Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP

8. Distributed-memory programming with MPI

- → The SPMD model revisited
- → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- Advanced MPI topics
 - Collective communication
 - → Virtual topologies
 - Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

Motivation

Clusters

- → HPC market is dominated by distributed memory multicomputers (clusters)
- → Many nodes with no direct access to other nodes' memory

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI
 - → The SPMD model revisited
 - → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- → Advanced MPI topics
 - Collective communication
 - → Virtual topologies
 - Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

SPMD

Single Program Multiple Data

- → Single source code (program) and in most cases single executable file
- → Multiple processes working on different data
- → Processes exchange data in the form of messages

The dominant parallel programming concept

- → Highly abstract ⇒ portable
- → Highly scalable
- → Widely supported

Drawbacks

- → Steep learning curve
- → Harder to debug and profile than serial programs

SPMD – Program Lifecycle

SPMD – Identity

- How to do useful work in parallel if source code is the same?
 - → Each process receives a unique identifier
 - → Multiple code paths based on the ID

```
int my_id = get_my_id();
if (my_id == id_1) {
  // Code for process id 1
else if (my_id == id_2) {
 // Code for process id 2
else {
 // Code for other processes
```

SPMD – Identity

Identifiers:

- → global across the SPMD job
- → unique
- → do not change during the execution of the program
- → well defined predictable set of values (e.g. [0 .. #processes-1])
- → often used as communication addresses

Examples of bad identifiers:

- → OS PIDs change with each execution, hard to predict, not unique with multiple OS instances (e.g., on clusters)
- → TCP/IP port numbers ditto
- → GUIDs hard to work with

SPMD – Data Exchange

Serial program

```
a[0..9] = a[100..109];
```

SPMD program

→ process 0: aa holds a[0..9]

process 10: aa holds a[100..109]

```
array aa[10];
if (my_id == 0) {
  recv(aa, 10);
}
else if (my_id == 10) {
  send(aa, 0);
}
array aa[10];
if (my_id == 0) {
  recv(aa, 10);
}
else if (my_id == 10) {
  send(aa, 0);
}
```

SPMD – Data Exchange

Common data exchange operations

- → send(data, dst) sends data to another process with ID of dst
- → recv(data, src) receives data from another process with ID of src
 - → wildcard sources usually possible, e.g., receive from any process
- → bcast(data, root) broadcasts data from root to all other processes
- → scatter(data, subdata, root) distributes data from root into subdata in all processes
- → gather(subdata, data, root) gathers subdata from all processes into data in process root
- → reduce(data, res, op, root) computes op over data from all processes and place the result in res in process root

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP

8. Distributed-memory programming with MPI

- → The SPMD model revisited
- → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- Advanced MPI topics
 - → Collective communication
 - → Virtual topologies
 - → Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

History of MPI

- Started in 1992 as a unification effort
- The MPI Forum http://www.mpi-forum.org/
- MPI Standard versions
 - → MPI-1 p2p and collective communication, user-defined data types
 - →MPI-1.0 (Jun 1994) first formal MPI definition
 - →MPI-1.3 (Jul 2008) last in the MPI-1 series
 - → MPI-2 one-sided comm, dynamic process management, parallel I/O
 - →MPI-2.0 (1997) first formal extension to MPI-1.1 (includes MPI-1.2)
 - →MPI-2.1 (Sep 2008) merger of MPI-1 and MPI-2 in one single standard
 - →MPI-2.2 (Sep 2009) minor corrections; C++ bindings deprecated
 - → MPI-3.0 (Sep 2012)
 - → non-blocking and neighbourhood collective communication
 - →modern Fortran bindings added; C++ bindings deleted
 - → MPI-3.1 (June 2015) latest published version

MPI – What it is and what it is not?

MPI is:

- → Message-passing standard defined in language-independent terms (LIS)
- → Implemented in the form of a library of language-specific functions (bindings) and a language-independent runtime environment
- → Bindings for C and Fortran specified in the standard, other languages supported by non-standard implementations (e.g. Boost.MPI for C++)
- → Source-level compatibility across all implementations

MPI is not:

- → Not a language extension doesn't require changes to existing compilers
- → Not suitable for general distributed systems (e.g., GRID)
 - → no true support for dynamic processing and no built-in fault tolerance

Conventions in MPI and its bindings

Identifiers naming

- → Language-Independent Specification MPI_OPERATION_NAME
- → Fortran same as specification (F90+ case insensitive but usually all caps)
- → C MPI_First_capital_then_all_small
- → Note: manual pages on Unix follow the C naming convention
- → Constants in all languages MPI_ALL_CAPS

MPI library calling conventions

- → C int MPI_Do_something(...) (MPI error code as return value)
- → Fortran SUBROUTINE MPI_DO_SOMETHING(..., ierr)
 - → Don't forget the last output argument where the error code is returned!

Accessing MPI

- C
 - → MPI interface provided in mpi.h #include where necessary

FORTRAN 77

- → MPI constants provided in mpif.h include in any function that uses MPI
- → No arguments checking for MPI calls
 - →Omit ierr argument ⇒ code compiles ⇒ program crashes when run
- → Use only in legacy FORTRAN projects!

