Introduction to the Message Passing Interface (MPI)

CPS343

Parallel and High Performance Computing

Spring 2016

Outline

- The Message Passing Interface
 - What is MPI?
 - MPI Examples
 - Compiling and running MPI programs
 - Error handling in MPI programs
 - MPI communication, datatypes, and tags

Acknowledgements

Some material used in creating these slides comes from

- MPI Programming Model: Desert Islands Analogy by Henry Neeman, University of Oklahoma Supercomputing Center.
- An Introduction to MPI by William Gropp and Ewing Lusk, Argonne National Laboratory.

Outline

- The Message Passing Interface
 - What is MPI?
 - MPI Examples
 - Compiling and running MPI programs
 - Error handling in MPI programs
 - MPI communication, datatypes, and tags

What is MPI?

- MPI stands for Message Passing Interface and is a library specification for message-passing, proposed as a standard by a broadly based committee of vendors, implementors, and users.
- MPI consists of
 - ① a header file mpi.h
 - 2 a library of routines and functions, and
 - 3 a runtime system.
- MPI is for parallel computers, clusters, and heterogeneous networks.
- MPI is full-featured.
- MPI is designed to provide access to advanced parallel hardware for
 - end users
 - library writers
 - tool developers
- ullet MPI can be used with C/C++, Fortran, and many other languages.

MPI is an API

MPI is actually just an *Application Programming Interface* (API). As such, MPI

- specifies what a call to each routine should look like, and how each routine should behave.
- does not specify how each routine should be implemented, and sometimes is intentionally vague about certain aspects of a routines behavior.
- implementations are often platform vendor specific.
- has several open-source implementations.

Example MPI routines

The following routines are found in nearly every program that uses MPI:

- MPI_Init() starts the MPI runtime environment.
- MPI_Finalize() shuts down the MPI runtime environment.
- ullet MPI_Comm_size() gets the number of processes, N_p .
- MPI_Comm_rank() gets the process ID of the current process which is between 0 and $N_p 1$, inclusive.

(These last two routines are typically called right after MPI_Init().)

More example MPI routines

Some of the simplest and most common communication routines are:

- MPI_Send() sends a message from the current process to another process (the destination).
- MPI_Recv() receives a message on the current process from another process (the source).
- MPI_Bcast() broadcasts a message from one process to all of the others.
- MPI_Reduce() performs a reduction (e.g. a global sum, maximum, etc.)
 of a variable in all processes, with the result ending up in a single
 process.
- MPI_Allreduce() performs a *reduction* of a variable in all processes, with the result ending up in *all processes*.

Outline

- The Message Passing Interface
 - What is MPI?
 - MPI Examples
 - Compiling and running MPI programs
 - Error handling in MPI programs
 - MPI communication, datatypes, and tags

MPI Hello world: hello.c

```
#include <stdio.h>
#include <mpi.h>
int main ( int argc, char *argv[] )
{
 int rank:
 int number_of_processes;
 MPI_Init( &argc, &argv );
 MPI_Comm_size( MPI_COMM_WORLD, &number_of_processes );
 MPI_Comm_rank( MPI_COMM_WORLD, &rank );
 printf( "hello from process %d of %d\n",
 rank, number_of_processes );
 MPI_Finalize();
 return 0;
```

MPI Hello world output

Running the program produces the output

```
hello from process 3 of 8 hello from process 0 of 8 hello from process 1 of 8 hello from process 7 of 8 hello from process 2 of 8 hello from process 5 of 8 hello from process 6 of 8 hello from process 4 of 8
```

Note:

- Each MPI process runs the exact the same executable
- Each MPI process knows which rank it is
- Each MPI process knows how many processes are part of the same job
- The processes run in a non-deterministic order

Communicators

Recall the MPI initialization sequence:

```
MPI_Init( &argc, &argv );
MPI_Comm_size( MPI_COMM_WORLD, &number_of_processes );
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
```

- MPI uses communicators to organize how processes communicate with each other.
- A single communicator, MPI_COMM_WORLD, is created by MPI_Init() and all the processes running the program have access to it.
- Note that process ranks are relative to a communicator. A program
 may have multiple communicators; if so, a process may have multiple
 ranks, one for each communicator it is associated with.

