

Online Dynamic Monitoring of MPI Communications: Scientific User and Developer Guide

George Bosilca, Clément Foyer, Emmanuel Jeannot, Guillaume Mercier,
Guillaume Papauré

► To cite this version:

George Bosilca, Clément Foyer, Emmanuel Jeannot, Guillaume Mercier, Guillaume Papauré. Online Dynamic Monitoring of MPI Communications: Scientific User and Developer Guide. [Research Report] RR-9038, Inria Bordeaux Sud-Ouest. 2017, pp.43. hal-01485243

HAL Id: hal-01485243

<https://inria.hal.science/hal-01485243>

Submitted on 8 Mar 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Online Dynamic Monitoring of MPI Communications: Scientific User and Developer Guide

George Bosilca, Clément Foyer, Emmanuel Jeannot, Guillaume
Mercier, Guillaume Papauré

**RESEARCH
REPORT**

N° 9038

February 2017

Project-Team TADAAM

Online Dynamic Monitoring of MPI Communications: Scientific User and Developer Guide

George Bosilca*, Clément Foyer[†], Emmanuel Jeannot^{†‡},

Guillaume Mercier^{†‡§}, Guillaume Papauré[¶]

Project-Team TADAAM

Research Report n° 9038 — February 2017 — 40 pages

Abstract: Understanding application communication patterns became increasingly relevant as the complexity and diversity of the underlying hardware along with elaborate network topologies are making the implementation of portable and efficient algorithms more challenging. Equipped with the knowledge of the communication patterns, external tools can predict and improve the performance of applications either by modifying the process placement or by changing the communication infrastructure parameters to refine the match between the application requirements and the message passing library capabilities. This report presents the design and evaluation of a communication monitoring infrastructure developed in the OPEN MPI software stack and able to expose a dynamically configurable level of detail about the application communication patterns, accompanied by a user documentation and a technical report about the implementation details.

Key-words: MPI, Monitoring, Communication Pattern, Process Placement

* Univ of Tennessee, ICL

† Inria

‡ Labri

§ Bordeaux INP

¶ ATOS - BULL

Surveillance dynamique des communications MPI au cours de l'exécution : guide d'utilisation scientifique et documentation technique

Résumé : La diversité ainsi que la complexité des supports de communications couplées à la complexité des topologies résiliennes rendent l'implémentation d'algorithmes portables et efficaces de plus en plus difficile. Il en est devenu particulièrement pertinent d'être capable d'appréhender les modèles de communication des applications. Des outils extérieurs à ces applications peuvent ainsi prévoir et en améliorer les performances, à l'aide de la connaissance de ces modèles, soit en modifiant le placement des processus, soit en changeant les paramètres des infrastructures de communication afin d'affiner la correspondance entre les besoins de ces applications et les possibilités offertes par la bibliothèque de passage de messages. Ce rapport présente la conception et l'évaluation d'une infrastructure de surveillance des communications développée au sein de la pile logicielle OPEN MPI. Celle-ci exporte divers niveaux de détails des modèles de communication et est configurable dynamiquement. Ce rapport comprend également un guide d'utilisateur ainsi qu'une documentation technique décrivant les détails d'implémentation.

Mots-clés : MPI, Surveillance, Schéma de communication, Placement de processus

1 Introduction

With the expected increase of applications concurrency and input data size, one of the most important challenges to be addressed in the forthcoming years is that of data transfers and locality, i.e. how to improve data accesses and transfers in the application. Among the various aspects of locality, one particular issue stems from both the memory and the network. Indeed, the transfer time of data exchanges between processes of an application depends on both the affinity of the processes and their location. A thorough analysis of an application behavior and of the target underlying execution platform, combined with clever algorithms and strategies have the potential to dramatically improve the application communication time, making it more efficient and robust to the changing network conditions (e.g. contention). In general the consensus is that the performance of many existing applications could benefit from an improved data locality [8].

Hence, to compute an optimal – or at least an efficient – process placement we need to understand on one hand the underlying hardware characteristics (including memory hierarchies and network topology) and on the other hand how the application processes are exchanging messages. The two inputs of the decision algorithm are therefore the machine topology and the application communication pattern. The machine topology information can be gathered through existing tools, or be provided by a management system. Among these tools Netloc/Hwloc [3] provides a (almost) portable way to abstract the underlying topology as a graph interconnecting the various computing resources. Moreover, the batch scheduler and system tools can provide the list of resources available to the running jobs and their interconnections.

To address the second point, and understand the data exchanges between processes, precise information about the application communication patterns is needed. Existing tools are either addressing the issue at a high level failing to provide accurate details, or they are intrusive, deeply embedded in the communication library. To confront these issues we have designed a light and flexible monitoring interface for MPI applications that possess the following features. First, the need to monitor more than simply two-sided communications (a communication where the source and destination of the message are explicitly invoking an API for each message) is becoming prevalent. As such, our monitoring support is capable of extracting information about all types of data transfers: two-sided, one-sided (or Remote Memory Access) and I/O. In the scope of this report, we will focus our analysis on one-sided and two-sided communications. We record the number of messages, the sum of message sizes and the distribution of the sizes between each pair of processes. We also record how these messages have been generated (direct user calls via the two-sided API, automatically generated as a result of collective algorithms, related to one-sided messages). Second, we provide mechanisms for the MPI applications themselves to access this monitoring information, through the MPI Tool interface. This allows to dynamically enable or disable the monitoring (to record only specific parts of the code, or only during particular time periods) and gives the ability

to introspect the application behavior. Last, the output of this monitoring provides different matrices describing this information for each pair of processes. Such data is available both on-line (i.e. during the application execution) or/and off-line (i.e. for post-mortem analysis and optimization of a subsequent run).

We have conducted experiments to assess the overhead of this monitoring infrastructure and to demonstrate its effectiveness compared to other solutions from the literature.

The outline of this report is as follows: in Section 2 we present the related work. The required background is exposed in Section 3. We then present the design in Section 4, and the implementation in Section 5. Results are discussed in Section 6 while the scientific conclusion is exposed in Section 7. The user documentation of the monitoring component is to be found in Section 8 with an example and the technical details are in Section 9.

2 Related Work

Monitoring an MPI application can be achieved in many ways but in general relies on intercepting the MPI API calls and delivering aggregated information. We present here some example of such tools.

PMPI is a customizable profiling layer that allows tools to intercept MPI calls. Therefore, when a communication routine is called, it is possible to keep track of the processes involved as well as the amount of data exchanged. However, this approach has several drawbacks. First, managing MPI datatypes is awkward and requires a conversion at each call. And last but not least, it cannot comprehend some of the most critical data movements, as an MPI collective is eventually implemented by point-to-point communications but the participants in the underlying data exchange pattern cannot be guessed without the knowledge of the collective algorithm implementation. For instance, a reduce operation is often implemented with an asymmetric tree of point-to-point sends/receives in which every process has a different role (root, intermediary and leaves). Known examples of stand-alone libraries using PMPI are DUMPI [9] and mpiP [14].

Score-P [12] is another tool for analyzing and monitoring MPI programs. This tool is based on different but partially redundant analyzers that have been gathered within a single tool to allow both online and offline analysis. Score-P relies on MPI wrappers and call-path profiles for online monitoring. Nevertheless, the application monitoring support offered by these tools is kept outside of the library, limiting the access to the implementation details and the communication pattern of collective operations once decomposed.

PERUSE [11] took a different approach by allowing the application to register callbacks that will be raised at critical moments in the point-to-point request lifetime, providing an opportunity to gather information on state-changes inside the MPI library and therefore gaining a very low-level insight on what data (not

only point-to-point but also collectives), how and when is exchanged between processes. This technique has been used in [4, 11]. Despite their interesting outcome the PERUSE interface failed to gain traction in the community.

We see that there does not exist tools that provide a monitoring that is both light and precise (e.g. showing collective communication decomposition).

3 Background

The OPEN MPI Project [7] is a comprehensive implementation of the MPI 3.1 standard [6] that was started in 2003, taking ideas from four earlier institutionally-based MPI implementations. It is developed and maintained by a consortium of academic, laboratory, and industry partners, and distributed under a modified BSD open source license. It supports a wide variety of CPU and network architectures that is used in the HPC systems. It is also the base for a number of vendors commercial MPI offerings, including Mellanox, Cisco, Fujitsu, Bull, and IBM. The OPEN MPI software is built on the Modular Component Architecture (MCA) [1], which allows for compile or runtime selection of the components used by the MPI library. This modularity enables experiments with new designs, algorithms, and ideas to be explored, while fully maintaining functionality and performance. In the context of this study, we take advantage of this functionality to seamlessly interpose our profiling components along with the highly optimized components provided by the stock OPEN MPI version.

MPI Tool, is an interface that has been added in the MPI-3 standard [6]. This interface allows the application to configure internal parameters of the MPI library, and also get access to internal information from the MPI library. In our context, this interface will offer a convenient and flexible way to access the monitored data stored by the implementation as well as control the monitoring phases.

