Programming with MPI Basic send and receive

Jan Thorbecke

Acknowledgments

- This course is partly based on the MPI course developed by
 - Rolf Rabenseifner at the High-Performance Computing-Center Stuttgart (HLRS), University of Stuttgart in collaboration with the EPCC Training and Education Centre, Edinburgh Parallel Computing Centre, University of Edinburgh. http://www.hlrs.de/home/
- CSC IT Center for Science Ltd. https://www.csc.fi

Contents

- Initialisation of MPI
 - exercise: HelloWorld
- Basic Send & Recv
 - exercise: Sum
 - exercise: SendRecv
- more Send Receive messages
 - exercise: PingPong (optional)
 - exercise: Ring (optional)

A Minimal MPI Program (C)

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

int main( int argc, char *argv[] )
{
 err = MPI_Init( &argc, &argv );
 printf( "Hello, world!\n" );
 MPI_Finalize();
 return 0;
}
```


A Minimal MPI Program (Fortran 90)

```
program main
use MPI
integer ierr

call MPI_INIT( ierr )
print *, 'Hello, world!'
call MPI_FINALIZE( ierr )
end
```

All MPI fortran call return an error message

Starting the MPI Environment

• MPI_INIT ()

Initializes MPI environment. This function must be called and must be the first MPI function called in a program (exception: MPI INITIALIZED)

```
Syntax
 int MPI_Init ( int *argc, char ***argv )
 MPI_INIT ( IERROR )
 INTEGER IERROR
```

NOTE: Both C and Fortran return error codes for all calls.

Exiting the MPI Environment

• MPI_FINALIZE ()

Cleans up all MPI state. Once this routine has been called, no MPI routine (even MPI_INIT) may be called

```
Syntax
 int MPI_Finalize ( );

MPI_FINALIZE ( IERROR )
 INTEGER IERROR
```

MUST call MPI_FINALIZE when you exit from an MPI program

C and Fortran Language Considerations

- Bindings
 - C
 - All MPI names have an **MPI**_ prefix
 - Defined constants are in all capital letters
 - Defined types and functions have one capital letter after the prefix; the remaining letters are lowercase
 - Fortran
 - All MPI names have an MPI_ prefix
 - No capitalization rules apply
 - last argument is an returned error value

MPI Function Format

```
• C:
#include <mpi.h>
  error = MPI Xxxxxx(parameter, ...);
Fortran:
INCLUDE 'mpif.h'
  CALL MPI XXXXXX( parameter, ..., IERROR )
 don't
 forget
```


Finding Out About the Environment

- Two important questions that arise early in a parallel program are:
 - How many processes are participating in this computation?
 - Which one am I?
- MPI provides functions to answer these questions:
 - MPI_Comm_size reports the number of processes.
 - MPI_Comm_rank reports the rank, a number between 0 and size-1, identifying the calling process

MPI Rank

- MPI runtime assigns each process a rank, which can be used as an ID of the processes
 - ranks start from 0 and extent to N-1
- Processes can perform different tasks and handle different data based on their rank

```
if ( rank == 0 ) {
 ...
 }
if ( rank == 1) {
 ...
 }
...
```


Exercise: Hello World

- README.txt
 - Try to answer the questions in the README
 - How is the program compiled?
 - How do you run the parallel program?
- There is a C and Fortran version of the exercise.

Better Hello (C)

```
#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( "I am %d of %d\n", rank, size );
 MPI_Finalize();
 return 0;
}
```


Better Hello (Fortran)


