Parallel Programming in C with MPI and OpenMP

Michael J. Quinn

Chapter 4 Message-Passing Programming

Learning Objectives

- Understanding how MPI programs execute
- Familiarity with fundamental MPI functions

Outline

- Message-passing model
- Message Passing Interface (MPI)
- Coding MPI programs
- Compiling MPI programs
- Running MPI programs
- Benchmarking MPI programs

Message-passing Model

Task/Channel vs. Message-passing

Task/Channel	Message-Passing
Task	Process
Explicit Channels	Any-to-any communication

Processes

- Number is specified at start-up time
- Remains constant throughout execution of program
- All execute same program
- Each has unique ID number
- Alternately performs computations and communicates
- In a message-passing model, processes pass messages both to communication and to synchronize with each other.

Advantages of Message-passing Model

- Portability to many architectures
 - Gives programmer ability to manage the memory hierarchy
- Simplifies debugging
 - Easier to create a deterministic program

The Message Passing Interface

- Late 1980s: vendors had unique libraries
- 1989: Parallel Virtual Machine (PVM) developed at Oak Ridge National Lab
- 1992: Work on MPI standard begun
- 1994: Version 1.0 of MPI standard
- 1997: Version 2.0 of MPI standard
- Today: MPI is dominant message passing library standard

Circuit Satisfiability

Solution Method

- Circuit satisfiability is NP-complete
- No known algorithms to solve in polynomial time
- We seek all solutions
- We find through exhaustive search
- 16 inputs ⇒ 65,536 combinations to test

Partitioning: Data Decomposition

 Embarrassingly parallel: No channels between tasks

Agglomeration and Mapping

- Properties of parallel algorithm
 - Fixed number of tasks
 - No communications between tasks
 - Time needed per task is variable
- Consult mapping strategy decision tree
 - Map tasks to processors in a cyclic fashion

Cyclic (Interleaved) Allocation

- Assume p processes
- Each process gets every pth piece of work
- Example: 5 processes and 12 pieces of work
 - $-P_0$: 0, 5, 10
 - $-P_1$: 1, 6, 11
 - $-P_{2}$: 2, 7
 - $-P_3$: 3, 8
 - $-P_{4}:4,9$

Pop Quiz

- Assume n pieces of work, p processes, and cyclic allocation
- What is the most pieces of work any process has?
- What is the least pieces of work any process has?
- How many processes have the most pieces of work?

Summary of Program Design

- Program will consider all 65,536 combinations of 16 boolean inputs
- Combinations allocated in cyclic fashion to processes
- Each process examines each of its combinations
- If it finds a satisfiable combination, it will print it

Include Files

#include <mpi.h>

MPI header file

#include <stdio.h>

Standard I/O header file

Local Variables

```
int main (int argc, char *argv[]) {
  int i;
  int id; /* Process rank */
  int p; /* Number of processes */
  void check_circuit (int, int);
```

- Include argc and argv: they are needed to initialize MPI
- One copy of every variable for each process running this program

Initialize MPI


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

- First MPI function called by each process
- Not necessarily first executable statement
- Allows system to do any necessary setup

Communicators

- Communicator
 - opaque object that provides message-passing environment for processes
- MPI_COMM_WORLD
 - Default communicator
 - Includes all processes
- Possible to create new communicators
 - Will do this in Chapters 8 and 9

Communicator

Determine Number of Processes

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


- First argument is communicator
- Number of processes returned through second argument

Determine Process Rank

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

- First argument is communicator
- Process rank (in range 0, 1, ..., p-1) returned through second argument

Replication of Automatic Variables

What about External Variables?

```
• int total;
int main (int argc, char *argv[])
{
 int i;
 int id;
 int p;
...
```

• Where is variable total stored?

Cyclic Allocation of Work

```
for (i = id; i < 65536; i += p)
  check_circuit (id, i);</pre>
```

- Parallelism is outside function check circuit
- It can be an ordinary, sequential function

Shutting Down MPI

```
MPI_Finalize();
```

- Call after all other MPI library calls
- Allows system to free up MPI resources

```
#include <mpi.h>
#include <stdio.h>
int main (int argc, char *argv[]) {
 int i;
 int id;
  int p;
  void check circuit (int, int);
  MPI Init (&argc, &argv);
  MPI Comm rank (MPI COMM WORLD, &id);
  MPI Comm size (MPI COMM WORLD, &p);
 for (i = id; i < 65536; i += p)
 check circuit (id, i);
  printf ("Process %d is done\n", id);
  fflush (stdout);
  MPI Finalize();
 return 0;
 Put fflush() after every printf()
```

```
/* Return 1 if 'i'th bit of 'n' is 1; 0 otherwise */
#define EXTRACT BIT(n,i) ((n&(1 << i))?1:0)
void check circuit (int id, int z) {
 int v[16]; /* Each element is a bit of z */
 int i;
 for (i = 0; i < 16; i++) v[i] = EXTRACT BIT(z,i);
 if ((v[0] \mid | v[1]) \&\& (!v[1] \mid | !v[3]) \&\& (v[2] \mid | v[3])
 && (!v[3] | | !v[4]) && (v[4] | | !v[5])
 && (v[5] | | v[6]) && (v[5] | | v[6])
 && (v[6] \mid | v[15]) && (v[7] \mid | v[8])
 && (!v[7] | | !v[13]) && (v[8] | | v[9])
 && (v[8] \mid | v[9]) && (|v[9] \mid | v[10])
 && (v[9] \mid | v[11]) && (v[10] \mid | v[11])
 && (v[12] \mid | v[13]) && (v[13] \mid | | v[14])
 && (v[14] \mid v[15]) {
 v[0], v[1], v[2], v[3], v[4], v[5], v[6], v[7], v[8], v[9],
 v[10], v[11], v[12], v[13], v[14], v[15]);
 fflush (stdout);
```

