

Message Passing Interface (MPI) Programming

Aiichiro Nakano

*Collaboratory for Advanced Computing & Simulations
Department of Computer Science
Department of Physics & Astronomy
Department of Chemical Engineering & Materials Science
Department of Biological Sciences
University of Southern California*

Email: anakano@usc.edu

How to Use USC HPC Cluster

System: Xeon/Opteron-based Linux cluster

<http://hpcc.usc.edu/support/infrastructure/hpcc-computing-resource-overview>

Node information

<http://hpcc.usc.edu/support/infrastructure/node-allocation>

Partition Names	Node Range	# of Nodes	Mem Size	Cores per Node	CPU Speed GHz	CPU Type	GPUs per Node	GPU Model	avx	Model	/tmp Size	Network
large main quick	hpc0965 – hpc0972	8	24 GB	12	3.0	xeon	–	–	–	sl160	110 GB	myri

large main quick	hpc4331 – hpc4388	58	128 GB	20	2.4	xeon	2	p100	avx avx2	xl19or	1.79 TB	IB
------------------	-------------------	----	--------	----	-----	------	---	------	----------	--------	---------	----

How to Use USC HPC Cluster

Log in

```
> ssh anakano@hpc-login3.usc.edu
```

hpc-login1: 32-bit i686 instruction-set codes

hpc-login2, hpc-login3: 64-bit x86_64 instruction-set codes

To use the MPI library:

if using C shell (or tcsh), add in .cshrc

```
source /usr/usc/openmpi/default/setup.csh
```

else if using bash, add in .bashrc

```
source /usr/usc/openmpi/default/setup.sh
```

Compile an MPI program


```
> mpicc -o mpi_simple mpi_simple.c
```

echo \$0 to find which shell you are using

Execute an MPI program

```
> srun -n 2 mpi_simple
```

```
[ anakano@hpc-login3 ~ ]$ which mpicc  
/usr/usc/openmpi/1.8.8/slurm/bin/mpicc
```


Submit a Slurm Batch Job

Prepare a script file, mpi_simple.sl

```
#!/bin/bash
#SBATCH --ntasks-per-node=2
#SBATCH --nodes=1
#SBATCH --time=00:00:10
#SBATCH --output=mpi_simple.out
#SBATCH -A lc_an1
WORK_HOME=/home/rcf-proj/an1/yourID
cd $WORK_HOME
srun -n $SLURM_NTASKS --mpi=pmi2 ./mpi_simple
```

Submit a Slurm job

```
hpc-login3: sbatch mpi_simple.sl
```

Total number of processors = ntasks-per-node × nodes

Check the status of a Slurm job

```
hpc-login3: squeue -u anakano
```

```
Tue Aug 14 08:07:38 2018
```

JOBID	PARTITION	NAME	USER	STATE	TIME	TIME_LIMI	NODES	NODELIST(REASON)
1362179	quick	mpi_simp	anakano	RUNNING	0:03	1:00	1	hpc1118

Kill a Slurm job

```
hpc-login3: scancel 1362179
```

Slurm (Simple Linux Utility for Resource Management): Open-source job scheduler that allocates compute resources on clusters for queued jobs

Sample Slurm Output File

hpc-login3: more mpi_simple.out

```
Begin SLURM Prolog Tue 14 Aug 2018 08:07:39 AM PDT
Job ID: 1362179
Username: anakano
Accountname: lc_an1
Name: mpi_simple.sl
Partition: quick
Nodes: hpc1118
TasksPerNode: 2
CPUSPerTask: Default[1]
TMPDIR: /tmp/1362179.quick
SCRATCHDIR: /staging/scratch/1362179
Cluster: uschpc
HSDA Account: false
End SLURM Prolog
```

n = 777

quick	hpc1118 – hpc1122	5	48 GB	24	2.3	opteron	–	–	–	dl165	890 GB	myri
quick	hpc1118 – hpc1122	5	48 GB	24	2.3	opteron	–	–	–	dl165	890 GB	myri

