


Example of Task Farming

Mandelbrot Set


- S There is a complex plane with a certain number of points.
- S For each point C, the following formula is calculated: z←z²+C, where z is initially 0.
- S If after a certain number of iterations, |z|>=4, the sequence is divergent, and it is colored in a way that represents how fast it is going towards infinity
- § If |z|<4, it will eventually converge to 0, so it is colored black


-2.3 - 1.6i 1 - 1.6i


Task Farming Mandelbrot (DSM – Message Passing Model)

- Each worker asks the master for a job
- The master sees what there is still to be processed, and sends it to the worker
- The worker performs the job, and sends the result back to the master, asking it for another job


WORKER

Basic Task Farm Algorithm


Final Considerations...

Beware of Amdahl's Law!

Load Balancing

- Load balancing is always a factor to consider when developing a parallel application.
 - § Too big granularity Poor load balancing
 - § Too small granularity Too much communication
- The ratio <u>computation/communication</u> is of crucial importance!


Amdahl's Law

The speedup depends on the amount of code that cannot be parallelized:

$$speedup(n,s) = \frac{T}{T \cdot s + \frac{T \cdot (1-s)}{n}} = \frac{1}{s + \frac{(1-s)}{n}}$$


n: number of processors

s: percentage of code that cannot be made parallel


T: time it takes to run the code serially

Amdahl's Law - The Bad News!

Speedup vs. Percentage of Non-Parallel Code


Efficiency Using 30 Processors


What Is That s Anyway?

- Three slides ago...
 - § "s: percentage of code that cannot be made parallel"
- Actually, it's worse than that. Actually it's the percentage of time that cannot be executed in parallel. It can be:
 - § Time spent communicating
 - § Time spent waiting for/sending jobs
 - § Time spent waiting for the completion of other processes
 - § Time spent calling the middleware for parallel programming
- Remember...
 - § if s is even as small as 0.05, the maximum speedup is only 20

Maximum Speedup

$$speedup(n,s) = \frac{1}{s + \frac{(1-s)}{n}}$$
 If you have ∞ processors this will be 0, so the maximum possible speedup is $\frac{1}{s}$

non-parallel (s)	maximum speedup
0%	∞ (linear speedup)
5%	20
10%	10
20%	5
25%	4

On the Positive Side...

- You can run bigger problems
- You can run several simultaneous jobs (you have more parallelism available)
 - § Gustafson-Barsis with no equations:
 "9 women cannot have a baby in 1 month,
 but they can have 9 babies in 9 months"

Improved Task Farming


- With the basic task farm, workers are idle while waiting for another task
- We can increase the throughput of the farm by <u>buffering</u> tasks on workers
- Initially the master sends workers two tasks: one is buffered and the other is worked on
- Upon completion, a worker sends the result to the master and immediately starts working on the buffered task
- A new task received from the master is put into the buffer by the worker
- Normally, this requires a multi-threaded implementation
- Sometimes it is advisable to have an extra process, called sink, where the results are sent to

Load Balancing Task Farms

- Workers request tasks from the source when they require more work, i.e. task farms are intrinsically load balanced
- Also, load balancing is dynamic, i.e., tasks are assigned to workers as they become free. They are not allocated in advance
- The problem is ensuring all workers finish at the same time
- Also, for all this to be true, the granularity of the tasks must be adequate
 - § Large tasks Poor load balancing
 - § Small tasks Too much communication

That's it!

"Good! Enough of this, show me the API's!"


MPI

- MPI = Message Passing Interface
- MPI is a specification for the developers and users of message passing libraries. It is not a particular library.
- It is defined for C, C++ and Fortran
- Reasons for Using MPI
 - **S** Standardization
 - § Portability
 - § Performance Opportunities
 - § Large Functionality
 - S Availability

Programming Model

- Message Passing, thought for distributed memory architectures
- MPI is also commonly used to implement (behind the scenes) some shared memory models, such as Data Parallel, on distributed memory architectures
- All parallelism is explicit: the programmer is responsible for correctly identifying parallelism and implementing parallel algorithms using MPI constructs.
- In MPI-1 the number of tasks is static. New tasks cannot be dynamically spawned during runtime. MPI-2 addresses this.

