INIT and **FINALIZE** issues

Madrid, September 2013

Hybrid WG

Jeff Squyres

v0.7 – 12 Sep 2013

Main goal

- Overcome limitations while using MPI with stacked and threaded libraries in a single MPI process
 - Stacked: single INIT/FINALIZE limitation requires each library to have global knowledge of who else is using MPI
 - Threaded: there are race conditions

How to accomplish the main goal

- Any thread can call MPI_INIT at any time
 - If a thread wants to use MPI, just call INIT
 - Avoids issues of invoking MPI API before INIT

Encompasses three related topics

- 1. Thread safe INIT / FINALIZE
- 2. Nested INIT / FINALIZE
- 3. Re-initialization of MPI

(for brevity, only mentioning INIT in these slides, but everything also applies to INIT_THREAD)

New definition: MPI epoch

- Current text phrasing:
 - "Before MPI INIT is called..."
 - "After MPI_FINALIZE is called..."
- Need to re-spin this language
 - MPI "epoch": between initialization and finalization
 - You are either inside or outside of an epoch

Deprecate INITIALIZED and FINALIZED

- Based on the first initialization / finalization
 - Also: Inherently racy with multiple threads
 - Bottom line: libraries need their own state to know if MPI and their own local state is valid

New INIT Behavior

- Defined to be thread safe
 - Any thread can call INIT at any time
 - ...regardless of resulting MPI thread level
 - ...regardless of whether in MPI epoch or not

New INIT Behavior: Consequences

- Behave as if all calls to INIT increment internal ref count
- If MPI is not currently initialized
 - Initialize MPI / start a new MPI epoch
 - This can happen multiple times in a process
- Local-only operation if MPI is already initialized (i.e., ref count increment)

New INIT Behavior: Consequences

- If multiple threads call INIT simultaneously
 - One thread will actually initialize MPI
 - Rest will block until MPI is actually initialized
- High quality implementation will allow different thread levels in different epochs

New INIT Behavior: Consequences

- Thread level determination
 - Set by the initializing call to INIT
 (at the beginning of the epoch)
 - "Requested" level <u>may</u> be ignored by subsequent calls to INIT in the same epoch
 - "Provided" may not be decreased during an epoch

New FINALIZE Behavior

- Must call FINALIZE as many times as INIT was called
- Erroneous to call FINALIZE outside of MPI epoch
- Must obey MPI thread level
 - In THREAD_MULTIPLE, FINALIZE must be thread safe
 - ...just like all other MPI calls

New FINALIZE Behavior: Consequences

- All calls to FINALIZE behave as if they decrement internal ref count
 - Will actually finalize / close the epoch once ref count reaches zero

Collective Behavior

- INIT and FINALIZE are still collective
 - ...but only when they open / close an epoch
 - Otherwise, they are local-only operations
 - A use-case / example coming later (be patient)
 - Behave as if they are increments / decrements on ref count (advice to implementers)

Outside of the MPI epoch

All MPI handles go stale when epoch completes

Main thread

- Definition essentially stays the same
 - Main thread = thread that initialized MPI in this epoch
 - Concept cannot be deprecated because of THREAD_FUNNELED
 - ...more on this topic later...
- In MPI-3, main thread must finalize
 - Only relevant in THREAD_MULTIPLE case
 - Open questions:
 - Does this still matter? We don't think so.
 - Does anyone know why this restriction exists? (need to poll implementers)

QUERY_THREAD / IS_THREAD_MAIN

- Must always be thread safe
 - Any thread can call these functions at any time
 - ...regardless of MPI thread level

```
MPI_QUERY_THREAD();
if SERIALIZED:
 THREAD_LOCK
 MPI_FOO
 THREAD_UNLOCK
else
 MPI_FOO
endif
```

INITIALIZED / FINALIZED

- Do not change these functions at all
 - I.e., keep the current (non-thread safe) definitions
- In fact, deprecate them!
 - Rationale for why they are being deprecated: inherent race condition between multiple threads calling MPI INIT and MPI INITIALIZED

- Multiple libraries in a process INIT with THREAD_SINGLE in different threads
 - Erroneous; MPI doesn't define what happens
 - → But likely, the only reasonable choice is to abort

Thread 1
Library 1
MPI_INIT_THREAD(SINGLE)
returns provided=SINGLE

Thread 2
Library 2
MPI_INIT_THREAD(SINGLE)
// Erroneous!