Interactive Job at HPC

Reserve 2 processors for 60 minutes

```
$ salloc -n 2 -t 60
salloc: Pending job allocation 1362924
salloc: job 1362924 queued and waiting for resources
salloc: job 1362924 has been allocated resources
salloc: Granted job allocation 1362924
salloc: Waiting for resource configuration
salloc: Nodes hpc1118 are ready for job
-----
Begin SLURM Prolog Tue Aug 14 11:39:12 2018
Job ID: 1362924
Username: anakano
Accountname: lc_an1
Name: sh
Partition: quick
Nodes: hpc1118
TasksPerNode: 2
CPUSPerTask: Default[1]
TMPDIR: /tmp/1362924.quick
SCRATCHDIR: /staging/scratch/1362924
Cluster: uschpc
HSDA Account: false
End SLURM Prolog
-----
[anakano@hpc1118 cs653]$ srun --mpi=pmi2 -n 2 ./mpi_simple
n = 777
```

Symbolic Link to Work Directory

```
[anakano@hpc-login3 ~]$ ln -s /home/rcf-proj/an1/anakano work653
[anakano@hpc-login3 ~]$ ls -l
total 2196
drwx----- 14 anakano m-csci 4096 Aug 30 14:37 course/
drwx-----  2 anakano m-csci 4096 Aug 30 14:37 mail/
-rw-----  1 anakano m-csci 30684 Aug 30 14:37 mbox
drwx----- 16 anakano m-csci 4096 Aug 30 14:37 src/
...
lrwxrwxrwx  1 anakano m-csci 27 Aug 30 14:38 work653 ->
/home/rcf-proj/an1/anakano/
[anakano@hpc-login3 ~]$ cd work653
[anakano@hpc-login3 ~/work653]$ pwd
/auto/rcf-proj/an1/anakano
```

Note: You are required to work in the class directory

/home/rcf-proj/an1/*your_ID*

File Transfer

For file transfer to HPC, only use the dedicated file server:
hpc-transfer.usc.edu

```
macbook-pro $ sftp anakano@hpc-transfer.usc.edu
sftp> cd /home/rcf-proj/anl/anakano
sftp> put md.*
sftp> ls
md.c md.h md.in
sftp> exit
macbook-pro $
```


Parallel Computing Hardware

- **Processor:** Executes arithmetic & logic operations.
- **Memory:** Stores program & data.
- **Communication interface:** Performs signal conversion & synchronization between communication link and a computer.
- **Communication link:** A wire capable of carrying a sequence of bits as electrical (or optical) signals.

Motherboard

Key Features

1. Dual Intel® Xeon™ EM64T Support up to 3.60 GHz
2. Intel® E7525 (Tumwater) Chipset
3. Up to 16GB DDRII-400 SDRAM
4. Intel® 82546GB Dual-port Gigabit Ethernet Controller
5. Adaptec AIC-7902 Dual Channel Ultra320 SCSI
6. 2x SATA Ports via ICH5R SATA Controller
7. 1 (x16) & 1 (x4) PCI-Express,
1 x 64-bit 133MHz PCI-X,
2 x 64-bit 100MHz PCI-X,
1 x 32-bit 33MHz PCI Slots
8. Zero Channel RAID Support
9. AC'97 Audio, 6-Channel Sound

Supermicro X6DA8-G2

Parallel Computing Platforms (1)

Control structures

- **Single-instruction multiple-data (SIMD):** A single control unit dispatches instruction to each processing element (PE).
- **Multiple-instruction multiple-data (MIMD):** Different processing elements can execute different instructions on different data.
- **Single-program multiple-data (SPMD):** A simple variant of MIMD; multiple instances of the same program execute on different data.

Parallel Computing Platforms (2)

Communication model

- **Shared-address-space platform (multiprocessor):** Supports a common data space that is accessible to all processors.
 - **Uniform memory access (UMA):** Time taken by a processor to access any memory word is identical
 - **Nonuniform memory access (NUMA):** Time taken to access certain memory words is longer than others.
- **Message-passing platform (multicomputer):** Consists of multiple processing nodes each with its own address space.

