Parallel Programming Using MPI

David Porter & Mark Nelson

(612) 626-0802 help@msi.umn.edu

September 27, 2011

Agenda

```
10:00-10:15 Introduction to MSI Resources
10:15-10:30 Introduction to MPI
10:30-11:30 Blocking Communication
11:30-12:00 Hands-on
12:00- 1:00 Lunch
1:00- 1:45
 Non-Blocking Communication
1:45- 2:20 Collective Communication
2:20- 2:45 Hands-on
2:45- 2:50 Break
2:50- 3:30
 Collective Computation and Synchronization
3:30- 4:00 Hands-on
```

Introduction

Itasca

http://www.msi.umn.edu/ltasca

HP Linux Cluster

- 1091 compute nodes
- Each node has 2 quad-core 2.8 GHz Intel Nehalem processors
- Total of 8,728 cores
- 24 GB of memory per node
- Aggregate of 26 TB of RAM
- QDR Infiniband interconnect
- Scratch space: Lustre shared file system
- Currently 550 TB

Calhoun

http://www.msi.umn.edu/calhoun

SGI Altix XE 1300

- 256 compute nodes
- Each node has 2 quad-core 2.66 GHz Intel Clovertown processors
- Total of 2048 cores
- 16 GB of memory per node
- Aggregate of 4.1 TB of RAM
- Three Altix 240 server nodes
- Two Altix 240 interactive nodes
- Diskless Boot Nodes
 - Two Altix 240 node
- Infiniband 4x DDR HCA
- Scratch Space 36 TB (/scratch1 ... /scratch4)

Koronis

- *NIH*
- uv1000

Production system: 1152 cores, 3 TiB memory

• Two uv100s

Development systems: 72 cores, 48 GB, TESLA

• One uv10 and three SGI C1103 sysems
Interactive Graphics nodes

 $static.msi.umn.edu/tutorial/hardware programming/Koronis_2011 june 16_final.pdf$

www.msi.umn.edu/hardware/koronis

UV1000: ccNUMA Architecture

ccNUMA:

- Cache coherent non-uniform memory access
- Memory local to processor but available to all
- Copies of memory cached locally

NUMAlink 5 (NL5)

- SGI's 5th generation NUMA interconnect
- 4 NUMAlink 5 lines per processor board
- 7.5 GB/s (unidirectional) *peak* per NL5 line
- 2-D torus of NL5 lines between boardpairs

	Itasca		Calhoun	
Primary Queue	24 hours	1086 nodes (8688 cores)	24 hours	254 nodes (2,032 cores)
Development Queue	2 hours	32 nodes (256 cores)	1 hour	8 nodes (64 cores)
Medium Queue	N/A	N/A	48 hours	16 nodes (128 cores)
Long Queue	48 hours	28 nodes (224 cores)	96 hours	16 nodes (128 cores)
Max Queue	N/A	N/A	300 hours	2 nodes (16 cores)
Restrictions	Up to 2 running and 3 queued jobs per user.		Up to 5 running and 5 queued jobs per user.	

Intro to MPI

Serial vs. Parallel

- Serial: => One processor
 - Execution of a program sequentially, one statement at a time
- Parallel: => Multiple processors
 - Breaking tasks into smaller tasks
 —Coordinating the workers
 - Assigning smaller tasks to workers to work simultaneously
- In parallel computing, a program uses concurrency to either
 - decrease the runtime needed to solve a problem
 - increase the size of problem that can be solved

What kind of applications can benefit?

Materials / Superconductivity, Fluid Flow, Weather/Climate,
 Structural Deformation , Genetics / Protein interactions,
 Seismic Modeling, and others...

How to solve these problems?

- Take advantage of parallelism
 - Large problems generally have many operations which can be performed concurrently
- Parallelism can be exploited at many levels by the Computer hardware
 - Within the CPU core, multiple functional units, pipelining
 - Within the Chip, many cores
 - On a node, multiple chips
 - In a system, many nodes

Parallel Programming

– Involves:

- Decomposing an algorithm or data into parts
- Distributing the parts as tasks to multiple processors
- Processors to work simultaneously
- Coordinating work and communications of those processors

Considerations

- Type of parallel architecture being used
- Type of processor communications used

Parallel programming

- Requires:
 - Multiple processors
 - Network (distributed memory machines, cluster, etc.)
 - Environment to create and manage parallel processing
 - Operating System
 - Parallel Programming Paradigm
 - » Message Passing: MPI
 - » OpenMP, pThreads
 - » CUDA, OpenCL
 - A parallel algorithm → parallel program

- Processor Communications and Memory architectures
 - Inter-processor communication is required to:
 - Convey information and data between processors
 - Synchronize processor activities
 - Inter-processor communication depends on memory architecture, which impacts on how the program is written
 - Memory architectures
 - Shared Memory
 - Distributed Memory
 - Distributed Shared Memory

Shared Memory

- Only one processor can access the shared memory location at a time
- Synchronization achieved by controlling tasks reading from and writing to the shared memory
- Advantages: Easy for user to use efficiently, data sharing among tasks is fast, ...
- Disadvantages: Memory is bandwidth limited, user responsible for specifying synchronization, ...

