The Message Passing Interface: On the Road to MPI 4.0 & Beyond

Martin Schulz

LLNL / CASC Chair of the MPI Forum MPI Forum BOF @ ISC 2016

http://www.mpi-forum.org/

LLNL-PRES-696804

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344.

Where We Are

MPI 3.0 ratified in September 2012

- Available at http://www.mpi-forum.org/
- Several major additions compared to MPI 2.2

MPI 3.1 ratified in June 2015

- Inclusion for errata (mainly RMA, Fortran, MPI_T)
- Minor updates and additions (address arithmetic and non-block. I/O)
- Adaption in most MPIs progressing fast

Notable Additions since MPI 2.2

- Non-blocking collectives
- Neighborhood collectives
- RMA enhancements
- Shared memory support
- MPI Tool Information Interface
- Non-collective communicator creation
- Fortran 2008 Bindings
- New Datatypes
- Large data counts
- Matched probe
- Nonblocking I/O

Status of MPI-3.1 Implementations

	MPICH	MVAPICH	Open MPI	Cray MPI	Tianhe MPI	Intel MPI	IBM BG/Q MPI ¹	IBM PE MPICH ²	IBM Platform	SGI MPI	Fujitsu MPI	MS MPI	MPC	NEC MPI
NBC	~	v	v	~	~	v	V	✓	v	~	~	(*)	v	<
Nbrhood collectives	~	~	~	v	~	v	v	~	×	~	~	×	~	~
RMA	~	~	~	~	~	~	v	~	×	~	~	×	Q2'17	~
Shared memory	~	~	v	~	~	~	v	~	×	~	~	~	*	v
Tools Interface	~	~	v	~	~	~	~	v	×	~	~	*	Q4'16	~
Comm-creat group	~	~	v	~	~	v	v	v	×	~	~	×	*	~
F08 Bindings	~	✓	~	~	~	~	✓	×	×	~	×	×	Q2'16	✓
New Datatypes	~	~	v	~	~	~	v	v	×	~	~	~	v	v
Large Counts	✓	~	✓	✓	~	~	✓	~	×	✓	~	~	Q2'16	✓
Matched Probe	V	v	v	~	~	V	v	~	×	~	~	v	Q2'16	v
NBC I/O	~	Q3'16	~	~	×	~	×	×	×	~	×	×	Q4'16	~

Release dates are estimates and are subject to change at any time.

"X" indicates no publicly announced plan to implement/support that feature.

Platform-specific restrictions might apply to the supported features

² No MPI T variables exposed

* Under development

(*) Partly done

¹ Open Source but unsupported

On the Road to MPI 4.0

- Some of the major initiatives discussed in the MPI Forum
 - One Sided Communication (William Gropp)
 - Point to Point Communication (Daniel Holmes)
 - MPI Sessions (Daniel Holmes)
 - Hybrid Programming (Pavan Balaji)
 - Large Counts (Jeff Hammond)
 - Short updates on activities on tools, persistence and fault tolerance
- How to contribute to the MPI Forum?

Let's keep this interactive – Please feel free to ask questions!

MPI RMA Update

William Gropp www.cs.illinois.edu/~wgropp

Brief Recap: What's New in MPI-3 RMA

- Substantial extensions to the MPI-2 RMA interface
- New window creation routines:
 - MPI_Win_allocate: MPI allocates the memory associated with the window (instead of the user passing allocated memory)
 - MPI_Win_create_dynamic: Creates a window without memory attached. User can dynamically attach and detach memory to/from the window by calling MPI_Win_attach and MPI_Win_detach
 - MPI_Win_allocate_shared: Creates a window of shared memory (within a node) that can be can be accessed simultaneously by direct load/store accesses as well as RMA ops
- New atomic read-modify-write operations
 - MPI_Get_accumulate
 - MPI_Fetch_and_op (simplified version of Get_accumulate)
 - MPI_Compare_and_swap

What's new in MPI-3 RMA contd.

