

MPI Training Course in PNU

2016. Aug

KISTI Supercomputing Center http://www.ksc.re.kr

- > After successfully learning the tutorial in this module, you will be able to
 - ✓ Understand parallel program concept
 - ✓ Compile and run MPI programs using the MPI implementation
 - ✓ Write MPI codes using the core library

09:30 - 10:30 • MPI Introduction and Concepts

10:30 - 10:40 ■ Break

10:40 - 12:00 ■ P2P Communication

12:00 - 13:00 • Lunch

13:00 - 14:20 • Collective Communication

14:20 - 14:30 • Break

14:30 - **15:50** • **Derived Data Type**

15:50 - 16:00 • Break

16:00 - 17:00 • How to Parallelize / Summary

Reference & Useful Site

1. MPI Tutorial

<MPI 온라인 강좌>

http://www.citutor.org/login.php

<MPI Tutorial>

- https://computing.llnl.gov/tutorials/mpi/
- http://mpitutorial.com/

<Domain Decomposition 강좌>

http://www.nccs.nasa.gov/tutorials/mpi_tutorial2/mpi_II_tutorial.html

<MPI 한글 레퍼런스>

http://incredible.egloos.com/3755171

<SP Parallel Programming Workgroup>

http://www.itservices.hku.hk/sp2/workshop/html/samples/exercises.html

<PDC Center for HPC>

http://www.pdc.kth.se/education/tutorials/summer-school/mpi-exercises/mpi-labs/mpi-lab-1-program-structure-and-point-to-point-communication-in-mpi/mpi-lab-1-program-structure-and-point-to-point-communication-in-mpi

MPI Introduction and Concepts

Leave Shared Memory Programming Model

Single thread

Multi-thread Thread S1 fork **P2 P1 P3 P4** join **Shared address space S2**

Process

Message Passing Programming Model

- Message Passing Interface
- > MPI is a library, not a language
- ➤ It is a library for inter-process communication and data exchange
- Use for Distributed Memory
- > History
 - MPI-1 Standard (MPI Forum): 1994
 - http://www.mcs.anl.gov/mpi/index.html
 - MPI-1.1(1995), MPI-1.2(1997)
 - MPI-2 Announce : 1997
 - http://www.mpi-forum.org/docs/docs.html
 - MPI-2.1(2008), MPI-2.2(2009)
 - MPI-3 Announce : 2012
 - http://www.mpi-forum.org/docs/docs.html

Y

Common MPI Implementations

MPICH(Argonne National Laboratory)

- Most common MPI implementation
- Derivatives
 - MPICH GM Myrinet support (available from Myricom)
 - MVAPICH infiniband support (available from Ohio State University)
 - Intel MPI Version tuned to Intel Architecture systems

Open MPI(Indiana University/LANL)

- Contains many MPI 2.0 features
- FT-MPI: University of Tennessee (Data types, process fault tolerance, high performance)
- LA-MPI: Los Alamos (Pt-2-Pt, data fault-tolerance, high performance, thread safety)
- LAM/MPI: Indiana University (Component architecture, dynamic processes)
- PACX-MPI: HLRS Stuttgart (dynamic processes, distributed environments, collectives)

Scali MPI Connect

- Provides native support for most high-end interconnects
- MPI/Pro (MPI Software Technology)

➤ Making MPI hosts file

Use familiar editor : vi, emacs, gedit, etc...

\$ cat hosts	
s0001	
s0002	
s0003	
s0004	

How To Run MPI

Writing a program

using "mpi.h" and some essential function calls

Compiling your program

using a compilation script

> Specify the machine file

> Demonstrates how to create, compile and run a simple MPI program on the lab cluster using the Intel MPI implementation

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

int main (int argc, char* argv[])
{
 /* Initialize the library */
 MPI_Init(&argc, &argv);

 printf("Hello world\n");
 Do some work!

 /* Wrap it up. */
 MPI_Finalize();
 Return the resources
}
```

\$ mpicc -o hello.x hello.c \$ mpirun -np 4 -hostfile hosts ./hello.x

"Hello, World" in MPI - Fortran

> Demonstrates how to create, compile and run a simple MPI program on the lab cluster using the Intel MPI implementation

```
PROGRAM hello
INCLUDE 'mpif.h'
 INTEGER iErr
 Initialize MPI Library
 CALL MPI Init(iErr)
 Do some work!
 WRITE (*, *) 'Hello, World'
 Return the resources
 CALL MPI Finalize (iErr)
END
```

\$ mpif90 -o hello.x hello.f90 \$ mpirun -np 4 -hostfile hosts ./hello.x

> Most MPI implementations supply compilation scripts, eg.

Language	Command Used to Compile
Fortran 77	mpif77 mpi_prog.f
Fortran 90	mpif90 mpi_prog.f90
С	mpicc mpi_prog.c
C++	mpiCC or mpicxx mpi_prog.C

Manual compilation/linking also possible

Extremely complex

\$ gcc -o hello.x -L/applic/compilers/gcc/4.1.2/mpi/openmpi/1.4.2/lib64

-l/applic/compilers/gcc/4.1.2/mpi/openmpi/1.4.2/include hello.c -lmpi

MPI Machine File

- > A text file telling MPI where to launch processes
- > Put separate host name on each line
- > Example

node01 node02 node03 node04

solbaram-mg01 solbaram-mg01 solbaram-mg01 solbaram-mg01

Solbaram

- Check implementation for multi-processor node formats
- > Default file found in MPI installation

🎉 Starting an MPI Program

Execute on node1:

\$ mpirun -np 4 -hostfile hosts ./hello.x

Check the MPI hostfile:

solbaram-mg01

solbaram-mg01

solbaram-mg01

solbaram-mg01

solbaram-mg01

./hello.x (rank 0)

solbaram-mg01

./hello.x (rank 1)

solbaram-mg01

./hello.x (rank 2)

solbaram-mg01

./hello.x (rank 3)

MPI BASICS I

Six-function MPI

The Whole Library

> MPI is large and complex

- MPI 1.0 have 125 functions
- MPI 2.0 is even larger

> But, many MPI features are rarely used

- Inter-communicators
- Topologies
- Persistent communication
- Functions designed for library developers

The Absolute Minimum

> Six MPI functions

Many parallel algorithms can be implemented efficiently with only these functions

Fortran	C
MPI_INIT()	MPI_Init()
MPI_COMM_SIZE()	MPI_Comm_size()
MPI_COMM_RANK()	MPI_Comm_rank()
MPI_SEND()	MPI_Send()
MPI_RECV()	MPI_Recv()
MPI_FINALIZE()	MPI_Finalize()

The Absolute Minimum

> Six MPI functions

Many parallel algorithms can be implemented efficiently with only these functions

Fortran	C
MPI_INIT()	MPI_Init()
MPI_COMM_SIZE()	MPI_Comm_size()
MPI_COMM_RANK()	MPI_Comm_rank()
MPI_SEND()	MPI_Send()
MPI_RECV()	MPI_Recv()
MPI_FINALIZE()	MPI_Finalize()

Fortran	C
CALL MPI_INIT(ierr)	int MPI_Init(&argc, &argv)

- MPI_Init prepar
 es the system for
 MPI execution
- Call to MPI_Init
 may update argum
 ents in C
 - Implementation de pendent
- ➤ No MPI functions may be called bef ore MPI_Init

Fortran	C
CALL MPI_FINALIZE(ierr)	<pre>int MPI_Finalize();</pre>

- ➤ MPI_Finalize frees any memory allocated by the MPI library
- > No MPI function may be called after calling MPI_Finalize

If any one process does not reach the finalization statement, the program will appear to hang

The Absolute Minimum

> Six MPI functions

Fortran	C
MPI_INIT()	MPI_Init()
MPI_COMM_SIZE()	MPI_Comm_size()
MPI_COMM_RANK()	MPI_Comm_rank()
MPI_SEND()	MPI_Send()
MPI_RECV()	MPI_Recv()
MPI_FINALIZE()	MPI_Finalize()

MPI Communicator

- ➤ A handle representing a group of processes that can communicate with each other(more about communicators later)
- 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.

How many processes are contained within a communicator?

Fortran	CALL MPI_COMM_SIZE(comm, size, ierr)
C	int MPI_Comm_size(MPI_Comm comm, int *size)

- MPI_Comm_size returns the number of processes in the specified communicator
- > The communicator structure, MPI_Comm, is defined in mpi.h

> Process ID number within communicator

Fortran	CALL MPI_COMM_RANK(comm, rank)	
C	<pre>int MPI_Comm_rank(MPI_Comm com, int *rank)</pre>	

- MPI_Comm_rank returns the rank of calling process within the specified communicator
- > Processes are numbered from 0 to N-1


