MESSAGE PASSING PROGRAMS

- Multiple "threads" of execution
 - Do not share address space
 - Processes
 - Each process may further have multiple threads of control

- Multiple "threads" of execution
 - Do not share address space
 - Processes
 - Each process may further have multiple threads of control

Shared Memory Model

Read Input
Create Sharing threads:
Process(sharedInput, myID)

- Multiple "threads" of execution
 - Do not share address space
 - Processes
 - Each process may further have multiple threads of control

Shared Memory Model

Read Input
Create Sharing threads:
Process(sharedInput, myID)

Message Passing Model

Read Input
Create Remote Processes
Loop: Send data to each process
Wait and collect results

- Multiple "threads" of execution
 - Do not share address space
 - Processes
 - Each process may further have multiple threads of control

Shared Memory Model

Read Input
Create Sharing threads:
Process(sharedInput, myID)

Message Passing Model

Read Input

Create Remote Processes

Loop: Send data to each p:

Wait and collect results

Recv data

Process(data)

Send results

RDMA solutions also exist

Lossless?

- Lossless?
- Ack-based?

- Lossless?
- Ack-based?
- Buffered?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?
- Addressing?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?
- Addressing?
- Application to application?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?
- Addressing?
- Application to application?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?
- Addressing?
- Application to application?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?
- Addressing?
- Application to application?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?
- Addressing?
- Application to application?

- Lossless?
- Ack-based?
- Buffered?
- FIFO?
- Streamed?
- Point to Point vs Collective?
- Addressing?
- Application to application?

MPI: MESSAGE PASSING INTERFACE

MPI

- MPI is for inter-process communication
 - Process creation
 - Data communication
 - Synchronization
- Allows
 - Synchronous communication
 - Asynchronous communication
 - compare to shared memory
- Handles Nitty-gritty of communication and bookkeeping

Process Organization

Context

- "Communication universe"
- Messages across context have no 'interference'

Groups

- Collection of processes
- Can create arbitrary grouping

Communicator

- Groups of processes that share a context
- Notion of inter-communicator
- Default: MPI_COMM_WORLD

Rank

In the group associated with a communicator

Run Time Environment

- Launch processes
- Directory of ways to connect/communicate with processes
 - All processes need to exchange parts of this directory
- Input/Output
 - printf, scanf
 - exit status
- Control
 - Clean up resources on closure/crash

MPI Basics

- Communicator
 - Collection of processes
 - Determines scope to which messages are relative
 - Identity of process (rank) is relative to communicator
 - Scope of global communications (broadcast, etc.)
- Query:

```
MPI_Comm_size (MPI_COMM_WORLD, &p);
MPI_Comm_rank (MPI_COMM_WORLD, &id);
```

Starting and Ending

```
MPI_Init(&argc, &argv);
```

- Needed before any other MPI call

```
MPI_Finalize();
```

- Required

```
int MPI_Send(void* buf, int count,
 MPI_Datatype datatype, int dest,
 int tag, MPI_Comm comm)
```

```
int MPI_Send(void* buf, int count,
 MPI_Datatype datatype, int dest,
 int tag, MPI_Comm comm)

void MPI::Comm::Send(const void* buf,
 int count, const MPI::Datatype&
 datatype, int dest, int tag) const
```

```
int MPI_Send(void* buf, int count,
 MPI_Datatype datatype, int dest,
 int tag, MPI_Comm comm)

void MPI::Comm::Send(const void* buf,
 int count, const MPI::Datatype&
 datatype, int dest, int tag) const
```

```
int MPI Send(void* buf, int count,
 MPI Datatype datatype, int dest,
 int tag, MPI Comm comm)
void MPI::Comm::Send(const void* buf,
 int count, const MPI::Datatype&
 datatype, int dest, int tag) const
int MPI Recv(void* buf, int count,
 MPI Datatype datatype, int source,
 int tag, MPI Comm comm, MPI Status
 *status)
```

```
int MPI Send(void* buf, int count,
 MPI Datatype datatype, int dest,
 int tag, MPI Comm comm)
void MPI::Comm::Send(const void* buf,
 int count, const MPI::Datatype&
 datatype, int dest, int tag) const
int MPI Recv(void* buf, int count,
 MPI Datatype datatype, int source,
 int tag, MPI Comm comm, MPI Status
 *status)
```

Blocking calls

Send

- message contents
- count
- message type
- destination
- tag
- communicator

block of memory

number of items in message

MPI TYPE of each item

rank of recipient

integer "message type"

```
int MPI_Send(void* buf, int count, MPI_Datatype
  datatype, int dest, int tag, MPI_Comm comm)
```

Receive

message contents

memory buffer to store received message

count

space in buffer, overflow error if too small

message type

type of each item

source

sender's rank (can be wild card)

tag

type (can be wild card)

communicator

status

information about message received

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

```
#include <stdio.h>
#include <string.h>
#include "mpi.h"
 /* includes MPI library code specs */
#define MAXSIZE 100
int main(int argc, char* argv[])
 MPI Init(&argc, &argv);
 // start MPI
  int numProc, myRank;
 MPI Comm size (MPI COMM WORLD, &numProc);// Group size
 MPI Comm rank (MPI COMM WORLD, &myRank); // get my rank
  doProcessing(myRank, numProc);
 MPI Finalize();
 // stop MPI
```

```
if (myRank != 0) { // all other than master send to P0
 // create message and send
 sprintf(message, "Hello from %d", myRank);
 dest = 0;
 MPI Send (mesg, strlen (mesg) +1, MPI CHAR,
 dest, tag, MPI COMM WORLD);
 else{ // P0 receives from everyone else in order
 for(source = 1; source < nProcs; source++){</pre>
 if (MPI Recv (mesg, MAXSIZE, MPI CHAR, source,
 tag, MPI COMM WORLD, &status) == MPI SUCCESS)
 printf("Received from %d: %s\n", source, mesq);
 else
 printf("Receive from %d failed\n", source);
```

```
if (myRank != 0) { // all other than master send to P0
 // create message and send
 sprintf(message, "Hello from %d", myRank);
 dest = 0;
 MPI Send (mesg, strlen (mesg) +1, MPI CHAR,
 dest, tag, MPI COMM WORLD);
 else{ // P0 receives from everyone else in order
 for(source = 1; source < nProcs; source++){</pre>
 if (MPI Recv (mesg, MAXSIZE, MPI CHAR, MPI ANY SOURCE,
 tag, MPI COMM WORLD, &status) == MPI SUCCESS)
 printf("Received from %d: %s\n", source, mesq);
 else
 printf("Receive from %d failed\n", source);
```

Send, Receive = "Synchronization"

- Fully Synchronized (Rendezvous)
 - Send and Receive complete simultaneously
 - whichever code reaches the Send/Receive first waits
 - provides synchronization point (up to network delays)
- Asynchronous
 - Sending process may proceed immediately
 - does not need to wait until message is copied to buffer
 - must check for completion before using message memory
 - Receiving process may proceed immediately
 - will not have message to use until it is received
 - must check for completion before using message

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

Buffered

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode

see: MPI_Buffer_attach

- If no receive posted, system must buffer
- User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

Buffered

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
 - Send may start only if receive has been posted
 - Buffer may be re-used
 - Like standard, but helps performance

- MPI_Send/MPI_Recv is blocking
 - MPI_Recv blocks until message is received
 - MPI_Send may be synchronous or buffered
- Standard mode:
 - implementation dependent
 - Buffering improves performance, but requires sufficient resources
- Buffered mode
 - If no receive posted, system must buffer
 - User specified buffer size
- Synchronous mode
 - Will complete only if receive operation has accepted
 - send can be started whether or not a matching receive was posted
- Ready mode
- Package and send ->
- Send may start only if receive has been posted
- Buffer may be re-used
- Like standard, but helps performance

senc

Function Names for Different Modes

- MPI_Send
- MPI_Bsend
- MPI_Ssend
- MPI_Rsend
- Only one MPI_Recv mode

Messages

- Messages comprise envelope and data
 - Envelope contains tag, communicator, length, source information
 - Other implementation-specific information
- Short message
 - Data sent along with envelope
- Eager
 - Message is sent proactively, assuming destination can accept into a local buffer
- Rendezvous
 - Message is not sent until destination indicates 'ready' to accept
 - Recipient must wait for buffer availability before sending 'ready' message

Messages

- Messages comprise envelope and data
 - Envelope contains tag, communicator, length, source information
 - Other implementation-specific information
- Short message
 - Data sent along with envelope
- Eager

NOT MPI_Rsend

- Message is sent proactively, assuming destination can accept into a local buffer
- Rendezvous
 - Message is not sent until destination indicates 'ready' to accept
 - Recipient must wait for buffer availability before sending 'ready' message

Messages

- Messages comprise envelope and data
 - Envelope contains tag, communicator, length, source information
 - Other implementation-specific information
- Short message
 - Data sent along with envelope
- Eager

NOT= MPI_Rsend

- Message is sent proactively, assuming destination can accept into a local buffer
- Rendezvous

NOT≡ MPI_Ssend

- Message is not sent until destination indicates 'ready' to accept
- Recipient must wait for buffer availability before sending 'ready' message

