

Introduction to Programming with MPI

Course Outline

1. Introduction
2. Exercise 1: "Hello World"
3. Point-to-point communication
4. Exercise 2: "Ping-pong"
5. Non-blocking communication
6. Exercise 3: "Pass a message around a ring"
7. Communicators
8. Exercise 4: "Using a Cartesian communicator"
9. Collective Communication
10. Exercise 5: "Using collective communication"
11. Break
12. Game of Life mini-code introduction
13. Exercise 6: "Game of life"
14. Overview of other topics and Summary
15. Close

“Parallel Worlds” by aloshbennett from

<http://www.flickr.com/photos/aloшbennett/3209564747/sizes/l/in/photostream/>

I. Introduction

Supercomputing – bit of history

Cray 1
(1976)

IBM Blue
Gene
(2005)

Cray XT5
(2009)

Architecture of Cray
XC 40 -- Magnus

Compute
node

Compute blade

Serial vs. Parallel

- 1 processor can do the work in time T_1
- n processors can do the same work in time T_1/n (in theory)

Parallel programming layers

How to get the maximum out of the modern microprocessor architecture?

- MPI across the nodes
- Multithreading on the node -- OpenMP
- Vectorization employed by each thread

Parallelization Strategies

- How do we divide the work amongst processors?
 - Define “work”
- Data Parallelism
- Task Parallelism

Data Parallelism

- Same instruction (program) runs on each processor
- Unique portion of data assigned to each processor
- Example: for loop

```

for k=1:N
  for j=1:N
 for i=1:N
 C[i,j] += A[i,k]*B[k,j]
 
```


Processor	Iterations	Data
Proc 0	K = 1:5	A[i, 1:5] B[1:5, j]
Proc 1	K = 6:10	A[i, 6:10] B[6:10, j]
Proc 2	K = 11:15	A[i, 11:15] B[11:15, j]

Data Parallelism

Task Parallelism

- Simultaneous execution of different functions/tasks
 - Can be on same or different data sets
- Example: Instruction pool
 - Processes pull task from a pool
 - Tasks may be non-uniform in size – Load Balancing issues
 - Implication -> Scaling may be limited

Hardware/Software Relation

- Different architectures dictate different programming models
 - Benefits/downsides to each
 - Two main categories
 - Shared Memory
 - Covered in OpenMP course
 - **Distributed Memory**
 - Focus of today's course

Distributed Memory Model

- Each processor has its own local memory, with its own address space
- Data is shared via a communications network
- May require additional memory for multiple copies of data

Programming for Distributed Memory

- Each CPU
 - Has its own memory (not accessible to other processors)
 - Executes the same program (independent of other CPUs)
 - Works on a unique portion of the whole problem
 - CPUs require synchronization points to exchange data
- Challenge – How do you write a code to do this?

MPI

- Message Passing Interface
 - Standard defining how CPUs send and receive data
 - Vendor specific implementation adhering to the standard
 - Allows CPUs to “talk” to each other
 - i.e. read and write memory

Distributed vs. Shared: Program Execution

Distributed vs. Shared: Pros and Cons

API	Pros	Cons
Shared (OpenMP)	<ul style="list-style-type: none"> • Debugging • Compiler handles much of the parallelization (directives) • Less development in adding OpenMP to existing serial application (incrementally add in parallelism) 	<ul style="list-style-type: none"> • Require compiler support • Limited to shared-memory environment (e.g. single node of Magnus) • Scalability issues • Parallelization tends to focus on loops, leaving large portions of the code still serial • I/O is recommended to be handled by a single thread
Distributed (MPI)	<ul style="list-style-type: none"> • Can run on either shared or distributed memory architectures • Distributed memory systems cheaper and more prevalent • Scalable 	<ul style="list-style-type: none"> • Debugging • Development process (incremental parallelism is difficult) • Performance can be limited by communication network

Message Passing Interface

Introduction to MPI

- Message Passing Interface
- Standard defining API
 - Names
 - Syntax
 - Results
- Not a library (although a library is used)
 - Standard defines what should be in the library
 - Vendor specific version and Open versions exist of the libraries made on these standards

