Introduction to Parallel Programming with MPI

Master GENIAL (Génie Informatique en Alternance), Université de Paris

Pierre Kestener

CEA, DSSI/SANL

Université de Paris, Grands Moulins, Mai 2022

Outline

- MPI norme principes
 - Rappel: processus / thread
 - Mémoire partagée / mémoire distribuée
 - MPI: les principes
 - Un premier programme MPI
 - Notion de communicateur MPI
- MPI Communications
 - Communications P2P
 - Modes de communications
 - Communcations collectives
- Exercices
 - Exercice 1 helloworld
 - Exercice 2 mesure de latence / bande passante
 - Exercice 3: première parallélisation MPI
 - Autres exercices
- Calculateur odette à l'UFR

Rappel: Processus / thread

Qu'est ce qu'un thread? un processus?

- **processus** (au sens UNIX du terme, cf *process/task* en anglais)
 - c'est un concept **logiciel** (pas matériel)
 - une instance d'un programme, en cours d'éxecution
 - un processus est un concept central dans le fonctionnement d'un système d'exploitation (OS)
 - un processus possède des ressources: copie mémoire du code à éxecuter, une pile d'appel qui enregistre le contexte de la routine en cours d'éxecution, de la mémoire, ...
 - OS multi-tâche: exécute plusieurs tâches de manière concurrente, entrelacée, en donnant l'illusion d'une exécution parallèle

• thread = processus léger

- un processus peut-être constitué de plusieurs threads (fils d'exécution) partageant le même espace d'adresse,
- sur un processeur mono-cœur, les threads sont exécutés de manière concurrente, par multiplexage temporel (i.e. multi-tasking)
- sur un processeur multi-cœur, les threads peuvent être exécutés en parallèle, i.e. sur des cœurs différents.
- multi-threading: une application est dite multithreadée lorsque le processus associé est constitué de plusieurs threads.
- mise en œuvre: pthread, OpenMP

Types de systèmes parallèles

shared memory

Types de systèmes parallèles

Systèmes à mémoire partagée

- Les cœurs d'un CPU partagent l'accès à la mémoire
- Programme dit multi-threadé, les threads partagent des variables localisées dans le même espace mémoire
- Coordination des threads par lecture/écriture des variables partagés

• Systèmes à mémoire distribuée

- Programme constitués de plusieurs tâches (au sens Unix du terme, donc espace mémoire propre pas directement accessible aux autres tâches)
- Communication inter-tâches (coordination) via l'échange explicit de messages (via une interface réseau)
- Les ressources (données en mémoire) sont locales (ou privées) à une tâche
- le modèle par échange de message (message passing) est aussi valable sur architecture à mémoire partagée

- Historique 1992-94: un groupe constitué de *vendeurs* et d'utilsateurs décident de créer un document décrivant les concepts / les abstractions de la <u>norme MPI</u> (quels types de communications, point-à-point, collectives, ..., quels modes de synchronisations) servant de base pour les **implémentations logicielles**
- MPI forum http://www.mpi-forum.org/ ⇒ defines a standard set of library calls, but does not define how to implement them
- ullet interface C / Fortran (et même Java); Python en 3^{rd} -party
- But (évident): fournir un outil commun pour la programmation des systèmes à mémoire distribuée; assurer la portabilité d'un programme d'un système à un autre

lien recommendé: le blog de Jeff Squyres sur MPI et ses slides (historique)
le manuel de OpenMPI: https://www.open-mpi.org/doc/current/
la norme: http://www.mpi-forum.org/docs/mpi-3.1/mpi31-report/mpi31-report.htm

nature of which is of no concern to the MPI standard:

•No explicit requirements on network structure or capabilities

•No performance model or requirements

- MPI : Message Passing Interface
- Plusieurs tâches (au sens Unix du terme) envoient et/ou recoivent des données d'autres tâches.
- modèle SPMD (Single Program Multiple Data)
- Toutes les tâches MPI exécutent le même programme mais utilisent des données différentes.
- MPMD (<u>Multi Program Multiple Data</u>) est permis par les ajouts dans version MPI-2 de la norme (en dehors du cours); utilité principale: couplage de code.