Communication Network

Mesh
(torus)

IBM Blue Gene/Q (5D torus)

See Grama'03, Chap. 2

Crossbar
switch

NEC Earth Simulator (640x640 crossbar)

Parallel Programming

MPI: Message Passing Interface

- Standard programming language for multicomputers based on message passing
- Review the rest of the slides & detailed notes

<http://cacs.usc.edu/education/cs653/02MPI.pdf>

`MPI_Send(), MPI_Recv()`

OpenMP: Open specifications for Multi Processing

- Portable application program interface (API) for shared-memory parallel programming on multiprocessors based on multithreading by compiler directives
- Review the slides

<http://cacs.usc.edu/education/cs653/02-02OpenMP-slide.pdf>

`#pragma omp parallel`

Message Passing Interface

MPI (Message Passing Interface)

A standard message passing system that enables us to write & run applications on parallel computers

Download for Unix & Windows:

<http://www.mcs.anl.gov/mpi/mpich>

Compile

```
> mpicc -o mpi_simple mpi_simple.c
```

Run (srun is Slurm dialect)

```
> mpirun -np 2 mpi_simple
```

MPI Programming

mpi_simple.c: Point-to-point message send & receive

```
#include "mpi.h"
#include <stdio.h>
int main(int argc, char *argv[ ]) {
 MPI_Status status;
 int myid;
 int n;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &myid);
 if (myid == 0) {
 n = 777;
 MPI_Send(&n, 1, MPI_INT, 1, 10, MPI_COMM_WORLD);
 } else {
 MPI_Recv(&n, 1, MPI_INT, 0, 10, MPI_COMM_WORLD, &status);
 printf("n = %d\n", n);
 }
 MPI_Finalize();
 return 0;
}
```

The diagram illustrates the MPI point-to-point message exchange between MPI ranks P0 and P1. It shows two parallel horizontal lines representing the communication between the MPI daemon and the processes. The top line represents the message sent from P0 to P1, and the bottom line represents the message received by P1 from P0. The lines are divided into three segments: 'Data triplet' (containing the data being sent/received), 'To/from whom' (specifying the destination/source rank), and 'Matching message labels' (specifying the message label). Arrows point from these labels to the corresponding parameters in the MPI_Send and MPI_Recv calls in the code. The MPI daemon is shown as an oval at the top, with arrows labeled 'send to 1' pointing to P0 and 'recv from 0' pointing to P1.

MPI rank

Matching message labels

Data triplet

To/from whom

MPI daemon

send to 1 P0

recv from 0 P1

Single Program Multiple Data (SPMD)

Process 0


```
if (myid == 0) {  
 n = 777;  
 MPI_Send(&n,...);  
}  
else {  
 MPI_Recv(&n,...);  
 printf(...);  
}
```

Process 1

```
if (myid == 0) {  
 n = 777;  
 MPI_Send(&n,...);  
}  
else {  
 MPI_Recv(&n,...);  
 printf(...);  
}
```

Single Program Multiple Data (SPMD)

What really happens?

MPI Minimal Essentials

We only need **MPI_Send()** & **MPI_Recv()**
within **MPI_COMM_WORLD**

```
MPI_Send(&n, 1, MPI_INT, 1, 10, MPI_COMM_WORLD);  
MPI_Recv(&n, 1, MPI_INT, 0, 10, MPI_COMM_WORLD, &status);
```

The diagram illustrates the breakdown of MPI communication parameters into three components:

- Data triplet**: This is represented by the first two parameters of each call: `&n, 1, MPI_INT`. It is bracketed under the first call.
- To/from whom**: This is represented by the third parameter of each call: `1, 0`. It is bracketed under both calls.
- Information**: This is represented by the fourth parameter of each call: `10, MPI_COMM_WORLD, &status`. It is bracketed under both calls.

Global Operation

All-to-all reduction: Each process contributes a partial value to obtain the global summation. In the end, all the processes will receive the calculated global sum.


```
MPI_Allreduce(&local_value, &global_sum, 1, MPI_INT, MPI_SUM,  
MPI_COMM_WORLD)
```

```
int l_v, g_s; // local variable & global sum  
l_v = myid; // myid is my MPI rank  
MPI_Allreduce(&l_v, &g_s, 1, MPI_INT, MPI_SUM, MPI_COMM_WORLD);
```


Hypercube Algorithm

Hypercube algorithm: Communication of a reduction operation is structured as a series of pairwise exchanges, one with each neighbor in a hypercube (**butterfly**) structure. Allows a computation requiring all-to-all communication among p processes to be performed in $\log_2 p$ steps.

