

Riferimenti

► Tutorial on MPI Lawrence Livermore National Laboratory https://computing.llnl.gov/tutorials/mpi/

Cos'è MPI?

- MPI (Message Passing Interface) è uno standard sviluppato da ricercatori e industrie espressamente per il calcolo parallelo
- □ È soltanto una specifica e non una libreria
- Esistono diverse implementazioni C/C++ gratuite della libreria (OpenMPI, MPICH, etc.)
- □ Il goal di MPI è fornire un paradigma standard per la programmazione parallela che sia:
 - Pratico
 - Portabile
 - Efficiente
 - Flessibile

Outline

- Elementi base
- ☐ Gestione avanzata della comunicazione
- Comunicazioni collettive
- Comunicatori

Elementi Base

Struttura di un programma MPI

Hello world in MPI

```
#include "mpi.h"
#include <iostream>

int main( int argc, char *argv[] )
{
 MPI_Init( &argc, &argv );
 cout << "Hello, world!" << endl;
 MPI_Finalize();
 return 0;
}</pre>
```

Compilare ed eseguire un programma MPI

- Lo standard MPI non specifica come eseguire i programmi
- Ogni implementazione fornisce appositi strumenti (programmi o script) per compilare ed eseguire un programma MPI
- Ad esempio in OpenMPI e in MPICH
 - ▶ Per compilare

 mpicc -o myprog myprog.c
 - Per eseguire un progama

```
mpirun -np <N> myprog
```

 Dove -np <N> specifica che il programma sarà composto da N processi paralleli

Scoprire informazioni sull'ambiente

- Ogni processo può usare run-time due funzioni per sapere
 - Quanti processi partecipano a questa computazione
 - Localizzarsi all'interno della computazione (cioè scoprire il suo ID)
- ☐ MPI_Comm_size restituisce il numero di processi della computazione:

```
int MPI Comm size (MPI Comm comm, int *size)
```

MPI_Comm_rank restituisce il rank (o ID) del processo, che è sempre compreso tra 0 e n-1 (dove n è il numero di processi che partecipano alla computazione)

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


- In MPI i processi possono essere raggruppati attraverso oggetti chiamati comunicatori.
- MPI_COMM_WORLD è il comunicatore di default che comprende tutti i processi che partecipano alla computazione

Un nuovo Hello World!

```
#include "mpi.h"
#include <iostream>
int main( int argc, char *argv[] )
 int rank, size;
 MPI Init( &argc, &argv );
 MPI Comm rank( MPI COMM WORLD, &rank );
 MPI Comm size ( MPI COMM WORLD, &size );
 cout << "Hello world! I am " << rank;</pre>
 cout << " of " << size << endl;</pre>
 MPI Finalize();
 return 0;
```

Scambio di Messaggio

In MPI la comunicazione fra i processi si basa sullo scambio di mesaggi

- Lo standard MPI definisce:
 - Come "data" deve essere rappresentato
 - Come specificare il destinatario del messaggio
 - Come deve essere implementata la comunicazione

Definizione dei dati in MPI

- ☐ Per inviare un dato attraverso un messaggio, occorre definire
 - buffer: l'indirizzo di memoria che contiene i dati
 - count: il numero di elementi da inviare
 - type: tipo di dato
- ☐ I tipi di dati usati nei messaggi sono definiti dallo standard MPI
 - ► Esiste un tipo di dato per ciascuno dei tipi di dato più comuni in C (e.g., MPI INT, MPI DOUBLE PRECISION, MPI CHAR)
 - ► Esistono inoltre primitive per costruire in maniera ricorsiva strutture dati più complesse (e.g., coppie di interi e float)
- □ La scelta di ridefinire dei tipi di dato specifici per la comunicazione garantisce la portabilità e la possibilità di scrivere facilmente applicazione che coinvolgono macchine eterogenee

Specificare i destinatari di un messaggio

- ☐ Il destinatario di un messaggio viene individuato specificando:
 - comunicatore
 - tag
 - ► rank
- ☐ Il *comunicatore* identifica uno specifico *contesto* di comunicazione a cui appartiene un *gruppo* di processi
 - ► Esiste un comunicatore di default MPI_COMM_WORLD a cui appartengono tutti i processi
- ☐ Il tag è un'etichetta (definita come un numero intero) che consente di differenziare ulteriormente il messaggio all'interno del comunicatore
- ☐ Il *rank* identifica in maniera precisa il processo destinatario

