

Introduction to the Parallelization with MPI

Michael Gerndt

Distributed Memory Architektur

Single Program Multiple Data (SPMD)

seq. program and data distribution

seq. node program with message passing

identical copies with different process identifications

Program Parallelization

1. Adaptation of array declarations

 Local size of distributed arrays covers only the part of the data structure assigned to the process.

2. Index transformation

 Global indices are mapped into a tupel of node number and of a local index.

3. Work distribution

Computations are executed by the process owning the assigned variable.

4. Communication

 Accesses to array elements of other processes have to be implemented by message passing.

Scope of the Message Passing Interface

• MPI 1.2

- Point-to-Point communication
- Collective communication
- Communicators
- Process topologies
- User-defined data types
- Operations and properties of the execution environment
- Profiling interface

• MPI 2.0

- Dynamic process creation
- One-sided communication
- Parallel IO
- www-unix.mcs.anl.gov/mpi/

Core Routines

- MPI 1.2 has 129 functions
- It is possible to write real programs with only six functions:
 - MPI Init
 - MPI_Finalize
 - MPI_Comm_size
 - MPI_Comm_rank
 - MPI_Send
 - MPI_Recv

MPI Init

```
int MPI_Init (int *argc, char ***argv)
```

IN argc, argv: arguments

return: MPI_SUCCESS or error codes

 This routine has to be called by each MPI process before any other MPI routine is executed

- Fortran interface
 - MPI_INIT (integer ierror)
 - The name is written in capital letters and the error code is returned via an additional argument.

MPI Finalize

int MPI_Finalize ()

- Each process must call MPI_FINALIZE before it exits.
 - Precondition: All pending communication has to be finished.
 - One MPI_FINALIZE returns, no further MPI routines can be executed.
 - MPI_FINALIZE frees any resources.

MPI Comm size

int MPI_Comm_size (MPI_Comm comm, int *size)

IN comm: Communicator

OUT size: Cardinality of the process group

Communicator

 Identifies a process group and defines the communication context. All message tags are unique with respect to a communicator.

MPI_COMM_WORLD

• This is a predefined standard communicator. Its process group includes all processes of a parallel application.

MPI_Comm_size

• It returns the number of processes in the process group of the given communicator.

MPI Comm rank

int MPI_Comm_rank (MPI_Comm comm, int *rank)

IN comm: Communicator

OUT rank: process number of the executing process

Process number

- The process number is a unique identifier within the process group of the communicator.
- It is the only way to distinguish processes and to implement an SPMD program.
- MPI_Comm_rank returns the process number of the executing process.

MPI_Send

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

IN buf: Address of the send buffer

IN count: Number of data to be sent

IN dtype: Data type

IN dest: Receiver

IN tag: Message tag

IN comm: Communicator

MPI_Send

- Sends the data to the receiver.
- It is a blocking operation, i.e. it terminates when the send buffer can be reused, either because the message was delivered or the data were copied to a system buffer.

MPI Data Types

C

MPI_CHAR signed char

MPI_SHORT signed short int

MPI_INT signed int

MPI_LONG signed long int

MPI_UNSIGNED_CHAR

MPI_UNSIGNED_INT

. . .

MPI FLOAT float

MPI_DOUBLE double

MPI_LONG_DOUBLE long double

MPI BYTE

MPI PACKED

FORTRAN

MPI_INTEGER integer

MPI_REAL real

MPI_DOUBLE_PRECISION

double precision

MPI_COMPLEX complex

MPI_LOGICAL logical

MPI_CHARACTER character(1)

MPI_BYTE

MPI_PACKED

MPI Recv

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

OUT buf: Address of the receive buffer

IN count: Size of receive buffer

IN dtype: Data type

IN source: Sender

IN tag: Message tag
IN comm: Communicator

OUT status: Status information

Properties:

- It is a blocking operation, i.e. it terminates after the message is available in the receive buffer.
- The message must not be larger than the receive buffer.
- The remaining part of the buffer not used for the received message will be unchanged.

Properties of MPI_Recv

Message selection

- A message to be received by this function must match
 - the sender
 - the tag
 - the communicator
- Sender and tag can be specified as wild cards
 - MPI_ANY_SOURCE and MPI_ANY_TAG
- There is no wild card for the communicator.

