

An introduction to MPI

Ioannis E. Venetis

University of Piraeus

Classification of parallel architectures

There are many classification schemes for parallel architectures

One of the most useful ones is according to the memory architecture of the system

Shared memory

Distributed memory

Distributed shared memory

Largely determines the programming models that can be used to program the specific architecture

Distributed shared memory parallel architectures

Programming models for shared memory parallel architectures

Threads

POSIX Threads as well as other threading libraries

OpenMP

Cilk

Cilk Plus

Threading Building Blocks

. . .

Programming models for distributed memory parallel architectures

What is the goal when using a parallel programming model?

Problem to be solved is large

Requires too much time to run on single CPU

Divide input data into smaller chunks

Smaller size of input ⇒ Faster calculation

Assign every chunk to a CPU

Using appropriate software abstraction (thread or process)

Every CPU processes its chunk and creates part of the solution

Combine partial solutions into global solution

MPI (Message Passing Interface)

It is a standard

Not a specific implementation

It defines a set of functions, data structures, data types, etc. to exchange messages of data among processes

Implemented as a library

Layered design

At a high level

Provides an API for the programmer

At a low level

Interacts with the interconnection network to send and receive data

Supports C, C++, Fortran 77 and Fortran 90

MPI implementations

Open MPI: http://www.open-mpi.org

MPICH: http://www-unix.mcs.anl.gov/mpi/mpich

MPICH2: http://www-unix.mcs.anl.gov/mpi/mpich2

MPICH-GM: http://www.myri.com/scs

LAM/MPI: http://www.lam-mpi.org

LA-MPI: http://public.lanl.gov/lampi

SCI-MPICH: http://www.lfbs.rwth-aachen.de/users/joachim/SCI-MPICH

MPI/Pro: http://www.mpi-softtech.com

A basic subset of MPI functions

The following six MPI functions allow implementation of any MPI program:

MPI Init

MPI_Finalize

MPI_Comm_size

MPI_Comm_rank

MPI Send

MPI_Recv

Why are then other functions provided?

Patterns occur in parallel programming

Simplification of programming

Performance optimization

e.g., smarter algorithms, non-blocking data exchange, ...

Initialization/Finalization of MPI processes

```
int MPI_Init(int *argc, char ***argv);

Initializes an MPI program

Must be called by every MPI process

Must be called exactly once

Must be called before calling any other MPI function

Initializes the implementation of MPI in use

int MPI_Finalize(void);

Finalizes an MPI program

Must be called by every MPI process

Must be called exactly once

Cleans up the implementation of MPI in use
```


Identification of MPI processes

```
int MPI_Comm_size(MPI_Comm comm, int *size);
```

Stores in variable size the number of MPI processes that constitute the communicator defined by the parameter comm

int MPI_Comm_rank(MPI_Comm comm, int *rank);

Stores in variable rank the rank of the calling MPI process within the communicator defined by the parameter comm

Communicators

Parameter comm in the functions presented earlier

Defines a communication domain

A subset of the processes that constitute the MPI application

Processes in a subset can easily communicate

Collective communication will be analyzed later

We will use MPI_COMM_WORLD

A constant defined by any implementation

Defines a communicator that is comprised of all processes of the MPI application

A first, simple example

```
#include "mpi.h"
#include <stdio.h>
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);
 printf("Hello world! I'm %d of %d\n", rank, size);
 MPI_Finalize();
 return(0);
```


Compilation/Execution of MPI programs

Compilation

mpicc -03 -Wall -o my prog my prog.c

Execution:

Typically using "mpirun" command

mpirun -np 4 ./my_prog

Creates and executes (at least) one process on a number of nodes of the system

Depending on the implementation of MPI there are other commands that can be used to start execution of an MPI program

When using the SLURM batch system then "srun" should be used in the SLURM scripts

Works with all MPI implementations

Differentiation of execution according to the rank

```
#include "mpi.h"
#include <stdio.h>
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);
 if (rank == 2) {
 printf("I am process 2 and I am different!\n");
 } else {
 printf("Hello world! I'm %d of %d\n", rank, size);
 MPI_Finalize();
 return(0);
```


Communication in MPI

From one process to another: point-to-point

Among sets of processes (communicators): collective

Can be standard, buffered, synchronous or ready

When can transmission of data start, with respect to the corroperation?

