

Lecture 8: Intro to MPI

CMSE 822: Parallel Computing Prof. Sean M. Couch

Puppy time

"Be my Oppenheimer friend?"

Brief MPI Tutorial

See https://computing.llnl.gov/tutorials/mpi/

also: http://www.mpi-forum.org/docs/

► An Interface Specification:

- M P I = Message Passing Interface
- MPI is a specification for the developers and users of message passing libraries.
 By itself, it is NOT a library but rather the specification of what such a library should be.

- MPI primarily addresses the message-passing parallel programming model: data is moved from the address space of one
 process to that of another process through cooperative operations on each process.
- Simply stated, the goal of the Message Passing Interface is to provide a widely used standard for writing message passing programs. The interface attempts to be:
 - Practical
 - Portable
 - Efficient
 - Flexible
- The MPI standard has gone through a number of revisions, with the most recent version being MPI-3.x
- Interface specifications have been defined for C and Fortran90 language bindings:
 - C++ bindings from MPI-1 are removed in MPI-3
 - MPI-3 also provides support for Fortran 2003 and 2008 features
- Actual MPI library implementations differ in which version and features of the MPI standard they support. Developers/users will
 need to be aware of this.

Programming Model:

Originally, MPI was designed for distributed memory architectures, which were becoming increasingly popular at that time (1980s - early 1990s).

- As architecture trends changed, shared memory SMPs were combined over networks creating hybrid distributed memory / shared memory systems.
- MPI implementors adapted their libraries to handle both types of underlying memory architectures seamlessly. They also adapted/developed ways of handling different interconnects and protocols.

- Today, MPI runs on virtually any hardware platform:
 - Distributed Memory
 - Shared Memory
 - Hybrid
- The programming model <u>clearly remains a distributed memory model</u> however, regardless of the underlying physical architecture of the machine.
- All parallelism is explicit: the programmer is responsible for correctly identifying parallelism and implementing parallel algorithms using MPI constructs.

Reasons for Using MPI:

- Standardization MPI is the only message passing library that can be considered a standard. It is supported on virtually all HPC platforms. Practically, it has replaced all previous message passing libraries.
- Portability There is little or no need to modify your source code when you port your application to a different platform that supports (and is compliant with) the MPI standard.
- Performance Opportunities Vendor implementations should be able to exploit native hardware features to optimize
 performance. Any implementation is free to develop optimized algorithms.
- Functionality There are over 430 routines defined in MPI-3, which includes the majority of those in MPI-2 and MPI-1.

Note: Most MPI programs can be written using a dozen or less routines

Availability - A variety of implementations are available, both vendor and public domain.

MPI Implementations

- Although the MPI programming interface has been standardized, actual library implementations will differ.
- For example, just a few considerations of many:
 - Which version of the MPI standard is supported?
 - Are all of the features in a particular MPI version supported?
 - Have any new features been added?
 - What network interfaces are supported?
 - How are MPI applications compiled?
 - How are MPI jobs launched?
 - Runtime environment variable controls?
- MPI library implementations on LC systems vary, as do the compilers they are built for. These are summarized in the table below:

MPI Library	Where?	Compilers
MVAPICH	Linux clusters	GNU, Intel, PGI, Clang
Open MPI	Linux clusters	GNU, Intel, PGI, Clang
Intel MPI	Linux clusters	Intel, GNU
IBM Spectrum MPI	Coral Early Access and Sierra clusters	IBM, GNU, PGI, Clang

• Each MPI library is briefly discussed in the following sections, including links to additional detailed information.

Getting Started with MPI

General MPI Program Structure:


```
MPI include file
 Declarations, prototypes, etc.
 Program Begins
 Serial code
 Initialize MPI environment
 Parallel code begins
Do work & make message passing calls
 Terminate MPI environment Parallel code ends
 Serial code
 Program Ends
```

```
#include "mpi.h"
#include <stdio.h>
#include <stdlib.h>
int main (int argc, char *argv[])
int numtasks, rank, dest, source, rc, count, tag=1;
char inmsg, outmsg='x';
MPI_Status Stat;
MPI_Init(&argc,&argv);
MPI_Comm_size(MPI_COMM_WORLD, &numtasks);
MPI_Comm_rank(MPI_COMM_WORLD, &rank);
if (rank == 0) {
  dest = 1;
  source = 1;
 rc = MPI_Send(&outmsg, 1, MPI_CHAR, dest, tag, MPI_COMM_WORLD);
  rc = MPI_Recv(&inmsg, 1, MPI_CHAR, source, tag, MPI_COMM_WORLD, &Stat);
else if (rank == 1) {
  dest = 0;
  source = 0;
  rc = MPI_Recv(&inmsg, 1, MPI_CHAR, source, tag, MPI_COMM_WORLD, &Stat);
  rc = MPI_Send(&outmsg, 1, MPI_CHAR, dest, tag, MPI_COMM_WORLD);
MPI_Finalize();
```


► Header File:

Required for all programs that make MPI library calls.

C include file	Fortran include file	
#include "mpi.h"	include 'mpif.h'	

• With MPI-3 Fortran, the USE mpi_f08 module is preferred over using the include file shown above.

Format of MPI Calls:

- C names are case sensitive; Fortran names are not.
- Programs must not declare variables or functions with names beginning with the prefix MPI_ or PMPI_ (profiling interface).