Fortran 90+

- → MPI interface provided by module mpi use where necessary
- → Arguments checking for most calls, better type safety
 - →Omit ierr argument ⇒ compile-time error in most cases

MPI: The Complete Reference

MPI: The Complete Reference Vol. 1 The MPI Core

Marc Snir, Steve Otto, Steven Huss-Lederman, David Walker, Jack Dongarra. The MIT Press; 2nd edition; 1998

MPI: The Complete Reference Vol. 2 The MPI Extensions

William Gropp, Steven Huss-Lederman, Andrew Lumsdain, Ewing Lusk, Bill Nitzberg, William Saphir, Marc Snir The MIT Press; 2nd edition; 1998

Using MPI

Using MPI William Gropp, Ewing Lusk, Anthony Skjellum The MIT Press, Cambridge/London; 1999

Using MPI-2
William Gropp, Ewing Lusk, Rajeev Thakur
The MIT Press, Cambridge/London; 2000

Parallel Programming with MPI
 Peter Pacheco
 Morgan Kaufmann Publishers; 1996

MPI reference sources

The MPI Forum

- → http://www.mpi-forum.org/
- → All published MPI standards available for download

RWTH Compute Cluster environment

- → Open MPI man pages
- → Intel MPI man pages (after loading the appropriate module)

Internet searches

- → Documentation from any implementation should be fine in general
- → Watch out for implementation-specific behaviour (where noted)

Hello, MPI!


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

- Header file inclusion –
 makes available prototypes of all MPI functions
- MPI library initialisation must be called before other MPI operations are called
- 3 MPI operations more on that later
- 4 Text output MPI programs also can print to the standard output
- 5 MPI library clean-up no other MPI calls after this one allowed

Hello, MPI!

Fortran

```
program hello
  use mpi !include 'mpif.h'
  integer :: rank, nprocs, ierr
 call MPI_INIT(ierr)
  call MPI_COMM_RANK(MPI_COMM_WORLD, &
 rank, ierr)
  call MPI COMM SIZE(MPI COMM WORLD, &
 nprocs, ierr)
  print '("Process ", I0," of ", I0)', &
 rank, nprocs
 call MPI_FINALIZE(ierr)
end program hello
```

- Module reference makes available interfaces of all MPI functions
- 2 MPI library initialisation must be called before other MPI operations are called
- 3 MPI operations more on that later
- 4 Text output MPI programs also can print to the standard output
- 5 MPI library clean-up no other MPI calls after this one allowed

Initialisation and Clean-up

MPI library must be initialised first

```
C: int MPI_Init (int *argc, char ***argv)
Fortran: SUBROUTINE MPI_INIT (ierr)
```

- → No other MPI operations allowed before initialisation with few exceptions
- → (C) MPI-1: argc and argv must point to the arguments of main()
- → (C) MPI-2: both arguments can be **NULL** (to facilitate writing libraries)
- → MPI can only be initialised once for the lifetime of the program
- Test if MPI was already initialised

```
C: int MPI_Initialized (int *flag)
Fortran: SUBROUTINE MPI_INITIALIZED (flag, ierr)
```

Initialisation and Clean-up

MPI library must be finalised before program completion

```
C: int MPI_Finalize (void)
Fortran: SUBROUTINE MPI_FINALIZE (ierr)
```

- → No other MPI operations allowed after finalisation with few exceptions
- → MPI can only be finalised once for the lifetime of the program
- → Exiting without calling MPI_FINALIZE results in undefined behaviour
- Test if MPI was already finalised

```
C: int MPI_Finalized (int *flag)
Fortran: SUBROUTINE MPI_FINALIZED (flag, ierr)
```


→ Can be called at any time, even after MPI_FINALIZE (e.g. by atexit(3))

Communicators

Each MPI communication happens within a context called communicator

- → Logical communication domains
- → A group of participating processes + context
- → Each MPI process has a unique numeric ID in the group rank

Communicators

MPI communicators are referred by opaque handles

- → (C) communicator handles are of type MPI_Comm
- → (Fortran) all handles are of type INTEGER
- → Local values don't pass around

Two predefined MPI communicators

- → MPI_COMM_WORLD
 - → Created by MPI_INIT
 - → Contains all processes launched initially as part of the MPI program
- → MPI_COMM_SELF
 - → Contains only the current process
 - →Useful for talking to oneself

Query operations on communicators

How many processes are there in a given communicator?

```
MPI_Comm_size (MPI_Comm comm, int *size)
```

- → Returns the total number of MPI processes when called on MPI_COMM_WORLD
- → Returns 1 when called on MPI_COMM_SELF
- What is the rank of the calling process in a given communicator?

```
MPI_Comm_rank (MPI_Comm comm, int *rank)
```

- → Returned rank will differ in each calling process given the same communicator
- → Ranks values are in [0, size-1] (always 0 for MPI_COMM_SELF)

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP

8. Distributed-memory programming with MPI

- → The SPMD model revisited
- → MPI basics
 - Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- Advanced MPI topics
 - Collective communication
 - → Virtual topologies
 - → Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

Messages

- MPI passes data around in the form of messages
- Two components
 - → Message content (user data)
 - → Envelope

