

Introduction to Parallel Computing MPI – Message Passing Interface

Vistas in Advanced Computing / Summer 2017

Distributed memory machines

 Each compute node represents an independent entity with its own main memory, operating system etc.

Communication on the Internet

Host Name and mypc.my-university.edu **Host Address** 183.69.14.54 1st Process (Client) http request Internet **2nd Process Protocol** (Server) webserver.provider.com

129.74.11.55

Communication on the Internet

Addressing:

- hostname and/or IP Address
- Globally unique address required
- Communication:
 - based on protocols, e.g. http or TCP/IP
 - Allows for communication between independent vendors / implementors
- Process start-up:
 - every process (= application) has to be started separately

The Message Passing universe

Addressing:

- Communication only required within a parallel job
- Simple addressing scheme sufficient, e.g. an integer value between 0 and n-1.

Communication:

- Efficiency the primary goal
- MPI defines interfaces how to send data to a process and how to receive data from a process.
- It does not specify a protocol nor enforce a particular implementation

Process start-up:

Want to start *n*-processes to work on the same problem efficiently

History of MPI

- Until the early 90's:
 - all vendors of parallel hardware had their own message passing library
 - Some public domain message passing libraries available
 - all of them being incompatible to each other
 - High efforts for end-users to move code from one architecture to another
- June 1994: Version 1.0 of MPI presented by the MPI Forum
- June 1995: Version 1.1 (errata of MPI 1.0)
- 1997: MPI 2.0 adding new functionality to MPI
- 2008: MPI 2.1
- 2009: MPI 2.2
- 2012: MPI 3.0 released in Nov.
- 2015: MPI 3.1 released in June

Simple Example (I)

Simple example (II)

mpirun starts the application t1

- two times (as specified with the -np argument)
- on two currently available processors of the parallel machine
- telling one process that his rank is 0
- and the other that his rank is 1

Simple Example (III)

```
#include "mpi.h"
int main (int argc, char **argv)
  int rank, size;
 MPI Init ( &argc, &argv );
 MPI Comm rank ( MPI COMM WORLD, &rank );
 MPI Comm size ( MPI COMM WORLD, &size );
 printf ("MPI Hello World from process %d job size %d\n",
 rank, size);
 MPI Finalize ();
  return (0);
```

MPI summary (I)

- mpirun starts the required number of processes
- every process has a unique identifier (rank) which is between 0 and n-1
 - no identifiers are duplicate, no identifiers are left out
- all processes which have been started by mpirun are organized in a process group (communicator) called MPI COMM WORLD
- MPI_COMM_WORLD is static
 - number of processes can not change
 - participating processes can not change

Ranks and process groups (II)

- The rank of a process is always related to a communicator
 - e.g. a process is only uniquely identified by a tuple (rank, communicator)
- A process can be part of several groups
 - i.e. a process has in each group a different rank

new communicator, size = 5

Simple Example (IV)

CENTER FOR ADVANCED COMPUTING & DATA SYSTEMS

Simple Example (V)

Function sets up parallel environment:

- processes set up network connection to each other
- default communicator (MPI COMM WORLD) is set up
- should be the first function executed in the application

```
-▼-snip---
MPI_Init (&argc, &argv);
---snip---
MPI_Finalize ();
---snip---
```


Function closes the parallel environment

- should be the last function called in the application
- might stop all processes

Scalar product of two vectors

- Two vectors are distributed on two processors
 - each process holds half of the overall vector

Scalar product (II)

 Logical/Global view of the data compared to local view of the data

Process with rank=0	Process with rank=1
$a(0 \frac{N}{2} - 1)$	$a(\frac{N}{2}N-1)$
$a_{local}(0) \Rightarrow a(0)$ $a_{local}(1) \Rightarrow a(1)$ $a_{local}(2) \Rightarrow a(2)$ \vdots $a_{local}(n) \Rightarrow a(\frac{N}{2} - 1)$	$a_{local}(0) \Rightarrow a(\frac{N}{2})$ $a_{local}(1) \Rightarrow a(\frac{N}{2} + 1)$ $a_{local}(2) \Rightarrow a(\frac{N}{2} + 2)$ \vdots $a_{local}(n) \Rightarrow a(N - 1)$

Scalar product (III)

• Scalar product:

$$s = \sum_{i=1}^{N-1} a[i] * b[i]$$

Parallel algorith

 [†]