```
/* program skeleton*/
#include "mpi.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);
 /* ... your code here ... */
 MPI Finalize();
```


```
PROGRAM skeleton
INCLUDE 'mpif.h'
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)
! ... your code here ...
CALL MPI FINALIZE (ierr)
END
```

Lab #1

Lab 2: "Hello, World" with hostname - C


```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char *argv[])
 nRank, nProcs;
  int
 procName[MPI MAX PROCESSOR NAME];
 nNameLen;
  int
 // MPI Start
  MPI Init(&argc, &argv);
  MPI Comm rank(MPI COMM WORLD, &nRank);
 // Get current processor rank id
  MPI Comm size(MPI COMM WORLD, &nProcs);
 // Get number of processors
  MPI Get processor name(procName, &nNameLen);
  printf("Hello World. (Process name = \%s, nRank = \%d, nProcs = \%d)\n", procName, nRank, nProcs);
  MPI Finalize();
 // MPI End
  return 0;
$ mpicc -o hello host -Wall hello host.c
$ mpirun -np 4 -hostfile hosts ./hello host
```


Lab 2: "Hello, World" with hostname - C


```
$ cat hosts
s0001
s0002
s0003
s0004
$ mpicc -o hello host.x hello host.c
$ mpirun -np 4 -hostfile hosts ./hello_host.x
Hello World. (Process name = s0003, nRank = 2, nProcs = 4)
Hello World. (Process name = s0002, nRank = 1, nProcs = 4)
Hello World. (Process name = s0004, nRank = 3, nProcs = 4)
Hello World. (Process name = s0001, nRank = 0, nProcs = 4)
```


Lab 2: "Hello, World" with hostname - Fortran


```
PROGRAM hello
IMPLICIT NONE
INCLUDE 'mpif.h'
  INTEGER nRank, nProcs, nNameLen, iErr
  CHARACTER(10) procName
  INTEGER myar(5, 5)
  CALL MPI Init(iErr)
  CALL MPI Comm_size(MPI_COMM_WORLD, nProcs, iErr)
  CALL MPI Comm rank(MPI COMM WORLD, nRank, iErr)
  CALL MPI Get processor name(procName, nNameLen, iErr)
  WRITE (*, *) 'Hello World. (Process name = ', procName, ', nRank = ', nRank, ', nProcs = ',
 nProcs, ')'
  CALL MPI FINALIZE(iErr)
END
$ mpif90 -o hello host.x -Wall hello host.f90
$ mpirun -np 4 -hostfile hosts ./hello host.x
```


Lab 2: "Hello, World" with hostname - Fortran


```
$ cat hosts
s0001
s0002
s0003
s0004
$ mpif90 -o hello host.x hello host.f90
$ mpirun -np 4 -hostfile hosts ./hello host.x
Hello World. (Process name = s0003, nRank = 2, nProcs = 4)
Hello World. (Process name = s0002, nRank = 1, nProcs = 4)
Hello World. (Process name = s0004, nRank = 3, nProcs = 4)
Hello World. (Process name = s0001, nRank = 0, nProcs = 4)
```


MPI BASICS I

Basic Communication

The Absolute Minimum

> Six MPI functions

Fortran	C
MPI_INIT()	MPI_Init()
MPI_COMM_SIZE()	MPI_Comm_size()
MPI_COMM_RANK()	MPI_Comm_rank()
MPI_SEND()	MPI_Send()
MPI_RECV()	MPI_Recv()
MPI_FINALIZE()	MPI_Finalize()

Sending and Receiving Message

▶ Basic Message Passing Process

- Where to send
- What to send
- How many to send

- •Where to receive
- •What to receive
- How many to receive

Message Organization in MPI

- Message is divided into data and envelope
 - Data
 - buffer
 - count
 - data type
 - Envelope
 - process identifier (source/destination rank)
 - message tag
 - communicator

MPI Data Type	C Data Type
MPI_CHAR - 1 Byte character	signed char
MPI_SHORT - 2 Byte integer	signed short int
MPI_INT - 4 Byte integer	signed int
MPI_LONG - 4 Byte integer	signed long int
MPI_UNSIGNED_CHAR - 1 Byte u char	unsigned char
MPI_UNSIGNED_SHORT - 2 Byte u int	unsigned short int
MPI_UNSIGNED - 4 Byte u int	unsigned int
MPI_UNSIGNED_LONG- 4 Byte u int	unsigned long int
MPI_FLOAT - 4 Byte float point	float
MPI_DOUBLE - 8 Byte float point	double
MPI_LONG_DOUBLE 8 Byte float point	long double

MPI Data Type	Fortran Data Type
MPI_INTEGER - 4 Byte Integer	INTEGER
MPI_REAL - 4 Byte floating point	REAL
MPI_DOUBLE_PRECISION - 8 Byte	DOUBLE PRECISION
MPI_COMPLEX - 4 Byte float real	COMPLEX
MPI_LOGICAL - 4 Byte logical	LOGICAL
MPI_CHARACTER - 1 Byte character	CHARACTER (1)

2345 | 654 | 96574 | -12 | 7676

count=5 INTEGER arr(5) datatype=MPI_INTEGER

Message = Data + Envelope

item-1
item-2
item-3
item-4
elements
...
item-n

From: source rank

To:
destination rank

L MPI Blocking Send & Receive

MPI_Send() vs MPI_Recv()

> Status Information

- Send Process (Rank)
- Tag
- Data size : MPI_GET_COUNT

Information	Fortran	С
source	status(MPI_SOURCE)	status.MPI_SOURCE
tag	status(MPI_TAG)	status.MPI_TAG
Error	status(MPI_ERROR)	status.MPI_ERROR
count	MPI_GET_COUNT()	MPI_Get_count()

- > It is possible to use Wild Card in the MPI_Recv.
 - MPI_ANY_SOURCE
 - MPI_ANY_TAG

MPI_Recv(a, 50, MPI_INT, MPI_ANY_SOURCE, MPI_ANY_TAG, MPI_COMM_WORLD, status)

MPI Send & Receive Example

> To send an integer x from process 0 to process 1

```
MPI_Comm_rank(MPI_COMM_WORLD, &myrank); /* find rank */
if (myrank == 0) {
  int x;
  MPI_Send(&x, 1, MPI_INT, 1, msgtag, MPI_COMM_WORLD);
} else if (myrank == 1) {
  int x;
  MPI Recv(&x, 1, MPI INT,
  0 ,msgtag ,MPI_COMM_WORLD , status) ;
```

Lab #2

SEND RECV Example: C


