
Message Passing and MPI

CS 406/531 Week 10

**slides are adapted from John Mellor-Crummey's
slides from Rice University**

Message Passing Overview

- The logical view of a message-passing platform
 - p processes
 - each with its own exclusive address space
- All data must be explicitly partitioned and placed
- All interactions (read-only or read/write) are two-sided
 - process that has the data
 - process that wants the data
- Typically use single program multiple data (SPMD) model
- The bottom line ...
 - strengths
 - simple performance model: underlying costs are explicit
 - portable high performance
 - weakness: two-sided model can be awkward to program

Send and Receive

- Prototype operations

```
send(void *sendbuf, int nelems, int dest_rank)  
receive(void *recvbuf, int nelems, int source_rank)
```

- Consider the following code fragments:

Processor 0

```
a = 100;  
send(&a, 1, 1);  
a = 0;
```

Processor 1

```
receive(&a, 1, 0)  
printf("%d\n", a);
```


- The semantics of send

- value received by process P1 must be 100, not 0
- motivates the design of send and receive protocols

Blocking Message Passing

- **Non-buffered, blocking sends**
 - send does not return until the matching receive executes**
- **Concerns**
 - idling**
 - deadlock**

Non-Buffered, Blocking Message Passing

Handshaking for blocking non-buffered send/receive

Idling occurs when operations are not simultaneous

(Case shown: no NIC support for communication)

Buffered, Blocking Message Passing

- **Buffered, blocking sends**
 - sender copies the data into a buffer
 - send returns after the copy completes
 - data may be delivered into a buffer at the receiver as well
- **Tradeoff**
 - buffering trades idling overhead for data copying overhead

Buffered, Blocking Message Passing

NIC moves the data behind the scenes

(illustrations show case when sender comes first)

Buffered Blocking Message Passing

Bounded buffer sizes can have significant impact on performance

Processor 0

```
for (i = 0; i < 1000; i++) {  
 produce_data(&a);  
 send(&a, 1, 1);  
}
```

Processor 1

```
for (i = 0; i < 1000; i++) {  
 receive(&a, 1, 0);  
 consume_data(&a);  
}
```

Larger buffers enable the computation to tolerate asynchrony better

Buffered, Blocking Message Passing

Deadlocks are possible with buffering
since receive operations block

Processor 0

```
receive(&a, 1, 1);  
send(&b, 1, 1);
```


Processor 1

```
receive(&a, 1, 0);  
send(&b, 1, 0);
```

Non-Blocking Message Passing

- **Non-blocking protocols**
 - **send and receive return before it is safe**
 - **sender: data can be overwritten before it is sent**
 - **receiver: can read data out of buffer before it is received**
 - **ensuring proper usage is the programmer's responsibility**
 - **status check operation to ascertain completion**
- **Benefit**
 - **capable of overlapping communication with useful computation**

Non-Blocking Message Passing

NIC moves the data behind the scenes

MPI: the Message Passing Interface

- Standard library for message-passing
 - portable
 - almost ubiquitously available
 - high performance
 - C and Fortran APIs
- MPI standard defines
 - syntax of library routines
 - semantics of library routines
- Details
 - MPI routines, data-types, and constants are prefixed by “MPI_”
- Simple to get started
 - fully-functional programs using only six library routines

