MPI Timers

Tick tock tick tock

Wouldn't it be nice...

- To block in MPI_WAIT*
 - ...but only for a while? (even if nothing completes)
- O Useful for:
 - Checking progress of non-MPI things
 - O Avoid putting MPI into its own progress thread
 - Avoid using MPI_THREAD_MULTIPLE
 - O Dynamically updating array of requests to MPI_WAIT*


New type of MPI_Request: timer

- MPI_TIMER_CREATE(double completion_time, MPI_Request *request)
 - O Creates a new timer request
 - Request can be tested, waited, canceled, and freed just like any other request
- Will complete when MPI_Wtime() >= completion_time
 - O Completed timer requests return the empty status

Use cases

- O MPI WAIT
 - Completes when MPI_Wtime() >= completion_time
- O MPI_WAITANY (including a timer request)
 - Timer request may be the first to complete
 - Forces a "premature" return from WAITANY
- MPI_WAITALL (including a timer request)
 - O Same as usual: completes when all complete
 - Timer request sets a lower bound on when all complete
- Works with all MPI_WAIT* and MPI_TEST* functions (obviously)

Use cases

- O MPI_CANCEL a timer request
 - O Cancels just like any other request (i.e., optional)
 - → Although we expect all MPI implementations to be able to implement canceling timers easily
 - O Still has to be tested or waited, just like any other request
- O MPI_REQUEST_FREE a timer request
 - Moral equivalent of a successful MPI_CANCEL followed by an MPI_TEST

Use cases

- MPI_Timer_reset(double completion_time, MPI_Request *request)
 - O Lets application re-use timer requests cheaply
 - Any timer can be reset if it has not yet been completed via TEST or WAIT
 - Specifically: it is ok if MPI_Wtime() >= completion_time
- O See example on next slide →

Restarting timer in a loop

```
MPI Request req[21];
fill 20 requests(req);
MPI Timer create(MPI Wtime() + 5, &req[20]);
while (1) {
 MPI_Waitany(21, req, &index, MPI_STATUS_IGNORE);
 if (index != 20) {
 go_handle_completed_request(req, index);
 check for other progress();
 MPI_Timer_restart(MPI_Wtime() + 5, &req[20]);
 } else {
 check for other progress();
 MPI Timer create(MPI Wtime() + 5, &req[20]);
}
```

If the Forum likes the idea...

- O What chapter should text about timers go in?
 - Environment control (with WTIME, WTICK)
 - O Point to point (with TEST, WAIT, etc.)
 - 0 ...?