PARALLEL PROGRAMMING WITH MPI

Dr Noor Mahammad Sk

MPI (Message Passing Interface)?

- Standard Message Passing Library Specification (IEEE)
 - For parallel computers, clusters, and heterogeneous networks
 - Not a specific product, compiler specification etc.,
 - Many implementations, MPICH, LAM, OpenMPI
- Portable, with Fortran and C/C++ interfaces
- Many Functions
- Real Parallel Programming
- Notoriously difficult to debug

The Message-Passing Programming Paradigm

Sequential Programming Paradigm

Message-Passing Programming Paradigm

MPI Operation

- A process is a program performing a task on a processor
- Each processor/process in a message passing program runs a instance/copy of a *program*:
- Written in a conventional sequential language, e.g., C or Fortran
- Typically a single program operating of multiple dataset
- The variables of each sub-program have
 - The same name
 - But different locations (distributed memory) and different data
 - i.e., all variables are local to a process
- Communicate via special send and receive routines (message passing)

Data and Work Distribution

- To communicate together MPI processes need identifiers: rank
 = identifier number
- All distribution decision are based on the rank
- i.e., which process works on which data

What is SPMD

- Single Program Multiple Data
- Same (sub) program runs on each processor
- MPI allows also MPMD, i.e., Multiple Program Multiple Data, ...
- But some vendors may be restricted to SPMD
- MPMD can be emulated with SPMD
 - MPMD can be emulated with SPMD

Serial Computing

- 1k pieces puzzle
- Takes 10 hours

Parallelism on Shared Memory

- Orange and green share the puzzle on the same table
- Takes 6 hours
 (not 5 due to communication & contention)

The more, the better??

More contention among people

Parallelism on Distributed Systems

- Scalable seats (Scalable Resource)
- Less contention from private memory spaces

How to share the puzzle?

- DSM (Distributed Shared Memory)
- Message Passing

DSM (Distributed Shared Memory)

- Provides shared memory physically or virtually
- Pros Easy to use
- Cons Limited Scalability, High coherence overhead

Message Passing

- Pros Scalable, Flexible
- Cons Someone says it's more difficult than DSM

MPI (Message Passing Interface)

- A standard message passing specification for the vendors to implement
- Context: distributed memory parallel computers
 - Each processor has its own memory and cannot access the memory of other processors
 - Any data to be shared must be explicitly transmitted from one to another
- Most message passing programs use the single program multiple data (SPMD) model
 - Each processor executes the same set of instructions
 - Parallelization is achieved by letting each processor operation a different piece of data
 - MIMD (Multiple Instructions Multiple Data)

SPMD example


```
main(int argc, char **argv) {
 if(process is assigned Master role) {
 /* Assign work and coordinate workers
 and collect results */
 MasterRoutine(/*arguments*/);
 } else { /* it is worker process */
 /* interact with master and other
 workers. Do the work and send results to
 the master*/
 WorkerRoutine(/*arguments*/);
```

Why MPI?

- Small
 - Many programs can be written with only 6 basic functions
- Large
 - MPI's extensive functionality from many functions
- Scalable
 - Point-to-point communication
- Flexible
 - Don't need to rewrite parallel programs across platforms

What we need to know

Emulation of MPMD

```
main(int argc, char **argv)
{
 if (myrank < .... /* process should run the ocean model */)
 {
 ocean( /* arguments */ );
 } else{
 weather( /* arguments */ );
 }
 }
}</pre>
```


Message Passing

- Messages are packets of data moving between sub-programs
- Necessary information for the message passing system:
- Sending Process, Receiving process → i.e., the ranks
- Source location, Destination Location
- Source Data type, Destination Data type
- Source Data Size, Destination buffer size

Access

- A sub-program needs to be connected to a message passing system
- A message passing system is similar to:
 - phone line
 - mail box
 - fax machine
 - etc.
- MPI:
 - program must be linked with an MPI library
 - program must be started with the MPI startup tool

Basic functions

FUNCTION	DESCRIPTION	
<pre>int MPI_Init(int *argc, char **argv)</pre>	Initialize MPI	
<pre>int MPI_Finalize()</pre>	Exit MPI	
<pre>int MPI_Comm_size(MPI_Comm comm, int *size)</pre>	Determine number of processes within a comm	
<pre>int MPI_Comm_rank(MPI_Comm comm, int *rank)</pre>	Determine process rank within a comm	
<pre>int MPI_Send(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)</pre>	Send a message	
<pre>int MPI_Recv(void *buf, int count, MPI_Datatype datatype, int src, int tag, MPI_Comm comm, MPI_Status *status)</pre>	Receive a message	

