

Object Serialization for Marshalling Data in a Java Interface to MPI

Bryan Carpenter, Geoffrey Fox, Sung Hoon Ko and Sang Lim
NPAC at Syracuse University
Syracuse, NY 13244
{dbc,gcf,shko,slim}@npac.syr.edu

ABSTRACT

Several Java bindings of the Message Passing Interface standard, MPI, have been developed recently. Message buffers have usually been restricted to arrays with elements of primitive type. We discuss use of the Java object serialization model for marshalling general communication data in MPI. This approach is compared with a Java transcription of the standard MPI derived datatype mechanism. We describe an implementation of the *mpiJava* interface to MPI incorporating automatic object serialization. Benchmark results show that the current JDK implementation of serialization is (not unexpectedly) probably not fast enough for high performance applications. Means of solving this problem are discussed.

1 INTRODUCTION

The Message Passing Interface standard, MPI [?], defines an interface for parallel programming that is portable across a wide range of supercomputers and workstation clusters. The MPI Forum defined bindings for Fortran, C and C++. Since those bindings were defined, Java has emerged as a major language for distributed programming. There are reasons to believe that Java may rapidly become an important language for scientific and parallel computing [?, ?, ?]. Over the past two years several groups have independently developed Java bindings to MPI and Java implementations of MPI subsets. With support of several groups working in the area, the Java Grande Forum drafted an initial proposal for a common Java interface to MPI [?].

A characteristic feature of MPI is its flexible method

for describing message buffers consisting of mixed primitive fields scattered, possibly non-contiguously, over the local memory of a processor. These buffers are described through special objects called *derived datatypes*—run-time analogues of the user-defined types supported by languages like C. The standard MPI approach does not map very naturally into Java. In [?, ?, ?] we suggested a Java-compatible restriction of the general MPI derived datatype mechanism, in which all primitive elements of a message buffer have the same type, and they are selected from the elements of a one-dimensional Java array passed as the buffer argument. This approach preserves some of the functionality of the original MPI mechanism—for example the ability to describe strided sections of a one dimensional buffer argument, and to represent a subset of elements selected from the buffer argument by an indirection vector. But it does not allow description of buffers containing elements of mixed primitive types.

The derived datatype mechanism is retained in the initial draft of [?], but its usefulness seems to be limited. In the context of Java, a more promising approach may be the addition a new basic datatype to MPI representing a serializable object. The buffer array passed to communication functions is still a one-dimensional array, but as well as allowing arrays with elements of primitive type, the element type is allowed to be `Object`. The serialization paradigm of Java can be adopted to transparently serialize buffer elements at source and unserialize them at destination. An immediate application is to multidimensional arrays. A Java multidimensional array is an array of arrays, and an array is an object. Therefore a multidimensional array is a one-dimensional array of objects and it can be passed directly as a buffer array. The options for representing sections of such an array are limited, but at least one can communicate whole multidimensional arrays without explicitly copying them (of course there may well be copying inside the implementation).

1.1 Overview of this article.

This article discusses our current work on use of object serialization to marshal arguments of MPI communication operations. It builds on earlier work on the *mpiJava* interface to MPI [?], which is implemented as a set of JNI wrappers to native C MPI packages for various platforms. The original implementation of *mpiJava* supported MPI derived datatypes, but not object types.

Section ?? reviews the parts of the API of [?] relating to derived datatypes and object serialization. Section ?? describes our prototype implementation of automatic object serialiation in mpiJava. In section ?? we describe some benchmarks for this initial implementation. The results imply that naive use of existing Java serialization technology does not provide the performance needed for high performance message passing environments. Possible remedies for this situation are outlined briefly in the final discussion section.

1.2 Related work

Early work by the current authors on Java MPI bindings is reported in [?]. A comparable approach to creating full Java MPI interfaces has been taken by Getov and Mintchev [?, ?]. A subset of MPI is implemented in the DOGMA system for Java-based parallel programming [?]. A pure Java implementation of MPI built on top of JPVM has been described in [?]. So far these systems have not attempted to use object serialization for data marshalling.

For an extensive discussion of performance issues surrounding object serialization see section 3 of [?] and references therein. The discussion there mainly relates to serialization in the context of fast RMI implementations. The cost of serialization is likely to be an even more critical issue in MPI, because the message-passing paradigm usually has lower overheads.