Field	Meaning
Sender rank	Who sent the message
Receiver rank	To whom the message is addressed to
Tag	Additional message identifier
Communicator	Communication context

- MPI retains the logical order in which messages between any two ranks are sent (FIFO)
 - → But the receiver have the option to peek further down the queue

Sending messages

Messages are sent using the MPI_SEND family of operations

Parameter	Meaning
buf	Location of data in memory
count	Number of consecutive data elements to send
datatype	MPI data type handle
dest	Rank of the receiver
tag	Message tag
comm	Communicator handle

- The MPI API is built on the idea that data structures are array-like
 - → No fancy C++ objects supported

MPI data types

- MPI has a powerful type system which tells it how to access memory content while constructing and deconstructing messages
- Complex data types can be created by combining simpler types
- Predefined MPI data type handles C

MPI data type handle	C data type
MPI_SHORT	short
MPI_INT	int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_CHAR	char
•••	•••
MPI_BYTE	-

MPI data types

- MPI has a powerful type system which tells it how to access memory content while constructing and deconstructing messages
- Complex data types can be created by combining simpler types
- Predefined MPI data type handles Fortran

MPI data type handle	Fortran data type
MPI_INTEGER	INTEGER
MPI_REAL MPI_REAL8	REAL(KIND=8)
MPI_DOUBLE_PRECISION	DOUBLE PRECISION
MPI_COMPLEX	COMPLEX
MPI_LOGICAL	LOGICAL
•••	•••
MPI_BYTE	-

MPI data types

- MPI is a library it cannot infer the supplied buffer elements' type in runtime and hence has to be told what the type is
- MPI supports heterogeneous environments and implementations can convert between internal type representation on different architectures
 - → MPI_BYTE is used to send/receive data as-is without any conversion
- MPI data type must match the language type of the data in the array
- Underlying data types must match in both communicating processes

Messages are received using the MPI_RECV operation

MPI_Recv (buf, count, datatype, src, tag, comm, status)

message content envelope

Parameter	Meaning
buf	Location in memory where to place data
count	Number of consecutive data elements that buf can hold
datatype	MPI data type handle
src	Rank of the sender
tag	Message tag
comm	Communicator handle
status	Status of the receive operation

The next message with matching envelope is received

- → Wildcard specifiers possible
 - → MPI_ANY_SOURCE matches messages from any rank
 - →MPI_ANY_TAG matches messages with any tag
- → Examine status to find out the actual values matched by the wildcard(s)

Status argument – C

- → Structure of type MPI_Status with the following fields
 - → status.MPI_SOURCE source rank
 - → status.MPI_TAG message tag
 - → status.MPI_ERROR error code of the receive operation

- The next message with matching envelope is received
 - → Wildcard specifiers possible
 - → MPI_ANY_SOURCE matches messages from any rank
 - →MPI_ANY_TAG matches messages with any tag
 - → Examine **status** to find out the actual values matched by the wildcard(s)
- Status argument Fortran
 - → INTEGER array of size MPI_STATUS_SIZE with the following elements
 - → status(MPI_SOURCE) source rank
 - →status(MPI_TAG) message tag
 - → status(MPI_ERROR) error code of the receive operation

Inquiry about the number of elements received

```
MPI_Get_count (status, datatype, count)
```


- → count is set to number of elements of type datatype that can be formed by the content of the message or to MPI_UNDEFINED the number of elements is not integral
- → datatype should match the datatype argument of MPI_RECV
- If the receive status is of no interest MPI_STATUS_IGNORE

- buf/count must be large enough to hold the received message
 - \rightarrow OK

→ Not OK – truncation error in MPI_RECV

- Probe for matching message before receiving it
 - → MPI_Probe(src, tag, comm, status)

Example

Back to our earlier SPMD example

```
int aa[10];
MPI_Status status;

if (rank == 0) {
 MPI_Recv(aa, 10, MPI_INT, 10, 0, MPI_COMM_WORLD, &status);
}
else if (rank == 10) {
 MPI_Send(aa, 10, MPI_INT, 0, 0, MPI_COMM_WORLD);
}
```


Operation completion

Two kinds of MPI calls

- → Blocking do not return until the operation has completed
- → Non-blocking start the operation in background and return immediately

Operation completion

- → Sends complete once the message has been constructed and the user buffer is free for reuse
- → Receives complete once a matching message has arrived and its content was placed in the user buffer
- Non-blocking calls allow for computation/communication overlap

Different kinds of sends

Four different kinds of sends:

- → MPI_SSEND synchronous send; completes once the corresponding receive was posted → guaranteed synchronizing effect
- → MPI_BSEND buffered send; completes once the message was stored away in a user-supplied buffer for later delivery
- → MPI_SEND standard send; completes once the message has been safely stored away (possibly transferred to its destination)
- → MPI_RSEND ready-mode send; completes only if the corresponding receive has already been posted when the send operation is initiated
- The standard MPI_Send could be implemented either as synchronous or as buffered depending on the context – very implementation specific (!)

