

Introduction to Parallel Programming

Section 4. Part 3.

Parallel Programming with MPI

Gergel V.P., Professor, D.Sc., Software Department

Contents

- Groups of Processes and Communicators
- □ Virtual Topologies
 - Cartesian Topologies (Grids)
 - Graph Topologies
- Additional information on MPI
 - Programming with MPI in Fortran
 - Overview of MPI Program Execution Environment
 - Additional Features of the Standard MPI-2
- Summary

■ Managing Groups...

- Processes are united into groups. The group may contain all the processes of a parallel program or a part of the available processes only. The same process may belong to several groups,
- The groups of processes are formed in order to create communicators on their basis,
- The groups of processes may be defined on the basis of the available groups only. The group associated with the predetermined communicator MPI_COMM_WORLD may be used as the source group:

int MPI_Comm_group (MPI_Comm comm, MPI_Group *group);

■ Managing Groups...

- New groups may be created on the basis of the existing groups:
 - It is possible to create a new group *newgroup* on the basis of the group *oldgroup*, which includes *n* processes. The ranks of the processes to be included in *newgroup* are enumerated in the array *ranks*:

```
int MPI_Group_incl(MPI_Group oldgroup,int n,
 int *ranks, MPI_Group *newgroup);
```

• It is possible to create a new group *newgroup* on the basis of the group *oldgroup*, which includes *n* processes. The ranks of the processes that have not to be included in *newgroup* are enumerated in the array *ranks*:

```
int MPI_Group_excl(MPI_Group oldgroup,int n,
 int *ranks, MPI_Group *newgroup);
```


□ Managing Groups...

- New groups may also be created by the following operations:
 - Creating a new group newgroup by uniting the groups group1 and group2:

 Creating a new group newgroup from the common processes of the groups group1 and group2:

 Creating a new group newgroup by the difference of the groups group1 and group2:

■ Managing Groups:

- The following MPI functions provide obtaining information of the group of processes:
 - Obtaining the number of processes in the group:

```
int MPI_Group_size ( MPI_Group group, int *size );
```

Obtaining the rank of the current process in the group:

```
int MPI_Group_rank ( MPI_Group group, int *rank );
```

– After the termination of its use, the group must be deleted:

```
int MPI_Group_free ( MPI_Group *group );
```


□ Managing Communicators...

- A communicator in MPI is a specially designed control object, which unites in its contents a group of processes and a number of additional parameters (context), which are used in data communication operations,
- This subsection discusses managing the intracommunicators, which are used for data communication operation within a group of processes

■ Managing Communicators...

- To create new communicators the two main methods are used:
 - The duplication of the available communicator:

```
int MPI_Comm_dup ( MPI_Comm oldcom, MPI_comm *newcomm );
```

 The creation of a new communicator from the subset of the processes of the available communicator:

- It should be noted that the operation of creating communicators is collective and must be executed by all the initial communicator processes,
- After the termination of its use, the communicator should be deleted:


```
int MPI_Comm_free ( MPI_Comm *comm );
```

■ Managing Communicators...

 The following function provides a fast and useful method of simultaneous creation of several communicators:

 The function MPI_Comm_split should be called in each process of the communicator oldcomm

■ Managing Communicators:

The execution of the function MPI_Comm_split leads to separating the processes into disjoint groups, each new group is formed from processes which have the same values of the parameter split. On the basis of the created groups a set of communicators is created. The order of enumeration for the process ranks is selected in such a way that it corresponds to the order of the values key (the process with the greater value key should have a higher rank)

- □ The *topology* of a computer system is the structure of the network nodes and communication links, which connect them. The topology may be presented as a graph, where the vertices are the system processors (processes), and the arcs correspond to the available communication links (channels)
- □ Point-to-point data communication operations may be executed for any processes of the same communicator. All the processes of the communicator participate in collective operations. In this respect, the logical topology of the communication links in a parallel program is a complete graph
- We may organize the logical presentation of any necessary virtual topology. For this purpose it is sufficient to form additional process addressing

□ Cartesian Topologies (*Grids*)...

- Cartesian topologies assume the presentation of a set of processes as a rectangular grid and the use of Cartesian coordinate system for pointing to the processes,
- The following function is used in MPI for creating the Cartesian topology (grid):

□ Cartesian Topologies (Grids)...

 In order to determine the Cartesian process coordinates according to its rank, the following function can be used:

□ Cartesian Topologies (Grids)...

 The reverse operation, i.e. determining the process rank according to its Cartesian coordinates, is provided by means of the following function:

```
int MPI_Cart_rank ( MPI_Comm comm, int *coords, int *rank ),
where
- comm - the communicator with grid topology,
- coords - the Cartesian coordinates of the process,
- rank - the process rank calculated by the function
```


□ Cartesian Topologies (Grids)...