2 DATATYPES IN A JAVA API FOR MPI

The MPI standard is explicitly object-based. The C++ binding specified in the MPI 2 standard collects these objects into suitable class hierarchies and defines most of the library functions as class member functions. The Java API proposed in [?] follows this model, and lifts its class hierarchy directly from the C++ binding.

In our Java version a class MPI with only static members acts as a module containing global services, such as initialization of MPI, and many global constants including a default communicator `COMM_WORLD`¹. The communicator class `Comm` is the single most important class in MPI. All communication functions are members of `Comm` or its subclasses. Another class that is relevant for the discussion below is the `Datatype` class. This describes the type of the elements in the message buffers passed to send, receive, and other communication functions. Various basic datatypes are predefined in the package. These mainly correspond to the primitive types of Java, shown in figure ??.

The standard send and receive operations of MPI are members of `Comm` with interfaces

```
void send(Object buf, int offset, int count,
 Datatype datatype, int dst, int tag)

Status recv(Object buf, int offset, int count,
 Datatype datatype, int src, int tag)
```

¹It has been pointed out that if multiple MPI threads are allowed in the same Java VM, the default communicator cannot be obtained from a static variable. The final version of the API may change this convention.

MPI datatype	Java datatype
MPI.BYTE	byte
MPI.CHAR	char
MPI.SHORT	short
MPI.BOOLEAN	boolean
MPI.INT	int
MPI.LONG	long
MPI.FLOAT	float
MPI.DOUBLE	double
MPI.OBJECT	Object

Figure 1: Basic datatypes in proposed Java binding

In both cases the *actual* argument corresponding to `buf` must be a Java array with element type determined by the `datatype` argument. If the specified type corresponds to a primitive type, the buffer will be a one-dimensional array. Multidimensional arrays can be communicated directly if an object type is specified, because an individual array can be treated as an object. Communication of object types implies some form of serialization and unserialization. This could be the built-in serialization provided in current Java environments, or it could be some specialized serialization optimized for MPI (or some combination of the two).

Besides object types the draft Java binding proposal retains a model of MPI derived datatypes. In C or Fortran bindings of MPI, derived datatypes have two roles. One is to allow messages to contain mixed types. The other is to allow noncontiguous data to be transmitted.

The first role involves using the `MPI_TYPE_STRUCT` derived data constructor, which allows one to describe the physical layout of, say, a C *struct* containing mixed types. This will not work in Java, because Java does not expose the low-level layout of its objects. In C or Fortran `MPI_TYPE_STRUCT` also allows one to incorporate displacements computed as differences between absolute addresses, so that parts of a single message can come from separately declared arrays and other variables. Again there is no very natural way to do this in Java. Effects similar to of these uses of `MPI_TYPE_STRUCT` can be achieved by using `MPI.OBJECT` as the buffer type, and relying on object serialization.

We conclude that in the Java binding the first role of derived datatypes should probably be abandoned—derived types can only include elements of a single basic type. This leaves description of noncontiguous buffers as the essential role for derived data types.

Every derived data type constructable in the Java binding has a uniquely defined *base type*. This is one of the 9 basic types enumerated above. A *derived datatype* is an object that specifies two things: a base type and a sequence of integer displacements. In contrast to the C and Fortran bindings the displacements can be interpreted in terms of subscripts in the buffer array argument, rather than as byte displacements.

In Java a derived datatype constructor such as `MPI_TYPE_INDEXED`, which allows an arbitrary indirection array, has a potentially useful role. It allows to send (or receive) messages containing values scattered randomly in some one-dimensional array. The draft proposal incorporates versions of this and other type constructors from MPI including

`MPI_TYPE_VECTOR` for strided sections².

3 IMPLEMENTATION ISSUES FOR OBJECT DATATYPES

As described in the previous section the proposal of [?] includes a restricted, Java-compatible version of the general datatype mechanism of MPI. The proposal retains much of the complexity of the standard MPI mechanism, but its value is apparently reduced in Java. In this section we will discuss the other option for representing complex data buffers in the Java binding—introduction of an `MPI.OBJECT` datatype.

It is natural to assume that the elements of arrays passed as buffer arguments to `send` and other output operations are objects whose classes implement the `Serializable` interface. There are at least two ways one may consider communicating object types in the MPI interface

1. Use the standard `ObjectOutputStream` to convert the object buffers to byte vectors, and communicate these byte vectors using the same method as for primitive byte buffers (for example, this might involve a native method call to C MPI functions). At the destination, use the standard `ObjectInputStream` to rebuild the objects.
2. Replace calls to the `writeObject`, `readObject` methods on the standard streams with specialized functions that use platform specific knowledge to communicate data fields more efficiently. For example, one might replace `writeObject` with a native method that creates an MPI derived datatype structure describing the layout of data in the object, and passes this buffer descriptor to a native `MPI_Send` function.

