A Message Passing Standard for MPP and Workstations

Communications of the ACM, July 1996

J.J. Dongarra, S.W. Otto, M. Snir, and D.W. Walker

Message Passing Interface (MPI)

Message passing library

Can be added to sequential languages (C, Fortran)

Designed by consortium from industry, academics, government

Goal is a message passing standard

MPI Programming Model

Multiple Program Multiple Data (MPMD)

Processors may execute different programs (unlike SPMD)

Number of processes is fixed (one per processor)

No support for multi-threading

Point-to-point and collective communication

MPI Basics

MPI_INIT
MPI_FINALIZE
MPI_COMM_SIZE
MPI_COMM_RANK
MPI_SEND
MPI_RECV

initialize MPI
terminate computation
number of processes
my process identifier
send a message
receive a message

Language Bindings

Describes for a given base language

concrete syntax

error-handling conventions

parameter modes

Popular base languages:

 C

Fortran

Point-to-point message passing

Messages sent from one processor to another are FIFO ordered Messages sent by different processors arrive nondeterministically Receiver may specify source

source = sender's identity \Rightarrow symmetric naming

source = MPI_ANY_SOURCE ⇒ asymmetric naming

example: specify sender of next pivot row in ASP

Receiver may also specify tag

Distinguishes different kinds of messages Similar to operation name in SR or entry name in Ada

Examples

```
int x, status;
float buf[10];
MPI_SEND(buf, 10, MPI_FLOAT, 3, 0, MPI_COMM_WORLD);
 /* send 10 floats to process 3;
 MPI_COMM_WORLD = all processes */
MPI_RECV(&x, 1, MPI_INT, 15, 0, MPI_COMM_WORLD, &status);
 /* receive 1 integer from process 15 */
MPI_RECV(&x, 1, MPI_INT, MPI_ANY_SOURCE, 0,
 MPI_COMM_WORLD, &status);
 /* receive 1 integer from any process */
```

Examples (Cnt'd)

```
int x, status;
#define NEW_MINIMUM 1
MPI_SEND(&x, 1, MPI_INT, 3, NEW_MINIMUM, MPI_COMM_WORLD);
 /* send message with tag NEW_MINIMUM */.
MPI_RECV(&x, 1, MPI_INT, 15, NEW_MINIMUM,
 MPI_COMM_WORLD, &status);
 /* receive 1 integer with tag NEW_MINIMUM */
MPI_RECV(&x, 1, MPI_INT, MPI_ANY_SOURCE, NEW_MINIMUM,
 MPI_COMM_WORLD, &status);
 /* receive tagged message from any source */
```

Forms of message passing (1)

Communication modes

Standard: system decides whether message is buffered

Buffered: user explicitly controls buffering

Synchronous: send waits for matching receive

Ready: send may be started only if matching receive has already been posted

Forms of message passing (2)

Nonblocking communication

When blocking send returns, memory buffer can be reused

Blocking receive waits for message

Nonblocking send returns immediately (dangerous)

Nonblocking receive through IPROBE

Nonblocking receive

MPI_IPROBE
MPI_PROBE
MPI_GET_COUNT

check for pending message wait for pending message number of data elements in message

 $MPI_PROBE(source, tag, comm, \&status) \Rightarrow status$

 $MPI_GET_COUNT(status, datatype, \&count) \Rightarrow message size$

status.MPI_SOURCE ⇒ identity of sender

status.MPI $_$ TAG \Rightarrow tag of message

Example: Check for Pending Message

```
int buf[1], flag, source, minimum;
while ( ...) {
  MPI_IPROBE(MPI_ANY_SOURCE, NEW_MINIMUM, comm,
 &flag, &status);
  if (flag) {
 /* handle new minimum */
 source = status.MPI_SOURCE;
 MPI_RECV(buf, 1, MPI_INT, source, NEW_MINIMUM,
 comm, &status);
 minimum = buf[0];
  ... /* compute */
```

Example: Receiving Message with Unknown Size

```
int count, *buf, source;
MPI_PROBE(MPI_ANY_SOURCE, 0, comm, &status);
source = status.MPI_SOURCE;
MPI_GET_COUNT(status, MPI_INT, &count);
buf = malloc(count * sizeof(int));
MPI_RECV(buf, count, MPI_INT, source, 0, comm, &status);
```

Global Operations – Collective Communication

Coordinated communication involving all processes

Functions:

MPI_BARRIER
MPI_BCAST
MPI_GATHER
MPI_SCATTER
MPI_REDUCE
MPI_REDUCE_ALL

synchronize all processes send data to all processes gather data from all processes scatter data to all processes reduction operation reduction, all processes get result

Barrier

MPI_BARRIER(comm)

Synchronizes group of processes

All processes block until all have reached the barrier

Often invoked at end of loop in iterative algorithms

Figure 8.3 from Foster's book

Reduction

Combine values provided by different processes

Result sent to one processor (MPI_REDUCE) or all processors (MPI_REDUCE_ALL)

Used with commutative and associative operators:

MAX, \overline{MIN} , +, ×, \overline{AND} , \overline{OR}

Example 1

Global minimum operation

outbuf[0] = minimum over inbuf[0]'s

outbuf[1] = minimum over inbuf[1]'s

Figure 8.4 from Foster's book

Example 2: SOR in MPI

SOR communication scheme

Each CPU communicates with left & right neighbor (if existing)

Also need to determine convergence criterium

Expressing SOR in MPI

Use a ring topology

Each processor exchanges rows with left/right neighbor

Use REDUCE_ALL to determine if grid has changed less than epsilon during last iteration

Figure 8.5 from Foster's book

Modularity

MPI programs use libraries

Library routines may send messages

These messages should not interfere with application messages

Tags do not solve this problem

Communicators

Communicator denotes group of processes (context)

MPI_SEND and MPI_RECV specify a communicator

MPI_RECV can only receive messages sent to same communicator

Library routines should use separate communicators, passed as parameter

Discussion

Library-based:

No language modifications

No compiler

Syntax is awkward

Message receipt based on identity of sender and operation tag, but not on contents of message

Needs separate mechanism for organizing name space

No type checking of messages

Syntax

```
SR:
 call slave.coordinates(2.4, 5.67);
 in coordinates(x, y);
MPI:
 #define COORDINATES_TAG 1
 #define SLAVE_ID 15
 float buf[2];
 buf[0] = 2.4; buf[1] = 5.67;
 MPI_SEND(buf, 2, MPI_FLOAT, SLAVE_ID,
 COORDINATES_TAG, MPI_COMM_WORLD);
 MPI_RECV(buf, 2, MPI_FLOAT, MPI_ANY_SOURCE,
 COORDINATES_TAG, MPI_COMM_WORLD, &status);
```