PP Lab 4: Collective Communication and Error Handling in MPI

Name: Rajvardhan Reddy Nandyala

Roll Number: 19 **Section:** B

Batch: B1

Registration Number: 180905093

1.) Write a MPI program using N processes to find 1! + 2! +.....+N! Use scan. Also, handle different errors using error handling routines.

```
Code:
```

```
#include <mpi.h>
#include <stdio.h>
#include <string.h>
#define BUFSIZE 100
void Error Handler(int error code);
int main(int argc, char *argv[])
 int size, rank;
 int sum=0;
 int fact=1;
 MPI_Init(&argc, &argv);
 MPI_Errhandler_set(MPI_COMM_WORLD, MPI_ERRORS_RETURN);
 int error code;
 error_code = MPI_Comm_size(MPI_COMM_WORLD, &size);
 error_code = MPI_Comm_rank(MPI_COMM_WORLD, &rank);
 Error_Handler(error_code);
 int sendval = rank+1;
 MPI_Scan(&sendval, &fact, 1, MPI_INT, MPI_PROD, MPI_COMM_WORLD);
 fprintf(stdout, "process[%d]: fact is %d\n",rank, fact);
 fflush(stdout);
 MPI_Scan(&fact, &sum, 1, MPI_INT, MPI_SUM, MPI_COMM_WORLD);
 if(rank==size-1)
 printf("Answer is: %d\n", sum);
 return 0;
}
void Error Handler(int error code)
 if(error_code!= MPI_SUCCESS)
 {
 char error_string[BUFSIZE];
 int length_of_error_string, error_class;
 MPI_Error_class(error_code, &error_class);
 MPI Error string(error code, error string, &length of error string);
 printf("%d %s\n", error_class, error_string);
```

```
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:-/Desktop/6th sem/pcap/week_4 Q = - D  

rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:-/Desktop/6th sem/pcap/week_4$ mpicc p1.c  
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:-/Desktop/6th sem/pcap/week_4$ mpirun -np 2 ./a.out  
process[0]: fact is 1  
process[1]: fact is 2  
Answer is: 3  
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:-/Desktop/6th sem/pcap/week_4$ mpirun -np 5 ./a.out  
process[1]: fact is 2  
process[2]: fact is 120  
process[3]: fact is 24  
Answer is: 133  
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:-/Desktop/6th sem/pcap/week_4$ mpirun -np 7 ./a.out  
process[1]: fact is 2  
process[3]: fact is 2  
process[3]: fact is 2  
process[3]: fact is 2  
process[6]: fact is 720  
process[6]: fact is 720  
process[6]: fact is 720  
process[6]: fact is 2  
process[6]: fact is 5040  
Answer is: 5913  
process[6]: fact is 2  
process[7]: fact is 2  
process[8]: fact is 2  
process[8]: fact is 5040  
process[9]: fact is 504
```

2.) Write a MPI program to calculate π -value by integrating f(x) = 4/(1+x2). Area under the curve is divided into rectangles and the rectangles are distributed to the processors. Also handle different errors using error handling routines.

Code:

```
#include <mpi.h>
#include <stdio.h>
#include <string.h>
int main (int argc, char *argv[])_{
{
 int rank, size;
 int i = 0, j;
 int k = 0, fac=1, ans[1000], sum=0;
 int n, a[100][100], b[100];
 float x, y, area, pi1;

MPI_Init(&argc, &argv);

MPI_Comm_rank(MPI_COMM_WORLD, &rank);

// Set the error handler to MPI_ERRORS_RETURN
MPI_Errhandler_set(MPI_COMM_WORLD, MPI_ERRORS_RETURN);

MPI_Comm_size(MPI_COMM_WORLD, &size);
```

```
int error = MPI_Bcast(&size, 1, MPI_INT, 0, MPI_COMM_WORLD);
 if (error != MPI_SUCCESS)_
{
char s[100];
int len, class1;
MPI_Error_string(error, s, &len);
MPI_Error_class(error, &class1);
fprintf(stderr, "Error description is %s", s);
fflush(stderr);
fprintf(stderr, "Error class is %d", class1);
fflush(stderr);
}
x = (float)(rank+1)/size;
y = 4.f/(1+x*x);
area = (1/(float)size)*y;
MPI Reduce(&area, &pi1, 1, MPI FLOAT, MPI SUM, 0, MPI COMM WORLD);
if (rank == 0)
fprintf(stdout, "%f\n", pi1);
fflush(stdout);
MPI Finalize();
return 0;
```

```
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx: ~/Desktop/6th sem/pcap/week_4
 ajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpicc p2.c
ajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 5 ./a.out
2 934926
 an@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 10 ./a.out
3.039926
 an@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 25 ./a.out
3.101326
 n@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 100 ./a.out
3.131576
 n@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 200 ./a.out
3.136589
 an@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 250 ./a.out
3.137590
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 300 ./a.out
[proxy:0:0@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] HYDU_create_process (utils/launch/launch.c:22): pipe error (Too many op
[proxy:0:0@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] launch_procs (pm/pmiserv/pmip_cb.c:702): create process returned error
[proxy:0:0@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] HYD_pmcd_pmip_control_cmd_cb (pm/pmiserv/pmip_cb.c:885): launch_procs r
eturned error
[proxy:0:0@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] HYDT dmxu poll wait for event (tools/demux/demux poll.c:77): callback r
[proxy:0:0@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] main (pm/pmiserv/pmip.c:200): demux engine error waiting for event
[mpiexec@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] control_cb (pm/pmiserv/pmiserv_cb.c:208): assert (!closed) failed
[mpiexec@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] HYDT_dmxu_poll_wait_for_event (tools/demux/demux_poll.c:77): callback ret
[mpiexec@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] HYD_pmci_wait_for_completion (pm/pmiserv/pmiserv_pmci.c:196): error waiti
[mpiexec@rajvardhan-HP-Pavilion-Laptop-15-cc1xx] main (ui/mpich/mpiexec.c:336): process manager error waiting for completi
```