Eager

- "Just send" when user calls MPI_Send
- Low synchronization overhead
- Recipient must buffer (no matching MPI_Recv call may exist).
 - If recipient NIC (+ DMA) out of space, CPU must be interrupted
 - More buffer requested and data copied
- Much unused buffer
- Smart allocation required for scalability
 - May not be implemented

Rendezvous

- Send Envelope
 - Still need to buffer envelopes
- Wait for "Ready"
- Higher synchronization overhead
 - Recipient must ensure availability of buffer
- Extra buffer copies can be eliminated
 - User buffer ←→ User buffer
- More robust due to lower buffer assumptions

Implementing Send

- Can select protocol based on message size and buffer availability
 - Short and/or eager for small messages
 - Rendezvous for longer messages
- Rsend could always use eager
 - Some Rsend implementations employ Send
- Ssend may always use rendezvous

RDMA

- Transfer between the address spaces of two processes across a network
 - May be two-sided send/receive or one-sided put/get
 - Queued directly from the user program to the NIC (HCA) without involving CPU
- Driven by the initiator of the operation
 - Peer must send its local addresses/registrations to the initiator
 - Memory used in RDMA operations are 'pinned' and registered with the interconnect
 - Can be expensive, Cache/Reuse registrations
- Pipe-lined RDMA
 - Initially send non RDMA eager payload
 - Recipient does registration in pieces
 - Overlap the registration with communication

MPI Message Semantics

In order

Process may have multiple computational threads of control

- Multi-threaded applications need to be careful about order
- Progress
 - For a matching send/Recv pair, at least one of these two operations will complete
- Fairness not guaranteed
 - A Send or a Recv may starve because all matches are satisfied by others
- Resource limitations
 - Can lead to deadlocks
- Synchronous sends rely the least on resources
 - May be used as a debugging tool

Q3: What is Output

```
// Rank 0
MPI Send(mesg, 1024, MPI INT, 1, 99, MPI COMM WORLD);
MPI Send (mesq, 1025, MPI INT, 2, 99, MPI COMM WORLD);
// Rank 1
MPI Recv (mesg0, 2000, MPI INT, 2, 99
 MPI COMM WORLD, &status0);
MPI Get count(&status0, MPI INT, &count0);
printf("Received: %d\n", count0);
MPI Recv (mesg1, 2000, MPI INT, 0, 99
 MPI COMM WORLD, &status1);
MPI Get count(&status1, MPI INT, &count1);
printf("Received: %d\n", count1);
// Rank 2
MPI Recv (mesg, 2000, MPI INT, 0, 99,
 MPI COMM WORLD, &status0);
MPI Send(mesg, 1026, MPI INT, 1, 99, MPI COMM WORLD);
```

Asynchronous Send and Receive

- MPI Isend() / MPI Irecv()
 - Non-blocking: Control returns after setup
 - Blocking and non-blocking Send/Recv match
 - Still lower Send overhead if Recv has been posted
- All four modes are applicable
 - Limited impact for buffered and ready modes
- Syntax is similar to Send and Recv
 - MPI_Request* parameter is added to Isend and replaces the MPI_Status* for receive.

No blocking Send/Receive

```
int MPI_Isend(void* buf, int count,
 MPI_Datatype datatype, int dest,
 int tag, MPI_Comm comm, MPI_Request
 *request)
```

```
int MPI_Irecv(void* buf, int count,
 MPI_Datatype datatype, int source,
 int tag, MPI_Comm comm, MPI_Request
 *request)
```

Non-blocking calls

Detecting Completion

- MPI_Wait(&request, &status)
 - status returns status similar to Recv
 - Blocks for send until safe to reuse buffer
 - Means message was copied out, or Recv was started
 - Blocks for receive until message is in the buffer
 - Call to Send may not have returned yet
 - Request is de-allocated
- MPI Test(&request, &flag, &status)
 - does not block
 - flag indicates whether operation is complete
 - Poll
- MPI_Request_get_status(&request, &flag, &status)
 - This variant does not de-allocate request
- MPI_Request_free(&request)
 - Free the request

Non-blocking Batch Communication

- Ordering is by the initiating call
- There is provision for

```
MPI_Waitany(count, requestsarray,
&whichReady, &status)
```

- If no active request:
 - whichReady = MPI_UNDEFINED, and empty status returned
- Also:
 - MPI Waitall, MPI Testall
 - MPI_Waitsome, MPI_Testsome

Receiver Message Peek

- MPI_Probe(source, tag, comm, &status)
- MPI_Iprobe(source, tag, comm, &flag, &status)
 - Check information about incoming messages without actually receiving them
 - Eg., useful to know message size and allocate buffers
 - Next (matching) Recv will receive it
- MPI_Cancel(&request)
 - Request cancellation of a non-blocking request (no de-allocation)
 - Itself non-blocking: marks for cancellation and returns
 - Must still complete communication (or deallocate request) with MPI_Wait/MPI_Test/MPI_Request_free
- The operation that 'completes' the request returns status
 - One can test with MPI_Test_Cancelled(&status, &flag)

Persistent Send/Recv

```
MPI_Send_init(buf, count, datatype,
dest, tag, comm, &request);
MPI_Start(&request);
```

- MPI_Start is non-blocking
 - blocking versions do not exist (but see MPI_Wait)
- There is also MP_Start_all
 - And MPI Recv init
 - And MPI_Bsend_init etc.
- Reduces Process interaction time with the Communication system

Send and Recv

```
MPI_Sendrecv(sendbuf, sendcount,
sendDataType, dest, sendtag,
recvbuf, recvcount, recvtype, source,
recvtag, comm, &status)
```

- Does both
- Semantics:
 - Fork, Send and Recv, Join
- Non-blocking
 - Blocking variant: MPI_Sendrecv_replace

Review Basics

- Send Recv is point-to-point
 - Can Recv from any source using MPI_ANY_SOURCE
- Buffer in Recv must contain space for entire message
 - Count parameter is the capacity of buffer
 - Can query the actual count received, e.g.,

```
MPI_Get_count(&status, MPI_CHAR, &count); // int count
```

- Count parameter in Send determines the number
- Type parameter determines the exact number of bytes
 - Must use MPI_Datatype // e.g. MPI_INIT is MPI_Datatype so is MPI_CHAR
- Integer tag to distinguish message streams
 - Can Recv any stream using MPI_ANY_TAG
- Variants are: Buffered, Synchronous, Ready
 - Only one Recv variant
 - Corresponding, Non-blocking variants

Simple Example - II

```
int rank, size, st source, st tag, st count;
MPI Status status;
double data[10];
MPI Init(&argc, &argv);
MPI Comm rank(MPI COMM WORLD, &rank);
MPI Comm size (MPI COMM WORLD, &size);
int dest = size - 1
if (rank == 0) {
 for(i=0; i<10; i++)
 data[i] = i
 MPI Send (data, 10, MPI DOUBLE, dest, 2001, MPI COMM WORLD);
} else if (rank == dest) {
 MPI Recv (data, 10, MPI DOUBLE, MPI ANY SOURCE,
 MPI ANY TAG, MPI COMM WORLD,
 &status);
 MPI Get count(&status, MPI DOUBLE, &st count);
 st source = status.MPI SOURCE;
 st tag = stat.MPI TAG;
MPI Finalize();
```

Collective MPI Communication

- MPI_Barrier
 - Barrier synchronization across all members of a group
- MPI_Bcast
 - Broadcast from one member to all members of a group
- MPI_Scatter, MPI_Gather, MPI_Allgather
 - Gather data from all members of a group to one
- MPI_Alltoall
 - complete exchange or all-to-all
- MPI_Allreduce, MPI_Reduce
 - Reduction operations
- MPI_Reduce_Scatter
 - Combined reduction and scatter operation
- MPI_Scan, MPI_Exscan
 - Prefix

Barrier

- Synchronization of the calling processes
 - the call blocks until all of the processes in the group have called Barrier
 - No time guarantee on their exit

```
MPI_Barrier(comm);
```


Barrier

- Synchronization of the calling processes
 - the call blocks until all of the processes in the group have called Barrier
 - No time guarantee on their exit

```
MPI_Barrier(comm);
```


Avoid Using

Scatter

Collective Communication

Gather

Scatter

Collective Communication

All Gather

Scatter

Collective Communication

All Gather

All to all


```
MPI_Bcast(mesg, count, type, root, comm);
```

```
mesg pointer to message buffer
```

count number of items sent

type type of item sent

root sending processor

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also


```
MPI_Bcast(mesg, count, type, root, comm);
```

```
mesg pointer to message buffer count number of items sent type of item sent sending processor
```

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also

MPI Bcast(mesg, count, type, root, comm);

mesg pointer to message buffer count number of items sent type of item sent sending processor