Status

- The data structure MPI_Status includes
 - status(MPI_SOURCE): sender of the message
 - status(MPI_TAG): message tag
 - status(MPI_ERROR): error code
- The actual length of the received message can be determined via MPI_Get_count.

Circular Left Shift Application

mpirun –np 4 shifts <number of positions>

Description

- Position 0 of an array with 100 entries is initialized to 1.
 The array is distributed among all processes in a blockwise fashion.
- A number of circular left shift operations is executed.
- The number is specified via a command line parameter.

Shifts: Initialization

```
#include "mpi.h"
main (int argc,char *argv[]) {
int myid, np, ierr, lnbr, rnbr, shifts, i, j;
int *values;
MPI Status status;
ierr = MPI Init (&argc, &argv);
if (ierr != MPI SUCCESS) {
MPI Comm size(MPI COMM WORLD, &np);
MPI Comm rank (MPI COMM WORLD, &myid);
```

Shifts: Definition of Neighbors

```
if (myid==0) {
  lnbr=np-1; rnbr=myid+1;
else if (myid==np-1) {
  lnbr=myid-1; rnbr=0;
else{
  lnbr=myid-1; rnbr=myid+1;
if (myid==0) shifts=atoi(argv[1]);
MPI Bcast (&shifts, 1, MPI INT, 0, MPI COMM WORLD);
values= (int *) calloc(100/np, sizeof(int));
if (myid==0) {
  values[0]=1;
```

Shifts: Shift the array

MPI Sendrecv

```
int MPI_Sendrecv (void *sendbuf, int sendcount, MPI_Datatype sendtype, int dest, int sendtag, void *recvbuf, int recvcount, MPI_Datatype recvtype, int source, MPI_Datatype recvtag, MPI_Comm comm, MPI_Status *status)
```

- Sendbuf and recybuf have to be different
- Equivalent to the execution of MPI_Send and MPI_Receive in parallel threads.
- MPI_Sendrecv_replace:
 - Only one buffer.
 - The sent message is replaced by the received message.

Shifts: Shift the array

MPI Wtime

double MPI_Wtime (void)

- Return value represents elapsed wall-clock time since some time in the past measured in seconds.
- The time returned is local to the node that called it.

Collective Operations

Properties

- Must be executed by all processes of the process group.
- Must be executed in the same sequence.
- All collective operations are blocking operations.

MPI provides three classes of collective operations

- Synchronization
 - Barrier
- Communication
 - Broadcast
 - gather
 - scatter
- Reduction
 - Global value returned to one or all processes.
 - Combination with subsequent scatter.
 - Parallel prefix operations

MPI Barrier

```
int MPI_Barrier (MPI_Comm comm)

IN comm: Communicator
```

This operation synchronizes all processes.

```
#include "mpi.h"

main (int argc,char *argv[]) {
 ...

MPI_Comm_size(MPI_COMM_WORLD, &np);
MPI_Comm_rank(MPI_COMM_WORLD, &myid);

MPI_Barrier(MPI_COMM_WORLD)
 ...
```

MPI Bcast

int MPI_Bcast (void *buf, int count, MPI_Datatype dtype, int root, MPI_Comm comm)

IN buf: Adress of send/receive buffer

IN count: Number of elements

IN dtype: Data type

IN root: Sender

IN comm: Communicator

- The contents of the send buffer is copied to all other processes.
- Collective vs P2P operations
 - Only blocking
 - No tag
 - Number of elements sent must be equal to number of elements received.
 - The routines do not necessarily synchronize processes.

Gather Operation

MPI Gather

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

IN sendbuf: Send buffer

IN sendcount: Number of elements to be sent to the root

IN sendtype: Data type

OUT recybuf: Receive buffer

IN recvcount: Number of elements to be received from

each process.

IN recvtype: Data type
IN root: Receiver

IN comm Communicator

- The root receives from all processes the data in the send buffer.
- It stores the data in the receive buffer ordered by the process number of the senders.

Reductions

- The data of the processes are combined via a specified operation, e.g. '+'.
- There are three different variants
 - The result is only available at the root process.
 - The result is available at all processes.
 - The result is different for the processes according to a prefix operation.
- Input values at each process:
 - Scalar variable: The operations combines all variables of the processes.
 - Array: The elements of the arrays are combined in an elementwise fashion. The result is an array.

