MPI3 Hybrid

Proposal Description

PARALLEL@ILLINOIS

www.parallel.illinois.edu

Goals

- Allowing more than one "MPI process" per node, without requiring multiple address spaces
- Having a clean binding to OpenMP and other thread-based parallel programming models
- Having a clean binding to UPC, CAF and similar PGAS languages

Current Design

Single-threaded

- Multi-threaded
 - Requires reentrant MPI library (hard) or mutual exclusion

Network Interfaces (NI): physical or virtual, disjoint interfaces

Proposed Design

- Single-threaded
 - Each NI (or virtual NI) is accessed by only one thread
- Multi-threaded
 - Some NIs are accessed by multiple threads

Same as before, except multiple NIs are mapped in same address space PARALLEL@ILLINOIS

MPI COMM EWORLD

- Each MPI Endpoint has unique rank in MPI_COMM_EWORLD
 - rank in derived communicators computed using MPI rules
- MPI code executed by thread(s) attached to endpoint
 - Including collectives
 - thread is attached to at most one endpoint

Binding Time

- Binding of MPI Endpoints to processes
 - done at MPI initialization time, or before
- Attachment of threads to MPI endpoints
 - done during execution; can change but expected to rarely change
 - threads can be created after endpoints

Endpoint Creation (1)

```
MPI_ENDPOINT_INIT(required, provided)


IN required desired level of thread support (integer)

OUT provided provided level of thread support (integer)
```

- MPI_THREAD_FUNNELED
 - each endpoint will have only one attached thread
- MPI THREAD SERIALIZED
 - multiple threads can attach to same endpoint, but cannot invoke MPI concurrently
- MPI_THREAD_MULTIPLE
 - multiple threads can attach to same endpoint and can invoke MPI concurrently
- Executed by one thread on each process; initializes MPI COMM WORLD

After MPI_ENDPOINT_INIT

- Attribute MPI_ENDPOINTS (on MPI_COMM_WORLD) indicates maximum number of endpoints at each process.
 - Can be different at each process (can depend on mpiexec arguments)

Endpoint Creation (2)

```
MPI_ENDPOINT_CREATE (num_endpoints,
 array_of_endpoints)
IN num_endpoints number of endpoints (integer)
OUT array_of_endpoints array of endpoint
 handles (array of handles)
```

 Executed by one thread on each process; initializes MPI_COMM_EWORLD

After MPI ENDPOINT CREATE

MPI_COMM_PROCESS 0 MPI_COMM_EWORLD 0 2 3 4 MPI_COMM_WORLD 0 EP ΕP EP EP EP appl appl appl appl appl thread thread thread thread thread **Process Process**

Thread Registration


```
MPI_THREAD_ATTACH (endpoint)
 IN endpoints endpoint handle (handle)
```

```
MPI_THREAD_DETACH (endpoint)
 IN endpoints endpoint handle (handle)
```

Executed by each thread

After All Threads Attached

Remarks

- MPI calls invoked by thread pertain to endpoint the thread is attached to
 - E.g., sender rank is rank of endpoint
- MPI call may block if participation of endpoint is needed and no thread is attached to endpoint
 - E.g., collective or send to "orphan endpoint"
- Normally, endpoint will have attached thread after initialization

Missing Items

- MPI_FINALIZE()
- mpiexec
- Dynamic processes
- One-sided
- I/O
- Error codes
- ...

MPI + Shared Memory Language/Library

Goals

- Allow more than one MPI endpoint per shared memory program
- Simple use (but not for naïve users!)
- Simple implementation

Shared Memory Programming Models

- Number of threads can vary
- Tasks can be migrated from one thread to another
- Work can be shared dynamically

General Binding

- MPI calls can be executed anywhere in the shared memory program, with "natural semantics"
 - blocking MPI call blocks task/iterate
 - nonblocking call can be completed in any place in the program execution that causally follows the initial nonblocking call
 - registrations are per task, and are inherited when control forks

```
#pragma omp for
for(i=0; i<N; i++)
 {
 MPI_Irecv(...,req[i]);
 }
MPI_Waitall(N,req,stat);</pre>
```

Issues

- Blocking MPI call blocks thread; this may block work sharing
- OpenMP/TBB/... scheduler does not know about MPI; communication performance may be affected
- OpenMP (TBB, etc.) runtime needs to migrate implicit MPI state (e.g., identity of associated MPI endpoint) when task migrates or forks
- Need MPI_THREAD_MULTIPLE
- Recommend to specify but not to require
 - Detailed specification missing in current document

Restricted Binding

- MPI endpoint is associated with thread
- User has to make sure that MPI calls execute on "right" thread

OpenMP Rules

- MPI_ENDPOINT_CREATE is invoked in the initial, sequential part of the program.
- Each endpoint is attached by one OpenMP thread
- Only OpenMP threads attached to an endpoint invoke MPI.
- Each handle should be used in MPI calls by the same thread through program execution.
 - Handle is threadprivate
 - Handle is shared and is not reused in different parallel regions unless they
 are consecutive, neither is nested inside another parallel region, both regions
 use the same number of threads, and dyn-var = false
 - An MPI handle should not be used within a work sharing construct.
 - An MPI handle should not be used within an explicit task.

Example (1)

```
... // omit declarations
MPI Endpoint Init(argc, argv, MPI THREAD SINGLE,
  &provided);
MPI_Comm_get_attr(MPI_COMM_WORLD, MPI_ENDPOINTS, &pnum,
  &flaq);
#pragma omp parallel private(myid)
  #pragma omp master
/* find number of threads in current team */
 Nthreads = omp get num threads();
 if (Nthreads != *pnum) abort();
/* create endpoints */
 MPI_Endpoint_create(Nthreads, *endpoints);
```


Example (2)

```
/* associate each thread with an endpoint */
  myid = omp_get_thread_num();
  MPI_Endpoint_register(myid, *endpoints);
/* MPI communication involving all threads */
  MPI Comm rank (MPI COMM EWORLD, &myrank);
  MPI Comm size(MPI COMM EWORLD, &size);
  MPI Comm rank(MPI COMM PROCESS, &mythreadid);
  if (myid != mythreadid) abort();
  if (myrank > 0) MPI Isend(buff, count, MPI INT,
 myrank-1, 3, MPI COM EWORLD, &req[mythreadid);
  if (myrank < size) MPI Recv(buff1, count, MPI INT,
 myrank+1, 3, MPI COMM EWORLD);
  MPI_Wait(&req[mythreadid], &status[mythreadid]); }
```

TBB et al

- Need TBB to provide a construct that binds a task to a specific thread.
 - Similar construct may be needed for GPU tasks and other similar messes

PGAS (UPC, Fortran 2008)

One thread of control per locale (+ work sharing, in UPC)

PGAS Implementations (1)

node

PGAS Implementations (2)

PGAS Invokes MPI

thread private data shared data EP

PGAS Invokes MPI (cont.)

- Each locale (thread/image) has MPI_COMM_EWORLD rank corresponding to its PGAS rank
- Each locale can invoke MPI (one endpoint per locale)
 - all arguments must be local
 - cannot be done within work sharing construct
- Model does not depend on chosen PGAS implementation
- Requires joint initialization of PGAS and of MPI
 - Both are initialized before user code starts running

MPI Invokes PGAS

Need "awareness" of PGAS language within MPI code

- Link and invoke UPC routine from (SPMD) C
 - Collective call over all MPI processes (endpoints) in communicator
- Create shared array from (SPMD) C
 - collective malloc; shared array descriptor
- Pass shared array as argument
- Query shared arrays

Problems mostly are on PGAS side; should we address them?