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also

MPI_Bcast(mesg, count, type, root, comm);

mesg pointer to message buffer

count number of items sent

type type of item sent

root sending processor

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also

MPI_Bcast(mesg, count, type, root, comm);

mesg pointer to message buffer

count number of items sent

type type of item sent

root sending processor

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also

MPI_Bcast(mesg, count, type, root, comm);

mesg pointer to message buffer

count number of items sent

type type of item sent

root sending processor

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also

Binomial Tree

MPI_Bcast(mesg, count, type, root, comm);

mesg pointer to message buffer

count number of items sent

type type of item sent

root sending processor

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also

Binomial Tree

Hardware multicast

MPI_Bcast(mesg, count, type, root, comm);

mesg pointer to message buffer

count number of items sent

type type of item sent

root sending processor

- All participants must call
- count and type should be compatible everywhere
- Can broadcast on "inter-communicators" also

Binomial Tree

Hardware multicast

+ Local updates

- Broadcast: one sender, many receivers
- Includes all processes in communicator
 - all processes must make a call to MPI_Bcast
 - Must agree on sender/root
- Broadcast does not require synchronization
 - Call may return before other have called
 - Some implementations may incur synchronization cost
 - Different from MPI_Barrier(communicator)

Thread 0:

- MPI_Bcast(buf1, count, type, 0, comm01);
- MPI_Bcast(buf2, count, type, 2, comm20);

Thread 1:

- MPI_Bcast(buf1, count, type, 1, comm12);
- MPI_Bcast(buf2, count, type, 0, comm01);

- MPI_Bcast(buf1, count, type, 2, comm20);
- MPI_Bcast(buf2, count, type, 1, comm12);

Thread 0:

- MPI_Bcast(buf1, count, type, 0, comm01); —
- MPI_Bcast(buf2, count, type, 2, comm20);

Thread 1:

- MPI_Bcast(buf1, count, type, 1, comm12);
- MPI_Bcast(buf2, count, type, 0, comm01); ←

- MPI_Bcast(buf1, count, type, 2, comm20);
- MPI_Bcast(buf2, count, type, 1, comm12);

Thread 0:

- MPI_Bcast(buf1, count, type, 0, comm01); –
- MPI_Bcast(buf2, count, type, 2, comm20);

Thread 1:

- MPI_Bcast(buf1, count, type, 1, comm12); –
- MPI_Bcast(buf2, count, type, 0, comm01); ←

- MPI_Bcast(buf1, count, type, 2, comm20);
- MPI_Bcast(buf2, count, type, 1, comm12);

Thread 0:

- MPI_Bcast(buf1, count, type, 0, comm01); –
- MPI_Bcast(buf2, count, type, 2, comm20);

Thread 1:

- MPI_Bcast(buf1, count, type, 1, comm12);
- MPI_Bcast(buf2, count, type, 0, comm01); ←

- MPI_Bcast(buf1, count, type, 2, comm20);
- MPI_Bcast(buf2, count, type, 1, comm12); ←

This too is wrong

Thread 0:

- MPI_Bcast(buf1, count, type, 0, comm);
- MPI_Bcast(buf2, count, type, 1, comm);

Thread 1:

- MPI_Bcast(buf1, count, type, 1, comm);
- MPI_Bcast(buf2, count, type, 0, comm);

This too is wrong

Thread 0:

- MPI_Bcast(buf1, count, type, 0, comm);
- MPI_Bcast(buf2, count, type, 1, comm);
- Thread 1:
 - MPI_Bcast(buf1, count, type, 1, comm);
 - MPI_Bcast(buf2, count, type, 0, comm);

This too is wrong

Thread 0:

- MPI_Bcast(buf1, count, type, 0, comm); ←
- MPI_Bcast(buf2, count, type, 1, comm);

Thread 1:

- MPI_Bcast(buf1, count, type, 1, comm);
- MPI_Bcast(buf2, count, type, 0, comm);

MPI_Gather


```
MPI_Gather(sendbuf, sendcount, sendtype,
recvbuf, recvcount, recvtype, root, comm);
```


- Similar to non-roots sending:
 - MPI_Send(sendbuf, sendcount, sendtype, root, ...),
- and the root receiving n times:
 - MPI_Recv(recvbuf + i * recvcount *extent(recvtype), recvcount, recvtype, i, ...)
- MPI_Gatherv allows different size data to be gathered
- MPI_Allgather has No root, all nodes get result

Recursive doubling

Recursive doubling

MPI_Alltoall(sendbuf, sendcount, sendtype,
recvbuf, recvcount, recvtype, comm);


```
for (i = 0, i < n; i++) 
 MPI_Send(sendbuf + i*sendcount*extent(sendtype), sendcount, sendtype, i, ...); 
 for (i = 0, i < n; i++) 
 MPI_Recv(recvbuf + i*recvcount*extent(recvtype), recvcount, recvtype, i, ...,);
```


MPI_Alltoall(sendbuf, sendcount, sendtype,
recvbuf, recvcount, recvtype, comm);


```
for (i = 0, i < n; i++) 
 MPI_Send(sendbuf + i*sendcount*extent(sendtype), sendcount, sendtype, i, ...); 
 for (i = 0, i < n; i++) 
 MPI_Recv(recvbuf + i*recvcount*extent(recvtype), recvcount, recvtype, i, ...,);
```


Recursive doubling

MPI_Alltoall(sendbuf, sendcount, sendtype,
recvbuf, recvcount, recvtype, comm);

Recursive doubling

MPI_Alltoall(sendbuf, sendcount, sendtype,
recvbuf, recvcount, recvtype, comm);

Recursive doubling

MPI_Alltoall(sendbuf, sendcount, sendtype,
recvbuf, recvcount, recvtype, comm);

```
for (i = 0, i < n; i++) 
 MPI_Send(sendbuf + i*sendcount*extent(sendtype), sendcount, sendtype, i, ...); 
 for (i = 0, i < n; i++) 
 MPI_Recv(recvbuf + i*recvcount*extent(recvtype), recvcount, recvtype, i, ...,);
```

Gather Example

```
int gsize, myrank, sendarray[100];
int root, *recvbuf;
MPI Datatype rtype;
MPI Comm rank( comm, &myrank);
MPI Comm size( comm, &gsize);
MPI Type contiguous (100, MPI INT, &rtype);
MPI Type commit( &rtype );
if(myrank == root)
 recvbuf = (int *) malloc(gsize * 100*sizeof(int));
MPI Gather(sendarray, 100, MPI INT,
 recvbuf, 1, rtype, root, MPI COMM WORLD);
```

Gather Example

```
int gsize, myrank, sendarray[100];
int root, *recvbuf;
MPI Datatype rtype;
MPI Comm rank( comm, &myrank);
MPI Comm size( comm, &gsize);
MPI Type contiguous (100, MPI INT, &rtype);
MPI Type commit( &rtype );
if(myrank == root)
 recvbuf = (int *) malloc(gsize * 100*sizeof(int));
MPI Gather(sendarray, 100, MPI INT,
 recvbuf, 1, rtype, root, MPI COMM WORLD);
 Recv 1 rtype from each member
 (Recv args ignored at non-root)
```

Gather Example

```
int gsize, myrank, sendarray[100];
int root, *recvbuf;
MPI Datatype rtype;
MPI Comm rank( comm, &myrank);
MPI Comm size( comm, &gsize);
MPI Type contiguous (100, MPI INT, &rtype);
MPI Type commit( &rtype );
if(myrank == root)
 recvbuf = (int *) malloc(gsize * 100*sizeof(int));
MPI Gather(sendarray, 100, MPI INT,
 recvbuf, <a href="mailto:1">1</a>, <a href="mailto:rtype">rtype</a>, <a href="mailto:root">root</a>, <a href="mailto:MPI_COMM_WORLD">MPI_COMM_WORLD</a>);
 Recv 1 rtype from each member
 (Recv args ignored at non-root)
```

Use MPI_IN_PLACE on root to disable local copy to recybuf

MPI_Reduce()

```
dataArray data sent from each processor

Result stores result of combining operation

count number of items in each of dataArray, result

MPI_SUM combining operation, one of a predefined set

root rank of processor receiving data
```

- Multiple elements can be reduced in one shot
- Illegal to alias input and output arrays

MPI_Reduce variants

- MPI_Reduce: result is sent out to the root
 - the operation is applied element-wise for each element of the input arrays on each processor
- MPI_Allreduce: result is sent out to everyone
- MPI_Reduce_scatter: functionality equivalent to a reduce followed by a scatter
- User defined operations

User-defined reduce operations

```
void rfunction(void *invec,
 void *inoutvec, int *len,
 MPI Datatype *datatype);
MPI Op op;
MPI Op create (rfunction, commute, &op);
Later:
MPI op free (&op);
```

Prefix Scan


```
MPI_Scan(sendbuf, recvbuf, count,
  datatype, op, comm);
```

- Performs a prefix reduction on data in sendbuf
 - Multiple prefix ops in one shot
- Returns in the receive buffer of the process i:
 - reduction of the values in the send buffers of processes 0,...,i (inclusive)
- All must agree on op, datatype, count
- There is also exclusive scan:

```
MPI_Escan(sendbuf, recvbuf, count,
datatype, op, comm);
```

In-place MPI_Scan

process i receives data reduced on process 0 to i

Non-blocking Collectives

 MPI_Ireduce(sendbuf, recvbuf, count, type, op, root, comm, &request);