MPI Standard

- Multiple MPI standard versions
- MPI-1 (1994)
 - Core functionality, Fortran and C bindings
- MPI-2 (1998)
 - Superset of MPI-1, parallel I/O features, one-sided communication, C++ bindings (deprecated in later versions)
- MPI-3 (2012)
 - Expanded one-sided communication, non-blocking collectives

MPI Routines

- Focus for today:
 - Environment
 - Point-to-point communication
 - Simple use of communicators
 - Collective operations
 - ... can be combined to perform useful work
- Many, many other routines
 - Not covered

6 Primary MPI Routines - C

- **int MPI_Init(int * argc, char *** argv);**
- **int MPI_Finalize(void);**
- **int MPI_Comm_size(MPI_Comm comm, int * size);**
- **int MPI_Comm_rank(MPI_Comm comm, int * rank);**
- **int MPI_Send(void * buf, int count, MPI_Datatype type, int dest, int tag, MPI_Comm comm);**
- **int MPI_Recv(void * buf, int count, MPI_Datatype type, int source, int tag, MPI_Comm comm, MPI_Status * status);**

Initiation and Termination

- **MPI_Init(int * argc, char *** argv)**
 - Initialises the MPI environment
 - 1st MPI call (usually)
 - May be called only once
 - Place in body of code after variable declarations and before any MPI commands
- **MPI_Finalize(void)**
 - Terminates MPI environment
 - Last MPI command

Environment Inquiry

- **MPI_Comm_size**(`MPI_Comm comm, int *size`)
 - Find out number of MPI tasks (ranks)
 - Allows flexibility in number of processes used in program
- **MPI_Comm_rank**(`MPI_Comm comm, int *rank`)
 - Find out rank of current process
 - $0 \leq \text{rank} \leq \text{size}-1$

The Communicator

- **MPI_Comm_size**(`MPI_Comm comm, int *size`)
 - Requires an argument which is the communicator
- The context within which communication takes place
 - A default communicator is provided
 - **MPI_COMM_WORLD**

Basic Program Structure - C

```
#include <stdio.h>

#include "mpi.h"

int main(int argc, char *argv[ ]) {
 int ntasks, rank;
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &ntasks);
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);
 /* Do some work
 * More MPI calls (MPI_SSend, MPI_Recv, etc.)
 * Do more work */
 MPI_Finalize();
}
```

Accessing exercises

All material in Github. Clone it if you don't have it from previous tutorials.

```
git clone https://github.com/ADACS-Australia/HPC-  
Workshop.git
```

OpenMP Exercises, Solutions and Demos in:

```
cd HPC-Workshop/Introduction_to_MPI
```

Exercises and Solution directories contain:

- C and Fortran source codes
- Makefile and job submission scripts.

Exercise 1: Hello World

```
> cd HPC_Workshop/Exercises/c/ex1-hello
```


- Write an MPI program that
 - Sets up the MPI environment
 - Prints (for each MPI rank) the rank and the total number of MPI tasks
 - Prints the rank of each MPI task to standard out

Compile and link it:

```
> make
```

Submit to the scheduler to run:


```
> sbatch hello-mpi.slurm
```


Point-to-point communication

Point-to-Point Communication

- Fundamental operation in MPI
 - One MPI task sends data and another receives
- A two-sided operation
 - Both ranks must participate (explicit send and receive calls)

MPI Messages

- Message consists of 2 parts
 - **Envelope**
 - **Message Body (actual data)**
- Envelope components
 - **Source** – rank that is sending
 - **Destination** – rank that is receiving
 - **Communicator** – source and destination must be in same communicator
 - **Tag** – identifies a message

MPI Messages

- 3 Components to a message
- **Buffer**
 - Starting location in memory of data to be sent
 - C – void *
 - Fortran – reference
- **Datatype**
 - Elementary type: integer, real, float, etc.
- **Count**
 - Number of items of given datatype to be sent

MPI Datatypes

MPI Datatype	C Type
MPI_CHAR	signed char
MPI_SHORT	signed short int
MPI_INT	signed int
MPI_LONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI_UNSIGNED_SHORT	unsigned short int
MPI_UNSIGNED	unsigned int
MPI_UNSIGNED_LONG	unsigned long int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	(none)
MPI_PACKED	(none)