Common problems – deadlock

May occur when blocking operations are used

- Neither send operation will complete as both processes are waiting for the respective receive operation
- May succeed if standard send is implemented as buffered

Cure for deadlocks

Simultaneous non-deadlocking send and receive operation


```
MPI_Sendrecv (sdata, scount, sdtype, dest, stag, rdata, rcount, rdtype, src, rtag, comm, status)
```

- → Combines the arguments of MPI_SEND and MPI_RECV
- → Same communicator used for both operations
- Guaranteed to not deadlock
- → A process can even talk to itself
- Check the correctness of your algorithm
 - → Simple test: Replacing all calls to MPI_SEND with MPI_SSEND should not lead to deadlocks in correct MPI applications

Common problems – race condition

MPI does not guarantee the order of reception of messages from different sources

- → Occurs when wildcard source ranks are used in receive operations
- → In this particular example, we would like to receive two consecutive messages from the same rank. Having a second wildcard receive results in a race condition.

Common problems – race condition

MPI does not guarantee the order of reception of messages from different sources

- → Occurs when wildcard source ranks are used in receive operations
- → Once you receive a message with MPI_ANY_SOURCE, use the source indicator in status in order to receive further messages from the same rank

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI
 - → The SPMD model revisited
 - → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- Advanced MPI topics
 - Collective communication
 - → Virtual topologies
 - Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

Non-blocking operations

- Some blocking MPI operations may take very long time to complete
 - → Serial overhead
 - → Bad parallel scaling (Amdahl's law)
- MPI allows operations to run in the background
 - → Initiate the operation
 - → Do something else
 - → Test the operation periodically for completion, OR
 - → Perform blocking wait for the operation to complete
- Overlapping communication and computation can greatly improve parallel scaling and also prevents deadlocks

Non-blocking vs. blocking operations

Blocking operations do not return control until the operation has completed

Non-blocking vs. blocking operations

Non-blocking operations return immediately and operation continues in the background; it must be waited or tested later on

Non-blocking vs. blocking operations

Other useful work (computation) can be performed in between

Initiating non-blocking operations

Non-blocking sends

```
MPI_Isend (buf, count, datatype, dest, tag, comm, req)
```

- → req is set to a request handle that is then used to manipulate the request
- → All four MPI sends have non-blocking versions, e.g., MPI_IBSEND

Non-blocking receive

```
MPI_Irecv (buf, count, datatype, src, tag, comm, req)
```

→ req replaces status – the receive status becomes known only after the operation is completed later on

Waiting for completion

Wait for a non-blocking operation to complete

```
MPI_Wait (req, status)
```

- → Blocks until the operation identified by **req** completes
- → status receives the status of the operation
 - →only cancelation information is provided for send operations
 - → status can be MPI_STATUS_IGNORE
- → The request handle is deallocated at the end and set to MPI_REQUST_NULL

Testing for completion

Test without blocking if an operation has completed

```
MPI_Test (req, flag, status)
```

- → Tests the completion of the request req without blocking
- → flag is set to the completion status (nonzero/.TRUE. or 0/.FALSE.)
- → status receives the status of the operation if it has completed
- → The request handle is deallocated if the operation has completed
- Note: The MPI standard allows for the implementations to postpone the actual operation until either MPI_WAIT or MPI_TEST was called
 - → Often the case

Waiting/testing on multiple requests

MPI_WAITALL

→ waits for all specified requests to complete

MPI_WAITANY

→ waits for any specified request to complete

MPI_WAITSOME

→ waits for one or more of the specified requests to complete

MPI_TESTALL

→ tests for the completion of all specified requests

MPI_TESTANY

→ tests for the completion of any specified request

MPI_TESTSOME

→ tests for the completion of one or more of the specified requests

Timing functions

Measure local wall-clock time (with good precision)

```
C: double MPI_Wtime (void)
Fortran: DOUBLE PRECISION FUNCTION MPI_WTIME()
```

- → Returns the fractional number of seconds since some moment in the past
- → Usage hint: call it twice and subtract both results to obtain the wall-clock time that has elapsed between the two calls
- Obtain the precision of the MPI timer

```
C: double MPI_Wtick (void)
Fortran: DOUBLE PRECISION FUNCTION MPI_WTICK()
```

→ Returns the shortest measurable time slice

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI
 - → The SPMD model revisited
 - → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- Advanced MPI topics
 - → Collective communication
 - → Virtual topologies
 - Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

Develop with MPI – Compiler Wrappers

- Provided by most MPI implementations
- Pass automatically to the real compiler all the arguments needed in order to find and link the MPI library
- Usually the compiler name prefixed with mpi
 - → mpicc C compiler + MPI options
 - → mpicc | mpic++ | mpicxx C++ compiler + MPI options
 - → mpif77 | mpif90 | mpifort Fortran compiler + MPI options
- Accept all the options that the wrapped compiler accepts
- Should be used to link the final executable as they provide the correct linker options

cluster\$ mpicc -02 -o program.exe program.c

Develop with MPI @ RWTH Compute Cluster

Two MPI implementations

- → Open MPI (default)
- → Intel MPI cluster\$ module switch openmpi intelmpi/x.y

Universal environment variables

- → **\$MPICC** C compiler wrapper
- → \$MPICXX C++ compiler wrapper
- → \$MPIF77 Fortran 77 compiler wrapper
- → \$MPIFC Fortran 90+ compiler wrapper
- → **\$MPIEXEC** MPI launcher
- → \$FLAGS_MPI_BATCH Recommended launcher flags in batch mode

Hello, world!