Distributed Memory

Distributed Memory

- Data is shared across a communication network using message passing
- User responsible for synchronization using message passing
- Advantages: Scalability, Each processor can rapidly access its own memory without interference, ...
- Disadvantages: Difficult to map existing data structures to this memory organization, User responsible for send/ receive data among processors, ...

Distributed Shared Memory

MPI

- MPI Stands for: Message Passing Interface
- A message passing library specification
 - Model for distributed memory platforms
 - Not a compiler specification
- For parallel computers, clusters and heterogeneous networks
- · Designed for
 - End users
 - Library writers
 - Tool developers
- Interface specification have been defined for C/C++ and Fortran Programs

MPI-Forum

- The MPI standards body
 - 60 people from forty different organizations (industry, academia, gov. labs)
 - International representation
- MPI 1.X Standard developed from 1992-1994
 - Base standard
 - Fortran and C language APIs
 - Current revision 1.3
- MPI 2.X Standard developed from 1995-1997
 - MPI I/O
 - One-sided communication
 - Current revision 2.2
- MPI 3.0 Standard under development 2008-?
 - Non-blocking collectives
 - Revisions/additions to one-sided communication
 - Fault tolerance
 - Hybrid programming threads, PGAS, GPU programming
- Standards documents
 - http://www.mcs.anl.gov/mpi
 - <u>http://www.mpi-forum.org/</u>

Reasons for using MPI

- Standardization supported on virtually all HPC platforms.
 Practically replaced all previous message passing libraries.
- Portability There is no need to modify your source code when you port your application to a different platform that supports (and is compliant with) the MPI standard.
- Performance Opportunities Vendor implementations should be able to exploit native hardware features to optimize performance.
- Functionality Over 115 routines are defined in MPI-1 alone. There are a lot more routines defined in MPI-2.
- Availability A variety of implementations are available, both vendor and public domain.

Parallel programming paradigms

- SPMD (Single Program Multiple Data)
 - All processes follow essentially the same execution path
 - Data-driven execution
 - Same program, different data
- MPMD (Multiple Program Multiple Data)
 - Master and slave processes follow distinctly different execution paths

Point to Point Communication:

MPI Blocking Communication

Sending and Receiving Messages

 Basic message passing procedure: One process sends a message and a second process receives the message.

- Where is the data?
- What type of data is sent?
- How much data is sent
- How does the receiver identify it?

Message is divided into data and envelope

- · data
 - buffer
 - count
 - datatype
- · envelope
 - process identifier (source/destination rank)
 - message tag
 - communicator

MPI Calling Conventions

Fortran Bindings:

- Case insensitive
- Almost all MPI calls are subroutines
- ierror is always the last parameter
- Program must include 'mpif.h'

C Bindings:

- Case sensitive (as it always is in C)
- All MPI calls are functions: most return integer error code
- Program must include "mpi.h"
- Most parameters are passed by reference (i.e as pointers)

MPI Basic Send/Receive

Blocking send:

MPI_Send (buffer, count, datatype, dest, tag, comm)

Blocking receive:

MPI_Recv (buffer, count, datatype, source, tag, comm, status)

Example: sending an array A of 10 integers

MPI_Send (A, 10, MPI_INT, dest, tag, MPI_COMM_WORLD)

MPI_Recv (B, 10, MPI_INT, source, tag, MPI_COMM_WORLD, status)

MPI_Send(A, 10, MPI_INT, 1, ...)

MPI_Recv(B, 10, MPI_INT, 0, ...)

Buffering

Path of a message buffered at the receiving process

- A **system buffer** area is reserved to hold data in transit
- System buffer space is:
 - Opaque to the programmer and managed entirely by the MPI library
 - A finite resource that can be easy to exhaust
 - Often mysterious and not well documented
 - Able to exist on the sending side, the receiving side, or both
 - Something that may improve program performance because it allows send - receive operations to be asynchronous.
- User managed address space (i.e. your program variables) is called the application buffer.

MPI C Datatypes

MPI datatype	C datatype
MPI_CHAR	signed char
MPI_SHORT	signed short int
MPI_INT	signed int
MPI_LONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI_UNSIGNED_SHORT	unsigned short int
MPI_UNSIGNED_LONG	unsigned long int
MPI_UNSIGNED	unsigned int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	
MPI_PACKED	

MPI Fortran Datatypes

MPI FORTRAN	FORTRAN datatypes
MPI_INTEGER	INTEGER
MPI_REAL	REAL
MPI_REAL8	REAL*8
MPI_DOUBLE_PRECISION	DOUBLE PRECISION
MPI_COMPLEX	COMPLEX
MPI_LOGICAL	LOGICAL
MPI_CHARACTER	CHARACTER
MPI_BYTE	
MPI_PACKED	

MPI Communicators

- An MPI object that defines a group of processes that are permitted to communicate with one another
- All MPI communication calls have a communicator argument
- Most often you will use MPI_COMM_WORLD
 - Default communicator

Defined when you call MPI Init

• It is all of your processes...