 MPI_Igather(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype, root, comm, &request);

 MPI_lalltoall(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype, comm, &request);

Process Start

```
MPI_Comm_Spawn(command, argv, maxprocs,
info, root, comm, intercomm,
array_of_errcodes)
```

- The children have their own MPI_COMM_WORLD
- May not return until MPI_INIT has been called in the children
- More efficient to start all processes at once

Process Start

```
MPI_Comm_Spawn(command, argv, maxprocs,
info, root, comm, intercomm,
array_of_errcodes)
```

- The children have their own MPI_COMM_WORLD
- May not return until MPI_INIT has been called in the children
- More efficient to start all processes at once

- Define neighbor
- Send to/Receive from neighbor

- Define neighbor
- Send to/Receive from neighbor

- Define neighbor
- Send to/Receive from neighbor

```
int ID0;
MPI_Comm_rank(MPI_COMM_WORLD, &ID0);
MPI_Communicator gridcomm;
int mxm[] = {3,3}, periodic = {1,1}, rerank = 1;
MPI_Cart_create(MPI_COMM_WORLD, 2, mxm, periodic, rerank, &gridcomm);
```

```
// initial comm, dimension, Wrap-around?, rank rename?, new comm int recv[4];
MPI_Neighbor_allgather(&ID0, 1, MPI_INT, recv, 4, MPI_INT, gridcomm);
```

- Define neighbor
- Send to/Receive from neighbor

```
int ID0;
MPI_Comm_rank(MPI_COMM_WORLD, &ID0);
MPI_Communicator gridcomm;
int mxm[] = {3,3}, periodic = {1,1}, rerank = 1;
```

```
MPI_Cart_create(MPI_COMM_WORLD, 2, mxm, periodic, rerank, &gridcomm);

// initial comm, dimension, Wrap-around?, rank rename?, new comm
int recv[4];
```

MPI_Neighbor_allgather(&ID0, 1, MPI_INT, recv, 4, MPI_INT, gridcomm);

Remote Memory

```
MPI_Win win;
MPI_Info info;
MPI_Win_create(basemem, size, disp_unit, info, MPI_COMM_WORLD, &win);
...
MPI_Win_free(&win);
```

- Weak synchronization
- Collective call
- Info specifies system-specific information
 - For example, memory locking
 - Designed for optimized performance
- Using MPI_Alloc_mem for basemem could be faster

MPI_Put, MPI_Get

```
MPI_Put(src_addr, src_count,
src_datatype, dest_rank, dest_disp,
dest_count, dest_datatype, win);
```

- Written in the dest window-buffer at address
 - window_base + disp×disp_unit
- Must fit in the target buffer
- dest_datatype defined on the src
 - should match definition on dest
- MPI_Get reverses
 - For the same call: data will be retrieved from 'dest' to 'src'
- MPI_Accumulate performs an "op" instead of replacing at dest

Remote Memory Synchronization

- MPI_Win_fence
- MPI_Win_lock
- MPI_Win_unlock
- MPI_Win_start
- MPI_Win_complete
- MPI_Win_post
- MPI_Win_Wait
- MPI_Win_Test

Remote Memory Synchronization

- MPI_Win_fence
- MPI_Win_lock
- MPI_Win_unlock
- MPI_Win_start
- MPI_Win_complete
- MPI_Win_post
- MPI_Win_Wait
- MPI Win Test

Look it up

Derived Datatypes

- MPI sends typed data
 - but it does not understand your data structures
 - Too system architecture dependent
 - Need to tell MPI in an abstract, platform independent fashion

Typemap:

- (type₀, disp₀), ..., (type_{n-1}, disp_{n-1})
- $-i^{th}$ entry is of type; and starts at byte base + disp;

```
e.g.,

MPI_Datatype newtype;

MPI_Type_contiguous(count, aknowntype, &newtype)
```

Blocks

```
MPI_Type_vector(blockcount, blocklength,
blockstride, knowntype, &newtype);
```

- Equally-spaced blocks of the known datatype
- Stride between blocks specified in units of knowntype
- All blocks are of the same length
- Contiguous copies

```
MPI_Type_create_hvector(blockcount, blk_len,
bytestride, knowntype, &newtype);
```

Gap between blocks is in bytes

Blocks

```
MPI_Type_vector(blockcount, blocklength,
blockstride, knowntype, &newtype);
```

- Equally-spaced blocks of the known datatype
- Stride between blocks specified in units of knowntype
- All blocks are of the same length
- Contiguous copies

```
MPI_Type_create_hvector(blockcount, blk_len,
bytestride, knowntype, &newtype);
```

Gap between blocks is in bytes

Generalized Blocks

```
MPI_Type_indexed(count, //3
 array_of_blocklengths, // 3, 2, 1
 array_of_displacements, // 0, 5, 10
 knowntype, &newtype);
```

- Replication into a sequence of blocks
- Blocks can contain different number of copies
- And may have different strides
- But the same data type

Generalized Blocks

```
MPI_Type_indexed(count, //3
 array_of_blocklengths, // 3, 2, 1
 array_of_displacements, // 0, 5, 10
 knowntype, &newtype);
```

- Replication into a sequence of blocks
- Blocks can contain different number of copies
- And may have different strides
- But the same data type

Struct

```
MPI Type create struct(count,
 array of blocklengths,
 array of bytedisplacements,
 array of knowntypes, &newtype)

 e.g., If

  - Type0 = {(double, 0), (char, 8)};
  - \text{ int B}[] = \{2, 1, 3\}, D[] = \{0, 16, 26\};
  MPI_Datatype T[] = {MPI_FLOAT, Type0, MPI_CHAR};

 MPI_Type_create_struct(3, B, D, T, &newtype) returns
```

Other functions for structs distributed across processors

(float, 0), (float, 4), (double, 16), (char, 24), (char, 26), (char, 27), (char, 28)

f4 f4 G8 d8 c1 c1 c1 c1

Struct

- MPI_Type_create_struct(3, B, D, T, &newtype) returns
 (float, 0), (float, 4), (double, 16), (char, 24), (char, 26), (char, 27), (char, 28)
- Other functions for structs distributed across processors

