

Tutorial sobre MPI

Administración

Autor: Abel Francisco Paz Gallardo

Evento: Tutorial MPI - Administración

Lugar / Fecha: Trujillo, 11 y 18 de Mayo 2010

GOBIERNO
DE ESPAÑA

MINISTERIO
DE CIENCIA
E INNOVACIÓN

CENTRO EXTREMEÑO DE
TECNOLOGÍAS AVANZADAS

CETA Ciemat

FEDER

Fondo Europeo de Desarrollo Regional

Una manera de hacer Europa

- 1 En episodios anteriores...
.....
- 2 Cuándo utilizar MPI
.....
- 3 Cómo funciona MPI
.....
- 4 Caso particular
.....

Tutorial MPI – Primeros pasos

GOBIERNO
DE ESPAÑA

MINISTERIO
DE CIENCIA
E INNOVACIÓN

CENTRO EXTREMEÑO DE
TECNOLOGÍAS AVANZADAS

CETA Ciemat

FEDER

Fondo Europeo de Desarrollo Regional

Una manera de hacer Europa

1 En episodios anteriores...

En episodios anteriores...

- MPI permite **descomponer problemas en problemas más pequeños y realizar comunicaciones** entre diferentes máquinas, utilizando lo que se conoce como **“Programación distribuida”**.
- MPI es una implementación de un **estándar** del modelo de **paso de mensajes**.
- **Conjunto de librerías** de funciones que pueden ser utilizadas en programas escritos en diferentes lenguajes (C, C++, Fortran, ...)
- **Amplia funcionalidad:**
 - **Funciones básicas de envío y recepción punto a punto:** *MPI_Send, MPI_Recv.*
 - **Funciones avanzadas multipunto:** *MPI_Bcast, MPI_Scatter, MPI_Gather, MPI_Reduce...*

1 En episodios anteriores...

En episodios anteriores...

▪ Elementos clave:

- Los **nodos o máquinas físicas**.
- **Procesos**, que identifican a las diferentes copias del programa que se ejecutan en cada procesador
- Los **mensajes**, que son los datos que se transmiten entre los procesos de diferentes procesadores
- Los **comunicadores**: agrupan procesos que pueden enviarse mensajes entre sí.

¿Cuándo utilizar MPI?

- Necesidad de crear aplicaciones que necesiten una gran potencia de cálculo.
- Abordar **problemas inabordables con un solo procesador**
- Escribir **código paralelo portable**
- **Repartir la carga de trabajo** entre diferentes máquinas, para obtener un resultado en el menor tiempo posible
- **Caso ideal:** Repartición del trabajo **sin dependencia de datos:** poco tiempo invertido en comunicación y procesamiento totalmente paralelo.

¿Cómo funciona MPI?

- Atiende a una **estructura SIMD**
 - **Imágenes** del programa **en cada máquina**
 - **Datos locales** a cada maquina
- Necesario **arrancar y parar MPI** sólo una vez por sesión (*MPI_Init*, *MPI_Finalize*)
- MPI **suele utilizar demonios** para el intercambio de información
 - **Cada demonio funciona como un nano-kernel** que proporciona paso de mensajes entre los procesos

¿Cómo funciona MPI?

- **Desde cualquier máquina** que forme parte del entorno MPI es posible:
 - **Ejecutar, detener y reanudar programas** residentes en cualquier otra máquina
 - **Monitorizar mensajes**
- Estos servicios se pueden llevar a cabo **mediante una serie de comandos con los que cuenta MPI**
- **Diferentes formas de configuración de MPI**, en función de la implementación utilizada y configuración elegida.
 - Suele ser transparente al usuario.

Caso particular. MPICH - Variantes

- **Utilizando demonio mpd**

- Método más utilizado desde MPICH2.
- Basado en Python
- Necesita una lista de nodos para arrancar el demonio en esas máquinas
- Inmediatamente después de arrancar el demonio pueden ejecutarse programas paralelos en el anillo creado
- **Destacable:** sólo necesita una lista de nodos

Caso particular. MPICH - Variantes

- **Utilizando smpd**
 - Dos modos: utilizando demonio o sin utilizarlo
 - **Utilizando demonio** (daemon based mode):
 - Utiliza una lista de nodos como mpd
 - Necesario crear un script para arrancar los demonios smpd en todos los nodos
 - **Sin utilizar demonio** (daemonless mode)
 - Utiliza **ssh** para las comunicaciones entre nodos

Caso particular. MPICH - Variantes

- **Utilizando gforker**
 - Utilizado para pruebas y depuración MPI
 - Crea procesos a base de **forks**.
 - Este método limita la ejecución a **una sólo máquina**.

Caso particular. MPIBull2 con MPD en el cluster de GPUs

- ¿Por qué elegir MPD?

