MPI Tutorial

Dhanashree N P

February 24, 2016

MPI - Message Passing Interface

- A standard for message passing library
- Efficient, Portable, Scalable, Vendor Independent
- C, Fortran
- Message Passing Parallel Programming Model
- ► MPI-3
- Distributed, Shared, Hybrid Memory
- Some implementations OpenMPI, MPICH2, IBM Platform MPI etc.
- Different implementations support different versions and functionalities of the standard

Use MPI with C for Assignment 2

MPI Routines

```
#include <mpi.h>
#include <stdio.h>
int main(int argc, char* argv[])

{
 int myrank, size, len;
 char processor[100];
 MPI Init(&argc,&argv);
 MPI_Comm_size(MPI_COMM_WORLD,&size);
 MPI_Comm_rank(MPI_COMM_WORLD,&myrank);
 MPI_Get_processor_name(processor,&len);
 printf("From process %d on processor %s. There are %d processes\n", myrank,processor,size);
 MPI_Finalize();
}
```

- MPI_Init(), MPI_Finalize()
- MPI_Comm_size(), MPI_Comm_rank()
- MPI_Get_processor_name()
- MPI_Abort(), MPI_Get_version(), MPI_Initialized()

Compilation and Program Execution

```
mpicc -o test.c test
mpirun -n 4 ./test
```


```
dhanashree@laptop:-/Documents/BITS/Parallel/Assignment2$ mpirun -n 4 ./test
From process 0 on processor laptop. There are 4 processes
From process 1 on processor laptop. There are 4 processes
From process 2 on processor laptop. There are 4 processes
From process 3 on processor laptop. There are 4 processes
dhanashree@laptop:-/Documents/BITS/Parallel/Assignment2$
```

Multiple hosts

To run on multiple hosts mpirun -n 4 -host hostname1,hostname2 ./test mpirun -n 4 -hostfile filename ./test

(a) etc hosts file

(b) hostfile

Some Points to Note

- Only one MPI_Init and MPI_Finalize in a program
- ▶ Do not declare functions or variables starting with MPI_ or PMPI_ in the program

Communicators, Groups and Ranks

- ► A communication domain is the set of processes allowed to communicate with each other.
- ► MPI_Comm type variables eg. MPI_COMM_WORLD
- Parameter to all message passing primitives
- Each process belongs to many different communication domains
- Rank(task id) of the calling process is a unique integer identifier in the range 0 to n-1.

Unicast Communication Primitives

Types of Operations

- Synchronous, Blocking, Non-blocking, Buffered, Combined etc.
- Blocking v/s Non-blocking
- System buffer v/s Application buffer
- Order and Fairness

Unicast Communication Primitives

- Blocking MPI_Send(), MPI_Recv()
 MPI_Send(buffer,count,type,dest,tag,comm)
 MPI_Recv(buffer,count,type,source,tag,comm,status)
- Non-Blocking- MPI_ISend(), MPI_IRecv()
 MPI_Isend(buffer,count,type,dest,tag,comm,request)
 MPI_Irecv(buffer,count,type,source,tag,comm,request)

buffer - reference to data that has to be sent/received. count- number of data elements of a particular type. source - rank of sender, dest - rank of receiver. tag - MPI_ANY_TAG or any non-negative integer comm - by default MPI_COMM_WORLD

Make Sure to avoid deadlocks!

```
#include <mpi.h>
#include <stdio.h>
int main(int argc, char* argv[])
int rank, num procs;
MPI Init(&argc, &argv);
MPI Comm rank(MPI COMM WORLD, &rank);
MPI Comm size(MPI COMM WORLD, &num procs);
int count = 0.k:
if(rank == 0) {
int i:
for(i = 1; i < num procs; i++) {</pre>
 k = i*10;
 MPI Send(&k, 1, MPI INT, i, i, MPI COMM WORLD);
MPI Status status:
MPI Recv(&k, 1, MPI INT, 0, rank, MPI COMM WORLD, &status);
MPI Get count(&status, MPI INT, &count);
if (count == 1) printf("Received a value!");
MPI Finalize();
```

