Parallel Programming in C with MPI and OpenMP

Michael J. Quinn

Chapter 8 Matrix-vector Multiplication

Chapter Objectives

- Review matrix-vector multiplication
- Propose replication of vectors
- Develop three parallel programs, each based on a different data decomposition

Outline

- Sequential algorithm and its complexity
- Design, analysis, and implementation of three parallel programs
 - Rowwise block striped
 - Columnwise block striped
 - Checkerboard block

Sequential Algorithm

2	1	0	4		1		9
3	2	1	1	×	3	=	14
4	3	1	2		4		19
3	0	2	0		1		11

Storing Vectors

- Divide vector elements among processes
- Replicate vector elements
- Vector replication acceptable because vectors have only n elements, versus n² elements in matrices

Rowwise Block Striped Matrix

- Partitioning through domain decomposition
- Primitive task associated with
 - Row of matrix
 - Entire vector

Phases of Parallel Algorithm

Agglomeration and Mapping

- Static number of tasks
- Regular communication pattern (all-gather)
- Computation time per task is constant
- Strategy:
 - Agglomerate groups of rows
 - Create one task per MPI process

Complexity Analysis

- Sequential algorithm complexity: $\Theta(n^2)$
- Parallel algorithm computational complexity: $\Theta(n^2/p)$
- Communication complexity of all-gather: $\Theta(\log p + n)$
- Overall complexity: $\Theta(n^2/p + n + \log p)$

Isoefficiency Analysis

- Sequential time complexity: $\Theta(n^2)$
- Only parallel overhead is all-gather
 - When n is large, message transmission time dominates message latency
 - Parallel communication time: $\Theta(n)$
- $n^2 \ge Cpn \Rightarrow n \ge Cp$ and $M(n) = n^2$ $M(Cp)/p = C^2p^2/p = C^2p$
- System is not highly scalable

Block-to-replicated Transformation

MPI_Allgatherv

MPI_Allgatherv

```
int MPI Allgatherv (
 void
 *send buffer,
 int
 send cnt,
 MPI Datatype send type,
 *receive buffer,
 void
 *receive cnt,
 int
 int
 *receive disp,
 MPI Datatype
 receive type,
 communicator
 MPI Comm
```

MPI_Allgatherv in Action

Function create_mixed_xfer_arrays

- First array
 - How many elements contributed by each process
 - Uses utility macro BLOCK_SIZE
- Second array
 - Starting position of each process' block
 - Assume blocks in process rank order

Function replicate_block_vector

- Create space for entire vector
- Create "mixed transfer" arrays
- Call MPI_Allgatherv

Function read_replicated_vector

- Process p-1
 - Opens file
 - Reads vector length
- Broadcast vector length (root process = p 1)
- Allocate space for vector
- Process p − 1 reads vector, closes file
- Broadcast vector

Function print_replicated_vector

- Process 0 prints vector
- Exact call to printf depends on value of parameter datatype

Run-time Expression

- χ: inner product loop iteration time
- Computational time: χ n n/p
- All-gather requires $\lceil \log p \rceil$ messages with latency λ
- Total vector elements transmitted: $(2^{\lceil \log p \rceil} 1) / 2^{\lceil \log p \rceil}$ (recall (p-1)/p)
- Total execution time: $\chi n \lceil n/p \rceil + \lambda \lceil \log p \rceil + (2^{\lceil \log p \rceil} 1) / (2^{\lceil \log p \rceil} \beta)$

Benchmarking Results

	Execution	Time (msec)		
р	Predicted	Actual	Speedup	Mflops
1	63.4	63.4	1.00	31.6
2	32.4	32.7	1.94	61.2
3	22.3	22.7	2.79	88.1
4	17.0	17.8	3.56	112.4
5	14.1	15.2	4.16	131.6
6	12.0	13.3	4.76	150.4
7	10.5	12.2	5.19	163.9
8	9.4	11.1	5.70	180.2
16	5.7	7.2	8.79	277.8