Communicator

- An identifier associated with a group of processes
 - Each process has a unique rank within a specific communicator from 0 to (nprocesses-1)
 - Always required when initiating a communication by calling an MPI function
- Default: MPI COMM WORLD
 - Contains all processes
- Several communicators can co-exist
 - A process can belong to different communicators at the same time

Hello World

```
#include "mpi.h"
int main( int argc, char *argv[] ) {
 int nproc, rank;
 MPI Init (&argc,&argv); /* Initialize MPI */
 MPI Comm size (MPI COMM WORLD, &nproc); /* Get Comm Size*/
 MPI Comm rank(MPI COMM WORLD, &rank); /* Get rank */
 printf("Hello World from process %d\n", rank);
 MPI Finalize(); /* Finalize */
 return 0;
```


How to compile

- Need to tell the compiler where to find the MPI include files and how to link to the MPI libraries.
- Fortunately, most MPI implementations come with scripts that take care of these issues:
 - mpicc mpi_code.c –o a.out
- Two widely used (and free) MPI implementations
 - MPICH (http://www-unix.mcs.anl.gov/mpi/mpich)
 - OPENMPI (http://www.openmpi.org)

Point-to-Point Communication

- Simplest form of message passing.
- One process sends a message to another.
- Different types of point-to-point communication:
 - synchronous send
 - buffered = asynchronous send

Synchronous Sends

- The sender gets an information that the message is received.
- Analogue to the beep or okay-sheet of a fax.

Buffered = Asynchronous Sends

Only know when the message has left.

Blocking Operations

- Some sends/receives may block until another process acts:
- Synchronous send operation blocks until receive is issued;
- Receive operation blocks until message is sent.
- Blocking subroutine returns only when the operation has completed.

Blocking Message Passing

- The call waits until the data transfer is done:
- The sending process waits until all data are transferred to the system buffer
- The receiving process waits until all data are transferred from the system buffer to the receive buffer
- Buffers can be freely reused

Blocking Message Send

• MPI_Send (void *buf, int count, MPI_Datatype dtype, int dest, int tag, MPI_Comm comm);

• buf	Specifies the starting address of the buffer.			
• count	Indicates the number of buffer elements			
• dtype	Denotes the datatype of the buffer elements			
• dest	Specifies the rank of the destination process in the group associated with the communicator comm			
• tag	Denotes the message label			
• comm	Designates the communication context that identifies a group of processes			

Blocking Message Send

Standard (MPI_Send)	The sending process returns when the system can buffer the message or when the message is received and the buffer is ready for reuse.	
Buffered (MPI_Bsend)	The sending process returns when the message is buffered in an application-supplied buffer.	
Synchronous (MPI_Ssend)	The sending process returns only if a matching receive is posted and the receiving process has started to receive the message.	
Ready (MPI_Rsend)	The message is sent as soon as possible.	

Blocking Message Receive

MPI_Recv (void *buf, int count, MPI_Datatype
dtype, int source, int tag, MPI_Comm comm,
MPI_Status *status);

• buf	Specifies the starting address of the buffer.		
• count	Indicates the number of buffer elements		
• dtype	Denotes the datatype of the buffer elements		
• source	Specifies the rank of the source process in the group associated with the communicator comm		
• tag	Denotes the message label		
• comm	Designates the communication context that identifies a group of processes		
• status	Returns information about the received message		

Example

```
if (rank == 0) {
 for (i=0; i<10; i++) buffer[i] = i;
 MPI Send(buffer, 10, MPI INT, 1, 123,
MPI COMM WORLD);
} else if (rank == 1) {
 for (i=0; i<10; i++) buffer[i] = -1;
 MPI Recv(buffer, 10, MPI INT, 0, 123,
MPI COMM WORLD, &status);
 for (i=0; i<10; i++)
 if (buffer[i] != i)
 printf("Error: buffer[%d] = %d but is
 expected to be %d\n", i, buffer[i], i);
```

Non-Blocking Operations

 Non-blocking operations return immediately and allow the subprogram to perform other work.