Gestione della comunicazione

■ MPI prevede diverse modalità per gestire la comunicazione tra i processi, la modalità standard è bloccante e asincrona

MPI_Send

- buf, count e datatype specificano completamente il contenuto del messaggio
- dest, tag e comm specificano il destinatario del messaggio
- La funzione ritorna, quando i dati sono stai copiati nel buffer di sistema del destinatario (e quindi la memoria locale puntata da buf può essere riutilizzata in sicurezza)
- Quando la funzione ritorna non c'è alcuna garanzia che il processo destinatario abbia ricevuto il messaggio
- Se il buffer di sistema è pieno, la funzione resta bloccata in attesa che si liberi

MPI_Recv

- buf, count e datatype permettono di specificare dove il cotenuto del messaggio deve essere memorizzato, la sua dimensione massima e il suo tipo di dato
- source, tag e comm specificano il mittente, il tag e il comunicatore del messaggio atteso. È possibile usare le wildcard MPI ANY SOURCE e MPI ANY TAG se non si desidera specificare il rank del mittente o il tag del messaggio
- status permette di ottenere ulteriore informazioni sul messaggio:

```
int recvd_tag, recvd_from, recvd_count;
MPI_Status status;
MPI_Recv(..., MPI_ANY_SOURCE, MPI_ANY_TAG, ..., &status)
recvd_tag = status.MPI_TAG;
recvd_from = status.MPI_SOURCE;
MPI_Get_count( &status, datatype, &recvd_count)
```

La funzione ritorna, quando i dati sono stai copiati dal buffer di sistema all'indirizzo di memoria specificato (e quindi i dati sono disponibili nella memoria locale all'indirizzo specificato da buf)

Esempio: ping


```
#include "mpi.h"
#include <iostream>
int main(int argc, char *argv[]) {
int numtasks, rank, dest, source, rc, count, tag=1;
char inmsq, outmsq='x'; MPI Status Stat;
MPI Init(&argc,&argv);
MPI Comm size (MPI COMM WORLD, &numtasks);
MPI Comm rank (MPI COMM WORLD, &rank);
if (rank == 0) {
  dest = 1; source = 1;
  rc = MPI Send(&outmsg, 1, MPI CHAR, dest, tag, MPI COMM WORLD);
  rc = MPI Recv(&inmsq, 1, MPI CHAR, source, tag, MPI COMM WORLD, &Stat);}
else if (rank == 1) {
  dest = 0; source = 0;
  rc = MPI Recv(&inmsg, 1, MPI CHAR, source, tag, MPI COMM WORLD, &Stat);
  rc = MPI Send(&outmsg, 1, MPI CHAR, dest, tag, MPI COMM WORLD);}
rc = MPI Get count(&Stat, MPI CHAR, &count);
cout << "Task " << rank << ": Received " << count << " char(s) from task ";</pre>
cout << Stat.MPI SOURCE << " with tag " << Stat.MPI TAG << endl;</pre>
MPI Finalize();
```

Gestione avanzata della comunicazione

Modi di comunicazione

- Oltre alla modalità standard (asincrona) MPI definisce altre modalità di comunicazione per l'invio di un messaggio:
 - ► Sincrono (MPI_Ssend): il messaggio non viene copiato nel buffer di sistema e la funzione non ritorna finché il destinatario non inizia la receive
 - Buffered (MPI_Bsend): è analoga alla modalità standard ma permette di specificare un buffer dedicato per evitare che la send si possa bloccare
 - ► Ready (MPI_Rsend): può essere utilizzata solo quando si ha la garanzia che il destinatario ha già iniziato la corrispondente *receiv*
- Tutte le versioni elencate finora sono definite nello standard MPI come bloccanti
- ☐ La funzione MPI_Recv può essere usata per ricevere i messaggi inviati con tutte le versioni della *send*

Deadlock con funzioni bloccanti

- ☐ Se le send sono sincrone si verifica sicuramente un deadlock
- ☐ Anche se le send sono asincrone si può generare un deadlock
 - Messaggi di grandi dimensioni
 - Spazio nel buffer di memoria insufficiente
- ☐ Il corretto funzionamento del programma dipende dalla disponibilità del buffer di sistema (codice *unsafe*)

Esempio Deadlock

```
int a[10], b[10], myrank;
MPI Status status;
MPI Comm rank (MPI COMM WORLD, &myrank);
if (myrank == 0) {
  MPI Ssend(a, 10, MPI INT, 1, 1, MPI COMM WORLD);
  MPI Ssend(b, 10, MPI INT, 1, 2, MPI COMM WORLD);
else if (myrank == 1) {
  MPI Recv(b, 10, MPI INT, 0, 2, MPI COMM WORLD);
  MPI Recv(a, 10, MPI INT, 0, 1, MPI COMM WORLD);
```

Come evitare i deadlock?