- El cluster utiliza MPIBull2, optimizadas para utilizarse con la red Infiniband

- MPIBull2 está basado en MPICH2

- MPIBull2 sólo cuenta con el demonio **mpd**

- Permite “**Tight Integration**” con SGE, gracias a unos scripts que proporciona SUN:
<http://gridengine.sunsource.net/howto/mpich2-integration/mpich2-integration.html>

Caso particular. MPIBull2 con MPD

- **mpdboot** levanta el demonio mpd en los nodos especificados, creando el **anillo MPI**.
*Ejemplo sintaxis: **mpdboot -v -n num_proc -f fichero_maquinas***
- **mpdtrace** muestra los nombres de los host en el anillo en los que está corriendo el demonio mpd
- **mpdallexit** finaliza la ejecución de todos los demonios mpd de los nodos del anillo MPI
- **mpirun/mpiexec** sincroniza el lanzamiento de todos los procesos MPI para que se localicen unos a otros antes de ejecutar el código del usuario
 - **mpirun** o **mpiexec**: depende de la implementación MPI.
 - **Suelen estar enlazados si uno de ellos no existe**, para dar portabilidad a los códigos de diferentes implementaciones

Caso particular. MPIBull2 con MPD en el cluster de GPUs

- ¿Cómo se integra MPI + SGE?
 - **Parallel Environment** (PE): Necesario para cualquier ejecución paralela en SGE que utilice más de un nodo
 - **1. Crear un nuevo PE:** `qconf -ap gpupe`

```
pe_name gpupe
slots 2
user_lists NONE
xuser_lists NONE
start_proc_args  NONE
stop_proc_args NONE
allocation_rule  $round_robin
control_slaves  TRUE
job_is_first_task FALSE
urgency_slots min
accounting_summary FALSE
```

(Todos los parámetros vienen explicados en detalle en el *man* de los PE de SGE: `man sge_pe`)

Caso particular. MPIBull2 con MPD en el cluster de GPUs

- ¿Cómo se integra MPI + SGE?
 - 2. Añadir los scripts de inicio/finalización: `qconf -mp gpupe`

```
pe_name gpupe
slots 2
user_lists NONE
xuser_lists NONE
start_proc_args  /usr/local/sge/pro/mpich2_mpd/startmpich2.sh -catch_rsh \  
 $pe_hostfile /opt/mpi/mpibull2-1.3.9-14.s
stop_proc_args /usr/local/sge/pro/mpich2_mpd/stopmpich2.sh -catch_rsh \  
 /opt/mpi/mpibull2-1.3.9-14.s
allocation_rule  $round_robin
control_slaves TRUE
job_is_first_task FALSE
urgency_slots min
accounting_summary FALSE
```

\$PE_HOSTFILE contiene la lista de hosts que ejecutarán el trabajo. Es asignada automáticamente por SGE

Sun proporciona varios ejemplos de scripts en:

<http://gridengine.sunsource.net/howto/mpich2-integration/mpich2-integration.html>

Caso particular. MPIBull2 con MPD en el cluster de GPUs

- ¿Cómo se integra MPI + SGE?
 - 3. Añadir a la configuración de SGE:

```
qconf -mconf
```

```
....
```

```
execd_params ENABLE_ADDGRP_KILL=TRUE
```

```
.....
```

- Esto **permitirá matar los procesos** y “**processgroups**” generados al lanzar los scripts de inicio y finalización del PE.

Caso particular. MPIBull2 con MPD en el cluster de GPUs

- ¿Cómo se integra MPI + SGE?
 - 4. Asignar el PE a una cola:

```
qconf -mq gpu
```

```
....
```

```
pe_list make gpupe
```

```
.....
```

- Esto permitirá que los trabajos de la cola “gpu” que requieran más de un nodo, puedan utilizar el PE gpupe, añadiendo el parámetro **-pe <número_nodos>** en la llamada a **qsub**

Caso particular. MPIBull2 con MPD en el cluster de GPUs

- ¿Cómo se integra MPI + SGE?
 - 5. Enviar los trabajos que requieran un PE (Ejemplo: trabajos MPI) con la sintaxis:

Enviar un trabajo:

```
qsub -q gpu -pe gpupe <numero_nodos> script.sh
```

Dentro del script.sh:

....

```
mpiexec -machinefile $TMPDIR/machines -n $NSLOTS /home/tutorial/usuario/programa
```

....

(\$NSLOTS y \$TMPDIR/machines las define SGE al utilizar un PE, al igual que \$PE_HOSTFILE)

Referencias

- **MPI: Message Passing Interface.** Universidad Carlos III Madrid. http://svn.ceta-ciemat.es/gpus/trunk/Bibliograf%c3%ada/MPI/Curso-MPI_CarlosIIIMadrid.pdf
- **Interfaz de Paso de Mensajes** – Wikipedia. http://es.wikipedia.org/wiki/Interfaz_de_Paso_de_Mensajes
- **Message Passing Interface (MPI)** - Blaise Barney, Lawrence Livermore National Laboratory. <https://computing.llnl.gov/tutorials/mpi/>
- **MPI: The Complete Reference** - <http://www.netlib.org/utk/papers/mpi-book/mpi-book.html>
- **MPI Routines (official):** <http://www.mcs.anl.gov/research/projects/mpi/www/>
- **Sistemas LAM/MPI:** <http://web.tiscali.it/Moncada/documenti/mpi.ppt>
- **Tight Integration of the MPICH2 library into SGE:** <http://gridengine.sunsource.net/howto/mpich2-integration/mpich2-integration.html>
- **Man page of sge_pe:** http://manpages.ubuntu.com/manpages/lucid/man5/sge_pe.5.html

Conventual de San Francisco, Sola 1, 10200 Trujillo
Teléfono: 927 65 93 17 Fax: 927 32 32 37
www.ceta-ciemat.es

GOBIERNO
DE ESPAÑA

MINISTERIO
DE CIENCIA
E INNOVACIÓN

CENTRO EXTREMEÑO DE
TECNOLOGÍAS AVANZADAS

CETA Ciemat

FEDER

Fondo Europeo de Desarrollo Regional

Una manera de hacer Europa