Combining OpenMP and MPI

Timothy H. Kaiser, Ph.D.. tkaiser@mines.edu

Overview

- Discuss why we combine MPI and OpenMP
- Show how to compile and link hybrid programs
 - Intel Compiler
 - Portland Group Compiler
- Run Scripts
- Challenge: What works for Stommel code
 - I node
 - 2 nodes

Machine "might" drive program design

- Valid methodology for hybrid machines
- For example assume a machine:
 - 268 Nodes
 - Each node has 8 cores or processors
- We can have (per node)
 - I MPI process and 8 OpenMP threads
 - 2 MPI processes and 4 OpenMP threads
 - 4 MPI processes and 2 OpenMP threads

Why Combine OpenMP and MPI

NES MINES MINES MINES M

- OpenMP might not require copies of data structures
- Can have some interesting designs that overlap computation and communication
- Overcome the limits of small processor counts on SMP machines

Compilers

- Intel
 - Fortran: ifort,
 - Fortran with MPI: mpif77, mpif90
 - C/C++:icc
 - C/C++ with MPI: mpcc, mpCC
 - Option to support OpenMP
 - -openmp

Compilers

- Portland Group
 - Fortran: pgf77, pgf90
 - Fortran with MPI: mpif77, mpif90
 - C/C++ :pgcc
 - C/C++ with MPI: mpcc, mpCC
 - Option to support OpenMP
 - -mp
 - pgifortref.pdf has good examples

Run Scripts

```
#!/bin/bash -x
#SBATCH -- job-name="hybrid"
#comment = "glorified hello world"
#SBATCH --nodes=2
#SBATCH --ntasks-per-node=8
#SBATCH --ntasks=16
#SBATCH --exclusive
#SBATCH --export=ALL
#SBATCH --time=00:05:00
# Go to the directoy from which our job was launched
cd $SLURM_SUBMIT_DIR
# Run the job.
EXEC=/opt/utility/phostname
export OMP_NUM_THREADS=2
srun $EXEC −1 > output.$SLURM JOBID
# You can also use the following format to set
# --nodes
 - # of nodes to use
# --ntasks-per-node - ntasks = nodes*ntasks-per-node
# --ntasks

 total number of MPI tasks

#srun --nodes=$NODES --ntasks=$TASKS --ntasks-per-node=$TPN $EXE > > output.$SLURM JOBID
export OMP NUM THREADS=4
srun --nodes=2 --ntasks-per-node=2 --ntasks=4 $EXEC -2 >> output.$SLURM JOBID
```

Hybrid Hello World

```
program hybrid
 implicit none
 include 'mpif.h'
 integer numnodes, myid, my root, ierr
 character (len=MPI MAX PROCESSOR NAME):: myname
 integer mylen
 integer OMP GET MAX THREADS, OMP GET THREAD NUM
 call MPI INIT( ierr )
 call MPI COMM RANK( MPI COMM WORLD, myid, ierr )
 call MPI COMM SIZE( MPI COMM WORLD, numnodes, ierr )
 call MPI Get processor name(myname, mylen, ierr)
!$OMP PARALLEL
!SOMP CRITICAL
 write(unit=*,fmt="(i4,a,a)",advance="no")myid," running on ",trim(myname)
 write(unit=*,fmt="(a,i2,a,i2)")" thread= ",OMP_GET_THREAD_NUM()," of ",OMP_GET_MAX
!SOMP END CRITICAL
!$OMP END PARALLEL
 call MPI FINALIZE(ierr)
end program
```

mpif90 -openmp short.f90 -o short

2 nodes IMPI task/node 4 threads

```
match shortlist oneprogram I > applist export OMP_NUM_THREADS=4
```

```
0 running on compute-2-25.local thread= 0 of 4 0 running on compute-2-25.local thread= 1 of 4 0 running on compute-2-25.local thread= 2 of 4 0 running on compute-2-25.local thread= 3 of 4
```