MPI Primitives at a Glance

Constants	MPI_File_iwrite_shared	MPI_Info_set	MPI_Comm_remote_group	MPI_Gatherv	MPI_Ssend_init
MPI_O_Request_c2f	MPI_File_open	MPI_Init	MPI_Comm_remote_size	MPI_Get_count	MPI_Start
MPI_O_Request_f2c	MPI_File_preallocate	MPI_Init_thread	MPI_Comm_set_name	MPI_Get_elements	MPI_Startall
MPI_O_Test	MPI_File_read	MPI_Initialized	MPI_Comm_size	MPI_Get_processor_name	MPI_Status_c2f
MPI_O_Wait	MPI_File_read_all	MPI_Int2handle	MPI_Comm_split	MPI_Get_version	MPI_Status_set_cancelled
MPI_Abort	MPI_File_read_all_begin	MPI_Intercomm_create	MPI_Comm_test_inter	MPI_Graph_create	MPI_Status_set_elements
MPI_Address	MPI_File_read_all_end	MPI_Intercomm_merge	MPI_DUP_FN	MPI_Graph_get	MPI_Test
MPI_Allgather	MPI_File_read_at	MPI_Iprobe	MPI_Dims_create	MPI_Graph_map	MPI_Test_cancelled
MPI_Allgatherv	MPI_File_read_at_all	MPI_Irecv	MPI_Errhandler_create	MPI_Graph_neighbors	MPI_Testall
MPI_Allreduce	MPI_File_read_at_all_begin	MPI_Isend	MPI_Errhandler_free	MPI_Graph_neighbors_count	MPI_Testany
MPI_Alltoall	MPI_File_read_at_all_end	MPI_Isend	MPI_Errhandler_get	MPI_Graphdims_get	MPI_Testsome
MPI_Alltoallv	MPI_File_read_ordered	MPI_Isend	MPI_Errhandler_set	MPI_Group_compare	MPI_Topo_test
MPI_Attr_delete	MPI_File_read_ordered_begin	MPI_Keyval_create	MPI_Error_class	MPI_Group_difference	MPI_Type_commit
MPI_Attr_get	MPI_File_read_ordered_end	MPI_Keyval_free	MPI_Error_string	MPI_Group_excl	MPI_Type_contiguous
MPI_Attr_put	MPI_File_read_shared	MPI_NULL_COPY_FN	MPI_File_c2f	MPI_Group_free	MPI_Type_create_darray
MPI_Barrier	MPI_File_seek	MPI_NULL_DELETE_FN	MPI_File_close	MPI_Group_incl	MPI_Type_create_subarray
MPI_Bcast	MPI_File_seek_shared	MPI_Op_create	MPI_File_delete	MPI_Group_intersection	MPI_Type_extent
MPI_Bsend	MPI_File_set_atomicity	MPI_Op_free	MPI_File_f2c	MPI_Group_range_excl	MPI_Type_free
MPI_Bsend_init	MPI_File_set_errhandler	MPI_Pack	MPI_File_get_amode	MPI_Group_range_incl	MPI_Type_get_contents
MPI_Buffer_attach	MPI_File_set_info	MPI_Pack_size	MPI_File_get_atomicity	MPI_Group_rank	MPI_Type_get_envelope
MPI_Buffer_detach	MPI_File_set_size	MPI_Pcontrol	MPI_File_get_byte_offset	MPI_Group_size	MPI_Type_hvector
MPI_CHAR	MPI_File_set_view	MPI_Probe	MPI_File_get_errhandler	MPI_Group_translate_ranks	MPI_Type_lb
MPI_Cancel	MPI_File_sync	MPI_Recv	MPI_File_get_group	MPI_Group_union	MPI_Type_size
MPI_Cart_coords	MPI_File_write	MPI_Recv_init	MPI_File_get_info	MPI_Ibsend	MPI_Type_struct
MPI_Cart_create	MPI_File_write_all	MPI_Reduce	MPI_File_get_position	MPI_Info_c2f	MPI_Type_ub
MPI_Cart_get	MPI_File_write_all_begin	MPI_Reduce_scatter	MPI_File_get_position_shared	MPI_Info_create	MPI_Type_vector
MPI_Cart_map	MPI_File_write_all_end	MPI_Request_c2f	MPI_File_get_size	MPI_Info_delete	MPI_Unpack
MPI_Cart_rank	MPI_File_write_at	MPI_Request_free	MPI_File_get_type_extent	MPI_Info_dup	MPI_Wait
MPI_Cart_shift	MPI_File_write_at_all	MPI_Rsend	MPI_File_get_view	MPI_Info_f2c	MPI_Waitall
MPI_Cart_sub	MPI_File_write_at_all_begin	MPI_Rsend_init	MPI_File_iread	MPI_Info_free	MPI_Waitany
MPI_Cartdim_get	MPI_File_write_at_all_end	MPI_Scan	MPI_File_iread_at	MPI_Info_get	MPI_Waitsome
MPI_Comm_compare	MPI_File_write_ordered	MPI_Scatter	MPI_File_iread_shared	MPI_Info_get_nkeys	MPI_Wtick
MPI_Comm_create	MPI_File_write_ordered_begin	MPI_Scatterv	MPI_File_iwrite	MPI_Info_get_nthkey	MPI_Wtime
MPI_Comm_dup	MPI_File_write_ordered_end	MPI_Send	MPI_File_iwrite_at	MPI_Info_get_valuenl	
MPI_Comm_free	MPI_File_write_shared	MPI_Send_init	MPI_File_iwrite_shared	MPI_Info_set	
MPI_Comm_get_name	MPI_Finalize	MPI_Sendrecv			
MPI_Comm_group	MPI_Finalized	MPI_Sendrecv_replace			
MPI_Comm_rank	MPI_Gather	MPI_Ssend			