- MPI est une **librairie** (pas un language)
 - toutes les opérations MPI sont implantées sous forme de routines, interfacées dans un language comme C / fortran
- Permettre le développement d'applications parallèles, de bibliothèques parallèles (ex: FFTW-mpi, scalapack, PETSc, ...), démocratiser l'accès aux super-calculateurs
- Autre avantage: une même interface de programmation, quelque soit la technologie réseau hardware (ethernet Gigabit, infiniband, ...),
- Les différentes implémentations de MPI
 - OpenMPI
 - MPICH
 - MVAPICH
 - IntelMPI
 - DeinoMPI (Windows only)

Les évolutions du standard:

- MPI-2
 - New datatype constructors, language interoperability
 - new functionalities: One-side communication, MPI-IO, dynamics processes
 - Fortran90 / C++ bindings

MPI en résumé

- une librairie / interface de programmation, permettant à un ensemble de tâches de communiquer entre elles (point-à-point, collectivement, ...)
- un programme d'aide à la compilation: mpicc pour le C, mpif90 pour le fortran
 - pour fortran, on remplace gfortran par mpif90 pour compiler
 - mpif90 ./helloworld_mpi.f90 -o helloword_mpi
- un environnement d'exécution, la commande mpirun permet le lancer l'exécution de plusieurs tâches (plusieurs instances) du même programme MPI (SPMD)
 - mpirun -np 2 ./helloworld_mpi
 - on examinera plus tard comment on peut controller les ressources de calcul: sur quelle machine on s'exécute, combien de processus par machine, etc ...

Exécuter du code sur une machine distante

- <u>ssh</u> permet d'ouvrir un <u>shell</u> ¹ sur une machine distante: e.g. <u>ssh</u> nomUtilisateur@machineDistante
- <u>ssh</u> permet aussi d'exécuter du code sur une machine distante, e.g.:
 <u>ssh</u> nomUtilisateur@machineDistante cat /proc/cpuinfo
- L'environnement MPI, par l'intermédiaire de la commande mpirun -np 8 ./mon_executable lance 8 fois le programme mon_executable.
 - · Par defaut, sur la machine courante
 - L'option -machinefile permet de passer un fichier texte contenant une liste de machines distantes, sur lesquelles mpirun pourra lancer une instance de mon_executable.
 - Pour faciliter cette mise en œuvre, il faudra que toutes les machines, participant au calcul lancé par mpirun, aient accès au même système de fichiers, et/ou que l'utilisateur ait pris soin d'installer des clés ssh pour ne pas avoir à entrer son mot de passe à chaque connexion.
 - Sur un véritable calculateur / cluster, les administrateurs systèmes ont déjà configuré ces détails pour nous.

¹Interpréteur de commande

Le programme MPI le plus simple en C ...

```
#include <stdlib.h>
#include <stdio.h>
#include <mpi.h>
int main(int argc, char* argv[])
 int nbTask;
 int myRank;
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &nbTask);
 MPI_Comm_rank(MPI_COMM_WORLD, &myRank);
 printf("I am task %d out of %d\n", myRank, nbTask);
 MPI_Finalize();
 return 0;
```

Le programme MPI le plus simple en fortran ...

```
program helloworld_mpi
  use mpi
  implicit none
  integer :: nbTask, myRank, ierr
  call MPI_Init(ierr)
  call MPI_COMM_SIZE(MPI_COMM_WORLD, nbTask, ierr)
  call MPI_COMM_RANK(MPI_COMM_WORLD, myRank, ierr)
  write (*,*) 'I am task', myRank, 'out of',nbTask
  call MPI Finalize(ierr)
end program helloworld_mpi
```

Le programme MPI le plus simple ...

• Compiler une application MPI:

- (optionnel) module load openmpi
- en C: mpicc -o helloworld_mpi_c helloworld_mpi.c
- en F90: mpif90 -o helloworld_mpi_f helloworld_mpi.f90
- Note: mpicc et mpif90 ne sont que des wrapper; pour savoir ce qui se cache derrière, tapper mpicc -showme; en particulier mpicc appelle un compilateur C qui peut être gcc, icc, pgcc, ...

• Exécuter:

- ./helloworld_mpi_c
- mpirun -np 2 ./helloworld_mpi_c
- tapperman mpirun
- sur un processeur à *x* cœur, on peut lancer le programme avec plus de tâches que de cœurs, elles vont être multiplexée (toute fois en HPC, cela n'est pas recommandé)

Le programme MPI le plus simple ...