Butterfly network

$$\begin{aligned} & a_{000} + a_{001} + a_{010} + a_{011} + a_{100} + a_{101} + a_{110} + a_{111} \\ &= ((a_{000} + a_{001}) + (a_{010} + a_{011})) \\ &+ ((a_{100} + a_{101}) + (a_{110} + a_{111})) \end{aligned}$$

②

①

③

Barrier

```
<A>;  
barrier();  
<B>;
```


MPI_Barrier(MPI_Comm communicator)

MPI Communication

MPI communication functions:

1. Point-to-point

`MPI_Send()`

`MPI_Recv()`

2. Global

`MPI_Allreduce()`

`MPI_Barrier()`

`MPI_Bcast()`

See Grama'03, Chap. 6

Hypercube Template

```

procedure hypercube(myid, input, log2P, output)
begin
 mydone := input;
 for l := 0 to log2P-1 do
 begin
 partner := myid XOR 2l;
 send mydone to partner;
 receive hisdone from partner;
 mydone = mydone OP hisdone
 end
 output := mydone
end

```


level	2^l	bitvalue
0	0	001
1	1	010
2	2	100

Exclusive OR

a	b	a XOR b
0	0	0
0	1	1
1	0	1
1	1	0

Associative operator
(e.g., sum, max)

$$abcde\bar{f}g \text{ XOR } 0000100 = abcde\bar{f}g$$

In C, `^` (caret operator) is bitwise XOR applied to int

Driver for Hypercube Test

```
#include "mpi.h"
#include <stdio.h>
int nprocs; /* Number of processors */
int myid; /* My rank */

double global_sum(double partial) {
 /* Implement your own global summation here */
}

int main(int argc, char *argv[]) {
 double partial, sum, avg;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &myid);
 MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
 partial = (double) myid;
 printf("Rank %d has %le\n", myid, partial);
 sum = global_sum(partial);
 if (myid == 0) {
 avg = sum/nprocs;
 printf("Global average = %d\n", avg);
 }
 MPI_Finalize();
 return 0;
}
```

Sample Slurm Script

```
#!/bin/bash
#SBATCH --ntasks-per-node=4
#SBATCH --nodes=2
#SBATCH --time=00:00:59
#SBATCH --output=global.out
#SBATCH -A lc_an1

WORK_HOME=/home/rcf-proj/an1/anakano
cd $WORK_HOME

srun -n $SLURM_NTASKS --mpi=pmi2 ./global
srun -n 4 --mpi=pmi2 ./global
```

Total number of processors
= ntasks-per-node (4) × nodes (2) = 8

Output of global.c

- **4-processor job**

Rank 0 has 0.000000e+00

Rank 1 has 1.000000e+00

Rank 2 has 2.000000e+00

Rank 3 has 3.000000e+00

Global average = 1.500000e+00

- **8-processor job**

Rank 0 has 0.000000e+00

Rank 1 has 1.000000e+00

Rank 2 has 2.000000e+00

Rank 3 has 3.000000e+00

Rank 5 has 5.000000e+00

Rank 6 has 6.000000e+00

Rank 4 has 4.000000e+00

Rank 7 has 7.000000e+00

Global average = 3.500000e+00

Distributed-Memory Parallel Computing

Communicator

mpi_comm.c: Communicator = process group + context

```
#include "mpi.h"
#include <stdio.h>
#define N 64
int main(int argc, char *argv[ ]) {
 MPI_Comm world, workers;
 MPI_Group world_group, worker_group;
 int myid, nprocs;
 int server, n = -1, ranks[1];
 MPI_Init(&argc, &argv);
 world = MPI_COMM_WORLD;
 MPI_Comm_rank(world, &myid);
 MPI_Comm_size(world, &nprocs);
 server = nprocs-1;
 MPI_Comm_group(world, &world_group);
 ranks[0] = server;
 MPI_Group_excl(world_group, 1, ranks, &worker_group);
 MPI_Comm_create(world, worker_group, &workers);
 MPI_Group_free(&worker_group);
 if (myid != server)
 MPI_Allreduce(&myid, &n, 1, MPI_INT, MPI_SUM, workers);
 printf("process %2d: n = %6d\n", myid, n);
 MPI_Comm_free(&workers);
 MPI_Finalize();
 return 0;
}
```