Message Passing: Send

- **`MPI_Send`**(`void *buf, int count,`
`MPI_Datatype datatype, int dest, int tag,`
`MPI_Comm comm`)
 - Post a send of length **count** items of datatype **datatype** contained in **buf** with tag **tag** to process number **dest** in communicator **comm**
- Example

```
MPI_Send(&x, 1, MPI_DOUBLE, dest, tag,  
MPI_COMM_WORLD)
```

Message Passing: Receive

- **MPI_Recv**(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)
 - Post a receive of length **count** items of datatype **datatype** with tag **tag** in buffer **buf** from process number **source** in communicator **comm** and record status **status**
- Example

```
MPI_Recv(&x, 1, MPI_DOUBLE, source, tag,  
MPI_COMM_WORLD, &status)
```


MPI_Status

- Holds the source, tag, and size of the message that was received

```
MPI_Status status;
```

- Can be useful in some contexts but often ignored

Blocking Call (Synchronous send and receive)

MPI Send Modes

- MPI_Send()
 - Basic blocking send call
 - Will not return until the send buffer can be used
- MPI_Ssend()
 - Synchronous blocking send
 - Blocks until application buffer in sending task is free **AND** destination task has started to receive
 - Likely to give good performance
 - MPI implementation avoids having to buffer data

MPI Send Modes

- `MPI_Bsend()`
 - User should supply buffer space for message
 - Only use if necessary
- Recommendation:
 - Use `MPI_Ssend()` if in doubt
- Only one type of `MPI_Recv()`

Exercise 2: Ping Pong

- Write an MPI program to do the following
 - For 2 MPI tasks, have each send a message back and forth
 - Set a limit of the number of “ping-pongs” (e.g., 10)
 - Hints:
 - `MPI_Ssend()`
 - `MPI_Recv()`
 - Message passing in a loop
 - Need to create variables for processor IDs
 - Can use `MPI_Wtime()` if you want to try timing
 - Solution in Develop git repository

Message Passing

- `MPI_Send()` and `MPI_Recv()` are *blocking*
- `MPI_Recv` returns only after receive buffer contains requested message
- `MPI_Send` will block until message data copied out of the send buffer
- Must avoid deadlock

Deadlocking Example (Always)

```
if (myRank%2==1) {  
  
 dest= myRank - 1;  
  
 src = myRank - 1;  
  
}  
  
else {  
  
 dest= myRank + 1;  
  
 src = myRank + 1;  
  
}  
  
MPI_Recv(&recv, 1, MPI_INT, src, tag, MPI_COMM_WORLD, &status);  
  
MPI_Send(&myRank, 1, MPI_INT, dest, tag, MPI_COMM_WORLD);  
  
printf("Sent %d to proc %d, received %d from  
  
 proc %d\n", myRank, dest, recv, src);
```

Deadlocking Example (Safe)

```
if (myRank%2==1) {  
  
 dest= myRank - 1;  
  
 src = myRank - 1;  
}  
  
else {  
  
 dest= myRank + 1;  
  
 src = myRank + 1;  
}  
  
if (myRank%2 == 0) {  
  
MPI_Send(&myRank,1,MPI_INT,dest,myRank,MPI_COMM_WORLD);  
  
MPI_Recv(&recv,1,MPI_INT,src,src,MPI_COMM_WORLD, &status);  
}
```

```
else {  
  
MPI_Recv(&recv,1,MPI_INT,src,src,MPI_COMM_WORLD, &status);  
  
MPI_Send(&myRank,1,MPI_INT,dest,myRank,MPI_COMM_WORLD);  
}  
  
printf("Sent %d to proc %d,  
received %d from proc %d\n",  
myRank,dest,recv,src);
```

Explanation:

Always Deadlock Example

- Logically incorrect
- Deadlock caused by blocking **`MPI_Recvs`**
- All processes wait for corresponding **`MPI_Sends`** to begin, which never happens

Non-Blocking communication

Blocking vs. Non-blocking

- Blocking communication
 - Function call will not return until send/receive is complete
- Blocking send
 - Guarantee that variables can safely be overwritten
- Blocking receive
 - Data can safely be used

