Contents

Message Passing Interface	1
Services	2
Program Organisation	2
Starting and Finishing	2
Messages	2
Basics	3
Message Protocol	3
Send and Receive Synchronisation	5
Broadcasting a Message	6
Reduce	7
Scatter	7
Gather	7
Data Packaging	8
Timing Programs	8
Compiling and Running MPI	8

Message Passing Interface

- Standard message-passing library
 - Includes best of several previous libraries
- $\bullet~$ Versions for C/C++ and FORTRAN
- Available for free
- Can be installed on
 - Networks for workstations
 - Parallel computers
- There is no shared memory in MPI
- Each MPI process has its own separate address space
 - A pointer from one address space is useless in another
- Aimed at distributed memory machines

- Giant supercomputers made of clusters
- Machines in separate locations
- But it can be implemented on a physically shared-memory machine

Services

- Hide details of architecture
- Hide details of message passing, buffering
- Provides message management services
 - packaging
 - send, receive
 - broadcast, reduce, scatter, gather message modes

Program Organisation

- SPMD Single Program, Multiple Data
 - Every processor runs the same program
 - Each processor computes with different data
 - Variation of computation on different processors through if or switch statements
- MIMD in a SPMD framework
 - Different processors can follow different computation paths
 - Branch on if or switch based on processor identity

Starting and Finishing

- Statement needed in every program before any other MPI code: MPI_Init(&argc, &argv)
- Last statement of MPI code must be: MPI_Finalize()
 - Program will not terminate without this statement

Messages

- Message content, a sequence of bytes
- Message needs wrapper
 - Analogous to an envelope for a letter

Letter	Message
Address	Destination
Return Address	Source
Type of Mailing (class)	Message type
Letter Weight	Size (count)
Country	Communicator
Magazine	Broadcast

Basics

Communicator

- Collection of processes
- Determines scope to which messages are relative
- Identity of process (rank) is relative to communicator
- Scope of global communications (broadcast, etc.)

Message Protocol

Send

- Message contents: block of memory
- Count: number of items in a message
- Message type: type of each item
- Destination: rank of processor to receive
- Tag: integer designator for message
- Communicator: the communicator within which the message is sent

Receive

- Message contents: buffer in memory to store received message
- Count: number of items in message
- Message type: type of each item
- Source: rank of processor sending
- Tag: integer designator for message
- Communicator: the communicator within which the message is sent
- Status: information about message received

Example

```
#include <stdio.h>
#include <string.h>
#include "mpi.h"
 /* includes MPI library code specs */
#define MAXSIZE 100
int main(int argc, char* argv[])
 int myRank;
 /* rank (identity) of process
 /* number of processors
 int numProc;
 int source;
 /* rank of sender
 /* rank of destination
 int dest;
 /* tag to distinguish messages */
 int tag = 0;
 char mess[MAXSIZE]; /* message (other types possible) */
 int count;  /* number of items in message
 */
 MPI_Status status; /* status of message received
 */
 MPI_Init(&argc, &argv);
 /* start MPI */
 /* get number of processes */
 MPI_Comm_size(MPI_COMM_WORLD, &numProc);
 /* get rank of this process */
 MPI_Comm_rank(MPI_COMM_WORLD, &myRank);
 if (myRank != 0) { /* all processes send to root */
 /* create message */
 sprintf(mess, "Hello from %d", myRank);
 dest = 0;
 /* destination is root
 count = strlen(mess) + 1; /* include '\0' in message */
 MPI_Send(mess, count,MPI_CHAR, 0,tag, MPI_COMM_WORLD);
 else { /* root (0) process receives and prints messages */
 /* from each processor in rank order
 for(source = 1; source < numProc; source++){</pre>
 MPI_Recv(mess, MAXSIZE, MPI_CHAR,
 source, tag, MPI_COMM_WORLD, &status);
 printf("%s\n", mess);
 }
 }
 /* shut down MPI */
 MPI_Finalize();
}
```

- Send Receive is point-to-point, destination processor is specified by fourth parameter (dest) in MPI_Send
- Messages can be tagged by integer to distinguish messages with different purposes by the fifth argument in MPI_Send and MPI_Recv
- MPI_Recv can specify a specific source from which to receive (fourth parameter)
- MPI_Recv can receive from any source or with any tag using MPI_ANY_SOURCE and MPI_ANY_TAG
- Communicator, switch parameter in MPI_Send and MPI_Recv determines context for destination and source ranks
- \bullet MPI_COMM_WORLD is automatically supplied communicator which includes all processes created at start-up
- Other communicators can be defined by use to group processes and to create virtual topologies
- Status of message received by MPI_Recv is returned in the seventh (status) parameter
- Number of items actually received can be determined from status by using function MPI_Get_count
- The following call inserted into the previous code would return the number of characters sent in the integer variable count: MPI_Get_count(&status, MPI_CHAR, &count);