Can be blocking or non-blocking

19

When does the call to the MPI function return?

Before or after the actual data transfer has taken place?

Typically this is used

Typically this is used

Point-to-point communication

Point-to-point communication

Exchange of data between specific processes of an MPI program Identified using the ranks of these processes

Sending a message in MPI

int MPI_Send(void *buf, int count, MPI_Datatype datatype, int dest,

int tag, MPI_Comm comm);

buf: Starting address of data to be sent

count: Number of elements to be sent

datatype: Data type of each element to be sent

dest: Rank of the process to receive the message

tag: Tag of the message

comm: Communicator

Used to determine the size (in bytes) of the message

The rank is determined according to the provided communicator

Receiving a message in MPI

buf: Starting address in memory where received data will be stored

count: Number of elements to be received

datatype: Data type of each element to be received

source: Rank of the process that sent the message to be received

tag: Tag of the message

comm: Communicator

status: The MPI implementation can return details about the message received

Data types in MPI

MPI defines its own data types

Allows portability of MPI programs among different architectures

Allows definition of new data types

Derived data types

Most predefined data types in MPI correspond to predefined data types of the language, e.g. in C:

MPI_SHORT short int

MPI_INT int

MPI_LONG long int

MPI_FLOAT float

MPI_DOUBLE double

MPI_CHAR char

. . .

Creating a virtual ring (1/3)

Each MPI process will send its rank to the "next" process
What happens with the last process (with the largest rank)?

Creating a virtual ring (2/3)

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

int main(int argc, char *argv[]) {
 int my_rank, p, next_rank, prev_rank, other_rank, tag1 = 5;
 MPI_Status status;

 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);

 if (my_rank == p - 1) {
 next_rank = 0;
 } else {
 next_rank = my_rank + 1;
 }
}
```


Creating a virtual ring (3/3)

```
if (my rank == 0) {
 prev_rank = p - 1;
} else {
 prev_rank = my_rank - 1;
```

What would happen if we changed the order of the send and receive calls?

```
MPI Send(&my rank, 1, MPI INT, next ank, tag1, MPI COMM WORLD);
MPI_Recv(&other_rank, 1, MPI_INT, prev_rank, tag1, MPI_COMM_WORLD, &status);
printf("I am process %d and I received the value %d.\n", my_rank, other_rank);
MPI Finalize();
return(0);
```


Important notice

Most of the examples we will look at are "embarrassingly parallel"

No exchange of data is required during execution

Except at the beginning and end of the calculation

In this training we focus on making things clear with respect to using MPI

The simplicity of these examples helps towards this goal

Real problems are typically not embarrassingly parallel

Calculation of 1²+2²+...+N²

Ask the user to provide a number N

Calculate in parallel 12+22+...+N2

Assume:
$$N = 12$$

 $p = 4$
 $num = 3$

How many elements for each process? num = N / p = 3 Howaswid legatasproads oalculate these first number it has to process?

Calculation of $1^2+2^2+...+N^2$ (1/3)

```
#include <stdio.h>
#include "mpi.h"
int main(int argc, char *argv[]) {
 int my_rank, p, i, res, finres, start, end, num, N, source, target, tag1 = 5, tag2 = 6;
 MPI Status status;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);
 if (my_rank == 0) {
 printf("Enter last number: ");
 scanf("%d", &N);
 for (target = 1; target < p; target++) {</pre>
 MPI_Send(&N, 1, MPI_INT, target, tag1, MPI_COMM_WORLD);
 } else {
 MPI_Recv(&N, 1, MPI_INT, 0, tag1, MPI_COMM_WORLD, &status);
```


Calculation of $1^2+2^2+...+N^2$ (2/3)

```
res = 0;
num = N / p;
start = (my_rank * num) + 1;
end = start + num;

for (i = start; i < end; i++) {
 res += (i * i);
}</pre>
```


Calculation of $1^2+2^2+...+N^2$ (3/3)