I running on compute-3-14.local thread= 0 of 4 I running on compute-3-14.local thread= 1 of 4 I running on compute-3-14.local thread= 2 of 4 I running on compute-3-14.local thread= 3 of 4

2 nodes 2 MPI task/node 4 threads

```
match shortlist oneprogram 2 > applist export OMP_NUM_THREADS=4
```

0 running on compute-2-25.local thread= 0 of 4

```
0 running on compute-2-25.local thread= 1 of 4
0 running on compute-2-25.local thread= 2 of 4
0 running on compute-2-25.local thread= 3 of 4
I running on compute-2-25.local thread= 0 of 4
I running on compute-2-25.local thread= I of 4
I running on compute-2-25.local thread= 2 of 4
I running on compute-2-25.local thread= 3 of 4
2 running on compute-3-14.local thread= 0 of 4
2 running on compute-3-14.local thread= 1 of 4
2 running on compute-3-14.local thread= 2 of 4
2 running on compute-3-14.local thread= 3 of 4
3 running on compute-3-14.local thread= 0 of 4
3 running on compute-3-14.local thread= 1 of 4
3 running on compute-3-14.local thread= 2 of 4
3 running on compute-3-14.local thread= 3 of 4
```

2 nodes | MPI task/node 8 threads

match shortlist oneprogram I > applist export OMP_NUM_THREADS=8

```
0 running on compute-2-25.local thread= 0 of 8 0 running on compute-2-25.local thread= 1 of 8 0 running on compute-2-25.local thread= 2 of 8 0 running on compute-2-25.local thread= 3 of 8 0 running on compute-2-25.local thread= 4 of 8 0 running on compute-2-25.local thread= 5 of 8 0 running on compute-2-25.local thread= 6 of 8 0 running on compute-2-25.local thread= 7 of 8
```

I running on compute-3-14.local thread= 0 of 8 I running on compute-3-14.local thread= 1 of 8 I running on compute-3-14.local thread= 2 of 8 I running on compute-3-14.local thread= 3 of 8 I running on compute-3-14.local thread= 4 of 8 I running on compute-3-14.local thread= 5 of 8 I running on compute-3-14.local thread= 6 of 8 I running on compute-3-14.local thread= 7 of 8

2 nodes 4 MPI task/node 2 threads

match shortlist oneprogram 4 > applist export OMP_NUM_THREADS=2

```
0 running on compute-2-25.local thread= 0 of 2 0 running on compute-2-25.local thread= 1 of 2 1 running on compute-2-25.local thread= 0 of 2 1 running on compute-2-25.local thread= 1 of 2 2 running on compute-2-25.local thread= 0 of 2 2 running on compute-2-25.local thread= 1 of 2 3 running on compute-2-25.local thread= 0 of 2 3 running on compute-2-25.local thread= 1 of 2
```

4 running on compute-3-14.local thread= 0 of 2 4 running on compute-3-14.local thread= 1 of 2 5 running on compute-3-14.local thread= 0 of 2 5 running on compute-3-14.local thread= 1 of 2 6 running on compute-3-14.local thread= 0 of 2 6 running on compute-3-14.local thread= 1 of 2 7 running on compute-3-14.local thread= 0 of 2 7 running on compute-3-14.local thread= 1 of 2

Test Program on CSM machines

- -F or -2 : Add columns to tell first MPI task on a node and the numbering of tasks on a node. (Hint: pipe this output in to sort -r

Run Scripts

```
#!/bin/bash -x
#SBATCH -- job-name="hybrid"
#comment = "glorified hello world"
#SBATCH --nodes=2
#SBATCH --ntasks-per-node=8
#SBATCH --ntasks=16
#SBATCH --exclusive
#SBATCH --export=ALL
#SBATCH --time=00:05:00
# Go to the directoy from which our job was launched
cd $SLURM_SUBMIT_DIR
# Run the job.
EXEC=/opt/utility/phostname
export OMP_NUM_THREADS=2
srun $EXEC −1 > output.$SLURM JOBID
# You can also use the following format to set
# --nodes
 - # of nodes to use
# --ntasks-per-node - ntasks = nodes*ntasks-per-node
# --ntasks

 total number of MPI tasks

#srun --nodes=$NODES --ntasks=$TASKS --ntasks-per-node=$TPN $EXE > > output.$SLURM JOBID
export OMP NUM THREADS=4
srun --nodes=2 --ntasks-per-node=2 --ntasks=4 $EXEC -2 >> output.$SLURM JOBID
```