Process placement is an optimization strategy that takes into account the affinity of processes (represented by a communication matrix) and the machine topology to decrease the communication costs of an application [8]. Various algorithms to compute such a process placement exist, one being TreeMatch [10] (designed by a subset of the authors of this article). We can distinguish between static process placement which is computed from traces of previous runs, and dynamic placement computed during the application execution (See experiments in Section 6).

4 Design

The monitoring generates the application communication pattern matrix. The order of the matrix is the number of processes and each (i, j) entry gives the amount of communication between process i and process j . It outputs several values and hence several matrices: the number of bytes and the number of

messages exchanged. Moreover it distinguishes between point-to-point communications and collective or internal protocol communications.

It is also able to monitor collective operations once decomposed into point-to-point communications. Therefore, it requires to intercept the communication inside the MPI library itself, instead of relinking weak symbols to a third-party dynamic one, which allows this component to be used in parallel with other profiling tools (e.g. PMPI).

For scalability reasons, we can automatically gather the monitoring data into one file instead of dumping one file per rank.

To sum up, we aim at covering a wide spectrum of needs, with different levels of complexity for various levels of precision. It provides an API for each application to enable, disable or access its own monitoring information. Otherwise, it is possible to monitor an application without any modification of its source code by activating the monitoring components at launch time and to retrieve results when the application completes. We also supply a set of mechanisms to combine monitored data into communication matrices. They can be used either at the end of the application (when `MPI_Finalize` is called), or post-mortem. For each pair of processes, an histogram of geometrically increasing message sizes is available.

5 Implementation

The precision needed for the results had us to implement the solution within the OPEN MPI stack¹. The component described in this article has been developed in a branch of OPEN MPI (available at [13]) that will soon be made available on the stock version. As we were planning to intercept all types of communications, two-sided, one-sided and collectives, we have exposed a minimalistic common API for the profiling as an independent engine, and then linked all the MCA components doing the profiling with this engine. Due to the flexibility of the MCA infrastructure, the active components can be configured at runtime, either via `mpiexec` arguments or via the API (implemented with the MPI Tool interface).

In order to cover the wide range of operations provided by MPI, four components were added to the software stack. One in the collective communication layer (COLL), one in the one-sided layer (remote memory accesses , OSC), one in the point-to-point management layer (PML), and finally one common layer capable of orchestrating the information gathered by the other layers and record data. This set of components when activated at launch time (through the `mpiexec` option `--mca pml_monitoring_enable x`), monitors all specified types of communications, as indicated by the value of `x`. The design of OPEN MPI allows for easy distinctions between different types of communication tags, and `x` allows the user to include or exclude tags related to collective communications, or to other internal coordination (these are called internal tags in opposition to external tags that are available to the user via the MPI API).

¹A proof-of-concept version of this monitoring has been implemented in MPICH

Specifically, the PML layer sees communications once collectives have been decomposed into point-to-point operations. COLL and OSC both work at a higher level, in order to be able to record operations that do not go through the PML layer, for instance when using dedicated drivers. Therefore, as opposed to the MPI standard profiling interface (PMPI) approach where the MPI calls are intercepted, we monitor the actual point-to-point calls that are issued by OPEN MPI, which yields much more precise information. For instance, we can infer the underlying topologies and algorithms behind the collective algorithms, as an example the tree topology used for aggregating values in a `MPI_Reduce` call. However, this comes at the cost of a possible redundant recording of data for collective operations, when the data-path goes through the COLL and the PML components².

For an application to enable, disable or access its own monitoring, we implemented a set of callback functions using MPI Tool. At any time, it is possible to know the amount of data exchanged between a pair of processes since the beginning of the application or just in a specific part of the code. Furthermore, the final summary dumped at the end of the application gives a detailed output of the data exchanged between processes for each point-to-point, one-sided and collective operation. The user is then able to refine the results.

Internally, these components use an internal process identifier (`ids`) and a single associative array employed to translate sender and receiver ids into their `MPI_COMM_WORLD` counterparts. Our mechanism is therefore oblivious to communicator splitting, merging or duplication. When a message is sent, the sender updates three arrays: the number of messages, the size (in bytes) sent to the specific receiver, and the message size distribution. Moreover, to distinguish between external and internal tags, one-sided emitted and received messages, and collective operations, we maintain five versions of the first two arrays. Also, the histogram of message sizes distribution is kept for each pair of ids, and goes from 0 byte messages to messages of more than 2^{64} bytes. Therefore, the memory overhead of this component is at maximum 10 arrays of N 64 bits elements, in addition to the N arrays of 66 elements of 64 bits for the histograms, with N being the number of MPI processes. These arrays are lazily allocated, so they only exist for a remote process if there are communications with it.

In addition to the amount of data and the number of messages exchanged between processes, we keep track of the type of collective operations issued on each communicator: one-to-all operations (e.g `MPI_Scatter`), all-to-one operations (e.g `MPI_Gather`) and all-to-all operations (e.g `MPI_Alltoall`). For the first two types of operations, the root process records the total amount of data sent and received, respectively, and the count of operations of each kind. For all-to-all operations, each process records the total amount of data sent, and the count of operations. All these pieces of data can be flushed into files either at the end of the application or when requested through the API.

²Nevertheless, a precise monitoring is still possible with the use of the monitoring API.

6 Results

We carried out the experiments on an Infiniband cluster (HCA: Mellanox Technologies MT26428 (ConnectX IB QDR)). Each node features two INTEL XEON NEHALEM X5550 CPUs with 4 cores (2.66 GHz) per each CPU.

6.1 Overhead Measurement

One of the main issues of monitoring is the potential impact on the application time-to-solution. As our monitoring can be dynamically enabled and disabled, we can compute the upper bound of the overhead by measuring the impact with the monitoring enabled on the entire application. We wrote a micro benchmark that computes the overhead induced by our component for various kinds of MPI functions, and measured this overhead for both shared- and distributed-memory cases. The number of processes varies from 2 to 24 and the amount of data ranges from 0 up to 1MB. Fig. 1 displays the results as heatmaps (the median of thousand measures). Blue nuances correspond to low overhead while yellow colors to higher overhead. As expected the overhead is more visible on a shared memory setting, where the cost of the monitoring is more significant compared with the decreasing cost of data transfers. Also, as the overhead is related to the number of messages and not to their content, the overhead decreases as the size of the messages increases. Overall, the median overhead is 4.4% and 2.4% for respectively the shared- and distributed-memory cases, which proves that our monitoring is cost effective.

We have also build a second micro benchmarks that performs a series of all-to-all only (with no computation) of a given buffer size. In Fig. 2, we outline the average difference between monitoring and non monitoring time when the exchanged buffer size varies and once we have normalize to one all-to-all call and to one processes. We also plot, as error bars, the 95% confidence interval computed with the Student paired T-Test.

We see that when the buffer size is small (less than 50 integers), the monitoring time is statistically longer than the non-monitoring time. On average monitoring one all-to-all call to one processes takes around 10ns. However, when the buffer size increases the error bars cover both negative and positive values meaning that, statistically, there is no difference between the monitoring time and the non-monitoring time. This is explained as follows : when the buffer size increases, the execution time increases while the monitoring time stays constant (we have the same number of messages). Therefore, the whole execution time is less stable (due to noise in the network traffic and software stack) and hence the difference between the monitoring case and the non-monitoring case becomes less visible and is hidden by this noise.

In order to measure the impact on applications, we used some of the NAS parallel benchmarks, namely BT, CG and LU. The choice of these tests is not innocent, we picked the ones with the highest number of MPI calls, in order to maximize the potential impact of the monitoring on the application. Table 1 shows the results, which are an average of 20 runs. Shaded rows mean that

Figure 1: Monitoring overhead for MPI_Send, MPI_Bcast, MPI_Alltoall, MPI_Put and MPI_Get operations. Left: distributed memory, right: shared memory.

the measures display a statistically significant difference (using the **Student's t-Test** on the measures) between a monitored run and non-monitored one.

Only BT, CG and LU kernels have been evaluated as they are the ones issuing the largest number of messages per processors. They are therefore the ones for which the monitoring overhead should be most visible.

Overall, we see that the overhead is consistently below 1% and on average around 0.35%. Interestingly, for the LU kernel, the overhead seems lightly correlated with the message rate meaning that the larger the communication activity, the higher the overhead. For the CG kernel, however, the timings are

(d) MPI_Alltoall

(e) MPI_Put

(f) MPI_Get

Figure 1: Monitoring overhead for MPI_Send, MPI_Alltoall and MPI_Put operations. Left: distributed memory, right: shared memory. (cont.)

Figure 2: Mircobenchmark experiments.

so small that it is hard to see any influence of this factor beyond measurements noise.

