

MPI Progress-Independent Communicators


Shared Object Semantics in MPI

- Current semantics allow any thread to access any MPI object
 - Request can be created by one thread and used by another thread
 - MPI implementation requires appropriate locking/memory consistency to make sure this is allowed
- Some applications might not require such semantics
 - Each thread only uses objects generated by it

```
P0 (Thread 0) P0 (Thread 1) P1

MPI_Irecv(..., comm1, &req1); MPI_Irecv(..., comm2, &req2); MPI_Ssend(..., comm1);

pthread_barrier(); pthread_barrier(); MPI_Wait(&req2, ...);

pthread_barrier(); pthread_barrier();

MPI_Wait(&req1, ...);
```

Communicator Hints

- Predefined info arguments for MPI_Comm_dup_with_info
- independent_comm
 - "This info argument allows a high-quality MPI implementation to assign independent communication resources to this communicator. A thread waiting on an operation issued on a communicator with this info argument set, will not be required to make progress on pending operations on any other communicator, window or file."
 - The MPI implementation can create independent communication resources for this communicator (out-of-band communication, lesser lock contention)
- The following program, which is valid for MPI-3, will not be valid with this info hint:

```
P0 (Thread 0) P0 (Thread 1) P1

MPI_Irecv(..., comm1, &req1); MPI_Irecv(..., comm2, &req2); MPI_Ssend(..., comm1);

pthread_barrier(); pthread_barrier(); MPI_Wait(&req2, ...);

pthread_barrier(); pthread_barrier();

MPI_Wait(&req1, ...);
```

Other notes (1/2)

- How the semantics are inherited to other objects needs to be discussed
 - What happens when I dup an "independent" communicator
 - The standard defines that dup will inherit the info, so the new communicator will be independent as well
 - What happens when I split an "independent" communicator
 - The standard defines that split, etc., will not inherit the info, so the new communicator will not be independent
 - What happens to files, windows, etc.
 - No additional propagation of info. We can define the info key for those objects if needed


Other notes (2/2)

- Additional hints can improve performance further
 - E.g., this communicator will be used by only one thread
- Implementation details
 - Would be useful if the MPI implementation can create communicatorspecific objects
 - Already done as research papers, but not in production implementations today (?)

What are we losing?

- If applications expect progress on one communicator will make progress on everything, that might not happen any more
 - Is that breaking backward compatibility?
 - Might be OK since this is a new info key
 - E.g., asynchronous progress threads