Example: Scalar Reduction

MPI Reduce

int MPI_Reduce (void* sbuf, void* rbuf, int count, MPI_Datatype dtype,MPI_Op op, int root, MPI_Comm comm)

IN sbuf: Send buffer

OUT rbuf: Receive buffer

IN count: Number of elements

IN dtype: Data type

IN op: Operation

IN root: Root process

IN comm: Communicator

- This operation combines the elements in the send buffer and delivers the result to root.
- Count, op, and root have to equal in all processes

Nonblocking Communication

Properties

- Nonblocking send and receive operations terminate after a communication request was created. (Posting of send or receive operation)
- A separate test is required to ensure that the posted operation completed.
- Only after the test it is safe to access the send and receive buffer.

This allows:

- Send: Overlap communication with local computation.
- Receive: Copy a message directly into the address space of an application without blocking on the message.

MPI Isend

int MPI_Isend (void* buf, int count, MPI_Datatype dtype, int dest, int tag, MPI_Comm comm, MPI_Request* request)

IN buf: Send buffer

IN count: Number of elements

IN dtype: Data type

IN dest: Receiver

IN tag: Tag

IN comm: Communicator

OUT request: Reference to request

- This operation terminates after a request was created.
- Access to send buffer is save only after the request has terminated.
- This is verified with MPI_Wait.

MPI Irecv

int MPI_Irecv (void* buf, int count, MPI_Datatype dtype, int source, int tag, MPI_Comm comm, MPI_Request* request)

IN buf: receive buffer

IN count: number of entries in receive buffer

IN dtype: data type

IN dest: sender

IN tag: tag

IN comm communicator

OUT request: reference to request

MPI Wait

int MPI_Wait (MPI_Request *request, MPI_Status *status)

INOUT request: request

OUT status: status of terminated operation

- This operation blocks until the request was executed.
- Other test operations:
 - MPI_Wait_any, MPI_Waitall, MPI_Waitsome
 - MPI_Test, MPI_Test_any, MPI_Test_some
 - MPI_Cancel

Example: Nonblocking Communication

```
int a[100], b[100]

MPI_Send(b[0], 1, MPI_INT,...)

MPI_Recv(b[50], 1, MPI_INT, ...)

for (i=0;i<50;i++){
 a[i]=a[i]+b[i+1]
}</pre>
```

The processes have to wait until:

- the send buffer is ready although it is not overwritten
- the value of the right neighbor was received although it is read only in the last iteration.

Example contd., Overlapping Communication

```
int a[100], b[100];
MPI Request request;
MPI Isend(b[0], 1, MPI INT,..., &request)
MPI Recv(b[50], 1, MPI INT, ...)
for (i=0;i<50;i++) {
 a[i]=a[i]+b[i+1]
MPI Wait(&request, &status)
b[0] = ...
```

• The send operation need to terminate only before the assignment to *b*.

Process Topologies

- Topologies define an intuitive name space
- They allow an effective mapping of processes to a hardware topology
- MPI supports
 - multidimensional grids and tori
 - arbitrary graphs
- Virtual topology will be an attribute of a communication domain
- Processes can access the topology and the coordinates via the communicator.

Grid Topologies

- MPI_Cart_create(comm_old, ndims, dims, periods, reorder, comm_cart)
 - comm_old : input communicator
 - ndims: number of dimensions
 - dims: array with lengths
 - periods: logical array specifying whether the grid is periodic
 - reorder: allow reordering of ranks in output communicator
 - comm_cart: output communicator

Example: Topologies

```
a=rank;
b=-1;
dims[0]=3; dims[1]=4;
periods[0]=true; periods[1]=true;
reorder=false;
MPI Cart create (MPI COMM WORLD, 2, dims, periods, reorder
 &comm 2d);
MPI Cart coords (comm 2d, rank, 2, &coords);
MPI Cart shift(comm 2d, 0, 1, &source, &dest);
MPI Sendrecv(a, 1, MPI REAL, dest, 13, b, 1, MPI_REAL,
 source, 13, comm 2d, &status);
```

Example: Topologies

