Backwards Compatibility Issues

Dave Solt/HP, Quincey Koziol/HDF Group, Jeff Squyres/Cisco

List of issues

- Source and binary forward / backward compatibility
- Language bindings
- MPI_Count

Forward or Backward Compatibility?

- We've really been talking about Forward
 - ▶ Taking existing MPI-1/2 codes and moving them to MPI-3
- Survey data points (with the usual disclaimers)
 - Only 16% think recompiling to MPI-3 is bad: Good!
 - Only 11% willing to change source code to MPI-3: Boo!
- Do we care:
 - ▶ Running MPI-3 codes in MPI-1/2 implementations
 - I don't think so
 - ▶ Integrating MPI-3 features in existing MPI-1/2 codes
 - ▶ I **DO** think so
 - ▶ Run MPI-1/2 codes without source code changes in MPI-3
 - > YES (per survey data)

Forward Compatibility

Source code

- Mix MPI-1/2 and MPI-3 features in the same code
- Using an MPI-3 function in a legacy code: this obviously works
- Better examples
 - Converting MPI-1/2 INTEGER Fortran handles to MPI-3 typed Fortran handles
 - Using an assertion that changes the behavior of legacy codes
- Consequences must be documented

Binary code

- Intel has spoken strongly about forward binary compatibility
- We have not dived into these details yet

Language Bindings

- ▶ F03 bindings are coming
- So what to do about F77 and F90?
 - Do we also create F77 bindings for new MPI-3 functions?
 - **Yes**
 - Do we also create F90 bindings for new MPI-3 functions?
 - ▶ Hmm...
- ▶ What to do about C++?
 - Do we create C++ bindings for new MPI-3 functions?
 - No -- C++ has officially been deprecated
 - ▶ No new functions, types, constants, etc.
 - Survey data shows a surprisingly large C++ contingent
 - Don't know yet if the survey responses are accurate or not
 - ▶ But it is a different question whether to remove C++ or not

MPI_Count

- First widely disruptive change since MPI-I
 - ...there could (will?) be more over time
- Encompasses several issues
 - Widespread changes to existing MPI API functions
 - Potential for train wreck with legacy MPI applications
- We could look at just addressing the MPI_Count issue
 - Or we could try to address this more broadly

MPI_Count Motivation – initial requests

- ▶ HP received several requests to scale applications in a way that required sending messages greater than 2GB
 - Did not want to change their Fortran source
 - compiled with –I8 (compiler flags to promote ALL integers to be 64bytes)
 - Also wanted Scalapack that would scale similarly
 - requested that the MPI implementation "handle" this
- Although cores are getting more plentiful and relatively less powerful, I think we can expect hybrid programming models to increase the need for large off-node message counts
 - Meaning: we should do something about large counts

MPI_Count Motivation – HP's partial response

Fortran:

- Produced an –18 compatible mode
- Determined at run time if application was compiled with -18 (and/or -R8)
- Correctly interpret arguments as either 32 or 64-bit integers
- Dynamically defines MPI data types
- Internally MPI library always uses 64-bit integers for all count related arguments.

C code:

HP-MPI produced new C interfaces (MPI_SendL) to allow modification of Scalapack and other libraries.

A complete solution

- Do we want a more complete solution:
 - Works for all languages
 - Does not rely on compiler flags or non-standard APIs
- ▶ **Will** cause a train wreck for legacy codes
 - Maybe today, maybe 5 years from now
 - ...it's actually worse if it's 5 years from now!
- Framework for solutions
 - Do nothing
 - Extend
 - Replace
 - Abondon

#0 – Do Nothing (Fortran only solution)

- Proposal #1: Do nothing
 - ▶ Let MPI's choose to support −18
 - See Platform MPI for an example
 - ▶ Fortran applications that need to use long counts much use —18
 - Pros:
 - No work for the Forum
 - Cons:
 - Fortran only solution
 - ▶ Big hammer even for Fortran since it may double memory use

#1 – Extend: New API Functions

- Proposal #1: Create new interfaces that with 64-bit count
 - The count could simply be a long int, but preferably a new type
 - MPI_Count type to be defined by implementation
- ▶ Three options:
 - MPI_Send → MPI_Send_count, or MPI_SendL
 - 2. MPI_Send \rightarrow MPI_Send3
 - 3. MPI_Send → MPI_Send2 and MPI_Send3 + MPI_Send macro
 - Everyone hated #3in Portland

#1 – Extend: New API Functions

Pros:

- No backward compatibility issues
- Fixes the problem NOW

▶ Cons:

- Apps must be changed to access the new capability
- Explosion of interfaces

#2 – Replace: s/int/MPI_Count/ where relevant

- Proposal #2: Change relevant functions to use MPI_Count
 - Let implementations define the type of MPI_Count
 - ▶ C
 - Automatic type casting handles IN variables
 - ▶ No recompile needed if MPI_Count is an int and application passes int's.
 - C++ / F90 / F03
 - ▶ Function overloading handles it (...assuming we care about C++...)
 - ▶ No need to recompile unless you use MPI_Count.

#2 – Replace: s/int/MPI_Count/ where relevant

Fortran 77

- Must be "told" the size of the MPI_Count arguments
- ▶ Need agreement between application and library.
- ▶ Constants must be changed to declared parameters:

```
call MPI_Send(buf, I0, MPI_INTEGER, ...)

changes to

integer(kind=MPI_COUNT_KIND) ten

parameter (ten = I0)

call MPI_Send(buf, ten, MPI_INTEGER, ...)
```

#2 – Replace: s/int/MPI_Count/ where relevant

Pros:

Only impacts users who want 64-bit applications (vendors can ship 2 libraries)

Cons:

- Existing C applications "work but are not MPI compliant"
- Fortran 77 application re-write is ugly.
- ▶ There are really 2 Fortran interfaces for every affected call:
 - C: int MPI_Send(void* buf, MPI_Count count, MPI_Datatype datatype...)
 - Fortran (if implementation is using 32-bit counts)
 MPI_SEND(BUF, COUNT, DATATYPE, DEST, TAG, COMM, IERROR)
 <type> BUF(*)
 INTEGER COUNT, DATATYPE, DEST, TAG, COMM, IERROR
 - Fortran (if implementation is using 64-bit counts)
 MPI_SEND(BUF, COUNT, DATATYPE, DEST, TAG, COMM, IERROR)
 <type> BUF(*)
 INTEGER DATATYPE, DEST, TAG, COMM, IERROR
 INTEGER(KIND=MPI COUNT KIND) COUNT

#3 – Abandon: Leave Fortran 77 as INTEGER

- #3/Abandon must be mixed with #1/Extend or #2/ Replace
- Much of the problem with Proposal #2/Extend is the "ugliness" of the Fortran 77 solution
 - ...so leave Fortran 77 only supporting INTEGER
- Move C, F03 to new MPI_Count type
 - ► Either (Abandon+Extend) or (Abandon+Replace)
- ▶ The road to large counts in Fortran is via F03
 - Still need to decide what to do with F90

Questions

- Fortran 77 seems to be "a big problem"
 - ▶ Can we just define the way to large counts as F03?
- Will using MPI_Count for C/C++ make users fearful?
 - Because they have to change their codes
- ▶ How would vendors feel about shipping 2 libraries?
 - . C MPI Count === int
 - 2. $C MPI_Count === uint64_t$