```
if (my rank != 0) {
MPI_Send(&res, 1, MPI_INT, 0, tag2, MPI_COMM_WORLD);
} else {
finres = res;
printf("\nResult of process %d: %d\n", my_rank, res);
for (source = 1; source < p; source++) {</pre>
MPI_Recv(&res, 1, MPI_INT, source, tag2, MPI_COMM_WORLD, &status);
finres += res;
printf("\nResult of process %d: %d\n", source, res);
printf("\n\nFinal result: %d\n", finres);
MPI_Finalize();
return(0);
```


Relative execution speed:

Receive is executed before corresponding send

Relative execution speed: Send is executed before corresponding receive

Send and receive in MPI

MPI process i

MPI process j

35 An introduction to MPI

Sum of squares of vector elements (1/3)

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

int main(int argc, char *argv[])
{
 int my_rank, p, i, res, finres, num, N;
 int source, target;
 int tag1=50, tag2=60, tag3=70;
 int data[100];
 MPI_Status status;

MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);
```


Sum of squares of vector elements (2/3)

```
if (my rank == 0) {
 printf("Enter size of vector: ");
 scanf("%d", &N);
 printf("Enter %d vector elements: ", N);
 for (i = 0; i < N; i++) {
 scanf("%d", &data[i]);
 for (target = 1; target < p; target++) {</pre>
 MPI Send(&N, 1, MPI INT, target, tag1, MPI COMM WORLD);
 num = N / p;
 = num;
 for (target = 1; target < p; target++) {</pre>
 MPI Send(&data[i], num, MPI INT, target, tag2, MPI COMM WORLD);
 i += num;
} else {
 MPI_Recv(&N, 1, MPI_INT, 0, tag1, MPI_COMM_WORLD, &status);
 num = N / p;
 MPI Recv(&data[0], num, MPI INT, 0, tag2, MPI COMM WORLD, &status);
```


Sum of squares of vector elements (3/3)

```
res = 0;
for (i = 0; i < num; i++) {
 res += (data[i] * data[i]);
if (my rank != 0) {
 MPI_Send(&res, 1, MPI_INT, 0, tag3, MPI_COMM_WORLD);
} else {
 finres = res;
 printf("\nResult of process %d: %d\n", my rank, res);
 for (source = 1; source < p; source++) {</pre>
 MPI Recv(&res, 1, MPI INT, source, tag3, MPI COMM WORLD, &status);
 finres += res;
 printf("\nResult of process %d: %d\n", source, res);
 printf("\n\nFinal result: %d\n", finres);
MPI Finalize();
return(0);
```


Calculating π with a Monte Carlo method (1/3)

Idea

Create a square with a side of 1 and a quartile with a radius of 1

Area of square = 1

Area of quartile = $\pi/4$

Put N random points in to the square

Assume that M fall into the quartile

$$\frac{\text{Area of quartile}}{\text{Area of square}} = \frac{\pi/4}{1} \approx \frac{M}{N} \Rightarrow \pi \approx 4 \cdot \frac{M}{N}$$

Calculating π with a Monte Carlo method (2/3)

```
int main(int argc, char* argv[])
 int i, rank, np, c, local_c, local_N, N=1000000;
 int tag = 5, source;
 double x, y;
 MPI_status status;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);
 MPI_Comm_size(MPI_COMM_WORLD, &np);
 srand48(rank);
 local c = 0;
 local N = N / np;
 for (i = 0; i < local_N; i++) {
 x = drand48();
 y = drand48();
 if (((x * x) + (y * y)) <= 1.0) {
 local_c++;
```


Avoids creation of the same pseudo-random series of numbers on all MPI processes

Calculating π with a Monte Carlo method (3/3)

```
if (rank != 0) {
MPI_Send(&local_c, 1, MPI_INT, 0, tag, MPI_COMM_WORLD);
} else {
c = local_c;

for (source = 1; source < np; source++) {
MPI_Recv(&local_c,1,MPI_INT,source,tag,MPI_COMM_WORLD,&status);
c += local_c;
}
printf("Estimate of Pi = %24.16f\n", (4.0 * c) / N);
}

MPI_Finalize();
return(0);</pre>
```