We have also tested the *Minighost* mini-application [2] that computes a stencil in various dimensions to evaluate the overhead. An interesting feature of this mini-application is that it outputs the percentage of time spent to perform communication. In Fig. 3, we depict the overhead depending on this communication ratio. We have run 114 different executions of the Minighost application and have split these runs in four categories depending on the percentage of time spent in communications (0%-25%, 25%-50%, 50%-75% and 75%-100%). A point represents the median overhead (in percent) and the error bars represent the first and third quantile. We see that the median overhead is increasing with the percentage of communication. Indeed, the more time you spend in communication the more visible is the overhead for monitoring these communications. However, the overhead accounts for only a small percentage.

6.2 MPI Collective Operations Optimization

In these experiments we have executed a `MPI_Reduce` collective call on 32 and 64 ranks (on 4 and 8 nodes respectively), with a buffer which size ranges between 1.10^6 and 2.10^8 integers and rank 0 acts as the root. We took advantage of the OPEN MPI infrastructure, to block the dynamic selection of the collective algorithm and instead forced the reduce operation to use a binary tree algorithm. Since we monitor the collective communications once they have been broken down into point-to-point communications, we are able to identify details of the collective algorithm implementation, and expose the underlying binary tree algorithm (see Fig. 4b). This provides a much more detailed understanding of the underlying communication pattern compared with existing tools, where the use of a higher-level monitoring tool (e.g. PMPI) completely hides the

Kernel	Class	NP	Monitoring time	Non mon. time	#msg/proc	Overhead	#msg/sec
bt	A	16	6.449	6.443	2436.25	0.09%	6044.35
bt	A	64	1.609	1.604	4853.81	0.31%	193066.5
bt	B	16	27.1285	27.1275	2436.25	0.0%	1436.87
bt	B	64	6.807	6.8005	4853.81	0.1%	45635.96
bt	C	16	114.6285	114.5925	2436.25	0.03%	340.06
bt	C	64	27.23	27.2045	4853.81	0.09%	11408.15
cg	A	16	0.1375	0.1365	1526.25	0.73%	177600.0
cg	A	32	0.103	0.1	2158.66	3.0%	670650.49
cg	A	64	0.087	0.0835	2133.09	4.19%	1569172.41
cg	B	8	11.613	11.622	7487.87	-0.08%	5158.27
cg	B	16	6.7695	6.7675	7241.25	0.03%	17115.0
cg	B	32	3.8015	3.796	10243.66	0.14%	86228.33
cg	B	64	2.5065	2.495	10120.59	0.46%	258415.32
cg	C	32	9.539	9.565	10243.66	-0.27%	34363.87
cg	C	64	6.023	6.0215	10120.59	0.02%	107540.76
lu	A	8	8.5815	8.563	19793.38	0.22%	18452.14
lu	A	16	4.2185	4.2025	23753.44	0.38%	90092.45
lu	A	32	2.233	2.2205	25736.47	0.56%	368816.39
lu	A	64	1.219	1.202	27719.36	1.41%	1455323.22
lu	B	8	35.2885	35.2465	31715.88	0.12%	7190.08
lu	B	16	18.309	18.291	38060.44	0.1%	33260.53
lu	B	32	9.976	9.949	41235.72	0.27%	132271.75
lu	B	64	4.8795	4.839	44410.86	0.84%	582497.18
lu	C	16	72.656	72.5845	60650.44	0.1%	13356.19
lu	C	32	38.3815	38.376	65708.22	0.01%	54783.24
lu	C	64	20.095	20.056	70765.86	0.19%	225380.19

Table 1: Overhead for the BT, CG and LU NAS kernels

collective algorithm communications. With this pattern, we have computed a new process placement with the TreeMatch algorithm, and compared with the placement obtained using a high-level monitoring (that does not see the tree and hence is equivalent to the round-robin placement). Results are shown in Fig. 4a. We see that the optimized placement is much more efficient than the one based on high-level monitoring. For instance with 64 ranks and a buffer of $5 \cdot 10^6$ integers the walltime is 338 ms vs. 470 ms (39% faster).

6.3 Use Case: Fault Tolerance with Online Monitoring

In addition to the usage scenarios mentioned above, the proposed dynamic monitoring tool has been demonstrated in one of our recent work. In [5], we have used the dynamic monitoring feature to compute the communication matrix during the execution of an MPI application. The goal was to perform elastic computations in case of node failures or when new nodes are available. The runtime system migrates MPI processes when the number of computing resources changes. To this end, the authors used the TreeMatch [10] algorithm to recom-

Figure 3: Minighost application overhead in function of the communication percentage of the total execution time.

(a) MPI_Reduce (MPI_MAX) walltime (x and y log-scale) for 32 and 64 ranks and various buffer sizes. Process placement based on our PML monitoring vs. high-level monitoring (RR placement)

(b) Communication pattern as seen by our monitoring tool (once the collective communication is decomposed into point-to-point communications).

Figure 4: MPI_Reduce Optimization

pute the process mapping onto the available resources. The algorithm decides how to move processes based on the application's gathered communication matrix: the more two processes communicate, the closer they shall be re-mapped onto the physical resources. Gathering the communication matrix was performed online using the callback routines of the monitoring: such a result would not have been possible without the tool proposed in this report.

Figure 5: Average gain of TreeMatch placement vs. Round Robin and random placements for various Minighost runs

6.4 Static Process Placement of applications

We have tested the TreeMatch algorithm for performing static placement to show that the monitoring provides relevant information allowing execution optimization. To do so, we first monitor the application using the proposed monitoring tool of this report, second we build the communication matrix (here using the number of messages) then we apply the TreeMatch algorithm on this matrix and the topology of the target architecture and last we re-execute the application using the newly computed mapping. Different settings (kind of stencil, the stencil dimension, number of variables per stencil point, and number of processes) are shown in fig. 5. We see that the gain is up to 40% when compared to round-robin placement (the standard MPI placement) and 300% against random placement. The decrease of performance is never greater than 2%.

7 Scientific Conclusions

Parallel applications tend to use a growing number of computational resources connected via complex communication schemes that naturally diverge from the underlying network topology. Optimizing application’s performance requires to identify any mismatch between the application communication pattern and the network topology, and this demands a precise mapping of all data exchanges between the application processes.

In this report we proposed a new monitoring framework to consistently track all types of data exchanges in MPI applications. We have implemented the tool as a set of modular components in OPEN MPI, allowing fast and flexible low level monitoring (with collective operation decomposed to their point-to-point expression) of all types of communications supported by the MPI-3 standard

(including one-sided communications and IO). We have also provided an API based on the MPI Tool standard, for applications to monitor their state dynamically, focusing the monitoring to only critical portions of the code. The basic usage of this tool does not require any change in the application, nor any special compilation flag. The data gathered can be provided at different granularities, either as communication matrices, or as histograms of message sizes. Another significant feature of this tool is that it leaves the PMPI interface available for other usages, allowing additional monitoring of the application using more traditional tools.

Micro-benchmarks show that the overhead is minimal for intra-node communications (over shared memory) and barely noticeable for large messages or distributed memory. Once applied to real applications, the overhead remains hardly visible (at most a few percents). Having such a precise and flexible monitoring tool opens the door to dynamic process placement strategies, and could lead to highly efficient process placement strategies. Experiments show that this tool enables large gain for dynamic or static cases. The fact that the monitoring records the communication after collective decomposition into point-to-points allows optimizations that were not otherwise possible.

8 User Documentation

This section details how the component is to be used. This documentation presents the concepts on which we based our component's API, and the different options available. It first explains how to use the component, then summarize it in a quick start tutorial.

8.1 Introduction

MPI_Tool is a concept introduced in the MPI-3 standard. It allows MPI developers, or third party, to offer a portable interface to different tools. These tools may be used to monitor application, measure its performances, or profile it. *MPI_Tool* is an interface that ease the addition of external functions to a MPI library. It also allows the user to control and monitor given internal variables of the runtime system.

The present section is here to introduce the use the *MPI_Tool* interface from a user point of view, and to facilitate the usage of the OPEN MPI monitoring component. This component allows for precisely recording the message exchanges between nodes during MPI applications execution. The number of messages and the amount of data exchanged are recorded, including or excluding internal communications (such as those generated by the implementation of the collective algorithms).

This component offers two types of monitoring, whether the user wants a fine control over the monitoring, or just an overall view of the messages. Moreover, the fine control allows the user to access the results through the application, and let him reset the variables when needed. The fine control is achieved via the

MPI_Tool interface, which needs the code to be adapted by adding a specific initialization function. However, the basic overall monitoring is achieved without any modification of the application code.

Whether you are using one version or the other, the monitoring need to be enabled with parameters added when calling `mpiexec`, or globally on your OPEN MPI MCA configuration file (`$HOME/.openmpi/mca-params.conf`). Three new parameters have been introduced:

`--mca pml_monitoring_enable value` This parameter sets the monitoring mode. value may be:

- 0** monitoring is disabled
- 1** monitoring is enabled, with no distinction between user issued and library issued messages.
- ≥ 2** monitoring enabled, with a distinction between messages issued from the library (**internal**) and messages issued from the user (**external**).