 [†]

$$s = \sum_{i=0}^{N/2-1} (a[i]*b[i]) + \sum_{i=N/2}^{N-1} (a[i]*b[i])$$

$$= \sum_{i=0}^{N/2-1} (a_{local}[i]*b_{local}[i]) + \sum_{i=0}^{N/2-1} (a_{local}[i]*b_{local}[i])$$

$$- \text{ requires communication between the processes}$$

Scalar product (IV)

```
#include "mpi.h"
int main ( int argc, char **argv )
 int i, rank, size;
 double a local [N/2], b local [N/2];
  double s local, s;
 MPI Init ( &argc, &argv );
 MPI Comm rank ( MPI COMM WORLD, &rank );
 MPI Comm size ( MPI COMM WORLD, &size );
/* Set the values for the arrays a local and b local
 e.g. by reading them from a file */
  s local = 0;
 for (i=0; i< N/2; i++) {
 s local = s local + a local[i] * b local[i];
```

Scalar product (V)

```
if ( rank == 0 ) {
  /* Send the local result to rank 1 */
  MPI Send ( &s local, 1, MPI DOUBLE, 1, 0,
 MPI COMM WORLD);
  /* Receive data from rank 0 */
  MPI Recv ( &s, 1, MPI DOUBLE, 1, 0,
 MPI COMM WORLD, &status );
if ( rank == 1 ) {
 MPI Recv ( &s, 1, MPI DOUBLE, 0, 0,
 MPI COMM WORLD, &status );
 MPI Send ( &s local, 1, MPI DOUBLE, 0, 0,
 MPI COMM WORLD);
/* Calculate global result */
s = s + s local;
MPI Finalize ();
return (0);
```


Sending Data

Number of elements Data element which Data Type of the element which shall be send shall be send which shall be send snip MPI Send (&s local, 1, MPI DOUBLE, 1, 0, MPI COMM WORLD); -snip---Process group containing all a user defined integer (tag) for processes started by mpirun uniquely identifying a message

Rank of processes in the process group MPI_COMM_WORLD to which the message shall be sent

Receiving Data

MPI Summary (II)

- MPI started np processes/copies of the same executable
- The same code / executable is used for all ranks
- Every process executes the entire code
 - Code sections not to be executed by every process can be excluded by using the rank of a process in if- statements
- Each process has its own address space
 - E.g. s_local, a_local etc. on rank 0 and on rank 1 have nothing in common
- A data item is identified in MPI through the tuple

(buffer pointer, count, datatype)

Typical mistakes (I)

Sender mismatch:

- MPI library can recognize if source rank does not exist (e.g. rank > size of MPI_COMM_WORLD), and return an error
- if source rank is valid (0<rank<size of MPI_COMM_WORLD) but
 does not send a message => MPI_Recv waits forever
 => deadlock

Typical mistakes (II)

- Tag mismatch:
 - MPI library can recognize if tag is outside of the valid range (e.g. 0<tag<MPI TAG UB)
 - If tag used in MPI_Recv different then tag used in MPI_Send
 => MPI_Recv waits forever => deadlock

What you've learned so far

Six functions are sufficient to write a parallel program using MPI

```
MPI_Init(int *argc, char ***argv);
MPI_Finalize ();

MPI_Comm_rank (MPI_Comm comm, int *rank);
MPI_Comm_size (MPI_Comm comm, int *size);

MPI_Send (void *buf, int count, MPI_Datatype dat, int dest, int tag, MPI_Comm comm);
MPI_Recv (void *buf, int count, MPI_Datatype dat, int source, int tag, MPI_Comm comm, MPI_Status *status);
```


So, why not stop here?

Performance

- need functions which can fully exploit the capabilities of the hardware
- need functions to abstract typical communication patterns

Usability

- need functions to simplify often recurring tasks
- need functions to simplify the management of parallel applications

So, why not stop here?

Performance

- asynchronous point-to-point operations
- collective operations
- derived data-types
- parallel I/O
- hints

Usability

- process grouping functions
- environmental and process management
- error handling
- object attributes
- language bindings

Some Links

- MPI Forum:
 - http://www.mpi-forum.org
- Open MPI:
 - http://www.open-mpi.org
- MPICH:
 - http://www-unix.mcs.anl.gov/mpi/mpich/