1. Type the code on slide 755/756 into a text file named hello.c/.f90

2. Compile:

- → C: mpicc -o hello.exe hello.c
- → Fortran: mpif90 -o hello.exe hello.f90

3. Run:

→ mpiexec -n 4 hello.exe

You may also use the RWTH specific environment variables:

- → \$MPICC -o hello.exe hello.c
- → \$MPIEXEC -n 4 hello.exe

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP

8. Distributed-memory programming with MPI

- → The SPMD model revisited
- → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- Advanced MPI topics
 - Collective communication
 - → Virtual topologies
 - Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

SPMD – Data Exchange

Common data exchange operations

- → send(data, dst) sends data to another process with ID of dst
- → recv(data, src) receives data from another process with ID of src
 - → wildcard sources usually possible, i.e. receive from any process
- → bcast(data, root) broadcasts data from root to all other processes
- → scatter(data, subdata, root) distributes data from root into subdata in all processes
- → gather(subdata, data, root) gathers subdata from all processes into data in process root
- → reduce(data, res, op, root) computes op over data from all processes and place the result in res in process root

Collective communication operations

- An MPI collective communication operation is one which involves all processes in a given communicator
- All processes must call the same MPI function and provide the same value for the "root" process rank (if required by the operation)
- Collective operations can be globally synchronous
- The scope of a collective operation is a single communicator
- Any collective operation can be replaced with a set of point-to-point communication operations (although generally not recommended)

Barrier synchronisation

Block until all processes in comm have entered the barrier

- \rightarrow MPI_BARRIER guarantees that $\min_{i} t_{i}^{e} \geq \max_{i} t_{i}^{s}$
- → Processes are allowed to exit the barrier at different times, but not before all other processes have entered it
- → The only collective that is *guaranteed synchronous*

Barrier synchronisation

Useful when benchmarking

→ Always synchronise before taking time measurements

Elapsed time as measured by the first rank

→ Huge discrepancy between the actual work time and the measurement

Barrier synchronisation

Useful when benchmarking

→ Always synchronise before taking time measurements

Elapsed time as measured by the first rank

→ Dispersion of the barrier exit times is usually quite low

Data replication – broadcast

Replicate data from root process to all other processes in comm

```
MPI_Bcast (data, count, datatype, root, comm)
```

- → data points to the data source in process with rank root
- → data points to the destination buffer in all other processes
- → the amount of data sent must be equal to the size of the receive buffer

Data replication – broadcast

Replicate data from process root to all other processes in comm

```
MPI_Bcast (data, count, datatype, root, comm)
```

- → data points to the data source in process with rank root
- → data points to the destination buffer in all other processes
- → example use:

```
int ival;

Int ival;

Int ival;

Int ival;

Int ival;

Int ival;

Same value provided by all processes!

Int ival = read_from_somewhere();

MPI_Bcast(&ival, 1, MPI_INT, 0, MPI_COMM_WORLD);
```

Data replication – broadcast

Straightforward implementation of MPI_BCAST

```
void Bcast(void *data, int count, MPI_Type datatype,
 int root, MPI Comm comm)
  int i, rank, nprocs;
  MPI Comm rank(comm, &rank);
 MPI Comm size(comm, &nprocs);
  if (rank == root) {
 for (i = 0; i < nprocs; i++)
 if (i != root)
 MPI_Send(data, count, datatype, i, 999, comm);
  else
 MPI_Recv(data, count, datatype, root, 999, comm,
 MPI_STATUS_IGNORE);
```

Data distribution - scatter

Scatter chunks of data from root to all processes in comm

Argument	Meaning
sbuf	Data source
scount	Number of elements in each chunk
sdtype	Source data type handle
rbuf	Receive buffer
rcount	Capacity of the receive buffer
rdtype	Receive data type handle
root	Rank of the data source
comm	Communicator handle

Significant only at **root**

Significant at all processes

Data distribution - scatter

Scatter chunks of data from root to all processes in comm

- → **sbuf** should be large enough to provide **scount*nprocs** elements
- → rbuf should be large enough to accommodate scount elements

Data collection – gather

Gather chunks of data from all processes in comm to root

Argument	Meaning
sbuf	Data source
scount	Number of elements to send
sdtype	Source data type handle
rbuf	Receive buffer
rcount	Number of elements in each chunk
rdtype	Receive data type handle
root	Rank of the data source
comm	Communicator handle

Significant at all processes

Significant only at **root**

Data collection – gather

Gather chunks of data from all processes in comm to root

- → sbuf should be large enough to provide scount elements
- → rbuf should be large enough to accommodate rcount*nprocs elements

Data collection: "rootless" gather-to-all

Gather chunks of data from all processes in comm to all processes

```
MPI_Allgather (sbuf, scount, sdtype, rbuf, rcount, rdtype, comm)
```

- → sbuf should be large enough to provide scount elements
- → rbuf should be large enough to accommodate rcount*nprocs elements

Data collection - all-to-all

Perform an all-to-all scatter/gather with all processes in comm

```
MPI_Alltoall (sbuf, scount, sdtype, rbuf, rcount, rdtype, comm)
```


