
Request Progression Interface (RPI)
System Services Interface (SSI) Modules

for LAM/MPI
API Version 1.0.0 / SSI Version 1.0.0

Jeffrey M. Squyres
Brian Barrett

Andrew Lumsdaine
http://www.lam-mpi.org/

Open Systems Laboratory
Pervasive Technologies Labs

Indiana University
CS TR579

August 4, 2003

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

Contents

1 Overview 5
1.1 General Scheme. 5
1.2 The Request Lifecycle. 6
1.3 Forward Compatibility . 6

2 Threading 7

3 Services Provided by therpi SSI 7
3.1 Header Files. 7
3.2 Module Selection Mechanism. 7
3.3 Types .8

3.3.1 Process Location:struct gps . 8
3.3.2 MPI Processes:struct proc . 8
3.3.3 MPI Requests:struct req .10
3.3.4 MPI Communicator:struct comm . 14
3.3.5 MPI Group:struct group .16
3.3.6 Request Status:struct status . 16
3.3.7 Message Envelopes:struct lam ssi rpi envl 17
3.3.8 Message Buffering:struct lam ssi cbuf msg 18

3.4 Global Variables. .19
3.4.1 struct proc *lam myproc . 19
3.4.2 struct proc **lam procs . 19
3.4.3 int lam num procs .19

3.5 Functions .19
3.5.1 MPI Process Data Structures. .20
3.5.2 Unexpected Message Buffering. .20
3.5.3 Utility Functions .21

4 rpi SSI Module API 21
4.1 Restrictions. .23
4.2 Data Item:lsr meta info .23
4.3 Function Call:lsr query .23
4.4 Function Call:lsr init .24
4.5 Function Call:lsra addprocs .25
4.6 Function Call:lsra finalize .25
4.7 Function Call:lsra build .26
4.8 Function Call:lsra start .26
4.9 Function Call:lsra advance .27
4.10 Function Call:lsra destroy .28
4.11 Function Call:lsra iprobe .28
4.12 Function Call:lsra fastrecv .28
4.13 Function Call:lsra fastsend .29
4.14 Function Call:lsra alloc mem. .30
4.15 Function Call:lsra free mem. .30
4.16 Function Call:lsra checkpoint .31
4.17 Function Call:lsra continue .31

2

4.18 Function Call:lsra restart .32
4.19 Data Member:lsra tv queue support . 32

5 To Be Determined 32
5.1 Multi-rpi Support .33
5.2 MPI THREAD MULTIPLE Support. .34

6 Acknowledgements 34

References 34

3

List of Figures

1 struct gps : Process location type.. 8
2 struct proc : MPI process information.. 9
3 struct req : Underlying structure forMPI Request 11
4 struct com: Underlying structure forMPI Comm. 14
5 struct group : Underlying structure forMPI Group 16
6 struct status : Underlying structure forMPI Status 17
7 struct lam ssi rpi envl : General structure for envelopes.. 17
8 struct lam ssi rpi cbuf msg: Unexpected message bodies.. 18
9 struct lam ssi rpi 1 0 0: The rpi basic type for exporting the module meta infor-

mation and initial query / initialization function pointers.. 22
10 struct lam ssi rpi actions 1 0 0: Therpi type for exporting API function pointers.22
11 MPI processB1 has different kinds of connectivity to each of its peer processes.. 33

4

1 Overview

Before reading this document, readers are strongly encouraged to read the general LAM/MPI System Ser-
vices Interface (SSI) overview ([2]). This document uses the terminology and structure defined in that
document.

The rpi SSI type is used to perform point-to-point message passing between MPI processes. It accepts
MPI messages from the MPI layer and passes them to the destination MPI process (including, potentially,
itself). It also accepts messages from peer MPI processes and passes them up to the MPI layer when a
matching receive request is found.

“ rpi” stands for “Request Progression Interface.” Therpi API was initially designed to follow the life
cycle of point-to-point MPI requests. It has since been augmented to include other utility functions (such as
“special” memory support, checkpoint/restart support, etc.), but the core of its functionality is still centered
around the natural progression of an MPI point-to-point request.

Previous versions of the LAM/MPIrpi design made the distinction between the “lamd ” and “C2C” rpi
implementations. Since the entirerpi mechanism now falls under SSI, this distinction is no longer necessary
– all rpi modules are effectively equal; thelamd rpi module is just the same as any otherrpi module. One
rpi module is chosen to be used at run time by the normal SSI module selection mechanism.

1.1 General Scheme

The rpi is the underlying mechanism that the MPI library uses to pass messages between MPI processes.
The MPI library does this by passing MPI requests to therpi module. Therpi module progresses these
requests through their life-cycle. If there is a message associated with the request, it effectively causes the
rpi to [attempt to] send or receive it, as appropriate.

Specifically, the MPI layer does not know (or care) how messages move from process A to process B –
all it knows is that a request was created, progressed, and completed. This abstraction barrier gives therpi
module complete control over how it effects sending and receiving.

Currently, only onerpi module can be used within an MPI process, and all MPI processes must select the
same module. Future versions of therpi API will allow for multiple rpi modules to be used simultaneously,
allowing the “best”rpi module to be used to communicate with a given MPI process peer (see Section5.1
for more information). This behavior is called “multi-rpi”, and is referred to in several places throughout
this document because it will change certain currentrpi behaviors.

An rpi module is intended to be targeted towards communications architectures and provide high perfor-
mance direct communication between MPI processes. Although several helper functions are provided by the
rpi SSI kind, eachrpi module is responsible for all aspects of moving messages from source to destination.
Put differently, eachrpi SSI module has complete freedom of implementation in how to transport messages
from source to destination.

The tasks that must be performed in therpi module are essentially the initialization of the data transport
connections between processes, transporting of messages across the connections, message synchronization,
and cleanup. State information required by the MPI layer must be correctly maintained.

Higher level operations such as buffer packing/unpacking, handling of buffers for buffered sends, and
message data conversion are handled by the MPI layer.

The LAM/MPI library maintains various data structures. The most important of these, as far as therpi
module is concerned, are the request list and the process list. The MPI layer of LAM/MPI handles the high-
level initialization and manipulation of these structures. Anrpi module can attach information to entries in
these lists via handles.

5

For illustration, this document will often refer to thetcp rpi module provided with the LAM distri-
bution. Thetcp module uses Internet domain TCP sockets as the communication subsystem. It is imple-
mented in theshare/ssi/rpi/tcp directory.

This document should be read in conjunction with the header filesshare/ssi/rpi/include/-
rpisys.h andshare/include/mpisys.h , in which some of the data structures referred to are de-
fined.

1.2 The Request Lifecycle

As the name “Request Progression Interface” implies, the API described herein follows the life of an MPI
request. All other details (such as how the bytes of a messages are moved from source to destination) are
notwithin the scope of this API.

A request’s life follows this cycle:

• building : storage is allocated and initialized with request data such as datatype, tag, etc. The request
is placed in the init (LAM RQSINIT) state. It is not to be progressed just yet, and is thus not linked
into the request list.

• starting: the request is now made a candidate for progression and is linked into the request list.

It is not necessary at this stage for any data transfer to be done by therpi module, but this is not
precluded. All that is required is that the request’s progression state be correctly set. See Sections4.8
and4.9 for more details. Depending on therpi module and the circumstances, the request will be put
into the start (LAM RQSSTART), active (LAM RQSACTIVE), or done (LAM RQSDONE) state.

• progression: the request is progressed in stages to the done state. The request is moved from the start
state to the active state as soon as any data is transferred. It is is moved from the active state to the
done state once all data is transferred and all required acknowledgments have been received or sent.

• completion: when completed, the request is either reset to the init state ready for restarting (if persis-
tent) or destroyed (if non-persistent).

1.3 Forward Compatibility

Changes are being planned for this API. Although the final designs and implementation decisions have not
yet been made, currentrpi authors can make reasonable assumptions and protect themselves for forward
compatibility. These assumptions are listed throughout this document and summarized in Section5.

Three major changes are planned for the future of the LAM/MPIrpi API. The changes are listed below;
each has a distinctive mark that is used in the rest of the document when referring to assumptions and
potential effects that each change will cause.

• “Multi- rpi” (MRPI): Allowing more than onerpi module to be selected in an MPI process, effectively
allowing multi-device point-to-point MPI message passing.

