Programming with MPI advanced point to point

Jan Thorbecke

Acknowledgments

This course is partly based on the MPI courses developed by

 Rolf Rabenseifner at the High-Performance Computing-Center Stuttgart (HLRS), University of Stuttgart in collaboration with the EPCC Training and Education Centre, Edinburgh Parallel Computing Centre, University of Edinburgh.

http://www.hlrs.de/home/

https://www.epcc.ed.ac.uk

High-Performance Computing Center | Stuttgart

- CSC IT Center for Science Ltd.
 - https://www.csc.fi
 - https://research.csc.fi

Contents

- Communication groups
- Virtual topologies
- Cartesian Domain Decomposition
 - exercise: MPI_Cart
- MPI (derived) data types
 - exercise: Data_types

Communicators and Groups

- Create your own communicator for a subset of MPItasks
 - MPI_Comm_split()
- Create a MPI-group with specific MPI-tasks and create a communicator for this group.

Communicator Management

- Communicator Accessors
 - MPI_COMM_SIZE(...)
 - MPI_COMM_RANK(...)
- Communicator Constructors
 - MPI_COMM_CREATE(...)
 - MPI_COMM_SPLIT(...)
- Communicator Destructors
 - MPI_COMM_FREE(comm)

MPI_Comm_split

Create communicator for even task numbers:

color = myrank % 2

MPI_Comm_split(MPI_COMM_WORLD, color, key, &newcomm)

Tasks with the same color end-up in the same communication group (newcomm).

Key defines the ordering in the new communicator.

Group Management

- Group Accessors
 - MPI_Group_size(...)
 - MPI_Group_rank(...)
- Group Constructors
 - MPI_COMM_GROUP(...)
 - MPI_GROUP_INCL(...)
 - MPI_GROUP_EXCL(...)
- Group Destructors
 - MPI_GROUP_FREE(group)

Working with groups

- Select processes ranks to create groups
- Associate to these groups new communicators
- Use these new communicators as usual
- MPI_Comm_group(comm, group) returns in group the group associated to the communicator comm

For the previous example


```
Odd_ranks={1, 3, 5}, Even_ranks={0, 2, 4}
MPI_Comm_group(MPI_COMM_WORLD, Old_group)
MPI_Group_incl(Old_group, 3, Odd_ranks,&Odd_group)
MPI_Group_incl(Old_group, 3, Even_ranks, &Even_group)
MPI Comm create(MPI COMM WORLD, Odd group,
Odd Comm )
MPI_Comm_create(MPI_COMM_WORLD,
Even group, Even Comm)
```


Exercise: GroupSplit

- Explains the use of new communicators and groups
- No programming needed follow the guidelines in the README.

Split a Large Communicator Into Smaller Communicators

Exercise: GroupSplit

- split.c
- split2.c
- groups.c

Virtual Topologies

Virtual topology

For more complex mapping, mpi routines are available


```
Global array A(1:3000, 1:4000, 1:500) = 6 \cdot 10^9 words on 3 x 4 x 5 = 60 processors process coordinates 0..2, 0..3, 0..4
```

- example: on process $ic_0=2$, $ic_1=0$, $ic_2=3$ (rank=43) decomposition, A(2001:3000, 1:1000, 301:400)= $0.1 \cdot 10^9$ words
- process coordinates: handled with virtual Cartesian topologies
- Array decomposition: handled by the application program directly

Graphical representation

- Distribution of processes over the grid
- Distribution of the Global Array
- Coordinate (2, 0, 3) represents process number 43(2*(4*5) + 0*5 + 3)
- It is being assigned the cube A(2001:3000, 1:1000, 301:400)

Communication Topologies

- Process topologies in MPI allow simple referencing of processes
- Cartesian and graph topologies are supported
- Process topology defines a new communicator
- MPI topologies are virtual
 - no relation to the physical structure of the computer
 - data mapping "more natural" only to the programmer
- Usually no performance benefits
 - But code becomes more readable

How to use a Virtual Topology

- Creating a topology produces a new communicator.
- MPI provides mapping functions:
 - to compute process ranks, based on the topology naming scheme,
 - and vice versa.