Collective communication

Collective communication

Allows exchange of data among processes of an MPI program that belong to the same communicator

Broadcast

Reduction

Gather/Gatherv, Scatter/Scatterv, AllGather/AllGatherv

All-to-All

Barrier

Support for topologies

More on this later during the presentation

More efficient use of MPI buffers

Optimized use for multiple operations

Support for MPI data types

Why support and use collective communication operations? (1/2)

```
Sending the same message from process 0 to processes 1-7

if (rank == 0) {
  for (dest = 1; dest < size; dest++)

  MPI_Send(msg, count, MPI_FLOAT, dest, tag, MPI_COMM_WORLD);
  } else {
  MPI_Recv(msg, count, MPI_FLOAT, 0, tag, MPI_COMM_WORLD, &status);
  }

  MPI Processes

msg
0
1
2
3
4
5
6
7</pre>
```

For p processes we need p-1 communication steps

Why support and use collective communication operations? (2/2)

Sending the same message from process 0 to processes 1-7

MPI_Bcast(msg, count, MPI_FLOAT, 0, MPI_COMM_WORLD);

MPI Processes

For p processes we need [log₂p] communication steps

Broadcast

buffer: Has double semantics

Process that sends data: Starting address of data to be sent

Processes that receive data: Starting address in memory where received data will be

stored

count: Number of elements to be sent/received

datatype: Data type of each element to be sent/received

root: Rank of process that is sending data

All other processes in the communicator will receive data

comm: Communicator

Reduction

Reduction operations

MPI_MAX Maximum value

MPI MIN Minimum value

MPI_SUM Sum

MPI PROD Product

MPI LAND Logical AND

MPI BAND Bitwise AND

MPI_LOR Logical OR

MPI_BOR Bitwise OR

MPI_LXOR . Logical Exclusive OR (XOR)

MPI_BXOR . Bitwise Exclusive OR (XOR)

MPI_MAXLOC. Maximum value and position within a vector

MPI_MINLOC . Minimum value and position within a vector

Calculation of $1^2+2^2+...+N^2$ (1/2)

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

int main(int argc, char *argv[])
{
 int my_rank, p, i, res, finres, start, end, num, N;

 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);

 if (my_rank == 0) {
 printf("Enter last number: ");
 scanf("%d", &N);
 }
}
```


Calculation of $1^2+2^2+...+N^2$ (2/2)

```
MPI_Bcast(&N, 1, MPI_INT, 0, MPI_COMM_WORLD);
 = 0;
res
 = N / p;
start = (my rank * num) + 1;
end
 = start + num;
for (i = start; i < end; i++) {</pre>
 res += (i * i);
printf("\nResult of process %d: %d\n", my_rank, res);
MPI_Reduce(&res, &finres, 1, MPI_INT, MPI_SUM, 0, MPI_COMM_WORLD);
if (my rank == 0) {
 printf("\n Total result for N = %d is equal to : %d \n", N, finres);
MPI Finalize();
return(0);
```


Scatter


```
int MPI Scatter(void *sendbuf, int sendcount, MPI Datatype sendtype,
 void *recvbuf, int recvcount, MPI_Datatype recvtype,
 int root, MPI_Comm comm);
 sendbuf: Starting address of data to be sent
 Only on the process with rank root
 sendcount: Number of elements to be sent to each process
 sendtype: Data type of each element to be sent
 recvbuf: Starting address in memory where received data will be stored
 On all processes, including root
 recvcount: Number of elements to be received on each process
 recvtype: Data type of each element to be received
 root: The rank of the process that will distribute the data
 All other processes in the communicator will receive part of the data
 comm: Communicator
```


Gather

```
int MPI Gather(void *sendbuf, int sendcount, MPI Datatype sendtype,
 void *recvbuf, int recvcount, MPI Datatype recvtype,
 int root, MPI_Comm comm);
 sendbuf: Starting address of data to be collected
 From every process, including root
 sendcount: Number of elements to be sent from each process
 sendtype: Data type of each element to be sent
 recvbuf: Starting address in memory where received data will be stored
 Only on the process with rank root
 recvcount: Number of elements to be received from each process
 recvtype: Data type of each element to be received
 root: The rank of the process that will collect all the data
 All other processes in the communicator will send part of the data
 comm: Communicator
```


Scalar-Vector multiplication (1/3)

