Introduction to MPI (Message-Passing Interface)

What is MPI?

- ▶ MPI is a library. It specifies the names, calling sequences and the results of functions to be called from C programs, subroutines to be called from Fortran programs, and the classes and methods that make up the MPI C++ library.
- MPI is a specification, not a particular implementation. A correct MPI program should be able to run on all MPI implementations without change.
- ▶ MPI is targeted towards the message passing model.
- ▶ MPI standards can be obtained from the website: http://www.mpi-forum.org/

Basic MPI Concepts

- ▶ Messages and buffers. Sending and receiving messages are the two fundamental operations. Messages can be typed with a tag integer. Allows message buffers to be more complex than a simple buffer and address combination by giving options to the user to create their own data types.
- ▶ Separating Families of Messages. MPI programs can use the notion of *contexts* to separate messages in different parts of the code. Useful for writing libraries. The context are allocated at run time by the system in response to user (or library) requests.
- ▶ **Process Groups**. Processes belong to *groups*. Each process is *ranked* in its group with a linear numbering. Initially, all processes belong to one default group.

Basic MPI Concepts (contd.)

▶ **Communicators**. The notions of context and group are combined in a single object called a *communicator*, which becomes a argument to most point-to-point and collective operations. Thus the *destination* or *source* specified in send or receive operation always refers to the rank of the process in the group identified by a communicator. For example, consider the following blocking send and blocking receive operations in MPI.

```
MPI_Send(address, count, datatype, destination, tag, comm)
MPI_Recv(address, maxcount, datatype, source, tag, comm, status)
```

The status object in the receive holds information about the actual message size, source and tag.

Other MPI Features

- ► Collective Communications. MPI provides two types of collective operations, performed by all the processes in the computation.
 - ▶ *Data movement*: Broadcast, scattering, gathering and others.
 - Collective computation: Reduction operations like minimum, maximum, sum, logical OR etc as well as user-defined operations.
 - Groups: Operations of creating and managing groups in a scalable manner. These can be used to control the scope of the above collective operations.
- ▶ **Virtual Topologies**. Allows processes to be conceptualized in an application-oriented topology. Grids and general graphs are supported.

Other MPI Features

- ▶ **Debugging and profiling**. MPI requires the availability of "hooks" that allow users to intercept MPI calls and thus define their own debugging and profiling mechanisms.
- ▶ Support for libraries. Explicit support for writing libraries that are independent of user-code and inter-operable with other libraries. Libraries can maintain arbitrary data, called attributes, associated with the communicators they allocate and can specify their own error handlers.
- ➤ Support for heterogeneous networks. MPI programs can run on a heterogeneous network without the user having to worry about data type conversions.
- ▶ **Processes and processors**. The MPI specification uses processes only. Thus the mapping of processes to processors is up to the implementation.

The Six Basic MPI 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
\mathtt{MPI} _Finalize	Terminate MPI

MPI History and Versions

- MPI Version 1.2 is the last MPI-1 specification. MPI-2 is the latest official MPI standard.
- ▶ Freely available MPI implementations (with access to source code):
 - MPICH 1.2.x. The latest version of MPI 1.2 implementation available for download from Argonne National Lab (http://www-unix.mcs.anl.gov/mpi/mpich1/).
 - MPICH 2. Almost full implementation of MPI-2. Available for download from

http://www-unix.mcs.anl.gov/mpi/mpich2/. On Fedora Linux install via

yum install mpich2*

We will use MPICH2 in this course.

- ► LAM MPI. Implements all of MPI 1.2 and much of MPI-2. Available for download from http://www.lam-mpi.org/.
- ► Open MPI. Almost full implementation of MPI-2. Available from http://www.open-mpi.org/.