• Support forMPI THREAD MULTIPLE (MT): Allowing user MPI applications to have multiple
threads simultaneously active in the MPI library.

• IMPI (IMPI): Interoperable MPI (IMPI) support is currently embedded within the MPI library, and
has some inelegant effects on therpi data structures. These will eventually be removed when(MRPI)

becomes a reality and the IMPI support can become its ownrpi module.

6

Additionally, one-sided MPI-2 functionality is currently implemented on top of point-to-point function-
ality. It is conceivable that one-sided functionality will turn into its own SSI type someday. As such, some
of the hooks and extra functionality currently in therpi may disappear. This should not present a problem
for rpi authors; these hooks are not necessary for normalrpi usage. These items are marked with(OSD).

2 Threading

Although LAM/MPI does not yetrequirethreads in order to be built properly, the default is to enable thread
support. Hence, it is permissible forrpi modules to leave “progress threads” running to make progress on
message passing even while the user program is not in MPI functions.

Note, however, that the MPI layer makes no guarantees and provides no protection for the re-entrance of
top-levelrpi functions. Although LAM does not currently support multiple threads running in the MPI layer,
a high-qualityrpi modules should assume this in order to be forward compatible (particularly if “progress
threads” are used). Specifically: someday LAM/MPIwill allow multiple threads in the MPI layer, any one
(or more) of which may invoke anrpi function at any time. The only guarantee likely to be provided by MPI
is that multiple threads will not attempt to make progress on the same MPI request at the same time (such
condition is an error as defined by the MPI standard, and anrpi module’s behavior is therefore undefined).
An rpi module author can infer from this that even though the samerpi function may be simultaneously
invoked multiple times by different threads, the argument list will be different.

It is expected that this section will be much more detailed in futurerpi designs.(MT)

3 Services Provided by therpi SSI

Several services are provided by therpi SSI that are available to allrpi modules.

3.1 Header Files

The following header files must be included (in order) in all module source files that want to use any of the
commonrpi SSI services described in this document:� �
#include<lam−ssi.h>
#include<lam−ssi−rpi.h>� �

Both of these files are included in the same location:share/ssi/include . If using GNU Automake
and thetop lam srcdir macro as recommended in [2], the following can be added to theAMCPPFLAGS
macro (remember thatLAMBUILDING must be defined to be 1):� �
AM CPPFLAGS =\

−I$(top lam builddir)/share/include\
−I$(top lam srcdir)/share/include\
−I$(top lam srcdir)/share/ssi/include� �

3.2 Module Selection Mechanism

The rpi SSI has a single scope over the life of an MPI process; a module is selected and initialized during
MPI INIT and later finalized duringMPI FINALIZE. Therpi selection process is divided into multiple parts:

7

1. The module’s open function (if it exists). This is invoked exactly once when an MPI process is
initialized. If this function exists and returns 0, the module will be ignored for the rest of the process.

2. The module’slsr query() API function (see Section4.3). This function is also invoked exactly
once when the application is initialized and is used to query the module to find out its priority and
what levels of thread support it provides. If this function returns a value other than 1, it will be closed
and ignored for the rest of the process.

3. Therpi framework will then make the final module selection based upon the thread support levels and
priority, and invokelsr init (see Section4.4) on the selected module. All other modules that were
queried will be closed and ignored for the rest of the process.

3.3 Types

Some types are used in different API calls and throughout therpi SSI.

3.3.1 Process Location:struct gps

This type is used to identify the location of a process in the LAM universe. It is typically used to fill in
attributes required for thensend() andnrecv() function calls (see their corresponding manual pages,
section 2). See Figure1.� �
struct gps{

int4 gpsnode;
int4 gpspid;
int4 gpsidx;
int4 gpsgrank;

};� �
Figure 1:struct gps : Process location type.

The individual elements are:

• gps node : The node ID in the LAM universe where the process is running. This will be an integer
in [0, N), whereN is the number of nodes in the LAM universe.

• gps pid : The POSIX PID of the process that invokedMPI INIT.1

• gps idx : The index of the process in the local LAM daemon’s process table.

• gps grank : The “global rank” of the process. This is the integer rank of this process inMPI -
COMM WORLD.

3.3.2 MPI Processes:struct proc

This type is used to describe MPI processes. Each process in LAM/MPI maintains a linked list of all the
processes that it knows about and can communicate with (including itself). See Figure2.

1Note that because of Linux kernel 2.x POSIX thread semantics, this may or may not be the PID of the main thread. However,
this is the PID of the process (thread) that invokedMPI INIT (and thereforekinit()), and the PID that will be returned by
lam getpid() .

8

� �
struct proc{

struct gps pgps;
int p ger nsnd;
int p mode;
int p refcount;
int p num buf env;

struct lam ssi rpi proc∗p rpi;
};� �

Figure 2:struct proc : MPI process information.

It is important to recognize that each of these elements are set from the perspective of the process on
which the instance resides. An individualproc instance indicates what processA knows about processB.
Hence, it is possible for multiple processes to have different values for the individual elements, even if they
are referring to the same target process.

The individual elements are:

• p gps : The GPS for the process. See Section3.3.1.

• p get nsnd : The number of messages sent to this process. Used for Guaranteed Envelope Re-
sources (GER) purposes, forrpi modules that support them.

• p mode: A bit-mapped flag indicating various things about the process. Valid flags are:

– LAM PFLAG: Generic flag used for marking. Care needs to be taken to ensure that two portions
of code are not using/modifyingLAM PFLAG marking simultaneously.

– LAM PDEAD: Set if the process has died.

– LAM PRPIINIT: Set if therpi module has been initialized on this process.

– LAM PCLIENT: Set if the process is in the “client”MPI COMM WORLD (e.g., if the process
was spawned or connected to afterMPI INIT) in this process’ originalMPI COMM WORLD.

– LAM PHOMOG: Set if the process has the same endian as this process.

– LAM PRPICONNECT: Set if therpi module has connected to this process or not.

Note the distinction between whether therpi module has initialized a process and whether it has
connected to it. A process typically only needs to be initialized once, but may be connected multiple
times throughout its life (e.g., checkpointing may force disconnects, or anrpi module may choose to
only keep processes connected when they are actively communicating).

Therpi module must leave the lower 8 bits ofp mode alone – they are reserved for the MPI layer.

• p refcout : The reference count for this process. Every time a communicator or group includes this
process, its reference count is incremented (and vice versa) by the MPI layer.

• p num buf env : Number of buffered envelopes.

9

• p rpi : This member is of type(lam ssi rpi proc *) , which must be defined by eachrpi
module (but not necessarily before including therpisys.h file, since the compiler can defer the
exact definition of a pointer type until after its use). It is a mechanism for therpi module to attach
rpi-specific state information to aproc . This information is typically state information for the
connection to/from the process.

For example, thetcp module stores (among others things):

– File descriptor of the socket connection to the remote process

– Pointers to requests (if any) that are currently being read from the socket

– Pointers to requests (if any) that are currently being written to the socket

3.3.3 MPI Requests:struct req

For each process, the LAM/MPI library maintains a linked list of all the requests that need to be progressed.
The MPI layer keeps this progression list in order and also removes requests upon completion.rpi authors
can thread other lists through the progression list viarpi-specific data. Several of therpi functions deal with
creating requests and moving them along to completion. See below.

A request is represented by a structure of type(struct req) . The typeMPI Request is actually
a typedef:(struct req *) . Hence, when top-level MPI functions pass anMPI Request , they are
actually pointing to an underlyingstruct req . This bears importance, particularly since it implies that
the MPI layer must allocate and free individualstruct req instances (see theLAM RQFDYNREQ
mark, below). See Figure3.

Each request is typically the result of a call to some kind of MPI send or receive function. The individual
members are:

• rq name: String name of the request. This is typically only used for debugging purposes. If not
NULL, it needs to point to storage on the heap, and will be freed when the request is destroyed.

• rq type : Flag indicating the type of action specified by this request. Valid values are:

– LAM RQISEND: Normal mode send

– LAM RQIBSEND: Buffered mode send

– LAM RQISSEND: Synchronous mode send

– LAM RQIRSEND: Ready mode send

– LAM RQIRECV: Receive

– LAM RQIPROBE: Probe

– LAM RQIFAKE: “Fake” request used to indicate a non-blocking buffered send. Therpi module
should never see a request of this type – the MPI layer should handle it internally. This flag value
is only mentioned here for the sake of completeness.

