Update on ULFM

Fault Tolerance Working Group
MPI Forum, San Jose CA
December, 2014

Outline

- Proposal Reorg
- RMA Updates
- Dynamic Processing
- Papers
- Implementations / Testing

Reorganization

- Reorganizing ticket to split out RMA & Files
- Important Reasons
 - RMA section is still under enough flux to not be ready in the immediate future
 - Communicator section is pretty much ready to go and hasn't changed in a while (pending fixes in dynamic processing)
- Practical Reasons
 - Every time we need to make a minor change in the RMA section, we re-read the entire ticket
 - Cut down on reading times

RMA Updates

- Mostly updated section to account for locally shared memory
- Clarify state of data after failures
- Clarify state of memory when freeing window
- Purpose is to stabilize communication, not data
 - Just like communicators
 - Data can be protected using external mechanisms
 - SCR, GVR, FTI, etc.

Data Status

- After a failure, all data in a window becomes undefined
 - Implementation might do better
- Data also becomes undefined in overlapping windows without failure
 - Includes locally shared memory in other processes

Memory Reuse

- There are times where it may not be possible to reuse memory after a failure
 - Some networks can protect your data from late arriving messages
 - Some networks cannot
- It may not be possible to reuse memory exposed to a failure after freeing the window
 - MPI will provide an attribute in the window to let the user know if the memory can be reused

Dynamic Processing

- Reworking this section
- Need to ensure there is a way to "validate" a new communicator
- May require stronger synchronization semantics for SPAWN, CONNECT/ACCEPT, etc.

Papers/Projects

- Programming Models
 - Falanx
- Resilience Libraries
 - Fenix (SC), Message Logging (ICA3PP), LFLR (EuroMPI/ ASIA)
- Applications
 - PDE Solvers (IPDPS Workshops), Multi-Level Monte Carlo (PARCO)
- Evaluation / Discussions
 - Lots and lots

Implementations

MPICH

Experimental support added in v3.2a2

Open MPI

- Available in branch from UTK
- Improved algorithms added recently
- Working on bringing up to date with master branch

Simulator

- Developed by Christian Englemann and Thomas Naughton
- Evaluates performance at large scale

Testing Repository

- Holds common collection of tests
- Used to validate all ULFM implementations
- Currently housed at ORNL, but will be moved to Github soon