ECE-451/ECE-566 - Introduction to Parallel and Distributed Programming

Message Passing Computing

Department of Electrical & Computer Engineering Rutgers University

Message-Passing Programming using User-level Message Passing Libraries

Two primary mechanisms needed:

- 1. A method of creating separate processes for execution on different computers
- A method of sending and receiving messages

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,

© 2004 Pearson Education Inc. All rights reserved.

Time

Multiple Program Multiple Data (MPMD) Model Separate programs for each processor. One processor executes master process. Other processes started from within master process - dynamic process creation. Process 1 Start execution of process 2 Process 2

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen © 2004 Pearson Education Inc. All rights reserved.

Basic "point-to-point" Send and Receive Routines

Passing a message between processes using send() and recv() library calls:

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

Synchronous Message Passing

Routines that actually return when message transfer completed.

Synchronous send routine

 Waits until complete message can be accepted by the receiving process before sending the message.

Synchronous receive routine

Waits until the message it is expecting arrives.

Synchronous routines intrinsically perform two actions: They transfer data and they synchronize processes.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.

© 2004 Pearson Education Inc. All rights reserved.

Synchronous send() and recv() using 3-way protocol Process 1 Process 2 Time Request to send send(); Suspend Acknowledgment recv(); process Both processes continue (a) When send() occurs before recv() Process 1 Process 2 Time recv(); Suspend Request to send process send(); Both processes continue Acknowledgment (b) When recv() occurs before send() Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

Asynchronous Message Passing

- Routines that do not wait for actions to complete before returning. Usually require local storage for messages.
- More than one version depending upon the actual semantics for returning.
- In general, they do not synchronize processes but allow processes to move forward sooner. Must be used with care.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Aller

9

MPI Definitions of Blocking and Non-Blocking

- Blocking return after their local actions complete, though the message transfer may not have been completed.
- Non-blocking return immediately.

Assumes that data storage used for transfer not modified by subsequent statements prior to being used for transfer, and it is left to the programmer to ensure this.

These terms may have different interpretations in other systems.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.

© 2004 Pearson Education Inc. All rights reserved.

How message-passing routines return before message transfer completed

Message buffer needed between source and destination to hold message:

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.
© 2004 Pearson Education Inc. All rights reserved.

11

Asynchronous (blocking) routines changing to synchronous routines

- Once local actions completed and message is safely on its way, sending process can continue with subsequent work.
- Buffers only of finite length and a point could be reached when send routine held up because all available buffer space exhausted.
- Then, send routine will wait until storage becomes re-available - i.e then routine behaves as a synchronous routine.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.

© 2004 Pearson Education Inc. All rights reserved.

Message Tag

- Used to differentiate between different types of messages being sent.
- Message tag is carried within message.
- If special type matching is not required, a wild card message tag is used, so that the recv() will match with any send().

Message Tag Example

To send a message, x, with message tag 5 from a source process, 1, to a destination process, 2, and assign to y:

Waits for a message from process 1 with a tag of 5

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

"Group" message passing routines

Have routines that send message(s) to a group of processes or receive message(s) from a group of processes

Higher efficiency than separate point-topoint routines although not absolutely necessary.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen © 2004 Pearson Education Inc. All rights reserved.

15

Broadcast

Sending same message to all processes concerned with problem.

Multicast - sending same message to defined group of processes.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.

© 2004 Pearson Education Inc. All rights reserved.

Reduce Gather operation combined with specified arithmetic/logical operation. Example: Values could be gathered and then added together by root Process 0 Process 1 Process p-1Action buf reduce(); reduce(); reduce(); Code **MPI form** blications Using Networked Workstations & Parallel © 2004 Pearson Education Inc. All rights reserved

MPI (Message Passing Interface)

- Message passing library standard developed by group of academics and industrial partners to foster more widespread use and portability.
- Defines routines, not implementation.
- · Several free implementations exist.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.
© 2004 Pearson Education Inc. All rights reserved.

MPI Process Creation and Execution

- Purposely not defined Will depend upon implementation.
- Only static process creation supported in MPI version 1. All processes must be defined prior to execution and started together.
- Originally SPMD model of computation.
- MPMD also possible with static creation each program to be started together specified.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Aller

23

Communicators

- Defines scope of a communication operation.
- Processes have ranks associated with communicator.
- Initially, all processes enrolled in a "universe" called MPI_COMM_WORLD, and each process is given a unique rank, a number from 0 to p 1, with p processes.
- Other communicators can be established for groups of processes.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,

© 2004 Pearson Education Inc. All rights reserved.

Using SPMD Computational Model

where master() and slave() are to be executed by master process and slave process, respectively.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,

© 2004 Pearson Education Inc. All rights reserved.

MPI Solution "Communicators"

- Defines a communication domain a set of processes that are allowed to communicate between themselves.
- Communication domains of libraries can be separated from that of a user program.
- Used in all point-to-point and collective MPI message-passing communications.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Aller

27

Default Communicator MPI_COMM_WORLD

- Exists as first communicator for all processes existing in the application.
- A set of MPI routines exists for forming communicators.
- Processes have a "rank" in a communicator.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.

© 2004 Pearson Education Inc. All rights reserved.

MPI Point-to-Point Communication

- Uses send and receive routines with message tags (and communicator).
- Wild card message tags available

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.
© 2004 Pearson Education Inc. All rights reserved.

