HPC Python Tutorial: Introduction to MPI4Py 4/23/2012

Instructor:

Yaakoub El Khamra, Research Associate, TACC yaakoub@tacc.utexas.edu

What is MPI

- Message Passing Interface
- Most useful on distributed memory machines
- Many implementations, interfaces in C/C++/Fortran
- Why python?
 - Great for prototyping
 - Small to medium codes
- Can I use it for production?
 - Yes, if the communication is not very frequent and performance is not the primary concern

Message Passing Paradigm

- A Parallel MPI Program is launched as separate processes (tasks), each with their own address space.
 - Requires partitioning data across tasks.
- Data is explicitly moved from task to task
 - A task accesses the data of another task through a transaction called "message passing" in which a copy of the data (message) is transferred (passed) from one task to another.
- There are two classes of message passing (transfers)
 - Point-to-Point messages involve only two tasks
 - Collective messages involve a set of tasks
- Access to subsets of complex data structures is simplified
 - A data subset is described as a single Data Type entity
- Transfers use synchronous or asynchronous protocols
- Messaging can be arranged into efficient topologies

Key Concepts-- Summary

- Used to create parallel SPMD programs on distributed-memory machines with explicit message passing
- Routines available for
 - Point-to-Point Communication
 - Collective Communication
 - 1-to-many
 - many-to-1
 - many-to-many
 - Data Types
 - Synchronization (barriers, non-blocking MP)
 - Parallel IO
 - Topologies

Advantages of Message Passing

- Universality
 - Message passing model works on separate processors connected by any network (and even on shared memory systems)
 - matches the hardware of most of today's parallel supercomputers as well as ad hoc networks of computers
- Performance/Scalability
 - Scalability is the most compelling reason why message passing will remain a permanent component of HPC (High Performance Computing)
 - As modern systems increase core counts, management of the memory hierarchy (including distributed memory) is the key to extracting the highest performance
 - Each message passing process only directly uses its local data, avoiding complexities of process-shared data, and allowing compilers and cache management hardware to function without contention.

Communicators

Communicators

- MPI uses a communicator objects (and groups) to identify a set of processes which communicate only within their set.
- MPI_COMM_WORLD is defined in the MPI include file as all processes (ranks) of your job
- Required parameter for most MPI calls
- You can create subsets of MPI_COMM_WORLD

Rank

- Unique process ID within a communicator
- Assigned by the system when the process initializes (for MPI_COMM_WORLD)
- Processors within a communicator are assigned numbers 0 to n-1 (C/F90)
- Used to specify sources and destinations of messages, process specific indexing and operations.

Parallel Code

- The programmer is responsible for determining all parallelism.
 - Data Partitioning
 - Deriving Parallel Algorithms
 - Moving Data between Processes
- Tasks (independent processes executing anywhere) send and receive "messages" to exchange data.
- Data transfer requires cooperative operation to be performed by each process (point to point communications).
- Message Passing Interface (MPI)
 was released in 1994. (MPI-2 in
 1996) Now the MPI is the de facto
 standard for message passing.
- http://www-unix.mcs.anl.gov/mpi/

Point-to-Point Communication

- Sending data from one point (process/task) to another point (process/task)
- One task sends while another receives

Basic Communications in MPI

- Standard MPI_Send/MPI_Recv routines
 - Used for basic messaging

Modes of Operation

- Blocking
 - Call does not return until the data area is safe to use
- Non-blocking
 - Initiates send or receive operation, returns immediately
 - Can check or wait for completion of the operation
 - Data area is not safe to used until completion.
- Synchronous and Buffered (later)

What is available...

Pypar

- Its interface is rather minimal. There is no support for communicators or process topologies.
- It does not require the Python interpreter to be modified or recompiled, but does not permit interactive parallel runs.
- General (picklable) Python objects of any type can be communicated. There is good support for numeric arrays, practically full MPI bandwidth can be achieved.

pyMPI

- It rebuilds the Python interpreter providing a built-in module for message passing. It does
 permit interactive parallel runs, which are useful for learning and debugging.
- It provides an interface suitable for basic parallel programing. There is not full support for defining new communicators or process topologies.
- General (picklable) Python objects can be messaged between processors. There is not support for numeric arrays.

Scientific Python

- It provides a collection of Python modules that are useful for scientific computing.
- There is an interface to MPI and BSP (Bulk Synchronous Parallel programming).
- The interface is simple but incomplete and does not resemble the MPI specification. There is support for numeric arrays.