C Binding		
Format:	rc = MPI_Xxxxx(parameter,)	
Example:	rc = MPI_Bsend(&buf,count,type,dest,tag,comm)	
Error code:	Returned as "rc". MPI_SUCCESS if successful	
Fortran Binding		
Format:	CALL MPI_XXXXX(parameter,, ierr) call mpi_xxxxx(parameter,, ierr)	
Example:	CALL MPI_BSEND(buf,count,type,dest,tag,comm,ierr)	
Error code:	Returned as "ierr" parameter. MPI_SUCCESS if successful	

Communicators and Groups:

- MPI uses objects called communicators and groups to define which collection of processes may communicate with each other.
- Most MPI routines require you to specify a communicator as an argument.
- Communicators and groups will be covered in more detail later. For now, simply use MPI_COMM_WORLD whenever a communicator is required it is
 the predefined communicator that includes all of your MPI processes.

Rank:

- Within a communicator, every process has its own unique, integer identifier assigned by the system when the process initializes. A rank is sometimes also called a "task ID". Ranks are contiguous and begin at zero.
- Used by the programmer to specify the source and destination of messages. Often used conditionally by the application to control program execution (if rank=0 do this / if rank=1 do that).

Error Handling:

- Most MPI routines include a return/error code parameter, as described in the "Format of MPI Calls" section above.
- However, according to the MPI standard, the default behavior of an MPI call is to abort if there is an error. This means you will probably not be able to capture a return/error code other than MPI_SUCCESS (zero).
- The standard does provide a means to override this default error handler. A discussion on how to do this is available <u>HERE</u>. You can also consult the error handling section of the relevant MPI Standard documentation located at http://www.mpi-forum.org/docs/.
- The types of errors displayed to the user are implementation dependent.

MPI Init

Initializes the MPI execution environment. This function must be called in every MPI program, must be called before any other MPI functions and must be called only once in an MPI program. For C programs, MPI_Init may be used to pass the command line arguments to all processes, although this is not required by the standard and is implementation dependent.

```
MPI_Init (&argc,&argv)
MPI_INIT (ierr)
```


MPI Comm size

Returns the total number of MPI processes in the specified communicator, such as MPI_COMM_WORLD. If the communicator is MPI_COMM_WORLD, then it represents the number of MPI tasks available to your application.

```
MPI_Comm_size (comm,&size)
MPI_COMM_SIZE (comm,size,ierr)
```


MPI Comm rank

Returns the rank of the calling MPI process within the specified communicator. Initially, each process will be assigned a unique integer rank between 0 and number of tasks - 1 within the communicator MPI_COMM_WORLD. This rank is often referred to as a task ID. If a process becomes associated with other communicators, it will have a unique rank within each of these as well.

```
MPI_Comm_rank (comm,&rank)
MPI_COMM_RANK (comm,rank,ierr)
```


MPI Abort

Terminates all MPI processes associated with the communicator. In most MPI implementations it terminates ALL processes regardless of the communicator specified.

```
MPI_Abort (comm, errorcode)
MPI_ABORT (comm, errorcode, ierr)
```


MPI Initialized

Indicates whether MPI_Init has been called - returns flag as either logical true (1) or false(0). MPI requires that MPI_Init be called once and only once by each process. This may pose a problem for modules that want to use MPI and are prepared to call MPI_Init if necessary. MPI_Initialized solves this problem.

```
MPI_Initialized (&flag)
MPI_INITIALIZED (flag,ierr)
```


MPI Wtime

Returns an elapsed wall clock time in seconds (double precision) on the calling processor.

```
MPI_Wtime ()
MPI_WTIME ()
```

MPI_Wtick

Returns the resolution in seconds (double precision) of MPI_Wtime.

```
MPI_Wtick ()
MPI_WTICK ()
```


MPI Finalize

Terminates the MPI execution environment. This function should be the last MPI routine called in every MPI program - no other MPI routines may be called after it.

```
MPI_Finalize ()
MPI_FINALIZE (ierr)
```


C Language - Environment Management Routines


```
// required MPI include file
 #include "mpi.h"
 #include <stdio.h>
 int main(int argc, char *argv[]) {
 int numtasks, rank, len, rc;
 char hostname[MPI_MAX_PROCESSOR_NAME];
 // initialize MPI
10
 MPI_Init(&argc,&argv);
11
12
 // get number of tasks
 MPI_Comm_size(MPI_COMM_WORLD,&numtasks);
13
15
 // get my rank
16
 MPI_Comm_rank(MPI_COMM_WORLD,&rank);
18
 // this one is obvious
19
 MPI_Get_processor_name(hostname, &len);
 printf ("Number of tasks= %d My rank= %d Running on %s\n", numtasks, rank, hostname);
20
21
22
23
 // do some work with message passing
24
25
26
 // done with MPI
 MPI_Finalize();
28
```


PCA Questions

Josué Kpodo 12:19 PM

PCA7: Can you give a few concrete examples of these rare cases where running MPI in MPMD mode is preferred over SPMD?

PCA Questions

Stephen White 1:32 PM

PCA7: "However, the error codes are hardly ever useful, and there is not much your program can do to recover from an error." (PC 19)

This strikes me as pretty strange. What's the alternative to using error codes, how does one debug otherwise blackbox method calls like these?

Why was MPI written in such a way that errors are so opaque? (edited)

PCA Questions

The name returned should identify a particular piece of hardware; the exact format is implementation defined. This name may or may not be the same as might be returned by gethostname, uname, or sysinfo.