```
program main
use MPI
integer ierr, rank, size

call MPI_INIT( ierr )
call MPI_COMM_RANK( MPI_COMM_WORLD, rank, ierr )
call MPI_COMM_SIZE( MPI_COMM_WORLD, size, ierr )
print *, 'I am ', rank, ' of ', size
call MPI_FINALIZE( ierr )
end
```


Rank

- The rank identifies different processes within a communicator
- The rank is the basis for any work and data distribution.
- C: int MPI_Comm_rank(MPI_Comm comm, int *rank)
- Fortran: MPI_COMM_RANK(comm, rank, ierror)
 INTEGER comm, rank, ierror

CALL MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierror)

Some Basic Concepts

- Processes can be collected into groups.
- Each message is sent in a context, and must be received in the same context.
- A group and context together form a communicator.
- A process is identified by its rank in the group associated with a communicator.

 There is a default communicator whose group contains all initial processes, called MPI COMM WORLD.

- Each process has it own number
 - starts with 0
 - ends with (size-1)

MPI COMM WORLD

Communicator

- Communication in MPI takes place with respect to communicators
- MPI_COMM_WORLD is one such predefined communicator (something of type "MPI_COMM") and contains group and context information
- MPI_COMM_RANK and MPI_COMM_SIZE return information based on the communicator passed in as the first argument
- Processes may belong to many different communicators

MPI_COMM_WORLD

Split communicator

Split a Large Communicator Into Smaller Communicators

Point to Point communication

MPI Basic Send/Receive

 Basic message passing process. Send data from one process to another

- Questions
 - To whom is data sent?
 - Where is the data?
 - What type of data is sent?
 - How much of data is sent?
 - How does the receiver identify it?

MPI Basic Send/Receive

Data transfer plus synchronization

- Requires co-operation of sender and receiver
- Co-operation not always apparent in code
- Communication and synchronization are combined

Message Organization in MPI

- Message is divided into data and envelope
- data
 - buffer
 - count
 - datatype
- envelope
 - process identifier (source/des
 - message tag
 - communicator

MPI Basic Send/Receive

- Thus the basic (blocking) send has become:
 MPI_Send (buf, count, datatype, dest, tag, comm)
 - Blocking means the function does not return until it is safe to reuse the data in buffer. The message may not have been received by the target process.
- And the receive has become:

```
MPI_Recv( buf, count, datatype, source, tag, comm, status )
```

- The source, tag, and the count of the message actually received can be retrieved from status

MPI C Datatypes

MPI datatype	C datatype
MPI_CHAR	signed char
MPI_SHORT	signed short int
MPI_INT	signed int
MPI_LONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI_UNSIGNED_SHORT	unsigned short int
MPI_UNSIGNED_LONG	unsigned long_int
MPI_UNSIGNED	unsigned int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	
MPI_PACKED	

MPI Fortran Datatypes

MPI FORTRAN	FORTRAN datatypes
MPI_INTEGER	INTEGER
MPI_REAL	REAL
MPI_REAL8	REAL*8
MPI_DOUBLE_PRECISION	DOUBLE PRECISION
MPI_COMPLEX	COMPLEX
MPI_LOGICAL	LOGICAL
MPI_CHARACTER	CHARACTER
MPI_BYTE	
MPI_PACKED	

Process Naming and Message Tags

- Naming a process
 - destination is specified by (rank, group)
 - Processes are named according to their rank in the group
 - Groups are defined by their distinct "communicator"
 - MPI_ANY_SOURCE wildcard rank permitted in a receive Tags are integer variables or constants used to uniquely identify individual messages
- Tags allow programmers to deal with the arrival of messages in an orderly manner
- MPI tags are guaranteed to range from 0 to 32767 by MPI-1
 - Vendors are free to increase the range in their implementations
- MPI_ANY_TAG can be used as a wildcard value

Communication Envelope

 Envelope information is returned from MPI_RECV in status.

• C:

status.MPI_SOURCE status.MPI_TAG <u>count</u> via MPI_Get_count()

From: source rank tag

To: destination rank

Fortran:
 status(MPI_SOURCE)
 status(MPI_TAG)
 count via MPI_GET_COUNT()

Retrieving Further Information

- Status is a data structure allocated in the user's program.
- In C:

```
int recvd_tag, recvd_from, recvd count;
 MPI Status status;
 MPI Recv(..., MPI ANY SOURCE, MPI ANY TAG, ..., &status)
 recvd tag = status.MPI TAG;
 recvd from = status.MPI SOURCE;
 MPI Get count ( &status, datatype, &recvd count );
In Fortran:
 integer recvd tag, recvd from, recvd count
 integer status(MPI STATUS SIZE)
 call MPI_RECV(..., MPI_ANY_SOURCE, MPI_ANY_TAG, .. status, ierr)
 tag recvd = status(MPI TAG)
 recvd from = status(MPI SOURCE)
 call MPI GET COUNT(status, datatype, recvd count, ierr)
```


Requirements for Point-to-Point Communications

For a communication to succeed:

- Sender must specify a valid destination rank.
- Receiver must specify a valid source rank.
- The communicator must be the same.
- Tags must match.
- Message datatypes must match.
- Receiver's buffer must be large enough.

Exercise: Send - Recv (1)

Write a simple program where every processor sends data to the next one. You may use as a starting point the basic.c or basic.f90. The program should work as follows:

- Let ntasks be the number of the tasks.
- Every task with a rank less than ntasks-1 sends a message to task myid+1. For example, task 0 sends a message to task 1.
- The message content is an integer array of 100 elements.
- The message tag is the receiver's id number.
- The sender prints out the number of elements it sends and the tag number.
- All tasks with rank \geq 1 receive messages. You should check the MPI_SOURCE and MPI_TAG fields of the status variable (in Fortran you should check the corresponding array elements). Also check then number of elements that the process received using MPI_Get_count.
- Each receiver prints out the number of elements it received, the message tag, and the rank.
- Write the program using MPI_Send and MPI_Recv

Blocking Communication

- So far we have discussed blocking communication
 - MPI_SEND does not complete until buffer is empty (available for reuse)
 - MPI_RECV does not complete until **buffer** is full (available for use)
- A process sending data will be blocked until data in the send buffer is emptied
- A process receiving data will be blocked until the receive buffer is filled
- Completion of communication generally depends on the message size and the system buffer size
- Blocking communication is simple to use but can be prone to deadlocks

Exercise: Send - Recv (2)

- Find out what the program deadlock (.c or .f90) is supposed to do. Run it with two processors and see what happens.
 - a) Why does the program get stuck?
 - b) Reorder the sends and receives in such a way that there is no deadlock.
 - c) Replace the standard sends with non-blocking sends (MPI_Isend/ MPI_Irecv) to avoid deadlocking. See the man page how to use these non-blocking
 - d) Replace the sends and receives with MPI_SENDRECV.
 - e) In the original program set maxN to 1 and try again.

Sources of Deadlocks

- Send a large message from process 0 to process 1
 - If there is insufficient storage at the destination, the send must wait for the user to provide the memory space (through a receive)
- What happens with

Process 0	Process 1	
Send(1)	Send(0)	
Recv(1)	Recv(0)	

 This is called "unsafe" because it depends on the availability of system buffers.

Some Solutions to the "unsafe" Problem

Order the operations more carefully:

	Process 0	Process 1
	Send(1) Recv(1)	Recv(0) Send(0)
• Use non-	blocking operations: Process 0	Process 1
	Isend(1) Irecv(1) Waitall	Isend(0) Irecv(0) Waitall

Blocking Send-Receive Diagram (Receive before Send)

Non-Blocking Send-Receive Diagram

High Performance Implementations
Offer Low Overhead for Non-blocking Calls

send side

receive side₃₆

Non-blocking Receive

• C:

Fortran:

```
CALL MPI_IRECV (buf, count, datatype, source, tag, comm, OUT request_handle, ierror)
```

CALL MPI_WAIT(INOUT request_handle, status, ierror)

<u>buf</u> must <u>not</u> be used between <u>Irecv</u> and <u>Wait</u> (in all progr. languages)

Message Completion and Buffering

A send has completed when the user supplied buffer can be reused

```
*buf = 3;
MPI_Send ( buf, 1, MPI_INT, ... );
*buf = 4; /* OK, receiver will always receive 3 */

*buf = 3;
MPI_Isend(buf, 1, MPI_INT, ...);
*buf = 4; /* Undefined whether the receiver will get 3 or 4 */
MPI_Wait ( ... );
```

- Just because the send completes does not mean that the receive has completed
 - Message may be buffered by the system
 - Message may still be in transit

Non-Blocking Communications

- Separate communication into three phases:
- Initiate non-blocking communication
 - returns Immediately
 - routine name starting with MPI_I...
- Do some work
 - "latency hiding"
- Wait for non-blocking communication to complete

Non-Blocking Communication

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


