

MPI Programming

Henrik R. Nagel Scientific Computing IT Division

Outline

- Introduction
- Finite Difference Method
- Finite Element Method
- LU Factorization
- SOR Method
- Monte Carlo Method
- Molecular Dynamics
- MPMD Models

Introduction

- OpenMP
 - can "easily" be added to existing serial programs
 - 1 node only
 - Semi-automatic parallelization
 - High communication bandwidth (memory)
 - Critical variables slow down performance
 - Limited amount of memory available (GB)

MPI

- should be use from the start
- as many nodes as needed
- Manual parallelization
 - Slow communication bandwidth (network)
 - Programmer has full control
- All memory is available
 (TB)

 NTNU Trondheim
 Norwegian University of

Science and Technology

Used MPI Calls

- MPI SEND, MPI RECV
- MPI_ISEND, MPI_IRECV, MPI_WAITALL
- MPI GATHER
- MPI BCAST, MPI REDUCE, MPI ALLREDUCE

Getting Started

- Based on:
 - http://www.redbooks.ibm.com/abstracts/sg245380.html
- Kongull:
 - ssh -Y kongull.hpc.ntnu.no
 - cp -r /home/hrn/Kurs/mpi .
 - module load intelcomp
- Vilje:
 - ssh -Y vilje.hpc.ntnu.no
 - cp -r /home/ntnu/hrn/Kurs/mpi .
 - module load intelcomp

Finite Difference Method

- Example 1 in the source code
- Only a skeleton of a 2D FDM is shown here
- Coefficients and the enclosing loop are omitted
- Data dependencies exist in both dimensions


```
PROGRAM main
IMPLICIT REAL*8 (a-h,o-z)
PARAMETER (m = 6, n = 9)
DIMENSION a(m,n), b(m,n)
DO j = 1, n
 DO i = 1, m
 a(i,j) = i + 10.0 * j
 ENDDO
ENDDO
DO j = 2, n - 1
 DO i = 2, m - 1
 b(i,j) = a(i-1,j) + a(i,j-1) + a(i,j+1) + a(i+1,j)
 ENDDO
ENDDO
END
```


Column-Wise Block Distribution

- Code example: ex1/fdm1.f90
- We must distribute a 2D matrix onto the processes
- Fortran stores arrays in column-major order
- Boundary elements between processes are contiguous in memory
- There are no problems with using MPI_SEND and MPI_RECV

Column-Wise Block Distribution

Row-Wise Block Distribution

- Code example: ex1/fdm2.f90
- Fortran stores arrays in column-major order
- Boundary elements between processes are not contiguous in memory
- Boundary elements can be copied by:
 - Using derived data types
 - Writing code for packing data, sending/receiving it, and then unpacking it

Row-Wise Block Distribution

Block Distribution in Both Dim. (1)

- Code example: ex1/fdm3.f90
- The amount of data transferred might be minimized
 - Depends upon the matrix size and the number of processes
- A process grid itable is prepared for looking up processes quickly

Block Distribution in Both Dim. (1)

itable(i, j)		-1	<i>j</i> 0	• 1	. 2	3
<i>i</i>	-1	null	null	null	null	null
	0	null	0	1	2	null
	1	null	3	4	5	null
	2	null	6	7	8	null
	3	null	null	null	null	null

(a) The distribution of a()

(b) The process grid

NTNU - Trondheim Norwegian University of Science and Technology

Block Distribution in Both Dim. (2)

- Code example: ex1/fdm4.f90
- The corner elements are now included
- The data dependencies are therefore more complex


```
PROGRAM main
IMPLICIT REAL*8 (a-h,o-z)
PARAMETER (m = 12, n = 9)
DIMENSION a(m,n), b(m,n)
DO j = 1, n
 DO i = 1, m
 a(i,j) = i + 10.0 * j
 ENDDO
ENDDO
DO j = 2, n - 1
 DO i = 2, m - 1
 b(i,j) = a(i-1,j) + a(i,j-1) + a(i,j+1) + a(i+1,j) + &
 a(i-1,j-1) + a(i+1,j-1) + a(i-1,j+1) + a(i+1,j+1)
 ENDDO
ENDDO
END
```