Hello World in MPI

```
/*lab/MPI/hello_world/spmd_hello_world.c */
/* appropriate header files */
#include <asm/param.h> /* for MAXHOSTNAMELEN */
#include <mpi.h>
int main(int argc, char **argv)
 int pid;
 int nproc;
 char hostname[MAXHOSTNAMELEN];
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &nproc);
 MPI_Comm_rank(MPI_COMM_WORLD, &pid);
 gethostname(hostname, 100);
 printf("Hello! I am %d of %d running on %s.\n", pid, nproc, hostname);
 MPI Finalize():
 exit(0);
```

MPI Functions Introduced in the Example

- ▶ int MPI_Init(int *argc, char ***argv)
- ▶ int MPI_Comm_size(MPI_Comm comm, int *size)
- ▶ int MPI_Comm_rank(MPI_Comm comm, int *rank)
- ▶ int MPI_Finalize()

Using MPICH2 in the Linux Lab

- ▶ Log in to the head node onyx. Acquire nodes from the scheduler: pbsget -4
- ▶ Run your mpi program with the mpiexec command. mpiexec -n 4 hello_world
- Exit and release all allocated nodes with the command: exit

Using MPICH2 on your computer

- Setting up MPICH2. Assuming that it was installed via yum, there is no further setup required.
- Running a MPI program
 - Simply run your mpi program with the mpiexec command. mpiexec -n 4 hello_world

Building MPICH2 from source on your computer

Download the tarball of the software from

```
http://www-unix.mcs.anl.gov/mpi/mpich2/. Unpack it somewhere, say in /usr/local/src with the command:
cd /usr/local/src
```

```
tar xzvf mpich2-xyz.tar.gz
```

Assuming that you have Sun Java installed in /usr/local/java, I recommend the following steps to build MPICH2.

```
mkdir /usr/local/src/mpich2
./configure --prefix=/usr/local/mpich2 --enable-mpe --enable-cxx \
--enable-romio --with-java-home=/usr/local/java/jre 2>&1 | tee config
make 2>&1 | tee make.log
make install 2>&1 | tee install.log
```

- For more details on installation, please read the instructions in the README file in the MPICH2 source.
- ► Add /usr/local/mpich2/bin to your PATH.
- ► Add /usr/local/mpich2/share/man in the /etc/man.config file to enable viewing man pages in KDE Konqueror.

MPI "Blocking" Send Call

- ▶ MPI "Blocking" send returns when "locally complete" when the location used to hold the message can be safely altered without affecting the message being sent.
- ► MPI_ANY_TAG is a wildcard value for tag.

MPI Blocking Recv Call

- ▶ MPI blocking recv returns when a message is received.
- ► MPI_ANY_SOURCE and MPI_ANY_TAG are wildcard values for destination and tag respectively.

Example Code Using Send and Recv

```
MPI_Comm_rank(MPI_COMM_WORLD,&myrank); /* find rank */
if (myrank == 0) {
 int x = 12345;
 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);
}
```

Let's Play Ping Pong

```
const int PROCESS_0 = 0;
const int PROCESS_1 = 1;
MPI_Comm_rank(MPI_COMM_WORLD,&myrank); /* find rank */
for (::) {
 if (myrank == 0) {
 int x = 12345;
 MPI_Send(&x, 1, MPI_INT, PROCESS_1, msgtag, MPI_COMM_WORLD);
 MPI_Recv(&x, 1, MPI_INT, PROCESS_1, msgtag, MPI_COMM_WORLD, status)
 } else if (myrank == 1) {
 int x;
 MPI_Recv(&x, 1, MPI_INT, PROCESS_0, msgtag, MPI_COMM_WORLD, status);
 MPI_Send(&x, 1, MPI_INT, PROCESS_0, msgtag, MPI_COMM_WORLD);
```

For source code, see the folder $MPI/parallel_sum$. Four variations (assuming p processes):

spmd_sum_0.c: This version sends the n numbers to all processes. Each process then adds its share and sends partial sum back to process 0, which then adds the p partial sums to get the total sum. This program gives incorrect answers.

For source code, see the folder $MPI/parallel_sum$. Four variations (assuming p processes):

- spmd_sum_0.c: This version sends the n numbers to all processes. Each process then adds its share and sends partial sum back to process 0, which then adds the p partial sums to get the total sum. This program gives incorrect answers.
- spmd_sum_1.c: Corrected version of spmd_sum_0.c.