Hello World (hello mpi.c)

Hello World (cont.)

Compiling & Running the Example (MPICH2-UNIX)

- Compiling
 [pmarques@ingrid ~/best] mpicc hello mpi.c -o hello mpi
- Running

```
[pmarques@ingrid ~/best] mpiexec -np 10 hello_mpi

I'm process 0, The master of the world!

Hello, I'm process 1

Hello, I'm process 3

Hello, I'm process 2

Hello, I'm process 5

Hello, I'm process 6

Hello, I'm process 7

Hello, I'm process 9

Hello, I'm process 8

Hello, I'm process 4
```

mpiexec

- Note that mpiexec launches n copies of the program. Each copy executes independently of each other, having its private variable (id).
- By default, mpiexec chooses the machines from a global configuration file: machines.ARCH
 - § (normally /usr/lib/mpich/share/machines.LINUX)
- You can specify your own machine file:
 - § mpiexec -machinefile my_cluster -np 2 hello_mpi
- A simple machine file


Compiling and Running in Windows

- Compiling
 - S Using VisualStudio, include the proper MPI header files and library files


- Running
 - S Make sure that the executable is in a shared directory or is available in the same place by all the nodes
 - § Make sure you turn off your firewall L
 - S mpiexec -hosts 2 orion vega \\Mandel\Mandel_MPI.exe
 - § mpiexec -machinefile my cluster -np 2 \Mandel\Mandel MPI.exe

Back to the Example

- MPI_Init(&argc, &argv);
 - S Must be the first function to be called prior to any MPI functionality
 - s argc and argv are passed so that the runtime can extract parameters from the command line
 - § Arguments are not guaranteed to be passed to all the programs!
- MPI Finalize();
 - S Must be the last function to be called. No MPI calls can be made after this point.

COMM_WORLD

- A community of communicating processes is called a communicator.
- In MPI it is possible to specify different communicators that represent different sub-communities of processes.
- The default communicator, which allows all processes to exchange messages among themselves, is called MPI COMM WORLD.
- Inside a communicator, each process is attributed a number called rank.


Sending a Message

- Sends a message to another process
 - § buffer the message buffer to send
 - § count the number of elements in the buffer
 - type the type of the individual elements in the buffer
 - MPI_CHAR, MPI_BYTE, MPI_SHORT, MPI_INT, MPI_LONG, MPI_UNSIGNED_CHAR, MPI_UNSIGNED_SHORT, MPI_UNSIGNED, MPI_UNSIGNED_LONG,MPI_FLOAT, MPI_DOUBLE, or user-defined
 - § dest the rank of the destination process
 - § tag a number used to differentiate messages
 - § communicator the communicator being used
 - MPI_COMM_WORLD, or user-defined

Receive a Message


int MPI_Recv(void* buffer, int count, MPI_Datatype type, int source, int tag, MPI_Comm com, MPI_Status *status);

- Receives a message from another process
 - § buffer the message buffer to send
 - § count the number of elements in the buffer
 - § type the type of the individual elements in the buffer (must match what is being sent)
 - § source the rank of the process from which the message is being sent
 - 1 can be MPI_ANY_SOURCE
 - § tag a number used to differentiate messages
 - can be MPI_ANY_TAG
 - § communicator the communicator being used
 - MPI_COMM_WORLD, or used-defined
 - § status extended information about the message or error
 - 1 can be MPI_STATUS_IGNORE


Some Observations

- These simple six routines can get you very far:
 - S MPI Init()
 - § MPI Comm size()
 - § MPI Comm rank()
 - § MPI_Send()
 - § MPI Recv()
 - § MPI Finalize()
- Even so, the functionality available in MPI is much more powerful and complete. We will see that soon.
 - § Nevertheless, we will only cover a small part of MPI-1.
- Typically, the routines return an error code. MPI_SUCCESS indicates everything went ok
- Don't forget to include <mpi.h> and use mpicc and mpirun.
- Don't assume you have the program arguments in any process except on the first.
- Don't assume you have I/O except on the first.

An Example of Task Farming


Remember the Task-Farm?