The Data Dependency

Finite Element Method

- Example 2 in the source code
- A more complete example that produces a result

Finite Element Method

(a) Elements -> Nodes

(c) Nodes -> Elements

(b) Update Nodes

(d) Update Elements

y of


```
PARAMETER(iemax = 12, inmax = 21)
REAL*8 ve(iemax), vn(inmax)
INTEGER index(4,iemax)
DO ie = 1, iemax
 ve(ie) = ie * 10.0
ENDDO
DO in = 1, inmax
 vn(in) = in * 100.0
FNDDO
DO itime = 1, 10
 DO ie = 1, iemax
 DO i = 1, 4
 vn(index(j,ie)) = vn(index(j,ie)) + ve(ie)
 ENDDO
 ENDDO
```

```
DO in = 1, inmax
 vn(in) = vn(in) * 0.25
 ENDDO
 DO ie = 1, iemax
 DO i = 1, 4
 ve(ie) = ve(ie) + vn(index(i,ie))
 ENDDO
 ENDDO
 DO ie = 1, iemax
 ve(ie) = ve(ie) * 0.25
 ENDDO
ENDDO
PRINT *,'Result',vn,ve
```


Distributing the Data

The Parallel Code

- Example ex2 in the source code
- Differences from original IBM version
 - 2D enumeration (row, column) is used instead of 1D enumeration
 - The amount of memory allocated by each process is minimized
 - A node column is sent to the right
 - An element column is sent to the left

LU Factorization

- Example 3 in the source code
- Actually just Gaussian Elimination
- Solving a system of linear equations: Ax = b
- Parallel ESSL has subroutines for LU factorization (outside the scope of this MPI course)
- Pivoting and loop-unrolling is not considered


```
PROGRAM main
PARAMETER (n = ...)
REAL a(n,n), b(n)
! LU factorization
DO k = 1, n-1
 DO i = k+1, n
 a(i,k) = a(i,k) / a(k,k)
 ENDDO
 DO j = k+1, n
 DO i = k+1, n
 a(i,j) = a(i,j) - a(i,k) * a(k,j)
 ENDDO
  ENDDO
ENDDO
```

```
! Forward elimination
DOi = 2, n
  DOi = 1, i - 1
 b(i) = b(i) - a(i,j) * b(j)
  FNDDO
ENDDO
! Backward substitution
DO i = n, 1, -1
  DO j = i + 1, n
 b(i) = b(i) - a(i, j) * b(j)
  ENDDO
  b(i) = b(i) / a(i,i)
ENDDO
END
```


Distributing the Data

(b) Cyclic distribution

The SOR Method

- Example 4 in the source code
- Solving the 2D Laplace equation using the Successive Over-Relaxation (SOR) method

The Basic SOR Method

: Updated in the current iteration

: About to be updated

O: Not updated yet in the current iteration


```
PROGRAM sor
PARAMETER (mmax = 6, nmax = 9)
PARAMETER (m = mmax - 1, n = nmax - 1)
REAL x(0:mmax, 0:nmax)
DO k = 1,300! iterations
 err1 = 0.0
 DO j = 1, n ! columns
 DOi = 1, m ! rows
 temp = 0.25 * (x(i,j-1) + x(i-1,j) + x(i+1,j) + x(i,j+1)) - x(i,j)
 x(i,j) = x(i,j) + omega * temp
 IF (abs(temp) > err1) err1 = abs(temp)
 ENDDO
 ENDDO
 IF (err1 <= eps) exit
ENDDO
END
```