```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char *argv[]) {
 int rank, i, count;
 float data[100], value[200];
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &rank);
 if(rank==1) {
 for(i=0;i<100;++i) data[i]=i;
 MPI Send(data,100,MPI FLOAT,0,55,MPI COMM WORLD);
else {
MPI Recv (value, 200, MPI FLOAT, MPI ANY SOURCE, 55, MPI COMM WORLD, &status);
printf("P:%d Got data from processor %d \n", rank, status.MPI SOURCE);
 MPI Get count(&status,MPI FLOAT,&count);
 printf("P:%d Got %d elements \n", rank, count);
 printf("P:%d value[5]=%f \n",rank,value[5]);
 MPI Finalize();
}
```


💃 SEND RECV Example: Fortran


```
PROGRAM isend
INCLUDE 'mpif.h'
INTEGER err, rank, size, count
REAL data(100), value(200)
INTEGER status(MPI STATUS SIZE)
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.0) THEN
 data=3.0
 CALL MPI SEND (data, 100, MPI REAL, 1, 55, MPI COMM WORLD, err)
ELSEIF (rank .eq. 1) THEN
 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)
ENDIF
CALL MPI FINALIZE (err)
END
```


> Six MPI functions

Fortran	C
MPI_INIT()	MPI_Init()
MPI_COMM_SIZE()	MPI_Comm_size()
MPI_COMM_RANK()	MPI_Comm_rank()
MPI_SEND()	MPI_Send()
MPI_RECV()	MPI_Recv()
MPI_FINALIZE()	MPI_Finalize()

Break!!

MPI BASICS II

P2P: Blocking Communications

Year Point-to-Point Communication

- > Simplest form of message passing.
- One process sends a message to another.
- Different types of point-to-point communication:
 - synchronous send
 - buffered = asynchronous send

- Some sends/receives may block until another process acts:
 - synchronous send operation blocks until receive is issued;
 - receive operation blocks until message is sent.
- > Blocking subroutine returns only when the operation has completed.

Non-Blocking Operations

Non-blocking operations return immediately and allow the sub-program to perform other work

Communication Mode

Mode	MPI Call Routine	
iviode	Blocking	Non Blocking
Synchronous	MPI_SSEND	MPI_ISSEND
Ready	MPI_RSEND	MPI_IRSEND
Buffer	MPI_BSEND	MPI_IBSEND
Standard	MPI_SEND	MPI_ISEND
Recv	MPI_RECV	MPI_IRECV

Blocking Send (standard)

С	int MPI_Send(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)	
Fortran	MPI_SEND(buf, count, datatype, dest, tag, comm, ierr)	

(CHOICE) buf: initial address of send buffer (IN)

INTEGER count : number of elements in send buffer (IN)

INTEGER data type : data type of each send buffer element (IN)

INTEGER dest: rank of destination (IN)

If communication is not needed, MPI_PROC_NULL

INTEGER tag: message tag (IN)

INTEGER comm: MPI communicator (IN)

MPI_SEND(a, 50, MPI_REAL, 5, 1, MPI_COMM_WORLD, ierr)

Blocking Recv (standard)

С	int MPI_Recv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)	
Fortran	MPI_RECV(buf, count, datatype, source, tag, comm, status, ierr)	

(CHOICE) buf: initial address of receive buffer (OUT)

INTEGER count: number of elements in receive buffer (IN)

INTEGER datatype : datatype of each receive buffer element (IN)

INTEGER source : rand of source (IN)

If communication is not needed, MPI_PROC_NULL

INTEGER tag: message tag (IN)

INTEGER comm: MPI communicator (IN)

INTEGER status(MPI_STATUS_SIZE): Have information of received message

(OUT)

MPI_RECV(a,50,MPI_REAL,0,1,MPI_COMM_WORLD,status,ierr)

Precautions for Successful Communication

- The receiver has exact rank of sender
- > The sender has exact rank of receiver
- Same communicator
- Same message tag
- > Enough buffer size of receiver

```
[s0001:20135] *** An error occurred in MPI_Recv
[s0001:20135] *** on communicator MPI_COMM_WORLD
[s0001:20135] *** MPI_ERR_TRUNCATE: message truncated
[s0001:20135] *** MPI_ERRORS_ARE_FATAL (your MPI job will now abort)
```

MPI BASICS II

P2P: Non-Blocking Communications

Non-Blocking Communication

- Communication has three steps
 - 1. Initialization: Posting send or recv
 - 2. Perform other job
 - Do communication and calculation at the same time
 - 3. Completion: Waiting or Testing
- > Easier to write dead-lock free code
- Reduce communication overhead

Non-Blocking's Initialization

C	<pre>int MPI_ISend(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm, MPI_Request *request)</pre>		
Fortran	MPI_ISEND(buf, count, datatype, dest, tag, comm, request, ierr)		
C	int MPI_Irecv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Request *request)		
Fortran	<pre>MPI_IRECV(buf, count, datatype, source, tag, comm, request, ierr)</pre>		

INTEGER request: communication request handle (OUT)

Non-blocking Irecv has no **status** argument

Waiting or Testing

- Waiting
 - Process blocking until the communication is complete
 - Non-blocking communication + Waiting = Blocking Comm
- Testing
 - Return true or false, depending on communication completion

С	<pre>int MPI_Wait(MPI_Request *request, MPI_Status *status)</pre>	
Fortran	MPI_WAIT(request, status, ierr)	

INTEGER request : request handle (IN)

INTEGER status(MPI_STATUS_SIZE): status object

(OUT)

C	<pre>int MPI_Test(MPI_Request *request, int *flag, MPI_Status *status)</pre>	
Fortran	<pre>MPI_TEST(request, flag, status, ierr)</pre>	

INTEGER request : request handle (IN)

LOGICAL flag: true if operation completed, or false (OUT)

INTEGER status(MPI_STATUS_SIZE) : status object (OUT)

\mathcal{L} Unidirectional Communication (1 / 2)

Blocking Send, Blocking Recv

```
IF (myrank==0) THEN
 CALL MPI_SEND(sendbuf, icount, MPI_REAL, 1, itag, MPI_COMM_WORLD,
 ierr)

ELSEIF (myrank==1) THEN
 CALL MPI_RECV(recvbuf, icount, MPI_REAL, 0, itag, MPI_COMM_WORLD,
 istatus, ierr)

ENDIF
```

Non-Blocking Send, Blocking Recv

\mathcal{L} Unidirectional Communication (2 / 2)

Blocking Send, Non-Blocking Recv

```
IF (myrank==0) THEN
 CALL MPI_SEND(sendbuf, icount, MPI_REAL, 1, itag, MPI_COMM_WORLD,
 ierr)

ELSEIF (myrank==1) THEN
 CALL MPI_IRECV(recvbuf, icount, MPI_REAL, 0, itag, MPI_COMM_WORLD,
 ireq, ierr)
 CALL MPI_WAIT(ireq, istatus, ierr)