- mpirun peut lancer un programme MPI sur un ensemble de machines simplement connectées sur le réseau
- Mais comment lancer le programme sur plusieurs machines en même temps ? ²

utiliser l'option -hostfile,

Comment spécifier le nombre de tâches par proc (par socket), ... man mpirun (cf TP sur odette)

- manuel³: avoir le même système de fichier sur tous les nœuds (e.g. avoir les répertoires home montés par le réseau en NFS); avoir des clefs ssh accessibles depuis tous les nœuds
- automatique: les super-calculateurs utilisent un gestionnaire de travaux (ou planificateurs de tâches) ⁴ qui s'occupent de gérer/allouer les ressources matérielles dans un environnement multi-utilisateurs et décident quand l'application sera exécutée; exemple: <u>SGE</u> (cf TP sur cluster gin), LoadLeveler, SLURM, TORQUE, ...

²http://www.open-mpi.org/faq/?category=running

³http://blogs.cisco.com/performance/mpi-newbie-requirements-and-installa

⁴Job scheduler / batch system / distribute resource manager

Le programme MPI le plus simple ...

- connaître les caractéristiques de la version d'OpenMPI disponible: ompi_info
- Exemple: découvrir les paramêtres (qui peuvent être changés au runtime) concernant la couche d'interconnection:
 ompi_info --param btl all
- Rendre verbeux l'exécution:
 mpirun --mca mtl_base_verbose 30 ./helloworld_mpi.exe
- Vocabulaire OpenMPI:
 - MCA = Modular Component Architecture
 - BTL = Byte Transfert Layer

Communicateurs MPI

- Communicateur par défaut: MPI_COMM_WORLD ⇒ constante définie dans mpi.h; désigne l'ensemble de toutes les tâches du programme MPI; communicateur global
- Chaque tâche MPI est identifiée de manière unique par son rang dans le communicateur.
- Une tâche peut appartenir à plusieurs communicateurs (et avoir un identifiant dans chacun)
- Comment créer un communicateur ? e.g. MPI_Comm_split

Programmation parallèle avec MPI

- Start processes
- Send messages:
 - point-to-point: MPI_Send, MPI_Bsend, MPI_Isend, MPI_Issend, MPI_Ibsend
 - collective: MPI_Reduce, MPI_Scatter, ...
- Receive messages:
 - point-to-point: MPI_Recv, MPI_Brecv, MPI_Irecv, MPI_Isrecv, MPI_Ibrecv
 - collective: MPI_Reduce, MPI_Scatter, ...
- Synchronize: MPI_Probe, MPI_Barrier

Ce qu'il faut connaître:

- Les 4 modes de communications: standard, buffered, synchronous, ready
- Communications bloquantes vs non-bloquantes
- Qu'est une deadlock; comment les éviter?
- Les fonctions: MPI_Wait, MPI_Test
- [avancé]: les communications persistantes

Références:

```
https://computing.llnl.gov/tutorials/mpi/https://www.cac.cornell.edu/VW/mpip2p/
```

Ce qu'il faut connaître:

- les modes de communications régissent comment le système gère l'envoi et la réception d'un message
- exemple: lorsque l'appel de fonction *MPI_Send* se termine, que peut-on dire sur la réception du message ?
 - Peut-on savoir si la réception a déjà terminée, ou à peine commencé ?
 - Peut-on ré-utiliser les ressources (tableau mémoire) du message de manière sure ?

Références:


```
https://computing.llnl.gov/tutorials/mpi/
https://www.cac.cornell.edu/VW/mpip2p/
```

Ce qu'il faut connaître:

- Communications bloquantes vs non-bloquantes
 - Un appel à une routine de communication bloquante (MPI_Send, MPI_Recv) suspend l'éxécution de la tâche MPI appellante jusqu'à ce que le buffer/tableau (contenant le message) peut être ré-utilisé en toute sécurité.
 - Un appel à une routine de communication non-bloquante
 (MPI_Isend, MPI_Irecv) initialise le processus de communication; le
 développeur doit vérifier plus tard que la communication s'est bien
 déroulée (appel à MPI_Wait, MPI_Test), avant de pouvoir ré-utiliser le
 buffer.

Références:

```
https://computing.llnl.gov/tutorials/mpi/
https://www.cac.cornell.edu/VW/mpip2p/
```


- Les 3 paramêtres qui décrivent les données / le message
- Les 3 paramêtres qui décrivent le routage
- src, tag peuvent prendre des valeurs génériques; noter les différences
 C/Fortran (passage par références et retour d'erreur)

- Les 3 paramêtres qui décrivent les données / le message
- Les 3 paramêtres qui décrivent le routage
- *src*, *tag* peuvent prendre des valeurs *génériques*; noter les différences C/Fortran (passage par références et retour d'erreur)

- Communication point-à-point; nécessite un envoyeur et un récepteur
- Communication bufferisée: MPI_Bsend, MPI_Buffer_attach