- → **sbuf** should be large enough to provide **scount*nprocs** elements
- → rbuf should be large enough to accommodate rcount*nprocs elements

Varying count versions

- Position and length of each chunk can be explicitly specified with the so-called varying count (-V) versions
 - → Displacement and count in datatype elements for each chunk specified

Useful when the problem size is not divisible by the number of MPI processes or when dealing with irregular domain decomposition

Varying count scatter and gather

Scatter with varying count of elements

```
MPI_Scatterv (sbuf, scnts, sdispls, sdtype, rbuf, rcount, rdtype, root, comm)
```

Gather with varying count of elements

```
MPI_Gatherv (sbuf, scount, sdtype,
rbuf, rcnts, rdispls, rdtype,
root, comm)
```

- The amount of data sent should be exactly equal to the size of the receive buffer applies to all collective operations!
 - → Collective operations do not provide status information

Global reduction

Combine elements from all processes using a reduction operation

MPI_Reduce (sbuf, rbuf, count, dtype, op, root, comm)

Argument	Meaning
sbuf	Data source
rbuf	Receive buffer (significant only at root), different from sbuf
count	Number of elements in both buffers (same everywhere!)
dtype	Data type (same everywhere!)
ор	Reduction operation
root	Rank of the data receiver
comm	Communicator handle

Global reduction

Global element-wise operation

$$\otimes$$
 = MPI_SUM

Global reduction – predefined operations

MPI provides the following predefined reduce operations

Name	Meaning
MPI_MAX	maximum
MPI_MIN	minimum
MPI_SUM	sum
MPI_PROD	product
MPI_LAND / MPI_BAND	logical / bit-wise AND
MPI_LOR / MPI_BOR	logical / bit-wise OR
MPI_LXOR / MPI_BXOR	logical / bit-wise XOR
MPI_MAXLOC	max value and location
MPI_MINLOC	min value and location

- → All predefined operations are **associative** and **commutative**
- → Watch out for non-associativity of floating-point arithmetic!

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP

8. Distributed-memory programming with MPI

- → The SPMD model revisited
- → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- → Advanced MPI topics
 - Collective communication
 - → Virtual topologies
 - Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

Communicators

- Logical communication contexts
 - → Process group
 - → Topology
- Communicators are specified explicitly in each communication operation
 - → Part of the message envelope, subject to matching
 - → Direct cross-communicator communication is not possible
 - → No wildcard communicator handles (i.e. nothing like MPI_COMM_ANY)
- Communications provide logically distinct "namespaces"
 - → Parallel libraries can create their own communicators in order not to interfere with user messaging

Intra- and intercommunicators

Intracommunicators

- → A single process group
- → Every process can talk to any other process
- → Example: MPI_COMM_WORLD

Intercommunicators

- → Two process groups local and remote
- → Every process can only talk to processes in the remote group
- → Usually created by combining two communicators
- → Example: one MPI job spawns another MPI job; both have their own MPI_COMM_WORLD and an intercommunicator is created so that both can communicate with each other

Virtual topologies

- Each communicator can have an associated topology
 - → Mapping between ranks and abstract addresses
 - → Connectivity (neighbouring links) information
- Three different topology kinds:
 - → no topology e.g. MPI_COMM_WORLD
 - → graph topology general connectivity graph
 - → Cartesian topology regular *n*-dimensional grid of processes
- Topologies allow for more intuitive mapping of process IDs to the domain decomposition scheme

Problem Statement

Key to Scalability: Data Locality

- → Optimizations must take the trend to hierarchical architectures into account
 - → Network (see examples on next slides)
 - → Memory Hierarchy
 - → Processing Units
 - → Storage Hierarchy

Improving Data Locality: Virtual Topology

- → Express dependencies between software processing units
 - →MPI: processes exchanging messages
 - →OpenMP: multiple threads accessing the same memory location
- → Virtual Topology = application communication pattern

Formalization (1 of 2)

Minimization problem

- → Optimization goal for the user: minimization of runtime
- → Technical optimization goal: minimization of number of hops
 - → Different metrics: bandwidth (message size), latency (message volume), distance in hops (network properties), ...
- Model of the network: H = (V_H, w_H)
 - → V_H e N: vertices = execution units, i.e. nodes
 - → w_H (u, v) e N x N: edge weights, usually just 1 / 0 for 1 if present
- Model of the (static) application: $A = (V_A, w_A)$
 - → V_A: vertices = set of communicating processes
 - \rightarrow w_A: edge weights = some metric for communication between processes

Formalization (2 of 2)

- Topology Mapping: σ: V_A → V_H
 - \rightarrow σ assigns each process instance a target node in the network
 - → Each mapping has an associated cost metric which constructs the optimization problem
 - → Two fundamental metric classes: dilation and congestion
- Dilation: sum of the pairwise distances of neighbors in A mapped to H

$$\rightarrow \sum_{u,v \in V_A} d_H(\sigma(u),\sigma(v)) \times w(u,v)$$

→d: shortest distance between vertices

Congestion: number of communication pairs per link

$$ightharpoonup C_e = \sum_{u,v,\in V_A} p_e(u,v), C_{max} = max_e C_e$$

→p: probability that any routes from u to v cross the edge e

Algorithmic Solutions

It can be shown © that mapping arbitrary A to arbitrary H with optimizing a given metric is NP-hard