`--mca pml_monitoring_enable_output value` This parameter enables the automatic flushing of monitored values during the call to `MPI_Finalize`. **This option is to be used only without *MPI_Tool*, or with value = 0.** value may be:

- 0** final output flushing is disable
- 1** final output flushing is done in the standard output stream (`stdout`)
- 2** final output flushing is done in the error output stream (`stderr`)
- ≥ 3** final output flushing is done in the file which name is given with the `pml_monitoring_filename` parameter.

Each MPI process flushes its recorded data. The pieces of information can be aggregated whether with the use of PMPI (see Section 8.4) or with the distributed script `test/monitoring/profile2mat.pl`.

`--mca pml_monitoring_filename filename` Set the file where to flush the resulting output from monitoring. The output is a communication matrix of both the number of messages and the total size of exchanged data between each couple of nodes. This parameter is needed if `pml_monitoring_enable_output ≥ 3`.

Also, in order to run an application without some monitoring enabled, you need to add the following parameters at `mpiexec` time:

`--mca pml ^monitoring` This parameter disable the monitoring component of the PML framework

`--mca osc ^monitoring` This parameter disable the monitoring component of the OSC framework

`--mca coll ^monitoring` This parameter disable the monitoring component of the COLL framework

8.2 Without *MPI_Tool*

This mode should be used to monitor the whole application from its start until its end. It is defined such as you can record the amount of communications without any code modification.

In order to do so, you have to get OPEN MPI compiled with monitoring enabled. When you launch your application, you need to set the parameter `pml_monitoring_enable` to a value > 0 , and, if `pml_monitoring_enable_output` ≥ 3 , to set the `pml_monitoring_filename` parameter to a proper filename, which path must exist.

8.3 With *MPI_Tool*

This section explains how to monitor your applications with the use of *MPI_Tool*.

8.3.1 How it works

MPI_Tool is a layer that is added to the standard MPI implementation. As such, it must be noted first that it may have an impact to the performances.

As these functionality are orthogonal to the core ones, *MPI_Tool* initialization and finalization are independent from MPI's one. There is no restriction regarding the order or the different calls. Also, the *MPI_Tool* interface initialization function can be called more than once within the execution, as long as the finalize function is called as many times.

MPI_Tool introduces two types of variables, *control variables* and *performance variables*. These variables will be referred to respectively as *cvar* and *pvar*. The variables can be used to tune dynamically the application to fit best the needs of the application. They are defined by the library (or by the external component), and accessed with the given accessors functions, specified in the standard. The variables are named uniquely through the application. Every variable, once defined and registered within the MPI engine, is given an index that will not change during the entire execution.

Same as for the monitoring without *MPI_Tool*, you need to start your application with the control variable `pml_monitoring_enable` properly set. Even though, it is not required, you can also add for your command line the desired filename to flush the monitoring output. As long as no filename is provided, no output can be generated.

8.3.2 Initialization

The initialization is made by a call to `MPI_T_init_thread`. This function takes two parameters. The first one is the desired level of thread support, the second one is the provided level of thread support. It has the same semantic as the `MPI_Init_thread` function. Please note that the first function to be called (between `MPI_T_init_thread` and `MPI_Init_thread`) may influence the second one for the provided level of thread support. This function goal is to initialize control and performance variables.

But, in order to use the performance variables within one context without influencing the one from an other context, a variable has to be bound to a session. To create a session, you have to call `MPI_T_pvar_session_create` in order to initialize a session.

In addition to the binding of a session, a performance variable may also depend on a MPI object. For example, the `pml_monitoring_flush` variable needs to be bound to a communicator. In order to do so, you need to use the `MPI_T_pvar_handle_alloc` function, which takes as parameters the used session, the id of the variable, the MPI object (i.e. `MPI_COMM_WORLD` in the case of `pml_monitoring_flush`), the reference to the performance variable handle and a reference to an integer value. The last parameter allow the user to receive some additional information about the variable, or the MPI object bound. As an example, when binding to the `pml_monitoring_flush` performance variable, the last parameter is set to the length of the current filename used for the flush, if any, and 0 otherwise ; when binding to the `pml_monitoring_messages_count` performance variable, the parameter is set to the size of the bound communicator, as it corresponds to the expected size of the array (in number of elements) when retrieving the data. This parameter is used to let the application determines the amount of data to be returned when reading the performance variables. Please note that the `handle_alloc` function takes the variable id as parameter. In order to retrieve this value, you have to call `MPI_T_pvar_get_index` which take as a IN parameter a string that contains the name of the desired variable.

8.3.3 How to use the performance variables

Some performance variables are defined in the monitoring component:

`pml_monitoring_flush` Allow the user to define a file where to flush the recorded data.

`pml_monitoring_messages_count` Allow the user to access within the application the number of messages exchanged through the PML framework with each node from the bound communicator (`MPI_Comm`). This variable returns an array of number of nodes unsigned long integers.

`pml_monitoring_messages_size` Allow the user to access within the application the amount of data exchanged through the PML framework with each node from the bound communicator (`MPI_Comm`). This variable returns an array of number of nodes unsigned long integers.

`osc_monitoring_messages_sent_count` Allow the user to access within the application the number of messages sent through the OSC framework with each node from the bound communicator (`MPI_Comm`). This variable returns an array of number of nodes unsigned long integers.

`osc_monitoring_messages_sent_size` Allow the user to access within the application the amount of data sent through the OSC framework with each

node from the bound communicator (*MPI_Comm*). This variable returns an array of number of nodes unsigned long integers.

osc_monitoring_messages_recv_count Allow the user to access within the application the number of messages received through the OSC framework with each node from the bound communicator (*MPI_Comm*). This variable returns an array of number of nodes unsigned long integers.

osc_monitoring_messages_recv_size Allow the user to access within the application the amount of data received through the OSC framework with each node from the bound communicator (*MPI_Comm*). This variable returns an array of number of nodes unsigned long integers.

coll_monitoring_messages_count Allow the user to access within the application the number of messages exchanged through the COLL framework with each node from the bound communicator (*MPI_Comm*). This variable returns an array of number of nodes unsigned long integers.

coll_monitoring_messages_size Allow the user to access within the application the amount of data exchanged through the COLL framework with each node from the bound communicator (*MPI_Comm*). This variable returns an array of number of nodes unsigned long integers.

coll_monitoring_o2a_count Allow the user to access within the application the number of one-to-all collective operations across the bound communicator (*MPI_Comm*) where the process was defined as root. This variable returns a single unsigned long integer.

coll_monitoring_o2a_size Allow the user to access within the application the amount of data sent as one-to-all collective operations across the bound communicator (*MPI_Comm*). This variable returns a single unsigned long integers. The communications between a process and itself are not taken in account

coll_monitoring_a2o_count Allow the user to access within the application the number of all-to-one collective operations across the bound communicator (*MPI_Comm*) where the process was defined as root. This variable returns a single unsigned long integer.

coll_monitoring_a2o_size Allow the user to access within the application the amount of data received from all-to-one collective operations across the bound communicator (*MPI_Comm*). This variable returns a single unsigned long integers. The communications between a process and itself are not taken in account

coll_monitoring_a2a_count Allow the user to access within the application the number of all-to-all collective operations across the bound communicator (*MPI_Comm*). This variable returns a single unsigned long integer.

coll_monitoring_a2a_size Allow the user to access within the application the amount of data sent as all-to-all collective operations across the bound communicator (*MPI_Comm*). This variable returns a single unsigned long integers. The communications between a process and itself are not taken in account

In case of uncertainty about how a collective is categorized as, please refer to the list given in Table 2.

Once bound to a session and to the proper MPI object, these variables may be accessed through a set of given functions. It must be noted here that each of the functions applied to the different variables need, in fact, to be called with the handle of the variable.

The first variable may be modified by using the `MPI_T_pvar_write` function. The later variables may be read using `MPI_T_pvar_read` but cannot be written. Stopping the *flush* performance variable, with a call to `MPI_T_pvar_stop`, force the counters to be flushed into the given file, resetting to 0 the counters at the same time. Also, binding a new handle to the *flush* variable will reset the counters. Finally, please note that the size and counter performance variables may overflow for multiple large amounts of communications.

The monitoring will start on the call to the `MPI_T_pvar_start` until the moment you call the `MPI_T_pvar_stop` function.

Once you are done with the different monitoring, you can clean everything by calling the function `MPI_T_pvar_handle_free` to free the allocated handles, `MPI_T_pvar_session_free` to free the session, and `MPI_T_Finalize` to state the end of your use of performance and control variables.

8.3.4 Overview of the calls

To summarize the previous informations, here is the list of available performance variables, and the outline of the different calls to be used to properly access monitored data through the *MPI_Tool* interface.