Simple Task Farm of Mandel (mandel_mpi.c)

```
#define WIDTH
 1600
#define HEIGHT
 1200
#define MAXIT
 100
 -2.3
#define XMIN
#define YMIN
 -1.6
#define XMAX
 +1.0
#define YMAX
 +1.6
#define X_TASKS
 8
 // Use an 8x8 grid
#define Y TASKS
#define GRID_WIDTH
 WIDTH/X_TASKS
 // Size of each grid
#define GRID HEIGTH
 HEIGHT/Y_TASKS
 // in pixels
 // Rank of each process
int rank:
int n_proc;
 // Number of processes
unsigned char* img;
 // Where the image will
 be stored at the
 master
```

Mandel Task Farm, job/result structs

Mandelbrot – The main()

```
int main(int argc, char* argv[])
{
 MPI_Init(&argc, &argv);

 MPI_Comm_size(MPI_COMM_WORLD, &n_proc);
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);

 if (rank == 0)
 master();
 else
 worker();

 MPI_Finalize();
 return 0;
}
```

Mandelbrot - The Master

```
void master()
{
 img = (unsigned char*) malloc(sizeof(unsigned char)*WIDTH*HEIGHT);
 if (img == NULL)
 {
 MPI_Abort(MPI_COMM_WORLD, 0);
 return;
 }

 ///////////////////////////
 // Number of workers still running
 int workers = n_proc - 1;

 // A job to send
 job a_job;
 a_job.j = 0;
 a_job.j = 0;
 a_job.work = true;

 // The result being received
 result res;

 // Continues on the next slide...
}
```

Mandelbrot – The Master (cont.)

```
while (true) {
  MPI_Recv(&res, sizeof(result), MPI_BYTE, MPI_ANY_SOURCE,
 MPI_ANY_TAG, MPI_COMM_WORLD, MPI_STATUS_IGNORE);
  if (!res.dummy)
 save_result(&res);
  if (a_job.i < Y_TASKS) {</pre>
 MPI_Send(&a_job, sizeof(job), MPI_BYTE, res.rank, 0, MPI_COMM_WORLD);
 if (a_job.j == X_TASKS) {
 a_{job.j} = 0;
 ++a_job.i;
  } else {
 a_job.work = false;
 MPI_Send(&a_job, sizeof(job), MPI_BYTE, res.rank, 0, MPI_COMM_WORLD);
  if (workers == 0)
 break;
write_ppm(img, WIDTH, HEIGHT, MAXIT, "mandel.ppm");
```

Mandelbrot - The Worker

```
void worker() {
 // The width and height of a grid, in real numbers
 double real_width = (XMAX - XMIN)/X_TASKS;
 double real_height = (YMAX - YMIN)/Y_TASKS;

 // The job that is received
 job a_job;

 // The result that is sent
 result res;

 // Continues on the next slide...
}
```


Mandelbrot – The Worker (cont.)

```
res.dummy = true;
res.rank = rank;
MPI_Send(&res, sizeof(result), MPI_BYTE, 0, 0, MPI_COMM_WORLD);
while (true)
  MPI_Recv(&a_job, sizeof(job), MPI_BYTE, 0, MPI_ANY_TAG,
 MPI_COMM_WORLD, MPI_STATUS_IGNORE);
  if (a_job.work == false)
 break;
  double xmin = XMIN + real_width*a_job.j;
  double ymin = YMIN + real_height*a_job.i;
  double xmax = xmin + real_width;
  double ymax = ymin + real_height;
  mandel(res.img, GRID_WIDTH, GRID_HEIGTH, MAXIT,
 xmin, ymin, xmax, ymax);
 = a_job.i;
  res.i = a_iob.i;
  res.dummy = false;
  MPI_Send(&res, sizeof(result), MPI_BYTE, 0, 0, MPI_COMM_WORLD);
```


Mandelbrot - Homework

- Although task farming is very simple to implement, if you time the code on the cluster, its performance will be less than desirable...
 - § Why?
- How could you improve the performance?
- Can you implement those changes and actually achieve a good speedup?
- For this particular case, can you derive a formula that relates computation, communication, size of matrixes and jobs, and the actual speedup that is possible to obtain?
- How would you change the program so that the values are not hard-coded in global constants?
 - S Do it!