In the second case our implementation is responsible for prepending a suitable type descriptor to the message, so that objects can be reconstructed at the receiving end before the data fields are copied to them. This complexity is hidden in the first approach.

Evidently the first implementation scheme is more straightforward, and only this approach will be considered in the rest of this section. We discuss an implementation based on the *mpiJava* wrappers, combining standard JDK object serialization methods with a JNI interface to native MPI. Benchmark results presented in the next section suggest, however, that something like the second approach (or some suitable combination of the two) deserves serious consideration.

The original version of *mpiJava* was a direct Java wrapper for standard MPI. Apart from adopting an object-oriented framework, it added only a modest amount of code to the underlying C implementation of MPI. Derived datatype constructors, for example, simply called the datatype constructors of the underlying implementation and returned a Java object containing a representation of the C handle. A `send`

²We note, though, that the value of providing strided sections is reduced because Java has no natural mapping between elements of its multidimensional arrays and elements of equivalent one-dimensional arrays. This thwarts one common use of strided sections, for representing portions of multidimensional arrays.

operation or a `wait` operation, say, dispatched a single C MPI call. Even using standard JDK object serialization and a native MPI package, uniform support for the `MPI.OBJECT` basic type complicates the wrapper code significantly.

In the new version of the wrapper, every `send`, `receive`, or collective communication operation tests if the base type of the datatype argument describing a buffer is `OBJECT`. If not—if the buffer element type is a primitive type—the native MPI operation is called directly, as in the old version. If the buffer is an array of objects, special actions must be taken in the wrapper. If the buffer is a `send` buffer, the objects must be serialized. To support MPI derived datatypes as described in the previous section, we must also take account of the possibility that the message is actually some subset of the of array of objects passed in the buffer argument, selected according to the displacement sequence of the derived datatype. Making the Java wrapper responsible for handling derived data types when the base type is `OBJECT` requires additional state in the Java-side `Datatype` class. In particular the Java object explicitly maintains the displacement sequence as an array of integers.

A further set of changes to the implementation arises because the size of the serialized data is not known in advance, and cannot be computed at the receiving end from type information available there. Before the serialized data is sent, the size of the data must be communicated to the receiver, so that a byte receive buffer can be allocated. We send two physical messages—a header containing size information, followed by the data. This, in turn, complicates the implementation of the various `wait` and `test` methods on communication request objects, and the `start` methods on persistent requests, and ends up requiring extra state to the Java `Request` class. Comparable changes are needed in the collective communication wrappers. A `gather` operation, for example, involving object types is implemented as an `MPI_GATHER` operation to collect all message lengths, followed by an `MPI_GATHERV` to collect possibly different-sized data vectors.

4 BENCHMARK RESULTS FOR MULTIDIMENSIONAL ARRAYS

We assume that in the kind of *Grande* applications where MPI is most likely to be used, some of the most pressing performance issues about buffer description and object communication will concern arrays and multidimensional arrays of small objects—most especially arrays with primitive elements such as `ints` and `floats`. For initial benchmarks we concentrated on the overheads introduced by object serialization when the objects contain many arrays of primitive elements. Specifically we concentrated on communication of two-dimensional arrays with primitive elements.³

The “ping-pong” method was used to time point-to-point communication of an N by N array of primitive elements treated as a one dimensional array of objects, and compare it with communication of an N^2 array without using serial-

³We note that there some debate about whether the Java model of multidimensional arrays is appropriate for high performance computing. There are various proposals for optimized HPC array class libraries [?].

ization. As an intermediate step we also timed communication of a 1 by N^2 array treated as a one-dimensional (size 1) array of objects. This allows us to extract an estimate of the overhead to “serialize” an individual primitive element. The code for sending and receiving the various array shapes is given schematically in Figure ??.