Greedy Algorithm

- → Select two starting vertices
- → Add other vertices to the mappings walking along the neighborhood

Graph Partitioning (bipartitioning)

- → Recursively cut both graphs into smaller pieces
- → Perform mapping in the unfolding of the recursion

Mapping Enforcement – usable with MPI on current HPC systems

- → Application topology is described by the programmer, system topology is known
- → Pre-defined app. top. can be mapped to sys top. by the scheduler

Application Study

- Application study: multi-physics code from LLNL on BG/P
 - → laser-plasma interactions in a 3D grid
 - → Z-direction is aligned with laser beam
 - → 3 phases / 3 communication patterns
 - →wave propagation: 2D FFTs in XY-planes (orthogonal to laser)
 - →MPI_Alltoall
 - →advection: consecutive planes in Z-directions (MPI_Send and _Recv)
 - →hydrodynamics: near-neighbour data exchange in all directions
 - →less frequent
- Natural domain decomposition: n_z planes with n_x cols and n_y rows
 - \rightarrow Experiment setup: $n_x = 16$, $n_v = 8$, n_z according to no. of processors

Review: 3D Torus

http://wiki.expertiza.ncsu.edu/index.php/CSC/ECE_506_Spring_2010/ch_12_PP

Mapping: Example

Application domain

Network domain

Mapped application ranks on network

Mapping: Divide

- TXYZ mapping (default on IBM Blue Gene/P with a 3D torus network): hardware threads within a node → nodes along X direction of the torus → Y direction → Z direction
 - → Good default for near-neighbor communication

Reordering of TXYZ could improve data locality for a specific data structure/ application, e.g., XYZT

Mapping: Tile

Distribution of the application domain into tiles of a specific size to match data access patterns of the application

Tile of size 1x1x4

Mapping: Tilt

- Mostly all-to-all communication is used for this application
 - → A tilted mapping can increase the number of links available

Tilt in x direction

Tilt in x and y directions

Evaluation of Mappings: Runtime

2048 cores on IBM Blue Gene/P: 3D Torus network

Comparison of different mappings on 2,048 cores

Creating communicators

Duplicate an existing communicator

```
MPI_Comm_dup (comm, newcomm)
```

- → Collective call all processes in comm must call it in order to complete
- → All topology information and cached values are copied

Split an existing communicator

```
MPI_Comm_split (comm, color, key, newcomm)
```

- → A new subcommunicator is created for each value of color
 - →MPI_UNDEFINED if a process should not participate in the split
- → **key** is used to assign ranks within the new group (old ranks used if tie)

Cartesian topology

Regular n-dimensional grid

→ Dimensions are numbered starting from 0

Balanced Cartesian distribution

Create a balanced distribution of a number of processes

```
MPI_Dims_create (nnodes, ndims, dims)
```

- → Computes the most balanced way to arrange nnodes processes into an ndims-dimensional grid
- → Non-zero elements in dims fix the number of processes in the corresponding dimension
- → Zero elements are filled with the computed optimal number of processes along the corresponding dimension
- → Error if the product of non-zero elements of dims does not divide nnodes

Balanced Cartesian distribution

Create a balance distribution of a number of processes

```
MPI_Dims_create (nnodes, ndims, dims)
```

- → The computed sizes are set in non-increasing order
 - → the lowest-numbered dimension receives the biggest size
- → Example (taken from the MPI standard):

dims before call	function call	dims on return
(0,0)	<pre>MPI_Dims_create(6, 2, dims)</pre>	(3,2)
(0,0)	<pre>MPI_Dims_create(7, 2, dims)</pre>	(7,1)
(0,3,0)	<pre>MPI_Dims_create(6, 3, dims)</pre>	(2,3,1)
(0,3,0)	<pre>MPI_Dims_create(7, 3, dims)</pre>	erroneous call

Cartesian topology

Construct a Cartesian topology

```
MPI_Cart_create (old_comm, ndims, dims, periods, reorder, comm_cart)
```

- → Creates a new communicator comm_cart from the process group of old_comm with an ndims-dimensional Cartesian topology attached
- → dims[] specifies the number of processes along each dimension
- → periods[] specifies the periodicity in each dimension
- → reorder if set to .TRUE./non-zero, hints the MPI runtime to reorder the ranks in the new communicator so that their physical connectivity matches as closely as possible the virtual one; otherwise ranks are kept

Coordinate conversion

Translate a Cartesian coordinate tuple into a rank

```
MPI_Cart_rank (comm, coords, rank)
```


- → comm Cartesian communicator
- → coords an array of at least ndims elements Cartesian coordinates
- → rank corresponding process rank in comm
- Translate a rank into a Cartesian coordinate tuple

```
MPI_Cart_coords (comm, rank, maxdims, coords)
```

- → coords an array of maxdims elements to receive the coordinates
- → maxdims should be equal to or larger than ndims

- Cartesian shifts are most often used for halo regions / ghost cells exchanges
 - → Each process sends halo information to its right neighbour
 - → Each process receives halo information from its left neighbour

