

Lecture 7b – Introduction to MPI

- Some simple codes in Fortran and C
- Initialization and simple communicators
- Point to point communication
- Collective communication
- Derived datatypes
- Communicators and topology
- Examples

Message Passing Programming

- Each processor has its own private memory and address space
- The processors communicate with one another through the network
- Ideally, each node is directly connected to every other node → too expensive to build
- A compromise is to use crossbar switches connecting the processors
- Use simple topology: e.g. linear array, ring, mesh, hypercube
- Communication time is the bottleneck of message passing programming

2

Message Passing Programs

- Separate processors
- Separate address spaces
- Processors execute independently and concurrently
- · Processors transfer data cooperatively
- Single Program Multiple Data (SPMD)
 - All processors are executing the same program, but act on different data
- Multiple Program Multiple Data (MPMD)
 - Each processor may be executing a different program
 - Ex: multi-disciplinary where some processors are running fluid, others heat conduction, others structures, etc.
- Common software tools: PVM, MPI

What is MPI?

- Message-passing library specification (IEEE Standard)
 - Message-passing model
 - Not a compiler specification
 - Not a specific product
- For parallel computers, clusters, and heterogeneous networks
- Designed to permit the development of parallel software libraries
- Designed to provide access to advanced parallel hardware for
 - End users
 - Library writers
 - Tool developers

Who Designed MPI?

- · Broad group of participants
- Vendors:
 - IBM, Intel, TMC, Meiko, Cray, Convex, nCube
- Library developers:
 - PVM, p4, Zipcode, TCGMSG, Chameleon, Express, Linda
- Application specialists and consultants
 - Companies: ARCO, KAI, NAG, Parasoft, Shell,...
 - Labs: ANL, LANL, LLNL, ORNL, SNL,...
 - Universities: almost 20

5

Features of MPI

· General:

- Communicators combine context and group for message security
- Thread safety

Point to point communication:

- Structured buffers and derived datatypes, heterogeneity
- Modes: standard, synchronous, ready (to allow access to fast protocols), buffered

• Collective communication:

- Both built-in and user defined collective operations
- Large number of data movement routines
- Sub-group defined directly or by topology

Why Use MPI?

• Standardization:

 The only message passing library which can be considered a standard

• Portability:

 There is no need to modify the source when porting codes from one platform to another

Performance:

 Vendor implementations should be able to exploit native hardware to optimize performance

Availability:

 A variety of implementations are available, both vendor and public domain, e.g. MPICH implementation by ANL, OpenMP by openmp.org

• Functionality:

- It provides around 200 subroutine/function calls

6

Is MPI Large or Small?

• MPI is large - around 200 functions

- Extensive functionality requires many functions/subroutines

MPI is small – 6 basic functions

- MPI Init: Initialize MPI
- MPI_Comm_size: Find out how many processes there are
- MPI_Comm_rank: Find out which process I am
- MPI_Send: Send a message
- MPI_Recv: Receive a message
- MPI Finalize: Terminate MPI

MPI is just right

- One can use its flexibility when it is required
- One need not master all parts of MPI to use it

Example of Large-Scale MPI Codes: TFLO, MBFLO, OVERFLOW

- MPI Standard has around 200 functions/subroutines for just about anything that you may think of
- MBFLO: general conjugate heat transfer (fluid/thermal) code uses ~20 MPI subroutines
- MBFLO uses some of the advanced features of MPI
- Normal codes are likely to use only a few MPI calls

Example: Hello, World! C-Code

- #include "mpi.h" provides basic MPI definitions and types
- MPI_Init starts MPI
- MPI Finalize exists MPI
- Note that all non-MPI routines are local; thus printf runs on each process.

```
#include "mpi.h"
#include <stdio.h>

int main(argc, argv)
int argc;
char **argv;
{
 MPI_Init(&argc, &argv);
 printf("Hello, world!\n");
 MPI_Finalize();
 return 0;
```

.