- Communication point-à-point; nécessite un envoyeur et un récepteur
- Communication bufferisée: MPI_Bsend, MPI_Buffer_attach

Communication Mode	Blocking Routines	Non-Blocking Routines
Synchronous	MPI_Ssend	MPI_Issend
Ready	MPI_Rsend	MPI_Irsend
Buffered	MPI_Bsend	MPI_lbsend
Standard	MPI_Send	MPI_Isend
	MPI_Recv	MPI_Irecv
	MPI_Sendrecv	
	MPI_Sendrecv_replace	

- Communication point-à-point; nécessite un envoyeur et un récepteur
- Communication bufferisée: MPI_Bsend, MPI_Buffer_attach

System overhead

Cost of transferring data from the sender's message buffer onto the network, then from the network into the receiver's message buffer. Good network connections improve system overhead.

Buffered send has more system overhead due to the extra buffer copy.

Synchronization overhead

Time spent waiting for an event to occur on another task.

- In certain modes, the sender must wait for the receive to be executed and for the handshake to arrive before the message can be transferred.
- Synchronous send has no extra copying but requires more waiting; a
 receive must be executed and a handshake must arrive before sending.

MPI_Send

Standard mode tries to trade off between the types of overhead.

 Large messages use the "rendezvous protocol" to avoid extra copying: a <u>handshake procedure</u> establishes direct communication.

http://www.cac.cornell.edu/ranger/mpip2p/rendezvous.html

 Small messages use the "eager protocol" to avoid synchronization cost: the message is quickly copied to a small system buffer on the receiver.

mode bufferisé

- le message est d'abord copié dans un buffer intermédiaire fourni par l'utilisateur (MPI_Buffer_attach / MPI_Buffer_detach)
- les données (zone mémoire / tableau) en argument de MPI_Bsend peut être ré-utilisé
- system overhead ajouté (coût en mémoire)
- bonne synchro (les appels MPI_Bsend sont potentiellement courts)

mode synchrone

- c'est le mode le plus sûr
- l'envoi effectif du message sur le réseau ne commence que lorsque la procédure de *hand-shake* est terminée
- l'envoyeur est bloqué jusqu'à ce que le récepteur soit prêt.
- synchronisation overhead potentiellement important (appel à MPI_Ssend sont potentiellement longs)
- pas d'overhead system (pas de tableau temporaire à allouer)

mode ready

- Réduire à la fois les délais systèmes et de synchronisation (beurre et l'argent du beurre)
- Hypothèse forte le récepteur est déjà prêt à recevoir; si ce n'est pas le cas une erreur est générée coté récepteur (mais pas envoyeur) ⇒ difficile à gérer
- coté envoyeur c'est le cas optimal; coté récepteur, il y a un coût potentiel à la synchro (MPI_Recv peut avoir démarré bien avant)
- Mode peu fréquent à l'utilisation; l'algorithme doit garantir que les récepteurs sont toujours prêts pour éviter les erreurs.

- mode standard / normal (compromis entre buffered et synchrone)
 - plus difficile à définir: 2 stratégies
 - les messages courts sont bufferisés sur le récepteur (low synchro overhead), aussi appelé eager protocol
 - les messages longs on utilise le mode synchone (avec rendez-vous), mais pas de bufferisation
 - le seuil message court/long dépend de l'implémentation (voir l'exercise helloworld); parfois configurable au runtime par une variable d'environnement

MPI - Communications non-bloquantes

- The letter I (think of initiate) appears in the name of the call, immediately following the first underscore: e.g., MPI_Irecv.
- The final argument is a handle to an opaque (or hidden) request object that holds detailed information about the transaction. The request handle can be used for subsequent Wait and Test calls.

MPI - Communications non-bloquantes

Blocking send, non-blocking recv

```
IF (rank==0) THEN
 ! Do my work, then send to rank 1
 CALL MPI_SEND (sendbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,ie)
ELSEIF (rank==1) THEN
 CALL MPI_IRECV (recvbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,req,ie)
 ! Do stuff that doesn't yet need recvbuf from rank 0
 CALL MPI_WAIT (req,status,ie)
 ! Do stuff with recvbuf
ENDIF
```

Non-blocking send, non-blocking recv

```
IF (rank==0) THEN
 ! Get sendbuf ready as soon as possible
 CALL MPI_ISEND (sendbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,req,ie)
 ! Do other stuff that doesn't involve sendbuf

ELSEIF (rank==1) THEN
 CALL MPI_IRECV (recvbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,req,ie)
ENDIF
CALL MPI WAIT (req,status,ie)
```

MPI - Deadlock

- deadlock (ou inter-blocage): en programmation concurrente, désigne une situation où 2 processus concurrent s'attendent mutuellement, et restent dans cet état d'attente définitivement!
- Programme MPI: situation typique où au moins 2 tâches MPI veulent échanger des messages, mais toutes les 2 veulent envoyer leur message respectif et ne sont pas prêtes à recevoir.