Non-blocking Message Passing

- Returns immediately after the data transferred is initiated
- Allows to overlap computation with communication
- Need to be careful though
 - When send and receive buffers are updated before the transfer is over, the result will be wrong

Non-blocking Message Passing

Blocking	MPI_Send	MPI_Bsend	MPI_Ssend	MPI_Rsend	MPI_Recv
Non-blocking	MPI_Isend	MPI_Ibsend	MPI_Issend	MPI_Irsend	MPI_Irecv

Non-blocking Message Passing

```
right = (rank + 1) % nproc;
left = rank - 1;
if (left < 0) left = nproc - 1;
MPI Irecv(buffer, 10, MPI INT, left, 123,
MPI COMM WORLD, &request);
MPI Isend(buffer2, 10, MPI INT, right, 123,
MPI COMM WORLD, &request2);
MPI Wait(&request, &status);
MPI Wait(&request2, &status);
```


How to execute MPI codes?

- The implementation supplies scripts to launch the MPI parallel calculation
 - mpirun -np #proc a.out
 - mpiexec -n #proc a.out
- A copy of the same program runs on each processor core within its own process (private address space)
- Communication
 - through the network interconnect
 - through the shared memory on SMP machines

PBS: Portable Batch System

- A cluster is shared with others
 - Need to use a job submission system
- PBS will allocate the job to some other computer, log in as the user, and execute it
 - The script must contain cd's or absolute references to access files
- Useful Commands
 - **qsub** : submits a job
 - **qstat**: monitors status
 - qde1 : deletes a job from a queue

PBS script

PBS	Description
#PBS -N jobname	Assign a name to job
<pre>#PBS -M email_address</pre>	Specify email address
#PBS -m b	Send email at job start
#PBS -m e	Send email at job end
#PBS -m a	Send email at job abort
<pre>#PBS -o out_file</pre>	Redirect stdout to specified file
#PBS -e errfile	Redirect stderr to specified file
#PBS -q queue_name	Specify queue to be used
#PBS -1 select=chunk	Specify MPI resource
specification	requirements
#PBS -1 walltime=runtime	Set wallclock time limit

PBS script example

```
#!/bin/bash
# request 4 nodes, each node runs 2 processes for 2 hours
#PBS -1 nodes=4:ppn=2,walltime=02:00:00
# specify job queue
#PBS -q dque
# declare a name for this job
#PBS -N job name
# specify your email address
#PBS -M usename@domain
# mail is sent to you when the job starts and when it terminates or aborts
#PBS -m bea
cd $WORK DIR
mpirun -np 8 a.out
```


Collective Communications

- Collective communication routines are higher level routines.
- Several processes are involved at a time.
- May allow optimized internal implementations, e.g., tree based algorithms

Collective communications

- A single call handles the communication between all the processes in a communicator
- There are 3 types of collective communications
 - Data movement (e.g. MPI_Bcast)
 - Reduction (e.g. MPI_Reduce)
 - Synchronization (e.g. MPI_Barrier)

Broadcast

A one-to-many communication.

Broadcast

- int MPI_Bcast(void *buffer, int count,
 MPI_Datatype datatype, int root, MPI_Comm
 comm);
- One process (root) sends data to all the other processes in the same communicator
- Must be called by all the processes with the same arguments

Gather

- int MPI_Gather(void *sendbuf, int sendcnt,
 MPI_Datatype sendtype, void *recvbuf, int recvcnt,
 MPI_Datatype recvtype, int root, MPI_Comm comm)
- One process (root) collects data to all the other processes in the same communicator
- Must be called by all the processes with the same arguments

Gather to All

- int MPI_Allgather(void *sendbuf, int sendcnt, MPI_Datatype sendtype, void *recvbuf, int recvcnt, MPI_Datatype recvtype, MPI_Comm comm)
- All the processes collects data to all the other processes in the same communicator
- Must be called by all the processes with the same arguments

Reduction Operations

• Combine data from several processes to produce a single result.

Reduction

- int MPI_Reduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm)
- One process (root) collects data to all the other processes in the same communicator, and performs an operation on the data
- MPI_SUM, MPI_MIN, MPI_MAX, MPI_PROD, logical AND, OR, XOR, and a few more
- MPI_Op_create(): User defined operator

Reduction to All

- int MPI_Allreduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, MPI_Comm comm)
- All the processes collect data to all the other processes in the same communicator, and perform an operation on the data
- MPI_SUM, MPI_MIN, MPI_MAX, MPI_PROD, logical AND, OR, XOR, and a few more
- MPI_Op_create(): User defined operator

Barriers

• Synchronize processes.

Synchronization

```
int MPI Barrier (MPI Comm comm)
 #include "mpi.h"
 #include <stdio.h>
 int main(int argc, char *argv[]) {
 int rank, nprocs;
 MPI Init(&argc,&argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &rank);
 MPI Barrier(MPI COMM WORLD);
 printf("Hello, world. I am %d of %d\n", rank,
 nprocs);
 MPI Finalize();
 return 0;
```