MPI Process Identifier: Rank

- A rank is an integer identifier assigned by the system to every process when the process initializes. Each process has its own unique rank.
- A rank is sometimes also called a "task ID". Ranks are contiguous and begin at zero.
- A rank is used by the programmer to specify the source and destination of a message
- A rank is often used conditionally by the application to control program execution (if rank=0 do this / if rank=1 do that).

MPI Message Tag

- Tags allow programmers to deal with the arrival of messages in an orderly manner
- The MPI standard guarantees that integers can be used as tags, but most implementations allow a much larger range of message tags
- MPI_ANY_TAG can be used as a wild card

Types of Point-to-Point Operations:

- Communication Modes
 - Define the procedure used to transmit the message and set of criteria for determining when the communication event (send or receive) is complete
 - Four communication modes available for sends:
 - Standard
 - Synchronous
 - Buffered
 - Ready
- Blocking vs non-blocking send/receive calls

MPI Blocking Communication

- MPI_SEND does not complete until buffer is empty (available for reuse)
- MPI_RECV does not complete until buffer is full (available for use)
- A process sending data may or may not be blocked until the receive buffer is filled – depending on many factors.
- Completion of communication generally depends on the message size and the system buffer size
- Blocking communication is simple to use but can be prone to deadlocks
- A blocking or nonblocking send can be paired to a blocking or nonblocking receive

Deadlocks

- Two or more processes are in contention for the same set of resources
- Cause
 - All tasks are waiting for events that haven't been initiated yet
- Avoiding
 - Different ordering of calls between tasks
 - Non-blocking calls
 - Use of MPI_SendRecv
 - Buffered mode

MPI Deadlock Examples

• Below is an example that may lead to a deadlock

Process 0 Process 1

Send(1) Send(0)

Recv(1) Recv(0)

• An example that definitely will deadlock

Process 0 Process 1

Recv(1) Recv(0)

Send(1) Send(0)

Note: the RECV call is blocking. The send call never execute, and both processes are blocked at the RECV resulting in deadlock.

The following scenario is always safe

Process 0 Process 1

Send(1) Recv(0)

Recv(1) Send(0)

Fortran Example

```
program MPI_small
include 'mpif.h'
integer rank, size, ierror, tag, status(MPI STATUS SIZE)
character(12) message
call MPI_INIT(ierror)
call MPI COMM_SIZE(MPI_COMM_WORLD, size, ierror)
call MPI COMM RANK(MPI COMM WORLD, rank ierror)
tag = 100
if(rank .eq. 0) then
message = 'Hello, world'
do i=1, size-1
 call MPI_SEND(message, 12, MPI_CHARACTER, i, tag, MPI_COMM_WORLD,
 ierror)
enddo
else
 call MPI_RECV(message, 12, MPI_CHARACTER, 0, tag, MPI_COMM_WORLD,
 status, ierror)
endif
print*, 'node' rank, ':', message
call MPI_FINALIZE(ierror)
end
```

C Example

```
#include < stdio. h >
#include "mpi.h"
main(int argc, char **argv)
int rank, size, tag, rc, i;
MPI_Status status;
char message[20];
rc = MPI_Init(&argc,&argv);
rc = MPI Comm_size(MPI_COMM_WORLD, &size);
rc = MPI_Comm_rank(MPI_COMM_WORLD,&rank);
tag = 100;
if(rank == 0) {
  strcpy(message, "Hello, world");
  for (i=1; i<size; i++)
 rc = MPI_Send(message, 13, MPI_CHAR, i, tag, MPI_COMM_WORLD);
else
 rc = MPI_Recv(message, 13, MPI_CHAR, 0, tag, MPI_COMM_WORLD,
 &status);
print("node %d : %.13s\n", rank, message);
rc = MPI_Finalize();
```

Compiling and Running MPI codes

Calhoun: SGI Altix XE 1300

- To compile: module load intel ompi/intel
 - Fortran: mpif90 -O3 program.f
 - C: mpicc -O3 program.c
 - C++: mpicxx -O3 program.c
- To run:
 - Interactively:

```
mpirun -np 2 ./a.out
```

- Batch jobs to the queue: Use PBS http://www.msi.umn.edu/hardware/calhoun/quickstart.html

Hands-on

http://www.msi.umn.edu/tutorial/scicomp/general/MPI/workshop_MPI

Get example and build

```
ssh calhoun.msi.umn.edu
cp -r /soft/examples/hello_mpi_intel_ompi .
cd hello_mpi_intel_ompi
module load intel ompi/intel
make
```

Run interactively on login node

mpirun -np 4 ./hello

Run in PBS queue

qsub run.pbs

Point to Point Communication:

MPI non-blocking Communication

Blocking vs Non-blocking

Blocking:

- A blocking send routine will only "return" after it is safe to modify the application buffer (your send data) for reuse. Safe means that modifications will not affect the data intended for the receive task. Safe does not imply that the data was actually received it may very well be sitting in a system buffer.
- A blocking send can be synchronous which means there is handshaking occurring with the receive task to confirm a safe send.
- A blocking send can be asynchronous if a system buffer is used to hold the data for eventual delivery to the receive.
- A blocking receive only "returns" after the data has arrived and is ready for use by the program.