The procedure of splitting the grids into subgrids of smaller dimension, which is useful in many applications, is provided by the following function :

The function MPI_Cart_sub defines, while it is being carried out, the communicators for each combination of the coordinates of the fixed dimensions of the initial grid

□ Cartesian Topologies (Grids)...

Example: Creating the two-dimensional grid 4x4, the rows and columns of which have a ring structure (the last process is linked with the first one). Then the communicators with the Cartesian topology is determined for each grid row and column separately. Eight communicators are created for the grid of 4x4 size in this example. For each process the defined communicators RowComm and ColComm correspond to the row and the column of the processes, to which the given process belongs

<u>Code</u>

□ Cartesian Topologies (Grids)...

- The additional function MPI_Cart_shift provides the support of shift communications along a grid dimension:
 - The cyclic shift on k elements along the grid dimension. The data from the process i is transmitted to the process (i+k) mod n, where n is the size of the dimension, along which the shift is performed,
 - The linear shift on k positions along the grid dimension. In this variant of the operation the data from the processor i is transmitted to the processor i+k (if the latter is available)

□ Cartesian Topologies (Grids)...

- The function MPI_Cart_shift provides obtaining the ranks of the processes, which are to exchange the data with the current process (the process, which has called up the function MPI_Cart_shift):

□ Cartesian Topologies (Grids):

- It should be noted, that the function MPI_Cart_shift only determines the rank of the processes, which are to exchange data in the course of shift operation. The execution of data transmission may be carried out, for instance, by means of the function MPI_Sendrecv

□ Graph Topology...

– To create a communicator with the graph topology the following function is intended in MPI:


```
int MPI_Graph_create(MPI_Comm oldcomm, int nnodes,
 int *index, int *edges, int reorder, MPI_Comm *graphcomm),
where:
 - oldcomm - the initial communicator,
 - nnodes - the number of the graph vertices,
 - index - the number of the arcs proceeding from each vertex,
 - edges - the sequential list of the graph arcs,
 - reorder - the flag for pointing out if the process ranks can be reodered,
 - cartcomm - the created communicator with the graph type topology.
```

 Creating the topology is a collective operation and should be carried out by all the processes of the initial communicator

□ Graph Topology (example)...

The number of processes is equal to 5, the graph vertices orders are (4,1,1,1,1), and the incidence matrix looks as follows:

Processes	Communication Lines
0	1,2,3,4
1	0
2	0
3	0
4	0

– To create the topology with the graph of this type, it is necessary to perform the following program code:

```
int index[] = { 4,1,1,1,1 };
int edges[] = { 1,2,3,4,0,0,0,0 };
MPI_Comm StarComm;
MPI_Graph_create(MPI_COMM_WORLD, 5, index, edges, 1,
 &StarComm);
```


□ Graph Topology:

 The number of the neighboring processes, which contain the outgoing arcs from the current process, may be obtained by the following function:

 Obtaining the ranks of the neighboring vertices is provided by the following function:

```
int MPI_Graph_neighbors(MPI_Comm comm, int rank,
 int mneighbors, int *neighbors);
```

(where *mneighbors* is the size of the array *neighbors*)

Programming with MPI in Fortran...

- The subprograms of the library MPI are procedures, and thus, they are called by means of the procedure call statement CALL,
- The termination codes are obtained though the additional parameter of the integer type, which is located last in the list of the procedure parameters,
- The variable status is the integer type array, which consists of MPI_STATUS_SIZE elements,
- The types MPI_Comm and MPI_Datatype are presented by the type INTEGER

Programming with MPI in Fortran

```
PROGRAM MAIN
  include 'mpi.h'
  INTEGER PROCNUM, PROCRANK, RECVRANK, IERR
  INTEGER STATUS (MPI STATUS SIZE)
  CALL MPI Init (IERR)
  CALL MPI Comm_size(MPI_COMM_WORLD, PROCNUM, IERR)
  CALL MPI Comm rank (MPI COMM WORLD, PROCRANK IERR)
  IF ( PROCRANK.EO.0 )THEN
  ! operations carried out only with 0 rank process
 PRINT *, "Hello from process ", PROCRANK
 DO i = 1, PROCNUM-1
 CALL MPI RECV(RECVRANK, 1, MPI INT, MPI ANY SOURCE,
 MPI_ANY_TAG, MPI_COMM_WORLD, STATUS, IERR)
 PRINT *, "Hello from process ", RECVRANK
 END DO
  ELSE! The message sent by all the processes, except 0 rank process
 CALL MPI SEND (PROCRANK, 1, MPI INT, 0, 0, MPI COMM WORLD, IERR)
  END IF
  CALL MPI FINALIZE (IERR)
  STOP
END
```


□ Overview of MPI Program Execution Environment...