Topology Types

- Cartesian Topologies
 - each process is connected to its neighbour in a virtual grid,
 - boundaries can be cyclic, or not,
 - processes are identified by Cartesian coordinates,
 - of course, communication between any two processes is still allowed.
- Graph Topologies
 - general graphs,
 - not covered here.

Creating a Cartesian Virtual Topology

 New communicator with processes ordered in a Cartesian grid

MPI_Cart_create(oldcomm, ndims, dims,
 periods, reorder, newcomm)

oldcomm communicator

ndims
 dimension of the Cartesian topology

dims integer array (size ndims) that defines the

number of processes in each dimension

periods array that defines the periodicity of each

dimension

reorder is MPI allowed to renumber the ranks

newcomm new Cartesian communicator

Example – dimensional Cylinder

- Ranks and Cartesian process coordinates in comm_cart
- Ranks in comm and comm_cart may differ, if reorder = 1 or .TRUE.
- This reordering can allow MPI to optimise communications

Cartesian Mapping Functions

Translate a rank to coordinates

MPI_Cart_coords(comm, rank, maxdim, coords)

comm
 Cartesian communicator

rankrank to convert

maxdim dimension of coords

coords coordinates in Cartesian topology that corresponds to rank

Cartesian Mapping Functions

process grid coordinates to ranks 7 (2,1)

- Translate a set of coordinates to a rank
 MPI_Cart_rank(comm, coords, rank)
 - commCartesian communicator
 - coords array of coordinates
 - rank a rank corresponding to coords

Own coordinates

 Each process gets its own coordinates with MPI_Comm_rank(comm_cart, my_rank, ierror) MPI_Cart_coords(comm_cart, my_rank, maxdims, my_coords, ierror)

Cartesian neighbours

 Counting "hops" in the Cartesian grid to allow for e.g. elegant nearest-neighbor communication

MPI_Cart_shift(comm, direction, displ,
 source, dest)

commCartesian communicator

direction shift direction (e.g. 0 or 1 in 2D)

displ
 shift displacement (1 for next cell etc, <0 for

"down"/"left" directions)

source rank of source process

destrank of destination process

 With non-periodic grid, source or dest can land outside of the grid; then MPI_PROC_NULL is returned

MPI_Cart_shift - Example


```
invisible input argument: my_rank of the running process executing:
 MPI_Cart_shift( cart, direction, displace, prev, next)
 example on
 10
 process rank=7
```


Exercise: MPI_Cart

- Do I have to make a map of MPI processes myself?
- You can use MPI_Cart to create a domain decomposition for you.
- Exercise sets up 2D domain with one
 - periodic and
 - non-periodic boundary condition
- README for instructions

answer 16 MPI tasks

```
6: x=1, y=2: Sum = 32 neighbors: left=2 right=10 top=5 bottom=7
PE-
 4: x=1, y=0: Sum = 24 neighbors: left=0 right=8 top=-1 bottom=5
PE-
 2: x=0, y=2: Sum = 32 neighbors: left=14 right=6 top=1 bottom=3
PE-
PE-
 7: x=1, y=3: Sum = 36 neighbors: left=3 right=11 top=6 bottom=-1
PE-
 0: x=0, y=0: Sum = 24 neighbors: left=12 right=4 top=-1 bottom=1
 5: x=1, y=1: Sum = 28 neighbors: left=1 right=9 top=4 bottom=6
PE-
 1: x=0, y=1: Sum = 28 neighbors: left=13 right=5 top=0 bottom=2
PE-
PE-
 3: x=0, y=3: Sum = 36 neighbors: left=15 right=7 top=2 bottom=-1
PE- 14: x=3, y=2: Sum = 32 neighbors: left=10 right=2 top=13 bottom=15
 9: x=2, y=1: Sum = 28 neighbors: left=5 right=13 top=8 bottom=10
 8: x=2, y=0: Sum = 24 neighbors: left=4 right=12 top=-1 bottom=9
PE- 11: x=2, y=3: Sum = 36 neighbors: left=7 right=15 top=10 bottom=-1
PE- 15: x=3, y=3: Sum = 36 neighbors: left=11 right=3 top=14 bottom=-1
PE- 10: x=2, y=2: Sum = 32 neighbors: left=6 right=14 top=9 bottom=11
PE- 12: x=3, y=0: Sum = 24 neighbors: left=8 right=0 top=-1 bottom=13
PE- 13: x=3, y=1: Sum = 28 neighbors: left=9 right=1 top=12 bottom=14
```


exercise: MPI_Cart

periodic boundaries						
0	4	8	12			
1	5	9	13			
2	6	10	14			
3	7	11	15			

Domain Decomposition

for example: wave equation in a 2D domain.

