Parallel Programming with MPI

Science & Technology Support High Performance Computing

Ohio Supercomputer Center 1224 Kinnear Road Columbus, OH 43212-1163

Modificado por Ángel de Vicente, para el curso de Técnicas Avanzadas de Programación

Table of Contents

- Setting the Stage
- Brief History of MPI
- MPI Program Structure
- Message Passing
- Point-to-Point Communications
- Non-Blocking Communications
- Derived Datatypes
- Collective Communication
- Virtual Topologies

Setting the Stage

- Overview of parallel computing
- Parallel architectures
- Parallel programming models
- Hardware
- Software

Overview of Parallel Computing

- Parallel computing is when a program uses concurrency to either
 - decrease the runtime needed to solve a problem
 - increase the size of problem that can be solved
- The direction in which high-performance computing is headed!
- Mainly this is a price/performance issue
 - Vector machines (e.g., Cray X1) very expensive to engineer and run
 - Commodity hardware/software Clusters!

Writing a Parallel Application

- Decompose the problem into tasks
 - Ideally, these tasks can be worked on independently of the others
- Map tasks onto "threads of execution" (processors)
- Threads have shared and local data
 - Shared: used by more than one thread
 - Local: Private to each thread
- Write source code using some parallel programming environment
- Choices may depend on (among many things)
 - the hardware platform to be run on
 - the level performance needed
 - the nature of the problem

Parallel Architectures

- Distributed memory (Pentium 4 and Itanium 2 clusters)
 - Each processor has local memory
 - Cannot directly access the memory of other processors
- Shared memory (Cray X1, SGI Altix, Sun COE)
 - Processors can directly reference memory attached to other processors
 - Shared memory may be physically distributed
 - The cost to access remote memory may be high!
 - Several processors may sit on one memory bus (SMP)
- Combinations are very common, e.g. Itanium 2 Cluster:
 - 258 compute nodes, each with 2 CPUs sharing 4GB of memory
 - High-speed Myrinet interconnect between nodes.

Parallel Programming Models

- Distributed memory systems
 - For processors to share data, the programmer must explicitly arrange for communication "Message Passing"
 - Message passing libraries:
 - MPI ("Message Passing Interface")
 - PVM ("Parallel Virtual Machine")
 - Shmem (Cray only)
- Shared memory systems
 - "Thread" based programming
 - Compiler directives (OpenMP; various proprietary systems)
 - Can also do explicit message passing, of course

Parallel Computing: Hardware

- In very good shape!
- Processors are cheap and powerful
 - Intel, AMD, IBM PowerPC, ...
 - Theoretical performance approaching 10 GFLOP/sec or more.
- SMP nodes with 8-32 CPUs are common
- Clusters with tens or hundreds of nodes are common
- Affordable, high-performance interconnect technology is available clusters!
- Systems with a few hundreds of processors and good interprocessor communication are not hard to build

Parallel Computing: Software

- Not as mature as the hardware
- The main obstacle to making use of all this power
 - Perceived difficulties with writing parallel codes outweigh the benefits
- Emergence of standards is helping enormously
 - MPI
 - OpenMP
- Programming in a shared memory environment generally easier
- Often better performance using message passing
 - Much like assembly language vs. C/Fortran

Brief History of MPI

- What is MPI
- MPI Forum
- Goals and Scope of MPI
- MPI on OSC Parallel Platforms

What Is MPI

- Message Passing Interface
- What is the message?

DATA

 Allows data to be passed between processes in a distributed memory environment

MPI Forum

- First message-passing interface standard
 - Successor to PVM
- Sixty people from forty different organizations
- International representation
- MPI 1.1 Standard developed from 92-94
- MPI 2.0 Standard developed from 95-97
- Standards documents
 - http://www.mcs.anl.gov/mpi/index.html
 - <u>http://www.mpi-forum.org/docs/docs.html</u> (postscript versions)

Goals and Scope of MPI

MPI's prime goals are:

- To provide source-code portability
- To allow efficient implementation

• It also offers:

- A great deal of functionality
- Support for heterogeneous parallel architectures

Acknowledgements

- Edinburgh Parallel Computing Centre/University of Edinburgh for material on which this course is based
- Dr. David Ennis of the Ohio Supercomputer Center who initially developed this course

MPI Program Structure

- MPI Communicator
- MPI_Comm_world
- <u>Header files</u>
- MPI function format
- Initializing MPI
- Communicator Size
- Process Rank
- Exiting MPI

MPI Communicator

- Programmer view: group of processes that are allowed to communicate with each other
- All MPI communication calls have a communicator argument
- Most often you will use MPI_COMM_WORLD
 - Defined when you call MPI_Init
 - It is all of your processors...

