

Non-Collective Communicator Creation

Ticket #286

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

- Currently: Collective operation
- Non-Collective: Create communicator collectively only on new members

 Load balancing: Reassign processes from idle groups to active groups

Multi-level parallelism, small communicators

3. Recovery from failures

Not all ranks in parent can participate

4. Compatibility with Global Arrays

Past: collectives using MPI Send/Recv

Non-Collective Communicator Creation Algorithm

Non-Collective Algorithm in Detail


```
INPUT: group, comm, tag
OUTPUT: comm'
REQUIRE: group is ordered by desired rank in comm' and is identical on all callers
LET: qrp\_pids[0..|qroup|-1] = \mathbb{N} and pids[] be arrays of length |qroup|
MPI_Comm_rank(comm, &rank)
MPI_Group_rank(group, & grp_rank), MPI_Group_size(group, & grp_size)
 Translate group ranks to
MPI_Comm_dup(MPI_COMM_SELF, &comm')
 ordered list of ranks on
MPI_Comm_group(comm, &parent_qrp)
 parent communicator
MPI_Group_translate_ranks(group, grp_size, grp_pids, parent_grp, pids)
MPI_Group_free(&parent_grp)
for (merge\_sz \leftarrow 1; merge\_sz < grp\_size; merge\_sz \leftarrow merge\_sz \cdot 2) do
  Calculate my group ID
  if qid \mod 2 = 0 then
 if ((qid + 1) \cdot merge\_sz < qrp\_size then
 {\it MPI\_Intercomm\_create}(comm', 0, comm, pids[(gid+1) \cdot merge\_sz], tag, \&ic)
 MPI_Intercomm_merge(ic, 0 /* LOW */, &comm')
 end if
  else
 MPI_Intercomm_create(comm', 0, comm, pids[(gid-1) \cdot merge\_sz], tag, &ic)
 MPI_Intercomm_merge(ic, 1 /* HIGH */, &comm')
  end if
  if comm' \neq comm\_old then
 MPI_Comm_free(&ic)
 MPI_Comm_free(&comm_old)
  end if
end for
```

Evaluation: Microbenchmark

Case Study: Markov Chain Monte Carlo

- Dynamical nucleation theory Monte Carlo (DNTMC)
 - Part of NWChem
 - Markov chain Monte Carlo
- Multiple levels of parallelism
 - Multi-node "Walker" groups
 - Walker: N random samples

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

- Load imbalance
 - Sample computation (energy calculation) is irregular, can be rejected
- Regroup idle processes into active group
 - Preliminary results: 30% decrease in total application execution time

Santorini straw vote to proceed with a formal reading:

Yes (16), No (0), Abstain (1)