Blocking vs. Non-blocking

- Non-blocking communication
 - Function call returns immediately
 - State of data (send or receive) is unknown
- Programmer must check status of request
- Advantage
 - Avoids additional logic
 - Overlap communication and computation
 - Performance improvement
- Disadvantage
 - Complexity; all requests must be handled

Non-blocking Send/Receive

- **MPI_ISEND**(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm, MPI_Request *request)
- **MPI_ISSEND**(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm, MPI_Request *request)
- **MPI_IRecv**(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Request *request)
- Similar to blocking calls, but with **MPI_Request**
 - Used to test if receive has completed
 - How to test?

MPI_Wait

- Function used to test if a request has completed
- **MPI_Wait**(MPI_Request *request, MPI_Status *status)
- Calling **MPI_Wait()** immediately after **MPI_Isend()** is equivalent to **MPI_Send()**
- How to use **MPI_Wait()**

```
MPI_Isend(...);  
// do other computation, write to disk, read  
// from disk, etc.  
  
MPI_Wait(...);
```

- Array version:

```
MPI_Waitall(int count, MPI_Request requests[], MPI_Status  
status[ ])
```

Non-blocking Call

Exercise 3: Ring

- Write an MPI program to do the following
 - Accumulate the sum of MPI ranks by sending a message around a ring
 - Hints:
 - Need to figure out neighboring ranks (think about end points)
 - Non-blocking calls (`MPI_Irecv`, `MPI_Issend` or `MPI_Isend`)
 - Need to check if sends (and receives) have completed
 - Loop until left neighbor sends value same as my rank
 - Can use `MPI_Wtime()` if you want to try timing – optional
 - Everyone rank must have the sum of all the ranks
 - Solution available in Solutions directory for reference

MPI Communicators

Communicators

- MPI object that defines a group of processors
 - Only MPI tasks in a communicator can talk to each other
- Default communicator:
MPI_COMM_WORLD
 - All processors

Communicators

- Can be created/destroyed during execution
- Processes can belong to multiple communicators
- Allows you to organize tasks domains
- Used in collective operations (more on that later)
- Used in virtual topologies

Virtual Topologies

- Method for grouping MPI processes into a “shape”
 - Built upon MPI communicators
- May be mapped efficiently to the physical topology (connection between cores, chips/sockets and nodes)
- MPI-provided topologies
 - Graphs
 - Grid (Cartesian)

Cartesian Example

0 (0,0)	1 (0,1)	2 (0,2)	3 (0,3)
4 (1,0)	5 (1,1)	6 (1,2)	7 (1,3)
8 (2,0)	9 (2,1)	10 (2,2)	11 (2,3)
12 (3,0)	13 (3,1)	14 (3,2)	15 (3,3)

Blue - Rank of process

Black – 2D grid location

MPI Cartesian Communicator Routines

```
MPI_Cart_create(MPI_Comm old_comm, int ndims, int * dims, int  
* periods, int reorder, MPI_Comm * new_comm)
```

IN:::

old_comm – Input MPI communicator

ndims – Number of dimensions in grid

dims – Array of size ndims which holds decomposition

periods – Logical array specifying if the grid is periodic or not (for each dimension)

reorder – Specifies whether or not ranks may be reordered to better suit the physical topology

OUT::

new_comm – New communicator

MPI Cartesian Communicator Routines

MPI_Dims_create(int nnodes, int ndims, int * dims)

IN

nnodes – Number nodes in a grid

ndims – Number of dimensions in a grid

OUT

dims – Array specifying the number of nodes in each direction

Convenience function to help the user select a balanced number of processors in each direction

MPI Cartesian Communicator Routines

```
MPI_Cart_shift(MPI_Comm comm, int direction, int disp, int
*rank_source, int *rank_dest)
```

IN

comm – MPI communicator

direction – Coordinate dimension of shift

disp – Displacement (length of the hops in direction)

OUT

rank_source – Rank of source process

rank_dest – Rank of destination process

Returns the shifted source and destination ranks for a given shift direction and amount

