

Overview of Parallel HDF5 and Performance Tuning in HDF5 Library

Elena Pourmal, Albert Cheng

**Science Data Processing
Workshop**

February 27, 2002

Outline

- _ Overview of Parallel HDF5 Design
- _ Setting up Parallel Environment
- _ Programming model for
 - _ **Creating and Accessing a File**
 - _ **Creating and Accessing a Dataset**
 - _ **Writing and Reading Hyperslabs**
- _ Parallel Tutorial available at
 - _ **<http://hdf.ncsa.uiuc.edu/HDF5/doc/Tutor>**
- _ Performance tuning in HDF5

PHDF5 Requirements

- _ PHDF5 files compatible with serial HDF5 files
 - _ Shareable between different serial or parallel platforms
- _ Single file image to all processes
 - _ One file per process design is undesirable
 - _ Expensive post processing
 - _ Not useable by different number of processes
- _ Standard parallel I/O interface
 - _ Must be portable to different platforms

PHDF5 Initial Target

- _ Support for MPI programming
- _ Not for shared memory programming
 - _ Threads
 - _ OpenMP
- _ Has some experiments with
 - _ Thread-safe support for Pthreads
 - _ OpenMP if called correctly

Implementation Requirements

- _ No use of Threads
 - _ Not commonly supported (1998)
- _ No reserved process
 - _ May interfere with parallel algorithms
- _ No spawn process
 - _ Not commonly supported even now

PHDF5 Implementation Layers

User Applications

HDF library

Parallel I/O layer

Parallel File systems

Programming Restrictions

- _ Most PHDF5 APIs are collective
- _ MPI definition of collective: All processes of the communicator must participate in the right order.
- _ PHDF5 opens a parallel file with a communicator
 - _ Returns a file-handle
 - _ Future access to the file via the file-handle
 - _ All processes must participate in collective PHDF5 APIs
 - _ Different files can be opened via different communicators

Examples of PHDF5 API

- _ Examples of PHDF5 collective API
 - _ File operations: `H5Fcreate`, `H5Fopen`, `H5Fclose`
 - _ Objects creation: `H5Dcreate`, `H5Dopen`, `H5Dclose`
 - _ Objects structure: `H5Dextend` (increase dimension sizes)
- _ Array data transfer can be collective or independent
 - _ Dataset operations: `H5Dwrite`, `H5Dread`

What Does PHDF5 Support ?

- _ After a file is opened by the processes of a communicator
 - _ All parts of file are accessible by all processes
 - _ All objects in the file are accessible by all processes
 - _ Multiple processes write to the same data array
 - _ Each process writes to individual data array

PHDF5 API Languages

- _ C and F90 language interfaces**
- _ Platforms supported: IBM SP2 and SP3, Intel TFLOPS, SGI Origin 2000, HP-UX 11.00 System V, Alpha Compaq Clusters.**

Creating and Accessing a File

Programming model

- _ HDF5 uses access template object to control the file access mechanism
- _ General model to access HDF5 file in parallel:
 - _ *Setup access template*
 - _ *Open File*
 - _ *Close File*

Setup access template

Each process of the MPI communicator creates an access template and sets it up with MPI parallel access information

C:

```
herr_t H5Pset_fapl_mpio(hid_t plist_id,  
 MPI_Comm comm, MPI_Info info);
```

F90:

```
h5pset_fapl_mpio_f(plist_id, comm, info);
```

```
integer(hid_t) :: plist_id
```

```
integer :: comm, info
```

C Example

Parallel File Create

```
23 comm = MPI_COMM_WORLD;
24 info = MPI_INFO_NULL;
26 /*
27 * Initialize MPI
28 */
29 MPI_Init(&argc, &argv);
33 /*
34 * Set up file access property list for MPI-IO access
35 */
36 plist_id = H5Pcreate(H5P_FILE_ACCESS);
37 H5Pset_fapl_mpio(plist_id, comm, info);
38
42 file_id = H5Fcreate(H5FILE_NAME, H5F_ACC_TRUNC,
 H5P_DEFAULT, plist_id);
49 /*
50 * Close the file.
51 */
52 H5Fclose(file_id);
54 MPI_Finalize();
```

F90 Example

Parallel File Create

```
23 comm = MPI_COMM_WORLD
24 info = MPI_INFO_NULL
26 CALL MPI_INIT(mpierror)
29 !
30 ! Initialize FORTRAN predefined datatypes
32 CALL h5open_f(error)
34 !
35 ! Setup file access property list for MPI-IO access.
37 CALL h5pcreate_f(H5P_FILE_ACCESS_F, plist_id, error)
38 CALL h5pset_fapl_mpio_f(plist_id, comm, info, error)
40 !
41 ! Create the file collectively.
43 CALL h5fcreate_f(filename, H5F_ACC_TRUNC_F, file_id,
 error, access_prp = plist_id)
45 !
46 ! Close the file.
49 CALL h5fclose_f(file_id, error)
51 !
52 ! Close FORTRAN interface
54 CALL h5close_f(error)
56 CALL MPI_FINALIZE(mpierror)
```

