Message Passing Interface MPI Basics

Tom Murphy

Director of Contra Costa College High Performance Computing Center

Preliminaries

answering: "What is a cluster"

- To set-up a cluster we must:
 - Configure the individual computers
 - Establish some form of communication between machines
 - Run the program(s) that exploit the above
- MPI is all about exploitation

So what does MPI do?

"What does the coder do?"

- Simply stated:
 - MPI allows moving data between processes
 - Data that is needed
 - for a computation

or

- from a computation
- Now just wait a second!
 - Shouldn't that be processors!

Simple or Complex?

for now it's simple

- MPI has 100+ very complex library calls
 - 52 Point-to-Point Communication
 - 16 Collective Communication
 - 30 Groups, Contexts, and Communicators
 - 16 Process Topologies
 - 13 Environmental Inquiry
 - 1 Profiling
- MPI only needs 6 very simple complex library calls

Six Basic MPI commands

Via three key fingers

How do I start and stop

- MPI Init
- MPI Finalize

Know thy self (and others)

- MPI Comm rank
- MPI Comm_size

Middle Finger - The Message Passing

MPI Basics

- MPI_Send
- MPI Recv

Essential MPI Organization

that sometimes get in the way

- Data Representation is Standardized
 - MPI data types
- Harnessing Processes for a Task
 - MPI Communicators
- Specifying a kind of message
 - MPI Tags
- How many: Processes and Processors
 - -np
 - -machinefile

Data Representation

Exact -> Integer Types

- Signed
 - MPI CHAR
 - MPI SHORT
 - MPI INT
 - MPI LONG
- Unsigned
 - MPI UNSIGNED CHAR
 - MPI UNSIGNED SHORT
 - MPI UNSIGNED
 - MPI UNSIGNED LONG

Data Representation

Appoximate -> Floating Point

- MPI_FLOAT
- MPI_DOUBLE
- MPI LONG DOUBLE

Data Representation

Special Cases

- MPI_BYTE
 - Device independent
 - Exactly 8 bits
- MPI_PACKED
 - Allows non-contiguous data
 - MPI_PACK
 - MPI_UNPACK

Under the hood of the Six

How do I start and stop

- MPI_Init (int *argc, char ***argv)
 - We gotta change (int argc, char **argv)

since

- MPI uses it to pass data to all machines
- MPI Finalize ()

Under the hood of the Six

Know thyself (and others)

- MPI_Comm_rank (MPI_Comm comm, int *rank)
- MPI_Comm_size(MPI_Comm comm, int *size)

Under the hood of the Six

The actual message passing

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

MPI Basics BWUPEP2011, UIUC, May 29 - June 10 2011

Lets explore some code

- Fire up a qsub interactive shell on AC
 - ssh <account>@ac.ncsa.uiuc.edu
 - cp ~tra5/mpihello.c.
 - qsub –I
 - mpdstartup
 - mpicc –o mpihello mpihello.c
 - mpirun -np 4 ./mpihello

Lets explore some code

- Fire up a qsub interactive shell on sooner
 - ssh yourusername@sooner.oscer.ou.edu
 - cp -r ~hneeman/BWUPEP2011_exercises/MPIHello/ ~/BWUPEP2011_exercises/
 - cd ~/BWUPEP2011 exercises/MPIHello/C/
 - **Edit mpihello.bsub : replace e-mail address and username**
 - make_cmd
 - bsub < mpihello.bsub

A fugue in six parts

- 1. Including the Right Stuff
- 2. General Declarations
- 3. MPI Setup
- 4. Client-side Code
- 5. Server-side Code
- 6. The Grand Finale

Part 1: Including the right stuff

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

#define SERVER 0
#define TAG 2

Part 2: General Declarations

```
int main(int argc, char **argv) {
  int my_rank, world_size;
  int destination=SERVER, source;
  int tag=TAG, length;
  char message[256], name[80];
  MPI_Status status;
```

MPI Basics BWUPEP2011, UIUC, May 29 - June 10 2011

Part 3: MPI Setup

Part 4: Client-side Code

Part 5: Server-side Code

Part 6: The Grand Finale

```
fprintf(stderr, "Calling Finalize %d\n",my_rank);
MPI_Finalize();
}
```


