Basic MPI

Tom Murphy, Dave Joiner, Paul Gray, Henry Neeman, Charlie Peck, Alex Lemann, Kristina Wanous, Kevin Hunter

Preliminaries

- What is a Supercomputer?
- MPI Version 2

Resources

- http://www-unix.mcs.anl.gov/mpi/
- Or, just google "MPI"
- ftp://math.usfca.edu/pub/MPI/mpi.guide.ps

Bindings

- C
- Fortran

MPI Commands

MPI is simple, but complex; or is it complex, but simple?

How many MPI commands are there?

• 6+1

MPI Commands

MPI is simple, but complex; or is it complex, but simple?

How many MPI commands are there?

- 6+1
- 128+
 - 52 Point-to-Point Communication
 - 16 Collective Communication
 - 30 Groups, Contexts, and Communicators
 - 16 Process Topologies
 - 13 Environmental Inquiry
 - 1 Profiling

Six Basic MPI commands via three fingers

Pointer Finger – Setup

- MPI_Init() Allow command arguments to be modified
- MPI_Finalize()

Six Basic MPI commands via three fingers

Rule of Thumb – Know thy self

- MPI_Comm_size() Number of MPI processes
- MPI_Comm_rank() Internal process number
- MPI_Get_processor_name() External processor name

Six Basic MPI commands via three fingers

Middle Finger – Message Passing

- MPI_Send()
- MPI_Recv()

MPI Concepts

MPI Types – what kind of data

- Uniformly abstract internal representation
- Heterogeneous environment through implicit representation conversion

MPI Communicator – which processes do I use

- MPI_COMM_WORLD represents all processes available at start-up time
- Allows processing with subsets of MPI_COMM_WORLD

MPI_tag – what mailbox do I look in MPI_Processes, not processors

MPI Types – Integer

- Signed
 - MPI_CHAR
 - MPI_SHORT
 - MPI_INT
 - MPI_LONG
- Unsigned
 - MPI_UNSIGNED_CHAR
 - MPI_UNSIGNED_SHORT
 - MPI_UNSIGNED
 - MPI_UNSIGNED_LONG

MPI Types – Floating Point

- MPI_FLOAT
- MPI_DOUBLE
- MPI_LONG_DOUBLE

Command Syntax

Pointer Finger – Setup

- MPI_Init(int *argc, char ***argv)
- MPI_Finalize()

Rule of Thumb – Know thy self

- MPI_Comm_rank(MPI_Comm comm, int *rank)
- MPI_Comm_size(MPI_Comm comm, int *size)
- MPI_Get_processor_name(char *name, int *resultlen)

Middle Finger – Message Passing

- MPI_Send(void* buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)
- MPI_Recv(void* buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status
 *status)

Hello World

```
#include <stdio.h>
int main(int argc, char ** argv) {
 printf("Hello World!\n");
```

gcc helloworld.c -o helloworld
./helloworld

Adding the Pointer Finger – Setup

- MPI_Init(int *argc, char ***argv)
- MPI_Finalize()

```
mpicc helloworld.c -o helloworld bccd-syncdir ./hello \sim/machines mpirun -np 2 -machinefile \sim/machines/tmp/<something>/helloworld
```

Hello World +2

```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char ** argv) {
 MPI_Init(&argc, &argv);
 // note that argc and argv are passed by address
 printf("Hello MPI!\n");
 MPI_Finalize();
 return 0;
```

Adding the Thumb – Know thyself

- MPI_Comm_rank(MPI_Comm comm, int *rank)
- MPI_Comm_size(MPI_Comm comm, int *size)

mpicc helloworld.c -o helloworld
bccd-syncdir ./hello ~/machines
mpirun -np 2 -machinefile ~/machines/tmp/<something>/helloworld

Hello World +4

```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char ** argv) {
int size,rank;
MPI_Init(&argc, &argv);
MPI_Comm_rank(MPI_COMM_WORLD,&rank);
MPI_Comm_size(MPI_COMM_WORLD,&size);
printf("Hello MPI! Process %d of %d\\n",size,rank);
  MPI_Finalize();
  return 0;
```

Adding the Thumb – Know thyself

• MPI_Get_processor_name(char *name, int *resultlen)

```
mpicc helloworld.c -o helloworld bccd-syncdir ./hello \sim/machines mpirun -np 2 -machinefile \sim/machines/tmp/<something>/helloworld
```

Hello World +4(+1)

```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char ** argv) {
 int size,rank;
 int length;
 char name[80];
 MPI_Init(&argc, &argv);
MPI_Comm_rank(MPI_COMM_WORLD,&rank);
 MPI_Comm_size(MPI_COMM_WORLD,&size);
 MPI_Get_processor_name(name,&length);
 printf("Hello MPI! Process %d of %d on %s\n",size,rank,name);
MPI_Finalize();
 return 0;
 18
```

Middle Finger – Message Passing

- MPI_Send(void* buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)
- MPI_Recv(void* buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)

mpicc helloworld.c -o helloworld bccd-syncdir ./hello \sim /machines mpirun -np 2 -machinefile \sim /machines/tmp/<something>/helloworld

Hello World 6 + (+1) (Client Code)

```
int dest = 0;
int tag = 999;
if (rank != 0 ) { /* I'm a client */
 MPI_Send(name, 80, MPI_CHAR, dest, tag, MPI_COMM_WORLD);
}
```

Hello World 6 + (+1) (Client & Server Code)

```
int dest = 0;
int tag = 999;
if (rank != 0 ) { /* I'm a client */
  MPI_Send(name,80,MPI_CHAR,dest,tag,MPI_COMM_WORLD);
else { /* I'm the server (rank == 0) */
  MPI_Status status;
  int source;
  for(source = 1; source < size; source++) {</pre>
 MPI_Recv(name,80,MPI_CHAR,source,tag,MPI_COMM_WORLD,&status);
 printf(" mesg from %d of %d on %s\n",source,size,name);
 }
```