MPI4Py

- MPI4Py provides an interface very similar to the MPI-2 standard C++ Interface
- Focus is in translating MPI syntax and semantics: If you know MPI, MPI4Py is "obvious"
- You can communicate Python objects!!
- What you lose in performance, you gain in shorter development time

Functionality

- There are hundreds of functions in the MPI standard, not all of them are necessarily available in MPI4Py, most commonly used are
- No need to call MPI_Init() or MPI_Finalize()
 - MPI_Init() is called when you import the module
 - MPI_Finalize() is called before the Python process ends
- To launch:

mpirun –np <number of process> -machinefile <hostlist> python <my MPI4Py python script>

HelloWorld.py

```
# helloworld.py
```

from mpi4py import MPI import sys

Output:

Helloworld! I am process 0 of 4 on Helloworld! I am process 1 of 4 on Helloworld! I am process 2 of 4 on Helloworld! I am process 3 of 4 on

0 of 4 on Sovereign.

1 of 4 on Sovereign.

2 of 4 on Sovereign.

3 of 4 on Sovereign.

```
size = MPI.COMM_WORLD.Get_size()
rank = MPI.COMM_WORLD.Get_rank()
name = MPI.Get_processor_name()
```

```
print("Helloworld! I am process \
%d of %d on %s.\n" % (rank, size, name))
```


Communicators

- COMM_WORLD is available (MPI.COMM_WORLD)
- To get size: MPI.COMM_WORLD.Get_size() or MPI.COMM WORLD.size
- To get rank: MPI.COMM_WORLD.Get_rank() or MPI.COMM_WORLD.rank
- To get group (MPI Group): MPI.COMM_WORLD.Get_group(). This returns a Group object
 - Group objects can be used with Union(), Intersect(),
 Difference() to create new groups and new communicators using Create()

More On Communicators

- To duplicate a communicator: Clone() or Dup()
- To split a communicator based on a color and key: Split()
- Virtual topologies are supported!
 - Cartcomm, Graphcomm, Distgraphcomm fully supported
 - Use: Create_cart(), Create_graph()

Point-To-Point

- Send a message from one process to another
- Message can contain any number of native or user defined types with an associated message tag
- MPI4Py (and MPI) handle the packing and unpacking for user defined data types
- Two types of communication: Blocking and non-Blocking

Point-To-Point (cont)

- Blocking: the function return when the buffer is safe to be used
- Send(), Recv(), Sendrecv() can communicate generic Python objects

```
from mpi4py import MPI

comm = MPI.COMM_WORLD

rank = comm.Get_rank()

if rank == 0:
 data = {'a': 7, 'b': 3.14}
 comm.send(data, dest=1, tag=11)
 print "Message sent, data is: ", data

elif rank == 1:
 data = comm.recv(source=0, tag=11)
 print "Message Received, data is: ", data
```


Point-To-Point with Numpy

```
from mpi4py import MPI
import numpy
comm = MPI.COMM WORLD
rank = comm.Get rank()
# pass explicit MPI datatypes
if rank == 0:
  data = numpy.arange(1000, dtype='i')
  comm.Send([data, MPI.INT], dest=1, tag=77)
elif rank == 1:
  data = numpy.empty(1000, dtype='i')
  comm.Recv([data, MPI.INT], source=0, tag=77)
# automatic MPI datatype discovery
if rank == 0:
  data = numpy.arange(100, dtype=numpy.float64)
  comm.Send(data, dest=1, tag=13)
elif rank == 1:
  data = numpy.empty(100, dtype=numpy.float64)
  comm.Recv(data, source=0, tag=13)
```


18

Point-To-Point (cont)

- You can use nonblocking communication to overlap communication with computation
- These functions: Isend() and Irecv() return immediately: the buffers are NOT SAFE for reuse
- You have to Test() or Wait() for the communication to finish
- Optionally you can Cancel() the communication
- Test(), Wait(), Cancel() Operate on the Request object used in the nonblocking function

Collective Communications

- Collective Communications allow multiple processes within the same communicator to exchange messages and possibly perform operations
- Collective Communications are always blocking, there are no tags (organized by calling order)
- Functions perform typical operations such as Broadcast, Scatter, Gather, Reduction and so on

Collective Communication:

Summary

THE UNIVERSITY OF TEXAS AT AUSTIN

Collective Communications (cont)