MPI: the Message Passing Interface

Minimal set of MPI routines

MPI_Init	initialize MPI
MPI_Finalize	terminate MPI
MPI_Comm_size	determine number of processes in group
MPI_Comm_rank	determine id of calling process in group
MPI_Send	send message
MPI_Recv	receive message

Starting and Terminating the MPI Programs

- `int MPI_Init(int *argc, char ***argv)`
 - initialization: must call this prior to other MPI routines
 - effects
 - strips off and processes any MPI command-line arguments
 - initializes MPI environment
- `int MPI_Finalize()`
 - must call at the end of the computation
 - effect
 - performs various clean-up tasks to terminate MPI environment
- **Return codes**
 - `MPI_SUCCESS`
 - `MPI_ERROR`

Communicators

- **`MPI_Comm`**: **communicator** = **communication domain**
 - group of processes that can communicate with one another
- Supplied as an argument to all MPI message transfer routines
- Process can belong to multiple communication domains
 - domains may overlap
- **`MPI_COMM_WORLD`**: **root communicator**
 - includes all the processes

Communicator Inquiry Functions

- `int MPI_Comm_size(MPI_Comm comm, int *size)`
—determine the number of processes
- `int MPI_Comm_rank(MPI_Comm comm, int *rank)`
—index of the calling process
— $0 \leq \text{rank} < \text{communicator size}$

“Hello World” Using MPI

```
#include <mpi.h>
#include <stdio.h>

int main(int argc, char *argv[])
{
 int npes, myrank;
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &npes);
 MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
 printf("From process %d out of %d, Hello World!\n",
 myrank, npes);
 MPI_Finalize();
 return 0;
}
```

Sending and Receiving Messages

- `int MPI_Send(void *buf, int count, MPI_Datatype datatype,
 int dest_pe, int tag, MPI_Comm comm)`
- `int MPI_Recv(void *buf, int count, MPI_Datatype datatype,
 int source_pe, int tag, MPI_Comm comm,
 MPI_Status *status)`
- **Message source or destination PE**
 - index of process in the communicator `comm`
 - receiver wildcard: `MPI_ANY_SOURCE`
 - any process in the communicator can be source
- **Message-tag: integer values, $0 \leq \text{tag} < \text{MPI_TAG_UB}$**
 - receiver tag wildcard: `MPI_ANY_TAG`
 - messages with any tag are accepted
- **Receiver constraint**
 - message size \leq buffer length specified

MPI Primitive Data Types

MPI data type	C data type
<code>MPI_CHAR</code>	<code>signed char</code>
<code>MPI_SHORT</code>	<code>signed short int</code>
<code>MPI_INT</code>	<code>signed int</code>
<code>MPI_LONG</code>	<code>signed long int</code>
<code>MPI_UNSIGNED_CHAR</code>	<code>unsigned char</code>
<code>MPI_UNSIGNED_SHORT</code>	<code>unsigned short int</code>
<code>MPI_UNSIGNED</code>	<code>unsigned int</code>
<code>MPI_UNSIGNED_LONG</code>	<code>unsigned long int</code>
<code>MPI_FLOAT</code>	<code>float</code>
<code>MPI_DOUBLE</code>	<code>double</code>
<code>MPI_LONG_DOUBLE</code>	<code>long double</code>
<code>MPI_BYTE</code>	8 bits
<code>MPI_PACKED</code>	packed sequence of bytes