ENDIF
```

➤ Non-Blocking Send, Non-Blocking Recv

```
IF (myrank==0) THEN
 CALL MPI_ISEND(sendbuf, icount, MPI_REAL, 1, itag, MPI_COMM_WORLD,
 ireq, ierr)
ELSEIF (myrank==1) THEN
 CALL MPI_IRECV(recvbuf, icount, MPI_REAL, 0, itag, MPI_COMM_WORLD,
 ireq, ierr)
ENDIF
CALL MPI_WAIT(ireq, istatus, ierr)
```


Nonblocking Example

Fortran	С
<pre>Example name : non_p2p.f90 PROGRAM non_p2p INCLUDE 'mpif.h' INTEGER ierr, nrank, req INTEGER status(MPI_STATUS_SIZE) INTEGER :: send = -1, recv = -1, R00T = 0 CALL MPI_INIT(ierr) CALL MPI_COMM_RANK(MPI_COMM_WORLD, nrank, ierr) IF (nrank == R00T) THEN PRINT *, 'Before : nrank = ', nrank, 'send = ', send, 'recv = ', recv send = 7 CALL MPI_ISEND(send, 1, MPI_INTEGER, 1, 55, MPI_COMM_WORLD, req, ierr) PRINT *, 'Other job calculating'</pre>	<pre>#include <stdio.h> #include <mpi.h> int main(int argc, char *argv[]) { int nrank, nprocs, tag = 55, ROOT = 0; int send = -1, recv = -1; MPI_Request req; MPI_Status status; MPI_Init(&argc, &argv); MPI_Comm_size(MPI_COMM_WORLD, &nprocs); MPI_Comm_rank(MPI_COMM_WORLD, &nrank); if (nrank == ROOT) { printf("Before : nrank(%d) send = %d, recv = %d\n", nrank, send, recv); send = 7; MPI_Isend(&send, 1, MPI_INTEGER, 1, tag, MPI_COMM_WORLD, &req);</mpi.h></stdio.h></pre>
CALL MPI_WAIT(req, status, ierr) ELSE CALL MPI_RECV(recv, 1, MPI_INTEGER, ROOT, 55, MPI_COMM_WORLD, status, ierr) PRINT *, 'After : nrank = ', nrank, 'send = ', send, 'recv = ', recv ENDIF CALL MPI_FINALIZE(ierr) END	<pre>printf("Other job calculating.\nn\n"); MPI_Wait(&req, &status); } else { MPI_Recv(&recv, 1, MPI_INTEGER, ROOT, tag, MPI_COMM_WORLD, &status); printf("After : nrank(%d) send = %d, recv = %d\n", nrank, send, recv); } MPI_Finalize(); return 0; }</pre>
\$ mpif90 -o non_p2p.x non_p2p.f90 \$ mpirun -np 2 -hostfile hosts ./non_p2p.x	\$ mpicc -o non_p2p non_p2p.c \$ mpirun -np 2 -hostfile hosts ./non_p2p

$\mathcal{Y}_{\mathcal{L}}$ Bidirectional Communication (1 / 9)

▶ 선 송신, 후 수신 1.: 메시지 크기에 따라 교착 가능

```
IF (myrank == 0) THEN
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_RECV(recvbuf, ...)
ELSEIF (myrank == 1) THEN
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_RECV(recvbuf, ...)
ENDIF
```


Bidirectional Communication (2 / 9)

▶ 선 송신, 후 수신 2. (1.의 경우와 동일)

```
IF (myrank == 0) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI_WAIT(ireq, ...)
 CALL MPI_RECV(recvbuf, ...)

ELSEIF (myrank == 1) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI_WAIT(ireq, ...)
 CALL MPI_RECV(recvbuf, ...)

ENDIF
```


\longrightarrow Bidirectional Communication (3 / 9)

▶ 선 송신, 후 수신 3.: 메시지 크기와 무관 하게 교착 없음

```
IF (myrank == 0) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ELSEIF (myrank == 1) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ENDIF
```


\mathcal{L} Bidirectional Communication (5 / 9)

▶ 선 수신, 후 송신 1.: 메시지 크기와 무관하게 교착

```
IF (myrank == 0) THEN
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_SEND(sendbuf, ...)
ELSEIF (myrank == 1) THEN
 CALL MPI RECV(recvbuf, ...)
 CALL MPI SEND(sendbuf, ...)
ENDIF
```


\longrightarrow Bidirectional Communication (6 / 9)

▶ 선 수신, 후 송신 2.: 메시지 크기와 무관하게 교착 없음

```
IF (myrank == 0) THEN
 CALL MPI_IRECV(recvbuf, ...,ireq, ...)
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ELSEIF (myrank == 1) THEN
 CALL MPI_IRECV(recvbuf, ...,ireq, ...)
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ENDIF
```


Example 2018 Bidirectional Communication (8 / 9)

▶ 한쪽은 송신부터, 다른 한쪽은 수신부터: 블록킹, 논블록킹 루틴의 사용과 무관하게 교착 없음

```
IF (myrank == 0) THEN
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_RECV(recvbuf, ...)
ELSEIF (myrank == 1) THEN
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_SEND(sendbuf, ...)
ENDIF
```


Bidirectional Communication (9 / 9)

▶ 권장 코드

```
IF (myrank == 0) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq1, ...)
 CALL MPI_IRECV(recvbuf, ..., ireq2, ...)
ELSEIF (myrank == 1) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq1, ...)
 CALL MPI_IRECV(recvbuf, ..., ireq2, ...)
ENDIF

CALL MPI_WAIT(ireq1, ...)
CALL MPI_WAIT(ireq2, ...)
```

Ping Pong Example


```
rank=0
 rank=1
Send (dest=1)
 (tag=55)
 Recv (source=0)
 Send (dest=0)
 (tag=88)
Recv (source=1)
if (my_rank==0)
 /* i.e., emulated multiple program */
 MPI_Send( ... dest=1 ...)
 MPI_Recv( ... source=1 ...)
else
 MPI_Recv( ... source=0 ...)
 MPI_Send( ... dest=0 ...)
fi
```

Lab #3

deadlock_blocking.c


```
/* Example name : deadlock blocking.c */
#include <stdio.h>
#include <mpi.h>
/* if BUF SIZE > 4KB, deadlock */
#define BUF SIZE (1024)
int main(int argc, char *argv[])
 int nprocs, nrank, i, ROOT = 0;
 MPI Status status;
 double a[BUF SIZE], b[BUF SIZE];
 MPI Init(&argc, &argv);
 MPI Comm size (MPI COMM WORLD, &nprocs);
 MPI Comm rank (MPI COMM WORLD, &nrank);
 for (i=0; i<BUF SIZE; i++)</pre>
 a[i] = i;
 if (nrank == ROOT) {
 for (i=0; i<10; i++)
printf("before> a[%d] = %.0f, b[%d] = %.0f\n", i, a[i], i, b[i]);
```


```
if (nrank == 0) {
 MPI Send(a, BUF SIZE, MPI DOUBLE, 1, 17, MPI COMM WORLD);
 MPI Recv(b, BUF SIZE, MPI DOUBLE, 1, 19, MPI COMM WORLD,
&status);
  else if (nrank == 1) {
 MPI Send(a, BUF SIZE, MPI DOUBLE, 0, 19, MPI COMM WORLD);
 MPI Recv(b, BUF SIZE, MPI DOUBLE, 0, 17, MPI COMM WORLD,
&status);
  }
  printf("\n\n");
  if (nrank == ROOT) {
 for (i=0; i<10; i++)
 printf("after > a[%d] = %.0f, b[%d] = %.0f\n", i, a[i], i,
b[i]);
  MPI Finalize();
  printf("\n");
  return 0;
```

}

deadlock_blocking.f90