For source code, see the folder $MPI/parallel_sum$. Four variations (assuming p processes):

- ▶ spmd_sum_0.c: This version sends the *n* numbers to all processes. Each process then adds its share and sends partial sum back to process 0, which then adds the *p* partial sums to get the total sum. This program gives incorrect answers.
- spmd_sum_1.c: Corrected version of spmd_sum_0.c.
- ▶ spmd_sum_2.c: Process 0 sends *n/p* elements (for *p* processes) to each process. Each process then adds its share and sends partial sum back to process 0, which then adds the *p* partial sums to get the total sum.

For source code, see the folder $MPI/parallel_sum$. Four variations (assuming p processes):

- spmd_sum_0.c: This version sends the n numbers to all processes. Each process then adds its share and sends partial sum back to process 0, which then adds the p partial sums to get the total sum. This program gives incorrect answers.
- spmd_sum_1.c: Corrected version of spmd_sum_0.c.
- spmd_sum_2.c: Process 0 sends n/p elements (for p processes) to each process. Each process then adds its share and sends partial sum back to process 0, which then adds the p partial sums to get the total sum.
- ▶ spmd_sum_3.c: Assumes that each process had n/p elements to begin with. Each process then adds its share and sends partial sum back to process 0, which then adds the p partial sums to get the total sum.

Source Code for Parallel Sum in MPI

```
/* lab/MPI/parallel_sum/spmd_sum_mpi_0.c: */
/* appropriate header files */
#include <mpi.h>
const int PARTIAL_SUM = 1;
int add(int me, int n, int *data, int nproc)
 int i;
 int low = me *(n/nproc);
 int high = low +(n/nproc);
 int sum = 0;
 for(i=low; i<high; i++)</pre>
 sum += data[i];
 return(sum);
```

Example 2: Parallel Sum in MPI (spmd_sum_0.c) (contd)

```
int main(int argc, char **argv)
 int i;
 int total = 0;
 /* total sum of data elements */
 int *partial_sums;
 int *data:
 int me, n, nproc;
 if (argc != 2) {
 fprintf(stderr, "Usage: %s <number of elements>\n", argv[0]);
 exit(1);
 n = atoi(argv[1]);  // number of data elements
 data = (int *) malloc(sizeof(int)*n): // data array
 /* Start up MPI */
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &nproc);
 MPI Comm rank(MPI COMM WORLD, &me):
 if (me == 0) {
 /* Generate numbers to be summed up */
 for (i=0; i<n; i++)
 data[i] = 1;
 4 D > 4 B > 4 B > 4 B > B 9 Q C
```

Example 2: Parallel Sum in MPI (contd)

```
/* Broadcast initial data to other processes */
if( MPI_Bcast( data, n, MPI_INT, 0,MPI_COMM_WORLD)!= MPI_SUCCESS)
 fprintf(stderr, "Oops! An error occured in MPI_Bcast()\n");
int result = add(me, n, data, nproc):
if (me == 0) {
 partial_sums = (int *)malloc(sizeof(int)*nproc);
 /* Process 0 gets its partial sum from local variable result */
 partial_sums[0] = result;
} else {
 /* Other processes send partial sum to the process 0 */
 MPI Send(&result, 1, MPI INT, 0, PARTIAL SUM, MPI COMM WORLD):
if (me == 0) {
 printf(" I got %d from %d\n", partial_sums[me], me);
 /* Wait for results from other processes */
 for (i=0; i<nproc-1; i++) {
 MPI Recv(&partial sums[i+1], 1, MPI INT, i+1, PARTIAL SUM,
 MPI COMM WORLD, MPI STATUS IGNORE):
 printf("I got %d from %d\n", partial_sums[i+1], i+1);
 /* Compute the global sum */
 for (i=0; i<nproc; i++)
 total += partial_sums[i];
 printf("The total is %d\n", total):
MPI_Finalize();
exit(0):
```

MPI Functions Introduced in the Parallel Sum Example

- int MPI_Send(void *buf, int count, MPI_Datatype
 datatype, int dest, int tag, MPI_Comm comm);
- int MPI_Recv(void *buf, int count, MPI_Datatype
 datatype, int source, int tag, MPI_Comm comm,
 MPI_Status *status);
- int MPI_Bcast(void *buf, int count, MPI_Datatype
 datatype, int root, MPI_Comm comm);
- ► MPI_ANY_SOURCE and MPI_ANY_TAG are wildcard values.
- ▶ double MPI_Wtime(). Time in seconds since some arbitrary point in the past.
- double MPI_Wtick(). Time in seconds between successive ticks of the clock.