- The MPI program execution environment must be installed in a computer system in order to carry out parallel computations:
 - To provide the development, compilation, linkage and execution of parallel program the usual means of program development (such as, for instance, Microsoft Visual Studio) and a version of MPI library are sufficient,
 - In order to carry out the parallel programs, the environment should have the tool of indication of the processors being used, the utilities for starting the remote programs, etc.,
 - It is also desirable to have the tools of profiling, tracing and debugging parallel program in the environment

□ Overview of MPI Program Execution Environment:

- The start of MPI program also depends on the execution environment. In the majority of cases this operation is carried out by means of the command *mpirun*. This command may have the following possible parameters:
 - Execution mode. It may be local or multiprocessor. The local mode is usually indicated by means of the key —localonly,
 - The number of processes, which should be created when a parallel program is started,
 - The list of the processors being used, which is defined by the configuration file,
 - The executed file of the parallel program,
 - The command string with the parameters of the executed program

□ Additional Features of the Standard MPI-2

- The dynamic generation of the processes, which assumes the creation and termination of the parallel program processes in the course of execution,
- The single-sided process interaction, which allows only one process to initiate data communication,
- The parallel input/output, which provides a special interface for the operation of the processors with the file system,
- The extended collective operations, which include, for instance, the procedures for simultaneous interaction of the processes from several communicators,
- The C++ interface

Summary

- This part of the presentation focuses on the issues of process and communicator and processes groups management
- □ The use of virtual topologies are considered
- □ The additional information on MPI is given. The information includes the issues of MPI based parallel program development in Fortran, an overview of the execution environment for MPI based programs and a survey of the additional possibilities of the standard MPI-2

Discussions

- Advantages of the use of the additional communicators
- Benefits of using the Cartesian and graph virtual topologies

Exercises

- Develop a sample program for the Cartesian topology
- Develop a sample program for a graph topology
- Develop subprograms for creating a set of additional virtual topologies (a star, a tree, etc.)

References...

- □ The internet resource, which describes the standard MPI: http://www.mpiforum.org
- One of the most widely used MPI realizations, the library MPICH, is presented on http://wwwunix.mcs.anl.gov/mpi/mpich
- □ The library MPICH2 with the realization of the standard MPI-2 is located on http://www-unix.mcs.anl.gov/mpi/mpich2

References...

- □ **Group, W., Lusk, E., Skjellum, A.** (1994). Using MPI. Portable Parallel Programming with the Message-Passing Interface. –MIT Press.
- □ **Group, W., Lusk, E., Skjellum, A.** (1999a). Using MPI 2nd Edition: Portable Parallel Programming with the Message Passing Interface (Scientific and Engineering Computation). MIT Press.
- □ **Group, W., Lusk, E., Thakur, R.** (1999b). Using MPI-2: Advanced Features of the Message Passing Interface (Scientific and Engineering Computation). MIT Press.

References

- □ Pacheco, P. (1996). Parallel Programming with MPI.
 - Morgan Kaufmann.
- □ Quinn, M. J. (2004). Parallel Programming in C with MPI and OpenMP. New York, NY: McGraw-Hill.
- □ Snir, M., Otto, S., Huss-Lederman, S., Walker, D., Dongarra, J. (1996). MPI: The Complete Reference.
 - MIT Press, Boston, 1996.

Next Section

□ Parallel Programming with OpenMP

Author's Team

- Gergel V.P., Professor, Doctor of Science in Engineering, Course Author
- Grishagin V.A., Associate Professor, Candidate of Science in Mathematics
- Abrosimova O.N., Assistant Professor (chapter 10)
- Kurylev A.L., Assistant Professor (learning labs 4,5)
- Labutin D.Y., Assistant Professor (ParaLab system)
- Sysoev A.V., Assistant Professor (chapter 1)
- Gergel A.V., Post-Graduate Student (chapter 12, learning lab 6)
- Labutina A.A., Post-Graduate Student (chapters 7,8,9, learning labs 1,2,3, ParaLab system)
- Senin A.V., Post-Graduate Student (chapter 11, learning labs on Microsoft Compute Cluster)
- Liverko S.V., Student (ParaLab system)

About the project

The purpose of the project is to develop the set of educational materials for the teaching course "Multiprocessor computational systems and parallel programming". This course is designed for the consideration of the parallel computation problems, which are stipulated in the recommendations of IEEE-CS and ACM Computing Curricula 2001. The educational materials can be used for teaching/training specialists in the fields of informatics, computer engineering and information technologies. The curriculum consists of the training course "Introduction to the methods of parallel programming" and the computer laboratory training "The methods and technologies of parallel program development". Such educational materials makes possible to seamlessly combine both the fundamental education in computer science and the practical training in the methods of developing the software for solving complicated time-consuming computational problems using the high performance computational systems.

The project was carried out in Nizhny Novgorod State University, the Software Department of the Computing Mathematics and Cybernetics Faculty (http://www.software.unn.ac.ru). The project was implemented with the support of Microsoft Corporation.