```
IF (nrank == 0) THEN
 CALL MPI SEND(a, buf size, MPI DOUBLE PRECISION, 1, 17,
 MPI COMM WORLD, ierr)
 CALL MPI RECV(b, buf size, MPI DOUBLE PRECISION, 1, 19,
 MPI COMM WORLD, status, ierr)
ELSE IF (nrank == 1) THEN
 CALL MPI SEND(a, buf size, MPI DOUBLE PRECISION, 0, 19,
 MPI COMM WORLD, ierr)
 CALL MPI RECV(b, buf size, MPI DOUBLE PRECISION, 0, 17,
 MPI COMM WORLD, status, ierr)
ENDIF
CALL MPI FINALIZE (ierr)
END
```


Break!!

MPI BASICS III

Collective Communications

Collective Communications (1/3)

- > A group of processes participate in the communication
- Based on Point to Point communication
- More efficient, better performance than P2P Communications
- > Special feature
 - All processes in the communicator group must be called
 - All collective operations are blocking
 - No message tag

Collective Communications (2/3)

Category	Subroutines
One buffer	MPI_BCAST
One send buffer and one receive buffer	MPI_GATHER, MPI_SCATTER, MPI_ALLGATHER, MPI_ALLTOALL, MPI_GATHERV, MPI_SCATTERV, MPI_ALLGATHERV, MPI_ALLTOALLV
Reduction	MPI_REDUCE, MPI_ALLREDUCE, MPI_SCAN, MPI_REDUCE_SCATTER
Others	MPI_BARRIER, MPI_OP_CREATE, MPI_OP_FREE

\mathcal{L} Collective Communications (3/3)

*:some operator

C	<pre>int MPI_Bcast(void *buffer, int count, MPI_Datatype datatype, int root, MPI_Comm comm)</pre>	
Fortran	MPI_BCAST(buffer, count, datatype, root, comm, ierr)	

(CHOICE) buffer: starting address of buffer (INOUT)

INTEGER count: number of elements in buffer (IN)

INTEGER datatype: mpi data type of buffer (IN)

INTEGER root: rank of broadcast root (IN)

INTEGER comm: communicator (IN)

> MPI_BCAST send messages from one process to all

MPI_COMM_WORLD

Lab #4

MPI_BCAST Example: C


```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char *argv[])
 int i, nrank, nprocs, ROOT = 0;
 int buf[4] = \{0, 0, 0, 0\};
  MPI Init(&argc, &argv);
  MPI Comm rank (MPI COMM WORLD, &nrank);
 if (nrank == ROOT) {
 buf[0] = 5; buf[1] = 6; buf[2] = 7; buf[3] = 8;
  printf("rank (%d) : Before : ", nrank);
 for (i=0; i<4; i++) printf(" %d", buf[i]);
  printf("\n");
  MPI Bcast(buf, 4, MPI INT, ROOT, MPI COMM WORLD);
  printf("rank (%d) : After : ", nrank);
 for (i=0; i<4; i++) printf(" %d", buf[i]);
  printf("\n");
  MPI Finalize();
  return 0;
}
```


ℳPI_BCAST Example: Fortran


```
PROGRAM bcast
INCLUDE "mpif.h"
 INTEGER buf(4), nprocs, nrank, ierr
 INTEGER :: ROOT = 0
  DATA buf/0, 0, 0, 0/
 CALL MPI INIT(ierr)
 CALL MPI COMM SIZE (MPI COMM WORLD, nprocs, ierr)
 CALL MPI COMM RANK (MPI COMM WORLD, nrank, ierr)
 IF (nrank == ROOT) THEN
 buf(1) = 5; buf(2) = 6; buf(3) = 7; buf(4) = 8
 END IF
  print *, 'rank = ', nrank, ' Before :', buf
 CALL MPI BCAST (buf, 4, MPI INTEGER, ROOT,
 MPI COMM WORLD, ierr)
  print *, 'rank = ', nrank, ' After :', buf
  CALL MPI FINALIZE (ierr)
END
```


C	<pre>int MPI_Gather(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)</pre>	
Fortran	<pre>MPI_GATHER(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype, root, comm, ierr)</pre>	

(CHOICE) sendbuf: starting address of send buffer (IN)
INTEGER sendcount: number of elements in send buffer (IN)
INTEGER sendtype: mpi data type of send buffer elements (IN)
(CHOICE) recvbuf: starting address of recv buffer (OUT)
INTEGER recvcount: number of elements for any single receive(IN)

INTEGER recytype: mpi data type of recy buffer elements(IN)

INTEGER root: rank of receiving process (IN)

INTEGER comm: communicator (IN)

> Gather together values from a group of processes

MPI_GATHER : Notice

- > Sendbuf and recybuf don't use same name
 - → Apply equally to the all collective communication which use sendbuf and recybuf
- > Same data size
- ➤ In case of not being same data size → MPI_GATHERV

Lab #5

∠ MPI_GATHER Example: C


```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char *argv[])
 int i, nprocs, nrank;
 int isend, irecv[4];
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 isend = nrank + 1;
 printf("rank (%d) : isend = %d ", nrank, isend);
 MPI Gather (&isend, 1, MPI INT, irecv, 1, MPI INT, 0,
 MPI COMM WORLD);
 if (nrank == 0) {
 printf("\n");
 for (i=0; i<3; i++)
 printf("rank (%d) : irecv[%d] = %d\n",
 nrank, i, irecv[i]);
 printf("\n");
 MPI Finalize();
 return 0;
```


MPI_GATHER Example: Fortran


```
PROGRAM gather
INCLUDE "mpif.h"
INTEGER isend, irecv(4), nprocs, nrank, ierr
CALL MPI INIT(ierr)
CALL MPI COMM SIZE (MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK (MPI COMM WORLD, nrank, ierr)
isend = nrank + 1
print *, 'rank :', nrank, 'isend :', isend
CALL MPI GATHER (isend, 1, MPI INTEGER, irecv, 1, MPI INTEGER, 0,
 MPI COMM WORLD, ierr)
if (nrank == 0) then
 print *, 'rank :', nrank, 'irecv =', irecv
endif
CALL MPI FINALIZE (ierr)
END
```


C	<pre>int MPI_Gatherv(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcounts, int displs, MPI_Datatype recvtype, int root, MPI_Comm comm)</pre>	
Fortran	<pre>MPI_GATHERV(sendbuf, sendcount, sendtype, recvbuf, recvcounts, displs, recvtype, root, comm, ierr)</pre>	

. . .

(CHOICE) recybuf: address of receive buffer (OUT)

INTEGER recvcounts(*): non-negative integer array (of length group size) containing the number of elements that are received from each process (IN)

INTEGER displs(*): integer array (of length group size). Entry I specifies the displacement relative to recybuf at which to place the incoming data from process i (IN)

. . .

Lab #6

_ MPI_GATHERV Example: C


```
/*gatherv*/
#include <mpi.h>
#include <stdio.h>
int main (int argc, char *argv[]){
  int i, myrank ;
  int isend[3], irecv[6];
  int iscnt, ircnt[3]={1,2,3}, idisp[3]={0,1,3};
  MPI Init(&argc, &argv);
  MPI Comm rank(MPI COMM WORLD, &myrank);
  for(i=0; i<myrank+1; i++) isend[i] = myrank + 1;</pre>
  iscnt = myrank +1;
  MPI Gatherv(isend, iscnt, MPI INT, irecv, ircnt, idisp,
 MPI INT, 0, MPI COMM WORLD);
  if(myrank == 0) {
 printf(" irecv = "); for(i=0; i<6; i++) printf(" %d", irecv[i]);</pre>
 printf("\n");
  MPI Finalize();
```


MPI_GATHERV Example: Fortran