11

Example: "Advanced" Hello, World! C-Code

- MPI_Comm_rank determines the proc id (0 to nproc-1)
- MPI_Comm_size determines the # of procs
- Note: for some parallel systems, only a few designated procs can do I/O. MPI-2 Standard defines API for parallel I/O
- What does the output look like?

```
#include "mpi.h"
#include <stdio.h>
int main(argc, argv)
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("Hello, world! I am %d of %d\n", rank, size);
 MPI_Finalize();
 return 0;
}
```

Example: Calculate π

• Well-known formula:

$$\int_{0}^{1} \frac{4}{1+x^{2}} dx = \pi$$

• Numerical integration (trapezoidal rule):

Calculate π Serial C-Code

 A sequential function Trap(a,b,n) approximates the integral from a to b of f(x) using the trapizoidal rule with n sub-intervals:

```
int n;
double a,b,integral,pi;
a = 0.0; /*DEFINE INTERVAL START*/
b = 1.0; /*DEFINE INTERVAL STOP */
/*READ THE NUMBER OF SUB-INTERVALS */
printf("INPUT THE NUMBER OF SUB-INTERVALS");
scanf("%i",&n);
integral = trapc(a,b,n)
printf("PI = %d",integral)
return 0
```

```
 \begin{aligned} & \text{double Trap(a,b,n) } \{ \\ & \text{f = 4./(1.+x^*x);} \\ & \text{h = (b-a)/n;} \\ & \text{integral = (f(a)+f(b))/2;} \\ & \text{for (i=1; i<=n-1; i++) } \{ \\ & \text{x = a+i^*h;} \\ & \text{integral = integral + f(x);} \\ \} \\ & \text{integral = h^*integral;} \\ & \text{return integral;} \\ \} \\ \end{aligned}
```

Code is on web: HOMEWORK/calcpi

- Divide the interval [a,b] into p equal sub-intervals
- Each processor calculates the local approximate integral using the Trap routine simultaneously
- Finally, combine the local values to obtain the total integral.

Calculate π Serial Fortran-Code

PROGRAM CALCPI
IMPLICIT NONE

REAL*8 :: A,B,PI
INTEGER :: N

A = 0.0 !DEFINE INTERVAL START

B = 1.0 !DEFINE INTERVAL STOP
!READ THE NUMBER OF SUB-INTERVALS
PRINT *,'INPUT THE NUMBER OF SUB-INTERVALS'
READ(*,*) N

CALL TRAP(A,B,N,PI)
PRINT *,'PI = ',PI
STOP
END

SUBROUTINE TRAP(A.B.N.INTEGRAL) !CALCULATE INTEGRAL OF FUNCTION WITH & **EVEN INTERVAL** IMPLICIT NONE REAL*8 :: A.B.F.H.INTEGRAL.X INTEGER :: N,I $F(X) = 4.0/(1.+X^{**}2)$!FUNCTION DEFINITION H(A,B,N) = (B-A)/REAL(N) !INTERVAL DEFINITION INTEGRAL = (F(A)+F(B))/2. !INITIALIZE INTEGRAL DO I = 1.N-1 X = A + REAL(I)*H(A,B,N)INTEGRAL = INTEGRAL + F(X)END DO INTEGRAL = H(A,B,N)*INTEGRALRETURN

Code is on web: HOMEWORK/calcpi

END

14

Calculate π Parallel Fortran Code

PROGRAM CALCPIP IMPLICIT NONE

IMPLICIT NONE

include "mpif.h"

REAL*8 :: A,AK,B,BK,H,PI,SUBPI INTEGER :: K,MYID,N,NK,NPROCS INTEGER :: IERROR,TAG,STATUS

! INITIALIZE MPI CALL MPI_Init(IERROR)

! DETERMINE MY PROCESSOR ID ! ARGUMENTS: COMM, MYID, IERROR CALL MPI Comm rank(MPI COMM WORLD,MYID,IERROR)