As a crude timing model for these benchmarks, one can assume that there is a cost $t_{\text{ser}}^{\text{T}}$ to serialize each primitive element of type **T**, an additional cost $t_{\text{ser}}^{\text{vec}}$ to serialize each subarray, similar constants $t_{\text{unser}}^{\text{T}}$ and $t_{\text{unser}}^{\text{vec}}$ for unserialization, and a cost $t_{\text{com}}^{\text{T}}$ to physically transfer each element of data. Then the total time for benchmarked communications should be

$$t^{\text{T}}[N^2] = c + t_{\text{com}}^{\text{T}}N^2 \quad (1)$$

$$t^{\text{T}}[1][N^2] = c' + (t_{\text{ser}}^{\text{T}} + t_{\text{com}}^{\text{T}} + t_{\text{unser}}^{\text{T}})N^2 \quad (2)$$

$$t^{\text{T}}[N][N] = c'' + (t_{\text{ser}}^{\text{vec}} + t_{\text{unser}}^{\text{vec}})N + (t_{\text{ser}}^{\text{T}} + t_{\text{com}}^{\text{T}} + t_{\text{unser}}^{\text{T}})N^2 \quad (3)$$

These formulae do not attempt to explain the constant initial overhead, don’t take into account the extra bytes for type description that serialization introduces into the stream, and ignore possible non-linear costs associated with analysing object graphs, etc. Empirically these effects are small for the range of N we consider.

All measurements were performed on a cluster of 2-processor, 200 Mhz UltraSparc nodes connected through a Sun-ATM-155/MMF network. The underlying MPI implementation was Sun MPI 3.0 (part of the Sun HPC package). The JDK was jdk1.2beta4. Shared memory results quoted are obtained by running two processes on the processors of a single node. Non-shared-memory results are obtained by running peer processes in different nodes.

In a series of measurements, element serialization and unserialization timing parameters were estimated by independent benchmarks of the serialization code. The parameters $t_{\text{ser}}^{\text{vec}}$ and $t_{\text{unser}}^{\text{vec}}$ were estimated by plotting the difference between serialization and unserialization times for $\text{T}[1][N^2]$ and $\text{T}[N][N]$ ⁴. The raw communication speed was estimated from ping-pong results for $t^{\text{T}}[N^2]$. Table ?? contains the resulting estimates of the various parameters for **byte** and **float** elements.

Figure ?? plots actual measured times from ping-pong benchmarks for the mpiJava sends and receives of arrays with **byte** and **float** elements. In the plots the array extent, N , ranges between 128 and 1024. The measured times for $t^{\text{T}}[N^2]$, $t^{\text{T}}[1][N^2]$ and $t^{\text{T}}[N][N]$ are compared with the formulae given above (setting the c constants to zero). The agreement is good, so our parametrization is assumed to be realistic in the regime considered.

According to table ?? the overhead of Java serialization nearly always dominates other communication costs. In the worst case—floating point numbers—it takes around 2 microseconds to serialize each number and a smaller but

⁴Our timing model assumed the values of these parameters is independent of the element type. This is only approximately true, and the values quoted in the table and used in the plotted curves are averages. Separately measured values for **byte** arrays were smaller than these averages, and for **int** and **float** arrays they were larger.

$t_{\text{ser}}^{\text{byte}} = 0.043$	$t_{\text{ser}}^{\text{float}} = 2.1$	$t_{\text{ser}}^{\text{vec}} = 100$
$t_{\text{unser}}^{\text{byte}} = 0.027$	$t_{\text{unser}}^{\text{float}} = 1.4$	$t_{\text{unser}}^{\text{vec}} = 53$
$t_{\text{com}}^{\text{byte}} = 0.062^\dagger$	$t_{\text{com}}^{\text{float}} = 0.25^\dagger$	
$t_{\text{com}}^{\text{byte}} = 0.008^\S$	$t_{\text{com}}^{\text{float}} = 0.038^\S$	

Table 1: Estimated parameters in serialization and communication timing model. The $t_{\text{com}}^{\text{T}}$ values are respectively for non-shared memory (\dagger) and shared memory (\S) implementations of the underlying communication. All timings are in microseconds.

comparable time to unserialize. But it only takes a few hundredths of a microsecond to communicate the word through shared memory. Serialization slows communication by nearly two orders of magnitude. When the underlying communication is over a fast network rather than through shared memory the raw communication time is still only a fraction of a microsecond, and serialization still dominates that time by about one order of magnitude. For **byte** elements serialization costs are smaller, but still larger than the communication costs in the fast network and still much larger than the communication cost through shared memory. Serialization costs for **int** elements are intermediate.