Columnwise Block Striped Matrix

- Partitioning through domain decomposition
- Task associated with
 - Column of matrix
 - Vector element

Matrix-Vector Multiplication

$$c_{0} = \begin{bmatrix} a_{0,0} \ b_{0} \\ c_{1} = a_{1,0} \ b_{0} \\ + a_{1,1} \ b_{1} \\ + a_{2,1} \ b_{1} \\ + a_{2,2} \ b_{2} \\ + a_{2,3} \ b_{3} \\ + a_{2,3} \ b_{3} \\ + a_{2,4} \ b_{4} \\ + a_{2,4} \ b_{4} \\ + a_{3,1} \ b_{1} \\ + a_{4,1} \ b_{1} \\ + a_{4,2} \ b_{2} \\ + a_{4,3} \ b_{3} \\ + a_{4,4} \ b_{4} \\ + a_{4,6} \ b_{2} \\ + a_{4,6} \ b_{3} \\ + a_{4,6} \ b_{4} \\ + a_{4,6} \ b_{4} \\ + a_{4,6} \ b_{5} \\ + a_{4,6} \ b_{4} \\ + a_{4,6} \ b_{5} \\ + a_{4,6} \ b_{4} \\ + a_{4,6} \ b_{5} \\ + a_{4,6} \ b_{4} \\ + a_{4,6} \ b_{5} \\ + a_{4,6}$$

All-to-all Exchange (Before)

All-to-all Exchange (After)

Phases of Parallel Algorithm

Agglomeration and Mapping

- Static number of tasks
- Regular communication pattern (all-to-all)
- Computation time per task is constant
- Strategy:
 - Agglomerate groups of columns
 - Create one task per MPI process

Complexity Analysis

- Sequential algorithm complexity: $\Theta(n^2)$
- Parallel algorithm computational complexity: $\Theta(n^2/p)$
- Communication complexity of all-to-all:
 - $-\Theta(n \log p)$

or
$$\Theta(p+n)$$

Overall complexity:

$$-\Theta(n^2/p + n \log p) \qquad \text{or } \Theta(n^2/p + p + n)$$

or
$$\Theta(n^2/p+p+n)$$

Isoefficiency Analysis

- Sequential time complexity: $\Theta(n^2)$
- Only parallel overhead is all-to-all
 - When n is large, message transmission time dominates message latency
 - Parallel communication time: $\Theta(n)$
- $n^2 \ge Cpn \Rightarrow n \ge Cp$
- Scalability function same as rowwise algorithm: C²p

Reading a Block-Column Matrix

MPI_Scatterv

Header for MPI_Scatterv

```
int MPI Scattery (
 void
 *send buffer,
 int
 *send cnt,
 *send disp,
 int
 MPI Datatype send type,
 void
 *receive buffer,
 int
 receive cnt,
 receive type,
 MPI Datatype
 int
 root,
 communicator
 MPI Comm
```

Printing a Block-Column Matrix

- Data motion opposite to that we did when reading the matrix
- Replace "scatter" with "gather"
- Use "v" variant because different processes contribute different numbers of elements

Function MPI_Gatherv

Header for MPI_Gatherv

```
int MPI Gatherv
 void
 *send buffer,
 int
 send cnt,
 MPI Datatype send type,
 *receive buffer,
 void
 *receive cnt,
 int
 *receive disp,
 int
 MPI Datatype receive type,
 int
 root,
 communicator
 MPI Comm
```

Function MPI_Alltoally

Header for MPI_Alltoally

```
int MPI Alltoally
 void
 *send buffer,
 int
 *send cnt,
 *send disp,
 int
  MPI Datatype send type,
 void
 *receive buffer,
 *receive cnt,
 int
 *receive disp,
 int
 MPI Datatype receive type,
 communicator
  MPI Comm
```