Receiver Status Inquiry

- **Mpi_Status**

- stores information about an **MPI_Recv** operation
 - data structure


```
typedef struct MPI_Status {  
 int MPI_SOURCE;  
 int MPI_TAG;  
 int MPI_ERROR; };
```

- **int MPI_Get_count(MPI_Status *status, MPI_Datatype datatype, int *count)**

- returns the count of data items received
 - not directly accessible from status variable

Deadlock with MPI_Send/Recv?

```
int a[10], b[10], myrank;  
MPI_Status s1, s2;  
...  
MPI_Comm_rank(MPI_COMM_WORLD, &myrank);  
if (myrank == 0) {  
 MPI_Send(a, 10, MPI_INT, 1, 1, MPI_COMM_WORLD);  
 MPI_Send(b, 10, MPI_INT, 1, 2, MPI_COMM_WORLD);  
}  
else if (myrank == 1) {  
 MPI_Recv(b, 10, MPI_INT, 0, 2, MPI_COMM_WORLD, &s1);  
 MPI_Recv(a, 10, MPI_INT, 0, 1, MPI_COMM_WORLD, &s2);  
}  
...
```


The diagram highlights the MPI_Send and MPI_Recv calls with annotations. A blue bracket labeled 'destination' points to the destination rank (1) in both MPI_Send calls. A red bracket labeled 'tag' points to the tag values (1 and 2) in the MPI_Send calls. The MPI_Recv calls are shown without annotations.

Definition of MPI_Send says: “This routine **may block until the message is received by the destination process”**

Deadlock if MPI_Send is blocking

Another Deadlock Pitfall?

Send data to neighbor to your right on a ring ...

```
int a[10], b[10], npes, myrank;  
MPI_Status status;  
...  
MPI_Comm_size(MPI_COMM_WORLD, &npes);  
  
MPI_Comm_rank(MPI_COMM_WORLD, &myrank);  
  
MPI_Send(a, 10, MPI_INT, (myrank+1)%npes, 1,  
 MPI_COMM_WORLD);  
  
MPI_Recv(b, 10, MPI_INT, (myrank-1+npes)%npes, 1,  
 MPI_COMM_WORLD, &status);  
...
```

Deadlock if MPI_Send is blocking

Avoiding Deadlock with Blocking Sends

Send data to neighbor to your right on a ring ...

Break the circular wait

```
int a[10], b[10], npes, myrank;
MPI_Status status;
...
MPI_Comm_size(MPI_COMM_WORLD, &npes);
MPI_Comm_rank(MPI_COMM_WORLD, &myrank);

if (myrank%2 == 1) {  // odd processes send first, receive second
 MPI_Send(a, 10, MPI_INT, (myrank+1)%npes, 1,
 MPI_COMM_WORLD);
 MPI_Recv(b, 10, MPI_INT, (myrank-1+npes)%npes, 1,
 MPI_COMM_WORLD, &status);
}
else { // even processes receive first, send second
 MPI_Recv(b, 10, MPI_INT, (myrank-1+npes)%npes, 1,
 MPI_COMM_WORLD, &status);
 MPI_Send(a, 10, MPI_INT, (myrank+1)%npes, 1,
 MPI_COMM_WORLD);
}
...
```

Primitives for Non-blocking Communication

- **Non-blocking send and receive return before they complete**

```
int MPI_Isend(void *buf, int count, MPI_Datatype datatype,
 int dest, int tag, MPI_Comm comm,
 MPI_Request *request)

int MPI_Irecv(void *buf, int count, MPI_Datatype datatype,
 int source, int tag, MPI_Comm comm,
 MPI_Request *request)
```