20

MPI Blocking Routines

- Return when "locally complete" when location used to hold message can be used again or altered without affecting message being sent.
- Blocking send will send message and return

 does not mean that message has been received, just that process free to move on without adversely affecting message.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.

© 2004 Pearson Education Inc. All rights reserved.

Parameters of blocking send

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,

© 2004 Pearson Education Inc. All rights reserved.

21

Parameters of blocking receive

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

Example

To send an integer x from process 0 to process 1,

```
MPI_Comm_rank(MPI_COMM_WORLD,&myrank); /* find rank */
if (myrank == 0) {
  int x;
  MPI_Send(&x, 1, MPI_INT, 1, msgtag, MPI_COMM_WORLD);
} else if (myrank == 1) {
  int x;
  MPI_Recv(&x, 1, MPI_INT,
  0,msgtag,MPI_COMM_WORLD,status);
}
```

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,

© 2004 Pearson Education Inc. All rights reserved.

22

MPI Nonblocking Routines

- Nonblocking send MPI_Isend() will return "immediately" even before source location is safe to be altered.
- Nonblocking receive MPI_Irecv() will return even if no message to accept.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

Nonblocking Routine Formats

```
MPI_Isend(buf,count,datatype,dest,tag,comm,request)
MPI_Irecv(buf,count,datatype,source,tag,comm, request)
Completion detected by MPI_Wait() and MPI_Test().
MPI_Wait() waits until operation completed and returns then.
MPI_Test() returns with flag set indicating whether operation completed at that time.
```

Need to know whether particular operation completed. Determined by accessing request parameter.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

35

Example

To send an integer x from process 0 to process 1 and allow process 0 to continue,

```
MPI_Comm_rank(MPI_COMM_WORLD, &myrank); /* find rank */
if (myrank == 0) {
 int x;
 MPI_Isend(&x,1,MPI_INT, 1, msgtag, MPI_COMM_WORLD, req1);
 compute();
 MPI_Wait(req1, status);
} else if (myrank == 1) {
 int x;
 MPI_Recv(&x,1,MPI_INT,0,msgtag, MPI_COMM_WORLD, status);
}
```

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

Four Send Communication Modes

- Standard Mode Send Not assumed that corresponding receive routine has started. Amount of buffering not defined by MPI. If buffering provided, send could complete before receive reached.
- Buffered Mode Send may start and return before a matching receive. Necessary to specify buffer space via routine MPI_Buffer_attach().
- Synchronous Mode Send and receive can start before each other but can only complete together.
- Ready Mode Send can only start if matching receive already reached, otherwise error. Use with care.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Aller

37

Communication Modes

- Each of the four modes can be applied to both blocking and nonblocking send routines.
- Only the standard mode is available for the blocking and nonblocking receive routines.
- Any type of send routine can be used with any type of receive routine.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.
© 2004 Pearson Education Inc. All rights reserved.

Collective Communication

Involves set of processes, defined by an intra-communicator. Message tags not present. Principal collective operations:

```
 MPI_Bcast()
 - Broadcast from root to all other processes
 MPI_Gather()
 - Gather values for group of processes
 MPI_Scatter()
 - Scatters buffer in parts to group of processes
 MPI_Alltoall()
 - Sends data from all processes to all processes
 MPI_Reduce()
 - Combine values on all processes to single value
 MPI_Reduce_scatter()
 - Combine values and scatter results
 - MPI_Scan()
 - Compute prefix reductions of data on processes
```

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen.

© 2004 Pearson Education Inc. All rights reserved.

39

Example

To gather items from group of processes into process 0, using dynamically allocated memory in root process:

MPI Gather () gathers from all processes, including root.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,

© 2004 Pearson Education Inc. All rights reserved.

ın

Barrier

 As in all message-passing systems, MPI provides a means of synchronizing processes by stopping each one until they all have reached a specific "barrier" call.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.

```
#include "mpi.h"
#include <stdio.h>
  #include <math.h>
 #define MAXSIZE 1000
 Sample MPI program
 void main(int argc, char *argv)
 int myid, numprocs;
 int data[MAXSIZE], i, x, low, high, myresult, result;
 char fn[255];
 MPI_Init(&argc,&argv);
 MPI_Comm_size(MPI_COMM_WORLD,&numprocs);
 MPI_COMm size(MPI_COMM_WORLD,&nlumprocs);
MPI_Comm_rank(MPI_COMM_WORLD,&myid);
if (myid == 0) { /* Open input file and initialize data */
 strcpy(fn,getenv("HOME"));
 strcat(fn,"/MPI/rand_data.txt");
 if ((fp = fopen(fn,",")) == NULL) {
 printf("Can't open the input file: snn', fn);
 for(i = 0; i < MAXSIZE; i++) fscanf(fp, "%d", &data[i]);
 MPI_Bcast(data, MAXSIZE, MPI_INT, 0, MPI_COMM_WORLD); /* broadcast data */ x = n/nproc; /* Add my portion Of data */
 high = low + x:
 for(i = low; i < high; i++)
 myresult += data[i];
printf("I got %d from %d\n", myresult, myid); /* Compute global sum */
MPI_Reduce(&myresult, &result, 1, MPI_INT, MPI_SUM, 0, MPI_COMM_WORLD);
if (myid == 0) printf("The sum is %d.\n", result);
Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd Edition, by B. Wilkinson & M. Allen,
© 2004 Pearson Education Inc. All rights reserved.
```