Large Counts in MPI

A Brief History

How it all started


- HP-MPI users request 64-bit counts (nat'l labs)
- HP takes issue up in Forum, Ticket #14,
 September 2008
- Proposes new extended functions for inclusion in MPI 2.2 (MPI_SendL, etc)
- Covers pt2pt, collective, datatypes, rma
- Uses MPI_Aint for count type

Forum Feedback

Too big a change for 2.2, delay to 3.0

Define new MPI_Count type instead of using

MPI_Aint


Leads to ticket #117, Feb 2009


Ticket #117

- Modifies existing APIs
- Covers pt2pt, collective, datatypes, rma
- Uses MPI_Count for count type


Forum Feedback

- Lots of thrashing
 - Does anyone really need MPI_Count?
 - Does new functionality use MPI_Count?
 - What's the impact on Fortran?
 - Is the MPI_Count version of all APIs too big of an API explosion?
- HP sells HP-MPI, ticket lays idle for a while


Ticket #220

- Focus shifts from communication to MPI-IO
- Ticket #117 resurrected, changed in scope to just:
 - MPI_GET_COUNT_L
 - MPI GET ELEMENTS L
 - MPI STATUS SET ELEMENTS L
- Ticket #220 introduces _L version of MPI-IO routines.
- Back to _L suffix!

Forum Feedback

- Discussion about suffixing rules
 - What happens when the next suffix is introduced?
 - i.e. timeout parameter
- Generally rejected by forum as being too big of a change for too little benefit

Dave Gives up.


Current Proposal

- Define MPI_Count as >= int
 - Define as int for back compatibility
- Apply it to all APIs
- No suffixing
- Requires two libs
 - back compat
 - long counts
- Can be handled in single codebase
- Implementers decide which to ship/support

Rip off the band-aid!!