- *pml_monitoring_flush*
- *pml_monitoring_messages_count*
- *pml_monitoring_messages_size*
- *osc_monitoring_messages_sent_count*
- *osc_monitoring_messages_sent_size*
- *osc_monitoring_messages_recv_count*
- *osc_monitoring_messages_recv_size*
- *coll_monitoring_messages_count*
- *coll_monitoring_messages_size*

One-To-All	All-To-One	All-To-All
MPI_Bcast	MPI_Gather	MPI_Allgather
MPI_Ibcast	MPI_Gatherv	MPI_Allgatherv
MPI_Iscatter	MPI_Igather	MPI_Allreduce
MPI_Iscatterv	MPI_Igatherv	MPI_Alltoall
MPI_Scatter	MPI_Ireduce	MPI_Alltoallv
MPI_Scatterv	MPI_Reduce	MPI_Alltoallw
		MPI_Barrier
		MPI_Exscan
		MPI_Iallgather
		MPI_Iallgatherv
		MPI_Iallreduce
		MPI_Ialltoall
		MPI_Ialltoallv
		MPI_Ialltoallw
		MPI_Ibarrier
		MPI_Iexscan
		MPI_Ineighbor_allgather
		MPI_Ineighbor_allgatherv
		MPI_Ineighbor_alltoall
		MPI_Ineighbor_alltoallv
		MPI_Ineighbor_alltoallw
		MPI_Ireduce_scatter
		MPI_Ireduce_scatter_block
		MPI_Iscan
		MPI_Neighbor_allgather
		MPI_Neighbor_allgatherv
		MPI_Neighbor_alltoall
		MPI_Neighbor_alltoallv
		MPI_Neighbor_alltoallw
		MPI_Reduce_scatter
		MPI_Reduce_scatter_block
		MPI_Scan

Table 2: Collective Operations Categorization

- *coll_monitoring_o2a_count*
- *coll_monitoring_o2a_size*
- *coll_monitoring_a2o_count*
- *coll_monitoring_a2o_size*
- *coll_monitoring_a2a_count*
- *coll_monitoring_a2a_size*

Add to your command line at least `--mca pml_monitoring_enable [1,2]`

Sequence of *MPI_Tool*:

1. `MPI_T_init_thread` Initialize the *MPI_Tools* interface
2. `MPI_T_pvar_get_index` To retrieve the variable id
3. `MPI_T_session_create` To create a new context in which you use your variable
4. `MPI_T_handle_alloc` To bind your variable to the proper session and MPI object
5. `MPI_T_pvar_start` To start the monitoring
6. Now you do all the communications you want to monitor
7. `MPI_T_pvar_stop` To stop and flush the monitoring
8. `MPI_T_pvar_handle_free`
9. `MPI_T_pvar_session_free`
10. `MPI_T_finalize`

8.4 Use of LD_PRELOAD

In order to automatically generate communication matrices, you can use the *monitoring_prof* tool that can be found in *test/monitoring/monitoring_prof.c*. While launching your application, you can add the following option in addition to the `--mca pml_monitoring_enable` parameter:

```
-x LD_PRELOAD=mpi_install_dir/lib/monitoring_prof.so
```

This library automatically gathers sent and received data into one communication matrix. Although, the use of monitoring *MPI_Tool* within the code may interfere with this library. The main goal of this library is to avoid dumping one file per MPI process, and gather everything in one file aggregating all pieces of information.

The resulting communication matrices are as close as possible as the effective amount of data exchanged between nodes. But it has to be kept in mind

that because of the stack of the logical layers in OPEN MPI, the amount of data recorded as part of collectives or one-sided operations may be duplicated when the PML layer handles the communication. For an exact measure of communications, the application must use *MPI_Tool*'s monitoring performance variables to potentially subtract double-recorded data.

8.5 Examples

First is presented an example of monitoring using the *MPI_Tool* in order to define phases during which the monitoring component is active. A second snippet is presented for how to access monitoring performance variables with *MPI_Tool*.

8.5.1 Monitoring Phases

You can execute the following example with `mpirun -n 4 --mca pml_monitoring_enable 2 test_monitoring`. Please note that you need the `prof` directory to already exist to retrieve the dumped files. Following the complete code example, you will find a sample dumped file and the corresponding explanations.

test_monitoring.c (extract)

```
#include <stdlib.h>
#include <stdio.h>
#include <mpi.h>

static const void* nullbuff = NULL;
static MPI_T_pvar_handle flush_handle;
static const char flush_pvar_name[] = "pml_monitoring_flush";
static const char flush_cvar_name[] = "pml_monitoring_enable";
static int flush_pvar_idx;

int main(int argc, char* argv[])
{
 int rank, size, n, to, from, tagno;
 int MPIT_result, provided, count;
 MPI_T_pvar_session session;
 MPI_Status status;
 MPI_Comm newcomm;
 MPI_Request request;
 char filename[1024];

 /* Initialization of parameters */

 n = -1;
 MPI_Init(&argc, &argv);
```

```

MPI_Comm_rank(MPI_COMM_WORLD, &rank);
MPI_Comm_size(MPI_COMM_WORLD, &size);
to = (rank + 1) % size;
from = (rank + size - 1) % size;
tagno = 201;

/* Initialization of performance variables */

MPIT_result = MPI_T_init_thread(MPI_THREAD_SINGLE, &provided);
if (MPIT_result != MPI_SUCCESS)
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);

MPIT_result = MPI_T_pvar_get_index(flush_pvar_name,
 MPI_T_PVAR_CLASS_GENERIC,
 &flush_pvar_idx);
if (MPIT_result != MPI_SUCCESS) {
 printf("cannot find monitoring MPI_T \"%s\" pvar, "
 "check that you have monitoring pml\n",
 flush_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

MPIT_result = MPI_T_pvar_session_create(&session);
if (MPIT_result != MPI_SUCCESS) {
 printf("cannot create a session for \"%s\" pvar\n",
 flush_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

/*
 * Allocating a new PVAR in a session will reset the counters
 */

MPIT_result = MPI_T_pvar_handle_alloc(session, flush_pvar_idx,
 MPI_COMM_WORLD,
 &flush_handle,
 &count);
if (MPIT_result != MPI_SUCCESS) {
 printf("failed to allocate handle on \"%s\" pvar, "
 "check that you have monitoring pml\n",
 flush_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

/* First phase: make a token circulated in MPI_COMM_WORLD */

```

```

MPIT_result = MPI_T_pvar_start(session, flush_handle);
if (MPIT_result != MPI_SUCCESS) {
 printf("failed to start handle on \"%s\" pvar, "
 "check that you have monitoring pml\n",
 flush_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

if (rank == 0) {
 n = 25;
 MPI_Isend(&n,1,MPI_INT,to,tagno,MPI_COMM_WORLD,&request);
}
while (1) {
 MPI_Irecv(&n,1,MPI_INT,from,tagno,MPI_COMM_WORLD,&request);
 MPI_Wait(&request, &status);
 if (rank == 0) {n--;tagno++;}
 MPI_Isend(&n,1,MPI_INT,to,tagno,MPI_COMM_WORLD,&request);
 if (rank != 0) {n--;tagno++;}
 if (n<0){
 break;
 }
}

/*
 * Build one file per processes
 * Every thing that has been monitored by each
 * process since the last flush will be output in filename
 *
 * Requires directory prof to be created.
 * Filename format should display the phase number
 * and the process rank for ease of parsing with
 * aggregate_profile.pl script
 */

sprintf(filename,"prof/phase_1");
if( MPI_SUCCESS != MPI_T_pvar_write(session, flush_handle,
 filename) )
{
 fprintf(stderr,
 "Process %d cannot save monitoring in %s.%d.prof\n",
 rank, filename, rank);
}

/* Force the writing of the monitoring data */

MPIT_result = MPI_T_pvar_stop(session, flush_handle);

```

```

if (MPIT_result != MPI_SUCCESS) {
 printf("failed to stop handle on \"%s\" pvar, "
 "check that you have monitoring pml\n",
 flush_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

/*
 * Don't set a filename. If we stop the session before setting
 * it, then no output will be generated.
 */

if( MPI_SUCCESS != MPI_T_pvar_write(session, flush_handle,
 &nullbuff) )
{
 fprintf(stderr,
 "Process %d cannot save monitoring in %s\n",
 rank, filename);
}

(void)MPI_T_finalize();

MPI_Finalize();

return EXIT_SUCCESS;
}

```

prof/phase_1.0.prof

```

# POINT TO POINT
E 0 1 108 bytes 27 msgs sent  0,0,0,27,0,[...],0
# OSC
# COLLECTIVES
D MPI_COMM_WORLD  procs: 0,1,2,3
O2A 0 0 bytes 0 msgs sent
A2O 0 0 bytes 0 msgs sent
A2A 0 0 bytes 0 msgs sent

```

As it show on the sample profiling, for each kind of communication (point-to-point, one-sided and collective), you find all the related informations. There is one line per peers communicating. Each line start with a lettre describing the kind of communication, such as follows:

- E External messages, i.e. issued by the user
- I Internal messages, i.e. issued by the library
- S Sent one-sided messages, i.e. writing access to the remote memory

R Received one-sided messages, i.e. reading access to the remote memory

C Collective messages

This letter is followed by the rank of the issuing process, and the rank of the receiving one. Then you have the total amount in bytes exchanged and the count of messages. For point-to-point entries (i.e. E of I entries), the line is completed by the full distribution of messages in the form of a histogram. See variable `size_histogram` in Section 9.1.1 for the corresponding values. In the case of a disabled filtering between external and internal messages, the I lines are merged with the E lines, keeping the E header.