```
PROGRAM gatherv
INCLUDE 'mpif.h'
INTEGER isend(3), irecv(6)
INTEGER ircnt(0:2), idisp(0:2)
DATA ircnt/1,2,3/ idisp/0,1,3/
CALL MPI INIT(ierr)
CALL MPI COMM RANK (MPI COMM WORLD, myrank, ierr)
DO i=1,myrank+1
 isend(i) = myrank + 1
ENDDO
iscnt = myrank + 1
CALL MPI GATHERV (isend, iscnt, MPI INTEGER, irecv, ircnt, idisp, &
 MPI INTEGER, 0, MPI COMM WORLD, ierr)
IF (myrank==0) THEN
 PRINT *,'irecv =',irecv
ENDIF
CALL MPI FINALIZE(ierr)
END
```


С	<pre>int MPI_Allgather(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, MPI_Comm comm)</pre>
Fortran	MPI_ALLGATHER(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype, comm, ierr)

(CHOICE) sendbuf: starting address of send buffer (IN)

INTEGER sendcount: number of elements in send buffer (IN)

INTEGER sendtype: mpi data type of send buffer elements (IN)

(CHOICE) recybuf: starting address of recy buffer (OUT)

INTEGER recvcount: number of elements for any single receive(IN)

INTEGER recytype: mpi data type of recy buffer elements(IN)

INTEGER comm : communicator (IN)

C	<pre>int MPI_Allgatherv(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcounts, int displs, MPI_Datatype recvtype, MPI_Comm comm)</pre>
Fortran	<pre>MPI_ALLGATHERV(sendbuf, sendcount, sendtype, recvbuf, recvcounts, displs, recvtype, comm, ierr)</pre>

. . .

(CHOICE) recybuf: address of receive buffer (OUT)

INTEGER recvcounts(*): non-negative integer array (of length group size) containing the number of elements that are received from each process (IN)

INTEGER displs(*): integer array (of length group size). Entry I specifies the displacement relative to recybuf at which to place the incoming data from process i (IN)

. . .

COMM rank=1 rank=2 rank=0 sendcount ** 2 3 2 3 sendbuf 3 sendbuf recvcounts(0) 0 = displs(0)2 $1 = \phi ispls(1)$ 2 recvcounts(1) 2 3 3 = displs(2)3 recvcounts(2) 3 3 5 recvbuf recvbuf recvbuf

C	<pre>int MPI_Scatter(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)</pre>
Fortra	MPI_SCATTER(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype, root, comm, ierr)

(CHOICE) sendbuf: starting address of send buffer (IN)

INTEGER sendcount: number of elements in send buffer (IN)

INTEGER sendtype: mpi data type of send buffer elements (IN)

(CHOICE) recybuf: starting address of recy buffer (OUT)

INTEGER recvcount: number of elements for any single receive(IN)

INTEGER recytype: mpi data type of recy buffer elements(IN)

INTEGER root: rank of receiving process (IN)

INTEGER comm: communicator (IN)

C	<pre>int MPI_Scatterv(void *sendbuf, int sendcounts, int displs, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)</pre>
Fortran	<pre>MPI_SCATTERV(sendbuf, sendcounts, displs, sendtype, recvbuf, recvcount, recvtype, root, comm, ierr)</pre>

. . .

INTEGER sendcounts: non-negative integer array (of length group size) specifying the number of elements to send to each rank (IN)

INTEGER displs: integer array (of length group size). Entry i specifies the displacement (relative to sendbuf) from which to take the outgoing data to process i (IN)

. . .

COMM

C	<pre>int MPI_Reduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm)</pre>	
Fortran	<pre>MPI_REDUCE(sendbuf, recvbuf, count, datatype, op, root, comm, ierr)</pre>	

(CHOICE) sendbuf: start address of send buffer (IN)

(CHOICE) recybuf: start address of recy buffer (OUT)

INTEGER count: number of elements in send buffer (IN)

INTEGER datatype: mpi data type of elements of send buffer(IN)

INTEGER op : reduce operation (IN)

INTEGER root: rank of root process(IN)

INTEGER comm: communicator(IN)

> Reduces values on all processes to a single value

MPI_REDUCE : Operation & Data type(1/3)

Operation	Data Type (Fortran)
MPI_SUM(sum),	MPI_INTEGER, MPI_REAL,
MPI_PROD(product)	MPI_DOUBLE_PRECISION, MPI_COMPLEX
MPI_MAX(maximum),	MPI_INTEGER, MPI_REAL,
MPI_MIN(minimum)	MPI_DOUBLE_PRECISION
MPI_MAXLOC(max value and location),	MPI_2INTEGER, MPI_2REAL,
MPI_MINLOC(min value and location)	MPI_2DOUBLE_PRECISION
MPI_LAND(logical AND),	MPI_LOGICAL
MPI_LOR(logical OR),	
MPI_LXOR(logical XOR)	
MPI_BAND(bitwise AND),	MPI_INTEGER, MPI_BYTE
MPI_BOR(bitwise OR),	
MPI_BXOR(bitwise XOR)	

MPI_REDUCE : Operation & Data type(2/3)

Operation	Data Type (C)
MPI_SUM(sum), MPI_PROD(product) MPI_MAX(maximum), MPI_MIN(minimum)	MPI_INT, MPI_LONG, MPI_SHORT, MPI_UNSIGNED_SHORT, MPI_UNSIGNED MPI_UNSIGNED_LONG, MPI_FLOAT, MPI_DOUBLE, MPI_LONG_DOUBLE
MPI_MAXLOC(max value and location), MPI_MINLOC(min value and location)	MPI_FLOAT_INT, MPI_DOUBLE_INT, MPI_LONG_INT, MPI_2INT, MPI_SHORT_INT, MPI_LONG_DOUBLE_INT
MPI_LAND(logical AND), MPI_LOR(logical OR), MPI_LXOR(logical XOR)	MPI_INT, MPI_LONG, MPI_SHORT, MPI_UNSIGNED_SHORT, MPI_UNSIGNED MPI_UNSIGNED_LONG
MPI_BAND(bitwise AND), MPI_BOR(bitwise OR), MPI_BXOR(bitwise XOR)	MPI_INT, MPI_LONG, MPI_SHORT, MPI_UNSIGNED_SHORT, MPI_UNSIGNED MPI_UNSIGNED_LONG, MPI_BYTE

\swarrow MPI_REDUCE : Operation & Data type(3/3)

> Data type MPI_MAXLOC, MPI_MINLOC in C

Data Type	Description (C)
MPI_FLOAT_INT	{ MPI_FLOAT, MPI_INT}
MPI_DOUBLE_INT	{ MPI_DOUBLE, MPI_INT}
MPI_LONG_INT	{ MPI_LONG, MPI_INT}
MPI_2INT	{ MPI_INT, MPI_INT}
MPI_SHORT_INT	{ MPI_SHORT, MPI_INT}
MPI_LONG_DOUBLE_INT	{ MPI_LONG_DOUBLE, MPI_INT}

MPI_COMM_WORLD

Lab #7

MPI_REDUCE Example: C


```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char *argv[])
 int i, nrank, start, end, ROOT = 0;
 double a[9], sum, tsum;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &nrank);
 start = nrank * 3;
 end = start + 2;
 for (i=start; i<end+1; i++) {</pre>
 a[i] = i + 1;
 if (i == start) printf("rank (%d) ", nrank);
 printf("a[%d] = %.2f ", i, a[i]);
 }
 sum = 0.0;
 for (i=start; i<end+1; i++) sum = sum + a[i];</pre>
 MPI Reduce (&sum, &tsum, 1, MPI DOUBLE, MPI SUM, ROOT, MPI COMM WORLD);
 if (nrank == ROOT) printf("\nrank(%d):sum= %.2f.\n", nrank, tsum);
 printf("\n");
 MPI Finalize();
 return 0;
}
```


MPI_REDUCE Example: Fortran