MPI - Deadlock - exemples

Deadlock 1

```
IF (rank==0) THEN
  CALL MPI_RECV (recvbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,status,ie)
  CALL MPI_SEND (sendbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,ie)
  ELSEIF (rank==1) THEN
  CALL MPI_RECV (recvbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,status,ie)
  CALL MPI_SEND (sendbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,ie)
  ENDIF
```

Deadlock 2

```
IF (rank==0) THEN

CALL MPI_SSEND (sendbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,ie)

CALL MPI_RECV (recvbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,status,ie)

ELSEIF (rank==1) THEN

CALL MPI_SSEND (sendbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,ie)

CALL MPI_RECV (recvbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,status,ie)

ENDIF
```

reference: Steve Lantz, CAC, Cornell University, Workshop on Parallel Computing

MPI - Deadlock - exemples

Solution 1

```
IF (rank=0) THEN

CALL MPI_SEND (sendbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,ie)

CALL MPI_RECV (recvbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,status,ie)

ELSEIF (rank==1) THEN

CALL MPI_RECV (recvbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,status,ie)

CALL MPI_SEND (sendbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,ie)

ENDIF
```

Solution 2

reference: Steve Lantz, CAC, Cornell University, Workshop on Parallel Computing

MPI - Deadlock - exemples

Solution 3

```
IF (rank==0) THEN
CALL MPI IRECV (recvbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,req,ie)
CALL MPI_SEND (sendbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,ie)
ELSEIF (rank==1) THEN
CALL MPI_IRECV (recvbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,req,ie)
CALL MPI_SEND (sendbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,ie)
ENDIF
CALL MPI_WAIT (req,status)
```

Solution 4

```
IF (rank==0) THEN
 CALL MPI_BSEND (sendbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,ie)
 CALL MPI_RECV (recvbuf,count,MPI_REAL,1,tag,MPI_COMM_WORLD,status,ie)
 ELSEIF (rank==1) THEN
 CALL MPI_BSEND (sendbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,ie)
 CALL MPI_RECV(recvbuf,count,MPI_REAL,0,tag,MPI_COMM_WORLD,status,ie)
 ENDIF
```

reference: Steve Lantz, CAC, Cornell University, Workshop on Parallel Computing

MPI - Deadlock - exemples

	CPU 0	CPU 1
Deadlock 1	Recv/Send	Recv/Send
Deadlock 2	Send/Recv	Send/Recv
Solution 1	Send/Recv	Recv/Send
Solution 2	Sendrecv	Sendrecv
Solution 3	Irecv/Send, Wait	Irecv/Send, Wait
Solution 4	Bsend/Recv	Bsend/Recv

reference: Steve Lantz, CAC, Cornell University, Workshop on Parallel Computing

MPI Deadlock

Expliquer pourquoi le programme suivant n'est par sûr:

```
/* example to demonstrate the order of receive operations */
 MPI_Comm_rank (comm, &myRank);
3 if (myRank == 0) {
 MPI Send(sendbufl, count, MPI INT, 2, tag, comm);
 MPI Send(sendbuf2, count, MPI_INT, 1, tag, comm);
 } else if (myRank == 1) {
 MPI_Recv(recvbuf1, count, MPI_INT, 0, tag, comm, &status);
 MPI Send(recvbuf1, count, MPI_INT, 2, tag, comm);
 else if (myRank == 2) {
 MPI_Recv(recvbuf1, count, MPI_INT, MPI_ANY_SOURCE, tag, comm, &status)
 MPI Recv(recvbuf2, count, MPI INT, MPI ANY SOURCE, tag, comm, &status)
```

../code/c/solution/deadlock.c

MPI Performance

https://computing.llnl.gov/tutorials/mpi_performance/

- MPE (MPI Parallel Environment): Outil de logging/tracing pour MPI
- Visualisation de fichier trace (format CLOG2) avec jumpshot (distribué avec MPE)
- (septembre 2013): seule la version git de MPE est compatible avec MPICH, la version release suffit pour OpenMPI

Figure: Capture d'écran de jumpshot montrant un exemple de trace d'éxecution d'un programme MPI.