Creating and Opening Dataset

All processes of the MPI communicator open/close a dataset by a *collective call*

- C: `H5Dcreate` or `H5Dopen`;
`H5Dclose`

- F90: `h5dfcreate_f` or `h5dopen_f`;
`h5dclose_f`

_ All processes of the MPI communicator extend dataset with unlimited dimensions before writing to it

- C: `H5Dextend`

- F90: `h5dextend_f`

C Example

Parallel Dataset Create

```
56 file_id = H5Fcreate(...);
57 /*
58  * Create the dataspace for the dataset.
59  */
60 dimsf[0] = NX;
61 dimsf[1] = NY;
62 filespace = H5Screate_simple(RANK, dimsf, NULL);
63
64 /*
65  * Create the dataset with default properties collective.
66  */
67 dset_id = H5Dcreate(file_id, "dataset1", H5T_NATIVE_INT,
68 filespace, H5P_DEFAULT);

70 H5Dclose(dset_id);
71 /*
72  * Close the file.
73  */
74 H5Fclose(file_id);
```


F90 Example

Parallel Dataset Create

```
43 CALL h5fcreate_f(filename, H5F_ACC_TRUNC_F, file_id,  
 error, access_prp = plist_id)  
73 CALL h5screate_simple_f(rank, dims_f, filespace, error)  
76 !  
77 ! Create the dataset with default properties.  
78 !  
79 CALL h5dcreate_f(file_id, "dataset1", H5T_NATIVE_INTEGER,  
 filespace, dset_id, error)  
  
90 !  
91 ! Close the dataset.  
92 CALL h5dclose_f(dset_id, error)  
93 !  
94 ! Close the file.  
95 CALL h5fclose_f(file_id, error)
```

Accessing a Dataset

- _ All processes that have opened dataset may do collective I/O
- _ Each process may do independent and arbitrary number of data I/O access calls
 - F90: `h5dwrite_f` and `h5dread_f`
 - C: `H5Dwrite` and `H5Dread`

Accessing a Dataset *Programming model*

_ Create and set dataset transfer property

– C: `H5Pset_dxpl_mpio`

– `H5FD_MPIO_COLLECTIVE`

– `H5FD_MPIO_INDEPENDENT`

– F90: `h5pset_dxpl_mpio_f`

– `H5FD_MPIO_COLLECTIVE_F`

– `H5FD_MPIO_INDEPENDENT_F`

_ Access dataset with the defined transfer property

C Example: Collective write

```
95  /*
96 * Create property list for collective dataset write.
97 */
98  plist_id = H5Pcreate(H5P_DATASET_XFER);
99  H5Pset_dxpl_mpio(plist_id, H5FD_MPIO_COLLECTIVE);
100
101  status = H5Dwrite(dset_id, H5T_NATIVE_INT,
102 memspace, filespace, plist_id, data);
```

F90 Example: Collective write

```
88 ! Create property list for collective dataset write
89 !
90 CALL h5pcreate_f(H5P_DATASET_XFER_F, plist_id, error)
91 CALL h5pset_dxpl_mpio_f(plist_id, &
 H5FD_MPIO_COLLECTIVE_F, error)
92
93 !
94 ! Write the dataset collectively.
95 !
96 CALL h5dwrite_f(dset_id, H5T_NATIVE_INTEGER, data, &
 error, &
 file_space_id = filespace, &
 mem_space_id = memspace, &
 xfer_prp = plist_id)
```

Writing and Reading Hyperlabs

Programming model

- _ Each process defines memory and file hyperlabs
- _ Each process executes partial write/read call
 - _ **Collective calls**
 - _ **Independent calls**

Hyperslab Example 1

Writing dataset by rows

Writing by rows

Output of h5dump utility

```
HDF5 "SDS_row.h5" {
GROUP "/" {
  DATASET "IntArray" {
 DATATYPE  H5T_STD_I32BE
 DATASPACE  SIMPLE { ( 8, 5 ) / ( 8, 5 ) }
 DATA {
 10, 10, 10, 10, 10,
 10, 10, 10, 10, 10,
 11, 11, 11, 11, 11,
 11, 11, 11, 11, 11,
 12, 12, 12, 12, 12,
 12, 12, 12, 12, 12,
 13, 13, 13, 13, 13,
 13, 13, 13, 13, 13
 }
  }
}
}
```