The end of the summary is a per communicator information, where you find the name of the communicator, the ranks of the processes included in this communicator, and the amount of data send (or received) for each kind of collective, with the corresponding count of operations of each kind. The first integer corresponds to the rank of the process that sent or received through the given collective operation type.

8.5.2 Accessing Monitoring Performance Variables

The following snippet presents how to access the performances variables defined as part of the *MPI_Tool* interface. The session allocation is not presented as it is the same as in the previous example. Please note that contrary to the *pml_monitoring_flush* variable, the class of the monitoring performance values is `MPI_T_PVAR_CLASS_SIZE`, whereas the *flush* variable is of class `GENERIC`. Also, performances variables are only to be read.

`test/monitoring/example_reduce_count.c` (extract)

```
MPI_T_pvar_handle count_handle;
int count_pvar_idx;
const char count_pvar_name[] = "pml_monitoring_messages_count";
uint64_t*counts;

/* Retrieve the proper pvar index */
MPIT_result = MPI_T_pvar_get_index(count_pvar_name,
 MPI_T_PVAR_CLASS_SIZE,
 &count_pvar_idx);

if (MPIT_result != MPI_SUCCESS) {
 printf("cannot find monitoring MPI_T \"%s\" pvar, check that"
 " you have monitoring pml\n",
 count_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

/* Allocating a new PVAR in a session will reset the counters */
MPIT_result = MPI_T_pvar_handle_alloc(session, count_pvar_idx,
```

```

 MPI_COMM_WORLD, &count_handle,
 &count);
if (MPIT_result != MPI_SUCCESS) {
 printf("failed to allocate handle on \"%s\" pvar, check that"
 " you have monitoring pml\n",
 count_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

counts = (uint64_t*)malloc(count * sizeof(uint64_t));

MPIT_result = MPI_T_pvar_start(session, count_handle);
if (MPIT_result != MPI_SUCCESS) {
 printf("failed to start handle on \"%s\" pvar, check that "
 "you have monitoring pml\n",
 count_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

/* Token Ring communications */
if (rank == 0) {
 n = 25;
 MPI_Isend(&n,1,MPI_INT,to,tagno,MPI_COMM_WORLD,&request);
}
while (1) {
 MPI_Irecv(&n,1,MPI_INT,from,tagno,MPI_COMM_WORLD,&request);
 MPI_Wait(&request, &status);
 if (rank == 0) {n--;tagno++;}
 MPI_Isend(&n,1,MPI_INT,to,tagno,MPI_COMM_WORLD,&request);
 if (rank != 0) {n--;tagno++;}
 if (n<0){
 break;
 }
}

MPIT_result = MPI_T_pvar_read(session, count_handle, counts);
if (MPIT_result != MPI_SUCCESS) {
 printf("failed to read handle on \"%s\" pvar, check that you"
 " have monitoring pml\n",
 count_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

/* Global reduce so everyone knows the maximum
 messages sent to each rank */
MPI_Allreduce(MPI_IN_PLACE, counts, count, MPI_UNSIGNED_LONG,

```

```

 MPI_MAX, MPI_COMM_WORLD);

/* OPERATIONS ON COUNTS */
...

free(counts);

MPIT_result = MPI_T_pvar_stop(session, count_handle);
if (MPIT_result != MPI_SUCCESS) {
 printf("failed to stop handle on \"%s\" pvar, check that you"
 " have monitoring pml\n",
 count_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

MPIT_result = MPI_T_pvar_handle_free(session, &count_handle);
if (MPIT_result != MPI_SUCCESS) {
 printf("failed to free handle on \"%s\" pvar, check that you"
 " have monitoring pml\n",
 count_pvar_name);
 MPI_Abort(MPI_COMM_WORLD, MPIT_result);
}

```

9 Technical Documentation of the Implementation

This section describes the technical details of the components implementation. It is of no use from a user point of view but it is made to facilitate the work for future developer that would debug or enrich the monitoring components.

The architecture of this component is as follows. The Common component is the main part where the magic occurs. PML, OSC and COLL components are the entry points to the monitoring tool from the software stack point-of-view. The relevant files can be found in accordance with the partial directory tree presented in Figure 6.

9.1 Common

This part of the monitoring components is the place where data is managed. It centralizes all recorded information, the translation hash-table and ensures a unique initialization of the monitoring structures. This component is also the one where the MCA variables (to be set as part of the command line) are defined and where the final output, if any requested, is dealt with.

The header file defines the unique monitoring version number, different pre-processing macros for printing information using the monitoring output stream object, and the ompsi monitoring API (i.e. the API to be used INSIDE the ompsi

Figure 6: Monitoring component files architecture (partial)

software stack, not the one to be exposed to the end-user). It has to be noted that the `mca_common_monitoring_record_*` functions are to be used with the destination rank translated into the corresponding rank in `MPI_COMM_WORLD`. This translation is done by using `mca_common_monitoring_get_world_rank`. The use of this function may be limited by how the initialization occurred (see in 9.2).

9.1.1 Common monitoring

The `common_monitoring.c` file defines multiples variables that has the following use:

`mca_common_monitoring_hold` is the counter that keeps tracks of whether the common component has already been initialized or if it is to be released.

The operations on this variable are atomic to avoid race conditions in a multi-threaded environment.

`mca_common_monitoring_output_stream_obj` is the structure used internally by OPEN MPI for output streams. The monitoring output stream states that this output is for debug, so the actual output will only happen when OPAL is configured with `--enable-debug`. The output is sent to `stderr` standard output stream. The prefix field, initialized in `mca_common_monitoring_init`, states that every log message emitted from this stream object will be prefixed by “[hostname:PID] monitoring: ”, where `hostname` is the configured name of the machine running the process and `PID` is the process id, with 6 digits, prefixed with zeros if needed.

`mca_common_monitoring_enabled` is the variable retaining the original value given to the MCA option system, as an example as part of the command line. The corresponding variable is `pml_monitoring_enable`. This variable is not to be written by the monitoring component. It is used to reset the `mca_common_monitoring_current_state` variable between phases. The value given to this parameter also defines whether or not the filtering between internal and externals messages is enabled.

`mca_common_monitoring_current_state` is the variable used to determine the actual current state of the monitoring. This variable is the one used to define phases.

`mca_common_monitoring_output_enabled` is a variable, set by the MCA engine, that states whether or not the user requested a summary of the monitored data to be streamed out at the end of the execution. It also states whether the output should be to `stdout`, `stderr` or to a file. If a file is requested, the next two variables have to be set. The corresponding variable is `pml_monitoring_enable_output`. **Warning:** This variable may be set to 0 in case the monitoring is also controlled with *MPI_Tool*. We cannot both control the monitoring via *MPI_Tool* and expect accurate answer upon `MPI_Finalize`.

`mca_common_monitoring_initial_filename` works the same as `mca_common_monitoring_enabled`. This variable is, and has to be, only used as a placeholder for the `pml_monitoring_filename` variable. This variable has to be handled very carefully as it has to live as long as the program and it has to be a valid pointer address, which content is not to be released by the component. The way MCA handles variable (especially strings) makes it very easy to create segmentation faults. But it deals with the memory release of the content. So, in the end, `mca_common_monitoring_initial_filename` is just to be read.

`mca_common_monitoring_current_filename` is the variable the monitoring component will work with. This variable is the one to be set by *MPI_Tool's* control variable `pml_monitoring_flush`. Even though this control variable is prefixed with `pml` for historical and easy reasons, it depends on the common section for its behavior.

`pml_data` and `pml_count` arrays of unsigned 64-bits integers record respectively the cumulated amount of bytes sent from the current process to another process p , and the count of messages. The data in this array at the index i corresponds to the data sent to the process p , of id i in `MPI_COMM_WORLD`. These arrays are of size N , where N is the number of nodes in the MPI application. If the filtering is disabled, these variables gather all information regardless of the tags. In this case, the next two arrays are, obviously, not used, even though they will still be allocated. The `pml_data` and `pml_count` arrays, and the nine next arrays described, are allocated, initialized, reset and freed all at once, and are concurrent in the memory.

`filtered_pml_data` and `filtered_pml_count` arrays of unsigned 64-bits integers record respectively the cumulated amount of bytes sent from the current process to another process p , and the count of internal messages. The data in this array at the index i corresponds to the data sent to the process p , of id i in `MPI_COMM_WORLD`. These arrays are of size N , where N is the number of nodes in the MPI application. The internal messages are defined as messages sent through the PML layer, with a negative tag. They are issued, as an example, from the decomposition of collectives operations.