MPI_Cart_shift

0 (0,0)	1 (0,1)	2 (0,2)	3 (0,3)
4 (1,0)	5 (1,1)	6 (1,2)	7 (1,3)
8 (2,0)	9 (2,1)	10 (2,2)	11 (2,3)
12 (3,0)	13 (3,1)	14 (3,2)	15 (3,3)

Convenience function used for sending data in a direction (e.g., halo swap)

Example:

```
MPI_Cart_shift(comm, 0, &source,
&dest)
```

comm – global communicator

0 – indicates column direction

1 – specifies we want processes 1 step away

For process 9, `MPI_Cart_shift` will return

- process 5 as the destination
- process 13 as the source

Rank to coordinates mapping

You can retrieve what coordinates a rank has in a Cartesian grid and vice versa

MPI_Cart_coords(MPI_Comm comm, int rank, int maxdims, int *coords)

IN:

maxdim -- Maximum number of dimensions

rank

comm

OUT:

coords -- an array of size maxdims to hold return values of coordinates for in each dimension

MPI_Cart_rank(MPI_Comm comm, int *coords, int *rank)

IN:

comm

coords - an array of size ndims holding the queried coordinates

OUT:

rank – the return value is the rank of the process having these coordinates.

Exercise 4: Ring

- Write an MPI program to do the following
 - Pass a message (sum of all ranks) around a ring in using a 1D Cartesian communicator
 - Use communication as before, but in new Cartesian communicator
 - Hints:
 - MPI_Dims_create()
 - MPI_Cart_create()
 - MPI_Cart_shift()
 - Use periodic boundary conditions

MPI Collectives

"The First Tractor" by Vladimir Krikhatsky (socialist realist, 1877-1942). Source:
http://en.wikipedia.org/wiki/File:Wladimir_Gawriilowitsch_Krikhatzkij_-_The_First_Tractor.jpg

MPI Collectives

- Communication involving group of processes
- Collective operations
 - Broadcast
 - Gather
 - Scatter
 - Reduce
 - All- {Gather, Scatter, Reduce}
 - Barrier
- Called by all processes in a communicator

Broadcast

- One processor distributes a copy of data to all other processors in a communicator
- More efficient than multiple individual messages


```
int MPI_Bcast(void* buffer, int count,  
MPI_Datatype datatype, int root, MPI_Comm comm)
```

Gather

- Data (of same type) on multiple processors collected onto single processor
- Messages concatenated in rank order


```
int MPI_Gather(void* sendbuf, int sendcount, MPI_Datatype
sendtype, void* recvbuf, int recvcount, MPI_Datatype
recvtype, int root, MPI_Comm comm)
```

Note: **recvcount** = number of items received from each process, not total

Gatherv

- Same as gather operations, but allows varying data count from each process with **`MPI_Gatherv(...)`**


```
int MPI_Gatherv(void* sendbuf, int sendcount, MPI_Datatype
sendtype, void* recvbuf, int *recvcounts, int *displs,
MPI_Datatype recvtype, int root, MPI_Comm comm)
```

recvcounts is array; ith entry of **displs** array specifies displacement relative to **recvbuf[0]** at which to place data from receiving process number

Scatter

- Inverse of gather
- Split message into **np** equal pieces, with **i**th segment sent to **i**th process in group


```
int MPI_Scatter(void* sendbuf, int sendcount, MPI_Datatype  
sendtype, void* recvbuf, int recvcount, MPI_Datatype  
recvtype, int root, MPI_Comm comm)
```

Scatterv

- Send messages of varying sizes across processes in group:

MPI_Scatterv(...)


```
int MPI_Scatterv(void* sendbuf, int *sendcounts, int
*displs, MPI_datatype sendtype, void* recvbuf, int
recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)
```

Reduction

- Data is collected onto a single processor
- Operation performed on all data, producing a single value
- Example: Sum all processor values


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


Reduce: Predefined Operations

MPI_Op	Meaning	Allowed Types
MPI_MAX	Maximum	Integer, floating point
MPI_MIN	Minimum	Integer, floating point
MPI_SUM	Sum	Integer, floating point, complex
MPI_PROD	Product	Integer, floating point, complex
MPI_BAND	Logical and	Integer, logical
MPI_BAND	Bitwise and	Integer, logical
MPI_LOR	Logical or	Integer, logical
MPI_BOR	Bitwise or	Integer, logical
MPI_LXOR	Logical xor	Integer, logical
MPI_BXOR	Bitwise xor	Integer, logical
MPI_MAXLOC	Maximum value & location	*
MPI_MINLOC	Minimum value & location	*

All- Operations

Typically expensive operations – perform well on Magnus at scale – performance is interconnect dependent.