MPI is (usually) SPMD

- Usually MPI is run in SPMD (Single Program, Multiple Data) mode.
- (It is possible to run multiple programs, i.e. MPMD).
- The program can use its rank to determine its role:

```
const int SERVER_RANK = 0;
if ( rank == SERVER_RANK )
{
 /* do server stuff */
}
else
{
 /* do compute node stuff */
}
```

 as shown here, often the rank 0 process plays the role of server or process coordinator.

A second MPI program: greeting.c

The next several slides show the source code for an MPI program that works on a client-server model.

- When the program starts, it initializes the MPI system then determines if it is the server process (rank 0) or a client process.
- Each client process will construct a string message and send it to the server.
- The server will receive and display messages from the clients one-by-one.

greeting.c: main

```
#include <stdio.h>
#include <mpi.h>
const int SERVER_RANK = 0;
const int MESSAGE_TAG = 0;
int main ( int argc, char *argv[] )
{
 int rank, number_of_processes;
 MPI_Init( &argc, &argv );
 MPI_Comm_size( MPI_COMM_WORLD, &number_of_processes );
 MPI_Comm_rank( MPI_COMM_WORLD, &rank );
 if ( rank == SERVER RANK )
 do_server_work( number_of_processes );
 else
 do_client_work( rank );
 MPI_Finalize();
 return 0;
}
```

15 / 38

greeting.c: server

```
void do_server_work( int number_of_processes )
{
 const int max_message_length = 256;
 char message[max_message_length];
 int src:
 MPI_Status status;
 for ( src = 0; src < number_of_processes; src++ )</pre>
 if ( src != SERVER_RANK )
 MPI_Recv( message, max_message_length, MPI_CHAR,
 src, MESSAGE_TAG, MPI_COMM_WORLD,
 &status ):
 printf( "Received: %s\n", message );
```

greeting.c: client

```
void do client work( int rank )
{
 const int max_message_length = 256;
 char message[max_message_length];
 int message_length;
 message_length =
 sprintf ( message, "Greetings from process %d", rank );
 message_length++; /* add one for null char */
 MPI_Send( message, message_length, MPI_CHAR,
 SERVER_RANK, MESSAGE_TAG, MPI_COMM_WORLD );
```

Outline

- The Message Passing Interface
 - What is MPI?
 - MPI Examples
 - Compiling and running MPI programs
 - Error handling in MPI programs
 - MPI communication, datatypes, and tags

Compiling an MPI program

- Compiling a program for MPI is almost just like compiling a regular C or C++ program
- Compiler "front-ends" have been defined that know where the mpi.h file and the proper libraries are found.
- The C compiler is mpicc and the C++ compiler is mpic++.
- For example, to compile hello.c you would use a command like

```
mpicc -02 -o hello hello.c
```

Running an MPI program

Here is a sample session compiling and running the program greeting.c.

```
$ mpicc -02 -o greeting greeting.c
$ mpiexec -n 1 greeting
$ mpiexec -n 2 greeting
Greetings from process 1
$ mpiexec -n 4 greeting
Greetings from process 1
Greetings from process 2
Greetings from process 3
```

Note:

- the server process (rank 0) does not send a message, but does display the contents of messages received from the other processes.
- mpirun can be used rather than mpiexec.
- the arguments to mpiexec vary between MPI implementations.
- mpiexec (or mpirun) may not be available.

Deterministic operation?

You may have noticed that in the four-process case the greeting messages were printed out in-order. Does this mean that the order the messages were sent is determinstic? Look again at the loop that carries out the server's work:

The server loops over values of src from 0 to number_of_processes, skipping the server's own rank. The fourth argument to MPI_Recv() is the rank of the process the message is received from. Here the messages are received in increasing rank order, regardless of the sending order.

Non-deterministic receive order

By making one small change, we can allow the messages to be received in any order. The constant MPI_ANY_SOURCE can be used in the MPI_Recv() function to indicate that the next available message with the correct tag should be read, regardless of its source.

Note: it is possible to use the data returned in status to determine the message's source.

Outline

- The Message Passing Interface
 - What is MPI?
 - MPI Examples
 - Compiling and running MPI programs
 - Error handling in MPI programs
 - MPI communication, datatypes, and tags

MPI function return values

- Nearly all MPI functions return an integer status code:
 - MPI_SUCCESS if function completed without error,
 - otherwise an error code is returned,
- Most examples you find on the web and in textbooks do not check the MPI function return status value...
- ... but this should be done in production code.
- It can certainly help to avoid errors during development.

Sample MPI error handler

Here is a sample MPI error handler. If called with a non-successful status value, it displays a string corresponding to the error and then exits – all errors are treated as fatal.