The Red-Black SOR Method

- : Updated in the current iteration
- O □: Not updated yet in the current iteration


```
DO k = 1,300! iterations
 err1 = 0.0
 DO i = 1, n ! columns
 DO i = 1 + MOD(j+1,2), m, 2 ! circles on rows
 temp = 0.25 * (x(i,j-1) + x(i-1,j) + x(i+1,j) + x(i,j+1)) - x(i,j)
 x(i,j) = x(i,j) + omega * temp
 IF (abs(temp) > err1) err1 = abs(temp)
 ENDDO
  ENDDO
 DO i = 1, n ! columns
 DO i = 1 + MOD(j,2), m, 2 ! squares on rows
 temp = 0.25 * (x(i,j-1) + x(i-1,j) + x(i+1,j) + x(i,j+1)) - x(i,j)
 x(i,j) = x(i,j) + omega * temp
 IF (abs(temp) > err1) err1 = abs(temp)
 ENDDO
  ENDDO
 NTNU - Trondheim
  IF (err1 <= eps) exit
 Norwegian University of
 Science and Technology
```

ENDDO

The Parallel Code

- Go to the ex4/version1 directory
- Look at main.f90 and grid.f90
- The data is distributed among the processes
- It is not clear whether the local block of data starts with a circle or a square
 - The variables even and odd keep track of whether the global column number of the first column in the local data is odd or even

The Zebra SOR Method

- : Updated in the current iteration
- \bigcirc \square : Not updated yet in the current iteration
 - : The order of update within a column


```
DO k = 1,300
 err1 = 0.0
 DO j = 1, n, 2
 DO i = 1, m
 Update x(i,j) and err1
 ENDDO
 ENDDO
 DO j = 2, n, 2
 DO i = 1, m
 Update x(i,j) and err1
 ENDDO
 ENDDO
 IF (err1 <= eps) EXIT
ENDDO
```


: Updated in the current iteration

 \bigcirc \square : Not updated yet in the current iteration

: The order of update within a column

n of

gy

The Parallel Code

- Go to the ex4/version2 directory
- Look at main.f90 and grid.f90

The Four-Colour SOR Method

■ ▲ ◆: Updated in the current iteration
 □ △ ◇: Not updated yet in the current iteration

The Sequential Algorithm

```
PROGRAM fourcolor
PARAMETER (mmax = ..., nmax = ...)
PARAMETER (m = mmax - 1, n = nmax - 1)
DIMENSION x(0:mmax, 0:nmax)
DO k = 1,300
 err1 = 0.0
 DO j = 1, n, 2
 DO i = 1, m, 2
 Update x(i,j) and err1
 ENDDO
 ENDDO
 DO j = 1, n, 2
 DO i = 2, m, 2
 Update x(i,j) and err1
 ENDDO
 ENDDO
```

```
DO j = 2, n, 2
 DO i = 1, m, 2
 Update x(i,j) and err1
 ENDDO
 ENDDO
 DO j = 2, n, 2
 DO i = 2, m, 2
 Update x(i,j) and err1
 ENDDO
 ENDDO
 IF (err1 <= eps) EXIT
ENDDO
END
```


8 Neighbours are Involved

```
DO j = 1, n, 2


DO i = 1, m, 2


temp = 0.125 * (x(i, j-1) + x(i-1,j) + x(i+1,j) + x(i, j+1) + & x(i-1,j-1) + x(i+1,j-1) + x(i-1,j+1) + x(i+1,j+1)) - x(i,j)

x(i,j) = x(i,j) + omega * temp

IF (abs(temp) > err1) err1 = abs(temp)

ENDDO
```


NTNU – Trondheim Norwegian University of Science and Technology

lacktriangle lacktriangle lacktriangle : Updated in the current iteration

 $O \;\;\square\;\; \Delta \; \diamondsuit$: Not updated yet in the current iteration

The Parallel Code

- Go to the ex4/version3 directory
- Look at main.f90 and grid.f90

The Monte Carlo Method

- Example 5 in the source code
- A random walk in 2D
- 100,000 particles
- 10 steps