Find ranks of neighbour processes

```
MPI_Cart_shift (comm, dir, disp, source, dest)
```

- → Computes the ranks to communicate with in order to perform a data shift (using MPI_Sendrecv) at a distance of disp in direction dir
- → Equivalent to:
 - → obtain the Cartesian coordinates of the calling process
 - →translate (..., coord_{dir} + disp, ...) into rank **dest**
 - →translate (..., coord_{dir} disp, ...) into rank **source**
- → If the source or the destination lies beyond a non-periodic boundary, the corresponding rank is set to MPI_PROC_NULL

Example: periodic boundary (dir = 1, disp = 2)

Example: periodic boundary (dir = 1, disp = 2)

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP

8. Distributed-memory programming with MPI

- → The SPMD model revisited
- → MPI basics
 - → Point-to-point communication
 - → Non-blocking operations
 - Building and running MPI programs

- Advanced MPI topics
 - → Collective communication
 - → Virtual topologies
 - → Derived datatypes
- 9. Hybrid programming (MPI + OpenMP)
- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

Derived datatypes

- Basic MPI datatypes can be combined into more complex datatypes
 - → Derived datatypes can be further combined into even more complex derived datatypes
- MPI datatypes are essentially instructions for accessing the contents of the buffer memory
 - → type sequence (basic (language) datatype, displacement)
 - →displacements are relative to the beginning of the memory buffer and can be positive or negative
 - \rightarrow type map { $(type_0, disp_0), ..., (type_{n-1}, disp_{n-1})$ }
 - \rightarrow type signature { type₀, ..., type_{n-1} }
- The type signature at the sender must match that at the receiver
 - → Also called type congruency

Characteristics of a datatype

Lower and upper bounds:

- → Ib(datatype) = min disp_j
- $\rightarrow ub(datatype) = max (disp_i + sizeof(type_i)) + padding$

Extent

- \rightarrow extent(datatype) = ub(datatype) lb(datatype)
- → The span in memory from the first to the last basic element

Size

- → size(datatype) = sum sizeof(type_i)
- → The total amount of bytes taken by the basic elements of the datatype, not counting the gaps between them

Characteristics of a datatype

Example: MPI_INT

- \rightarrow type map = (int, 0)
- \rightarrow lb = 0
- \rightarrow ub = 4
- \rightarrow extent = 4 bytes
- \rightarrow size = 4 bytes

All predefined basic MPI datatypes have lower bound of 0

- → Means that data starts right at the location provided in the buffer pointer
- Platform-specific alignment rules are taken into account
 - → The upper bound is adjusted if necessary

Contiguous datatypes

Create a sequence of elements of some existing datatype

MPI_Type_contiguous (count, oldtype, newtype)

- → The new datatype represents a contiguous sequence of count elements of the old datatype
- → The elements are separated from each other by the extent of oldtype
 - → Padding (e.g., for alignment) is automatically taken care of
- → A send/receive of one element of newtype is congruent with a receive/send of count elements of oldtype
- Useful for sending whole matrix rows (C) or columns (Fortran)

Create a sequence of equally spaced blocks of elements

```
MPI_Type_vector (count, blen, stride, oldtype, newtype)
```

- → The new datatype represents a sequence of count blocks, each containing blen elements of the old datatype
- → Every two consecutive blocks are separated by **stride** <u>elements</u> each
- Useful for sending matrix columns (C) or rows (Fortran)
 - → stride = row (C) / column (Fortran) length (in number of elements)
 - → blen = 1 (or the number of consecutive rows/columns)
 - → count = number of rows (C) / columns (Fortran)

Example: single column of a C matrix

Example: single column of a C matrix

- Example: two consecutive columns of a C matrix
 - → float mat[3][6]

Using derived datatypes

Register a datatype for use with communication operations

```
MPI_Type_commit (datatype)
```

- → A datatype must be committed before it can be used in communications
- → All predefined datatypes are already committed
- → Intermediate datatypes, i.e. ones used in building more complex datatypes but not used in communication, can be left uncommitted
- Deregister and free a datatype

```
MPI_Type_free (datatype)
```

→ Derived datatypes, build from the freed datatype, are not affected

Usage of derived datatypes

- Datatypes can be mixed and matched on both sides of a communication operation as long as their type signatures match
 - → Type congruency
 - → E.g. one can send 10 MPI_INT elements and receive them as a single element of a contiguous datatype with count = 10 and oldtype = MPI_INT
 - → Extra care should be taken when using derived datatypes in collective operations
- If the amount of data in a received message is not enough to build an integer number of elements of a derived datatype, a count of MPI_UNDEFINED is returned by MPI_Get_count

What you have learnt

Basic ideas of MPI

- → What is SPMD and how is it implemented by MPI?
- → How MPI abstracts the communication?

Point-to-point operations

- → How to transfer data between processes in the form of messages?
- → How to prevent deadlocks and overlap communication and computation?

Collective operations

→ How to scatter and gather data and perform operations on distributed data?

Virtual topologies

→ How to distribute processes over a regular grid and shift data between them?

Derived datatypes

→ How to combine MPI datatypes into more complex entities?