Non-blocking:

- Non-blocking send and receive routines behave similarly they will return almost immediately. They do not wait for any communication events to complete, such as message copying from user memory to system buffer space or the actual arrival of message.
- Non-blocking operations simply "request" the MPI library to perform the operation when it is able. The user can not predict when that will happen.
- It is unsafe to modify the application buffer (your variable space) until you know for a fact the requested non-blocking operation was actually performed by the library. There are "wait" routines used to do this.
- Non-blocking communications are primarily used to overlap computation with communication and exploit possible performance gains

Non Blocking Communication Example

Illustrates conservative use of standard Isend & Irecv calls

Non-blocking Send: Syntax

```
int MPI_Isend(void* buf, int count, MPI_Datatype datatype,
 Int dest, int tag, MPI_Comm comm, MPI_Request *request)
FORTRAN:
 subroutine MPI ISEND(BUF, COUNT, DATATYPE, DEST, TAG,
 COMM, REQUEST, IERROR)
 [ IN buf] initial address of send buffer (choice)
 [ IN count] number of elements in send buffer (integer
 [ IN datatype] datatype of each send buffer element (handle)
 [ IN dest ] rank of destination (integer)
 [ IN tag ] message tag (integer)
 [ IN comm ] communicator (handle)
 [ OUT request ] communication request (handle)
```

Non-blocking Recv: Syntax

```
C:
 int MPI_Irecv(void* buf, int count, MPI_Datatype datatype,
 int
 source, int tag, MPI_Comm comm, MPI_Request *request)
FORTRAN:
 subroutine MPI IRECV(BUF, COUNT, DATATYPE, SOURCE, TAG,
 COMM, REQUEST, IERROR)
 [OUT buf] initial address of receive buffer (choice)
 [ IN count] number of elements in receive buffer (integer
 [ IN datatype] datatype of each receive buffer element (handle)
 [ IN dest ] rank of source (integer)
 [ IN tag ] message tag (integer)
 [ IN comm ] communicator (handle)
```

[OUT request] communication request (handle)

Non-blocking Communication: completion calls

- Wait: MPI_WAIT or MPI_WAITALL
 - Used for non-blocking Sends and Receives
 - Suspends until an operation completes
 - MPI_WAIT syntax
 - Fortran MPI_WAIT (request, status, ierror)
 - C: MPI_Wait (request, status)
- Test: MPI_TEST
 - Returns immediately with information about the status of an operation.
 - MPI_TEST Syntax
 - Fortan: MPI_TEST (request, flag, status, ierror)
 - C: MPI Test (request, flag, status)

Non-blocking Communication: completion calls

A request object can be deallocated without waiting for the associated communication to complete, by using the following operation:

MPI_REQUEST_FREE(request)
[INOUT request] communication request (handle)

C: int MPI_Request_free(MPI_Request *request)

FORTRAN: MPI_REQUEST_FREE(REQUEST, IERROR)

Non-blocking Communication – Good Example

Example: Simple usage of nonblocking operations and MPI_WAIT

```
IF(rank .EQ. 0) THEN

CALL MPI_ISEND(a(1), 10, MPI_REAL, 1, tag, comm, request, ierr)

****do computation while communication is happening****

CALL MPI_WAIT(request, status, ierr)

ELSE

CALL MPI_IRECV(a(1), 10, MPI_REAL, 0, tag, comm, Request, ierr)

****do computation while communication is happening****

CALL MPI_WAIT(Request, status, ierr)

END IF
```

Non-blocking Communication - Bad Example

```
IF(rank .EQ. 0) THEN

CALL MPI_ISEND(outval, 1, MPI_REAL, 1, Tag1, comm,req, ierr)

CALL MPI_REQUEST_FREE(req, ierr)

CALL MPI_IRECV(inval, 1, MPI_REAL, 1, Tag2, comm, req, ierr)

CALL MPI_WAIT(req, status, ierr)

ELSE ! rank.EQ.1

CALL MPI_IRECV(inval, 1, MPI_REAL, 0, Tag1, comm,req, ierr)

CALL MPI_WAIT(req, status, ierr)

CALL MPI_WAIT(req, status, ierr)

CALL MPI_ISEND(outval, 1, MPI_REAL, 0, Tag2, comm, req, ierr)

CALL MPI_REQUEST_FREE(req, ierr)

END IF
```