- 1. Break up the domain into blocks.
- 2. Assign blocks to MPI-processes one-to-one.
- 3. Provide a "map" of neighbours to each process.
- 4. Write or modify your code so it only updates a single block.
- 5. Insert communication subroutine calls where needed.
- 6. Adjust the boundary conditions code.
- 7. Use "guard cells".

Domain Decomposition

Cartesian

0	1	2	6	7	8
3	4	5	9	10	11
12	13	14	18	19	20
15	16	17	21	22	23

Unstructured

Examples with 4 sub-domains

-1- Break up domain in blocks

Splitting in

one dimension:

communication =
$$n^2*2*w*1$$

w=width of halo n³ =size of matrix p = number of processors cyclic boundary

-> two neighbors in each direction

two dimensions:

communication =
$$n^2*2*w*2/p^{1/2}$$

three dimensions:

communication =
$$n^2*2*w*3 / p^{2/3}$$

optimal for p>11

-2- Assign blocks to MPI processes

-3- Make a map of neighbours

MPI 13 MPI 5 MPI 9 lef=6 rig=14 MPI 6 **MPI 14** bot=11 top=9 MPI 7 MPI 11 **MPI 15**

-4- Write code for single MPI block

```
for (ix=0; ix<nx_block; ix++) {
 for (iz=0; iz<nz_block; iz++) {
 vx[ix][iz] -= rox[ix][iz]*(
 c1*(p[ix][iz] - p[ix-1][iz]) +
 c2*(p[ix+1][iz] - p[ix-2][iz]));
 }
}</pre>
```


-5- Communication calls

- Examine the algorithm
 - Does it need data from its neighbours?
 - Yes? => Insert communication calls to get this data
- Need p[-1][iz], p[-2][iz], p[nx_block+1][iz] for vx[0][iz]
- p[-1][iz] corresponds to p[nx_block-1][iz] from left neighbour
- p[-2][iz] corresponds to p[nx_block-2][iz] from left neighbour
- p[nx_block+1][iz] corresponds to p[0][iz] from right neighbour
- Get this data from the neighbours with MPI.

communication

```
for (ix=0; ix<nx_block; ix++) {
 for (iz=0; iz<nz_block; iz++) {
 vx[ix][iz] -= rox[ix][iz]*(
 c1*(p[ix][iz] - p[ix-1][iz]) +
 c2*(p[ix+1][iz] - p[ix-2][iz]));
 }
}</pre>
```

```
MPI 6

p[nx_block-1][iz]

i=nx_block-1
```


pseudocode

Update of all blocks [i][j]

p(-2:-1), 2 ,.., my neighbor left,...)

Update of all blocks [i][j]

```
[i-1][j]
 [i+1][j]
 [i+2][j]
 [i][j]
 receive(nx ) \leftarrow ---send(0)
---send(0)
 receive(nx
 receive(nx+1) send(1)
 receive(nx+1)
---send(1)
receive(nx ) --- send(0)
 receive(nx )
 send(0)
receive(nx+1) --- send(1)
 receive(nx+1)
 send(1)
  mpi sendrecv(
p(0:1), 2 ,.., my_neighbor left,...
```

p(nx:nx+1), 2 ,.., my neighbor right,...)

-6- Domain boundaries

- What if my block is at a physical boundary?
- Periodic boundary conditions
- Non-periodic boundary conditions

Periodic Boundary Conditions

Non-Periodic Boundary Conditions

1. Avoid sending or receiving data from a non-existent block.

MPI_PROC_NULL

```
if (my_neighbor_right != MPI_PROC_NULL) {
 MPI_Send(...my_neighbor_right...)
```

MPI 0 left=NUL right=10

MPI 10

MPI 25

MPI 38

MPI 47 left=38 right=NUL

2. Apply boundary conditions.

-7- guard cells or halo

 Allocate local block including overlapping areas to store values received from neighbor communication.