```
int main(int argc, char *argv[])
{
 int my_rank, p, i, num, b, size, A[100], local_A[100];

 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);

if (my_rank == 0) {
 printf("Calculating b * A\n\n");
 printf("Enter value for b: ");
 scanf("%d", &b);
 printf("Enter size of vector A:");
 scanf("%d", &size);
 printf("Enter values of vector elements: ");
 for (i = 0; i < size; i++) {
 scanf("%d", &A[i]);
 }
}</pre>
```


Scalar-Vector multiplication (2/3)

```
MPI_Bcast(&size, 1, MPI_INT, 0, MPI_COMM_WORLD);
MPI_Bcast(&b, 1, MPI_INT, 0, MPI_COMM_WORLD);

num = size / p;

MPI_Scatter(A, num, MPI_INT, local_A, num, MPI_INT, 0, MPI_COMM_WORLD);

for (i = 0; i < num; i++) {
 local_A[i] *= b;
}

printf("\nLocal results for process %d:\n", my_rank);
for (i = 0; i < num; i++) {
 printf("%d ", local_A[i]);
}
printf("\n\n");</pre>
```


Scalar-Vector multiplication (3/3)

```
MPI_Gather(local_A, num, MPI_INT, A, num, MPI_INT, 0, MPI_COMM_WORLD);

if (my_rank == 0) {
 printf("\nFinal result:\n");
 for (i = 0; i < size; i++) {
 printf("%d ", A[i]);
 }
 printf("\n\n");
}

MPI_Finalize();

return(0);
</pre>
```


Scatterv


```
int MPI Scatterv(void *sendbuf, int *sendcounts, int *displs, MPI Datatype sendtype,
 void *recvbuf, int recvcount, MPI Datatype recvtype,
 int root, MPI_Comm comm);
 "sendbuf": Η διεύθυνση των δεδομένων προς διαμοίραση
 Στον επεξεργαστή root
 "sendcounts": Διάνυσμα με το πλήθος στοιχείων που αποστέλλονται προς κάθε επεξεργαστή
 "displs": Διάνυσμα με τις μετατοπίσεις από την αρχή του διανύσματος "sendbuf" για κάθε επεξεργαστή
 "sendtype": Ο τύπος κάθε στοιχείου που αποστέλλεται
 "recvbuf": Η διεύθυνση αποθήκευσης των δεδομένων που θα παραληφθούν
 Σε κάθε επεξεργαστή
 "recvcount": Πλήθος στοιχείων που παραλαμβάνονται από κάθε επεξεργαστή
 "recvtype": Ο τύπος κάθε στοιχείου που παραλαμβάνεται
 "root": Ο επεξεργαστής ο οποίος αποστέλλει δεδομένα
 Όλοι οι άλλοι στον communicator θα παραλάβουν
 "comm": Communicator
```


Gatherv


```
int MPI Gatherv(void *sendbuf, int sendcount, MPI Datatype sendtype, void *recvbuf,
 int *recvcounts, int *displs, MPI Datatype recvtype,
 int root, MPI_Comm comm);
 "sendbuf": Η διεύθυνση των δεδομένων προς συγκέντρωση
 Σε κάθε επεξεργαστή
 "sendcount": Πλήθος στοιχείων που αποστέλλονται προς τον επεξεργαστή root από κάθε επεξεργαστή
 "sendtype": Ο τύπος κάθε στοιχείου που αποστέλλεται
 "recvbuf": Η διεύθυνση αποθήκευσης των δεδομένων που θα παραληφθούν
 Στον επεξεργαστή root
 "recvcounts": Διάνυσμα με το πλήθος στοιχείων που παραλαμβάνονται από κάθε επεξεργαστή
 "displs": Διάνυσμα με τις μετατοπίσεις από την αρχή του διανύσματος "recvbuf" για κάθε επεξεργαστή
 "recvtype": Ο τύπος κάθε στοιχείου που παραλαμβάνεται
 "root": Ο επεξεργαστής ο οποίος συγκεντρώνει δεδομένα
 Όλοι οι άλλοι στον communicator θα αποστείλουν
 "comm": Communicator
```


Example: Handling a lower triangular matrix

2-D matrix representation in memory (row-major)

Handling a lower triangular matrix (1/7)

Handling a lower triangular matrix (2/7)

Handling a lower triangular matrix (3/7)