Compiling MPI Programs

```
mpicc -O -o foo foo.c
```

- mpicc: script to compile and link C+MPI programs
- Flags: same meaning as C compiler
 - o optimize
 - -o <file> where to put executable

Running MPI Programs

- mpirun -np <exec> <arg1> ...
 - -np number of processes
 - <exec> executable
 - <arg1> ... command-line arguments

Specifying Host Processors

- File .mpi-machines in home directory lists host processors in order of their use
- Example .mpi_machines file contents

```
band01.cs.ppu.edu
```

band02.cs.ppu.edu

band03.cs.ppu.edu

band04.cs.ppu.edu

Enabling Remote Logins

- MPI needs to be able to initiate processes on other processors without supplying a password
- Each processor in group must list all other processors in its .rhosts file; e.g.,

```
band01.cs.ppu.edu student
```

band02.cs.ppu.edu student

band03.cs.ppu.edu student

band04.cs.ppu.edu student

Execution on 1 CPU

% mpirun -np 1 sat
0) 10101111110011001
0) 01101111110011001
0) 1010111111011001
0) 0110111111011001
0) 10101111110111001
0) 0110111110111001
0) 1110111110111001
Process 0 is done

Execution on 2 CPUs

```
% mpirun -np 2 sat
0) 0110111110011001
0) 0110111111011001
0) 0110111110111001
1) 1010111110011001
1) 1110111110011001
1) 1010111111011001
1) 1110111111011001
1) 1010111110111001
1) 1110111110111001
Process 0 is done
Process 1 is done
```

Execution on 3 CPUs

```
% mpirun -np 3 sat
0) 0110111110011001
0) 1110111111011001
2) 1010111110011001
1) 1110111110011001
1) 1010111111011001
1) 0110111110111001
0) 1010111110111001
2) 0110111111011001
2) 1110111110111001
Process 1 is done
Process 2 is done
Process 0 is done
```

Deciphering Output

- Output order only partially reflects order of output events inside parallel computer
- If process A prints two messages, first message will appear before second
- If process A calls printf before process B, there is no guarantee process A's message will appear before process B's message

Enhancing the Program

- We want to find total number of solutions
- Incorporate sum-reduction into program
- Reduction is a collective communication

Modifications

- Modify function check_circuit
 - Return 1 if circuit satisfiable with input combination
 - Return 0 otherwise
- Each process keeps local count of satisfiable circuits it has found
- Perform reduction after for loop

New Declarations and Code

```
int count; /* Local sum */
int global count; /* Global sum */
int check circuit (int, int);
count = 0;
for (i = id; i < 65536; i += p)
 count += check circuit (id, i);
```

Prototype of MPI Reduce()

```
int MPI Reduce (
  void
 *operand,
 /* addr of 1st reduction element */
  void
 *result,
 /* addr of 1st reduction result */
 int
 count,
 /* reductions to perform */
  MPI Datatype type,
 /* type of elements */
  qO IqM
 operator,
 /* reduction operator */
 int
 root,
 /* process getting result(s) */
  MPI Comm
 comm
 /* communicator */
```

MPI Datatype Options

- MPI CHAR
- MPI_DOUBLE
- MPI FLOAT
- MPI INT
- MPI_LONG
- MPI_LONG_DOUBLE
- MPI SHORT
- MPI UNSIGNED CHAR
- MPI UNSIGNED
- MPI UNSIGNED LONG

MPI Op Options

- MPI BAND
- MPI BOR
- MPI BXOR
- MPI_LAND
- MPI_LOR
- MPI LXOR
- MPI_MAX
- MPI_MAXLOC
- MPI_MIN
- MPI_MINLOC
- MPI PROD
- MPI SUM

Our Call to MPI Reduce ()

```
MPI Reduce (&count,
 &global count,
 MPI INT,
 MPI SUM,
 0,
  Only process 0
 MPI COMM WORLD);
  will get the result
if (!id) printf ("There are %d different solutions\n",
  global count);
```

Execution of Second Program

```
% mpirun -np 3 seq2
0) 0110111110011001
0) 1110111111011001
1) 1110111110011001
1) 1010111111011001
2) 1010111110011001
2) 0110111111011001
2) 1110111110111001
1) 0110111110111001
0) 1010111110111001
Process 1 is done
Process 2 is done
Process 0 is done
There are 9 different solutions
```

Benchmarking the Program

- MPI_Barrier barrier synchronization
- MPI_Wtick timer resolution
- MPI_Wtime current time

Benchmarking Code

```
double elapsed_time;
...
MPI_Init (&argc, &argv);
MPI_Barrier (MPI_COMM_WORLD);
elapsed_time = - MPI_Wtime();
...
MPI_Reduce (...);
elapsed_time += MPI_Wtime();
```

Benchmarking Results

Processors	Time (sec)
1	15.93
2	8.38
3	5.86
4	4.60
5	3.77

Benchmarking Results

Summary (1/2)

- Message-passing programming follows naturally from task/channel model
- Portability of message-passing programs
- MPI most widely adopted standard

Summary (2/2)

- MPI functions introduced
 - MPI_Init
 - MPI_Comm_rank
 - MPI_Comm_size
 - MPI_Reduce
 - MPI_Finalize
 - MPI_Barrier
 - MPI_Wtime
 - MPI Wtick

Exercises

- 4.6
- 4.10
- 4.12