- **`MPI_Test`: has a particular non-blocking request finished?**

```
int MPI_Test(MPI_Request *request, int *flag,
 MPI_Status *status)
```

- **`MPI_Waitany`: block until some request in a set completes**

```
int MPI_Wait_any(int req_cnt, MPI_Request *req_array,
 int *req_index, MPI_Status *status)
```


- **`MPI_Wait`: block until a particular request completes**

```
int MPI_Wait(MPI_Request *request, MPI_Status *status)
```

Avoiding Deadlocks with NB Primitives

Using non-blocking operations avoids most deadlocks

```
int a[10], b[10], myrank;  
  
MPI_Request r1, r2;  
  
...  
MPI_Comm_rank(MPI_COMM_WORLD, &myrank);  
  
if (myrank == 0) {  
 MPI_Isend(a, 10, MPI_INT, 1, 1, MPI_COMM_WORLD, &r1);  
 MPI_Isend(b, 10, MPI_INT, 1, 2, MPI_COMM_WORLD, &r2);  
}  
  
else if (myrank == 1) {  
 MPI_IRecv(b, 10, MPI_INT, 0, 2, &status, MPI_COMM_WORLD, &r1);  
 MPI_IRecv(a, 10, MPI_INT, 0, 1, &status, MPI_COMM_WORLD, &r2);  
}  
...
```


Overlapping Communication Example

- **Original**
 - send boundary layer (blue) to neighbors with blocking send
 - receive boundary layer (pink) from neighbors
 - compute data volume (green + blue)
- **Overlapped**
 - send boundary layer (blue) to neighbor with non-blocking send
 - compute interior region (green) from
 - receive boundary layer (pink)
 - wait for non-blocking sends to complete (blue)
 - compute boundary layer (blue)

Message Exchange

To exchange messages in a single call (both send and receive)

```
int MPI_Sendrecv(void *sendbuf, int sendcount,  
 MPI_Datatype senddatatype, int dest, int sendtag,  
 void *recvbuf, int recvcount, MPI_Datatype recvdatatype,  
 int source, int recvtag, MPI_Comm comm,  
 MPI_Status *status)
```

Requires both send and receive arguments

Why Sendrecv?

Sendrecv is useful for executing a shift operation along a chain of processes. If blocking send and recv are used for such a shift, then one needs to avoid deadlock with an odd/even scheme. When Sendrecv is used, MPI handles these issues.

To use same buffer for both send and receive

```
int MPI_Sendrecv_replace(void *buf, int count,  
 MPI_Datatype datatype, int dest, int sendtag,  
 int source, int recvtag, MPI_Comm comm,  
 MPI_Status *status)
```


Collective Communication in MPI

- MPI provides an extensive set of collective operations
- Operations defined over a communicator's processes
- All processes in a communicator must call the same collective operation
 - e.g. all participants in a one-to-all broadcast call the broadcast primitive, even though all but the root are conceptually just “receivers”
- Simplest collective: barrier synchronization

```
int MPI_Barrier(MPI_Comm comm)
 – wait until all processes arrive
```

One-to-all Broadcast


```
int MPI_Bcast(void *buf, int count,  
 MPI_Datatype datatype, int source,  
 MPI_Comm comm)
```


All-to-one Reduction

```
int MPI_Reduce(void *sendbuf, void *recvbuf,  
 int count, MPI_Datatype datatype,  
 MPI_Op op, int target, MPI_Comm comm)
```

MPI_Op examples: sum, product, min, max, ... (see next page)

$$A' = \text{op}(A_0, \dots, A_{p-1})$$

MPI_Op Predefined Reduction Operations

Operation	Meaning	Datatypes
MPI_MAX	Maximum	integers and floating point
MPI_MIN	Minimum	integers and floating point
MPI_SUM	Sum	integers and floating point
MPI_PROD	Product	integers and floating point
MPI_LAND	Logical AND	integers
MPI_BAND	Bit-wise AND	integers and byte
MPI_LOR	Logical OR	integers
MPI_BOR	Bit-wise OR	integers and byte
MPI_LXOR	Logical XOR	integers
MPI_BXOR	Bit-wise XOR	integers and byte
MPI_MAXLOC	Max value-location	Data-pairs
MPI_MINLOC	Min value-location	Data-pairs