Implementation d'OpenMPI

```
OpenMPI internal's:
```

```
http://www.open-mpi.org/video/?category=internals
En savoir plus sur l'implémentation bas-niveau:
slides de Brian Barret
```

Installer MPI / Executer un programme MPI

\$HOME/helloworld_mpi

Quelques conseils pratiques pour utiliser MPI sur des postes de travail usuels (pas un super-calculateur, pas de gestionnaires de ressources/job):

- Installer MPI (e.g. <u>OpenMPI</u>) localement sur toutes les machines (ou sur un système de fichier partagé, par exemple montage <u>NFS</u>)
- Configuration SSH: il faut mettre en place des clés ssh (sans passphrase)
 - Créer la paire clé privée / clef publique: ssh-keygen -t rsa
 - Copier la clé publique sur les machines distantes: ssh-copy-id -i /.ssh/id_rsa.pub monlogin@machine_distante
 - (optionnel) S'assurer que .bashrc contient tout ce qui est nécessaire pour exécution en mode non-interactif².
- On pourra ensuite faire un petit test avec 1 seul processeur MPI, pour vérifier que l'exécution distante fonctionne:
 ssh monlogin@machine_distante mpirun -np 1

²Le fichier . bashrc par defaut d'Ubuntu par ex, ne fait rien en mode non-interactif. Au besoin, commenter la ligne qui teste si la variable PS1 n'existe pas.

Installer MPI / Executer un programme MPI

Quelques conseils pratiques pour utiliser MPI sur des postes de travail usuels (pas un super-calculateur, pas de gestionnaires de ressources/*job*):

- On peut ensuite faire un teste d'un programme MPI sur plusieurs nœuds:
 - Créer un fichier machinefile.txt contenant la liste des noms de machines sur le réseau local sur lesquelles on vient d'installer MPI et configurer ssh.
 - mpirun -np 4 -machinefile machinefile.txt \$HOME/helloworld_mpi

```
/* Naive broadcast */
if (my_rank == 0) {
 for (rank=1; rank<nranks; rank++)
 MPI_Send( (void*)a, /* target= */ rank, ... );
} else {
 MPI_Recv( (void*)a, 0, ... );
}
```

../code/c/solution/naive_bcast.c

- broadcast: une tâche envoie un message à toutes les autres
- implémentation naïve est très (trop) lente; messages sérialisés dans la tâche émettrice
- optimisation en implementant de meilleurs algorithmes

```
/* Naive broadcast */
if (my_rank == 0) {
 for (rank=1; rank<nranks; rank++)
 MPI_Send( (void*)a, /* target= */ rank, ... );
} else {
 MPI_Recv( (void*)a, 0, ... );
}</pre>
```

../code/c/solution/naive_bcast.c

- OpenMPI par exemple utilise 6 algorithmes différents pour implanter l'opération broadcast (MPI_Bcast) (le choix est fait en fonction de la taille des données à diffuser et le nombre de récepteurs):
 - binary tree
 - · binomial tree
 - splitted binary tree
 - pipeline
 - ...
- Qu'est ce qu'une communication collective ?
 - toutes les tâches d'un communicateur sont impliquées
 - Remplace une séquence complexe d'opérations P2P

MPI collective communication can be divided into three subsets:

Synchronization

Barrier synchronization

Data Movement

- Broadcast from one member to all other members
- · Gather data from an array spread across processes into one array
- · Scatter data from one member to all members
- All-to-all exchange of data

Global Computation

- Global reduction (e.g., sum, min of distributed data elements)
- · Scan across all members of a communicator

Broadcast

· Scatter/Gather

Allgather

Alltoall

Exercice1: pour démarrer...

- Helloworld_mpi
 - · Compiler avec mpicc sur odette
 - Exécuter sur la frontale avec un petit nombre de tâches, puis augmenter. Jusqu'à combien de processeur pouvez aller?
 - Que remarquez-vous sur l'ordre d'écriture des messages ?
 - Exécuter sur les noeuds de calcul avec le script de soumission
 - Changer le nombre de tâches MPI par nœud, nombre de nœuds, ..
 - Modifier le code en ajoutant un appel à MPI_Get_processor_name
 - Modifier le code pour que la tâche 0 affiche la version du standard MPI supporté par OpenMPI (utiliser MPI_Get_version)
 - Modifier le code pour que la tâche 0 affiche la version de l'implémentation MPI utilisée (utiliser la fonction MPI_Get_library_version)
 - Vérifier le mapping des tâches sur les nœuds en exécutant sur gin (mpirun avec l'option -report-bindings)

Exercice1: pour démarrer...