Note that whether the request is blocking is not indicated byrq type – it is indicated byrq flags ,
described below.

• rq state : The state of this request (see Section1.2, page6)). Valid values are:

– LAM RQSINIT: Init state (not active). No communication allowed.

10

� �
typedef struct req∗MPI Request;
struct req{

char ∗rq name;
int rq type;
int rq state;
int rq marks;
int rq flags;

char ∗rq packbuf;
int rq packsize;

int rq count;
void ∗rq buf;
MPI Datatype rqdtype;
int rq rank;
int rq tag;
MPI Comm rqcomm;

int rq cid;
int rq func;
int rq seq;
int rq f77handle;
MPI Status rqstatus;
struct bsndhdr∗rq bsend;
struct proc∗rq proc;
struct req∗rq next;

void ∗rq extra;
int (∗rq hdlr)();
MPI Request rqshadow;

struct lam ssi rpi req∗rq rpi;
};� �

Figure 3:struct req : Underlying structure forMPI Request .

11

– LAM RQSSTART: Start state (active, but not yet done). Communication allowed, but not re-
quired.

– LAM RQSACTIVE: Active state (active, but not yet done). Communication allowed, but only
required if the destination process is not this process.

– LAM RQSDONE: Done state (not active). No communication allowed.

It is critical for rpi modules to update this member properly. For example, MPI semantics require that
MPI REQUEST FREE may be invoked on a request before the communication associated with it
has completed. In such a case, the LAM examines the state of therq state member to see if it
is safe to actually destroy the request or not; the request will only be destroyed if the state isLAM -
RQSINIT or LAM RQSDONE. Otherwise, the request will be marked as an orphan (seerq flags ,
below) and LAM will free it when it is actually finished.

• rq marks : Bit-mapped persistent flags on a request. These flags will endure through the entire life
of a request, regardless of its state (e.g., flags that only need to be set once on persistent requests). The
rpi module should not modify these values. Valid values are:

– LAM RQFPERSIST: This request is persistent.

– LAM RQFDYNBUF: The buffer associated with this request is dynamic and will be automati-
cally freed when the request is destroyed.

– LAM RQFDYNREQ: The request itself is dynamic and will be freed when the request is de-
stroyed.

– LAM RQFSOURCE: A source request (i.e., indicates direction of message transfer).

– LAM RQFDEST: A destination request (i.e., indicates direction of message transfer).

– LAM RQFBLKTYPE: Indicates that the request is a blocking request.

– LAM RQFOSORIG: Origin of a one-sided request.

– LAM RQFOSTARG: Target of a one-sided request.

– LAM RQFMAND: A mandatory request. This mark is maintained by the MPI layer, and is really
only intended for IMPI communications, and will (hopefully) someday be removed.(IMPI)

• rq flags : Bit-mapped active request flags. These will be reset for each iteration through the start
state. Therpi module should only ever modify theLAM RQFTRUNC value; all other values should
not be modified by therpimodule. Valid values are:

– LAM RQFCANCEL: The request has been canceled.

– LAM RQFBLOCK: The request is blocking.

– LAM RQFTRUNC: The request was (or is about to be) truncated. If set, this will cause an
MPI ERR TRUNCATE error in the MPI layer.

– LAM RQFHDLDONE: The handler for this request has already been invoked.

– LAM RQFORPHAN: This request is an orphan and needs to be automatically freed when it is
done.

– LAM RQFCHAR: Obsolete.

– LAM RQFINT: Obsolete.

12

– LAM RQFFLOAT: Obsolete.

– LAM RQFDOUBLE: Obsolete.

– LAM RQFSHORT: Obsolete.

– LAM RQFMARK: Arbitrary marking for requests. Care should be taken to ensure that two
independent sections of code don’t attempt to use/modify theLAM RQFMARK flag at the same
time.

– LAM RQFACKDONE: The ACK for this request has completed (e.g., for rendevouz protocols).
This flag is only for IMPI support, and should not be used byrpi modules.(IMPI)

• rq packbuf : Pointer to start of contiguous buffer of message data to be sent or area where message
data is to be received. Depending on the MPI datatype of data to be sent/received, this may or may
not be the same asrq buf , which is a pointer to the buffer given by the user. The MPI layer handles
packing and unpacking of this buffer.

• rq packsize : The size of the data to be sent/received in bytes. This is set by the MPI layer. This
is how much message data therpi module must send/receive for the request.

• rq count : Parameter from the original MPI function call.

• rq buf : Parameter from the original MPI function call.

• rq dtype : Parameter from the original MPI function call.

• rq rank : Parameter from the original MPI function call.

• rq tag : Parameter from the original MPI function call.

• rq comm: Parameter from the original MPI function call.

• rq cid : The context ID to use in the message envelope. It corresponds to the communicator member
rq comm.

• rq func : A flag indicating which top-level MPI function created this request. See the fileshare/-
include/blktype.h for a list of valid values.

• rq seq : The message sequence number. If therpimodule is to work with LAM tracing, then this
number must be sent with each message (it is set by the MPI layer) and then on the receiving side, the
rpi module must extract it and set this field in the receiving request with its value.

• rq f77handle : Handle index used by Fortran.

• rq status : The status of a request. In the case of a receive request, therpi module must fill the
MPI SOURCEfield of this structure with the rank of the sender of the received message, theMPI TAG
field with the tag of the received message, and thest length field with the number of bytes in the
received message.

• rq bsend : Pointer to the buffer header in the case of a buffered send. Used by MPI layer only.

• rq proc : Pointer to the peer process. This is initially set by the MPI layer. In the case of a receive on
MPI ANY SOURCE, it will be NULL. Once the actual source has been determined, therpi module
may set it to point to the peer process but is not required to do so.

13

• rq next : Pointer to the next request in the list. Do not modify. If therpi module needs to maintain
its own request lists, it must do so through therpi-specific information handle (rq rpi).

• rq extra : A general place to hang extra state off the request. Used for one-sided and IMPI com-
munications; therpimodule should not modify this field.(IMPI)

• rq hdlr : Function to invoke when a request has moved into the done state. Don’t touch this; it is
used exclusively in the MPI layer (mostly by one-sided communication).(OSD)

• rq shadow : “Shadow” requests used by IMPI. Don’t touch these; they are handled exclusively in
the MPI layer.(IMPI)

• rq rpi : rpi-specific data hanging off the request. Its type is(lam ssi rpi req *) , and must be
defined by therpi module. For example, thetcp rpi module stores (among others things) the request
envelope and a pointer into the data buffer indicating the current read/write position.

3.3.4 MPI Communicator: struct comm

Thestruct commtype is the underlying type for anMPI Comm. The majority of members of this type
are probably not useful torpi authors; detailed definitions of this members are skipped for brevity. See
Figure4.� �
typedef struct comm∗MPI Comm;
struct comm{

int c flags;
int c contextid;
int c refcount;
MPI Group cgroup;
MPI Group crgroup;
HASH ∗c keys;
int c cubedim;
int c topo type;
int c topo nprocs;
int c topo ndims;
int c topo nedges;
int ∗c topo dims;
int ∗c topo coords;
int ∗c topo index;
int ∗c topo edges;
int c f77handle;
MPI Win c window;
MPI Errhandler cerrhdl;
char c name[MPIMAX OBJECTNAME];
MPI Comm cshadow;
long c reserved[4];

};� �
Figure 4:struct com: Underlying structure forMPI Comm.

14

The individual members are:

• c flags : Bit flags indicating various characteristics of the communicator. The defined flags on this
field are:

– LAM CINTER: If set, this communicator is an inter-communicator. If clear, this communicator
is an intra-communicator.

– LAM CLDEAD: At least one process in the local group is dead.

– LAM CRDEAD: At least one process in the remote group is dead.

– LAM CFAKE: This is a “fake” IMPI communicator.rpi modules should never see this flag.(IMPI)2

– LAM CHOMOG: All the processes on this communicator are endian-homogeneous. This flags
is merely a shortcut for traversing all the procs in a given communicator to see if they are endian-
homogeneous or not.

• c contextid : Integer context ID.

• c refcount : Reference count – effectively how many communications are currently using this
communicator (since it is possible toMPI COMM FREE a communicator before all non-blocking
communication has completed).