Total Time to Calculate


Speedup (Calculation Part Only)


Speedup (Global/Real)


MPI Routine Types

- In MPI there are two major types of communication routines:
 - S Point-to-point: where a certain process (*originator*) sends a message to another specific process (*destination*).
 E.g. MPI Send()/MPI Recv()
 - S Collective: where a certain group of processes performs a certain action collectively. E.g. MPI_ Bcast()

Synchronous Send

- Provide information about the completion (reception) of the message
 - § If the routine returns OK, then the message has been delivered to the application at the destination
 - § MPI_Ssend() is a synchronous blocking send, it only returns if the message has been delivered or an error has been detected


Types of Point-to-Point Operations

- There are different types of send and receive routines that are used for different purposes.
- They can be:
 - § Synchronous
 - § Buffered
 - § Ready (not covered in this course)
- At the same time, the routines can be
 - § Blocking / Non-Blocking
- You can combine a certain type of send with a different type of receive

Buffered Send

- The "send" returns independently of whether the message has been delivered to the other side or not
 - § The data in the send buffer is copied to another buffer freeing the application layer. The buffer can then be reused by it. MPI_Bsend() returns after the data has been copied.
 - § There is no indication of when the message has arrived.


MPI Send

- MPI_Send() is the standard routine for sending messages.
- It can either be <u>synchronous</u> or <u>buffered</u>. (It's implementation-dependent!)
- Blocking operations
 - § Only return when the operation has completed.
 - S If MPI_Send() is implemented has buffered-send, it blocks until it is possible to reuse the message buffer. That does not mean that the message has been delivered, only that it is safely on its way!

Non-Blocking Operations

- Return straight away and allow the program to continue to perform other work
- At a later time, the program can use a test routine to see if the operation has already completed.
- The buffers can only be reused upon completion


Non-Blocking Operations

 Note that the non-blocking operations return a handler that is used at a later time to see if it has completed...

```
MPI_Request request;
...
MPI_Isend (&buf, count, datatype, dest, tag, comm, &request);
...
while (!done) {
 do_stuff();
 ...
MPI_Test(&request, &done, MPI_STATUS_IGNORE);
}
```

Summary

	Routine	Description
Blocking	MPI_Send	Blocking send, can be synchronous or buffered. Returns when the message is safely on its way.
	MPI_Recv	Blocking receive. Blocks until a message has been received and put on the provided buffer.
	MPI_Ssend	Synchronous send. Returns when the message has been delivered at the destination.
	MPI_Bsend	Buffered send. Returns when the message has been copied to a buffer and the application buffer can be reused.
Non-Blocking (or Immediate)	MPI_Isend	Basic immediate send. Completion (Test/Wait) will tell if the message is safely on its way.
	MPI_Irecv	Immediate receive. Starts the reception of a message. Completion (Test/Wait) will tell when the message is correctly on the application buffer.
	MPI_Issend	Synchronous immediate send. Completion (Test/Wait) will tell if the message has been delivered at the destination.
	MPI_lbsend	Buffered immediate send. Completion (Test/Wait) will tell if the message has been correctly buffered (thus, it's on its way) and the application buffer can be reused.
	MPI_Test	Tests if a certain immediate operation has completed.
	MPI_Wait	Waits until a certain immediate operation completes.

Collective Operations

- Different types of collective operations:
 - § **Synchronization**: processes wait until all members of the group have reached the synchronization point
 - § Data Movement: broadcast, scatter/gather, all-to-all
 - S Collective Computation (reductions): one member of the group collects data from the other members and performs an operation (min, max, add, multiply, etc.) on that data
- We will only see some of these

About Collective Operations

- Collective operations are blocking
- Collective communication routines do not take tag arguments
- Can only be used with MPI predefined data types
- Collective operations within subsets of processes are accomplished by first partitioning the subsets into new groups and then attaching the new groups to new communicators
 - § Not discussed here

Barrier

int MPI_Barrier (MPI_Comm communicator);


- Blocks the calling process until all processes have also called MPI_Barrier()
 - § It's a global synchronization point!

```
(...)
// Blocks until all processes have reached this point
MPI_Barrier(MPI_COMM_WORLD);
(...)
```

Broadcast

Sends a message from process with rank *root* to all other processes in the same communicator. Note that all other processes must invoke MPI Bcast() with the same root.