Example 1

Writing dataset by rows

P1 (memory space)

File


```
count[0] = dimsf[0]/mpi_size  
count[1] = dimsf[1];  
offset[0] = mpi_rank * count[0];  
offset[1] = 0;
```

C Example 1

```
71  /*
72 * Each process defines dataset in memory and
73 * writes it to the hyperslab
74 * in the file.
75 */
76 count[0] = dimsf[0]/mpi_size;
77 count[1] = dimsf[1];
78 offset[0] = mpi_rank * count[0];
79 offset[1] = 0;
80 memspace = H5Screate_simple(RANK,count,NULL);
81  /*
82 * Select hyperslab in the file.
83 */
84 filespace = H5Dget_space(dset_id);
85 H5Sselect_hyperslab(filespace,
86 H5S_SELECT_SET,offset,NULL,count,NULL);
```

Hyperslab Example 2

Writing dataset by columns

Writing by columns

Output of h5dump utility

```
HDF5 "SDS_col.h5" {
GROUP "/" {
  DATASET "IntArray" {
 DATATYPE  H5T_STD_I32BE
 DATASPACE SIMPLE { ( 8, 6 ) / ( 8, 6 ) }
 DATA {
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200,
 1, 2, 10, 20, 100, 200
 }
  }
}
}
```

Example 2

Writing dataset by column

Memory

File

C Example 2

```
85 /*
86 * Each process defines hyperslab in
87 * the file
88 */
89 count[0] = 1;
90 count[1] = dimsm[1];
91 offset[0] = 0;
92 offset[1] = mpi_rank;
93 stride[0] = 1;
94 stride[1] = 2;
95 block[0] = dimsf[0];
96 block[1] = 1;
97
98 /*
99 * Each process selects hyperslab.
100 */
101 filespace = H5Dget_space(dset_id);
102 H5Sselect_hyperslab(filespace,
 H5S_SELECT_SET, offset, stride,
 count, block);
```

Hyperslab Example 3

Writing dataset by pattern

P0

P1

P2

P3

File

Writing by Pattern

Output of h5dump utility

```
HDF5 "SDS_pat.h5" {
  GROUP "/" {
 DATASET "IntArray" {
 DATATYPE  H5T_STD_I32BE
 DATASPACE  SIMPLE { ( 8, 4 ) / ( 8, 4 ) }
 DATA {
 1, 3, 1, 3,
 2, 4, 2, 4,
 1, 3, 1, 3,
 2, 4, 2, 4,
 1, 3, 1, 3,
 2, 4, 2, 4,
 1, 3, 1, 3,
 2, 4, 2, 4
 }
 }
  }
}
```


Example 3

Writing dataset by pattern

Memory

P2

File


```
offset[0] = 0;  
offset[1] = 1;  
count[0] = 4;  
count[1] = 2;  
stride[0] = 2;  
stride[1] = 2;
```

C Example 3: Writing by pattern

```
90 /* Each process defines dataset in memory and
91 * writes it to the hyperslab
92 * in the file.
93 */
94 count[0] = 4;
95 count[1] = 2;
96 stride[0] = 2;
97 stride[1] = 2;
98 if(mpi_rank == 0) {
99 offset[0] = 0;
100 offset[1] = 0;
101 }
102 if(mpi_rank == 1) {
103 offset[0] = 1;
104 offset[1] = 0;
105 }
106 if(mpi_rank == 2) {
107 offset[0] = 0;
108 offset[1] = 1;
109 }
110 if(mpi_rank == 3) {
111 offset[0] = 1;
112 offset[1] = 1;
113 }
```

Hyperslab Example 4

Writing dataset by chunks

P0

P1

P2

P3

File

Writing by Chunks

Output of h5dump utility

```
HDF5 "SDS_chnk.h5" {
GROUP "/" {
  DATASET "IntArray" {
 DATATYPE  H5T_STD_I32BE
 DATASPACE  SIMPLE { ( 8, 4 ) / ( 8, 4 ) }
 DATA {
 1, 1, 2, 2,
 1, 1, 2, 2,
 1, 1, 2, 2,
 1, 1, 2, 2,
 3, 3, 4, 4,
 3, 3, 4, 4,
 3, 3, 4, 4,
 3, 3, 4, 4
 }
  }
}
}
```

Example 4

Writing dataset by chunks

Memory

File

P2


```
block[0] = chunk_dims[0];  
block[1] = chunk_dims[1];  
offset[0] = chunk_dims[0];  
offset[1] = 0;
```