Allgather

Alltoall

All-Reduce

- Same as **MPI_Reduce**
except result appears on all
processes


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

Barrier

- In algorithm, may need to synchronize processes
- Barrier blocks until all group members have called it
- `int MPI_Barrier(MPI_Comm comm)`

Exercise 5: Collective

- Write an MPI program to do the following
 - Add the integer ranks in a communicator
 - Have each MPI task print the sum
 - Hints
 - Try `MPI_Reduce()`
 - Then `MPI_Allreduce()`

Game of life example

Conway's Game of Life

- Cellular Automata model
- Grid begins with an initial configuration
 - Cells, either alive or dead
- Rules governing how system evolves
 - Any live cell with fewer than 2 lives neighbors dies
 - Any live cell with 2 or 3 living neighbors lives
 - Any live cell with more than 3 living neighbors dies
 - Any dead cell with exactly 3 live neighbors becomes live

https://en.wikipedia.org/wiki/Conway%27s_Game_of_Life

Exercise 6: Game of Life

- Write an MPI program to carry out Conway's Game of Life
- 1D domain decomposition
- Boundary conditions may be periodic or closed
- Let the system evolve for 12 steps/iterations
- Print the total number of live cells at each step (only process 0 should print)

Suggestions/Hints

- Use a 1D Cartesian communicator
 - MPI_Cart_shift can be used to figure out left and right neighbors
- Need a way to store both the current state of the grid, and the state of the grid in the next iteration
 - Probably need to allocate local arrays for each MPI process
- Need to set up an initial state for the grid
- Look at collective operations for the printing step

Other topics

Parallel I/O

- Typically one processor writes out data
- Possible choke point if problem has been decomposed over a large number of processors.
 - 100,000 CPUs have to send data to a single CPU to write out data
- Reading and writing data in parallel similar to sending and receiving messages

One-Sided Communication

- Allows 1 process to define communication
 - For both send and receive
- RMA – Remote Memory Access
 - Each process allocates a portion of its memory to a global “window”
- Processes “put” and “get” data
- Advantage:
 - Can be significantly faster than point-to-point
 - Ease of programming (similar to shared-memory programming)
- Disadvantage
 - Implementation-dependent (MPICH vs OpenMPI vs Cray etc.)
 - Hardware-dependent
 - Synchronization issues
- Present in MPI-2, but expanded in MPI-3

Blocking/Non-Blocking Collectives

- All collective operations are blocking
 - Except in MPI-3
- MPI-3 introduced non-blocking collectives
 - Still vendor dependent

Bibliography/Resources: MPI/ MPI Collectives

- Snir, Marc, Steve W. Otto, Steven Huss-Lederman, David W. Walker, and Jack Dongarra. (1996) *MPI: The Complete Reference*. Cambridge, MA: MIT Press. (also available at <http://www.netlib.org/utk/papers/mpi-book/mpi-book.html>)
- MPICH Documentation <http://www-unix.mcs.anl.gov/mpi/mpich/>
- C, C++, and FORTRAN bindings for MPI-1.2 <http://www.lam-mpi.org/tutorials/bindings/>

Bibliography/Resources: MPI/ MPI Collectives

- Message Passing Interface (MPI) Tutorial

<https://computing.llnl.gov/tutorials/mpi/>

- MPI Standard at MPI Forum

- MPI 1.1: <http://www mpi-forum.org/docs/mpi-11-html/mpi-report.html>
- MPI-2.2: <http://www mpi-forum.org/docs/mpi22-report/mpi22-report.htm>
- MPI 3.0: <http://www mpi-forum.org/docs/mpi-3.0/mpi30-report.pdf>