Keyval and callbacks

Rules and Behaviors

Background

Keyvals are used for caching attributes on {COMM,TYPE,WIN} objects Discussion will focus on COMM functions for convenience

APIs:

- MPI_Comm_create_keyval
- MPI Comm free keyval
- MPI Comm set attr
- MPI_Comm_get_attr

Callbacks

- MPI_Comm_copy_attr_function
- MPI_Comm_delete_attr_function

Behavior

Create a key (global) that can subsequently be used to set/clear attributes on objects.

Keys are represented by their key value (keyval) (page 286, line 7)

- Keyval is set to MPI_KEYVAL_INVALID by MPI_Comm_free_keyval
- 1 * relationship between keys and attributes

Attributes on objects reference the key, even if the key is freed (and its keyval set to MPI_KEYVAL_INVALID).

Callbacks

Copy callback is invoked when an object is duplicated

• E.g. MPI_Comm_dup

Delete callback is invoked when an object is freed

• E.g. MPI_Comm_free

Callback takes 'comm' and 'keyval' as input parameter

'oldcomm' in copy, but for simplicity following will use 'comm' for both

Delete callback harder to handle than copy callback

Following slides focus (mostly) on delete callbacks

Ordering of delete callbacks

MPI_Comm_free indicates delete callback called in arbitrary order

Page 248, Line 27

MPI_Finalize indicates that attributes on MPI_COMM_SELF are deleted in reverse order from creation, despite behaving as-if MPI_Comm_free was called for MPI_COMM_SELF.

• Page 363, Line 17

Recommend:

- Make standard consistent
- Define ordering as reverse from creation
 - Backward compatible

Are Keyvals Handles?

They behave like handles

- MPI_Comm_free_keyval sets the keyval to MPI_KEYVAL_INVALID
- Similar to MPI_Comm_free sets comm to MPI_COMM_NULL

They don't have an associated handle type

- Standard defines it as 'integer' type
- MPI_KEYVAL_INVALID vs. MPI_COMM_NULL

Can copy of keyval be used after MPI_Comm_free_keyval?

- Generally erroneous to use a handle after it has been freed
 - Exception is MPI_Grequest_complete, which may be called (using a copy of the original handle value) after MPI_Request_free.
 - Didn't find any other exception
 - Standard doesn't clearly state anywhere that using stale handles is 'erroneous'
 - Duh!

The Real Problem

Standard does not specify what can (or cannot) be done in a callback

- i.e. nothing is forbidden, thus everything is valid
- Must tread lightly here, as we could break back-compat

Standard does not specify if the 'keyval' param can be temporary

- i.e. for the duration/scope of the callback only
- Again, potential back-compat issues

Standard does not specify if 'keyval' can be reused before 'key' is freed.

Not forbidden, thus valid (despite introducing issues)

Scenario

```
MPI Comm create keyval( ..., &keyval, ...)
  • Keyval = 3
MPI_Comm_set_attr( MPI_COMM_WORLD, keyval, attr_val )
MPI Comm free keyval( &keyval)

 Keyval = MPI KEYVAL INVALID

MPI_Comm_dup( MPI_COMM_WORLD, &dup )

 Copy callback is called – what is keyval param?

 MPI_KEYVAL_INVALID?
 • 3?
 Something else?
MPI_Comm_free( &dup )
  • Delete callback is called – what is keyval param?
 • MPI KEYVAL INVALID?
 3?
 Something else?
```

Calls from (delete) callbacks

unction	MPI_KEYVAL_INVALID	Original keyval	Something Else
locking comms/IO	Υ	Υ	Υ
on-blocking comms/IO	GTFO?	GTFO?	GTFO?
1PI_Comm_free_keyval	N	? <already freed!!!=""></already>	Υ
1PI_Comm_get_attr	N	? <already freed!!!=""></already>	Υ
1PI_Comm_set_attr	N	? <already freed!!!=""></already>	Υ
1PI_Comm_delete_attr	N	Diff comm or diff keyval?	Y (except same comm??)

Communication or I/O

Don't need the keyval, so independent of whether keyval was freed Blocking probably OK, a bit strange though

Non-blocking potentially problematic unless waiting in the callback

Nasty if initiated form an attribute delete callback on MPI_COMM_SELF during MPI_Finalize

MPI_Comm_free_keyval

OK for different comm and/or keyval (retrieved via extra_state or global?)

E.g. Free keyval B from a callback for key A

Can get messy if keyval was already freed

- Double free?
- Implementation must have a way to track whether keyval was freed
 - Proper reference counting on key when callback unwinds
- Mitigated by using "something else" than original keyval
 - keyval encodes that MPI_Comm_free_keyval is noop somehow

MPI_Comm_get_attr

OK for different comm and/or keyval
Unneccessary for same comm and keyval

- Attribute value is passed as input parameter
- Probably harmless

MPI_Comm_set_attr

OK for copy callback

Likely always wrong in delete callback

Throw in MPI_THREAD_MULTIPLE for extra fun!

Definitely wrong in delete callback for same comm

- Seriously messes with callback ordering requirements
- communciator is being freed, what's the point?

MPI_Comm_delete_attr

Probably OK for different comm and/or keyval

Just plain wrong from a delete callback for same comm and keyval

Jnwind Semantics

- If delete_fn fails, the associated MPI_*_FREE call fails
- Potentially nasty implications to ordering requirement for attribute callbacks if attributes can be set from delete callback
 - If delete_fn succeeds, ordering would require newly added attributes to be deleted next
 - If delete_fn fails, ordering would require newly added attributes to precede the failed attribute

Summary

It's like picking a scab...

It's pretty horrid with many corner cases

- Even if the keyval wasn't freed
- Worse yet if the keyval was freed

Fixing it can break existing apps

Solution should minimize potential for back-compat

Except egregious behavior

Recommendation

Option 1 (Cleanest):

- MPI_Comm_free_keyval sets keyval to MPI_KEYVAL_INVALID, which will also be the value that is passed to the callbacks.
- Likely back-compat issues for lazy apps (e.g. PETc)

Option 2 (Best back-compat):

- Document that keyval parameter to callbacks may not be the same as the keyval created by MPI_Comm_create_keyval if that keyval was freed with MPI_comm_free_keyval.
- Enable encoding 'behavior' in keyval, e.g. MPI_Comm_free_keyval is noop
- Applications can use 'extra_state' for context if needed
- Makes behavior if original keyval was freed rational
- Create either white list or black list of acceptable calls during callbacks
 - Laborious
 - · Black list likely more reasonable given back-compat

All I/O (comm or file) initiated during callback must be completed in callback

Allows non-blocking, but with restrictions

Suggested Black List

Only needed for delete callbacks?

Function	Same Comm	Same Keyval	Both Same	Neither Same
MPI_Comm_set_attr	No	No	No	No
MPI_Comm_delete_attr	Yes	Yes	No	Yes
MPI_Comm_get_attr	Yes	Yes	Yes (but silly)	Yes