3.) Write a MPI program to read a 3 X 3 matrix. Enter an element to be searched in the root process. Find the number of occurrences of this element in the matrix using three processes.

```
Code:
```

#include <stdio.h>
#include <mpi.h>

```
void ErrorHandler(int error_code)
 char error_string[MPI_MAX_ERROR_STRING];
 int length_of_error_string,error_class;
 MPI_Error_class(error_code,&error_class);
 MPI_Error_string(error_code,error_string,&length_of_error_string);
 if(error code!=0)
 printf("error class %d \n error string %s\n",error_class,error_string );
}
void main (int a,char *b[])_
int rank, ele, size;
 int a1[3][3];
 int b1[3];
 int count=0:
 int tc = 0;
 int error_code;
 MPI_Init(&a, &b);
 MPI Comm rank(MPI COMM WORLD, &rank);
 MPI_Comm_size(MPI_COMM_WORLD, &size);
 MPI_Errhandler_set(MPI_COMM_WORLD,MPI_ERRORS_RETURN);
 error_code=MPI_Comm_size(MPI_COMM_WORLD,&size);
 ErrorHandler(error_code);
 if (rank == 0)
 printf("Enter elements into matrix\n");
 for (int i = 0; i < 3; i++)
 for (int j = 0; j < 3; j++)
 scanf("%d", &a1[i][j]);
 }
 printf("Enter element to count \n");
 scanf("%d", &ele);
MPI_Bcast(&ele, 1, MPI_INT, 0, MPI_COMM_WORLD);
MPI Scatter(a1, 3, MPI INT, b1, 3, MPI INT, 0, MPI COMM WORLD);
```

```
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpicc p3.c
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 3 ./a.out
Enter elements into matrix
1 2 3 1 2 3 1 2 3
Enter element to count
3
1 2 3
Process 0 found 1 occurrences
1 2 3
Process 1 found 1 occurrences
1 2 3
Process 2 found 1 occurrences
Number of occurrences is 3
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 3 ./a.out
Enter elements into matrix
23 45 67 67 77 79 81 2 234
Enter element to count
66
67 77 77
Process 0 found 0 occurrences
81 2 234
Process 1 found 1 occurrences
81 2 234
Process 2 found 0 occurrences
```

4.) Write a MPI program to read 4 X 4 matrix and display the following output using four processes.

```
Code:
```

```
#include <mpi.h>
#include <stdio.h>
#include <string.h>
void ErrorHandler(int error_code)
  if (error_code != MPI_SUCCESS)
 char error_string[BUFSIZ];
 int length_of_error_string, error_class;
 MPI_Error_class(error_code, &error_class);
 MPI_Error_string(error_code, error_string, &length_of_error_string);
 printf("%d %s\n", error_class, error_string);
 }
}
int main (int argc, char* argv[])
  int rank, size, error_code;
  int i = 0, j;
  int k = 0, fac = 1, ans[1000], sum = 0;
  int n, a[100][100], b[100];
  MPI_Init(&argc, &argv);
  error_code = MPI_Comm_rank(MPI_COMM_WORLD, &rank);
  error_code = MPI_Comm_size(MPI_COMM_WORLD, &size);
  if (rank == 0)
  {
 printf("Enter the elements of i/p matrix \n");
 for (i = 0; i < 4; i++)
 for (j = 0; j < 4; j++)
 scanf("%d", &a[i][j]);
 printf("\n");
  error_code = MPI_Scatter(a, 100, MPI_INT, b, 100, MPI_INT, 0, MPI_COMM_WORLD);
  error_code = MPI_Scan(b, ans, 4, MPI_INT, MPI_SUM, MPI_COMM_WORLD);
  ErrorHandler(error_code);
  for (i = 0; i < 4; i++)
```

```
printf("%d ", ans[i]);
  printf("\n");
  MPI_Finalize();
  return 0;
}
```

```
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpicc p4.c rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 4 ./a.out Enter the elements of i/p matrix
10 20 30 40
50 60 70 80
90 100 110 120
130 140 150 160
 10 20 30 40
60 80 100 120
150 180 210 240
280 320 360 400
280 320 360 400
rajvardhan@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$ mpirun -np 4 ./a.out
Enter the elements of i/p matrix
1 2 3 4
1 2 3 1
1 1 1 1
1 2 1 2
 1 2 3 4
2 4 6 5
3 5 7 6
4 7 8 8
 an@rajvardhan-HP-Pavilion-Laptop-15-cc1xx:~/Desktop/6th sem/pcap/week_4$
```