Example: Ranks in Different Groups

World Rank	Institution*	Country /Region	National Rank	Total Score	Score on Alumni ▾
1	Harvard University	USA	1	100	100
2	Stanford University	USA	2	72.1	41.8
3	Massachusetts Institute of Technology (MIT)	USA	3	70.5	68.4
4	University of California-Berkeley	USA	4	70.1	66.8
5	University of Cambridge	UK	1	69.2	79.1

51	University of Southern California	USA	33	31	31.7
----	-----------------------------------	-----	----	----	------

```
MPI_Comm_rank(world, &usc_world);
MPI_Comm_rank(us, &usc_national);
```

Rank is relative in each communicator!

Output from mpi_comm.c

Slurm script


```
#SBATCH --ntasks-per-node=2
#SBATCH --nodes=2
...
srun -n $SLURM_NTASKS --mpi=pmi2 ./mpi_comm
```

```
-----
Begin SLURM Prolog Wed 29 Aug 2018 09:11:42 AM PDT
Job ID: 1429109
Username: anakano
Accountname: lc_an1
Name: mpi_comm.sl
Partition: quick
Nodes: hpc[1120-1121]
TasksPerNode: 2(x2)
CPUSPerTask: Default[1]
TMPDIR: /tmp/1429109.quick
SCRATCHDIR: /staging/scratch/1429109
Cluster: uschpc
HSDA Account: false
End SLURM Prolog
-----
```

```
process 3: n = -1
process 0: n = 3
process 1: n = 3
process 2: n = 3
```


What Has Happened?

world: nprocs = 4

Grid Computing & Communicators

H. Kikuchi et al., "Collaborative simulation Grid: multiscale quantum-mechanical/classical atomistic simulations on distributed PC clusters in the US & Japan, IEEE/ACM SC02

Communicator = a nice migration path to distributed computing

- Single MPI program run with the Grid-enabled MPI implementation, **MPICH-G2**
- Processes are grouped into MD & QM groups by defining multiple MPI communicators as subsets of **MPI_COMM_WORLD**; a machine file assigns globally distributed processors to the MPI processes

Global Grid QM/MD

- *One of the largest (153,600 cpu-hrs) sustained Grid supercomputing at 6 sites in the US (USC, Pittsburgh, Illinois) & Japan (AIST, U Tokyo, Tokyo IT)*

USC

Automated
resource migration
& fault recovery

東京大学
THE UNIVERSITY OF TOKYO

AIST

SC06
POWERFUL BEYOND IMAGINATION

USC

NCSA

PITTSBURGH
SUPERCOMPUTING
CENTER

Takemiya *et al.*, “Sustainable adaptive Grid supercomputing: multiscale simulation of semiconductor processing across the Pacific,” *IEEE/ACM SC06*

Sustainable Grid Supercomputing

- Sustained (> months) supercomputing (> 10^3 CPUs) on a Grid of geographically distributed supercomputers
- Hybrid Grid remote procedure call (GridRPC) + message passing (MPI) programming
- Dynamic allocation of computing resources on demand & automated migration due to reservation schedule & faults

Ninf-G GridRPC: ninf.apgrid.org; MPICH: www.mcs.anl.gov/mpi

Multiscale QM/MD simulation of high-energy beam oxidation of Si

Computation-Communication Overlap

H. Kikuchi et al., "Collaborative simulation Grid: multiscale quantum-mechanical/classical atomistic simulations on distributed PC clusters in the US & Japan, IEEE/ACM SC02