This allows tidy coding of your loops

Halo areas

Stencil:

To calculate a new grid point (O),
 old data from the stencil grid points (•) are needed

• E.g., 9 point stencil

Halo

- To calculate the new grid points of a sub-domain, additional grid points from other sub-domains are needed.
- They are stored in halos (ghost cells, shadows)
- Halo depends on form of stencil

Communication to Halo-area

One iteration in the

- serial code:
 - $X_{new} = function(x_{old})$
 - $X_{old} = X_{new}$
- parallel code:
 - Update halo
 [=Communication, e.g., with
 4 x MPI_Sendrecv
 - $X_{new} = function(x_{old})$
 - $-X_{old} = X_{new}$

Examples with 12 sub-domains and horizontally cyclic boundary conditions

→ communication around rings

Corners

- MPI non-blocking send must not send inner corner data into more than one direction
 - Use MPI_Sendrecv
 - Or non-blocking MPI_Irecv

- i.e., halos include corners $\rightarrow \rightarrow \rightarrow$

- one may use 2-phase-protocol:
- normal horizontal halo communication
- include corner into vertical exchange

Memory use increases with halo

- Example 1000x1000, N tasks, H square width of the task, h halo-points. The guard size per domain is
 - halosize = 4*h*H+4*corners(h*h)
- Halosize limits minimum task size: H >= 2h, hence limits maximum number of tasks N <= (Nx/2h)**2
- N=1089=33*33 then $H=1000/33 \sim 30$, h=8
 - halosize = 4*8*30+4*8*8 = 1216
 - actual work is 30*30

Demo code 2.5D finite-difference

using 3DFD/3dfd.c

- MPI_Dims_create() can help find a suitable decomposition.
- MPI_Cart
- MPI_IO
- Hybrid MPI + OpenMP

Code not yet fully functional for general use:

- 2.5D; read in 2D model and invariant in y-dimension
- PML not yet added (lots of book-keeping)
- add input parameters for source and receiver positions
- includes MPI-IO: will be covered soon
- Good learning project to learn and use MPI ;-)

Derived datatypes

- To sent non-contiguous elements in memory in one MPI call.
- Useful to communicate halo-areas in domain decomposition

Sending a row of a Matrix

```
for (int row=0; i<N; i++) {
 MPI_Send(&m[row*N+col], 1, MPI_DOUBLE, peer, tag, comm);
}</pre>
```

```
double* buf = malloc(N*sizeof(double));
for (int row=0; i<N; i++) {
 buf[row] = m[row*N+col];
}
MPI_Send(buf, N, MPI_DOUBLE, peer, tag, comm);</pre>
```

```
MPI_Datatype newtype;
MPI_Type_vector(N,blocklen,N,MPI_DOUBLE,&newtype);
MPI_Type_commit(&newtype);
MPI_Send(m, 1, newtype, peer, tag, comm);
```


MPI Datatypes

- Description of the memory layout of the buffer
 - for sending
 - for receiving
- Basic types
- Derived types
 - Vectors, structs, others
 - Built from existing datatypes

Example: sending row in Fortran

 Fortran uses column-major ordering, so row of a matrix is not contiguous in memory

In N x M matrix, each element of a row is separated by N elements

- Several options for sending a row:
 - Create datatype and send all data with one send command
 - Use several send commands for each element of a row
 - Copy data to temporary buffer and send that with one send command

Creating derived data-type

- A new datatype is created from existing ones with a datatype constructor
 - Several different commands for different special cases
 - MPI_Type_Vector, ...
- A new datatype must be committed before using it.

```
MPI_Type_commit(newtype)
newtype the new type to commit
```

A type should be freed after it is no longer needed.


```
MPI_Type_free(newtype)
newtype the type to free
```

MPI datatypes cannot be used for defining variables.