- Helloworld_mpi2 avec MPI_Send / MPI_Recv La tâche 0 envoit un message à la tâche 1.
 - Compiler et exécuter l'exemple.
 - Visualiser les traces avec l'outil jumpshot².
 - Que se passe-t-il si le paramêtre source de MPI_Recv est hors des possibilités (négatif ou supérieur à la taille du communicateur) ?

²Re-compiler l'exemple avec mpecc / mpefc et avec l'option -mpilog

Exercice1: pour démarrer...

- Helloworld_mpi3
 - modifier Helloworld_mpi2 pour que la tâche 0 envoie un message à la tâche 1 et réciproquement
 - Echanger les tags des messages. Que constatez-vous?
 - Que se passe-t-il si l'ordre des opérations send/receive est inversé dans la tâche 1?
 - Modifier le code pour les messages envoyés contiennent un tableau.
 - Reprendre les questions précédentes (changer l'ordre de MPI_Send / MPI_Recv) et faire varier la taille des tableaux échangés. Vous devez constater un blocage pour une certaine taille de tableau. Laquelle ? Comment expliquer ce blocage en fonction des modes de communication ?
 - Que se passe-t-il si le tableau de réception n'est pas assez grand pour contenir le message?
 - Que se passe-t-il si les paramêtres count de MPI_Send / MPI_Recv ne correspondent pas (trop grand ou trop petit)?
 - Ré-écrire le code de cet exemple en utilisant MPI_ISend puis MPI_Sendrecv
 - Visualiser les traces avec jumpshot des différents programmes (avec communications bloquantes et non-bloquantes).

Helloworld revisité

- Peut-on forcer l'ordre dans lequel les messages sont affichés ?
 Utiliser MPI_Barrier
- Modifier Helloworld_mpi pour afficher les noms des noeuds sur lesquels s'exécutent le programme.

Utiliser MPI_Get_processor_name

Exercice 2: latence / BW des communications MPI point à point

- Pourquoi est-ce important de connaître la bande passante (B) et la latence (L)?
 - On peut grossièrement dire que le temps d'une communication est modélisée par $t_{com} = L + \frac{S}{R}$ où S est la taille en octets du message.
- Bande passante: Utiliser le fichier mpi/code/latency/mpi_bandwidth.c pour mesurer la bande passante associée à une communication entre 2 tâches MPI.
- Latence: Utiliser le fichier mpi/code/latency/mpi_latency.c pour mesurer la latence associée à une communication entre 2 tâches MPI.
- Mesurer la latence dans les 3 cas suivants:
 - entre 2 tâches sur 2 cœurs d'un même socket
 - entre 2 tâches sur 2 cœurs de sockets différents
 - entre 2 tâches sur 2 nœuds différents

Parallelisation MPI

- Calcul de π utiliser mpi/code/c/compute_pi.c
- Intégration numérique par la méthode des trapèzes utiliser mpi/code/c/trapeze.c

MPI Exercice - anneau logique

- anneau: écrire le code d'un programme MPI, où on considère que les tâches MPI constitue un anneau et on souhaite que les données de la tâche i soit envoyée à la tâche (i+1)%p
- assurez-vous que le code est fonctionnel quelque soit le nombre de tâches, et qu'il n'y a pas de blocage.

MPI Exercice - anneau logique

```
void gather_ring(float *x, int blocksize, float *y)
 int i, p, my_rank, succ, pred;
 int send offset, recv offset;
 MPI_Status status;
 MPI_Comm_size (MPI_COMM_WORLD, &p);
 MPI Comm rank (MPI COMM WORLD, &my rank);
 for (i=0; i<blocksize; i++)</pre>
9
 v[i+mv_rank*blocksize] = x[i];
 succ = (my_rank+1) \% p;
 pred = (my_rank-1+p) \% p;
 for (i=0; i< p-1; i++) {
 send_offset = ((my_rank-i+p) %p ) * blocksize;
 recv_offset = ((my_rank-i-1+p) %p ) * blocksize;
 MPI_Send (y+send_offset, blocksize, MPI_FLOAT, succ, 0,
 MPI COMM WORLD);
 MPI_Recv (y+recv_offset, blocksize, MPI_FLOAT, pred, 0,
17
 MPI COMM WORLD, &status);
```

../code/c/solution/gather_ring.c

MPI Exercice - anneau logique

- Le code de la page précédente permet de rassembler des blocs de données distribués; faire un schéma pour illustrer les accès mémoire
- Comment modifier le code si chaque tâche à un blocksize différent

MPI Exercice - multiplication de matrices

A faire pour la semaine prochaine:

- Implanter une multiplication matrice-matrice ($C = A \times B$) parallèle avec MPI.
- On suppose qu'au démarrage de l'application chaque tâche MPI possède un sous ensemble des lignes de A et des colonnes de B.
- Etablir le schéma de communication et proposer une implantation en C ou Fortran.

