Programming with MPI Using MPI

Nick Maclaren

Computing Service

nmm1@cam.ac.uk, ext. 34761

May 2008

Warning

This lecture covers a huge number of minor points Including all of the 'housekeeping' facilities

Don't try to remember all details, initially

 Try to remember which facilities are included Refer back to this when doing the practicals

It's a lot easier than it looks at first

Using MPI

By default, all actual errors are fatal
 MPI will produce some kind of an error message
 With luck, the whole program will then stop

Can ask to do your own error handling – see later

Use one interface: Fortran, C or C++
 C can be used from C++, but don't mix them

Yes, you can mix them – but it's advanced use

Function Declarations

There are proformas for all functions used Anything merely mentioned is omitted, for clarity

Interfaces/Fortran

Interfaces/C

Interfaces/C++

The examples don't give the syntax in detail Check those files when doing the practicals

MPI's Fortran Interface (1)

- If possible, include the statement: USE mpi
- If not, use: INCLUDE 'mpif.h'
 after all "USE"s and "IMPLICIT"

Note the first is "mpi" and the second "mpif.h" If both fail, usually a usage / installation problem

All MPI names start with MPI_

Don't declare names starting MPI_ or PMPI_
 Names PMPI_ are used for profiling

MPI's Fortran Interface (2)

Boolean values (true/false) are LOGICAL

Process numbers, error codes etc. are INTEGER

Element counts etc. are also plain INTEGER This isn't a problem on any current system

Almost all MPI constants are Fortran constants One MPI-1 exception: MPI_BOTTOM A few more in MPI-2, e.g. MPI_IN_PLACE

Arrays start at one, where it matters

MPI's Fortran Interface (3)

Type-generic arguments are a kludge MPI relies on Fortran not noticing them Will describe the issues later

For now, just pass arrays of any type
If the compiler objects, ask for help
Some guidelines on how in a later lecture

MPI's Fortran Interface (4)

Handles (e.g. communicators) are opaque types
[One you can't break apart and look inside]
Undocumented and unpredictable INTEGER values

Use built-in equality comparison and assignment Call MPI functions for all other operations

I.e. MPI returns INTEGER values as tokens
If their values match, they are the same token

MPI's Fortran Interface (5)

Almost all MPI functions are SUBROUTINEs
 The final argument returns an INTEGER error code

Success returns MPI_SUCCESS (always zero) Failure codes are implementation dependent

Only three MPI-1 exceptions: mainly MPI_Wtime There are only a couple more in MPI-2

All results are returned through arguments

MPI's Fortran Interface (6)

As people will know, default REAL is a disaster DOUBLE PRECISION is tedious and out-of-date

Start all procedures, modules etc. with

USE double
USE mpi
IMPLICIT NONE

There is a suitable file Programs/double.f90 Ask for help if you don't know how to use it

MPI's C/C++ Interface (1)

This is also usable from C++, of course
 C++ people need to listen to this section, too
 I will cover the common C/C++ aspects here

Include the statement: #include "mpi.h"

All MPI names start with MPI_

Don't declare names starting MPI_ or PMPI_
 Names PMPI_ are used for profiling

MPI's C/C++ Interface (2)

Boolean values (true/false) are int, as usual

Process numbers, error codes etc. are int

Element counts etc. are also plain int This isn't a problem on any current system

Type-generic arguments are void *
These are called "choice" arguments by MPI

MPI's C/C++ Interface (3)

Almost all MPI constants are C initialization constants NOT usually preprocessor or integer constants

Cannot use in case, array sizes etc.

Only maximum sizes are preprocessor constants

Arrays start at zero, where it matters

MPI's C Interface (1)

The next two slides apply only to C, not C++

Handles (e.g. communicators) are opaque types Names are set up by typedef and are scalars Use built-in equality comparison and assignment Call MPI functions for all other operations

The main such opaque types are:

MPI_Comm, MPI_Datatype, MPI_Errhandler,

MPI_Group, MPI_Op, MPI_Request,

MPI_Status

MPI's C Interface (2)

Almost all MPI functions return an error code
 This is the function result as an int
 Can ignore it, if using default error handling

Success returns MPI_SUCCESS (must be zero) Failure codes are implementation dependent

Only three MPI-1 exceptions: mainly MPI_Wtime There are only a couple more in MPI-2

All results are returned through arguments

MPI and C++

MPI 2.0 introduced a C++ interface in 1997
It's significantly better in a great many respects

However, MPI 2.2 deprecated it in 2009
Its recommendation is to use the C interface

Currently, MPI 3.0 is being worked on

This course will teach both interfaces
 It's unclear what is going to happen in this area

MPI's C++ Interface (1)

A "proper" C++ interface, not just a hacked C one

Include the statement: #include "mpi.h"

Almost all names omit the MPI_ prefix and are declared in the namespace MPI

E.g. MPI_Init becomes MPI::Init And MPI_TYPE_INT becomes MPI::TYPE_INT

MPI's C++ Interface (2)

Some name changes – will mention when needed Mostly because MPI-2 has cleaned up its naming

The new names will often work in C and Fortran
The old ones are deprecated, and are not in C++