Example: sending row in Fortran

```
INTEGER, PARAMETER :: N=8, M=6
REAL, DIMENSION (N, M) :: A number of elements
INTEGER :: rowtype
 stride
! Create a derived type
CALL MPI TYPE VECTOR (M, 1, N, MPI REAL, rowtype, ierr)
CALL MPI TYPE COMMIT (rowtype, ierr)
! Send a row
CALL MPI SEND(A, 1, rowtype, dest, tag, comm, ierr)
! Free the type after it is not needed
CALL MPI TYPE FREE (rowtype, ierr)
```


Example: sending column in C

```
int n=8, m=6;
float A[n,m];
MPI_Datatype columntype;
//Create a derived type
MPI_Type_Vector(n, 1, m, MPI_FLOAT, &columntype);
MPI_Type_Commit(&columntype);
// Send a column
MPI_Send(A, 1, columntype, dest, tag, comm);
//Free the type after it is not needed
MPI_Type_Free(&columntype);
```


Data-types in communication

- Derived datatypes can be used both in
 - point-to-point communication
 - collective communication
- During the communication, the datatype tells MPI system where to take the data when sending or where to put data when receiving
 - a non-contiguous data in sending process can be received as contiguous or vice versa

or

```
if (myid = 0)
 MPI_Type_Vector(n, 1, 2, MPI_FLOAT, &newtype)
 ...
 MPI_Send(A, 1, newtype, 1, ...)
else
 MPI_Recv(B, n, MPI_FLOAT,0, ...)
```

Process 0 Process 1 →


```
if (myid = 0)
 MPI_Send(A, n, MPI_FLOAT, 1, ...)
else
 MPI_Type_Vector(n, 1, 2, MPI_FLOAT, &newtype)
 ...
 MPI_Recv(B, 1, newtype,0, ...)
```


MPI Type vector call

We need to tell MPI how the data is laid out

MPI_Type_vector(count, blocklen, stride, basetype, newtype) will create a new datatype, which consists of count instances of blocklen times basetype, with a space of stride in between.

stride = 4 count = 5 blocklen = 1

Before a new type can be used it has to be committed with MPI_Type_commit(MPI_Datatype* newtype)

```
MPI_Datatype newtype;
MPI_Type_vector(N, blocklen, N, MPI_DOUBLE, &newtype);
MPI_Type_commit(&newtype);
MPI_Send(m, 1, newtype, peer, tag, comm);
```


Exercise: DataTypes

- MPI_Type_Vector (userdefined_types1)
- 2. MPI_Type_Indexed (userdefined_types2)
- 3. MPI_Type_Create_Subarray (userdefined_types3)

README explains the exercise:

compile and run the code and read the source files make small changes to the example files to transfer different array blocks

Next slides explain the three methods and can be used to make the exercise.

Datatype constructors: MPI_TYPE_VECTOR

Creates a new type from equally spaced identical blocks.

```
MPI_Type_vector(count, blocklen, stride, oldtype, newtype)
count number of blocks
blocklen number of elements in each block
stride displacement between the blocks in extent of oldtype
```


- MPI_Type_create_hvector
 - like MPI_Type_vector, but stride is in bytes

Datatype constructors: MPI_TYPE_INDEXED

 Creates a new type from blocks comprising identical elements. The size and displacements of the blocks can vary

```
MPI_Type_indexed(count, blocklens, displs, oldtype, newtype)
```

blocklens lengths of the blocks (array)

displs displacements (array) in extent of oldtypes


```
count=3, blocklens=(/2,3,1/), disps= (/0,3,8/)
oldtype
newtype
```

- MPI_Type_create_hindexed
 - like MPI_Type_indexed but displacements are in bytes

Example: send an upper triangular matrix

```
/* Upper triangular matrix */
double a[100][100];
int disp[100], blocklen[100], int i;
MPI Datatype upper;
/* compute start and size of rows */
for (i=0; i<100; i++)
 disp[i]=100*i+i;
 blocklen[i]=100-i;
/* create a datatype for upper triangular matrix */
MPI Type indexed(100,blocklen,disp,MPI DOUBLE, &upper);
MPI Type commit (&upper);
/* ... send it ... */
MPI Send(a,1,upper,dest, tag, MPI COMM WORLD);
MPI Type free (&upper);
```