• Problem: no distinction among the requests, rank 1 may wedge

Non-blocking Communication — Complete Example

```
INCLUDE "mpif.h"
INTEGER ierror, rank, size, status(MPI STATUS SIZE), requests (2)
LOGICAL FLAG
CALL MPI_INIT(ierror)
CALL MPI COMM SIZE(MPI COMM WORLD, np, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, rank, ierr)
IF(rank .eq. 0) THEN
 c = 9.2
 a = 4.2
 b = 8.4
 CALL MPI ISEND(a, 1, MPI REAL, 1, 101 MPI COMM WORLD, requests(1), ierror)
 ! Here one can do some computation, which will not store/write a
 b=b*a
 CALL MPI WAIT(requests(1), status, ierror)
 a=b*c
 ELSE
 a = 14.2
 b = 18.4
 CALL MPI IRECV(c,1,MPI REAL,0,101,MPI COMM WORLD, requests(2), ierror)
 ! Here one can do some computation which will not read or write c
 b = b + a
 CALL MPI_WAIT(requests(2), status, ierror)
 c = a + c
END IF
CALL MPI FINALIZE(ierror)
STOP
END
```

Non-blocking Communication

Benefits:

- Overlap communication with computation
- Post non-blocking sends/receives early and do waits late
- Avoid Deadlocks
- Decrease Synchronization Overhead
- Can Reduce Systems Overhead

Considerations

- It is recommended to set the MPI_IRECV before the MPI_ISEND is called.
- Be careful with reads and writes
 - Avoid writing to send buffer between MPI_ISEND and MPI_WAIT
 - Avoid reading and writing in receive buffer between MPI_IRECV and MPI_WAIT

MPI Collective Communication

MPI Collective Communication

Three Classes of Collective Operations

Data movement: broadcast, gather, all-gather, scatter, and all-to-all

Collective computations (reductions): one member of the group collects data from the others and performs an operation (e.g., max, min) on the data.

Synchronization: process wait until all members of the group have reached the synchronization point

Every process must call the same collective communication function.

MPI Collective Communication: Broadcast

One processor needs to send (broadcast) some data (either a scalar or vector) to all the processes in a group.

processes

MPI Collective Communication: Broadcast

Syntax

C: int MPI_Bcast (void* buffer, int count, MPI_Datatype datatype, int root, MPI_Comm comm)

Fortran: MPI_BCAST (buffer, count, datatype, root, comm, ierr) where:

buffer: is the starting address of a buffer

count: is an integer indicating the number of data elements in the buffer

datatype: is MPI defined constant indicating the data type of the elements in

the buffer

root: is an integer indicating the rank of broadcast root process

comm: is the communicator

The MPI_BCAST must be called by each process in the group, specifying the same comm and root. The message is sent from the root process to all processes in the group, including the root process.

MPI Collective Communication: Gather and Scatter

Often, an array is distributed throughout all processors in the group, and one wants to collect each piece of the array into a specified process.

MPI Collective Communication: Gather

Syntax

C:

int MPI_Gather(void* sbuf, int scount, MPI_Datatype stype, void* rbuf, int rcount, MPI_Datatype rtype, int root, MPI_Comm comm)

FORTRAN:

MPI_GATHER (sbuf, scount, stype, rbuf, rcount, rtype, root, comm, ierr)

where:

sbuf: is the starting address of a buffer,

scount: is the number of elements in the send buffer,

stype: is the data type of send buffer elements,

rbuf: is the address of the receive buffer

rcount: is the number of elements for any single receive

rtype: is the data type of the receive buffer elements

root: is the rank of receiving process, and

comm: is the communicator

ierr: is error message

MPI Collective Communication: Gather Example

```
INCLUDE 'mpif.h'
DIMENSION A(25, 100), b(100), cpart(25), ctotal(100)
INTEGER root, rank
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, np, ierr)
CALL MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
root=1
A=10*rank+0.5
 A
 b
B = 0.5
 Processor 1
DO I=1,25
cpart(I)=0.
 Processor 2
DO K=1,100
 Processor 3
cpart(I)=cpart(I)+A(I,K)*b(K)
END DO
 Processor 4
END DO
CALL MPI_GATHER (cpart, 25, MPI_REAL, ctotal, 25,
 - A: Matrix distributed by rows
 - B: Vector shared by all process
&MPI_REAL, root, MPI_COMM_WORLD, ierr)
 - C: results to get by the root process
If(rank.eq.root) print*, (ctotal(I),I=15,100,25)
CALL MPI FINALIZE(ierr)
```

END

C

3

4

MPI Collective Communication: Scatter

One process wants to distribute the data of equal segment to all the processes in a group.

MPI Collective Communication: Scatter Syntax

C:

int MPI_Scatter(void* sbuf, int scount, MPI_Datatype stype, void* rbuf, int rcount, MPI_Datatype rtype, int root, MPI_Comm comm)

FORTRAN:

MPI_SCATTER(sbuf, scount, stype, rbuf, rcount, rtype, root, comm, ierr)

where:

sbuf: is the address of the send buffer,

scount: is the number of elements sent to each process,

stype: is the data type of the send buffer elements,

rbuf: is the address of the receive buffer,

rcount: is the number of elements in the receive buffer,

rtype: is the data type of the receive buffer elements,

root: is the rank of the sending process, and

comm: is the communicator

Note: sbuf is significant for root process only

```
PROGRAM scatter
INCLUDE 'mpif.h'
INTEGER isend(3)
CALL MPI INIT(ierr)
CALL MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs, ierr)
CALL MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
IF (myrank = 0) THEN
  DO i=1, nprocs
 isend (i) = i
  ENDDO
end if
CALL MPI_SCATTER (isend, 1, MPI_INTEGER,
 irecv, 1, MPI_INTEGER, 0,
&
&
 MPI COMM WORLD, ierr)
PRINT *, 'irecv = ', irecv
CALL MPI_FINALIZE(ierr)
END
```


Sample execution

\$ a.out -procs 3

0: irecv = 1

1: irecv = 2

2: irecv = 3

MPI Collective Communication: All Gather

• MPI_ALLGATHER can be thought of as MPI GATHER where all processes, not only one, receive the result.

processes

• The syntax of MPI_ALLGATHER is similar to MPI_GATHER. However, the argument root is dropped.