```
MPI_ISEND( start, count, datatype, dest, tag,
 comm, request )
MPI_IRECV( start, count, datatype, src, tag,
 comm, request )
MPI_WAIT( request, status )
```

- Non-blocking operations allow overlapping computation and communication.
- Anywhere you use MPI_Send Or MPI_Recv, you can use the pair Of MPI_Isend/MPI_Wait Or MPI_Irecv/MPI_Wait
- Combinations of blocking and non-blocking sends/receives can be used to synchronize execution instead of barriers

Non-Blocking Examples

Non-blocking send

Non-blocking receive

/// = waiting until operation locally completed

Completion

• C:

```
MPI_Wait( &request_handle, &status);
MPI_Test( &request_handle, &flag, &status);
```

Fortran:

```
CALL MPI_WAIT( request_handle, status, ierror)
completes if request is finished

CALL MPI_TEST( request_handle, flag, status, ierror)
test if request_handle is finished without waiting
```

- one must use
 - WAIT or
 - loop with TEST until request is completed, i.e., flag == 1 or .TRUE.

Multiple Completion's

- It is often desirable to wait on multiple requests
- An example is a worker/manager program, where the manager waits for one or more workers to send it a message

```
MPI_WAITALL( count, array_of_requests, array_of_statuses )
MPI_WAITANY( count, array_of_requests, index, status )
MPI_WAITSOME( incount, array_of_requests, outcount, array_of_indices, array_of_statuses )
```


• There are corresponding versions of **TEST** for each of these

Other Send Modes

- Standard mode (MPI_Send, MPI_Isend)
 - The standard MPI Send, the send will not complete until the send buffer is empty
- Synchronous mode (MPI_Ssend, MPI_Issend)
 - The send does not complete until after a matching receive has been posted
- Buffered mode (MPI_Bsend, MPI_Ibsend)
 - User supplied buffer space is used for system buffering
 - The send will complete as soon as the send buffer is copied to the system buffer
- Ready mode (MPI_Rsend, MPI_Irsend)
 - The send will send eagerly under the assumption that a matching receive has already been posted (an erroneous program otherwise)

- Array is originally on process 0 (P0)
- Parallel algorithm
 - Scatter
 - Half of the array is sent to process 1
 - Compute
 - P0 & P1 sum independently their segment
 - Reduction
 - Partial sum on P1 sent to P0
 - P0 sums the partial sums

Step 1: Receive operation in scatter

P1 posts a receive to receive half of the array from process 0

Step 2: Send operation in scatter

P0 posts a send to send the lower part of the array to P1

Step 3: Compute the sum in parallel

P0 & P1 computes their partial sums and store them locally

Step 4: Receive operation in reduction

P0 posts a receive to receive partial sum

Step 5: Send operation in reduction

P1 posts a send with partial sum

Step 6: Compute final answer

P0 sums the partial sums

Exercise: Parallel sum

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[]){
  int i,N;
  double *array;
  double sum;
  N=100;
  array=malloc(sizeof(double)*N);
  for(i=0;i<N;i++){}
 array[i]=1.0;
  sum=0;
  for(i=0;i<N;i++){}
 sum+=array[i];
  printf("Sum is %g\n",sum);
```


Exercise: Parallel sum

- 1. Parallelize the sum.c program with MPI
 - The relevant MPI commands can be found back in the README
 - run this program with two MPI-tasks
- 2. Use MPI_status to get information about the message received
 - print the count of elements received
- 3. Using MPI_Probe to find out the message size to be received
 - Allocate an arrays large enough to receive the data
 - call MPI_Recv()

^{*}_sol.c contains the solution of the exercise.

Probing the Network for Messages

 MPI_PROBE and MPI_IPROBE allow the user to check for incoming messages without actually receiving them

```
MPI_PROBE ( source, tag, communicator, status )
```


• MPI_IPROBE returns "flag == TRUE" if there is a matching message available. MPI_PROBE will not return until there is a matching receive available

```
MPI IPROBE (source, tag, communicator, flag, status)
```


Message Order Preservation

- Rule for messages on the same connection,
 i.e., same communicator, source, and destination rank:
- Messages do not overtake each other.
- This is true even for non-synchronous sends.

 If both receives match both messages, then the order is preserved.

Exercise: Basic Ping-Pong

Ping-pong is a standard test in which two processes repeatedly pass a message back and forth.