```
PROGRAM reduce
IMPLICIT NONE
INCLUDE "mpif.h"
 INTEGER nrank, ierr, ista, iend, i
 REAL a(9), sum, tsum
 CALL MPI INIT(ierr)
 CALL MPI COMM RANK (MPI COMM WORLD, nrank, ierr)
 ista = nrank * 3 + 1
 iend = ista + 2
 DO i=ista, iend
 a(i) = i
 ENDDO
 sum = 0.0
 DO i=ista, iend
 sum = sum + a(i)
 ENDDO
 CALL MPI_REDUCE(sum, tsum, 1, MPI_REAL, MPI_SUM, 0, MPI_COMM_WORLD, ierr)
 IF (nrank == 0) THEN
 PRINT *, 'sum =',tsum
 ENDIF
 CALL MPI FINALIZE (ierr)
END
```


C	<pre>int MPI_Allreduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, MPI_Comm comm)</pre>	
Fortran	<pre>MPI_ALLREDUCE(sendbuf, recvbuf, count, datatype, op, comm, ierr)</pre>	

Combines values from all processes and distributes the result back to all processes

C	<pre>int MPI_Alltoall(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, MPI_Comm comm)</pre>	
Fortran	<pre>MPI_ALLTOALL(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype, comm, ierr)</pre>	

➤ MPI_ALLTOALL is an extension of MPI_ALLGATHER to the case where each process sends distinct data to each of the receivers. The j-th block sent from process i is received by process j and is placed in the i-th block of recybuf.

C	<pre>int MPI_Alltoallv(void *sendbuf, int sendcounts, int sdispls, MPI_Datatype sendtype, void *recvbuf, int recvcounts, int rdispls, MPI_Datatype recvtype, MPI_Comm comm)</pre>	
Fortran	MPI_ALLTOALLV(sendbuf, sendcounts, sdispls, sendtype, recvbuf, recvcounts, rdispls, recvtype, comm, ierr)	

➤ MPI_ALLTOALLV adds flexibility to MPI_ALLTOALL in that the location of data for the send is specified by sdispls and the location of the placement of the data on the receive side is specified by rdispls.

C	int MPI_Barrier(MPI_Comm comm)
Fortran	MPI_BARRIER(comm, ierr)

Blocks until all processes in the communicator have reached here

MPI ADVANCED

Derived Data Type

Derived Data Type (1/2)

- > A user can make new data types
- > A different or noncontiguous data type transfer
 - Noncontiguous data which has same data type
 - Contiguous data which has different data type
 - Noncontiguous data which has different data type

Derived Data Type (2/2)

> a(4), a(5), a(7), a(8), a(10), a(11) transfer

Derived data type - itype1, one element transfer

CALL MPI_SEND(a(4), 1, itype1, idst, itag, MPI_COMM_WORLD,
ierr)

Derived data type - itype2, three element transfer

CALL MPI_SEND(a(4), 3, itype2, idst, itag, MPI_COMM_WORLD, ierr)

Example 2 Derived Data Type in MPI

> Construct

- MPI_Type_contiguous
- MPI_Type_(h)vector
- MPI_Type_struct (MPI_Type_create_struct in 3.0)

> Commit

- Register data type
 - MPI Type commit

> Use

С	int MPI_Type_commit (MPI_Datatype *datatype)
Fortran	MPI_TYPE_COMMIT (datatype, ierr)

INTEGER datatype: data type handles(INOUT)

- Commits the data type
- > MPI_TYPE_FREE

MPI_TYPE_CONTIGUOUS

C	<pre>int MPI_Type_contiguous (int count, MPI_Datatype oldtype, MPI_Datatype *newtype)</pre>	
Fortran	MPI_TYPE_CONTIGUOUS (count, oldtype, newtype, ierr)	

INTEGER count: replication count (IN)

INTEGER oldtype : old data type (IN)

INTEGER newtype: new data type (OUT)

Creates a contiguous data type

MPI_TYPE_CONTIGUOUS

Lab #8

MPI_TYPE_CONTIGUOUS : C


```
/*type contiguous*/
#include <mpi.h>
#include <stdio.h>
int main(int argc, char *argv[]){
  int i, myrank, ibuf[20];
 MPI Datatype inewtype ;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  if (myrank==0) for (i=0; i<20; i++) ibuf[i]=i+1;
  else for(i=0; i<20; i++) ibuf[i]=0;
  MPI Type contiguous (3, MPI INT, &inewtype);
  MPI Type commit(&inewtype);
 MPI Bcast(ibuf, 3, inewtype, 0, MPI COMM WORLD);
  printf("%d : ibuf =", myrank);
  for(i=0; i<20; i++) printf(" %d", ibuf[i]);
  printf("\n");
 MPI Finalize();
```


```
PROGRAM type contiguous
INCLUDE 'mpif.h'
INTEGER ibuf(20)
INTEGER inewtype
CALL MPI INIT(ierr)
CALL MPI COMM RANK (MPI COMM WORLD, myrank, ierr)
IF (myrank==0) THEN
 DO i=1,20
 ibuf(i) = i
 ENDDO
ENDIF
CALL MPI TYPE CONTIGUOUS (3, MPI INTEGER, inewtype, ierr)
CALL MPI TYPE COMMIT(inewtype, ierr)
CALL MPI BCAST (ibuf, 3, inewtype, 0, MPI COMM WORLD, ierr)
PRINT *,'ibuf =',ibuf
CALL MPI FINALIZE (ierr)
END
```

MPI_TYPE_VECTOR (1/2)

C	<pre>int MPI_Type_vector (int count, int blocklength, int stride, MPI_Datatype oldtype, MPI_Datatype *newtype)</pre>	
Fortran	<pre>MPI_TYPE_VECTOR (count, blocklength, stride, oldtype, newtype, ierr)</pre>	

INTEGER count: number of blocks

INTEGER blocklength: number of elements in each block

INTEGER stride: number of elements start of each block

INTEGER oldtype : old data type

INTEGER newtype: new data type

Creates a new data type which has same interval

MPI_TYPE_VECTOR (2/2)

- count = 2
- stride = 5
- blocklength = 3

:MPI_INTEGER(oldtype)

Lab #9


```
/*type vector*/
#include <mpi.h>
#include <stdio.h>
int main (int argc, char *argv[]) {
  int i, myrank, ibuf[20];
 MPI Datatype inewtype ;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  if(myrank==0) for(i=0; i<20; i++) ibuf[i]=i+1;
  else for(i=0; i<20; i++) ibuf[i]=0;
  MPI Type vector(4, 2, 3, MPI INT, &inewtype);
  MPI Type commit(&inewtype);
 MPI Bcast(ibuf, 1, inewtype, 0, MPI COMM WORLD);
  printf("%d : ibuf =", myrank);
  for(i=0; i<20; i++) printf(" %d", ibuf[i]);
 printf("\n");
 MPI Finalize();
```


```
PROGRAM type vector
INCLUDE 'mpif.h'
INTEGER ibuf(20), inewtype
CALL MPI INIT(ierr)
CALL MPI COMM SIZE (MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK (MPI COMM WORLD, myrank, ierr)
IF (myrank==0) THEN
DO i=1,20
  ibuf(i) = i
ENDDO
ENDIF
CALL MPI TYPE VECTOR(4, 2, 3, MPI INTEGER, inewtype, ierr)
CALL MPI TYPE COMMIT(inewtype, ierr)
CALL MPI BCAST (ibuf, 1, inewtype, 0, MPI COMM WORLD, ierr)
PRINT *, 'ibuf =', ibuf
CALL MPI FINALIZE(ierr)
END
```


C	<pre>int MPI_Type_struct (int count, int *array_of_blocklengths, MPI_Aint *array_of_displacements, MPI_Datatype</pre>
Fortran	<pre>MPI_TYPE_STRUCT (count, array_of_blocklengths, array_of_displacements, array_of_types, newtype, ierr)</pre>

INTEGER array_of_blocklengths(*) : number of elements
in each block (array of non-negative integer) (IN)

INTEGER array_of_displacements(*): byte displacement of each block (array of integer) (IN)

INTEGER array_of_types(*) : type of elements in each
block (array of handles to datatype objects) (IN)

MPI_TYPE_STRUCT (2/2)

- count = 2
- array_of_blocklengths = { 1, 3}
- array_of_types = {MPI_INT, MPI_DOUBLE}
- array_of_displacements = {0, extent(MPI_INT)}

MPI ADVANCED

How to Parallelize Your Program: Loop

iteration	1	2	3	4	5	6	7	8	9	10	11	12
rank	0	0	0	1	1	1	2	2	2	3	3	3

> Suppose when you divide n by p, the quotient is q and the remainder is r.

$$-n=pXq+r$$

 \triangleright Processes 0..r-1 are assigned q+1 iterations each. The other processes are assigned q iterations.

$$- n = r(q+1) + (p-r)q$$

Block Distribution: C