MPI_COMM_WORLD Communicator

Header Files

MPI constants and handles are defined here

C:

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

Fortran:

```
use mpi (ó estilo Fortran 77: include 'mpif.h')
```

MPI Function Format

C:

```
error = MPI_Xxxxx(parameter,...);
MPI_Xxxxx(parameter,...);
```

Fortran:

CALL MPI_XXXXX (parameter, ..., IERROR)

Initializing MPI

• Must be the first routine called (only once)

C:

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

Fortran:

```
CALL MPI_INIT(IERROR)
```

INTEGER IERROR

Communicator Size

How many processes are contained within a communicator

C:

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

Fortran:

```
CALL MPI_COMM_SIZE(COMM, SIZE, IERROR)
```

INTEGER COMM, SIZE, IERROR

Process Rank

- Process ID number within the communicator
 - Starts with zero and goes to (n-1) where n is the number of processes requested
- Used to identify the source and destination of messages

C:

```
MPI_Comm_rank(MPI_Comm comm, int *rank)
```

Fortran:

```
CALL MPI_COMM_RANK(COMM, RANK, IERROR)
```

INTEGER COMM, RANK, IERROR

Exiting MPI

Must be called last by "all" processes

C:

```
MPI_Finalize()
```

Fortran:

CALL MPI_FINALIZE(IERROR)

Bones.c

```
#include<mpi.h>
void 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);
/* ... your code here ... */
  MPI_Finalize ();
```


Bones.f

```
PROGRAM skeleton
  use mpi
  INTEGER ierror, rank, size
  CALL MPI INIT(ierror)
  CALL MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierror)
  CALL MPI COMM SIZE (MPI COMM WORLD, size, ierror)
C ... your code here ...
  CALL MPI_FINALIZE(ierror)
  END
```


Using MPI on the Clusters at IAC

- Compile with the MPI wrapper scripts (mpicc, mpiCC, mpif77, mpif90)
- Examples:

```
$ mpicc myprog.c
$ mpif90 myprog.f
```

• To run:

Ver documento "Cómo usar el cluster del IAC"

Exercise #1: Hello World

- Write a minimal MPI program which prints "hello world"
- Run it on several processors in parallel
- Modify your program so that only the process ranked 2 in MPI_COMM_WORLD prints out "hello world"
- Modify your program so that each process prints out its rank and the total number of processors

What's in a Message

- Messages
- MPI Basic Datatypes C
- MPI Basic Datatypes Fortran
- Rules and Rationale

Messages

- A message contains an array of elements of some particular MPI datatype
- MPI Datatypes:
 - Basic types
 - Derived types
- Derived types can be build up from basic types
- C types are different from Fortran types

MPI Basic Datatypes - C

MPI Datatype	C Datatype
MPI_CHAR	Signed char
MPI_SHORT	Signed short int
MPI_INT	Signed int
MPI_LONG	Signed log int
MPI_UNSIGNED_CHAR	Unsigned char
MPI_UNSIGNED_SHORT	Unsigned short int
MPI_UNSIGNED	Unsigned int
MPI_UNSIGNED_LONG	Unsigned long int
MPI_FLOAT	Float
MPI_DOUBLE	Double
MPI_LONG_DOUBLE	Long double
MPI_BYTE	
MPI_PACKED	

MPI Basic Datatypes - Fortran

MPI Datatype	Fortran Datatype
MPI_INTEGER	INTEGER
MPI_REAL	REAL
MPI_DOUBLE_PRECISION	DOUBLE PRECISION
MPI_COMPLEX	COMPLEX
MPI_LOGICAL	LOGICAL
MPI_CHARACTER	CHARACTER(1)
MPI_BYTE	
MPI_PACKED	