Datatype constructors: MPI_TYPE_CREATE_SUBARRAY ***

 Creates a type describing a n-dimensional subarray of within ndimensional array

ndims
 number of array dimensions

(array)

subsizes number of subarray elements in each dimension

(array)

offsets starting point of subarray in each dimension

(array)

order storage order of the array. Either

MPI ORDER C or MPI ORDER FORTRAN

Example

```
int array_size[2]={5,5};
int subarray_size[2]={2,2};
int subarray_start[2]={1,1};
MPI_Datatype subtype;
double **array

for(i=0;i<array_size[0];i++)
 for(j=0;j<array_size[1];j++)
 array[i][j]=rank;</pre>
```

```
Rank 0: original array
 CSC
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0 0.0 0.0
 0.0
 0.0
 0.0 0.0 0.0
 0.0
 0.0
 0.0 0.0 0.0 0.0
 0.0
 0.0 0.0 0.0
 0.0
 0.0
Rank 0: array after receive
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 1.0 1.0
 0.0
 0.0
 0.0 1.0 1.0 0.0 0.0
 0.0 0.0 0.0 0.0
 0.0
 0.0
 0.0 0.0
 0.0
 0.0
```

Derived Datatypes Type Maps

- A derived datatype is logically a pointer to a list of entries:
 - basic datatype at displacement

basic datatype 0	displacement of datatype 0	
basic datatype 1	displacement of datatype 1	
	•••	
basic datatype n-1	displacement of datatype n-1	

TypeMap

- A datatype is defined by a typemap
 - pairs of basic types and displacements (in bytes)
 - typemap={(type 0, disp 0),...(type n-1, disp n-1)}
- E.g. MPI_INT={(int,0)}
- Type signature={type 0, type 1,...}
 - The type signature is the list of types in the typemap
 - Gives size of each element
 - Tells MPI how to interpret the bits it sends and receives
- Displacements

Tells MPI where to get (when sending) or put (when receiving)

Datatype constructors: MPI_TYPE_CREATE_STRUCT

- Most general type constructor, creates a new type from heterogeneous blocks
 - E.g. Fortran 77 common blocks, Fortran 9x and C structures.

Example: sending a C struct


```
/* Structure for particles */
struct PartStruct {
 char class; /* particle class */
 double d[6]; /* particle coords */
 char b[7]; /* additional info */ };
struct PartStruct particle[1000];
MPI Datatype Particletype;
MPI Datatype type[3]={MPI CHAR, MPI DOUBLE, MPI CHAR};
int blocklen[3] = \{1, 6, 7\};
/* MPI Aint: an integer type that can hold an arbitrary address.
Double word alignment assumed. */
MPI Aint disp[3]={0, sizeof(double), 7*sizeof(double)};
а
MPI Type create struct(3, blocklen, disp, type, &Particletype);
MPI Type commit (&Particletype);
MPI Send(particle, 1000, Particletype, dest, tag, MPI COMM WORLD);
MPI_Type_free(&Particletype);
```


Example:

derived datatype handle

basic datatype

displacement

MPI_CHAR	0
MPI_INT	4
MPI_INT	8
MPI_DOUBLE	16

A derived datatype describes the memory layout of, e.g., structures, common blocks, subarrays, some variables in the memory

Data Layout and the Describing Datatype Handle


```
array of types[0]=MPI INT;
struct buff_layout {
 array of blocklengths[0]=3;
 i_val[3];
  int
 array of displacements[0]=0;
 double d_val[5];
 array_of_types[1]=MPI_DOUBLE;
 array of blocklengths[1]=5;
  buffer;
 array of displacements[1]=...;
 MPI_Type_struct(2, array_of_blocklengths,
 array_of_displacements, array of types.
compiler
 &buff datatype):
 MPI Type commit(&buff_datatype);
 MPI Send(&buffer, 1, buff_datatype, ...)
 the datatype handle
 &buffer = the start
 describes the data layout
 address of the data
 double
```


Example: MPI_Cart/jacobi.f90

Jacobi solver for the Poisson equation ∇²V=f:
 Iteratively update the value of a 2D array V
 V_{new}(i,j)=0.25*[V(i-1,j)+V(i+1,j)+

See jacobi.f90

Load imbalance

- Byproduct of data decomposition.
- Must be addressed by the decomposition step.

Load Balancing example

The Universal Parallel Science App

~All apps come down to the same basic pattern. Ok, Maybe there is no I/IO.

Unbalanced:

Balanced:

Load Balancing example

Time →

MPI Rank →

Dynamic load balancing

Communication pattern