```
void para range(int n1, int n2, int nprocs, int
  myrank, int *ista, int *iend) {
 int iwork1, iwork2;
 iwork1 = (n2-n1+1)/nprocs;
 iwork2 = (n2-n1+1) % nprocs;
 *ista= myrank*iwork1 + n1 + min(myrank, iwork2);
 *iend = *ista + iwork1 - 1;
 if(iwork2 > myrank) *iend = *iend + 1;
int min(int x, int y) {
 int v;
 if (x>=y) v = y;
else v = x;
 return v;
```


🗾 Block Distribution: Fortran


```
SUBROUTINE para_range(n1, n2, nprocs, irank,
  ista, iend)
  iwork1 = (n2 - n1 + 1) / nprocs
  iwork2 = MOD(n2 - n1 + 1, nprocs)
  ista = irank * iwork1 + n1 + MIN(irank,
  iwork2)
  iend = ista + iwork1 - 1
  IF (iwork2 > irank) iend = iend + 1
END
```


- More balanced workload for processes than the block distribution
- More cache misses than the block distribution

Lead of the Experimental Advanced Lab: PI (Numerical Integration)

> <Problem>

Get PI using Numerical integration

$$\int_{0}^{1} \frac{4.0}{(1+x^{2})} dx = \pi$$

> <Requirement>

Point to point communication

$$\pi \approx \sum_{i=1}^{n} \frac{4}{1 + ((i-0.5) \times \frac{1}{n})^{2}} \times \frac{1}{n}$$

_ Advanced Lab: Pl Numerical Integration :serial - C


```
#include <stdio.h>
#include <math.h>
#define num steps 1000000000
int main(int argc, char *argv[]) {
  double sum, step, x, pi;
 double t1, t2;
  int i;
  sum=0.0;
  step=1./(double) num steps;
  for(i=1; i<num steps; i++){</pre>
 x = (i-0.5) *step;
 sum = sum + 4.0/(1.0+x*x);
 pi = step*sum;
 printf(" numerical pi = %.15f \n", pi);
 printf("analytical pi = %.15f \n", acos(-1.0));
 printf("Error = %E \n", fabs(acos(-1.0)-pi));
  return 0:
}
```


🗾 Advanced Lab: PI Numerical Integration – C(1/3)


```
Example Name : pi integral.c
 Compile : $ mpicc -g -o pi integral -Wall pi integral.c
 : $ mpirun -np 4 -hostfile hosts pi integral
 Run
*/
#include <stdio.h>
#include <math.h>
#include <mpi.h>
#define SCOPE 100000000
int main(int argc, char *argv[])
{
 int i, n = SCOPE;
 double sum, step, pi, x, tsum, ROOT = 0;
 int nRank, nProcs;
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nProcs);
 MPI_Comm_rank(MPI_COMM_WORLD, &nRank);
 if (nRank == ROOT) {
 for (i = 1; i < nProcs; i++)
```


\sim Advanced Lab: PI Numerical Integration - C(2/3)


```
MPI Send(&n, 1, MPI INT, i, 55, MPI COMM WORLD);
}
else
 MPI Recv(&n, 1, MPI INT, ROOT, 55, MPI COMM WORLD, &status);
step = 1.0 / (double)n;
sum = 0.0;
tsum = 0.0:
for (i = nRank; i < n; i += nProcs) {
 x = ((double)i-0.5)*step;
 sum = sum + 4 / (1.0 + x*x);
if (nRank == ROOT) {
 tsum = sum;
 for (i = 1; i < nProcs; i++) {
 MPI Recv(&sum, 1, MPI DOUBLE, i, 56, MPI COMM WORLD, &status);
 tsum = tsum + sum;
 pi = step * tsum;
```


\angle Advanced Lab: PI Numerical Integration – C(3/3)


```
printf("PI = %.15f (Error = %E) \n", pi, fabs(acos(-1.0) - pi));
else
 MPI Send(&sum, 1, MPI DOUBLE, ROOT, 56, MPI COMM WORLD);
MPI Finalize();
return 0;
```


Advanced Lab: PI Compile & Run


```
$ mpicc -o pi integral pi integral.c
$ mpirun -np 4 -hostfile hosts pi_integral
PI = 3.141592673590217 (Error = 2.000042E-08)
```


_ Advanced Lab: Pl Numerical Integration :Serial - Fortran


```
integer, parameter:: num steps=100000000
real(8) sum, step, x, pi;
sum=0.0
step=1./dble(num steps)
do i=1, num steps
 x = (i-0.5) *step
 sum = sum + 4.0/(1.0+x*x)
enddo
pi = step*sum
print*, "numerical pi = ", pi
print*, "analytical pi = ", dacos(-1.d0)
print*, " Error = ", dabs(dacos(-1.d0)-pi)
end
```


_ Advanced Lab: PI Numerical Integration – Fortran(1/2)


```
! Example Name : pi_monte.f90
! Compile : $ mpif90 -g -o pi_integral.x -Wall pi_integral.f90
! Run : $ mpirun -np 4 -hostfile hosts pi_integral.x
PROGRAM pi integral
IMPLICIT NONE
INCLUDE "mpif.h"
 INTEGER*8 :: i, n = 1000000, ROOT = 0
 DOUBLE PRECISION sum, step, mypi, x, tsum
 nRank, nProcs, iErr
 INTEGER
 status (MPI STATUS SIZE)
 INTEGER
 CALL MPI INIT (iErr)
 CALL MPI COMM SIZE (MPI COMM WORLD, nProcs, iErr)
 CALL MPI COMM RANK (MPI COMM WORLD, nRank, iErr)
 IF (nRank .EO. ROOT) THEN
 DO i=1, nProcs-1
 CALL MPI SEND(n, 1, MPI INTEGER8, i, 55, MPI COMM WORLD, iErr)
 END DO
 ELSE
 CALL MPI RECV(n, 1, MPI INTEGER8, ROOT, 55, MPI COMM WORLD, status, iErr)
 END IF
 step = (1.0d0 / dble(n))
 sum = 0.0d0
```


Advanced Lab: PI Numerical Integration – Fortran(2/2)


```
tsum = 0.0d0
 DO i=nRank+1, n, nProcs
 x = (dble(i) - 0.5d0) * step
 sum = sum + 4.d0 / (1.d0 + x*x)
 END DO
 IF (nRank .EQ. ROOT) THEN
 tsum = sum
 DO i=1, nProcs-1
 CALL MPI RECV(sum, 1, MPI DOUBLE PRECISION, i, 56, MPI COMM WORLD,
 status, iErr)
 tsum = tsum + sum
 END DO
 mypi = step * tsum
 WRITE (*, 400)
 WRITE (*, 100) mypi, dabs(dacos(-1.d0) - mypi)
 WRITE (*, 400)
100 FORMAT ('mypi = ', F17.15, ' (Error = ', E11.5, ')')
400 FORMAT ('-----')
 ELSE
 CALL MPI SEND(sum, 1, MPI DOUBLE PRECISION, ROOT, 56, MPI COMM WORLD, iErr)
 END IF
 CALL MPI FINALIZE (iErr)
END
```


Advanced Lab #2 PI Compile & Run


```
$ mpif90 -o pi integral.x pi integral.f90
$ mpirun -np 4 -hostfile hosts pi_integral.x
mypi = 3.141592653589903 (Error = 0.11013E-12)
```