Count/Displacement Arrays

- MPI_Alltoallv requires two pairs of count/displacement arrays create_mixed_xfer_arrays
- First pair for values being sent
 - send_cnt: number of elements
 - send_disp: index of first element
- Second pair for values being received
 - recv_cnt: number of elements
 - recv_disp: index of first element

builds these

Function create_uniform_xfer_arrays

First array

- How many elements received from each process (always same value)
- Uses ID and utility macro block_size
- Second array
 - Starting position of each process' block
 - Assume blocks in process rank order

Run-time Expression

- χ: inner product loop iteration time
- Computational time: $\chi n \lceil n/p \rceil$
- All-gather requires p-1 messages, each of length about n/p
- 8 bytes per element
- Total execution time:

$$\chi n \lceil n/p \rceil + (p-1)(\lambda + 8n/(p\beta))$$

Benchmarking Results

	Execution Time (msec)			
p	Predicted	Actual	Speedup	Mflops
1	63.4	63.8	1.00	31.4
2	32.4	32.9	1.92	60.8
3	22.2	22.6	2.80	88.5
4	17.2	17.5	3.62	114.3
5	14.3	14.5	4.37	137.9
6	12.5	12.6	5.02	158.7
7	11.3	11.2	5.65	178.6
8	10.4	10.0	6.33	200.0
16	8.5	7.6	8.33	263.2

Checkerboard Block Decomposition

- Associate primitive task with each element of the matrix A
- Each primitive task performs one multiply
- Agglomerate primitive tasks into rectangular blocks
- Processes form a 2-D grid
- Vector b distributed by blocks among processes in first column of grid

Tasks after Agglomeration

Algorithm's Phases

Redistributing Vector b

- Step 1: Move b from processes in first column to processes in first row
 - If p square
 - First column/first row processes send/receive portions of
 b
 - If p not square
 - Gather b on process 0, 0
 - Process 0, 0 scatter to first row procs
- Step 2: First row processes broadcast b within columns

Redistributing Vector b

When p is not a square number

Complexity Analysis

- Assume p is a square number
 - If grid is $1 \times p$, devolves into columnwise block striped
 - If grid is $p \times 1$, devolves into rowwise block striped

Complexity Analysis (continued)

- Each process does its share of computation:
 Θ(n²/p)
- Redistribute **b**: $\Theta(n / \sqrt{p} + \log \sqrt{p(n / \sqrt{p})}) = \Theta(n \log p / \sqrt{p})$
- Reduction of partial results vectors: $\Theta(n \log p / \sqrt{p})$
- Overall parallel complexity: $\Theta(n^2/p + n \log p / \sqrt{p})$

Isoefficiency Analysis

- Sequential complexity: $\Theta(n^2)$
- Parallel communication complexity: $\Theta(n \log p / \sqrt{p})$
- Isoefficiency function: $n^2 \ge Cn \sqrt{p} \log p \Rightarrow n \ge C \sqrt{p} \log p$ $M(C\sqrt{p} \log p)/p = C^2 p \log^2 p/p = C^2 \log^2 p$
- This system is much more scalable than the previous two implementations

Creating Communicators

- Want processes in a virtual 2-D grid
- Create a custom communicator to do this
- Collective communications involve all processes in a communicator
- We need to do broadcasts, reductions among subsets of processes
- We will create communicators for processes in same row or same column

What's in a Communicator?

- Process group
- Context
- Attributes
 - Topology (lets us address processes another way)
 - Others we won't consider

Creating 2-D Virtual Grid of Processes

- MPI_Dims_create
 - Input parameters
 - Total number of processes in desired grid
 - Number of grid dimensions
 - Returns number of processes in each dim
- MPI_Cart_create
 - Creates communicator with Cartesian topology

MPI_Dims_create

```
int MPI_Dims_create (
 int nodes, /* Input - Procs in grid*/
 int dims, /* Input - Number of dims*/
 int *size /* Input/Output - Size of
 each grid dimension*/
)
```