• c group : Local group. Will be a meaningful group for intra-communicators, andMPI GROUP -
NULL for inter-communicators,

• c rgroup : Remote group. Will beMPI GROUP NULL for intra-communicators, and a meaningful
group for inter-communicators.

• c keys : MPI attribute key hash table. See [1] for more discussion of theHASHLAM type and
accessor functions.

• c cube dim : Inscribed cube dimension of the communicator. Used for binomial trees in MPI col-
lectives.

• c topo type : Topology type; eitherMPI GRAPH, MPI CART, or MPI UNDEFINED.

• c topo nprocs : Number of processes in topology communicators.

• c topo ndims : Number of dimensions in Cartesian communicators.

• c topo nedges : Number of edges in graph communicators.

• c topo dims : Array of dimensions for Cartesian communicators.

• c topo coords : Array of coordinates for Cartesian communicators.

• c topo index : Array of indices for graph communicators.

• c topo edges : Array of edges for graph communicators.

• c f77handle : Fortran integer handle for this communicator.

2This flag is ugly and will go away when true multi-rpi support is available, because IMPI will likely become its ownrpi module
at that time.(IMPI)

15

• c window : In LAM/MPI, windows for one-sided message passing are implemented on top of com-
municators. Abstractly, all windows “have” a communicator that they communicate on (even though
it is implemented the other way around – communicators designated for one-sided message passing
“have” a window).(OSD)

• c errhdl : Error handler for this communicator.

• c name: A string name for the communicator.

• c shadow : A “shadow” communicator that is used by IMPI.(IMPI)3

• c reserved : Reserved for future expansion.

3.3.5 MPI Group: struct group

Thestruct group type is the underlying type for anMPI Group . This type is probably not useful to
rpi authors, but it is included here for completeness. See Figure5.� �
typedef struct group∗MPI Group;
struct group{

int g nprocs;
int g myrank;
int g refcount;
int g f77handle;
struct proc∗∗g procs;

};� �
Figure 5:struct group : Underlying structure forMPI Group .

The individual members are:

• g nprocs : The size of the group, i.e., the size of theg procs array.

• g myrank : The index of this process in theg procs array. If the process is not in the group, this
will be MPI UNDEFINED.

• g refcount : The reference count of this variable. Reference counting is maintained by the MPI
layer.

• g f77handle : The Fortran integer handle of this group.

• g procs : Pointer to an array of pointers to the processes in the group. The array is in order of rank in
the group. Note that these are simply references to the real, underlyingproc instances that represent
the peer MPI processes – they are not copies. Be very careful modifying what these pointers refer to.

3.3.6 Request Status:struct status

Thestruct status type is the underlying type for anMPI Status . See Figure6.

3This members is ugly and will go away when true multi-rpi support is available, because IMPI will likely become its ownrpi
module at that time.(IMPI)

16

� �
typedef struct status{

int MPI SOURCE;
int MPI TAG;
int MPI ERROR;
int st length;

} MPI Status;� �
Figure 6:struct status : Underlying structure forMPI Status .

Note that by definition in the MPI standard, the first three members listed above (MPI SOURCE, MPI -
TAG, andMPI ERROR) are public variables.

The individual members are:

• MPI SOURCE: As described by the MPI standard.

• MPI TAG: As described by the MPI standard.

• MPI ERROR: As described by the MPI standard.

• st length : Private variable for use by the MPI andrpi layers. It is the length of the message in
bytes.

3.3.7 Message Envelopes:struct lam ssi rpi envl

The following type is provided as a prototype envelope that can be used byrpi modules for prefixing data
messages across a communications channel. Although the use of this specificstruct is not [yet] required,
it is strongly encouraged because it will provide compatibility with TotalView debugging, unexpected queue
support, and may become required for multi-rpi support. See Figure7.� �
struct lam ssi rpi envl{

int4 ce len;
int4 ce tag;
int4 ceflags;
int4 ce rank;
int4 cecid;
int4 ceseq;

};� �
Figure 7:struct lam ssi rpi envl : General structure for envelopes.

The individual members are:

• ce len : Message length (bytes).

• ce tag : Tag of the message (16 bits max).

• ce flags : Flags on this particular envelope. Valid values are:

17

– C2CTINY: “Tiny” message protocol (usually indicates that the envelope and message payload
are included in a single message (i.e., the message payload may have already been received by
receiving the envelope).

– C2CSHORT: “Short” message protocol (usually indicates that the envelope and message pay-
load were sent in separate messages, or, more specifically, must be received in separate buffers,
but the message payload directly follows the envelope).

– C2CLONG: “Long” or “rendevouz” message protocol (usually indicates a three-way handshake
to actually transfer the message). This is required for arbitrarily long messages where resources
may need to be allocated on the receiver before they can be received properly.

– C2CACK: During a long message protocol handshake, the receiver sends an envelope back to
the sender with this bit set indicating that it is ready to receive the main body of the message.

– C2C2ND: During a long message protocol handshake, the sender sends an envelope with this
bit set, indicating that the message payload is immediately following.

– C2CSSEND: Indicates a synchronous mode send, which requires the receiver to send back an
envelope withC2CACK set before the sending request can complete.

– C2CBOX: Long message using the postbox protocol.

– C2CBUFFERED: The envelope has previously been buffered.

• ce rank : Peer rank. This may be the source or the destination, depending on the context of the
envelope.

• ce cid : Context ID of the communicator in which this message is being sent/received.

• ce seq : Sequence number.

3.3.8 Message Buffering:struct lam ssi cbuf msg

This type may be used for unexpected message buffering. Its use is strongly recommended (see Sec-
tion 3.5.2, page20) in order to enable external access to unexpected message queues.� �
struct lam ssi rpi cbuf msg{

struct proc∗cm proc;
struct lam ssi rpi envl cmenv;
char ∗cm buf;
int cm dont delete;
MPI Request cmreq;

};� �
Figure 8:struct lam ssi rpi cbuf msg: Unexpected message bodies.

The individual members are as follows:

• cm proc : Pointer to the source process.

• cm env : Copy of the incoming envelope.

18

• cm buf : Message data. This may or may not beNULL. For example, in thetcp rpi module, this
pointer only ever points to short messages because long message data has not yet been received, since,
by definition, an unexpected message receipt means that a corresponding long receive request has not
yet been posted.

• cm dont delete : Flag to indicate whether the buffer should be freed or not when the request has
completed.

• cm req : The send requestonly if the sender is this process;NULL otherwise.

The use of thisstruct is explained more fully in Section3.5.2.

3.4 Global Variables

Several global variables are available to allrpi modules. These variables areextern ’ed in therpi header
file.

3.4.1 struct proc *lam myproc

A pointer to thestruct proc (described in Section3.3.2) of this process. It is most commonly used to
get the attributes and/or GPS (see Section3.3.1) of this process.

This variable isextern ’ed in <mpisys.h> .

3.4.2 struct proc **lam procs

An array of pointers to all the MPI processes. This array will be filled afterMPI INIT returns, and will be
empty again afterMPI FINALIZE returns. This array is automatically updated whenever a process is added
or removed, so it should be valid at all times. The length of the array islam num procs , described in
Section3.4.3.

rpi authors are strongly discouraged from using this array. Instead, the arrays that are passed to the
lsr init() andlsra addprocs() API calls (see Sections4.4 and4.5, respectively) should be used
exclusively for the following reasons:

• The arrays passed to these API functions become the “property” of thatrpimodule, and need not worry
about multithread synchronization outside of therpi module.

• The arrays passed to these API functions are the onlyproc s that therpi module is concerned with –
which may be less than allproc s in the current MPI job. The global arraylam procs is all MPI
processes, not just the ones that a givenrpi module has responsibility for.

This variable isextern ’ed in <mpisys.h> .

3.4.3 int lam num procs

This variable is the length of thelam procs array, as described in Section3.4.2.
This variable isextern ’ed in <mpisys.h> .

3.5 Functions

Several common functions are provided to allrpi SSI modules.

19

3.5.1 MPI Process Data Structures

A process list is maintained by each MPI process containing a list ofstruct proc instances – one
for each process that it knows about and can communicate with (including itself). The list is initially the
ordered set processes inMPI COMM WORLD, but may be augmented afterMPI INIT if any of the MPI-
2 dynamic process functions are invoked.struct proc instances listed after the set of processes in
MPI COMM WORLD are not guaranteed to be in any particular order.