```
/* Allocate memory for the sendcount, recvcount and displacements arrays */
sendcount = (int *)malloc(LENGTH*sizeof(int));
recvcount = (int *)malloc(LENGTH*sizeof(int));
displs1 = (int *)malloc(LENGTH*sizeof(int));
displs2 = (int *)malloc(LENGTH*sizeof(int));

if (my_rank == 0) {
 for (i = 0; i < LENGTH; i++) {
 for (j = 0; j < LENGTH; j++) {
 x[i][j] = i * LENGTH + j;
 }
 }
}</pre>
```


Handling a lower triangular matrix (4/7)

Handling a lower triangular matrix (5/7)

```
if (my_rank == 0) {
 /* Initialize the result matrix res with 0 */
 for (i = 0; i < LENGTH; i++) {
 for (j = 0; j < LENGTH; j++) {
 res[i][j] = 0;
 }
 }

 /* Print out the result matrix res before gathering */
 printf("The result matrix before gathering is\n");
 for (i = 0; i < LENGTH; i++) {
 for (j = 0; j < LENGTH; j++) {
 printf("%4d ", res[i][j]);
 }
 printf("\n");
 }
}</pre>
```


Handling a lower triangular matrix (6/7)

Handling a lower triangular matrix (7/7)

```
if (my_rank == 0) {
 /* Print out the result matrix after gathering */
 printf("The result matrix after gathering is\n");
 for (i = 0; i < LENGTH; i++) {
 for (j = 0; j < LENGTH; j++) {
 printf("%4d ", res[i][j]);
 }
 printf("\n");
 }
}

MPI_Finalize();
exit(0);</pre>
```


Virtual Topologies

Virtual Topologies

Physical problems are in 1D, 2D or 3D

Domain is decomposed into smaller parts

Each part is assigned to an MPI process

Algorithms that solve such problems typically require

MPI processes to exchange data that resides close to the borders

of each part

Virtual topologies

Allows easy determination of neighboring

MPI processes that must exchange data

Two types supported

Cartesian (regular mesh)

Graph

Creating a communication topology

```
int MPI_Cart_create(MPI_Comm comm_old, int ndims, int *dims, int *periods, int
reorder, MPI_Comm *comm_cart)
```

"comm_old": The original communicator that includes the MPI processes to be used in creating the Cartesian topology

"ndims": Dimensionality of the Cartesian topology

"dims": integer array (of size "ndims") that defines the number of processes in each dimension

"periods": array (of size "ndims") that defines the periodicity of each dimension

0 for a dimension ⇒ Not periodic

1 for a dimension ⇒ Periodic

"reorder": MPI is allowed to renumber (reassign ranks) of the MPI processes

"comm_cart": New communicator that includes information about the Cartesian topology

Ranks and coordinates

```
Translate a rank to coordinates within a Cartesian topology
int MPI_Cart_coords(MPI_Comm comm, int rank, int maxdims, int *coords)

"comm": Cartesian communicator

"rank": Rank of MPI process who's coordinates in the Cartesian topology are to be found
```

"maxdim": Dimension of "coords"

"coords": Coordinates in the Cartesian topology that correspond to "rank"

Translate coordinates of a Cartesian topology to a rank

```
int MPI_Cart_rank(MPI_Comm comm, int *coords, int *rank)
```

"comm": Cartesian communicator

"coords": Array of coordinates

"rank": The rank of the MPI processes corresponding to "coords"

Finding neighbors

2D grid with periodicity on one dimension

2D grid with periodicity on one dimension (1/3)

