


Proposal

(More) Flexible RMA Synchronization for MPI-3

Hubert Ritzdorf NEC-IT Research Division ritzdorf@it.neclab.eu


How can Process J decide that Process (I) has finished RMA transfer so that Process J can access/change the data?

MPI-2: Collective approach (Fence, Complete/Wait) on Windows
The group has to be clear in advance; not very flexible

New Proposal

Shared Memory: Atomic counters, ready flags, semaphores, ...

It's not necessarily defined, which process provides the data, decrements the counter, sets the flag, ...

Idea

Window:

Large amount of (shared) memory

Atomic counter (synchronization counters):

To independently handle parts of the (shared) memory

New MPI Type MPI_Sync: MPI Synchronization counter

Special Allocate:

MPI_Win_Sync_alloc_objects (n_sync, sync_counters, win, info)

MPI_Win_Sync_free_objects (n_sync, sync_counters, win)

to be performed by the owner of the window win

Problem

How to transfer the info on MPI_Sync counters

- · Every process (in win comm) should be able to get access
- · Access to counter may change in run-time
- · Processes must have required info to ``attach" to the counter

Idea:

- New MPI Datatype MPI_Handle_sync
- Transfer data via MPI pt2pt and collectives

Possible alternative: Create n_sync counters in MPI_Win_create

Pro: User doesn't see them; Contra: libraries, less flexibility, scalability

Usage

On processes which perform RMA operations

Init

- wait for completion of RMA operations corresponding to sync_mode: Bit vector or of MPI_MODE_WIN_PUT, MPI_MODE_WIN_GET, MPI_MODE_WIN_ACCUMULATE
- increment/decrement counter sync_counter on process target_rank

Usage

On process where counter is located

MPI_Win_sync_object_init (sync_counter, count, win, info, req)

Init

wait for count completions (atomic increments)
 of requests created by MPI_Win_sync_ops_init

Designed as persistent request for frequent re-use

- · All possibilities of MPI Test/Wait functions
- · Works on cache coherent and non cache coherent systems
- Can be implemented by pt2pt functions

Example


Target

MPI_Start (req)

8 neighbours


MPI_Wait (req, ...)


MPI_Put (target, ...)

MPI_Wait (req, ...)

Wait for completion of which RMA ops?

With current MPI-2 Interface:

Wait for completion of all RMA requests since last synchronization

Not really save programming style.

Difficult for threads or several counters

Additional functions for MPI-3 interface

(useful for threads and several synchronization counters)

Add synchronization counter request to RMA functions for example:

MPI_Iput (..., win, req), MPI_Iget (..., win, req), ...

Window as Shared Memory

More dynamic usage of window required (for example for dynamic process spawning)

MPI_Win_change_comm (new_comm, peer_rank, win)

Allow processes to join or leave an already existing window.

Possible Extensions

Synchronization counters == atomic counters

- Wait/Test that counter completed on remote node
- Change final counter value (increment, decrement)

Automatic restart of request if
final counter value is reached and
test/wait function was executed