

Non-Collective Communicator Creation

Tickets #286 and #305

int MPI_Comm_create_group(MPI_Comm comm,
MPI_Group group, int tag, MPI_Comm *newcomm)

Non-Collective Communicator Creation in MPI. Dinan, et al., Euro MPI '11.

Non-Collective Communicator Creation

- Current: Collective on parent
- Proposed: Create communicator collectively only on new members

 Load balancing: Reassign processes from idle groups to active groups

- 2. Reduce overhead
 - Multi-level parallelism, create small communicators
- 3. Recovery from failures
 - Not all ranks in parent can participate
- 4. Compatibility with Global Arrays
 - Past: collectives using MPI Send/Recv

Evaluation: Microbenchmark

Case Study: Markov Chain Monte Carlo

- Dynamical nucleation theory Monte Carlo (DNTMC)
 - Markov chain Monte Carlo
 - Part of NWChem
- Multiple levels of parallelism
 - Multi-node "Walker" groups
 - Walker: N random samples
- Load imbalance across groups
 - Regroup idle processes into active group
 - 37% decrease in total application execution time
 - Load Balancing of Dynamical Nucleation Theory Monte Carlo Simulations Through Resource Sharing Barriers [IPDPS '12]

T L Windus et al 2008 J. Phys.: Conf. Ser. 125 012017

Update: Tagged Collectives Tag Space

- Define two tag spaces:
 - Point-to-point tag space
 - Tagged collectives tag space
- Spaces share the same semantics
 - MPI_TAG_UB
 - MPI_TAG_ANY
 - **–** ...
- Tags match only within the same space
- Ticket #305: Extend MPI Intercomm create(...) to use TCTS
 - Backward compatible, much easier to use