- Workarounds:
 - 1. INIT with THREAD_MULTIPLE before libraries, or
 - 2. Initialize and run both in a single thread-

MPI_INIT_THREAD(MULTIPLE) returns provided=MULTIPLE Thread 1 Thread 2 Library 2 Library 1 MPI INIT -MPI INIT -**THREAD THREAD** (SINGLE) (SINGLE) returns returns provided=MUL provided=MUL TIPLE TIPLE

Library 1
MPI_INIT_THREAD(SINGLE)
returns provided=SINGLE

Library 2
MPI_INIT_THREAD(SINGLE)
returns provided=SINGLE

- Multiple libraries in a process INIT with FUNNELED or SERIALIZED in different threads
 - Similar to SINGLE (slide 18): this is erroneous

Low quality implementations

- Never actually finalize MPI, even when ref count decrements to 0
 - Maybe finalize via atexit() handler, or somesuch
 - But still must behave as if finalized when ref count decrements to 0 (e.g., MPI handles go stale)
- Never change thread level after first MPI epoch

High quality implementations

- Actually finalizes MPI when ref count gets to 0
 - Release internal resources, etc.
- Re-initializes at next MPI epoch
 - Allow new thread level for new epoch

- No guarantee which threads / OS processes continue to exist outside of MPI epoch
 - Threads or processes may die during finalization

- No guarantee which threads / OS processes continue to exist outside of MPI epoch
 - Threads or processes may die during finalization

- COMM_WORLD rank may change
 - If an MPI process exists outside of MPI epoch, its
 COMM_WORLD rank may change @ next epoch

- INIT may block until FINALIZE completes
 - If FINALIZE is in the process closing an epoch when INIT is invoked
 - In this case, INIT will reinitialize MPI

- App must behave as if FINALIZE actually finalized
 - ...unless it has a priori knowledge that the FINALIZE ref count is not yet zero

Corner case 5.1

- Notice the sub-library MPI_INIT / MPI_FINALIZE
 - Does not affect the end of the epoch
 - Specifically: does not affect $A \leftarrow \rightarrow B$ connection

• This is correct

MPI_INIT // Open epoch 0
MPI_INIT
MPI_INIT
MPI_FINALIZE
MPI_FINALIZE // Close epoch 0
exit(0)

MPI process B

MPI_INIT // Open epoch 0

MPI_FINALIZE // Close epoch 0

exit(0)

- This is not correct
 - "Doc, it hurts when I go like this..."

MPI process A

MPI_INIT // Open epoch 0

MPI_INIT

MPI_FINALIZE

MPI_FINALIZE // Close epoch 0

exit(0)

MPI process B

MPI_INIT // Open epoch 0
MPI_FINALIZE // Close epoch 0
MPI_INIT // Open epoch 1
MPI_FINALIZE // Close epoch 1
exit(0)

Time

Summary

- MPI epoch concept
- INIT
 - Defined to be thread safe
 - (Behaves as if) Increment ref count
 - If ref count 1, collectively start new epoch
 - Otherwise, local-only operation
- QUERY_THREAD / IS_THREAD_MAIN
 - Defined to be thread safe

Summary

- Deprecate INITIALIZED and FINALIZED
 - Inherently racy, not enough for stacked libraries
- FINALIZE
 - Must be called as many times as INIT
 - (Behaves as if) Decrement ref-count
 - If went to 0, collectively close epoch
 - Otherwise, local-only operation

KTHXBYE