 I deadlock possono essere evitati progettando in maniera corretta la comunicazione fra i processi

Proces	s 0	Process 1	
Send	(1)	→ Recv(0)	
Recv	(1)←	Send(0)	

Esempio: evitare i deadlock

 Il processo i invia un messaggio al processo i + 1 e riceve un messaggio dal Processo i − 1 (considerando la lista dei processi circolare)

☐ Si crea una dipendenza circolare e abbiamo un deadlock!

Esempio: evitare i deadlock (2)

□ Riprogettiamo la comunicazione per interrompere la dipenda circolare che causa il deadlock:

```
int a[10], b[10], npes, myrank;
MPI Status status;
MPI Comm size (MPI COMM WORLD, &npes);
MPI Comm rank (MPI COMM WORLD, &myrank);
if (myrank%2 == 1) {
  MPI Ssend(a, 10, MPI INT, (myrank+1)%npes, 1, MPI COMM WORLD);
  MPI Recv(b, 10, MPI INT, (myrank-1+npes) %npes, 1, MPI COMM WORLD);
else {
  MPI Recv(b, 10, MPI INT, (myrank-1+npes) %npes, 1, MPI COMM WORLD);
  MPI Ssend(a, 10, MPI INT, (myrank+1)%npes, 1, MPI COMM WORLD);
}
```

Comunicazioni non bloccanti

■ MPI definisce anche delle funzioni di send e recv non bloccanti:

- Le funzioni ritornano immediatamente, la memoria all'indirizzo buf non può essere scritta/letta finché non si è certi della conclusione dell'operazione
- ☐ Esiste una versione non bloccante di ogni *send* (sincrona, ready, ...)
- MPI mette a disposizione due funzioni bloccanti per poter aspettare la conclusione di send/receive non bloccanti (tramite l'handle request):

Esempio comunicazioni non bloccanti

```
int x;
MPI Request req;
MPI Comm rank (MPI COMM WORLD, &myrank);
if (myrank == 0) {
 MPI_Isend(&x, 1, MPI_INT, 1, msgtag,
 MPI COMM WORLD, &req);
  compute(); // fa qualcosa
  MPI Wait(&req, status);
} else if (myrank == 1) {
  MPI Recv(&x, 1, MPI INT, 0, msgtag, MPI COMM WORLD, status);
```

Ancora sui deadlock

☐ Le funzioni non bloccanti consentono di evitare i deadlock

☐ In virtù della natura non bloccante non si verifica il deadlock

Esempio: comunicazioni non bloccanti

```
int main(int argc, char *argv[]) {
int numtasks, rank, next, prev, buf[2], tag1=1, tag2=2;
MPI Request regs[4];
MPI Status stats[4];
MPI Init(&argc, &argv);
MPI Comm size (MPI COMM WORLD, &numtasks);
MPI Comm rank (MPI COMM WORLD, &rank);
prev = rank-1;
next = rank+1;
if (rank == 0) prev = numtasks - 1;
if (rank == (numtasks - 1)) next = 0;
MPI Irecv(&buf[0], 1, MPI INT, prev, tag1, MPI COMM WORLD, &regs[0]);
MPI Irecv(&buf[1], 1, MPI INT, next, tag2, MPI COMM WORLD, &regs[1]);
MPI Isend(&rank, 1, MPI INT, prev, tag2, MPI COMM WORLD, &reqs[2]);
MPI Isend(&rank, 1, MPI INT, next, tag1, MPI COMM WORLD, &reqs[3]);
/* Do some work here */
MPI Waitall(4, regs, stats);
MPI Finalize();
```

Comunicazioni collettive

Comunicazioni collettive

- MPI fornisce funzioni per gestire alcune situazioni tipiche:
 - un processo root deve inviare un messaggio a tutti gli altri processi di un comunicatore
 - un processo root deve suddividere un messaggio fra tutti i processi di un comunicatore
 - tutti i processi di un comunicatore devono inviare un messaggio allo stesso processo root
 - tutti i processi un comunicatore devono cooperare per calcolare un risultato da inviare ad un processo root
- □ In questi casi, invece di utilizzare send e receive, è possibili ricorrere a funzioni più semplici ed efficaci
 - ▶ MPI Bcast
 - ▶ MPI Reduce
 - ► MPI_Scatter
 - ► MPI_Gather