Unicast Communication Routines

- Other flavors Blocking MPI_Ssend(), MPI_Bsend(), MPI_Rsend()
- Attaching a buffer size in bytes MPI_Buffer_attach (&buffer,size) MPI_Buffer_detach (&buffer,size)
- Send a message and post a receive before blocking MPI_Sendrecv (&sendbuf,sendcount,sendtype,dest,sendtag, &recvbuf,recvcount,recvtype,source,recvtag, comm,&status)
- Wait functions MPI_Wait, MPI_Waitany, MPI_Waitall, MPI_Waitsome
- Other flavors Non-Blocking MPI_Issend(), MPI_Ibsend(), MPI_Irsend()
- Status check functions MPI_Test, MPI_Testany, MPI_Testall, MPI Testsome

Collective Communication and Computation Routines

The unicast routines were primarily for communication purposes. Some of the collective operations support computations. All the processes that are part of a communicator has to participate in collective communication.

Three types of collective operations:

- Synchronization wait till all members have reached the synchronization point
- Data movements broadcast, scatter, gather
- Computations reductions

These can be used with MPI primitive data types.

Collective Communication Routines

- ▶ MPI_Barrier(comm) Each task executing this is blocked until all the other tasks of the same group have reached this point.
- MPI_Bcast(&buffer,count,datatype,root,comm) The process with rank 'root' broadcasts to all other processes in the group

Collective Communication Routines

 MPI_Scatter(&sendbuf,sendcnt,sendtype,&recvbuf, recvcnt,recvtype,root,comm) - The process with rank 'root' broadcasts to all other processes in the group

 MPI_Gather(&sendbuf,sendcnt,sendtype,&recvbuf, recvcnt,recvtype,root,comm) - Reverse of scatter.

Collective Communication Routines

 MPI_Allgather(&sendbuf,sendcnt,sendtype,&recvbuf, recvcnt,recvtype,comm) - Concatenation of data to all tasks in a group.

Collective Computation Routines

 \triangleright

 $\mathsf{MPI_Reduce}(\&\mathsf{sendbuf}, \&\mathsf{recvbuf}, \mathsf{count}, \mathsf{datatype}, \mathsf{op}, \mathsf{root}, \mathsf{comm})$

- Applies a reduction operation on all tasks in the group and places the result in one task.

MPI_Reduce

- MPI_Allreduce collective computation and data movement operation
- MPI_MAX, MPI_MIN, MPI_SUM,MPI_PROD, MPI_BOR, MPI_BAND_etc.

Data Types - MPI Datatype (C Data 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_LONG (unsigned long int) MPI_UNSIGNED (unsigned int) MPI_FLOAT (float) MPI_DOUBLE (double) MPI_LONG_DOUBLE (long double) MPI BYTE MPI PACKED

Derived Data Types

The following are used for derived data type creation:

- Contiguous
- Vector
- Indexed
- Struct

Derived Data Types - Example using Contiguous

```
#include "mpi.h"
#include <stdio.h>
int main(int argc, char *argv[]) {
int numtasks, rank, source=0, dest, tag=1, i, b[10]:
MPI Status stat:
MPI Datatype rowtype;
MPI Init(&argc,&argv);
MPI Comm rank(MPI COMM WORLD, &rank);
MPI Comm size(MPI COMM WORLD, &numtasks);
MPI Type contiquous(5, MPI INT, &rowtype);
MPI Type commit(&rowtype);
if (rank == 0) {
 int a[10] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
 for (i=1; i<numtasks; i++)</pre>
 MPI Send(a, 2, rowtype, i, tag, MPI COMM WORLD):
  MPI Recv(b, 10, MPI INT, source, tag, MPI COMM WORLD, &stat):
  printf("rank= %d b= %d %d %d %d %d %d %d %d %d %d\n".
 rank,b[0],b[1],b[2],b[3], b[4],b[5],b[6],b[7],b[8], b[9]);
MPI Type free(&rowtype);
MPI Finalize();
```

References

```
Message Passing Interface(MPI) -
https://computing.llnl.gov/tutorials/mpi/
Inter group communications - http://www.mpi-forum.org/
docs/mpi-1.1/mpi-11-html/node114.html
Tutorials - http://mpitutorial.com/tutorials/
Introduction to Parallel Computing by Ananth Grama et al. -
Section 6.3 to Section 6.7
```