- Bcast(), Scatter(), Gather(), Allgather(),
 Alltoall() can communicate generic Python objects
- Scatterv(), Gatherv(), Allgatherv() and Alltoallv() can only communicate explicit memory buffers
- No Alltoallw() and no Reduce_scatter()

Bcast() Example

```
from mpi4py import MPI
```

```
comm = MPI.COMM_WORLD
rank = comm.Get_rank()

if rank == 0:
 data = {'key1': [7, 2.72, 2+3j],
 'key2': ('abc', 'xyz')}

else:
 data = None
data = comm.bcast(data, root=0)
print "bcast finished and data \
 on rank %d is: "%comm.rank, data
```

Output:

```
bcast finished and data on rank 0 is: {'key2': ('abc', 'xyz'), 'key1': [7, 2.72, (2+3j)]} bcast finished and data on rank 2 is: {'key2': ('abc', 'xyz'), 'key1': [7, 2.72, (2+3j)]} bcast finished and data on rank 3 is: {'key2': ('abc', 'xyz'), 'key1': [7, 2.72, (2+3j)]} bcast finished and data on rank 1 is: {'key2': ('abc', 'xyz'), 'key1': [7, 2.72, (2+3j)]}
```


Scatter() example

```
from mpi4py import MPI
 Output:
comm = MPI.COMM_WORLD
size = comm.Get size()
rank = comm.Get rank()
if rank == 0:
 data = [(i+1)**2 for i in range(size)]
else:
 data = None
data = comm.scatter(data, root=0)
assert data == (rank+1)**2
print "data on rank %d is: "%comm.rank, data
```


data on rank 0 is: 1 data on rank 1 is: 4 data on rank 2 is: 9 data on rank 3 is: 16

Gather() & Barrier()

from mpi4py import MPI

```
comm = MPI.COMM WORLD
size = comm.Get_size()
rank = comm.Get rank()
data = (rank+1)**2
print "before gather, data on \
  rank %d is: "%rank, data
comm.Barrier()
data = comm.gather(data, root=0)
if rank == 0:
 for i in range(size):
 assert data[i] == (i+1)**2
else:
 assert data is None
print "data on rank: %d is: "%rank, data
```

Output:

before gather, data on rank 3 is: 16 before gather, data on rank 0 is: 1 before gather, data on rank 1 is: 4 before gather, data on rank 2 is: 9

data on rank: 1 is: None data on rank: 3 is: None data on rank: 2 is: None

data on rank: 0 is: [1, 4, 9, 16]

Advanced Capabilities

- MPI4Py supports dynamic processes through spawning: Spawning(), Connect() and Disconnect()
- MPI4PY supports one sided communication Put(), Get(), Accumulate()
- MPI4Py supports MPI-IO: Open(), Close(), Get_view() and Set_view()

Spawn() and Disconnect()

Pi.py from mpi4py import MPI **import** numpy import sys print "Spawning MPI processes" comm =MPI.COMM_SELF.Spawn(sys.executable, args=['Cpi.py'], maxprocs=8) N = numpy.array(100, 'i')comm.Bcast([N, MPI.INT], root=MPI.ROOT) PI = numpy.array(0.0, 'd')comm.Reduce(None, [PI, MPI.DOUBLE], op=MPI.SUM, root=MPI.ROOT) print "Calculated value of PI is: %f16" %PI

Cpi.py

```
#!/usr/bin/env python
from mpi4py import MPI
import numpy
comm = MPI.Comm.Get_parent()
size = comm.Get_size()
rank = comm.Get rank()
N = numpy.array(0, dtype='i')
comm.Bcast([N, MPI.INT], root=0)
h = 1.0 / N; s = 0.0
for i in range(rank, N, size):
  x = h * (i + 0.5)
  s += 4.0 / (1.0 + x**2)
PI = numpy.array(s * h, dtype='d')
comm.Reduce([PI, MPI.DOUBLE], None,
 op=MPI.SUM, root=0)
print "Disconnecting from rank %d"%rank
comm.Barrier()
comm.Disconnect()
```


Output

Disconnecting from rank 5

Disconnecting from rank 1

Disconnecting from rank 7

Disconnecting from rank 3

Disconnecting from rank 2

Disconnecting from rank 6

Disconnecting from rank 4

Calculated value of PI is: 3.14160116

Disconnecting from rank 0