MPI_Datatype T[] = {MPI_FLOAT, Type0, MPI_CHAR};

```
MPI Type size(datatype, &size)

 Actual data size in bytes

MPI Type commit(&datatype)

 A datatype object must be committed before communication

MPI Type get extent(datatype, &lb, &ext)

 Lower bound and extent

MPI_Type_create_resized(oldtype, lb, extent, &newtype)

 Create Gap

  MPI Datatype type0;
  MPI_Type_contiguous(1, MPI_CHAR, &type0);
  int size;
  MPI_Type_size(type0, &size);
  MPI Type commit(&type0);
  MPI_Send(buf, nItems, type0, dest, tag, MPI_COMM_WORLD);
```

```
MPI Type size (datatype, &size)

 Actual data size in struct {

MPI Type commit float value;

 A datatype object char flag; data[10];

 MPI_Type_get_ex int blocklengths[] = {1, 1};
 Lower bound and MPI_Datatype types[] = {MPI_FLOAT, MPI_CHAR};
 MPI_Datatype newtype, tmptype;

MPI_Type_create MPI_Aint extent, base, displacements[2];

 Create Gap

 MPI_Get_address(data, &base);
 MPI_Get_address(&data[0].value, &displacements[0]);
 MPI_Datatype type0; MPI_Get_address(&data[0].flag, &displacements[1]);
 MPI_Get_address(&data[1].value, &extent);
 MPI_Type_contiguous displacements[0] = MPI_Aint_diff(displacements[0], base);
 int size;
 displacements[1] = MPI_Aint_diff(displacements[1], base);
 MPI_Type_size(type0_extent = MPI_Aint_diff(extent, base);
 MPI Type commit(&t
 MPI_Send(buf, nItems MPI_Type_create_struct(2, blocklengths, displacements, types, &tmptype);
 MPI_Type_create_resized( tmptype, lb, extent, &newtype );
 MPI_Type_commit( &newtype );
```

```
MPI Type size(datatype, &size)

 Actual data size in struct

MPI Type commit float value;
 char flag;

 A datatype object

 data[10];
MPI_Type_get_exint blocklengths[] = {1, 1};

 Lower bound and MPI_Datatype types[] = {MPI_FLOAT, MPI_CHAR};
 MPI_Datatype newtype, tmptype;

MPI_Type_create MPI_Aint extent, base, displacements[2];

 Create Gap

 MPI_Get_address(data, &base);
 MPI_Get_address(&data[0].value, &displacements[0]);
  MPI_Datatype type0; MPI_Get_address(&data[0].flag, &displacements[1]);
 MPI_Get_address(&data[1].value, &extent);
  MPI_Type_contiguous displacements[0] = MPI_Aint_diff(displacements[0], base);
 int size;
 displacements[1] = MPI_Aint_diff(displacements[1], base);
 MPI_Type_size(type0_extent = MPI_Aint_diff(extent, base);
 MPI Type commit(&t
 MPI_Send(buf, nItems MPI_Type_create_struct(2, blocklengths, displacements, types, &tmptype);
 MPI_Type_create_resized( tmptype, lb, extent, &newtype );
 MPI_Type_commit( &newtype );
```

```
MPI Type size (datatype, &size)

 Actual data size in struct {

MPI Type commit float value;

 A datatype object char flag; data[10];

MPI_Type_get_exint blocklengths[] = {1, 1};

 Lower bound and MPI_Datatype types[] = {MPI_FLOAT, MPI_CHAR};
 MPI_Datatype newtype, tmptype;

MPI_Type_create MPI_Aint extent, base, displacements[2];

 Create Gap

 MPI_Get_address(data, &base);
 MPI_Get_address(&data[0].value, &displacements[0]);
  MPI_Datatype type0; MPI_Get_address(&data[0].flag, &displacements[1]);
 MPI_Get_address(&data[1].value, &extent);
  MPI_Type_contiguous displacements[0] = MPI_Aint_diff(displacements[0], base);
 int size;
 displacements[1] = MPI_Aint_diff(displacements[1], base);
 MPI_Type_size(type0_extent = MPI_Aint_diff(extent, base);
 MPI Type commit(&t
  MPI_Send(buf, nItems MPI_Type_create_struct(2, blocklengths, displacements, types, &tmptype);
 MPI_Type_create_resized( tmptype, lb, extent, &newtype );
 MPI_Type_commit( &newtype );
```

```
MPI Type size(datatype, &size)

 Actual data size in struct {

MPI Type commit float value;

 A datatype object char flag; data[10];

 MPI_Type_get_ex int blocklengths[] = {1, 1};
 Lower bound and MPI_Datatype types[] = {MPI_FLOAT, MPI_CHAR};
 MPI_Datatype newtype, tmptype;

MPI_Type_create MPI_Aint extent, base, displacements[2];

 Create Gap

 MPI_Get_address(data, &base);
 MPI_Get_address(&data[0].value, &displacements[0]);
 MPI_Datatype type0; MPI_Get_address(&data[0].flag, &displacements[1]);
 MPI_Get_address(&data[1].value, &extent);
 MPI_Type_contiguous displacements[0] = MPI_Aint_diff(displacements[0], base);
 int size;
 displacements[1] = MPI_Aint_diff(displacements[1], base);
 MPI_Type_size(type0_extent = MPI_Aint_diff(extent, base);
 MPI Type commit(&t
 MPI_Send(buf, nItems MPI_Type_create_struct(2, blocklengths, displacements, types, &tmptype);
 MPI_Type_create_resized( tmptype, lb, extent, &newtype );
 MPI_Type_commit( &newtype );
```

```
MPI Type size (datatype, &size)

 Actual data size in struct {

MPI Type commit float value;

 A datatype object char flag; data[10];

 MPI_Type_get_ex int blocklengths[] = {1, 1};
 Lower bound and MPI_Datatype types[] = {MPI_FLOAT, MPI_CHAR};
 MPI_Datatype newtype, tmptype;

MPI_Type_create MPI_Aint extent, base, displacements[2];

 Create Gap

 MPI_Get_address(data, &base);
 MPI_Get_address(&data[0].value, &displacements[0]);
 MPI_Datatype type0; MPI_Get_address(&data[0].flag, &displacements[1]);
 MPI_Get_address(&data[1].value, &extent);
 MPI_Type_contiguous displacements[0] = MPI_Aint_diff(displacements[0], base);
 int size;
 displacements[1] = MPI_Aint_diff(displacements[1], base);
 MPI_Type_size(type0_extent = MPI_Aint_diff(extent, base);
 MPI Type commit(&t
 MPI_Send(buf, nItems MPI_Type_create_struct(2, blocklengths, displacements, types, &tmptype);
 MPI_Type_create_resized( tmptype, lb, extent, &newtype );
 MPI_Type_commit( &newtype );
```

```
MPI Type size (datatype, &size)

 Actual data size in struct {

MPI Type commit float value;

 A datatype object char flag; data[10];

 MPI_Type_get_ex int blocklengths[] = {1, 1};
 Lower bound and MPI_Datatype types[] = {MPI_FLOAT, MPI_CHAR};
 MPI_Datatype newtype, tmptype;

MPI_Type_create MPI_Aint extent, base, displacements[2];

 Create Gap

 MPI_Get_address(data, &base);
 MPI_Get_address(&data[0].value, &displacements[0]);
 MPI_Datatype type0; MPI_Get_address(&data[0].flag, &displacements[1]);
 MPI_Get_address(&data[1].value, &extent);
 MPI_Type_contiguous displacements[0] = MPI_Aint_diff(displacements[0], base);
 int size;
 displacements[1] = MPI_Aint_diff(displacements[1], base);
 MPI_Type_size(type0_extent = MPI_Aint_diff(extent, base);
 MPI Type commit(&t
 MPI_Send(buf, nItems MPI_Type_create_struct(2, blocklengths, displacements, types, &tmptype);
 MPI_Type_create_resized( tmptype, lb, extent, &newtype );
 MPI_Type_commit( &newtype );
```

```
MPI Type size(datatype, &size)

 Actual data size in bytes

MPI Type commit(&datatype)

 A datatype object must be committed before communication

MPI Type get extent(datatype, &lb, &ext)

 Lower bound and extent

MPI_Type_create_resized(oldtype, lb, extent, &newtype)

 Create Gap

  MPI Datatype type0;
  MPI_Type_contiguous(1, MPI_CHAR, &type0);
  int size;
  MPI_Type_size(type0, &size);
  MPI Type commit(&type0);
  MPI_Send(buf, nItems, type0, dest, tag, MPI_COMM_WORLD);
```

Derived Datatype Example Usage

```
struct Partstruct
 int class; /* particle class */
 double d[6]; /* particle coordinates */
 char b[7]; /* some additional information */
};
void useStruct() {
 struct Partstruct particle[1000];
 int i, dest, rank;
 MPI_Comm comm;
```

```
/* build datatype describing structure */
 MPI_Datatype Particletype;
 MPI_Datatype type[3] = {MPI_INT, MPI_DOUBLE, MPI_CHAR};
 int blocklen[3] = {1, 6, 7};
 MPI_Aint disp[3];
 MPI_Aint base;
 /* compute displacements of structure components */
 MPI_Get_address( particle, disp);
 MPI_Get_address( particle[0].d, disp+1);
 MPI_Get_address( particle[0].b, disp+2);
 base = disp[0];
 for (i=0; i <3; i++) disp[i] -= base;
 MPI_Type_struct(3, blocklen, disp, type, &Particletype);
 MPI_Type_commit( &Particletype);
 MPI_Send( particle, 1000, Particletype, dest, tag, comm);
```

MPI_Pack()

dataPtr pointer to data that needs to be packed

count number of items to pack

type type of items to pack

buffer buffer to pack into

size size of buffer (in bytes) – must be large enough

position starting position in buffer (in bytes), updated

to the end of the packed area

MPI_Pack()

dataPtr pointer to data that needs to be packed

count number of items to pack

type type of items to pack

buffer buffer to pack into

size size of buffer (in bytes) – must be large enough

position starting position in buffer (in bytes), updated

to the end of the packed area

Also see:

MPI_Pack_external

MPI_Unpack()

Can first check packed output size:
 MPI_Pack_size(incount, datatype, comm, &size)

```
MPI_Unpack(packedbuffer, size, &position,
  dataPtr, count, type, communicator);
```

count actual number of items to unpack must have enough space

More Examples

Example: PI Computation

```
#include "mpi.h"
#include <math.h>
int main(int argc, char *argv[])
{
  int done = 0, n, myid, numprocs, i, rc;
  double PI25DT = 3.141592653589793238462643;
  double mypi, pi, h, sum, x, a;
  MPI Init(&argc, &argv);
  MPI Comm size(MPI COMM WORLD, &numprocs);
  MPI Comm rank (MPI COMM WORLD, &myid);
  while (!done) { // Repeatedly compute PI
 if (myid == 0) {
 printf("Enter the number of intervals: (0 quits) ");
 scanf("%d",&n);
 MPI Bcast(&n, 1, MPI INT, 0, MPI COMM WORLD);
 if (n == 0) break;
```

Example: PI Computation page-2

```
h = 1.0 / (double) n;
  sum = 0.0;
  for (i = myid + 1; i <= n; i += numprocs) { // some terms
 x = h * ((double)i - 0.5);
 sum += 4.0 / (1.0 + x*x);
  mypi = h * sum;
  MPI_Reduce(&mypi, &pi, 1, MPI DOUBLE, MPI SUM, 0,
 MPI COMM WORLD);
  if (myid == 0)
 printf("pi is approximately %.16f, Error is %.16f\n",
 pi, fabs(pi - PI25DT));
MPI Finalize();
return 0;
```

```
struct {
  int a;
 double b
} value;
MPI_Datatype mystruct;
 rank, blocklens[2];
int
MPI_Aint
 indices[2];
MPI_Datatype old_types[2];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
/* One value of each type */
blocklens[0] = blocklens[1] = 1;
/* Base types */
old_types[0] = MPI_INT;
old_types[1] = MPI_DOUBLE;
/* The locations of each element */
MPI Address( &value.a, &indices[0]);
MPI_Address( &value.b, &indices[1] );
/* Make relative */
indices[1] = indices[1] - indices[0];
indices[0] = 0;
MPI_Type_struct(2, blocklens, indices, old_types, &mystruct);
MPI_Type_commit( &mystruct );
```