MPI_Cart_create

```
int MPI Cart create (
  MPI Comm old comm, /* Input - old communicator */
 int dims, /* Input - grid dimensions */
 int *size, /* Input - # procs in each dim */
 int *periodic,
 /* Input - periodic[j] is 1 if dimension j
 wraps around; 0 otherwise */
 int reorder,
 /* 1 if process ranks can be reordered */
  MPI Comm *cart comm
 /* Output - new communicator */
```

Using MPI_Dims_create and MPI_Cart_create

```
MPI Comm cart comm;
int p;
int periodic[2];
int size[2];
size[0] = size[1] = 0;
MPI Dims create(p, 2, size);
periodic[0] = periodic[1] = 0;
MPI Cart create (MPI COMM WORLD, 2, size,
 periodic, 1, &cart comm);
```

Useful Grid-related Functions

- MPI_Cart_rank
 - Given coordinates of process in Cartesian communicator, returns process rank
- MPI_Cart_coords
 - Given rank of process in Cartesian communicator, returns process' coordinates

Header for MPI_Cart_rank

```
int MPI Cart rank (
  MPI Comm comm,
 /* In - Communicator */
 int *coords,
 /* In - Array containing process'
 grid location */
 int *rank
 /* Out - Rank of process at
 specified coords */
```

Header for MPI_Cart_coords

```
int MPI Cart coords (
  MPI Comm comm,
 /* In - Communicator */
 int rank,
 /* In - Rank of process */
 int dims,
 /* In - Dimensions in virtual grid */
 int *coords
 /* Out - Coordinates of specified
 process in virtual grid */
```

MPI_Comm_split

- Partitions the processes of a communicator into one or more subgroups
- Constructs a communicator for each subgroup
- Allows processes in each subgroup to perform their own collective communications
- Needed for columnwise scatter and rowwise reduce

Header for MPI_Comm_split

```
int MPI Comm split (
  MPI Comm old comm,
 /* In - Existing communicator */
 int partition, /* In - Partition number */
 int new rank,
 /* In - Ranking order of processes
 in new communicator */
  MPI Comm *new comm
 /* Out - New communicator shared by
 processes in same partition */
```

Example: Create Communicators for Process Rows

Run-time Expression

- Computational time: $\chi \lceil n/\sqrt{p} \rceil \lceil n/\sqrt{p} \rceil$
- Suppose p a square number
- Redistribute b
 - Send/Recv: $\lambda + 8 \lceil n/\sqrt{p} \rceil / \beta$
 - Broadcast: $\log \sqrt{p} (\lambda + 8 \lceil n/\sqrt{p} \rceil / \beta)$
- Reduce partial results:

$$\log \sqrt{p} (\lambda + 8 \lceil n/\sqrt{p} \rceil / \beta)$$

Benchmarking

Procs	Predicted(msec)	Actual (msec)	Speedup	Megaflops
1	63.4	63.4	1.00	31.6
4	17.8	17.4	3.64	114.9
9	9.7	9.7	6.53	206.2
16	6.2	6.2	10.21	322.6

Comparison of Three Algorithms

Summary (1/3)

- Matrix decomposition ⇒ communications needed
 - Rowwise block striped: all-gather
 - Columnwise block striped: all-to-all exchange
 - Checkerboard block: gather, scatter, broadcast, reduce
- All three algorithms: roughly same number of messages
- Elements transmitted per process varies
 - First two algorithms: $\Theta(n)$ elements per process
 - Checkerboard algorithm: $\Theta(n/\sqrt{p})$ elements
- Checkerboard block algorithm has better scalability

Summary (2/3)

- Communicators with Cartesian topology
 - Creation
 - Identifying processes by rank or coords
- Subdividing communicators
 - Allows collective operations among subsets of processes

Summary (3/3)

- Parallel programs and supporting functions much longer than C counterparts
- Extra code devoted to reading, distributing, printing matrices and vectors
- Developing and debugging these functions is tedious and difficult
- Makes sense to generalize functions and put them in libraries for reuse

MPI Application Development

Application Application-specific Library **MPI Library** C and Standard Libraries