C Example 4

Writing by chunks

```
97 count[0] = 1;
98 count[1] = 1;
99 stride[0] = 1;
100 stride[1] = 1;
101 block[0] = chunk_dims[0];
102 block[1] = chunk_dims[1];
103 if(mpi_rank == 0) {
104 offset[0] = 0;
105 offset[1] = 0;
106 }
107 if(mpi_rank == 1) {
108 offset[0] = 0;
109 offset[1] = chunk_dims[1];
110 }
111 if(mpi_rank == 2) {
112 offset[0] = chunk_dims[0];
113 offset[1] = 0;
114 }
115 if(mpi_rank == 3) {
116 offset[0] = chunk_dims[0];
117 offset[1] = chunk_dims[1];
118 }
```

Performance Tuning in HDF5

File Level Knobs

`_ H5Pset_meta_block_size`

`_ H5Pset_alignment`

`_ H5Pset_fapl_split`

`_ H5Pset_cache`

`_ H5Pset_fapl_mpio`

H5Pset_meta_block_size

- _ Sets the minimum metadata block size allocated for metadata aggregation. The larger the size, the fewer the number of small data objects in the file.
- _ The aggregated block of metadata is usually written in a single write action and always in a contiguous block, potentially significantly improving library and application performance.
- _ Default is 2KB

H5Pset_alignment

- _ Sets the *alignment* properties of a file access property list so that any file object greater than or equal in size to *threshold* bytes will be aligned on an address which is a multiple of alignment. This makes significant improvement to file systems that are sensitive to data block alignments.
- _ Default values for threshold and alignment are one, implying no alignment. Generally the default values will result in the best performance for single-process access to the file. For MPI-IO and other parallel systems, choose an alignment which is a multiple of the disk block size.

H5Pset_fapl_split

- _ Sets file driver to store metadata and raw data in two separate files, metadata and raw data files.
- _ Significant I/O improvement if the metadata file is stored in Unix file systems (good for small I/O) while the raw data file is stored in Parallel file systems (good for large I/O).
- _ Default is no split.

Writing contiguous dataset on Tflop at LANL

(Mb/sec, various buffer sizes)

Measured functionality:

- HDF5 writing to a standard HDF5 file
- Writing directly with MPI I/O (no HDF5)
- HDF5 writing with the split driver

Each process writes 10Mb of data.

H5Pset_cache

- _ Sets:
 - _ the number of elements (objects) in the meta data cache
 - _ the number of elements, the total number of bytes, and the preemption policy value in the raw data chunk cache
- _ The right values depend on the individual application access pattern.
- _ Default for preemption value is 0.75

H5Pset_fapl_mpio

- _ MPI-I/O hints can be passed to the MPI-I/O layer via the Info parameter.
- _ E.g., telling Romio to use 2-phases I/O speeds up collective I/O in the ASCI Red machine.

Data Transfer Level Knobs

_ H5Pset_buffer

_ H5Pset_sieve_buf_size

_ H5Pset_hyper_cache

H5Pset_buffer

- _ Sets the maximum size for the type conversion buffer and background buffer used during data transfer. The bigger the size, the better the performance.
- _ Default is 1 MB.

H5Pset_sieve_buf_size

- _ Sets the maximum size of the data sieve buffer. The bigger the size, the fewer I/O requests issued for raw data access.
- _ Default is 64KB

H5Pset_hyper_cache

- _ Indicates whether to cache hyperslab blocks during I/O, a process which can significantly increase I/O speeds.
- _ Default is to cache blocks with no limit on block size for serial I/O and to not cache blocks for parallel I/O.

Chunk Cache Effect by H5Pset_cache

- _ Write one integer dataset
256x256x1024 (256MB)
- _ Using chunks of 256x16x1024
(16MB)
- _ Two tests of
 - _ Default chunk cache size (1MB)
 - _ Set chunk cache size 16MB

Chunk Cache Time Definitions

- _ Total: time to open file, write dataset, close dataset and close file.
- _ Dataset Write: time to write the whole dataset
- _ Chunk Write: best time to write a chunk
- _ User Time: total Unix user time of test
- _ System Time: total Unix system time of test

Chunk Cache size Results

<i>Cache buffer size on MB</i>	<i>Chunk write time (sec)</i>	<i>Dataset write time (sec)</i>	<i>Total time(sec)</i>	<i>User time (sec)</i>	<i>System time (sec)</i>
1	132.58	2450.25	2453.09	14	2200.1
16	0.376	7.83	8.27	6.21	3.45

Chunk Cache Size Summary

- _ Big chunk cache size improves performance
- _ Poor performance mostly due to increased system time
 - _ Many more I/O requests
 - _ Smaller I/O requests