- A new "unified memory model" in addition to the existing memory model, which is now called "separate memory model"
- The user can query (via MPI_Win_get_attr) whether the implementation supports a unified memory model (e.g., on a cache-coherent system), and if so, the memory consistency semantics that the user must follow are greatly simplified.
- New versions of put, get, and accumulate that return an MPI_Request object (MPI_Rput, MPI_Rget, ...)
- User can use any of the MPI_Test/Wait functions to check for local completion, without having to wait until the next RMA sync call

MPI-3 RMA can be implemented efficiently

- "Enabling Highly-Scalable Remote Memory Access Programming with MPI-3 One Sided" by Robert Gerstenberger, Maciej Besta, Torsten Hoefler (SC13 Best Paper Award)
- They implemented complete MPI-3 RMA for Cray Gemini (XK5, XE6, XK7) and Aries (XC30) systems on top of lowest-level Cray APIs
- Achieved better latency, bandwidth, message rate, and application performance than Cray's UPC and Cray's Fortran Coarrays

(b) Message Rate inter-node

MPI RMA is Carefully and Precisely Specified

- To work on both cache-coherent and non-cachecoherent systems
 - Even though there aren't many non-cache-coherent systems, it is designed with the future in mind
- There even exists a formal model for MPI-3 RMA that can be used by tools and compilers for optimization, verification, etc.
 - See "Remote Memory Access Programming in MPI-3" by Hoefler, Dinan, Thakur, Barrett, Balaji, Gropp, Underwood. ACM TOPC, Volume 2 Issue 2, July 2015.
 - http://dl.acm.org/citation.cfm?doid=2798443.2780584

Some Current Issues Being Considered

- Clarifications to shared memory semantics
- Additional ways to discover shared memory in existing windows
- New assertions for passive target epochs
- Nonblocking RMA epochs

MPIASSERTIONS (PART OF THE POINT-TO-POINT WG)

Dan Holmes

Assertions as communicator INFO keys

- Three separate issues
 - #52 remove info key propagation for communicator duplication
 - #53 add function MPI_Comm_idup_with_info
 - #11 allow INFO keys to specify assertions not just than hints plus define 4 actual INFO key assertions

Remove propagation of INFO

- Currently MPI_Comm_dup creates an exact copy of the parent communicator including INFO keys and values
- The MPI Standard is not clear on which version of an INFO key/value to propagate
 - The one passed in by the user or the one used by the MPI library?
- If INFO keys can specify assertions then propagating them is a bad idea
 - Libraries are encouraged to duplicate their input communicator
 - Libraries expect full functionality, i.e. no assertions
 - Libraries won't obey assertions they didn't set and don't understand
- Removal is backwards incompatible but
 - Propagation was only introduced in MPI-3.0

Add MPI_Comm_idup_with_info

- Non-blocking duplication of a communicator
 - Rather than blocking like MPI_Comm_idup
- Uses the INFO object supplied as an argument
 - Rather than propagating the INFO from the parent communicator like MPI_Comm_dup_with_info
- Needed for purely non-blocking codes, especially libraries

Allow assertions as INFO keys

- Language added to mandate that user must comply with INFO keys that restrict user behaviour
- Allows MPI to rely on INFO keys and change its behaviour
- New optimisations are possible by limiting user demands
- MPI can remove support for unneeded features and thereby accelerate the functionality that is needed

New assertions

- Four new assertions defined:
- mpi_assert_no_any_tag
 - If set true, MPI_ANY_TAG will not be used
- mpi_assert_no_any_source
 - If set true, MPI ANY SOURCE won't be used
- mpi_assert_exact_length
 - If set true, all sent messages will exactly fit their receive buffers
- mpi_assert_allow_overtaking
 - If set true, messages can overtake even if not logically concurrent

Point-to-point WG

- Fortnightly meetings, Monday 11am Central US webex
 - All welcome!
- Future business:
 - Allocating-receive, freeing-send operations
 - Further investigation of INFO key ambiguity

(Streams/channels has been moved to the Persistence WG)

MPI SESSIONS

Dan Holmes

What are sessions?

- A simple handle to the MPI library
- An isolation mechanism for interactions with MPI
- An extra layer of abstraction/indirection
- A way for MPI/users to interact with underlying runtimes
 - Schedulers
 - Resource managers
- An attempt to solve some threading problems in MPI
 - Thread-safe initialisation by multiple entities (e.g. libraries)
 - Re-initialisation after finalisation
- An attempt to solve some scalability headaches in MPI
 - Implementing MPI_COMM_WORLD efficiently is hard
- An attempt to control the error behaviour of initialisation

How can sessions be used?

- Initialise a session
- Query available process "sets"
- Obtain info about a "set" (optional)
- Create an MPI_Group directly from a "set"
- Modify the MPI_Group (optional)
- Create an MPI_Communicator directly from the MPI_Group (without a parent communicator)
 - Any type, e.g. cartesian or dist_graph

Why are sessions a good idea?