Broadcast e Reduce

Process Ranks	Send buffer		Process Ranks	Send buffer
0	Α	Danat (mant-0)	0	Α
1	?	Bcast (root=0)	1	Α
2	?		2	Α
3	?		3	Α

Process Ranks	Send buffer		Process Ranks	Receive buffer
0	Α	Doduce (reet-0)	0	X
1	В	Reduce (root=0)	1	?
2	С	X=A op B op C op D	2	?
3	D		3	?

MPI_Bcast e MPI_Reduce

- Invia un messaggio dal processo con rank root a tutti i processi del comunicatore comm (incluso se stesso)
- La funzione viene invocata sia dal processo *root* sia dai destinari che devono ricevere il messaggio
- ☐ La funzione ritorna quando il messaggio è disponibile nella memoria locale all'indirizzo contenuto in buffer

- ☐ La funzione viene invocata da tutti i processi di un comunicatore che cooperano a calcolare un risultato
- Ogni processo invia il proprio contributo che si trova in sendbuf
- ☐ Tutti i contributi vengono riuniti tramite l'operazione op e la funzione termina quando il risultato finale è disponibile nel processo *root* all'indirizzo recybuf

Operazioni di riduzione

□ È inoltre possibile definire nuove operazioni di riduzione attraverso la funzione MPI Op create

MPI Name	Operation		
MPI_MAX	Maximum		
MPI_MIN	Minimum		
MPI_PROD	Product		
MPI_SUM	Sum		
MPI_LAND	Logical and		
MPI_LOR	Logical or		
MPI_LXOR	Logical exclusive or (xor)		
MPI_BAND	Bitwise and		
MPI_BOR	Bitwise or		
MPI_BXOR	Bitwise xor		
MPI_MAXLOC	Maximum value and location		
MPI_MINLOC	Minimum value and location		

Scatter e Gather

Process Ranks	Send buffer		Process Ranks	Receive buffer
0	ABCD	Cootton (1001-0)	0	Α
1	????	Scatter (root=0)	1	В
2	????		2	С
3	????		3	D

Process Ranks	Send buffer		Process Ranks	
0	Α	Gather (root=0)	0	ABCD
1	В		1	????
2	С		2	????
3	D		3	????

Esempio: MP_reduce e MPI_MAXLOC

```
struct {
 double val;
 int rank;
} in, out;
int i, myrank, root;
double myval;
•••
MPI Comm rank (MPI COMM WORLD, &myrank);
in.val = myval;
in.rank = myrank;
MPI Reduce (in, out, 1, MPI DOUBLE INT, MPI MAXLOC, root, comm);
/* Nel processo root è adesso disponibile il risultato */
if (myrank == root) {
 cout <<"Max is "<< out.val << " from process " << out.rank << endl;</pre>
```

MPI_Scatter e MPI_Gather

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

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


- Vengono invocate da tutti i processi nel comunicatore
- ☐ I parametri di invio nella MPI_Scatter e i parametri di ricezione nella MPI_Gather sono importanti solo nel processo root

Esempio: scatter di una matrice

```
int main(int argc, char *argv[]) {
int numtasks, rank, sendcount, recvcount, source;
float sendbuf[4][4] = \{ \dots \};
float recvbuf[4];
MPI Init(&argc, &argv);
MPI Comm rank (MPI COMM WORLD, &rank);
MPI Comm size (MPI COMM WORLD, &numtasks);
if (numtasks == 4) {
  source = 0;
  sendcount = 4;
  recvcount = 4;
  MPI Scatter(sendbuf, sendcount, MPI FLOAT, recvbuf, recvcount,
 MPI FLOAT, source, MPI COMM WORLD);
  cout << "rank= " << rank << "Results: " << recvbuf[0] << " " << recvbuf[1];</pre>
  cout << " " << recvbuf[2] << " " << recvbuf[3]) << endl; }</pre>
else
  cout << "Must specify "<< SIZE << " processors. Terminating." << endl;</pre>
MPI Finalize();
```


Comunicatori

Comunicatori e gruppi

- Funzioni per gestire gruppi e comunicatori
 - ▶ MPI Comm create
 - MPI_Comm_group
 - ► MPI Comm split

Comunicatori vs Tag

Comunicatori vs Tag