```
#include "mpi.h"
#include <stdio.h>
#define SIZE 16
#define UP
#define DOWN 1
#define LEFT 2
#define RIGHT 3
int main(int argc, char *argv[])
  int numtasks, rank, source, dest, outbuf, i, tag=1, dims[2]={4,4}, periods[2]={0,1}, nbrs[4],
 inbuf[4]={MPI_PROC_NULL,MPI_PROC_NULL,MPI_PROC_NULL,MPI_PROC_NULL,},reorder=0,coords[2];
 MPI_Request reqs[8];
 MPI Status stats[8];
 MPI Comm cartcomm;
 MPI_Init(&argc,&argv);
 MPI Comm size(MPI COMM WORLD, &numtasks);
```


2D grid with periodicity on one dimension (2/3)

```
if (numtasks == SIZE) {
 MPI_Cart_create(MPI_COMM_WORLD, 2, dims, periods, reorder, &cartcomm);

 MPI_Comm_rank(cartcomm, &rank);

 MPI_Cart_coords(cartcomm, rank, 2, coords);

 MPI_Cart_shift(cartcomm, 0, 1, &nbrs[UP], &nbrs[DOWN]);
 MPI_Cart_shift(cartcomm, 1, 1, &nbrs[LEFT], &nbrs[RIGHT]);
```


2D grid with periodicity on one dimension (3/3)

```
outbuf = rank;
  for (i = 0; i < 4; i++) {
 dest = nbrs[i];
 source = nbrs[i];
 MPI Isend(&outbuf, 1, MPI INT, dest, tag, MPI COMM WORLD, &reqs[i]);
 MPI Irecv(&inbuf[i], 1, MPI_INT, source, tag, MPI_COMM_WORLD, &reqs[i+4]);
  MPI Waitall(8, regs, stats);
  printf("rank= %d, coords= (%d, %d), neighbors(u,d,l,r) = (%d %d %d %d)\n",
 rank, coords[0], coords[1], nbrs[UP], nbrs[DOWN], nbrs[LEFT], nbrs[RIGHT]);
 inbuf(u,d,l,r) = (%d %d %d %d)\n",
  printf("rank= %d,
 rank,inbuf[UP],inbuf[DOWN],inbuf[LEFT],inbuf[RIGHT]);
} else {
  printf("Must specify %d processors. Terminating.\n",SIZE);
MPI_Finalize();
```


Communication modes

Send modes

To this point, we have studied non-blocking send routines using **standard mode**In standard mode, the implementation determines whether buffering occurs

MPI includes three other send modes that give the user explicit control over buffering.

Buffered

Synchronous

Ready

Corresponding MPI functions

MPI_Bsend

MPI_Ssend

MPI_Rsend

MPI_Bsend

```
Buffered Send: allows user to explicitly create buffer space and attach buffer to send operations:
```

Note: this is same as standard send arguments

MPI_Buffer_attach(void *buf, int size)

Create buffer space to be used with BSend

MPI_Buffer_detach(void *buf, int *size)

Note: call blocks until message has been safely sent

It is up to the user to properly manage the buffer and ensure space is available for any Bsend call

MPI_Ssend

Synchronous Send

Ensures that no buffering is used

Couples send and receive operation – send cannot complete until matching receive is posted and message is fully copied to remove processor

Very good for testing buffer safety of program

MPI_Rsend

Ready Send

Matching receive must be posted before send, otherwise program is incorrect

Can be implemented to avoid handshake overhead when program is known to meet this condition

Not very typical + dangerous

MPI's Non-blocking Operations

Non-blocking operations return (immediately) "request handles" that can be tested and waited on.

```
MPI_Isend(start, count, datatype, dest, tag, comm, request)
MPI_Irecv(start, count, datatype, dest, tag, comm, request)
MPI_Wait(&request, &status)
One can also test without waiting:
 MPI_Test(&request, &flag, status)
```


Multiple Completions

It is sometimes desirable to wait on multiple requests:

```
MPI_Waitall(count, array_of_requests, array_of_statuses)
MPI_Waitany(count, array_of_requests, &index, &status)
MPI_Waitsome(count, array_of_requests, array_of indices, array_of_statuses)
```

There are corresponding versions of test for each of these.

THANK YOU FOR YOUR ATTENTION

www.prace-ri.eu