- Any thread/library/entity can use MPI whenever it wants
- Error handling for sessions is defined and controllable
- Initialisation and finalisation become implementation detail
- Scalability (inside MPI) should be easier to achieve
- Should complement & assist endpoints and fault tolerance

Who are sessions aimed at?

- Everyone!
- Library writers: no more reliance on main app for correct initialisation and provision of an input MPI_Communicator
- MPI developers: should be easier to implement scalability, resource management, (fault tolerance, endpoints, ...)
- Application writers: MPI becomes 'just like other libraries'

Sessions WG

- Fortnightly meetings, Monday 1pm Eastern US webex
 - All welcome!
- https://github.com/mpiwg-sessions/sessions-issues/wiki
- Future business:
 - Dynamic "sets"? Shrink/grow user-controlled/faults?
 - Interaction with tools? Isolation causes issues?
 - Different thread support levels on different sessions?

Towards Enhanced Support for Hybrid Programming

(Hybrid WG)

Pavan Balaji

Hybrid Programming Working Group Chair

<u>balaji@anl.gov</u>

MPI Forum Hybrid WG Goals

- Ensure interoperability of MPI with other programming models
 - MPI+threads (pthreads, OpenMP, user-level threads)
 - MPI+CUDA, MPI+OpenCL
 - MPI+PGAS models
- Active Proposals
 - Generalizing MPI processes
 - MPI Endpoints

Generalizing MPI Processes

- The MPI-3.1 standard is, in some places, ambiguous with respect to what an "MPI Process" is
 - Is it an OS process (are global variables shared between MPI processes)?
 - Is it a thread (are global variables shared between a subset of MPI processes)?
- Problematic for some MPI implementations such as MPC (MPI processes are implemented as threads)
- Proposal is to clarify throughout the standard that the MPI process can be implemented as threads
 - Separate proposal to query for such information

MPI Endpoints

- Resource sharing between MPI processes
 - System resources do not scale at the same rate as processing cores
 - Memory, network endpoints, TLB entries, ...
 - Sharing is necessary
 - MPI+threads gives a method for such sharing of resources
- Performance Concerns
 - MPI-3.1 provides a single view of the MPI stack to all threads
 - Requires all MPI objects (requests, communicators) to be shared between all threads
 - Not scalable to large number of threads
 - Inefficient when sharing of objects is not required by the user
 - MPI-3.1 does not allow a high-level language to interchangeably use
 OS processes or threads
 - No notion of addressing a single or a collection of threads
 - Needs to be emulated with tags or communicators

Single view of MPI objects

- MPI-3.1 specification requirements
 - It is valid in MPI to have one thread generate a request (e.g., through MPI_IRECV)
 and another thread wait/test on it
 - One thread might need to make progress on another's requests
 - Requires all objects to be maintained in a shared space
 - When a thread accesses an object, it needs to be protected through locks/atomics
 - Critical sections become expensive with hundreds of threads accessing it
- Application behavior
 - Many (but not all) applications do not require such sharing
 - A thread that generates a request is responsible for completing it
 - MPI guarantees are safe, but unnecessary for such applications

```
P0 (Thread 1) P0 (Thread 2) P1

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

pthread_barrier(); pthread_barrier(); MPI_Ssend(..., comm2);

MPI_Wait(&req2, ...);

pthread_barrier(); pthread_barrier();

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


Interoperability with High-level Languages

- In MPI-3.1, there is no notion of sending a message to a thread
 - Communication is with MPI processes threads share all resources in the MPI process
 - You can emulate such matching with tags or communicators, but some pieces (like collectives) become harder and/or inefficient
- Some high-level languages do not expose whether their processing entities are processes or threads
 - E.g., PGAS languages
- When these languages are implemented on top of MPI, the language runtime might not be able to use MPI efficiently

MPI Endpoints: Proposal for MPI-4

- Idea is to have multiple addressable communication entities within a single process
 - Instantiated in the form of multiple ranks per MPI process
- Each rank can be associated with one or more threads
- Lesser contention for communication on each "rank"
- In the extreme case, we could have one rank per thread (or some ranks might be used by a single thread)

MPI Endpoints Semantics

- Creates new MPI ranks from existing ranks in parent communicator
 - Each process in parent comm. requests a number of endpoints
 - · Array of output handles, one per local rank (i.e. endpoint) in endpoints communicator
 - Endpoints have MPI process semantics (e.g. progress, matching, collectives, ...)
- Threads using endpoints behave like MPI processes
 - Provide per-thread communication state/resources
 - Allows implementation to provide process-like performance for threads