The process list is opaque and can be traversed with the accessor functionslam topproc() and
lam nextproc() . For example:� �
for (p = lam topproc(); p != NULL; p = lamnextproc()){

/∗ do what you want here with process p∗/
}� �

Note, however, that this may have unintended side-effects. Be aware thatlam nextproc() main-
tains state (i.e., the current process). So having nested loops that invokelam topproc() and/orlam -
nextproc() will almost certainly not do what you intend.

Also note thatlam topproc() andlam nextproc() traverse a list ofall MPI processes involved
in the parallel application. This may be a superset of the processes that a particularrpi module is responsible
for. If the rpi module only needs to traverse the list of processes that it “owns”, it should traverse its own array
that is incrementally given to it by thelsr init() andlsra addprocs() API calls (see Sections4.4
and4.5, respectively).

3.5.2 Unexpected Message Buffering

It is strongly recommended thatrpi modules use thecbuf *() functions provided by LAM for unexpected
message buffering for the following reasons:

• When therpi design is evolved into multi-rpi, having a common buffering for unexpected messages
will likely be required to handle unexpected messages in conjunction withMPI ANY SOURCE in
communicators that span multiplerpi modules.

• LAM/MPI supports the Etnus TotalView parallel debugger which has the ability to display MPI mes-
sage queues. LAM exports the unexpected message queues through the standard functions described
in this section; if anrpi module uses the LAM-provided functions, TotalView will be able to see the
unexpected message queue.

The LAM-provided functions for unexpected message buffering are:

• lam ssi rpi cbuf init(void) : This function is required to be called before any unexpected
buffering can occur. It is invoked automatically by therpi SSI startup glue after allrpi module
open() functions are invoked, butbeforeany rpi modulelsr init() functions (see Section4.4,
page24) are invoked. This function is only mentioned here for completeness.

• lam ssi rpi cbuf end(void) : This function cleans up all the storage and state associated with
unexpected message buffering. It is invoked automatically by therpi SSI shutdown glue after allrpi
modulelsra finalize() functions are invoked with(proc == 0) (see Section4.6, page25),
butbeforetherpi moduleclose() functions are invoked.

20

• lam ssi rpi cbuf find(struct lam ssi rpi envl *rqenv) : Given a pointer to an en-
velope, find if there are any matching messages on the unexpected message queue. If there are no
matching messages,NULL is returned. Otherwise, a pointer to the first matchingstruct lam -
ssi rpi cbuf msg is returned that contains information about the buffered message (see Sec-
tion 3.3.8, page18).

Note that because this function may be invoked by a probe, it doesnot remove the message from the
unexpected queue.

• lam ssi rpi cbuf delete(struct lam ssi rpi cbuf msg *msg) : Delete a specific mes-
sage from the unexpected message queue. The argument is a pointer that was returned from either
lam ssi rpi cbuf find() or lam ssi rpi cbuf append() .

• lam ssi rpi cbuf append(struct lam ssi rpi cbuf msg *msg) : Append a new un-
expected message to the end of the queue.*msg is copied by value, so there’s no need formsg to
point to stable storage. See Section3.3.8(page18) for an explanation of this type. This function
returns a pointer to the buffered message upon success, orNULL on failure.

3.5.3 Utility Functions

• lam memcpy() : While technically not anrpi-specific call,lam memcpy() is important because
some platforms have poor implementations ofmemcpy() . On these platforms,lam memcpy()
(particularly with mid- to large-sized copies) may significantly outperform the nativememcpy() . On
platforms with “good” implementations ofmemcpy() , lam memcpy() will actually be a#define
that maps tomemcpy() in order to use the native function without any additional function call over-
head. Hence, it is always safe to uselam memcpy() instead ofmemcpy() , and ensure portable
memory copying performance.

The prototype for this function is the same as formemcpy() .

• lam ssi rpi base alloc mem() : A wrapper aroundmalloc(3) . This function is provided
for rpi modules that do not wish to provide their ownlsra alloc mem() functions.

This function fulfills all the requirements (such as prototype) as thelsra alloc mem() API call
needs. See Section4.14(page30).

• lam ssi rpi base free mem() : A wrapper aroundfree(3) . This function is provided for
rpi modules that do not wish to provide their ownlsra free mem() functions.

This function fulfills all the requirements (such as prototype) as thelsra free mem() API call
needs. See Section4.15(page30).

4 rpi SSI Module API

This is version 1.0.0 of therpi SSI module API.
Eachrpi SSI module must export astruct lam ssi rpi 1 0 0 namedlam ssi rpi <name> -

module . This type is defined in Figure9. A secondstruct is used to hold the majority of function
pointers and flags for the module. It is only used if the module is selected, and is shown in Figure10.

The majority of the elements in Figures9 and10 are function pointer types; each is discussed in detail
below. When describing the function prototypes, the parameters are marked in one of three ways:

• IN: The parameter is read – but not modified – by the function.

21

� �
typedef struct lam ssi rpi 1 0 0 {

lam ssi 1 0 0 t lsr metainfo;

/∗ RPI API function pointers∗/

lam ssi rpi query fn t lsr query;

lam ssi rpi init fn t lsr init;
} lam ssi rpi 1 0 0 t;� �
Figure 9:struct lam ssi rpi 1 0 0: The rpi basic type for exporting the module meta information
and initial query / initialization function pointers.

� �
typedef struct lam ssi rpi actions1 0 0 {

/∗ RPI API function pointers∗/

lam ssi rpi addprocsfn t lsra addprocs;
lam ssi rpi finalize fn t lsra finalize;

lam ssi rpi build fn t lsra build;
lam ssi rpi start fn t lsra start;
lam ssi rpi advancefn t lsra advance;
lam ssi rpi destroyfn t lsra destroy;

lam ssi rpi iprobe fn t lsra iprobe;

lam ssi rpi fastrecvfn t lsra fastrecv;
lam ssi rpi fastsendfn t lsra fastsend;

lam ssi rpi alloc memfn t lsra alloc mem;
lam ssi rpi free memfn t lsra free mem;

lam ssi rpi checkpointfn t lsra checkpoint;
lam ssi rpi continuefn t lsra continue;
lam ssi rpi restartfn t lsra restart;

/∗ Flags∗/

int lsra tv queuesupport;
} lam ssi rpi actions1 0 0 t;� �
Figure 10:struct lam ssi rpi actions 1 0 0: Therpi type for exporting API function pointers.

22

• OUT: The parameter, or the element pointed to by the parameter may be modified by the function.

• IN/OUT: The parameter, or the element pointed to by the parameter is read by, and may be modified
by the function.

rpi module writers looking for insight into how the API is used should also look at the source code in
share/mpi/lamreqs.c . Most MPI functions that involve communication eventually call one or more
of the functions in this file.

Unless specifically noted, none of the functions may block. Note that this may make single-threaded
implementations arbitrarily complicated. For example, the state machine used in thetcp rpi module is
extremely complicated for this very reason; in non-blocking mode, reads and writes on sockets may return
partial completion which will require re-entering the same state at a later time.

4.1 Restrictions

It is illegal for anyrpi API function to invoke top-level MPI functions.

4.2 Data Item: lsr meta info

lsr meta info is the SSI-mandated element contains meta-information about the module. See [2] for
more information about this element.

4.3 Function Call: lsr query

• Type: lam ssi rpi query fn t� �
typedef int (∗lam ssi rpi query fn t)(int ∗priority, int ∗threadmin, int ∗threadmax);� �

• Arguments:

– OUT: priority is the priority of this module, and is used to choose which module will be
selected from the set of available modules at run time.

– OUT: thread min is the minimum MPI thread level that this module supports.

– OUT: thread max is the maximum MPI thread level that this module supports.

• Return value: 1 if the module wants to be considered for selection, 0 otherwise.

• Description: This function determines whether a module wants to be considered for selection or not. It
can invoke whatever initialization functions that it needs to determine whether it can run or not. If this
module is not selected, itslsra finalize() function will be invoked shortly after this function.

Additionally, the module must fill inthread min andthread max to be the minimum and max-
imum MPI thread levels that it supports.thread min must be less than or equal tothread max.
See [2] for more details on the priority system and how modules are selected at run time.