`osc_data_s` and `osc_count_s` arrays of unsigned 64-bits integers record respectively the cumulated amount of bytes sent from the current process to another process p , and the count of messages. The data in this array at the index i corresponds to the data sent to the process p , of id i in `MPI_COMM_WORLD`. These arrays are of size N , where N is the number of nodes in the MPI application.

`osc_data_r` and `osc_count_r` arrays of unsigned 64-bits integers record respectively the cumulated amount of bytes received to the current process to another process p , and the count of messages. The data in this array

at the index i corresponds to the data sent to the process p , of id i in `MPI_COMM_WORLD`. These arrays are of size N , where N is the number of nodes in the MPI application.

`coll_data` and `coll_count` arrays of unsigned 64-bits integers record respectively the cumulated amount of bytes sent from the current process to another process p , in the case of a all-to-all or one-to-all operations, or received from another process p to the current process, in the case of all-to-one operations, and the count of messages. The data in this array at the index i corresponds to the data sent to the process p , of id i in `MPI_COMM_WORLD`. These arrays are of size N , where N is the number of nodes in the MPI application. The communications are thus considered symmetrical in the resulting matrices.

`size_histogram` array of unsigned 64-bits integers records the distribution of sizes of pml messages, filtered or not, between the current process and a process p . This histogram is of log-2 scale. The index 0 is for empty messages. Messages of size between 1 and 2^{64} are recorded such as the following. For a given size S , with $2^k \leq S < 2^{k+1}$, the k -th element of the histogram is incremented. This array is of size $N \times \text{max_size_histogram}$, where N is the number of nodes in the MPI application.

`max_size_histogram` constant value correspond to the number of elements in the `size_histogram` array for each processor. It is stored here to avoid having its value hang here and there in the code. This value is used to compute the total size of the array to be allocated, initialized, reset or freed. This value equals $(10 + \text{max_size_histogram}) \times N$, where N correspond to the number of nodes in the MPI application. This value is also used to compute the index to the histogram of a given process p ; this index equals $i \times \text{max_size_histogram}$, where i is p 's id in `MPI_COMM_WORLD`.

`log10_2` is a cached value for the common logarithm (or decimal logarithm) of 2. This value is used to compute the index at which increment the histogram value. This index j , for a message that is not empty, is computed as follow $j = 1 + \lfloor \log_{10}(S) / \log_{10}(2) \rfloor$, where \log_{10} is the decimal logarithm and S the size of the message.

`rank_world` is the cached value of the current process in `MPI_COMM_WORLD`.

`nprocs_world` is the cached value of the size of `MPI_COMM_WORLD`.

`common_monitoring_translation_ht` is the hash table used to translate the rank of any process p of rank r from any communicator, into its rank in `MPI_COMM_WORLD`. It lives as long as the monitoring components do.

In any case, we never monitor communications between one process and itself.

The different functions to access *MPI_Tool* performance variables are pretty straight forward. Note that for PML, OSC and COLL, for both count and size, performance variables the *notify* function is the same. At binding, it sets the *count* variable to the size of `MPI_COMM_WORLD`, as requested by the MPI-3 standard (for arrays, the parameter should be set to the number of elements of the array). Also, the *notify* function is responsible for starting the monitoring when any monitoring performance value handle is started, and it also disable the monitoring when any monitoring performance value handle is stopped. The *flush* control variable behave as follows. On binding, it returns the size of the filename defined if any, 0 otherwise. On start event, this variable also enable the monitoring, as the performance variables do, but it also disable the final output, even though it was previously requested by the end-user. On the stop event, this variable flushes the monitored data to the proper output stream (i.e. stdout, stderr or the requested file). Note that these variables are to be bound only with the `MPI_COMM_WORLD` communicator. For far, the behavior in case of a binding to another communicator is not tested.

For the flushing itself, it is decomposed into two functions. The first one (*mca_common_monitoring_flush*) is responsible for opening the proper stream. If it is given 0 as its first parameter, it does nothing with no error propagated as it correspond to a disable monitoring. The *filename* parameter is only taken in account if *fd* is strictly greater than 2. Note that upon flushing, the record arrays are reset to 0. Also, the flushing called in *common_monitoring.c* call the specific flushing for per communicator collectives monitoring data.

For historical reasons, and because of the fact that the PML layer is the first one to be loaded, MCA parameters and the *monitoring_flush* control variable are linked to the PML framework. The other performance variables, though, are linked to the proper frameworks.

9.1.2 Common Coll Monitoring

In addition to the monitored data kept in the arrays, the monitoring component also provide a per communicator set of records. It keeps pieces of information about collective operations. As we cannot know how the data are indeed exchanged (see Section 9.4), we added this complement to the final summary of the monitored operations.

We keep the per communicator data set as part of the *coll_monitoring_module*. Each data set is also kept in a hash table, with the communicator structure address as the hash-key. This data set is made to keep tracks of the mount of data sent through a communicator with collective operations and the count of each kind of operations. It also cache the list of the processes' ranks, translated to their rank in `MPI_COMM_WORLD`, as a string, the rank of the current process, translated into its rank in `MPI_COMM_WORLD` and the communicator's name.

The process list is generated with the following algorithm. First, we allocate a string long enough to contain it. We define long enough as $1 + (d + 2) \times s$, where d is the number of digit of the higher rank in `MPI_COMM_WORLD` and s the

size of the current communicator. We add 2 to d , to consider the space needed for the comma and the space between each rank, and 1 to ensure there is enough room for the NULL character terminating the string. Then, we fill the string with the proper values, and adjust the final size of the string.

When possible, this process happen when the communicator is being created. If it fails, this process will be tested again when the communicator is being released.

This data set lifetime is different from the one of its corresponding communicator. It is actually destroyed only once its data had been flushed (at the end of the execution or at the end of a monitoring phase). To this end, this structure keeps a flag to know if it is safe to release it or not.

9.2 PML

As specified in Section 9.1.1, this component is closely working with the common component. They were merged initially, but separated later in order to propose a cleaner and more logical architecture.

This module is the first one to be initialized by the OPEN MPI software stack ; thus it is the one responsible for the proper initialization, as an example, of the translation hash table. OPEN MPI relies on the PML layer to add process logical structures as far as communicators are concerned.

To this end, and because of the way the PML layer is managed by the MCA engine, this component has some specific variables to manage its own state, in order to be properly instantiated. The module selection process works as follows. All the PML modules available for the framework are loaded, initialized and asked for a priority. The higher the priority, the higher the odds to be selected. This is why our component returns a priority of 0. Note that the priority is returned and initialization of the common module is done at this point only if the monitoring had been requested by the user.

If everything works properly, we should not be selected. The next step in the PML initialization is to finalize every module that is not the selected one, and then close components that were not used. At this point the winner component and its module are saved for the PML. The variables `mca_pml_base_selected_component` and `mca_pml`, defined in `ompi/mca/pml/base/pml_base_frame.c`, are now initialized. This point is the one where we install our interception layer. We also indicate ourself now initialized, in order to know on the next call to the `component_close` function that we actually have to be closed this time. Note that the adding of our layer require the add of the `MCA_PML_BASE_FLAG_REQUIRE_WORLD` flag in order to request for the whole list of processes to be given at the initialization of `MPI_COMM_WORLD`, so we can properly fill our hash table. The downside of this trick is that it stops the OPEN MPI optimization of lazily adding them.

Once that is done, we are properly installed, and we can monitor every messages going through the PML layer. As we only monitor messages from the emitter side, we only actually record when the messages are using the `MPI_Send`, `MPI_Isend` or `MPI_Start` functions.

9.3 OSC

This layer is responsible for remote memory access operations, and thus, it has its specificities. Even though the component selection process is quite close to the PML selection's one, there are some aspects on the usage of OSC modules that had us to adapt the interception layer.

The first problem comes from how the module is accessed inside the components. In the OSC layer, the module is part of the `ompi_win_t` structure. This implies that it is possible to access directly to the proper field of the structure to find the reference to the module. And it how it is done. Because of that it is not possible to directly replace a module with ours that would have saved the original module. The first solution was then to “extend” (in the `ompi` manner of extending *objects*) with a structure that would have contain as the first field a union type of every possible module. We would have then copy their fields values, save their functions, and replace them with pointers to our inception functions. This solution was implemented but a second problem was faced, stopping us from going with this solution.

The second problem was that the `osc/rdma` uses internally a hash table to keep tracks of its modules and allocated segments, with the module's pointer address as the hash key. Hence, it was not possible for us to modify this address, as the RDMA module would not be able to find the corresponding segments. This also implies that it is neither possible for us to extend the structures. Therefore, we could only modify the common fields of the structures to keep our “module” adapted to any OSC component. We designed templates, dynamically adapted for each kind of module.