Rules and Rationale

- Programmer declares variables to have "normal" C/Fortran type, but uses matching MPI datatypes as arguments in MPI routines
- Mechanism to handle type conversion in a heterogeneous collection of machines
- General rule: MPI datatype specified in a receive must match the MPI datatype specified in the send

Point-to-Point Communications

- Definitions
- Communication Modes
- Routine Names (blocking)
- Sending a Message
- Memory Mapping
- Synchronous Send
- Buffered Send
- Standard Send
- Ready Send
- Receiving a Message

- Wildcarding
- Communication Envelope
- Received Message Count
- Message Order Preservation
- <u>Sample Programs</u>
- <u>Timers</u>
- Class Exercise: Processor Ring
- Extra Exercise 1: Ping Pong
- Extra Exercise 2: Broadcast

Point-to-Point Communication

- Communication between two processes
- Source process *sends* message to destination process
- Destination process *receives* the message
- Communication takes place within a communicator
- Destination process is identified by its rank in the communicator

Sending a Message

C:

Fortran:

CALL MPI_SEND(BUF, COUNT, DATATYPE, DEST, TAG, COMM, IERROR)

<type> BUF(*)

INTEGER COUNT, DATATYPE, DEST, TAG

INTEGER COMM, IERROR

Arguments

buf starting <u>address</u> of the data to be sent

count number of elements to be sent

datatype MPI datatype of each element

dest rank of destination process

tag message marker (set by user)

comm MPI communicator of processors involved

MPI_SEND(data,500,MPI_REAL,6,33,MPI_COMM_WORLD,IERROR)

Receiving a Message

C:

```
int MPI_Recv(void *buf, int count, MPI_Datatype datatype, \
 int source, int tag, MPI_Comm comm, MPI_Status *status)
```

Fortran:

```
CALL MPI_RECV(BUF, COUNT, DATATYPE, SOURCE, TAG, COMM, STATUS, IERROR)
```

```
<type> BUF(*)
```

INTEGER COUNT, DATATYPE, DEST, TAG

INTEGER COMM, STATUS(MPI_STATUS_SIZE), IERROR

Wildcarding

- Receiver can wildcard
- To receive from any source

To receive with any tag

• Actual source and tag are returned in the receiver's status parameter

Communication Envelope

Sender's Address

For the attention of:

Data

Item 1

Item 2

Item 3

Communication Envelope Information

 Envelope information is returned from MPI_RECV as status

• Information includes:

```
- Source: status.MPI_SOURCE or status(MPI_SOURCE)
```

```
- Tag: status.MPI_TAG or status(MPI_TAG)
```

- Count: MPI_Get_count or MPI_GET_COUNT

Received Message Count

- Message received may not fill receive buffer
- count is number of elements actually received

C:

Fortran:


```
CALL MPI_GET_COUNT(STATUS, DATATYPE, COUNT, IERROR)
```

INTEGER STATUS(MPI_STATUS_SIZE), DATATYPE

INTEGER COUNT, IERROR

Message Order Preservation

- Messages do no overtake each other
- Example: Process 0 sends two messages

 Process 2 posts two receives that match either message

 Order preserved

Sample Program #1 - Fortran

```
PROGRAM p2p
C Run with two processes
 INCLUDE 'mpif.h'
 INTEGER err, rank, size
 Program Output
 real data(100)
 P: 0 Got data from processor 1
 real value(200)
 P: 0 Got 100 elements
 P: 0 value[5]=3.
 integer status(MPI STATUS_SIZE)
 integer count
 CALL MPI INIT(err)
 CALL MPI COMM RANK (MPI COMM WORLD, rank, err)
 CALL MPI COMM SIZE (MPI COMM WORLD, size, err)
 if (rank.eq.1) then
 data=3.0
 call MPI SEND(data, 100, MPI REAL, 0, 55, MPI COMM WORLD, err)
 else
 call MPI RECV(value, 200, MPI REAL, MPI ANY SOURCE, 55,
 MPI COMM WORLD, status, err)
 print *, "P:", rank, " got data from processor ",
 status (MPI SOURCE)
 call MPI GET COUNT(status, MPI REAL, count, err)
 print *, "P:", rank, " got ", count, " elements"
 print *, "P:", rank, " value(5) = ", value(5)
 end if
 CALL MPI FINALIZE(err)
 END
```