MPI - Exercice communicateur

• A quoi peut servir un communicateur MPI?

- Regrouper des processus MPI suivant une règle définie par le programme (cf MPI_Comm_split)
- Regrouper des processus MPI pour former une topologie virtuelle (cf MPI_Cart_create) ce qui simplifie l'implantation d'une décomposition de domaine en géométrie cartésienne
- Regrouper des processus MPI par applications; par exemple lorsque l'on souhaite faire du couplage de code, il est souvent quasi-impératif que chaque code travaille chacun avec un sous-communicateur de MPI_COMM_WORLD
- Conception (génie logiciel) de librairie scientifique réutilisable:
 l'interface de programmation doit être générique, doit accepter de recevoir en entrée un communicateur pour permettre l'utilsation de la librairie avec un sous-ensemble de tâches MPI.

· ...

MPI - Exercice communicateur

Ecrire un programme MPI basé sur MPI_Comm_split tel que:

- on créé un nouveau communicateur qui sépare en 2 groupes les tâches de rang pair / impair
- chaque tâche initialise une variable data à -1
- la tâche de rang 0 du group pair met data à 0 et celle du groupe impair met data à 1
- on effectue un *broacast* de data à l'intérieur de chaque groupe
- on affiche à l'écran la valeur de data pour vérification

MPI - Exercice équilibrage de charge

On suppose que chaque tâche MPI possède un tableau de taille différente. On souhaite faire un équilibrage de charge, i.e. faire un sorte que chaque tâche MPI après équilibrage possède un nouveau tableau ayant la même taille partout (sauf peut-être la dernière tâche). On suppose dans un premier temps que les données sont trop volumineuses pour être rassemblées dans la mémoire d'un seul processeur.

Proposer un algorithme, qui réalise l'équilibrage. Ecrire un tel programme à l'aide de MPI 2 . On pourra choisir la taille initiale du tableau aléatoire dans l'intervalle 100 - 200 par exemple.

- Commencer par déterminer la taille du nouveau tableau.
- Ensuite implanter les communications nécessaires pour redistribuer les données.

Optionnel:

Proposer une autre variante dans le cas où on lève la contrainte sur la taille des données ³.

²Indication: MPI_Reduce, MPI_Scan

³Essayer d'utiliser MPI_Gatherv

Calculateur Odette

La machine odette de l'UFR

Le nœud de calcul

• 1 frontale interactive

odette.informatique.univ-paris-diderot.fr équipée de:

- 2 processeurs -24 cœurs AMD EPYC 7352
- 1 To de mémoire vive
- · lancer la commande 1stopo
- lancer la commande cat /proc/cpuinfo
- lancer la commande cat /proc/meminfo

Calculateur Odette

Autres caractéristiques d'un nœud de calcul HPC:

- un système de fichiers parallèle (Lustre, GPFS, ...)
- un réseau rapide, fibre optique, très faible latence, très haut débit: infiniband, Fibre Channel
- Gestionnaire des ressources / tâches (jobs): <u>SLURM</u>, <u>PBS</u>, GridEngine (SGE), ...

odette - environnement logiciel


```
Environnement module (http://modules.sourceforge.net/):
```

La gestion de l'environnement est faite via l'utilisation de module :

- Ajout de dépôt: module use /opt/modulefiles (à mettre dans son .bashrc)
- Liste les softs disponibles : module avail
- Liste les softs intégrés /chargés dans l'environnement courant :
- module list
 Intègre/charge le logiciel tool dans l'environnement courant:
- module load tool/versionSupprime le soft tool de l'environnement courant:module unload tool/version
- Remplace la version old-version du soft tool par la version new-version dans l'environnement courant:
 module switch tool/old-version tool/new-version
- Affiche les variables d'environnement modifiées/restaurées quand on charge/décharge un module :
 module show tool/version

Topologie matérielle sur odette

use command 1stopo to explore hardware on odette

Livres sur MPI

- Using MPI, par W. Gropp, E. Lusk et A. Skjellum, MIT Press
- Using advanced MPI, par W. Gropp, T. Hoefler, R. Thakur et E. Lusk, MIT Press