Using Data type

```
do {
  if (rank == 0)
 scanf( "%d %lf", &value.a, &value.b );

MPI_Bcast( &value, 1, mystruct, 0, MPI_COMM_WORLD );

printf( "Process %d got %d and %lf\n", rank, value.a, value.b );
} while (value.a >= 0);

/* Clean up the type */
MPI_Type_free( &mystruct );
```

```
int rank, value, size, errcnt, toterr, i, j;
MPI Status status;
double xlocal[(MAXN/MAXP)+2][MAXN];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
MPI_Comm_size( MPI_COMM_WORLD, &size );
if (size != MAXP) MPI_Abort( MPI_COMM_WORLD, 1 );
/* Fill the data: xlocal[][0] is lower ghostpoints, xlocal[][MAXN+2] is upper */
for (i=1; i<=MAXN/size; i++) // Initialize data
  for (j=0; j<MAXN; j++)
 xlocal[i][j] = rank;
 if (rank < size - 1) // Send up, unless I'm at the top (size-1)
  MPI_Send( xlocal[MAXN/size], MAXN, MPI_DOUBLE, rank + 1, 0, MPI_COMM_WORLD );
if (rank > 0) // Receive from below unless I am bottom (0)
  MPI Recv(xlocal[0], MAXN, MPI DOUBLE, rank - 1, 0, MPI COMM WORLD, &status );
if (rank > 0) // Send down
  MPI_Send(xlocal[1], MAXN, MPI_DOUBLE, rank - 1, 1, MPI_COMM_WORLD);
if (rank < size - 1) // Receive from above
  MPI_Recv(xlocal[MAXN/size+1], MAXN, MPI_DOUBLE, rank+1, 1, MPI_COMM_WORLD,
 &status);
```

```
double A[8][8], alocal[4][4];
int i, j, r, rank, size;
MPI_Datatype stype, vtype;
int sendcount[4], sdispls[4];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
MPI_Comm_size( MPI_COMM_WORLD, &size );
if (size != 4) MPI_Abort( MPI_COMM_WORLD, 1 );
if (rank == 0) {
  // Initialize 8x8 matrix A here ...
  MPI_Type_vector(4, 4, 8, MPI_DOUBLE, &vtype); // 4 sets of 4 doubles, each offset by 8
  MPI_Type_create_resized(vtype, 0, 4*sizeof(double), &stype); // Artificial type for scatter
  MPI_Type_commit( &stype );
  /* Setup the Scatter values for the send buffer */
  sendcount[0] = sendcount[1] = sendcount[2] = sendcount[3] = 1; // Send one to each
  sdispls[0] = 0; // Starting locations in A of the four sub matrices in terms of stype extent
  sdispls[1] = 1;
  sdispls[2] = 8;
  sdispls[3] = 9;
  MPI_Scatterv(A, sendcount, sdispls, stype,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
} else {
  MPI_Scatterv( NULL, NULL, NULL, MPI_DATATYPE_NULL,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
```

```
double A[8][8], alocal[4][4];
int i, j, r, rank, size;
MPI_Datatype stype, vtype;
int sendcount[4], sdispls[4];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
MPI_Comm_size( MPI_COMM_WORLD, &size );
if (size != 4) MPI_Abort( MPI_COMM_WORLD, 1 );
if (rank == 0) {
  // Initialize 8x8 matrix A here ...
  MPI_Type_vector(4, 4, 8, MPI_DOUBLE, &vtype); // 4 sets of 4 doubles, each offset by 8
  MPI_Type_create_resized(vtype, 0, 4*sizeof(double), &stype); // Artificial type for scatter
  MPI_Type_commit( &stype );
  /* Setup the Scatter values for the send buffer */
  sendcount[0] = sendcount[1] = sendcount[2] = sendcount[3] = 1; // Send one to each
  sdispls[0] = 0; // Starting locations in A of the four sub matrices in terms of stype extent
  sdispls[1] = 1;
  sdispls[2] = 8;
  sdispls[3] = 9;
  MPI_Scatterv(A, sendcount, sdispls, stype,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
} else {
  MPI_Scatterv( NULL, NULL, NULL, MPI_DATATYPE_NULL,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
```

```
double A[8][8], alocal[4][4];
int i, j, r, rank, size;
MPI_Datatype stype, vtype;
 vtype
int sendcount[4], sdispls[4];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
MPI_Comm_size( MPI_COMM_WORLD, &size );
if (size != 4) MPI_Abort( MPI_COMM_WORLD, 1 );
if (rank == 0) {
  // Initialize 8x8 matrix A here ...
  MPI_Type_vector(4, 4, 8, MPI_DOUBLE, &vtype); // 4 sets of 4 doubles, each offset by 8
  MPI_Type_create_resized(vtype, 0, 4*sizeof(double), &stype); // Artificial type for scatter
  MPI_Type_commit( &stype );
  /* Setup the Scatter values for the send buffer */
  sendcount[0] = sendcount[1] = sendcount[2] = sendcount[3] = 1; // Send one to each
  sdispls[0] = 0; // Starting locations in A of the four sub matrices in terms of stype extent
  sdispls[1] = 1;
  sdispls[2] = 8;
  sdispls[3] = 9;
  MPI_Scatterv(A, sendcount, sdispls, stype,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
} else {
  MPI_Scatterv( NULL, NULL, NULL, MPI_DATATYPE_NULL,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
```


```
double A[8][8], alocal[4][4];
int i, j, r, rank, size;
MPI_Datatype stype, vtype;
 vtype
 stype
int sendcount[4], sdispls[4];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
MPI_Comm_size( MPI_COMM_WORLD, &size );
if (size != 4) MPI_Abort( MPI_COMM_WORLD, 1 );
if (rank == 0) {
  // Initialize 8x8 matrix A here ...
  MPI_Type_vector(4, 4, 8, MPI_DOUBLE, &vtype); // 4 sets of 4 doubles, each offset by 8
  MPI_Type_create_resized(vtype, 0, 4*sizeof(double), &stype); // Artificial type for scatter
  MPI_Type_commit( &stype );
  /* Setup the Scatter values for the send buffer */
  sendcount[0] = sendcount[1] = sendcount[2] = sendcount[3] = 1; // Send one to each
  sdispls[0] = 0; // Starting locations in A of the four sub matrices in terms of stype extent
  sdispls[1] = 1;
  sdispls[2] = 8;
  sdispls[3] = 9;
  MPI_Scatterv(A, sendcount, sdispls, stype,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
} else {
  MPI_Scatterv( NULL, NULL, NULL, MPI_DATATYPE_NULL,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
```

```
double A[8][8], alocal[4][4];
int i, j, r, rank, size;
MPI_Datatype stype, vtype;
 vtype
 stype
int sendcount[4], sdispls[4];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
MPI_Comm_size( MPI_COMM_WORLD, &size );
if (size != 4) MPI_Abort( MPI_COMM_WORLD, 1 );
if (rank == 0) {
  // Initialize 8x8 matrix A here ...
  MPI_Type_vector(4, 4, 8, MPI_DOUBLE, &vtype); // 4 sets of 4 doubles, each offset by 8
  MPI_Type_create_resized(vtype, 0, 4*sizeof(double), &stype); // Artificial type for scatter
  MPI_Type_commit( &stype );
  /* Setup the Scatter values for the send buffer */
  sendcount[0] = sendcount[1] = sendcount[2] = sendcount[3] = 1; // Send one to each
  sdispls[0] = 0; // Starting locations in A of the four sub matrices in terms of stype extent
  sdispls[1] = 1;
  sdispls[2] = 8;
  sdispls[3] = 9;
  MPI_Scatterv(A, sendcount, sdispls, stype,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
} else {
  MPI_Scatterv( NULL, NULL, NULL, MPI_DATATYPE_NULL,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
```

```
double A[8][8], alocal[4][4];
int i, j, r, rank, size;
MPI_Datatype stype, vtype;
 stype
int sendcount[4], sdispls[4];
MPI_Comm_rank( MPI_COMM_WORLD, &rank );
MPI_Comm_size( MPI_COMM_WORLD, &size );
if (size != 4) MPI_Abort( MPI_COMM_WORLD, 1 );
if (rank == 0) {
  // Initialize 8x8 matrix A here ...
  MPI_Type_vector(4, 4, 8, MPI_DOUBLE, &vtype); // 4 sets of 4 doubles, each offset by 8
  MPI_Type_create_resized(vtype, 0, 4*sizeof(double), &stype); // Artificial type for scatter
  MPI_Type_commit( &stype );
  /* Setup the Scatter values for the send buffer */
  sendcount[0] = sendcount[1] = sendcount[2] = sendcount[3] = 1; // Send one to each
  sdispls[0] = 0; // Starting locations in A of the four sub matrices in terms of stype extent
  sdispls[1] = 1;
  sdispls[2] = 8;
  sdispls[3] = 9;
  MPI_Scatterv(A, sendcount, sdispls, stype,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
} else {
  MPI_Scatterv( NULL, NULL, NULL, MPI_DATATYPE_NULL,
 alocal, 4*4, MPI_DOUBLE, 0, MPI_COMM_WORLD);
```