MPI Collective Communication: All Gather Syntax

C:

int MPI_Allgather (void* sbuf, int scount, MPI_Datatype stype, void* rbuf, int rcount, MPI_Datatype rtype, MPI_Comm comm

FORTRAN

MPI_ALLGATHER (sbuf, scount, stype, rbuf, rcount, rtype, comm, ierr)

Example: back to the previous "gather" example, what should we do if every process needs the results of array Ctotal for next computation?

Replcace

```
CALL MPI_GATHER (cpart, 25, MPI_REAL, ctotal, 25, \ MPI_REAL, root, MPI_COMM_WORLD, ierr) print*, (ctotal(I),I=15,100,25)
```

With

```
CALL MPI_ALLGATHER (cpart, 25, MPI_REAL, ctotal, 25, \ MPI_REAL, MPI_COMM_WORLD, ierr) print*, (ctotal(I),I=15,100,25)
```

MPI Collective Communication: Alltoall

P

s e

Send Buffer

Data ----

P
r
o
c
e
s
s
e

A_0	B_0	C_0	D_0	E ₀	F_0
A_1	\mathbf{B}_1	\mathbf{C}_1	D_1	E_1	F_1
A_2	B_2	C_2	D_2	E_2	F_3
A_3	B_3	C_3	D_3	E_3	F ₃
A_4	\mathbf{B}_4	C ₄	D_4	E ₄	F ₄
A_5	B_5	C_5	D_5	E_5	\overline{F}_5

Receive Buffer

Data ----

A_0	A_1	A_2	A_3	A_4	A_5
B_0	\mathbf{B}_1	B_2	B_3	B_4	B_5
C_0	C_1	C_2	C_3	C_4	C_5
D_0	D_1	D_2	D_3	D_4	D_5
E_0	E_1	E_2	E_3	E_4	E ₅
F_0	F ₁	F ₂	F ₃	F ₄	F ₅

MPI Collective Communication: Alltoall Syntax

C:

int MPI_Alltoall(void* sbuf, int scount, MPI_Datatype stype, void* rbuf, int rcount, MPI_Datatype rtype, MPI_Comm comm)

FORTRAN:

MPI_ALLTOALL (sbuf, scount, stype, rbuf, rcount, rtype, comm, ierr)

where:

sbuf: is the starting address of send buffer,

scount: is the number of elements sent to each process,

stype: is the data type of send buffer elements,

rbuf: is the address of receive buffer,

rcount: is the number of elements received from any process,

rtype: is the data type of receive buffer elements, and

comm: is the group communicator.

Figure of MPI_ALLTOALL

```
$ a.out -procs 3
0: isend 1 2 3
1: isend 4 5 6
2: isend 7 8 9
0: irecv 1 4 7
1: irecv 2 5 8
2: irecv 3 6 9
```

```
PROGRAM alltoall
  INCLUDE 'mpif.h'
  INTEGER isend (3), irecv (3)
  CALL MPI_INIT(ierr)
  CALL MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs,
&ierr)
  CALL MPI_COMM_RANK(MPI_COMM_WORLD,
& myrank, ierr)
  DO i=1, nprocs
 isend (i) = i + nprocs * myrank
  ENDDO
  PRINT *, 'isend =', isend
  CALL MPI_ALLTOALL(isend, 1, MPI_INTEGER,
&
 irecv, 1, MPI_INTEGER,
&
 MPI_COMM_WORLD, ierr)
  PRINT *, 'irecv =', irecv
  CALL MPI_FINALIZE(ierr)
  END
```

Hands-on

http://www.msi.umn.edu/tutorial/scicomp/general/MPI/workshop_MPI

Get example and build

```
ssh calhoun.msi.umn.edu
cp -r /soft/examples/hello_mpi_intel_ompi .
cd hello_mpi_intel_ompi
module load intel ompi/intel
make
```

Run interactively on login node

mpirun -np 4 ./hello

Run in PBS queue

qsub run.pbs

MPI Collective Computations and Synchronization

MPI_Reduce

- Collective computation routines perform a global operation across all members of a group
- The partial result in each process in the group is combined in one specified process or all the processes using some desired function.
- Three reduces routines:
 - MPI_REDUCE returns results to a single process;
 - MPI_ALLREDUCE returns results to all processes in the group;
 - MPI_REDUCE_SCATTER scatters a vector, which results in a reduce operation, across all processes.