To this end and for each kind of OSC module, we generate and instantiate three variables:

`OMPI_OSC_MONITORING_MODULE_VARIABLE(template)` is the structure that keeps the address of the original module functions of a given component type (i.e. RDMA, PORTALS4, PT2PT or SM). It is initialized once, and referred to to propagate the calls after the initial interception. There is one generated for each kind of OSC component.

`OMPI_OSC_MONITORING_MODULE_INIT(template)` is a flag to ensure the module variable is only initialized once, in order to avoid race conditions. There is one generated for each `OMPI_OSC_MONITORING_MODULE_VARIABLE(template)`, thus one per kind of OSC component.

`OMPI_OSC_MONITORING_TEMPLATE_VARIABLE(template)` is a structure containing the address of the interception functions. There is one generated for each kind of OSC component.

The interception is done with the following steps. First, we follow the selecting process. Our priority is set to `INT_MAX` in order to ensure that we would be the selected component. Then we do this selection ourselves. This gives us the opportunity to modify as needed the communication module. If it is the first time a module of this kind of component is used, we extract from the given

module the function's addresses and save them to the `OMPI_OSC_MONITORING_MODULE_VARIABLE(template)` structure, after setting the initialization flag. Then we replace the origin functions in the module with our interception ones.

To make everything work for each kind of component, the variables are generated with the corresponding interception functions. These operations are done at compilation time. An issue appeared with the use of PORTALS4, that have its symbols propagated only when the card are available on the system. In the header files, where we define the template functions and structures, *template* refers to the OSC component name.

We found two drawbacks to this solution. First, the readability of the code is bad. Second, is that this solution is not auto-adaptive to new components. If a new component is added, the code in *ompi/mca/osc/monitoring/osc_monitoring_component.c* needs to be modified in order to monitor the operations going through it. Even though the modification is three lines long, it may be preferred to have the monitoring working without any modification related to other components.

A second solution for the OSC monitoring could have been the use of a hash table. We would have save in the hash table the structure containing the original function's addresses, with the module address as a hash key. Our interception functions would have then search in the hash table the corresponding structure on every call, in order to propagate the functions calls. This solution was not implemented because because it offers an higher memory footprint for a large amount of windows allocated. Also, the cost of our interceptions would have been then higher, because of the search in the hash table. This reason was the main reason we choose the first solution. The OSC layer is designed to be very cost-effective in order to take the best advantages of the background communication and communication/computations overlap. This solution would have however give us the adaptability our solution lacks.

9.4 COLL

The collective module (or to be closer to the reality, *modules*) is part of the communicator. The modules selection is made with the following algorithm. First all available components are selected, queried and sorted in ascending order of priorities. The modules may provide part or all operations, keeping in mind that modules with higher priority may take your place. The sorted list of module is iterated over, and for each module, for each operation, if the function's address is not NULL, the previous module is replace with the current one, and so is the corresponding function. Every time a module is selected it is retained and enabled (i.e. the `coll_module_enable` function is called), and every time it gets replaced, it is disabled (i.e. the `coll_module_disable` function is called) and released.

When the monitoring module is queried, the priority returned is `INT_MAX` to ensure that our module comes last in the list. Then, when enabled, all the previous function-module couples are kept as part of our monitoring module. The modules are retained to avoid having the module freed when released by

the selecting process. To ensure the error detection in communicator (i.e. an incomplete collective API), if, for a given operation, there is no corresponding module given, we set this function's address to NULL. Symmetrically, when our module is released, we also propagate this call to each underlying module, and we also release the objects. Also, when the module is enabled, we initialize the per communicator data record, which gets released when the module is disabled.

When an collective operation is called, both blocking or non blocking, we intercept the call and record the data in two different entries. The operations are groups between three kinds. One-to-all operations, all-to-one operations and all-to-all operations.

For one-to-all operations, the root process of the operation computes the total amount of data to be sent, and keep it as part of the per communicator data (see Section 9.1.2). Then it update the *common_monitoring* array with the amount of data each pair has to receive in the end. As we cannot predict the actual algorithm used to communicate the data, we assume the root send everything directly to each process.

For all-to-one operations, each non-root process compute the amount of data to send to the root and update the *common_monitoring* array with the amount of data at the index i , with i being the rank in `MPI_COMM_WORLD` of the root process. As we cannot predict the actual algorithm used to communicate the data, we assume each process send its data directly to the root. The root process compute the total amount of data to receive and update the per communicator data.

For all-to-all operations, each process compute for each other process the amount of data to both send and receive from it. The amount of data to be sent to each process p is added to update the *common_monitoring* array at the index i , with i being the rank of p in `MPI_COMM_WORLD`. The total amount of data sent by a process is also added to the per communicator data.

For every rank translation, we use the `common_monitoring_translation_ht` hash table.

Acknowledgments

This work is partially funded under the ITEA3 COLOC project #13024, and by the USA NSF grant #1339820. The PlaFRIM experimental testbed is being developed with support from Inria, LaBRI, IMB and other entities: Conseil Régional d'Aquitaine, FeDER, Université de Bordeaux and CNRS.

References

- [1] Barrett, B., Squyres, J.M., Lumsdaine, A., Graham, R.L., Bosilca, G.: Analysis of the Component Architecture Overhead in Open MPI. In: Proceedings, 12th European PVM/MPI Users' Group Meeting. Sorrento, Italy (September 2005)

- [2] Barrett, R.F., Vaughan, C.T., Heroux, M.A.: Minighost: a miniapp for exploring boundary exchange strategies using stencil computations in scientific parallel computing. Sandia National Laboratories, Tech. Rep. SAND2011-5294832 (2011)
- [3] Broquedis, F., Clet-Ortega, J., Moreaud, S., Furmento, N., Goglin, B., Mercier, G., Thibault, S., Namyst, R.: hwloc: A generic framework for managing hardware affinities in hpc applications. In: Parallel, Distributed and Network-Based Processing (PDP), 2010 18th Euromicro International Conference on. pp. 180–186. IEEE (2010)
- [4] Brown, K.A., Domke, J., Matsuoka, S.: Tracing Data Movements Within MPI Collectives. In: Proceedings of the 21st European MPI Users’ Group Meeting. pp. 117:117–117:118. EuroMPI/ASIA ’14, ACM, New York, NY, USA (2014), <http://doi.acm.org/10.1145/2642769.2642789>
- [5] Cores, I., Gonzalez, P., Jeannot, E., Martín, M., Rodriguez, G.: An application-level solution for the dynamic reconfiguration of mpi applications. In: 12th International Meeting on High Performance Computing for Computational Science (VECPAR 2016). Porto, Portugal (Jun 2016), to appear
- [6] Forum, M.P.I.: MPI: A Message-Passing Interface Standard. <http://www.mpi-forum.org/> (September 2012)
- [7] Gabriel, E., Fagg, G.E., Bosilca, G., Angskun, T., Dongarra, J.J., Squyres, J.M., Sahay, V., Kambadur, P., Barrett, B., Lumsdaine, A., Castain, R.H., Daniel, D.J., Graham, R.L., Woodall, T.S.: Open MPI: Goals, Concept, and Design of a Next Generation MPI Implementation. In: Proceedings, 11th European PVM/MPI Users’ Group Meeting. pp. 97–104. Budapest, Hungary (September 2004)
- [8] Hoefer, T., Jeannot, E., Mercier, G.: An overview of topology mapping algorithms and techniques in high-performance computing. High-Performance Computing on Complex Environments pp. 73–94 (2014)
- [9] Janssen, C.L., Adalsteinsson, H., Cranford, S., Kenny, J.P., Pinar, A., Evensky, D.A., Mayo, J.: A simulator for large-scale parallel computer architectures. Technology Integration Advancements in Distributed Systems and Computing 179 (2012)
- [10] Jeannot, E., Mercier, G., Tessier, F.: Process Placement in Multicore Clusters: Algorithmic Issues and Practical Techniques. IEEE Transactions on Parallel and Distributed Systems 25(4), 993–1002 (Apr 2014)
- [11] Keller, R., Bosilca, G., Fagg, G., Resch, M., Dongarra, J.J.: Implementation and Usage of the PERUSE-Interface in Open MPI, pp. 347–355. Springer Berlin Heidelberg, Berlin, Heidelberg (2006), http://dx.doi.org/10.1007/11846802_48

- [12] Knüpfer, A., et al.: Score-P: A Joint Performance Measurement Runtime Infrastructure for Periscope, Scalasca, TAU, and Vampir, pp. 79–91. Springer Berlin Heidelberg, Berlin, Heidelberg (2012)
- [13] MPI Monitoring Branch of Open MPI (2017), <https://github.com/bosilca/ompi/tree/topic/monitoring>
- [14] Vetter, J.S., McCracken, M.O.: Statistical scalability analysis of communication operations in distributed applications. In: ACM SIGPLAN Notices. vol. 36, pp. 123–132. ACM (2001)

**RESEARCH CENTRE
BORDEAUX – SUD-OUEST**

200 avenue de la Vieille Tour
33405 Talence Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399