A Sample Trajectory

The Sequential Algorithm


```
PROGRAM main
PARAMETER (n = 100000)
INTEGER itotal(0:9)
REAL seed
pi = 3.1415926
DO i = 0, 9
  itotal(i) = 0
ENDDO
seed = 0.5
CALL srand(seed)
```

```
DOi = 1, n
 x = 0.0
 y = 0.0
  DO istep = 1, 10
 angle = 2.0 * pi * rand()
 x = x + cos(angle)
 y = y + \sin(angle)
  ENDDO
  itemp = sqrt(x**2 + y**2)
  itotal(itemp) = itotal(itemp) + 1
ENDDO
PRINT *,'total =',itotal
END
```


The Parallel Code

- Go to the directory ex5
- The sequential version is in directory version1
- The parallel version is in directory version2

Molecular Dynamics

- Example 6 in the source code
- N particles interact in 1 dimension
- The force on particle i from particle j is given by

$$f_{ij} = 1/(x_j - x_i)$$

The law of action and reaction applies:

$$f_{ij} = f_{ji}$$

Forces in 1D

Forces Acting on 7 Particles

f (1) =		+f12	+f13	+f14	+f15	+f16	+f1 7
f(2) =	-f12		+f23	+ f 24	+f25	+f26	+f 27
f(3) =	- f 13	-f23		+ f 34	+f35	+f36	+ f 37
f(4) =	-f14	-f24	-f34		+f45	+f46	+f47
f(5) =	-f15	-f2 5	-f35	-f45		+f56	+f57
f(6) =	-f16	-f26	-f36	-f46	-f56		+f67
f(7) =	-f17	-f27	-f37	-f47	-f57	- f 67	

The Sequential Algorithm

```
PARAMETER (n = ...)
REAL f(n), x(n)
DO itime = 1, 100
  DOi = 1, n
 f(i) = 0.0
  ENDDO
  DO i = 1, n-1
 DO j = i+1, n
 fij = 1.0 / (x(j)-x(i))
 f(i) = f(i) + fij
 f(j) = f(j) - fij
 ENDDO
  ENDDO
  DOi = 1, n
 x(i) = x(i) + f(i)
  ENDDO
ENDDO
```


Two Parallelisation Methods

- Cyclic distribution of the outer loop
- Cyclic distribution of the inner loop

```
DO i = 1, n-1

DO j = i+1, n


fij = 1.0 / (x(j)-x(i))


f(i) = f(i) + fij


f(j) = f(j) - fij

ENDDO

ENDDO
```


MPMD Models

- Example 7 in the source code
- Multiple Programs Multiple Data
- Different programs run in parallel and communicate with each other

MPMD Model

Process 0 Process 1 PROGRAM fluid PROGRAM struct INCLUDE 'mpif.h' INCLUDE 'mpif.h' CALL MPI INIT CALL MPI INIT CALL MPI COMM SIZE CALL MPI COMM SIZE CALL MPI COMM_RANK CALL MPI COMM RANK DO itime = 1, n DO itime = 1, n Computation of Computation of Fluid Dynamics Structural Analysis CALL MPI SEND . CALL MPI RECV CALL MPI RECV < CALL MPI SEND ENDDO ENDDO END END

Master/Worker Programs

- The master coordinates the execution of all the other processes
- The master has a list of jobs that must be processed
- Suitable if:
 - The processing time varies greatly from job to job
 - Neither block nor cyclic distribution gives a good load balancing
 - A heterogeneous environment where the performance of the machines is not uniform

More Information

- All examples are based on:
 - http://www.redbooks.ibm.com/abstracts/sg245380.html
- Our Web-site:
 - http://www.hpc.ntnu.no/
- Send an e-mail to:
 - support-ntnu@notur.no
 - support-kongull@hpc.ntnu.no