! FIND OUT HOW MANY PROCESSORS ARE USED

! ARGUMENTS: COMM, NPROCS, IERROR CALL MPI_Comm_size(MPI_COMM_WORLD,NPROCS,IERROR)

IF(MYID == 0) THEN
!READ THE NUMBER OF SUB-INTERVALS
PRINT *,'INPUT THE NUMBER OF SUB-INTERVALS'
READ(*,*) N
IF(N < NPROCS) GO TO 1000
END IF

Calculate π Parallel Fortran Code

```
! BROADCAST THE NUMBER OF SUB-INTERVALS
! ARGUEMENTS: BUFFER, COUNT, DATATYPE, ROOT, COMM, IERROR
CALL MPI_Bcast(N,1,MPI_INTEGER,0,MPI_COMM_WORLD,IERROR)

A = 0.0 !DEFINE INTERVAL START
B = 1.0 !DEFINE INTERVAL STOP
H = (B-A)/REAL(N)
! N INTERVALS MUST BE EVENLY DIVISIBLE BY NPROCS
NK = N/NPROCS
AK = A + REAL(MYID)*REAL(NK)*H
BK = AK + REAL(NK)*H
! COMPUTE LOCAL INTEGRAL
CALL TRAP(AK,BK,NK,SUBPI)
! SET UP A MASTER-SLAVE RELATIONSHIP WHERE THE MASTER
! IS RESPONSIBLE FOR ACCUMULATING THE SUB-INTEGRALS
! AND WRITING OUT THE ANSWER
```

Calculate π Parallel Fortran Code

```
IF(MYID == 0) THEN
  ! SUM UP THE INTEGRALS FROM THE OTHER PROCESSORS
 PI = SUBPI
 ! ADD THE SUBPI'S FROM THE OTHER PROCESSORS
 ! ARGUMENTS: BUFFER, COUNT, DATATYPE, SOURCE, TAG,
 COMM, STATUS, IERROR
 DO K = 1,NPROCS-1
 CALL MPI_Recv(SUBPI,1,MPI_DOUBLE_PRECISION,K,TAG,
 MPI COMM WORLD, STATUS, IERROR)
 PI = PI + SUBPI
 FND DO
 PRINT *, 'PI = ',PI
 ! SEND THE INTEGRAL TO THE MASTER
 ! ARGUMENTS: BUFFER, COUNT, DATATYPE, DEST, TAG,
 COMM, IERROR
 CALL MPI Send(SUBPI,1,MPI DOUBLE PRECISION,0,TAG,
 Code and makefiles
 MPI COMM WORLD, IERROR)
 are on web:
  END IF
 HOMEWORK/calcpip
 ! TERMINATE MPI
1000 CALL MPI_Finalize(IERROR)
 STOP
 18
 FND
```

Calculate π Parallel Fortran Code

17

- We could replace the MPI_Send, MPI_Recv and the subsequent sum with another MPI routine that gather/adds the sub-pi's: MPI_Reduce
- The last slide then can be replaced with:

```
! GATHER/ADD THE SUB-PI'S
! ARGUMENTS: SENDBUF, RECVBUF, COUNT, DATATYPE, OP,ROOT, COMM, ERR
CALL MPI_Reduce(PI,SUBPI,1,MPI_DOUBLE_PRECISION,MPI_SUM,0,
& MPI_COMM_WORLD,IERROR)
! TERMINATE MPI
1000 CALL MPI_Finalize(IERROR)
STOP
END
```

 Embarrassingly parallel – no communication needed during the computations of the local integrals

Timing

• MPI_Wtime() returns the wall-clock time

```
double start, finish, time;

MPI_Barrier(MPI_COMM_WORLD);
start = MPI_Wtime();
...
...
MPI_Barrier(MPI_COMM_WORLD);
finish = MPI_Wtime();
time = finish - start;
```