- Bounds control replication: where the next item begins
 - each item remains the same as before

- Bounds control replication: where the next item begins
 - each item remains the same as before

INT FLOAT INT INT FLOAT INT

- Bounds control replication: where the next item begins
 - each item remains the same as before

- Bounds control replication: where the next item begins
 - each item remains the same as before

- Bounds control replication: where the next item begins
 - each item remains the same as before

- Bounds control replication: where the next item begins
 - each item remains the same as before

- Bounds control replication: where the next item begins
 - each item remains the same as before

MPI-I/O

```
MPI File fh;
MPI Status status;
MPI_Comm_rank(MPI_COMM_WORLD, &rank);
MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
bufsize = FILESIZE/nprocs;
nints = bufsize/sizeof(int);
MPI_File_open(MPI_COMM_WORLD, "/file", MPI_MODE_RDONLY,
 MPI_INFO_NULL, &fh);
MPI_File_seek(fh, rank * bufsize, MPI_SEEK_SET);
MPI_File_read(fh, buf, nints, MPI_INT, &status);
MPI_File_close(&fh);
```

MPI-I/O


```
MPI File fh;
MPI Status status;
MPI_Comm_rank(MPI_COMM_WORLD, &rank);
MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
 Collective
bufsize = FILESIZE/nprocs;
nints = bufsize/sizeof(int);
MPI_File_open(MPI_COMM_WORLD, "/file", MPI_MODE_RDONLY,
 MPI_INFO_NULL, &fh);
MPI_File_seek(fb/, rank * bufsize, MPI_SEEK_SET);
MPI_File_read(fh, buf, nints, MPI_INT, &status);
MPI_File_close(&fh);
```

File View

- 3-tuple: <displacement, etype, filetype>
 - -byte displacement from the start of the file
 - etype: data unit type
 - filetype: portion of the file visible to the process
- MPI_File_set_view

File View

```
int MPI_File_set_view(
 MPI_File fh,
 MPI Offset disp,
 // in bytes
 MPI_Datatype etype, // file's a sequence of etypes
 MPI_Datatype filetype, // interpret as filetypes
 char *datarep,
 // e.g., native, internal, external
 MPI_Info info)
```


etype MPI type

etype	atyna	etype	atvna	atvna	atvna	atvna	atvna	otvoo	otypo	otypo	otypo	atvna	atvna	atvna	atvna
Lerabe	erabe	erabe	erabe	erabe	erabe	erabe	etype	erabe	erabe	erahe	erabe	erabe	erabe	erabe	erabe

_																
	otvoo	a ta		otv.no	otvoo	otvoo	otvoo	otvno	otvoo							
	etype	etype	erype	erype	erype	erype	etype	erype	etype	etype	etype	etype	etype	erype	erype	erype

Example: Write in Set View

```
MPI_File pfile;
for (i=0; i<BUFSIZE; i++)
 buf[i] = rank * BUFSIZE + i;
MPI_File_open(MPI_COMM_WORLD, "/file",
 Blocking, Collective
 MPI_MODE_CREATE | MPI_MODE_WRONLY,
 MPI_INFO_NULL, &pfile);
MPI_File_set_view(pfile, myrank * BUFSIZE * sizeof(int),
 Collective
 MPI_INT, MPI_INT, "native", MPI_INFO_NULL);
MPI_File_write(pfile, buf, BUFSIZE, MPI_INT,
 Blocking, Individual
 MPI_STATUS_IGNORE);
MPI_File_close(&pfile);
```

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI Type_contiguous(2, MPI_INT, &intpair);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI File open (MPI COMM WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI_Type_contiguous(2, MPI_INT, &intpair);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI File open (MPI COMM WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

INT INT

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI_Type_contiguous(2, MPI_INT, &intpair);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI File open(MPI COMM WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

INT INT

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI Type_contiguous(2, MPI_INT, &intpair);
1b = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI File open(MPI COMM WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

```
INT INT
```

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI Type_contiguous(2, MPI_INT, &intpair);
1b = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI File open(MPI COMM WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

```
INT INT
```

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI Type_contiguous(2, MPI_INT, &intpair);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI_File_open(MPI_COMM_WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI_INFO_NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

INT INT INT INT

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI_Type_contiguous(2, MPI_INT, &intpair);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI_File_open(MPI_COMM_WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI_INFO_NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

INT INT INT INT

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI_Type_contiguous(2, MPI_INT, &intpair);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI_File_open(MPI_COMM_WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

INT INT

```
MPI Aint lb, extent;
MPI Datatype etype, filetype, intpair;
MPI Offset disp;
MPI_Type_contiguous(2, MPI_INT, &intpair);
lb = 0; extent = 6 * sizeof(int);
MPI Type create resized(intpair, lb, extent, &filetype);
MPI Type commit(&filetype);
disp = 5 * sizeof(int) + 2 * rank*sizeof(int);
MPI_File_open(MPI_COMM_WORLD, "/scratch/datafile",
 MPI MODE CREATE MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File write(fh, buf, 1000, MPI INT, MPI_STATUS_IGNORE);
```

INT INT

p0	p1	p2	р3
р4	р5	p6	р7
p8	р9	p10	p11
p12	p13	p14	p15

p0	p1	p2	р3
р4	р5	p6	p7
p8	р9	p10	p11
p12	p13	p14	p15

p0	p1	p2	р3
р4	р5	р6	р7
p8	р9	p10	p11
p12	p13	p14	p15

p0	p1	p2	р3
р4	р5	p6	p7
p8	р9	p10	p11
p12	p13	p14	p15

p0	p1	p2	р3
р4	р5	р6	р7
p8	р9	p10	p11
p12	p13	p14	p15

p0	p1	p2	р3
р4	р5	р6	р7
p8	р9	p10	p11
p12	p13	p14	p15

```
p0 p1 p2 p3 p0 p1 p2 p3 ... p4 p5 p6 p7 p4 p5 p6 p7 ...
```

```
MPI_File_open(MPI_COMM_WORLD, file, ..., &fh);
  for (i=0; i<n_local_rows; i++) {
 MPI_File_seek(fh, ...);
 MPI_File_read (fh, &(A[i][0]), ...);
}
MPI_File_close(&fh);</pre>
```

p0	p1	p2	р3
р4	р5	p6	р7
p8	р9	p10	p11
p12	p13	p14	p15

```
p0 p1 p2 p3 p0 p1 p2 p3 ... p4 p5 p6 p7 p4 p5 p6 p7 ...
```

```
MPI_File_open(MPI_COMM_WORLD, file, ..., &fh);
  for (i=0; i<n_local_rows; i++) {
 MPI_File_seek(fh, ...);
 MPI_File_read_all(fh, &(A[i][0]), ...);
}
MPI_File_close(&fh);</pre>
```

p0	p1	p2	р3
р4	р5	р6	р7
p8	р9	p10	p11
p12	p13	p14	p15

```
p0 p1 p2 p3 p0 p1 p2 p3 ... p4 p5 p6 p7 p4 p5 p6 p7 ...
```


```
MPI_File_open(MPI_COMM_WORLD, file, ..., &fh);
  for (i=0; i<n_local_rows; i++) {
 MPI_File_seek(fh, ...);
 MPI_File_read_all(fh, &(A[i][0]), ...);
}
MPI_File_close(&fh);</pre>
```


```
MPI_Type_create_subarray(2,..., &subarray);
MPI_Type_commit(&subarray);
MPI_File_open(MPI_COMM_WORLD, file,..., &fh);
MPI_File_set_view(fh, ..., subarray, ...);
MPI_File_read_all(fh, A, ...);
MPI_File_close(&fh);
```