Some other systematic changes, though E.g. Get_ is added before information calls

C: MPI_Comm_size(MPI_COMM_WORLD)

C++: MPI::COMM_WORLD . Get_size()

Namespace PMPI is used for profiling

MPI's C++ Interface (3)

- Most is almost identical to the C interface
 E.g. the definitions of most constants
- I won't repeat the information that is unchanged

Only three major differences (in a moment)

Minor differences will be described when needed

This course describes only what it needs

MPI's C++ Interface (4)

MPI handles are classes in C++ I.e. C opaque types become C++ classes

Almost all MPI functions are member functions

E.g. MPI_Send becomes MPI::Comm . Send A typical use is MPI::COMM_WORLD.Send

Classes have a proper C++ interface
 You must read the details, for more than trivial use
 Esp. creation, deletion, copying and comparison

MPI's C++ Interface (5)

In C++, Comm is purely a base class
You always declare one of its derived classes

The only one relevant here is Intracomm

Some methods are only in Intracomm
Though many are moved to Comm in MPI-2
[Don't bother understanding why, for now]

So we shall always use Intracomm in C++
 Everywhere that C uses the opaque type Comm
 C++ inheritance means that will work

MPI's C++ Interface (6)

The next big difference is in error handling
That has consequential changes on the interface

Functions do not return error values Instead, they throw a C++ exception There is a new class Exception

Functions that deliver a scalar result return that value as the function result Others become void functions in C++

MPI's C++ Interface (7)

The last big difference is the use of references

Essentially all output arguments become references Here, MPI's C++ is more like Fortran than C MPI_Init(&argc,&argv) \Rightarrow MPI_Init(argc,argv)

That doesn't apply to array and pointer arguments E.g. all ones that are transfer buffers stay the same

More on Interfaces

That is all you need for now

We will return to language interfaces later

- Advanced language facilities to avoid
- Interfaces for advanced MPI programming
- Performance and optimisation issues

Starting and Stopping

For now, we will ignore error handling

All processes must start by calling MPI_Init And, normally, finish by calling MPI_Finalize

- These are effectively collectives
 Call both at predictable times, or risk confusion
- You can't restart MPI after MPI_Finalize
 MPI_Init must be called exactly once

Fortran Startup/Stopping

Fortran argument decoding is behind the scenes

```
USE double
USE mpi
IMPLICIT NONE
INTEGER :: error

CALL MPI_Init ( error )
CALL MPI_Finalize ( error )
END
```

If that doesn't work, see the MPI documentation

Though you will probably need to ask for help

C Startup/Stopping

MPI_Init takes the addresses of main's arguments

You must call it before decoding them
 Some implementations change them in MPI_Init

```
#include "mpi.h"
int main (int argc , char * argv [] ) {
 MPI_Init ( & argc , & argv );
 MPI_Finalize ( );
 return 0;
}
```

C++ Startup/Stopping (1)

```
using namespace std;
#include "mpi.h"

int main (int argc , char * argv [] ) {
 MPI::Init ( argc , argv ) ;
 MPI::Finalize ( ) ;
 return 0 ;
}
```

Any other valid use of namespace MPI is OK E.g. you could add "using namespace MPI;" and omit all of the MPI::

C++ Startup/Stopping (2)

The arguments are references not pointers

You can also call MPI::Init with no arguments

Watch out with that – I am not sure how it works

Aside: Examples

I will omit the following statements, for brevity:

```
USE double
USE mpi
IMPLICIT NONE

#include "mpi.h"

using namespace std;
#include "mpi.h"
```

Include them in any "module" where you use MPI Don't rely on implicit declaration

Version Numbers

MPI 1.2 and up provide version number information

• Not needed for simple use, as in this course All versions of MPI are essentially compatible

Constants MPI_VERSION, MPI_SUBVERSION in ALL of Fortran, C and C++
Set to 1, 3 for MPI 1.3 or 2, 2 for current MPI-2

There is also a function MPI_Get_version MPI::Get_version in C++
Which can be called even before MPI_Init

Testing MPI's State (1)

You can test the state of MPI on a process

This is needed only when writing library code
 [MPI_Finalized is only in MPI-2]

Fortran example:

```
LOGICAL :: started, stopped
INTEGER :: error
CALL MPI_Initialized ( started, error )
CALL MPI_Finalized ( stopped, error )
```

Testing MPI's State (2)

C example:

```
int started , stopped , error ;
error = MPI_Initialized ( & started ) ;
error = MPI_Finalized ( & stopped ) ;
```

C++ example:

```
int started , stopped ;
started = MPI::Is_initialized ( ) ;
stopped = MPI::Is_finalized ( ) ;
```

Note C++ uses different names to Fortran and C

Global Communicator

The global communicator is predefined: MPI_COMM_WORLD

It includes all usable processes
e.g. the <n> set up by "mpiexec -n <n>"

Many applications use only this communicator

Almost all of this course does, too

There is one lecture on communicators

Process Rank

The rank is the process's index always within the context of a communicator

A rank is an integer from 0 to <n>-1
Yes, this applies to Fortran, too

There is one predefined rank constant:

MPI_PROC_NULL - no such process
MPI::PROC_NULL in C++

Don't assume this is negative – or that it isn't

We shall describe the use of it when relevant

Information Calls (1)

MPI_Comm_size returns the number of processes MPI_Comm_rank returns the local process number

Fortran example:

Remember & means continuation in Fortran

Information Calls (2)

C example: int nprocs, myrank, error; error = MPI_Comm_size (MPI_COMM_WORLD, & nprocs); error = MPI_Comm_rank (MPI_COMM_WORLD, & myrank); C++ example: int nprocs, myrank; nprocs = MPI::COMM_WORLD . Get_size (); myrank = MPI::COMM_WORLD . Get_rank ();

Note the addition of Get_ in C++

Information Calls (3)

You can query the local processor name
A string of length MPI_MAX_PROCESSOR_NAME

Fortran example:

```
CHARACTER (LEN = & MPI_MAX_PROCESSOR_NAME):: procname INTEGER:: namelen, error CALL MPI_Get_processor_name (procname, & namelen, error)
```

Information Calls (4)

C example:

C++ example:

```
char procname [ MPI::MAX_PROCESSOR_NAME ];
int namelen;
MPI::Get_processor_name ( procname , namelen );
```

The second argument is a reference not a pointer

Information Calls (5)

MPI_Wtime gives elapsed time ("wall-clock time")
Seconds since an unspecified starting point

The starting point is fixed for a process

Doesn't change while the process is running

I have seen start of process, system boot time, Unix epoch and 00:00 Jan. 1st 1900

MPI_Wtick similar but gives timer resolution Few people bother – but it's there if you want it

Information Calls (6)

```
Fortran:
 REAL(KIND=KIND(0.0D0)) :: now
 now = MPI_Wtime ()
 double now;
 now = MPI_Wtime();
C++:
 double now;
 now = MPI::Wtime();
```

Information Calls (7)

Anywhere from MPI_Init to MPI_Finalize
They are all purely local operations
Use them as often as you need them

MPI_Comm_size same result on all processes

- Others may give different ones on each process
- That includes MPI_Wtime's starting point
 As well as the value returned from MPI_Wtick

Barrier Synchronisation (1)

MPI_Barrier synchronises all processes
They all wait until they have all entered the call
Then they all start up again, independently

The only collective that synchronises
 We will come back to this later

Barrier Synchronisation (2)

Fortran example:

```
INTEGER :: error
CALL MPI_Barrier ( MPI_COMM_WORLD , error )
```

C example:

```
int error;
error = MPI_Barrier ( MPI_COMM_WORLD );
```

C++ example:

```
MPI::COMM_WORLD . Barrier ();
```

Abandoning All Hope (1)

MPI_Abort is the emergency stop

Always call it on MPI_COMM_WORLD

Not a collective but should stop all processes and, on most systems, it usually does ...

- Outstanding file output is often lost
 Far better to stop normally, if at all possible
 I.e. all processes call MPI_Finalize and exit
- MPI_Abort is the emergency stop

Abandoning All Hope (2)

```
Fortran:
 INTEGER :: error
 CALL MPI_Abort (MPI_COMM_WORLD,
 &
 <failure code>, error)
C:
 int error;
 error = MPI_Abort (MPI_COMM_WORLD,
 <failure code>);
C++:
 MPI::COMM_WORLD . Abort ( <failure code> );
```

Lookahead to I/O

I/O in parallel programs is always tricky
It's worse in MPI, because of MPI's portability
Each type of parallelism has different oddities

- For now, just write to stdout or stderr And the default output in Fortran, of course It will work well enough for the examples
- We will come back to using I/O later

First Practical

You can actually do quite a lot with just these

Start by writing a trivial test program

Then writing a command spawner
This is very useful, and there are several around

Yes, some practical uses ARE that simple!

Use any language you like, that can call MPI Examples will be in Fortran, C and (bad) C++

Compiling and Running

This is all very implementation-dependent, of course But, on most systems, do something like this: Compile and link using mpif90, mpicc, mpiCC

When using a job scheduler (queuing system) you may need to put the latter in a script

This course will use MPI only in SPMD mode

PWF Usage

Unfortunately, the PWF uses single core systems All the examples will work, but very slowly

I have set up OpenMPI, which has a few bugs You need to ignore a few warnings – but only those

Ignorable Warnings

Fortran:

Warning: Procedure '...' called with an implicit interface at (1)

For most of the MPI calls – but only those

C++:

/usr/local/OPENMPI/include/openmpi/ompi/mpi/cxx/comm_inln.h:... warning: unused parameter '...'

Regrettably, there are quite a lot of these

C:

/usr/local/OPENMPI/include/mpi.h:220: warning: ISO C90 does not support 'long long'

Instructions

If running Microsoft Windows, CTRL-ALT-DEL Select Restart and then Linux Log into Linux and start a shell and an editor Create programs called prog.f90, prog.c, prog.cpp.

- Run by typing commands like mpif90 prog.f90, mpicc prog.c, mpiCC prog.cpp mpiexec -n 4 a.out
- Analyse what went wrong
- Fix bugs and retry