Parallel efficiency
= 0.94

- How to overcome 200 ms latency & 1 Mbps bandwidth?
- Computation-communication overlap: To hide the latency, the communications between the MD & QM processors have been overlapped with the computations using asynchronous messages

Synchronous Message Passing

`MPI_Send()`: (blocking), synchronous

- Safe to modify original data immediately on return
- Depending on implementation, it may return whether or not a matching receive has been posted, or it may block (especially if no buffer space available)

`MPI_Recv()`: blocking, synchronous

- Blocks for message to arrive
- Safe to use data on return

Asynchronous Message Passing

Allows computation-communication overlap

MPI_Isend(): non-blocking, asynchronous

- Returns whether or not a matching receive has been posted
- Not safe to modify original data immediately (use **MPI_Wait()** system call)

MPI_Irecv(): non-blocking, asynchronous

- Does not block for message to arrive
- Cannot use data before checking for completion with **MPI_Wait()**

```
A...;  
MPI_Isend();  
B...;  
MPI_Wait();  
C...; // Reuse the send buffer
```

```
A...;  
MPI_Irecv();  
B...;  
MPI_Wait();  
C...; // Use the received message
```

Program irecv_mpi.c

```
#include "mpi.h"
#include <stdio.h>
#define N 1000
int main(int argc, char *argv[ ]) {
 MPI_Status status;
 MPI_Request request;
 int send_buf[N], recv_buf[N];
 int send_sum = 0, recv_sum = 0;
 long myid, left, Nnode, msg_id, i;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &myid);
 MPI_Comm_size(MPI_COMM_WORLD, &Nnode);
 left = (myid + Nnode - 1) % Nnode; // Blue arrow points here
 for (i=0; i<N; i++) send_buf[i] = myid*N + i;
 MPI_Irecv(recv_buf, N, MPI_INT, MPI_ANY_SOURCE, 777, MPI_COMM_WORLD,
 &request); /* Post a receive */
 /* Perform tasks that don't use recv_buf */
 MPI_Send(send_buf, N, MPI_INT, left, 777, MPI_COMM_WORLD);
 for (i=0; i<N; i++) send_sum += send_buf[i];
 MPI_Wait(&request, &status); /* Complete the receive */
 /* Now it's safe to use recv_buf */
 for (i=0; i<N; i++) recv_sum += recv_buf[i];
 printf("Node %d: Send %d Recv %d\n", myid, send_sum, recv_sum);
 MPI_Finalize();
 return 0;
}
```


Output from irecv_mpi.c

```
-----  
Begin SLURM Prolog Wed 29 Aug 2018 09:18:06 AM PDT  
Job ID: 1429116  
Username: anakano  
Accountname: lc_an1  
Name: irecv_mpi.sl  
Partition: quick  
Nodes: hpc[1120-1121]  
TasksPerNode: 2(x2)  
CPUSPerTask: Default[1]  
TMPDIR: /tmp/1429116.quick  
SCRATCHDIR: /staging/scratch/1429116  
Cluster: uschpc  
HSDA Account: false  
End SLURM Prolog  
-----
```


```
Node 1: Send 1499500 Recv 2499500  
Node 3: Send 3499500 Recv 499500  
Node 0: Send 499500 Recv 1499500  
Node 2: Send 2499500 Recv 3499500
```

Multiple Asynchronous Messages

```
MPI_Request requests[N_message];
MPI_Status status;
int index;

/* Wait for all messages to complete */
MPI_Waitall(N_message, requests, &status);

/* Wait for any specified messages to complete */
MPI_Waitany(N_message, requests, &index, &status);
```


returns the index ($\in [0, N_message-1]$) of the message that completed

Polling MPI_Irecv

```
int flag;

/* Post an asynchronous receive */
MPI_Irecv(recv_buf, N, MPI_INT, MPI_ANY_SOURCE, 777,
 MPI_COMM_WORLD, &request);

/* Perform tasks that don't use recv_buf */
...

/* Polling */
MPI_Test(&request, &flag, &status); /* Check completion */
if (flag) { /* True if message received */
 /* Now it's safe to use recv_buf */
 ...
}
```