 P_0


```
nxn ints
 n x n+1 array
 n x n+1 array
MPI Status status;
MPI Datatype column;
MPI_Type_vector(n, 1, n+1, MPI_INT, &column);
MPI Type commit(&column);
if(rank == 0) {
 MPI Send(A+n-1, 1, column, 1, 99, MPI_COMM_WORLD);
 MPI Recv(A+n, 1, column, 1, 99, MPI COMM WORLD, &status)
if(rank == 1) {
 MPI Recv(A, 1, column, 0, 99, MPI COMM WORLD, &status);
 MPI Send(A+1, 1, column, 0, 99, MPI COMM WORLD);
```


```
nxn ints
 n x n+1 array
 n x n+1 array
MPI Status status;
MPI Datatype column;
MPI_Type_vector(n, 1, n+1, MPI_INT, &column);
MPI Type commit(&column);
if(rank == 0) {
 MPI Send(A+n-1, 1, column, 1, 99, MPI COMM WORLD);
 MPI Recv(A+n, 1, column, 1, 99, MPI COMM WORLD, &status)
if(rank == 1) {
 MPI Recv(A, 1, column, 0, 99, MPI COMM WORLD, &status);
 MPI Send(A+1, 1, column, 0, 99, MPI COMM WORLD);
```


```
MPI Status status;
MPI Datatype column;
MPI_Type_vector(n, 1, n+1, MPI_INT, &column);
MPI Type commit(&column);
if(rank == 0) {
 MPI Send(A+n-1, 1, column, 1, 99, MPI_COMM_WORLD);
 MPI Recv(A+n, 1, column, 1, 99, MPI COMM WORLD, &status)
if(rank == 1) {
 MPI Recv(A, 1, column, 0, 99, MPI COMM WORLD, &status);
 MPI Send(A+1, 1, column, 0, 99, MPI COMM WORLD);
```


```
MPI Status status;
MPI Datatype column;
MPI_Type_vector(n, 1, n+1, MPI_INT, &column);
MPI Type commit(&column);
if(rank == 0) {
 MPI Send(A+n-1, 1, column, 1, 99, MPI COMM WORLD);
 MPI Recv(A+n, 1, column, 1, 99, MPI_COMM_WORLD, &status)
if(rank == 1)
 MPI Recv(A, 1, column, 0, 99, MPI COMM WORLD, &status);
 MPI Send(A+1, 1, column, 0, 99, MPI COMM WORLD);
```


```
MPI Status status;
MPI Datatype column;
MPI_Type_vector(n, 1, n+1, MPI_INT, &column);
MPI Type commit(&column);
if(rank == 0) {
 MPI Send(A+n-1, 1, column, 1, 99, MPI COMM WORLD);
 MPI Recv(A+n, 1, column, 1, 99, MPI COMM WORLD, &status)
if(rank == 1)
 MPI Recv(A, 1, column, 0, 99, MPI COMM WORLD, &status);
 MPI Send(A+1, 1, column, 0, 99, MPI COMM WORLD);
```


```
MPI Status status;
MPI Datatype column;
MPI_Type_vector(n, 1, n+1, MPI_INT, &column);
MPI Type commit(&column);
if(rank == 0) {
 MPI Send(A+n-1, 1, column, 1, 99, MPI_COMM_WORLD);
 MPI Recv(A+n, 1, column, 1, 99, MPI COMM WORLD, &status)
if(rank == 1) {
 MPI_Recv(A, 1, column, 0, 99, MPI_COMM_WORLD, &status);
 MPI Send(A+1, 1, column, 0, 99, MPI COMM WORLD);
```

Read from each processor in parallel

```
P_2
 P_0
 P_{n-1}
 block_Size
 block_Size
 block_Size
 block_Size
 block_Size
 ints
 ints
 ints
 ints
 ints
MPI Aint lb, extent;
MPI Datatype filetype, block;
MPI File fh;
MPI Status status;
MPI_Type_contiguous(block_Size, MPI_INT, &block);
lb = 0; extent = block Size * sizeof(int);
MPI_Type_create_resized(block, lb, extent, &filetype);
MPI Type commit(&filetype);
MPI_Offset disp = block_Size * rank * sizeof(int);
MPI_File_open(MPI_COMM_WORLD, "filename", MPI_MODE_RDONLY,
 MPI INFO NULL, &fh);
MPI File set view(fh, disp, MPI INT, filetype, "native",
 MPI INFO NULL);
MPI File read(fh, buf, filesize/n, MPI INT, &status);
```

Read from each processor in parallel

10 Variants

Location

MPI_File_read_at(fh, offset, buffer, count, datatype, &status)

Non-blocking

MPI_File_iread(fh, buffer, count, datatype, &request)

Collective

MPI_File_read_all(fh, buffer, count, datatype, &status)

Shared File pointer (Common data IO)

MPI_File_read_**shared**(fh, buffer, count, datatype, &status)

MPI_File_read_ordered (fh, buffer, count, datatype, &status)

MPI Review

- Communication semantics
 - Standard, Buffered, Synchronous, Ready
 - Blocking and Non-blocking
- Collective operations
 - Including Reduce and Scan
- Synchronization
 - Barrier
- Trade-off among various communication modes
- Implementation strategies for different communication modes
- Derived data types
 - Copy-eliminating data transfer through "data holes"
- One-sided communication (Get/Put)
- Parallel file IO

Distributed Computing Frameworks

- Remote function execution
 - launch tasks
- Futures, atomics and synchronization
 - Non-blocking launches
 - Test, Wait
- Parallel loops, reductions, and maps
- Distributed data
 - Communications
 - Active Messages
 - Global addresses space

```
const D = {1..m, 1..n};
forall (i,j) in D
 do A[i,j] = i + j/10.0;
```

```
const D = {1..m, 1..n};
forall (i,j) in D
 do A[i,j] = i + j/10.0;
```

```
const D = {1..m, 1..n}; - Sequential
forall (i,j) in D - Work Sharing
do A[i,j] = i + j/10.0; - Task launching
```

begin taskFn(arg1, arg2);

```
 const D = {1..m, 1..n}; - Sequential
 forall (i,j) in D - Work Sharing
 do A[i,j] = i + j/10.0; - Task launching
```

Task Parallelism

begin taskFn(arg1, arg2);

```
const D = {1..m, 1..n}; - Sequential
forall (i,j) in D - Work Sharing
do A[i,j] = i + j/10.0; - Task launching
```

Data Parallelism

```
 const D = {1..m, 1..n}; - Sequential
 forall (i,j) in D - Work Sharing
 do A[i,j] = i + j/10.0; - Task launching
```

Task Parallelism

```
begin taskFn(arg1, arg2);

cobegin {
 producerFn(1);
 producerFn(2);
 consumerFn(1);
} //implicit join
```

Data Parallelism

```
 const D = {1..m, 1..n}; - Sequential
 forall (i,j) in D - Work Sharing
 do A[i,j] = i + j/10.0; - Task launching
```

Remote execution

on *Locales*[1] **do** Fn(args);

Task Parallelism

```
begin taskFn(arg1, arg2);

cobegin {
 producerFn(1);
 producerFn(2);
 consumerFn(1);
} //implicit join
```

Data Parallelism

```
 const D = {1..m, 1..n}; - Sequential
 forall (i,j) in D - Work Sharing
 do A[i,j] = i + j/10.0; - Task launching
```

Remote execution

```
on Locales[1] do Fn(args);
begin on Locales[1] do Fn1(args);
on Locales[2] do begin Fn2(args);
Fn0(args);
```

Task Parallelism

```
begin taskFn(arg1, arg2);

cobegin {
 producerFn(1);
 producerFn(2);
 consumerFn(1);
} //implicit join
```

Data Parallelism

```
 const D = {1..m, 1..n}; - Sequential
 forall (i,j) in D - Work Sharing
 do A[i,j] = i + j/10.0; - Task launching
```

on *Locales*[1] **do** Fn(args);

Remote execution

```
begin on Locales[1] do Fn1(args);
on Locales[2] do begin Fn2(args);
Fn0(args);
```

Task Parallelism

```
begin taskFn(arg1, arg2);

cobegin {
  producerFn(1);
  producerFn(2);
  consumerFn(1);
} //implicit join
```

Future

```
begin future$ = compute();
computeSomethingElse();
doSomethingwith(future$);
```

Chapel (PGAS)

Partitioned Global Address Space

```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
 var k: int;
 k = 2*i + j;
```

Chapel (PGAS)

Partitioned Global Address Space

```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
 var k: int;
 k = 2*i + j;
```

Chapel (PGAS)

Partitioned Global Address Space

```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
 var k: int;
 k = 2*i + j;
```

Map-Reduce Programming Framework

- Data-parallel programming model
- Runtime system
 - Manage parallel processing, data transfers
 - Fault tolerant
- User provides Map() and Reduce() functions
- Data is mainly represented as <key, value> pairs
- Map() processes one data item
 - Can produce several data items
- Reduce() combines multiple data items
 - Can produce multiple data items
- System determines how and where map() and reduce() are called
 - All to all data exchange between Mappers and Reducers

Map and Reduce

- Map: $(K_{in}, V_{in}) \rightarrow list(K_{tmp}, V_{tmp})$
- Reduce: $(K_{tmp}, list(V_{tmp})) \rightarrow list(K_{out}, V_{out})$
- Input and output in a set of files

Runtime

- Allocate a set of input key values (K_{in}, V_{in}) to Map-processors
 - Furnish a section of the input
- Map-processor calls user's Map() function independently of others
 - Once for each K_{in}, V_{in}, generating output organized by K_{tmp}
- Allocate intermediate key values (K_{tmp}) to *Reduce-processors*
 - "Alltoall" the intermediate values generated by all mappers
- Reduce-processor calls user-provided Reduce() function
 - Once for each K_{tmp} value produced by the Mappers
- Produce the final output
 - Collects the Reduce output, sorted by K_{out} values

Configure nodes, input etc

Configure nodes, input etc

Part 0

Part 1

Part 2

Input files

Part 0

Part 1

Part 2

Input files

Part 1
Part 2

Part 0

Input files

Map-Reduce Example

Map-Reduce Example

Map-Reduce Example