If the module does not want to be considered during the negotiation for this application, it should
return 0 (the values inpriority , thread min , andthread max are then ignored).

23

4.4 Function Call: lsr init

• Type: lam ssi rpi init fn t� �
typedef lam ssi rpi actionst (∗lam ssi rpi init fn t)(struct proc∗∗procs,int nprocs,int ∗maxtag,

int ∗maxcid);� �
• Arguments:

– IN: procs is an array of pointers to the initial set ofstruct proc instances that thisrpi
module is responsible for.4 Theprocs array will be freed after the call tolsr init() com-
pletes; therpi module is responsible saving its own copy.

– IN: nprocs is the length of theprocs array.

– OUT: maxtag is the maximum MPI tag value that thisrpi module can handle.*maxtag will
be the current max tag value when this function is invoked. Therpi module may lower this value
if necessary, but maynot raise it!

– OUT: Similar to maxtag , maxcid is the maximum number of communicators that thisrpi
module can handle (i.e., the maximum communicator CID).*maxcid will be the current max-
imum CID value when this function is invoked. Therpi module may lower this value, but it may
not raise it!

• Return Value: A pointer to thestruct shown in Figure10. If the module returnsNULL, an error
will occur, because negotiation is over and this module has been selected.

• Description: Performs primary initialization of therpi module (called fromMPI INIT) after therpi
module negotiation; it will only be called in the selected module.5 This function typically performs
once-only initialization of the communication sub-layer and initialize all processes with respect to the
communication sub-layer. The latter may simply involve a call tolsra addprocs() to initialize
the initial set of “new” processes (even though this is the first set of processes that therpi module will
receive).

Thetcp rpi module, for example, initializes a hash table for message buffering and then callslsra -
addprocs() to save theprocs array and set up the TCP socket connections between the initial
processes.

At the time of this call, the MPI process is also a LAM process, hence all LAM functionality is
available to it. In particular the LAM message passing routinesnsend(2) andnrecv(2) (see
the LAM documentation and manual pages for more details) are available and can be used to pass
out-of-band information between the MPI processes.6 The tcp rpi module uses these functions to
pass server socket port numbers to clients who must connect. See the functionconnect all() in
share/ssi/rpi/tcp/src/ssi rpi tcp.c .

Finally, therpi module may lower the current maximum MPI tag and CID values. The final values
used will be the maximum over allrpi modules that are used in an MPI process (this will be more

4 Passing an array of(struct proc *) is intended to be among the first steps towards “multi-rpi”. Although the current
implementation of LAM will pass in the entire array of procs to thelsr init() call, when multi-rpibecomes a reality, each
rpiwill likely receive only a subset of all available procs. Hence,rpi modules should treat the list of procs that they receive via
lsr init() andlsra addprocs() as theonlyprocs that they are allowed to directly communicate with, and assume that any
other procs that are not provided will be handled by otherrpi modules.(MRPI)

5Note that when multi-rpibecomes a reality, this function will likely be invoked onall the selected modules.(MRPI)

6Remember that it is illegal forrpi modules to invoke MPI functions (e.g.,MPI SEND, MPI RECV).

24

relevant when multi-rpibecomes a reality). Hence, anrpi module maylower these values, but therpi
modulemay not increase them!

4.5 Function Call: lsra addprocs

• Type: lam ssi rpi addprocs fn t� �
typedef int (∗lam ssi rpi addprocsfn t)(struct proc∗∗procs,int nprocs);� �

• Arguments:

– procs : An array of pointers tonewstruct proc instances that thisrpi module is respon-
sible for.7 The procs array will be freed after the call tolsr init() completes; therpi
module is responsible saving its own copy.

– nprocs : Length of theprocs array.

• Return Value: Zero on success,LAMERROR otherwise.

• Description: In LAM/MPI, a process can become aware of new processes with which it may com-
municate. For example, when it spawns MPI children. The MPI layer adds new process entries to
the process list and then callslsra addprocs() to performrpi module initialization with a list of
only these new processes. Therpi module is responsible for augmenting its own internal list with the
contents of theproc array.

Thetcp rpi module, for example, adds the contents of theproc array to its internal list and then sets
up the TCP socket connections between the new processes and the old ones.

This function is called fromMPI INTERCOM CREATE, MPI COMM SPAWN, andMPI COMM -
SPAWN MULTIPLE.

It is important to allowlsra addprocs() to fail gracefully; do not use network protocols during
setup that may deadlock or “hang” in the event of a failure. If so, commands such asmpirun and
functions such asMPI COMMSPAWNmay never complete.

4.6 Function Call: lsra finalize

• Type: lam ssi rpi finalize fn t� �
typedef int (∗lam ssi rpi finalize fn t)(struct proc∗proc);� �

• Arguments:

– IN/OUT: proc is the proc to shut down, orNULL if the entirerpi module is to be shut down.
This function should really only modify the flags inp mode and nothing else in the non-rpi-
specific portion ofproc .

• Return Value: Zero on success,LAMERROR otherwise.

7See footnote4 on page24.

25

• Description: Performs final cleanup of a givenproc instance and/or the overrpi module (e.g., clean
up all data structures, etc., created by therpi module). This function is called fromMPI FINALIZE
after all pending communication has completed. It is always called at least once, with(proc ==
NULL) .

Whenlsra finalize() is invoked with(p != NULL) , it is therpi module’s responsibility to
never reference that process again, even whenlsra finalize() is invoked with(p == NULL) .

If MPI-2 dynamic functions were invoked during the program’s run,lsra finalize() may be
invoked multiple times with(proc != NULL) for the proc instances that are not part ofMPI -
COMMWORLD. Note that this may even happenbeforeMPI FINALIZE is invoked. For example, if
processes are added by an MPI-2 dynamic function (e.g.,MPI COMM SPAWN), but then later all
communicators containing the spawned processes are freed viaMPI COMM FREE, then lsra -
finalize() will be invoked for each process that is no longer referenced.

The last invocation oflsra finalize() is always with(proc == NULL) , regardless of whether
MPI-2 dynamic functions were used or not.

4.7 Function Call: lsra build

• Type: lam ssi rpi build fn t� �
typedef int (∗lam ssi rpi build fn t)(MPI Request req);� �

• Arguments:

– IN/OUT: req is the request to build.

• Return Value: Zero on success,LAMERROR otherwise.

• Description: When the MPI layer creates a new request, it initializes general request information and
then calls this function to build therpi-specific portion of the request. Certainrpi module state, espe-
cially that which is unchanged over multiples invocations of a persistent operation, may be initialized
here too. This function is called frommpi req build() .

This step is separated from the “start” phase in order to optimize persistent MPI communication –
“build” only needs to occur once, while “start” may be invoked many times.

4.8 Function Call: lsra start

• Type: lam ssi rpi start fn t� �
typedef int (∗lam ssi rpi start fn t)(MPI Request reqtop, MPI Request req);� �

• Arguments:

– IN: req top is the top of the active list.

– IN/OUT: req is the request to be started.

• Return Value: Zero on success,LAMERROR otherwise.

26

• Description: The MPI layer, after adding a request to the progression list, callsmpi req start()
to make it ready for subsequent progression. Among other things, it moves the request’s state to the
start state and then callslsra start() so that therpi module can do any initialization it needs to
make the request ready.

This step is separated from the “build” phase in order to optimize persistent MPI communication –
“build” only needs to occur once, while “start” may be invoked many times.

This function may also perform some progression past the start state (this is really the only reason that
req top is passed in). For example, anrpi module needs to also handle the special case of a process
sending to or receiving from itself here, and may thus actually advance a request all the way to the
done state.8

If any further progression is done, the request’s state must be updated to reflect this. The possible
states after the start state are:

1. The active state: where the data transfer protocol is not yet finished but we have done some
transfer and are past the point of cancellation, and

2. The done state: where the data transfer protocol is finished and the request can be completed.

4.9 Function Call: lsra advance

• Type: lam ssi rpi advance fn t� �
typedef int (∗lam ssi rpi advancefn t)(MPI Request reqtop, int fl block);� �

• Arguments:

– IN/OUT: req top is the first request that is in the active list.

– IN: fl block is 1 if lsra advance() is allowed to block, or 0 iflsra advance() must
not block.

• Return Value: 1 if any requests’ state has changed, 0 if none have changed state, orLAMERROR if
an error occurred.