Sorted Output

```
export OMP_NUM_THREADS=2
/opt/utility/phostname -1
compute 0222 0202 0202
```

```
compute028 0000 0000
compute028 0000 0001
compute028 0001 0000
compute028 0001 0001
compute028 0002 0000
compute028 0002 0001
compute028 0003 0000
compute028 0003 0001
compute028 0004 0000
compute028 0004 0001
compute028 0005 0000
compute028 0005 0001
compute028 0006 0000
compute028 0006 0001
compute028 0007 0000
compute028 0007 0001
compute029 0008 0000
compute029 0008 0001
compute029 0009 0000
compute029 0009 0001
compute029 0010 0000
compute029 0010 0001
compute029 0011 0000
compute029 0011 0001
compute029 0012 0000
compute029 0012 0001
compute029 0013 0000
compute029 0013 0001
compute029 0014 0000
compute029 0014 0001
compute029 0015 0000
```

compute029 0015 0001

export OMP NUM THREADS=4

stname -2

sr	run	nodes=2	ntasks_per_node=2 -	-ntasks=4 /	opt/utility	//phos
ta	sk	thread	node name	e first ta	sk # on	node
00	000	0000	compute028	3 00	00	0000
00	000	0001	compute028	3 00	00	0000
00	000	0002	compute028	3 00	00	0000
00	000	0003	compute028	3 00	00	0000
00	001	0000	compute028	3 00	00	0001
00	001	0001	compute028	3 00	00	0001
00	001	0002	compute028	3 00	00	0001
00	001	0003	compute028	3 00	00	0001
00	002	0000	compute029	9 00	02	0000
00	002	0001	compute029	9 00	02	0000
00	002	0002	compute029	9 00	02	0000
00	002	0003	compute029	9 00	02	0000
00	003	0000	compute029	9 00	02	0001
00	003	0001	compute029	9 00	02	0001
00	003	0002	compute029	9 00	02	0001
00	103	0003	compute029	9 00	02	0001

Challenges

 Modify one of the Stommel program versions to be hybrid

- Run on one node
 - 8 MPI
 - 4 MPI x 2 OpenMP
 - 2 MPI x 8 OpenMP
 - 8 OpenMP

- Run on two nodes
 - 16 MPI
 - 4 MPI x 4 OpenMP
 - 2 MPI x 8 OpenMP
 - 8 MPI x 2 OpenMP

Run times StomOmpf_02a StomOmpf_02d

pure OpenMP x 8	22.81
Combined 8 MPI x 1 OpenMP	3.34
Combined 2 MPI x 4 OpenMP	37.85
Combined 4 MPI x 2 OpenMP	23.27

pure OpenMP x 8	3.54
Combined 8 MPI x I OpenMP	3.54
Combined 2 MPI x 4 OpenMP	4.5
Combined 4 MPI x 2 OpenMP	4.38

INES.MINES.MINES.MINES.M

serial	18.79
pure MPI x 8	3.36

A new way to do hybrid

- MPC a thread library supporting multiple parallel programming models
 - POSIX thread
 - Intel TBB version 2.1 (Thread building blocks)
 - MPI version 1.3
 - OpenMP version 2.5
 - Hybrid MPI/OpenMP
- Unified Parallel Framework for HPC
- All done with user level threads
- Adds built in checkpointing
- French Atomic Energy Commission
 - http://www-hpc.cea.fr/en/red/docs/MPC-V2.htm
 - Open Source