MPI Predefined Reduce Operations

	Name Meaning	C type	FORTRAN type
MPI_MAX	maximum	integer, float	integer, real, complex
MPI_MIN	minimum	integer, float	integer, real, complex
MPI_SUM	sum	integer, float	integer, real, complex
MPI_PROD	product	integer, float	integer, real, complex
MPI_LAND	logical and	integer	logical
MPI_BAND	bit-wise and	integer, MPI_BYTE	integer, MPI_BYTE
MPI_LOR	logical or	integer	logical
MPI_BOR	bit-wise or	integer, MPI_BYTE	integer, MPI_BYTE
MPI_LXOR	logical xor	integer	logical
MPI_BXOR	bit-wise xor	integer MPI_BYTE	integer, MPI_BYTE
MPI_MAXLOC	max value and location	combination of int, float, double, and long double	combination of integer, real, complex, double precision
MPI_MINLOC	min value and location	combination of int, float, double, and long double	combination of integer, real complex, double precision

MPI_REDUCE

Usage: CALL MPI_REDUCE (sendbuf, recvbuf, count, datatype, op, root, comm, ierror)

Parameters

(CHOICE) sendbuf The address of the send buffer (IN)

(CHOICE) recvbuf The address of the receive buffer, sendbuf and recvbuf cannot overlap in memory. (significant only at root) (OUT)

INTEGER count The number of elements in the send buffer (IN)

INTEGER datatype The data type of elements of the send buffer (handle) (IN)

INTEGER op The reduction operation (handle) (IN)
INTEGER root The rank of the root process (IN)
INTEGER comm The communicator (handle) (IN)

INTEGER ierror The Fortran return code

Sample Program

PROGRAM reduce

include 'mpif.h'

integer sendbuf, recvbuf, nprocs, myrank

CALL MPI_INIT (ierr)

CALL MPI_COMM_SIZE (MPI_COMM_WORLD, nprocs, ierr)

CALL MPI_COMM_RANK (MPI_COMM_WORLD, myrank, ierr) sendbuf= myrank+1

CALL MPI REDUCE (sendbuf, recvbuf, 1, MPI INTEGER,

& MPI_SUM, 0, MPI_COMM_WORLD, ierr)

IF (myrank = = 0) THEN

PRINT *, 'recvbuf =', recvbuf

endif

CALL MPI FINALIZE (ierr)

END

Sample execution

% mpirun -np 3 ./a.out

% recvbuf = 6

MPI ALLREDUCE

Usage: CALL MPI ALLREDUCE (sendbuf, recvbuf, count, datatype, op, comm, ierror)

comm

Parameters

The starting address of the send buffer (IN) (CHOICE) sendbuf (CHOICE) recvbuf The starting address of the receive buffer,, sendbuf and recybuf cannot overlap in memory (OUT)

The number of elements in the send buffer (IN)

INTEGER count

INTEGER datatype The data type of elements of the send buffer (handle) (IN)

INTEGER op The reduction operation (handle)(IN) **INTEGER comm** The communicator (handle) (IN)

INTEGER ierror The Fortran return code

Sample program

PROGRAM allreduce INCLUDE 'mpif.h' integer sendbuf, recybuf, nprocs, myrank CALL MPI_INIT (ierr)

CALL MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs, ierr) CALL MPI_COMM_RANK (MPI_COMM_WORLD, myrank, ierr)

sendbuf = myrank + 1

CALL MPI ALLREDUCE (sendbuf, recvbuf, 1, MPI INTEGER, MPI_SUM,

MPI_COMM_WORLD, ierr)

PRINT *, 'recvbuf =', recvbuf CALL MPI FINALIZE (ierr)

END

Sample execution

\$ mpirun -np 3 ./a.out

recvbuf = 6

recvbuf = 6

recvbuf = 6

MPI_REDUCE_SCATTER

Usage: CALL MPI_REDUCE_SCATTER (sendbuf, recvbuf, recvcounts, datatype, op, comm, ierror)

Sample Program

recvbuf = 42 45 48

```
PROGRAM reduce_scatter
 INCLUDE 'mpif.h'
 INTEGER sendbuf (6), recvbuf (3)
 INTEGER recvcounts(0:2)
 DATA recvcounts/1.2.3/
 CALL MPI INIT (ierr)
 CALL MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs, ierr)
 CALL MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
 DO i=1.6
 sendbuf (i) = i + myrank * 10
 ENDDO
 CALL MPI_REDUCE_SCATTER(sendbuf, recvbuf, recvcounts,
  &
 MPI INTEGER, MPI SUM, MPI COMM WORLD, ierr)
 PRINT *, 'recvbuf ='. recvbuf
 CALL MPI_FINALIZE(ierr)
 END
$ mpirun -np 3 /a.out
 recvbuf = 33 0
 recvbuf = 36 39
```

MPI_REDUCE_SCATTER

Usage: CALL MPI_REDUCE_SCATTER(sendbuf, recvbuf, recvcounts, datatype, op, comm, ierror)

Parameters:

(CHOICE) **sendbuf** The starting address of the send buffer (IN)

(CHOICE) **recvbuf** The starting address of the receive buffer, sendbuf and recvbuf cannot overlap in

memory. (OUT)

INTEGER recvcounts(*) Integer array specifying the number of elements in result distributed to

each process. Must be identical on all calling processes. (IN)

INTEGER datatype The data type of elements of the input buffer (handle) (IN)

INTEGER op The reduction operation (handle) (IN)

INTEGER **comm** The communicator (handle) (IN)

INTEGER ierror The Fortran return code

Description:

MPI_REDUCE_SCATTER first performs an element-wise reduction on vector of count = Σ , recvcounts(i) elements in the send buffer defined by sendbuf, count and datatype. Next, the resulting vector is split into n disjoint segments, where n is the number of members in the group. Segment i contains recvcounts(i) elements. the ith segment is sent to process I and stored in the receive buffer defined by recvbuf, recvcounts(i) and datatype. MPI_REDUCE_SCATTER is functionally equivalent to MPI_REDUCE with count equal to the sum of recvcounts(i) followed by MPI_SCATTERV with sendcounts equal to recvcounts. All processes in comm need to call this routine.

MPI_SCAN

Scan

A scan or prefix-reduction operation performs partial reductions on distributed data.

C: int MPI_Scan (void* sbuf, void* rbuf, int count,

MPI_Datatype datatype, MPI_OP op, MPI_Comm comm)

FORTRAN: MPI_SCAN (sbuf, rbuf, count, datatype, op, comm, ierr)

Where:

sbuf: is the starting address of the send buffer,

rbuf: is the starting address of receive buffer,

count: is the number of elements in input buffer,

datatype: is the data type of elements of input buffer

op: is the operation, and

comm: is the group communicator.

MPI SCAN

Usage: CALL MPI_SCAN (sendbuf, recvbuf, count, datatype, op, comm, ierror)

comm

Figure. MPI_SCAN

Parameters

(CHOICE) sendbuf The starting address of the send buffer (IN)

(CHOICE) recybuf The starting address of the receive buffer, sendbuf and recybuf

cannot overlap in memory (OUT)

INTEGER count The number of elements in sendbuf (IN)

INTEGER datatype The data type of elements of sendbuf (handle) (IN)

INTEGER op The reduction operation (handle) (IN) INTEGER comm The communicator (handle) (IN)

INTEGER ierror The Fortran return code

Sample program

PROGRAM scan

INCLUDE 'mpif.h'

integer sendbuf, recbuf

CALL MPI INIT (ierr)

CALL MPI_COMM_SIZE (MPI_COMM_WORLD, nprocs, ierr)

CALL MPI_COMM_RANK (MPI_COMM_WORLD, myrank, ierr)

MPI_SUM, MPI_COMM_WORLD, ierr)

sendbuf = myrank + 1

CALL MPI_SCAN (sendbuf, recvbuf, 1, MPI_INTEGER,

PRINT *, 'recvbuf =' recvbuf

CALL MPI_FINALIZE(ierr)

END

&

Sample execution

\$ mpirun –np 3 ./a.out

recvbuf = 1

recv buf = 3

recvbuf = 6

Barrier Synchronization

- Two types of synchronization:
 - Implicit synchronization
 - Explicit synchronization: MPI_BARRIER
- MPI provides a function call, MPI_BARRIER, to synchronize all processes within a communicator.
- A barrier is simply a synchronization primitive. A node calling it will be blocked until all the nodes within the group have called it.

Barrier Synchronization

The syntax of MPI_BARRIER for both C and Fortran program is:

- C:

MPI_Barrier (**MPI_Comm MPI_Comm_world**)

- FORTRAN

MPI_BARRIER (MPI_Comm_world, ierror)

where:

MPI_Comm: is an MPI predefined stucture of communicators,

MPI_Comm_world: is an integer denoting a communicator

ierror: is an integer return error code.

Other MPI Topics

- MPI Group management and Comunicators
- Derived data types with MPI
 - Contiguous
 - Vector and Hvector
 - Indexed and Hindexed
 - Struct

MPI2

- Dynamic process management
- One sided communication
- Cooperative I/O
- C++ Bindings, Fortran 90 additions
- Extended collective operations
- Miscellaneous other functionality

Hands-on

http://www.msi.umn.edu/tutorial/scicomp/general/MPI/workshop_MPI

Get example and build

```
ssh calhoun.msi.umn.edu
cp -r /soft/examples/hello_mpi_intel_ompi .
cd hello_mpi_intel_ompi
module load intel ompi/intel
make
```

Run interactively on login node

mpirun -np 4 ./hello

Run in PBS queue

qsub run.pbs

THANK YOU

More info at www.msi.umn.edu

The University of Minnesota is an equal opportunity educator and employer. This PowerPoint is available in alternative formats upon request. Direct requests to Minnesota Supercomputing Institute, 599 Walter library, 117 Pleasant St. SE, Minneapolis, Minnesota, 55455, 612-624-0528.

© 2009 Regents of the University of Minnesota. All rights reserved.