• Description: This is where most of the work gets done. Given a pointer to the top of the progression
list, advance them where possible. The flagfl block is true if it is permitted to block until progress
is made on at least one request.

The MPI layer knows and cares nothing about message transfer protocols and message buffering. This
is solely the responsibility of therpi module. Therpi module however must update the state of the
request as it progresses from init, to start, to active, and finally to done, so that the MPI layer can do
the Right Things.

Note that a request may be moved from the start to the done state outside of the regularrpi progres-
sion by being canceled. The progression functionlsra advance() must take this into account.
Currently, LAM does not allow the cancellation of requests which are in the active state.

Therpi module must also update other information in requests where appropriate.

8Multi- rpibehavior will obsolete the need for “send-to-self” special cases because there will likely be aself rpi module that will
be used for all such cases.(MRPI)

27

4.10 Function Call: lsra destroy

• Type: lam ssi rpi destroy fn t� �
typedef int (∗lam ssi rpi destroyfn t)(MPI Request req);� �

• Arguments:

– IN/OUT: req is the request to destroy.

• Return Value: Zero on success,LAMERROR otherwise.

• Description: Destroys only therpi portion of request. It is called frommpi req destroy() . This
function should free any dynamic storage created for this request by therpi module and also perform
any other necessary cleanup.

Note: it is only necessary to clean up what was created/done in other parts of therpi module. The rest
of the request will be cleaned up by the MPI layer itself.

4.11 Function Call: lsra iprobe

• Type: lam ssi rpi iprobe fn t� �
typedef int (∗lam ssi rpi iprobe fn t)(MPI Request req);� �

• Arguments:

– IN/OUT: req is the request to check for.

• Return Value: 0 if no match was found, 1 if a match was found, orLAMERROR if an error occurred.

• Description: Implements the strange non-blocking probe beast. It is called fromMPI IPROBE and is
passed a non-blocking probe request which has been built and started. This function should check for
matches for the probe in a non-blocking fashion and then return a value of 0 if no match was found, 1
if a match was found orLAMERROR if an error occurred.

In the case of a match, the MPI status in the request must also be updated as required by the definition
of MPI IPROBE.

This is such a strange function that the generalized code in thetcp rpi may be sufficient for otherrpi
modules.

4.12 Function Call: lsra fastrecv

• Type: lam ssi rpi fastrecv fn t� �
typedef int (∗lam ssi rpi fastrecvfn t)(char ∗buf, int count, MPIDatatype type,int src,

int ∗tag, MPI Comm comm, MPIStatus∗status,int ∗seqnum);� �
• Arguments:

28

– IN: buf is a pointer to the buffer to receive the incoming message in. It corresponds to the buffer
argument in the invoking MPI receive call.

– IN: count is the number of elements to receive. It corresponds to the count argument in invok-
ing the MPI receive call.

– IN: type is the MPI datatype of the element(s) to receive. It corresponds to the datatype argu-
ment in the invoking MPI receive call.

– IN: src is the source rank to receive from. As described below, it will not beMPI ANY -
SOURCE. src corresponds to the source rank argument in the invoking MPI receive call.

– IN/OUT: tag is the tag to use. It corresponds to the tag argument in the invoking MPI receive
call. Upon return, it must be set to the tag that was actually used. Note that the tag must be set in
the case ofMPI ANY TAG because thestatus argument may beMPI STATUS IGNORE,
and the actual tag would otherwise be lost.

– IN: commis the communicator to receive in. It corresponds to the communicator argument in
the invoking MPI receive call.

– IN/OUT: status is the status that must be filled when this function returns, or the special
constantMPI STATUS IGNORE. It corresponds to the status argument from the invoking MPI
receive call.

– IN/OUT: seqnum is the sequence number of the incoming message from the sender’s perspec-
tive. It is used for matching messages in trace files.

• Return Value:MPI SUCCESS on success, orLAMERROR on error.

• Description: Likelsra fastsend() , this function is intended to bypass the normalrpi progres-
sion mechanism, and is only called fromMPI RECV if there are no other active requests and the
source of the message is neitherMPI ANY SOURCE nor the destination. If a matching message has
already arrived (and assumedly been buffered somewhere), it can just fill in the relevant values and
returnMPI SUCCESS. If the message has not already arrived, it can block waiting for the message
(since no other requests are active).

4.13 Function Call: lsra fastsend

• Type: lam ssi rpi fastsend fn t� �
typedef int (∗lam ssi rpi fastsendfn t)(char ∗buf, int count, MPIDatatype type,int dest,int tag,

MPI Comm comm);� �
• Arguments:

– IN: buf is a pointer to the buffer containing bytes to send. It corresponds to the buffer argument
in the invoking MPI send call.

– IN: count is the number of elements to send. It corresponds to the count argument in invoking
the MPI send call.

– IN: type is the MPI datatype of the element(s) to send. It corresponds to the datatype argument
in the invoking MPI send call.

– IN: dest is the destination rank to send to. It corresponds to the destination rank argument in
the invoking MPI send call.

29

– IN: tag is the tag to use.

– IN: commis the communicator to send in. It corresponds to the communicator argument in the
invoking MPI send call.

• Return Value:MPI SUCCESS on success, orLAMERROR on error.

• Description: This is a special case “short circuit” fast send. It was originally an experiment to optimize
common sends and receives, but has proved to be a stable and efficient method of bypassing much of
the request mechanism (and therefore, avoiding overhead).

This function is a fast blocking send; it takes all the same arguments asMPI SEND. It is only invoked
from blocking sends when there are no active requests in therpi module and the destination is not the
same as the source. In this case, it is safe to bypass the normalrpi progression mechanism and send
the message immediately. This function is allowed to block if necessary (since no other requests are
active). No request is created, so the send must be completed (in terms of the MPI layer) when the
function returns. It must returnMPI SUCCESS or an appropriate error code.

Note that this function is not suitable for synchronous sends because it does not certify the the desti-
nation has posted a receive in MPI.

4.14 Function Call: lsra alloc mem

• Type: lam ssi rpi alloc memfn t� �
typedef int (∗lam ssi rpi alloc memfn t)(MPI Aint size, MPI Info info, void ∗baseptr);� �

• Arguments:

– IN: size is the number of bytes to be allocated.

– IN: info is any “hint” information passed in fromMPI ALLOC MEM.

– OUT: baseptr , as described in MPI-2:4.11, this is anOUTvariable, but is(void *) for
convenience. Hence, it is actually a pointer to the actual pointer that will be filled. You can think
of it as a(void **) , even though it really isn’t.

• Return Value: Zero on success,LAMERROR otherwise.

• Description: This function is used by therpi module to allocate “special” memory that can be used for
fast message passing (such as pinned memory for a Myrinet or VIA implementation). This function
is invoked as the back-end ofMPI ALLOC MEM.

If the rpi module does not need “special” memory for any reason, the functionlam ssi rpi -
base alloc mem() can be used as the value of this pointer instead (see Section3.5.3), which is
mainly a wrapper aroundmalloc(3) .

4.15 Function Call: lsra free mem

• Type: lam ssi rpi free memfn t� �
typedef int (∗lam ssi rpi free memfn t)(void ∗baseptr);� �

30

• Arguments:

– IN: baseptr is a pointer to the memory to be freed. It should be a value that was previously
returned fromlsra alloc mem() .

• Return Value: Zero on success,LAMERROR otherwise.

• Description: This function is used by therpi module to deallocate “special” memory that was previ-
ously allocated bylsra alloc mem() . This function is invoked as the back-end ofMPI FREE -
MEM.

If the rpi module does not need “special” memory for any reason, the functionlam ssi rpi -
base free mem() can be used as the value of this pointer instead (see Section3.5.3), which is
mainly a wrapper aroundfree(3) .

4.16 Function Call: lsra checkpoint

• Type: lam ssi rpi checkpoint fn t� �
typedef int (∗lam ssi rpi checkpointfn t)(void);� �

• Arguments: None

• Return Value: Zero on success,LAMERROR otherwise.

• Description: This function is part of the checkpoint/restart functionality. It is invoked by the selected
cr SSI module when a checkpoint is invoked.

The purpose of this function is to do whatever is necessary for therpi module to ready itself for
checkpoint. For example, it may drain the network of any “in-flight” messages. This function may
use any of the out-of-band communication mechanisms (such asnsend(2) and nrecv(2)) to
ensure that all “in-flight” MPI messages are received before the function returns.