MPI_MAXLOC and MPI_MINLOC

- **MPI_MAXLOC**
 - combines pairs of values (v_p, l_i)
 - returns the pair (v, l) such that
 - v is the maximum among all v_i 's
 - l is the corresponding l_i
if non-unique, it is the smallest among l_i 's
- **MPI_MINLOC analogous**

Value	15	17	11	12	17	11
Process	0	1	2	3	4	5

`MinLoc(Value, Process) = (11, 2)`

`MaxLoc(Value, Process) = (17, 1)`

Data Types for MINLOC and MAXLOC Reductions

**MPI_MAXLOC and MPI_MINLOC reductions
operate on data pairs**

MPI Datatype	C Datatype
<code>MPI_2INT</code>	pair of ints
<code>MPI_SHORT_INT</code>	short and int
<code>MPI_LONG_INT</code>	long and int
<code>MPI_LONG_DOUBLE_INT</code>	long double and int
<code>MPI_FLOAT_INT</code>	float and int
<code>MPI_DOUBLE_INT</code>	double and int

All-to-All Reduction and Prefix Sum

- All-to-all reduction - every process gets a copy of the result

```
int MPI_Allreduce(void *sendbuf, void *recvbuf,
 int count, MPI_Datatype datatype,
 MPI_Op op, MPI_Comm comm)
```

—semantically equivalent to MPI_Reduce + MPI_Bcast

- Parallel prefix operations

—inclusive scan: processor i result = $op(v_0, \dots, v_i)$

```
int MPI_Scan(void *sendbuf, void *recvbuf, int count,
 MPI_Datatype datatype, MPI_Op op,
 MPI_Comm comm)
```

—exclusive scan: processor i result = $op(v_0, \dots, v_{i-1})$

```
int MPI_Exscan(void *sendbuf, void *recvbuf, int count,
 MPI_Datatype datatype, MPI_Op op,
 MPI_Comm comm)
```

Exscan	input	[2 4 1 1 0 1 -3 2 0 6 1 5]
example		
MPI_SUM	output	[0 2 6 7 8 8 9 6 8 8 14 15]

Scatter/Gather

- Scatter data $p-1$ blocks from root process delivering one to each other

```
int MPI_Scatter(void *sendbuf, int sendcount,  
 MPI_Datatype senddatatype, void *recvbuf,  
 int recvcount, MPI_Datatype recvdatatype,  
 int source, MPI_Comm comm)
```

- Gather data at one process

sendcount = number sent to each

```
int MPI_Gather(void *sendbuf, int sendcount,  
 MPI_Datatype senddatatype, void *recvbuf,  
 int recvcount, MPI_Datatype recvdatatype,  
 int target, MPI_Comm comm)
```


Allgather


```
int MPI_AllGather(void *sendbuf, int sendcount,  
 MPI_Datatype senddatatype, void *recvbuf,  
 int recvcount, MPI_Datatype recvdatatype,  
 MPI_Comm comm)
```


All-to-All Personalized Communication

- Each process starts with its own set of blocks, one destined for each process
- Each process finishes with all blocks destined for itself
- Analogous to a matrix transpose

```
int MPI_Alltoall(void *sendbuf, int sendcount,  
 MPI_Datatype senddatatype, void *recvbuf,  
 int recvcount, MPI_Datatype recvdatatype,  
 MPI_Comm comm)
```


Splitting Communicators

- Useful to partition communication among process subsets
- MPI provides mechanism for partitioning a process group
 - splitting communicators
- Simplest such mechanism

```
int MPI_Comm_split(MPI_Comm comm, int color, int key,  
 MPI_Comm *newcomm)
```

—effect

- group processes by color
- sort resulting groups by key

Splitting Communicators

Using `MPI_Comm_split` to split a group of processes in a communicator into subgroups