The constant overheads for serializing each subarray, characterized by the parameters $t_{\text{ser}}^{\text{vec}}$ and $t_{\text{unser}}^{\text{vec}}$ are also quite large, although, for the array sizes considered here they only make a dominant contribution for the **byte** arrays, where individual element serialization is relatively fast.

5 DISCUSSION

In Java, the object serialization model for data marshalling has various advantages over the MPI derived type mechanism. It provides much (though not all) of the flexibility of derived types, and is presumably simpler to use. Object serialization provides a natural way to deal with multidimensional arrays. Such arrays are, of course, very common in scientific programming. The Java mapping of derived datatypes, on the other hand, is problematic—a significant part of the flexibility in the original C/Fortran specification is lost in the transcription to Java. It is at least arguable that in Java the MPI derived datatypes mechanism should be abandoned altogether in favour of using object serialization.

Our initial implementation of automatic object serialization in the context of MPI is somewhat impaired by performance of the serialization code in the current Java Development Kit. In our implementation buffers were serialized using standard technology from the JDK. The benchmark results from section ?? show that this implementation of serialization introduces very large overheads relative to underlying communication speeds on fast networks and symmetric multiprocessors. Similar problems were reported in the context of RMI implementations in [?]. We find that in the context of fast message-passing environments (not surprisingly) the issue is even more critical. Overall communication performance can easily be downgraded by an order of magnitude or more.

The standard Java serialization framework allows the pro-

N^2 float vector

```
float [] buf = new float [N * N] ; float [] buf = new float [N * N] ;
MPI.COMM_WORLD.send(buf, 0, N * N, MPI.COMM_WORLD.recv(buf, 0, N * N,
 MPI.FLOAT, MPI.FLOAT,
 dst, tag) ; src, tag) ;
```

$N \times N$ float array

```
float [] [] buf = new float [N] [N] ; float [] [] buf = new float [N] [] ;
MPI.COMM_WORLD.send(buf, 0, N, MPI.COMM_WORLD.recv(buf, 0, N,
 MPI.OBJECT, MPI.OBJECT,
 dst, tag) ; src, tag) ;
```

$1 \times N^2$ float array

```
float [] [] buf = new float [1] [N * N] ; float [] [] buf = new float [1] [] ;
MPI.COMM_WORLD.send(buf, 0, 1, MPI.COMM_WORLD.recv(buf, 0, 1,
 MPI.OBJECT, MPI.OBJECT,
 dst, tag) ; src, tag) ;
```

Figure 2: Send and receive operations for various array shapes.

grammer to provide optimized serialization and unserialization methods for particular classes, but in scientific programming we are often more concerned with the speed of operations on arrays, and especially arrays of primitive types. The documented parts of the standard Java framework for serialization do not to our knowledge allow a way to customize handling of arrays. However the available source code for `ObjectOutputStream` and `ObjectInputStream` classes includes the methods for serializing arrays, and we are optimistic that by tuning these classes it should be possible to greatly improve performance for cases that concern us here. In any case the message is clear: we need much faster implementations of object serialization, better attuned to the needs of scientific computation. Especially, arrays of primitive elements need to be handled much more carefully.

While we expect that there is considerable scope to optimize the JDK serialization software, an interesting alternative from the point of view of ultimate efficiency is to replace calls to the `writeObject`, `readObject` methods with specialized, MPI-specific, functions. A call to standard `writeObject`, for example, could be replaced with a native method

that creates an MPI derived datatype structure describing the layout of data in the object. This would allow one to provide the conceptually straightforward object serialization model at the user level, while retaining the option of fast, “zero-copy” communication strategies (enabled by MPI derived datatypes) inside the implementation.

Implementing this general scheme for every kind of Java object is difficult because the JVM hides the internal representation of objects. Ongoing work intends, less ambitiously, to eliminate the serialization and copy overheads for all arrays of primitive elements embedded in the serialization stream. The general idea is to produce specialized versions of `ObjectOutputStream` and `ObjectInputStream` that produce byte streams identical to the standard version except that array data is omitted. The “data-less” byte stream is sent as a header, and it allows the objects to be reconstructed at the receiving end. The array data is then sent separately using, say, suitable native `MPI_TYPE_STRUCT` types to send all the array data in one logical communication. In this way the serialization overhead parameters measured in the benchmarks of the previous section can drastically reduced or eliminated.

Figure 3: Communication times from Pingpong benchmark in non-shared-memory and shared-memory cases, compared with model defined by Equations ?? to ?? and Table ??.