Note that it may not be required to close all network connections. LAM’s checkpointing model
entails taking a checkpoint and then continuing the job. Hence, one possible model for the checkpoint
function is to quiesce the network and then return – leaving all network connections intact. Upon
continue, no special actions are required – the network connections are already in place, and normal
MPI message passing progression can continue. Upon restart, however, all the network connections
will be stale, and will need to be closed or discarded, and then re-opened.

If the rpi module does not support checkpoint/restart functionality, it should provideNULL for this
function pointer.

4.17 Function Call: lsra continue

• Type: lam ssi rpi continue fn t� �
typedef int (∗lam ssi rpi continuefn t)(void);� �

• Arguments: None

• Return Value: Zero on success,LAMERROR otherwise.

31

• Description: This function is part of the checkpoint/restart functionality. It is invoked by the selected
cr SSI module when a checkpoint has finished and the parallel application is continuing afterward.

The purpose of this function is to do whatever is necessary for therpi module to be continue the job.
Note that if therpi module provides checkpoint/restart support, this function must be provided – even
if it does nothing other than return 0.

If the rpi module does not support checkpoint/restart functionality, it should provideNULL for this
function pointer.

4.18 Function Call: lsra restart

• Type: lam ssi rpi restart fn t� �
typedef int (∗lam ssi rpi restartfn t)(void);� �

• Arguments: None

• Return Value: Zero on success,LAMERROR otherwise.

• Description: This function is part of the checkpoint/restart functionality. It is invoked by the selected
C/R SSI module when a parallel process is restarted.

The purpose of this function is to do whatever is necessary to restart therpi module and ready it for
MPI communications. Since the process has just restarted, it is likely to have stale network connec-
tions; it is typically safest to close/discard all network connections and re-initiate them.

If the rpi module does not support checkpoint/restart functionality, it should provideNULL for this
function pointer.

4.19 Data Member: lsra tv queue support

• Type: int

• Description: This flag is used by LAM to determine if therpi module supports TotalView queue
debugging or not. Currently, this means that unexpected messages use the interface described in
Section3.5.2(page20).

If the rpi module uses the Section3.5.2interface, it should set this flag to 1. Otherwise, it should set
it to 0.

5 To Be Determined

Things that still need to be addressed:

• Currently, therpi close() function is not invoked when weMPI ABORT. What to do about this?
Put an explicit call to therpi close() in MPI ABORT?

32

5.1 Multi- rpi Support

The currentrpi design only allows onerpi module to be active at a time. It is not obvious that this is a
problem because LAM’stcp rpi was cleverly designed such that its lower half can [effectively] be invoked
by either of the shared memory modules (sysv andusysv). However, this is clearly not extensible to
all other RPIs. More specifically, it is desirable to allow all “off-node”rpi modules to be able to share
message passing responsibilities with either of the shared memoryrpi modules for “on-node” message
passing without the addition of “cleverly designed”, multi-layerrpi modules.

Hence, not only will the the shared memoryrpi modules be able to be used with any “off-node”rpi
module, the “off-node”rpi modules will be able to be selectively chosen (at run time) depending on what
kind of network connectivity exists between pairs of peer MPI processes.

For example, consider the MPI process layout in Figure11. ProcessB1 has TCP connectivity to process
A, shmem connectivity toB2 (becauseB1 andB2 are on the same node), and Myrinet connectivity toC. In
this case, it would be best ifB1 can use therpi module corresponding to the type of network connectivity
that it has with each peer process. The currentrpi design does not allow for this – the best that one do in
situations like Figure11 is to settle for a least common denominator (e.g.,tcp).

B1

B2

CA

Node B Node CNode A

TCP GM

Sh
m

em

Figure 11: MPI processB1 has different kinds of connectivity to each of its peer processes.

Future designs of therpi will allow for this kind of “multi-rpi” behavior. Although no specifics are
known about this design yet, the following assumptions are probably fairly safe:

• Each of therpi modules will be given a specific set of MPI peer processes that it is responsible for
communicating with.

• The MPI library will then manage the invocation of eachrpi module methods as appropriate.

• Unexpected message handling will have to be standardized and pooled.

• Additionalrpi API calls and/or abstractions may be required to properly handleMPI ANY SOURCE.
Examples include:

– Allowing multiple devices to cache their own module-specific information on the request.

– Once anMPI ANY SOURCE request is matched by anrpi module, it will likely need to be
removed from the “pending” queues on the other selectedrpi modules.

• A “self” rpi module will be written that will handle all “send to self” and “receive from self” requests.
This will allow all currentrpi modules to avoid having to handle this case.

33

• The current shared memoryrpi modules will have the TCP code removed and become pure shared
memory modules.

• LAM PRIINIT andLAM RPICONNECT will likely be eliminated from thestruct proc struc-
ture, for the following reasons:

– They are specific to eachrpi module, and therefore not suitable for a shared structure.

– With the possibility ofcoll modules using different progression engines thanrpi modules, whether
a process is “connected” or not is really a per-SSI-type issue, not a top-level/shared data structure
issue.

As such, these two flags seem like abstraction violations, and will be moved/eliminated.

5.2 MPI THREAD MULTIPLE Support

Additionally, threading will likely be a factor in futurerpi designs. It is possible that it will be permissible to
allow multiple threads to invokerpi API calls simultaneously. Since, again, little is known about threading
designs yet, the following recommendations / observations are noted here:

• rpi authors are encouraged to write thread-safe code. Using locks to protect shared variables is not yet
recommended (this would needlessly incur a performance penalty), but at least leave comments and/or
preprocessor symbols indicating where lockswouldneed to obtained and released in multi-threaded
situations.

• Future designs of therpi will likely need some kind of atomicfind and remove() function to
account for race conditions when attempting to receive the same unexpected message in multiple
threads.

• It is likely that the “fast” functions will have to go away when we have multi-threadedrpi modules.
Or, more specifically, whenMPI THREAD MULTIPLE is used, the “fast” functions will not be able
to be used.

6 Acknowledgements

This work was supported by a grant from the Lily Endowment, National Science Foundation grant 0116050,
and used computational facilities at the College of William and Mary which were enabled by grants from
Sun Microsystems, the National Science Foundation, and Virginia’s Commonwealth Technology Research
Fund.

References

[1] Brian Barrett, Jeff Squyres, and Andrew Lumsdaine.LAM/MPI Design Document. Open
Systems Laboratory, Pervasive Technology Labs, Indiana University, Bloomington, IN. See
http://www.lam-mpi.org/ .

[2] Jeffrey M. Squyres, Brian Barrett, and Andrew Lumsdaine. The system services interface (SSI) to
LAM/MPI. Technical Report TR575, Indiana University, Computer Science Department, 2003.

34

	Overview
	General Scheme
	The Request Lifecycle
	Forward Compatibility

	Threading
	Services Provided by the rpi SSI
	Header Files
	Module Selection Mechanism
	Types
	Process Location: struct _gps
	MPI Processes: struct _proc
	MPI Requests: struct _req
	MPI Communicator: struct _comm
	MPI Group: struct _group
	Request Status: struct _status
	Message Envelopes: struct lam_ssi_rpi_envl
	Message Buffering: struct lam_ssi_cbuf_msg

	Global Variables
	struct _proc *lam_myproc
	struct _proc **lam_procs
	int lam_num_procs

	Functions
	MPI Process Data Structures
	Unexpected Message Buffering
	Utility Functions

	rpi SSI Module API
	Restrictions
	Data Item: lsr_meta_info
	Function Call: lsr_query
	Function Call: lsr_init
	Function Call: lsra_addprocs
	Function Call: lsra_finalize
	Function Call: lsra_build
	Function Call: lsra_start
	Function Call: lsra_advance
	Function Call: lsra_destroy
	Function Call: lsra_iprobe
	Function Call: lsra_fastrecv
	Function Call: lsra_fastsend
	Function Call: lsra_alloc_mem
	Function Call: lsra_free_mem
	Function Call: lsra_checkpoint
	Function Call: lsra_continue
	Function Call: lsra_restart
	Data Member: lsra_tv_queue_support

	To Be Determined
	Multi-rpi Support
	MPI_THREAD_MULTIPLE Support

	Acknowledgements
	References