```
int main(int argc, char **argv) {
  int world rank, tl;
  int max threads = omp get max threads();
  MPI Comm ep comm[max threads];
 MPI Init thread(&argc, &argv, MPI THREAD MULTIPLE, &tl);
 MPI Comm rank(MPI COMM WORLD, &world rank);
#pragma omp parallel
 int nt = omp_get_num_threads();
 int tn = omp_get_thread_num();
 int ep rank;
#pragma omp master
 MPI_Comm_create_endpoints(MPI_COMM_WORLD, nt, MPI_INFO_NULL, ep_comm);
#pragma omp barrier
 MPI Comm rank(ep comm[tn], &ep rank);
 ... // Do work based on 'ep rank'
 MPI Allreduce(..., ep_comm[tn]);
 MPI_Comm_free(&ep_comm[tn]);
 MPI Finalize();
```

Additional Notes

- Useful for more than just avoiding locks
 - Semantics that are "rank-specific" become more flexible
 - E.g., ordering for operations from a process
 - Ordering constraints for MPI RMA accumulate operations
- Supplementary proposal on thread-safety requirements for endpoint communicators
 - Is each rank only accessed by a single thread or multiple threads?
 - Might get integrated into the core proposal
- Implementation challenges being looked into
 - Simply having endpoint communicators might not be useful, if the MPI implementation has to make progress on other communicators too

More Info

- Endpoints:
 - https://svn.mpi-forum.org/trac/mpi-forum-web/ticket/380
- Hybrid Working Group:
 - https://svn.mpi-forum.org/trac/mpi-forum-web/wiki/MPI3Hybrid

LARGE COUNT WG

Jeff Hammond, Intel

Large Count WG

Add MPI_Foo_x for relevant Foo?

See http://dx.doi.org/10.1109/ExaMPI.2014.5 for details and discussion.

- Use Fortran interface for int and MPI_Count?
- Use C11 _Generic for int and MPI_Count?
- C++ provides equivalent of C11 Generic?

Challenges / Potential

- Forum more receptive to lots of MPI_Foo_x compared to MPI 3.0.
 - MPI_Alltoallv_x solves large-disp issue.
 - Needed for most nonblocking collectives.
- Fortran interface viewed favorably.
- C11 _Generic is rather tricky w.r.t. pointers.
- C++ bindings were deleted. Odd to bring back now just to have C11. Non-standard wrapper?

UPDATE ON TOOL INTERFACES IN MPI

Slides by Kathryn Mohror, LLNL

MPI_T interface is in good shape

- Between MPI 3.0 and MPI 3.1
 - Lots of feedback from community
 - Tools people and MPI implementors
 - Errata
 - 19 Errata to MPI 3.0
 - Good thing! People are using the interface!
- Feature update in MPI 3.1
 - Handful of small changes
 - Quick look up of variables
 - Add a couple new return codes
 - Minor clarifications
 - Specify that some function parameters are optional

Tools Interfaces Designs

- New interface to replace PMPI
 - Known, longstanding problems with the current profiling interface
 - One tool at a time can use it.
 - Forces tools to be monolithic (a single shared library)
 - The interception model is OS dependent
 - New interface
 - Callback design
 - Multiple tools can potentially attach
 - Maintain all old functionality
- New feature for event notification in MPI_T
 - Keep good ideas from PERUSE without matching MPI_T approach
 - Tool registers for interesting event and gets callback when it happens

Debugging Interfaces Designs

- Fixing some bugs in the original "blessed" MPIR document
 - Missing line numbers!
- Working on design for new API-based support for debuggers – MPIR2
 - Support non-traditional MPI implementations
 - Ranks are implemented as threads
 - Support for dynamic applications
 - Commercial applications/ Ensemble applications
 - Fault tolerance
 - Handle Introspection Interface
 - See inside MPI to get details about MPI Objects
 - · Communicators, File Handles, etc.

I have ideas. Can I join in the fun?

- Yes! The MPI tools WG is open to everyone!
- Join the mailing list
 - http://lists.mpi-forum.org/
 - List name: mpiwg-tools
- Join our meetings
 - https://github.com/mpiwg-tools/tools-issues/wiki/Meetings
- Look at the wiki for current topics
 - https://github.com/mpiwg-tools/tools-issues/wiki

Collective Persistent Communication

MPI Forum BoF ISC 2016

WG lead: Anthony Skjellum, Auburn University

Persistent Communication

- Exists for P2P from the beginning
 - Create persistent request with MPI_*_Init
 - Start communication with MPI_Start
 - Complete as any other asynchronous operation
- Advantages
 - Optimization potential for repeated operations
- Proposal to add same concept for collectives
 - Similar concept by adding "Init" routines
 - Closely related to non-blocking collectives
 - High optimization potential