Write a program that sends a 'float' array of fixed length, say, ten times back (ping) and forth (pong) to obtain an average time for one ping-pong.

Time the ping-pongs with MPI_WTIME() calls.

You may use pingpong.c or pingpong.f90 as a starting point for this exercise.

Investigate how the bandwidth varies with the size of the message.

Basic Ping Pong

```
rank=0
 rank=1
Send (dest=1)
 (tag=17)
 ➤ Recv (source=0)
 Send (dest=0)
 (tag=23)
if (my_rank==0) /* i
 MPI_Send( ... dest=1 ...)
 MPI_Recv( ... source=1 ...)
 /* i.e., emulated multiple program */
else
 MPI_Recv( ... source=0 ...)
MPI_Send( ... dest=0 ...)
```


fi

Basic Ping Pong output

Advanced-1 Ping Pong

- A program is written according to the time-line diagram:

 - process 0 sends a message to process 1 (ping) after receiving this message, process 1 sends a message back to process 0 (pong)
- Repeat this ping-pong with a loop of length 50
- Use the timing calls before and after the loop:
- At process 0, print out the transfer time of one message
 - in seconds
 - in μs.
- Use program ping_pong_advanced1. no need to program yourself.

Advanced-2 Ping-Pong Measure latency and bandwidth

- latency = transfer time for zero length messages
- bandwidth = message size (in bytes) / transfer time
- Print out message <u>transfer time</u> and <u>bandwidth</u>
 - for following send modes:

 - standard send (MPI_Send: ping_pong_advanced2_send.c)
 synchronous send (MPI_Ssend: ping_pong_advanced2_ssend.c)
 - for following message sizes:
 - 8 bytes (e.g., one double or double precision value)
 512 B (= 8*64 bytes)
 32 kB (= 8*64**2 bytes)
 2 MB (= 8*64**3 bytes)

Standard mode

- Corresponds to the common send functions
 - Blocking: MPI Send
 - Non-blocking: MPI_lsend
- It's up to MPI implementation whether communication is buffered or not
- Buffered
 - Can be buffered either locally or remotely
 - The send (blocking) or the completion of a send (non-blocking) may complete before a matching receive
- Non-buffered
 - The send (blocking) or the completion of a send (non-blocking) only complete once it has sent the message to a matching receive
- Standard mode is non-local
 - Successful completion of the send operation may depend on the occurrence of a matching receive.

Standard Send-Receive Diagram

Synchronous mode

- Blocking: MPI_Ssend
 - Blocking send only returns once the corresponding receive has been posted
 - Same parameters as for standard mode send MPI_Send
- Uses
 - Debugging potential deadlocks in the program are found by using synchronous sends
 - If many processes send messages to one process its unexpected message buffer can run out if it doesn't pre-post receives. By using MPI_Ssend this can be avoided! Typical example is IO where single process writes data
- Non-blocking: MPI Issend
 - The completion (wait/test) of the send only returns once the corresponding receive has been posted
 - Same parameters as for standard mode send MPI_Isend
 - Useful for debugging can be used to measure worst case scenario for how long the completion command has to wait

Synchronous Send-Receive Diagram

Exercise Ring

Exercise: Rotating information around a ring

- A set of processes are arranged in a ring.
- Each process stores its rank in MPI COMM WORLD into an integer variable snd buf.
- Each process passes this on to its neighbour on the right.
- Each processor calculates the sum of all values.
- Keep passing it around the ring until the value is back where it started, i.e.
- each process calculates sum of all ranks.
- Use non-blocking MPI_Issend /
 to avoid deadlocks

 - to verify the correctness, because blocking synchronous send will cause a deadlock

Non-Blocking Send

- Initiate non-blocking send
 - in the ring example: Initiate non-blocking send to the right neighbor
- Do some work: in the ring example: Receiving the message from left neighbour
- Now, the message transfer can be completed
- Wait for non-blocking send to complete /

Non-Blocking Receive

- Initiate non-blocking receive
 - in the ring example: Initiate non-blocking receive from left neighbor
- Do some work:
 - in the ring example: Sending the message to the right neighbor
- Now, the message transfer can be completed
- Wait for non-blocking receive to complete