Outline

- The Message Passing Interface
 - What is MPI?
 - MPI Examples
 - Compiling and running MPI programs
 - Error handling in MPI programs
 - MPI communication, datatypes, and tags

MPI_Send()

The calling sequence for MPI_Send() is

- The MPI_Send() function initiates a blocking send. Here "blocking" does not indicate that the sender waits for the message to be received, but rather that the sender waits for the message to be accepted by the MPI system.
- It does mean that once this function returns the send buffer may be changed with out impacting the send operation.

MPI_Recv()

The calling sequence for MPI_Recv() is

- The MPI_Recv() function initiates a blocking receive. It will not return
 to its caller until a message with the specified tag is received from the
 specified source.
- MPI_ANY_SOURCE may be used to indicate the message should be accepted from any source.
- MPI_ANY_TAG may be used to indicate the message should be accepted regardless of its tag.

MPI Datatypes

 Here is a list of the most commonly used MPI datatypes. There are others and users can construct their own datatypes to handle special situations.

C/C++datatype	MPI datatype
char	MPI_CHAR
int	MPI_INT
float	MPI_FLOAT
double	MPI_DOUBLE

• The count argument in both MPI_Send() and MPI_Recv() specifies the number of elements of the indicated type in the buffer, not the number of bytes in the buffer.

MPI Tags

MPI uses tags to identify messages. Why is this necessary? Isn't just knowing the source or destination sufficient?

Often processes need to communicate different types of messages. For example, one message might contain a domain specification and another message might contain domain data.

Some things to keep in mind about tags:

- message tags can be any integer.
- use const int to name tags; it's poor programming style to use numbers for tags in send and receive function calls.
- some simple programs (like greeting.c) can use a single tag.

Three more communication functions

Send and Receive carry out *point-to-point* communication; one process sending a message to one other process.

MPI supports many other communcation functions. Three others that we'll examine today are

- MPI_Bcast(): single process sends message to all processes.
- MPI_Reduce(): data values in all processes are reduced via some operation (e.g. sum, max, etc.) to a single value on a single process.
- MPI_Allreduce(): data values in all processes are reduced via some operation to a single value available on all processes.

These are examples of collective communication.

MPI_Bcast()

The calling sequence for MPI_Bcast() is

- all processes call MPI_Bcast()
- the data pointed to by buf in the process with rank root is sent to all other processes
- upon return, the data pointed to by buf in each process is the same.

MPI_Bcast() example

What will be displayed by the code segment below when run on 4 processors?

```
MPI_Comm_size( MPI_COMM_WORLD, &number_of_processes );
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
data = 111 * rank;
printf( "Before: process %d has data %03d\n", rank, data );
root = 6 % number_of_processes;
MPI_Bcast( &data, 1, MPI_INT, root, MPI_COMM_WORLD );
printf( "After: process %d has data %03d\n", rank, data );
```

MPI_Bcast() example output

Here is some example output when run on 4 processors:

```
Before: process 1 has data 111
Before: process 3 has data 333
After: process 3 has data 222
After: process 1 has data 222
Before: process 0 has data 000
After: process 0 has data 222
Before: process 2 has data 222
After: process 2 has data 222
```

Of course, the statements could appear in any order. We see that the data from the process with rank 2 (since $\mathtt{root}=2$) was broadcast to all processes.

MPI_Reduce()

The calling sequence for MPI_Reduce() is

- Contents of sendbuf on all processes are combined via the reduction operation specified by op (e.g. MPI_SUM, MPI_MAX, etc.) with the result being placed in recvbuf on the process with rank root.
- The contents of sendbuf on all other processes is unchanged.

MPI_Allreduce()

The calling sequence for MPI_Allreduce() is

 Contents of sendbuf on all processes are combined via the reduction operation specified by op (e.g. MPI_SUM, MPI_MAX, etc.) with the result being placed in recvbuf on all processes.

MPI_Reduce() and MPI_Allreduce() example

What will be displayed by the code segment below when run on 4 processors?

MPI_Reduce() and MPI_Allreduce() example output

Here is some example output when run on 4 processors:

```
Reduce: process 1 has 0
Reduce: process 2 has 0
Reduce: process 3 has 0
Reduce: process 0 has 6
Allreduce: process 1 has 6
Allreduce: process 2 has 6
Allreduce: process 0 has 6
Allreduce: process 3 has 6
```

As in the last example, the statements could appear in any order.