Fault Tolerance and Error Handling

MPI Forum BoF ISC 2016

Slides by Wesley Bland, Intel

User Level Failure Mitigation (ULFM)

- Support process level fault tolerance across MPI
- Provide mechanisms for detecting and recovering from failures
- Specify how MPI should react to failures
- Still being debated by the MPI Forum
 - Hope to bring up for a vote within a few months

Error Handling Clarifications

Error Handlers

- New error handlers could provide more information to users
- Give more flexibility to handle specific types of errors in different ways
- Combine the different types of error handlers into a single function (for more general use)

Error Reporting

- Allow MPI to decide if errors are catastrophic or not
- Non-catastrophic errors would not cause MPI to become "undefined"

Other Cleanup

Generally clean up definitions around errors throughout the standard

The MPI-Forum How it Works / How to Participate

Martin Schulz

LLNL / CASC Chair of the MPI Forum MPI Forum BOF @ ISC2016

http://www.mpi-forum.org/

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344.

The MPI Forum Drives MPI

Standardization body for MPI

- Discusses additions and new directions
- Oversees the correctness and quality of the standard
- Represents MPI to the community
- Organization consists of chair, secretary, convener, steering committee, and member organizations

Open membership

- Any organization is welcome to participate
- Consists of working groups and the actual MPI forum
- Physical meetings 4 times each year (3 in the US, one with EuroMPI/Asia)
 - Working groups meet between forum meetings (via phone)
 - Plenary/full forum work is done mostly at the physical meetings
- Voting rights depend on attendance
 - An organization has to be present two out of the last three meetings (incl. the current one) to be eligible to vote

Typical Way to Add Items to MPI

- New items should be brought to a matching working group for discussion
 - Creation of preliminary proposal
 - Simple (grammar) changes are handled by chapter committees

Current Working Groups and Topics

Collectives & Topologies

- Torsten Hoefler, ETH
- Andrew Lumsdaine, Indiana

Fault Tolerance

- Wesley Bland, ANL
- Aurelien Bouteiller, UTK
- Rich Graham, Mellanox

Fortran

Craig Rasmussen, U. of Oregon

Generalized Requests

• Fab Tillier, Microsoft

Hybrid Models

Pavan Balaji, ANL

I/O

- Quincey Koziol, HDF Group
- Mohamad Chaarawi, HDF Group

Large count

• Jeff Hammond, Intel

Persistence

Anthony Skjellum, U. of Alabama

Point to Point Comm.

- Dan Holmes, EPCC
- Rich Graham, Mellanox

Remote Memory Access

- Bill Gropp, UIUC
- Rajeev Thakur, ANL

Tools

- Kathryn Mohror, LLNL
- Marc-Andre Hermans, RWTH Aachen

New working groups

- Added on demand
- Support of 4 organizations at a physical MPI forum meeting

Typical Way to Add Items to MPI

New items should be brought to a matching working group for discussion

- Creation of preliminary proposal
- Simple (grammar) changes are handled by chapter committees

2. Socializing of idea driven by the WG

- Could include plenary presentation to gather feedback
 - Focused on concepts not details like names or formal text
- Make proposal easily available through WG wiki
- Important to keep overall standard in mind

3. Development of full proposal

- Latex version that fits into the standard
- Creation of ticket to track voting

4. MPI forum reading/voting process

The MPI Voting Process

Quorum

- 2/3 of eligible organizations have to be present
- 3/4 of present organization have to vote yes
- Goal: standardize only if there is consensus

Steps

- 1. Reading: "Word by word" presentation to the forum
- First vote
- 3. Second vote

Each step has to be at a separate physical meeting

- Ensure people have time to think about additions
- Avoid hasty mistakes, which are hard to fix
- Prototypes are encouraged and helpful to convince people

Summary

http://www.mpi-forum.org/

MPI Forum is an open forum

- Everyone / every organization can join
- Voting rights depends on attendance of physical meetings

Major initiatives towards MPI 4.0

- Active discussion in the respective WGs
- Need/want community feedback

Get involved

- · Let us know what you or your applications need
 - mpi-comments@mpi-forum.org
- Participate in WGs
 - Email list and Phone meetings
 - Fach WG has its own Wiki
- Join us at a MPI Forum F2F meeting
 - Next meetings: Edinburg, UK (Sep.), Dallas, TX (Dec.)