Scatter/Gather


Scatter/Gather


- Used to send or receive data to/from all processes in a group
 - § E.g. Initially distribute a set of different tasks among processes, or gather results.
 - § Some of the parameters are only valid at the sender or at the receiver

int MPI_Gather(void *sendbuf, int sendcount, MPI_Datatype sendtype void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm communicator);

int MPI_Scatter(void *sendbuf, int sendcount, MPI_Datatype sendtype void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm communicator);

Example – Perform a scatter operation on the rows of an array

Reduce


Reduce

int MPI_Reduce(void* sendbuf, void* recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm)

Performs a certain operation (op) on all the data in the sendbuf of the processes, putting the result on the recybuf of the root process. (The operation MPI_Allreduce() is similar but broadcasts the result to all

processes!)

Operation	Meaning
MPI_MAX	maximum
MPI_MIN	minimum
MPI_SUM	sum
MPI_PROD	product
MPI_LAND	logical and
MPI_BAND	bitwise and
MPI_LOR	logical or
MPI_BOR	bitwise or
MPI_LXOR	logical xor
MPI_BXOR	bitwise xor
MPI_MAXLOC	maximum and location
MPI_MINLOC	minimum and location

Example – Find the Minimum Value in a Group of Processes, making it available to all processes

```
int local_min;  // Minimum value that each process has found so far int global_min;  // Global value found in all processes


...

// After this line, each process will have global_min with the minimum value // among min_path
MPI_Allreduce(&local_min, &global_min, 1, MPI_INT, MPI_MIN, MPI_COMM_WORLD);

...
```


Homework

 Objective: To implement a parallel version of the N-Queens problem using task-farming


- A solution for a 6x6 board is represented by the vector
 v = {1,3,5,0,2,4}
- Each entry v[i] of the vector represents the column at which the queen is at line i

N-Queens


- Imagine that you have a solution vector up until the position i-1 (i=3):
 v = {1,3,5,?,?,?}
- Then, placing a queen at column i, line v[i], is possible if and only if:
- This corresponds to a standard backtracking algorithm

NQueens - Serial Version

```
int board[MAX_SIZE];
 return place_queen(0, board, size);
int place_queen(int column, int board[], int size) {
 int solutions = 0;
 for (int i=0; i<size; i++) {
 board[column] = i;
 bool is_sol = true;
 for (int j=column-1; j>=0; j--) {
 if ((board[column] == board[j])
 (board[column] == board[j] - (column-j)) ||
(board[column] == board[j] + (column-j)))
 is_sol = false;
 break;
 if (is_sol) {
 if (column == size-1)
 ++solutions:
 solutions += place_queen(column+1, board, size);
 return solutions;
```

NQueens - Serial version slightly modified

```
int n_queens(int size)
 // The board
 int board[MAX_SIZE];
 // Total solutions for this level
 int solutions = 0;
 // Try to place a queen in each line of the <level> column
 for (int a=0; a<size; a++)
 for (int b=0; b<size; b++)
 if ((a==b) || (a==b-1) || (a==b+1))
 continue;
 // Place queens
 board[0] = a;
 board[1] = b;
 // Check the rest
 solutions += place_queen(2, board, size);
 return solutions;
```

Attention!!!

 Your parallel version must return the same results than the serial one.

N	Solutions
1	1
2	0
3	0
4	2
5	10
6	4
7	40
8	92
9	352
10	724
11	2680
12	14200
13	73712
14	365596
15	2279184
16	14772512

This Ends Our Crash-Course on MPI

- What have we seen?
 - § Ranking operations (MPI_Comm_rank/MPI_Comm_size/...)
 - ${\tt § Point-to-point\ communication\ (MPI_Send/MPI_Recv/...)}$
 - § Task-farming in MPI
 - S Collective Operations for Synchronization (MPI_Barrier), Data Movement (MPI_Bcast/MPI_Gather/...), and Computation (MPI_Reduce/MPI_Allreduce)
- What haven't we covered
 - S Derived data types
 - § Groups and Virtual Topologies
 - MPI-2 (Dynamic process creation, One-Sided Communications, Parallel-IO, etc.)