Send and Receive Synchronisation

- Fully Synchronised (Rendezvous)
 - Send and Receive complete simultaneously
 - * Whichever code reaches the send/receive first waits
 - Provides synchronisation point (up to network delays)
- Buffered
 - Receive must wait until message is received
 - Send completes when message is moved to buffer clearing memory of message for reuse
- Asynchronous (different API call)
 - Sending process may proceed immediately
 - * Does not need to wait until message is copied to buffer
 - * Must check for completion before using message memory
 - Receiving process may proceed immediately
 - * Will not have message to use until it is received
 - * Must check for completion before using message

MPI_Send may be fully synchronous or may be buffered

MPI_Recv suspends until message is received

MPI_Isend/MPI_Irecv() are non-blocked. Control returns to program after call is made. (Syntax is the same except MPI_Request replaced MPI_Status).

Detecting completion

- MPI_Wait(&request, &status)
 - request: matches request on Isend or Irecv
 - status: returns status equivalent to status for Recv when complete
 - Blocks for send until message is buffered or sent so message variable is free
 - Blocks for receive until message is received and ready
- MPI_Test(&request, flag, &status)
 - request, status as for MPI_Wait
 - Does not block
 - Flag indicates whether message is sent/received
 - Enables code which can repeatedly check for communication completion

Broadcasting a Message

- Broadcast: one sender, many receivers
- \bullet Includes all processes in communicator, all processes must make an equivalent call to ${\tt MPI_Bcast}$
- Any processor may be sender (root), as determined by the fourth parameter
- \bullet First three parameters specify message as for MPI_Send and MPI_Recv, fifth parameter specifies communicator
- Broadcast serves as a global synchronisation

MPI_Bcast(mess, count, MPI_INT, root, MPI_COMM_WORLD);

- mess: pointer to message buffer
- count: number of items sent
- MPI_INT: type of item sent
- root: sending processor
- \bullet MPI_COMM_WORLD: communicator within which broadcast takes place

MPI_Barrier(MPI_COMM_WORLD)

- Provides for barrier synchronisation without message of broadcast
- A barrier is a point in the code where all processes must stop and wait until every process has reached the barrier
- Once all processes have executed the ${\tt MPI_Barrier}$ call then all processes can continue

Reduce

- All processors send to a single processor, the reverse of broadcast
- Information must be combined at receiver
- Several combining functions available
- Data are result may be arrays combining operation applied element-byelement
- Illegal to alias dataIn and result

MPI_Reduce(&dataIn, &result, count, MPI_DOUBLE, MPI_SUM, root,
MPI_COMM_WORLD)

- dataIn: data send from each processor
- result: store result of combining operation
- count: number of items in each dataIn result
- MPI_DOUBLE: data type for dataIn
- MPI_SUM: combining operation
- root: rank of processor receiving data
- MPI_COMM_WORLD: communicator

Scatter

MPI_Scatter()

- $\bullet\,$ Spreads array to all processors
- Source is an array on the sending processor
- Each receiver, including sender, gets a piece of the array corresponding to their rank in the communicator

Gather

- MPI_Gather()
- Opposite of scatter
- Values on all processors (in the communicator) are collected into an array on the receiver
- Array locations correspond to ranks of processors

Data Packaging

- Needed to combine irregular, non-contiguous data into single message
- pack/unpack, explicitly pack data into a buffer, send, unpack data from buffer
- Derived data types, MPI heterogeneous data types which can be sent as a message

MPI_Pack(Aptr, count, MPI_DOUBLE, buffer, size, &pos, MPI_COMM_WORLD)

- Aptr: pointer to data to pack
- count: number of items to pack
- buffer: buffer being packed
- size: size of buffer (in bytes)
- pos: position in buffer (in bytes), updated communicator

MPI_Unpack(buffer, size, &pos, Aptr, count, MPI_DOUBLE, MPI_COMM_WORLD)

Timing Programs

- MPI_Wtime()
 - returns a double giving time in seconds from a fixed time in the past
 - To time a program, record MPI_Wtime() in a variable at start, then again at finish, difference is elapsed time

Compiling and Running MPI

- MPI programs are compiled with a standard compiler such as gcc
- However, the compiler takes a lot of command line parameters to include the correct files and pass the right flags
- $\bullet\,$ MPI implementations usually provide a special version of the compiler just for MPI programs
- In OpenMPI this is mpicc
 - mpicc program.c -o program
 - Internally this works by calling gcc with all the necessary flags and includes
- In OpenMPI you need to provide a command-line parameter to say how many copies of your program you want to run
 - mpirun -np 10 ./program

- Running MPI programs also requires a lot of flags and environment variables
 - Dynamic linking with MPI run-time libraries
- $\bullet\,$ In OpenMPI a special program is used to load, dynamically link, and run your compiled MPI program