Visualization and Logging

- ▶ Link with the libraries -llmpe -lmpe to enable logging and the MPE environment. Then run the program as usual and a log file will be produced.
- ► The log file can be visualized using the jumpshot program that comes bundled with MPICH2.

Token Ring Example

```
/* See complete example in lab/MPI/token-ring/token_ring_mpi.c */
void pass_the_token(int me, int nproc)
 int token, src. dest:
 int count = 1:
 const int TOKEN = 4:
 int msgtag = TOKEN:
 MPI_Status status;
 /* Determine neighbors in the ring */
 if (me == 0) src = nproc -1:
 else src = me - 1:
 if (me == nproc - 1) dest = 0:
 else dest = me + 1:
 if(me == 0) {
 token = dest;
 MPI_Send(&token,count, MPI_INT, dest, msgtag, MPI_COMM_WORLD);
 MPI_Recv(&token, count, MPI_INT, src, msgtag, MPI_COMM_WORLD, MPI_STATUS_IGNORE);
 printf("token ring done\n");
 } else {
 printf("received token ring on %d from %d \n",me, src);
 MPI_Recv(&token, count, MPI_INT, src, msgtag, MPI_COMM_WORLD, &status);
 MPI_Send(&token, count, MPI_INT,dest,msgtag,MPI_COMM_WORLD);
```

Collective Operations, Communicators and Groups

- ▶ int MPI_Reduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm);
- int MPI_Allreduce(void *sendbuf, void *recvbuf, int count,
 MPI_Datatype datatype, MPI_Op op, MPI_Comm comm);
- ▶ int MPI_Comm_group(MPI_Comm comm, MPI_Group *group);
- int MPI_Group_excl(MPI_Group group, int n, int *ranks, MPI_Group newgroup);
- int MPI_Group_free(MPI_Group *group);
- int MPI_Comm_create(MPI_Comm comm, MPI_Group group, MPI_Comm
 *newcomm);
- int MPI_Comm_free(MPI_Comm *comm);

Calculating π using Monte Carlo Simulation

- ▶ The following code example calculates π to a specified precision using a Monte Carlo simulation.
- ▶ This example illustrates the use of MPI groups and communicators. We designate one process to be the random number generator. All other processes form a separate group and communicator to do the simulation.
- ► The example also illustrates the use of the MPI_AllReduce function.

Monte Carlo Calculation of π

```
/* compute pi using Monte Carlo method */
/* appropriate header files */
#include <mpi.h>
#include <mpe.h>
#define CHUNKSIZE
 1000
#define INT_MAX RAND_MAX
/* message tags */
#define REQUEST 1
#define REPLY 2
int main( int argc, char *argv[] )
£
 int iter, in, out, i, max, ranks[1], done;
 double x, y, Pi, error, epsilon;
 int numprocs, myid, server, totalin, totalout, workerid;
 int rands[CHUNKSIZE], request;
 MPI Comm world, workers:
 MPI_Group world_group, worker_group;
 MPI Status status:
 MPI_Init(&argc,&argv);
 world = MPI_COMM_WORLD;
 MPI_Comm_size(world,&numprocs);
 MPI_Comm_rank(world,&myid);
 server = numprocs-1: /* last proc is server */
 if (myid == 0)
 sscanf( argv[1], "%lf", &epsilon );
```

```
MPI_Bcast( &epsilon, 1, MPI_DOUBLE, 0, MPI_COMM_WORLD );
MPI_Comm_group( world, &world_group );
ranks[0] = server;
MPI_Group_excl( world_group, 1, ranks, &worker_group );
MPI_Comm_create( world, worker_group, &workers );
MPI_Group_free(&worker_group);
if (myid == server) { /* I am the random number server */
 do {
 MPI_Recv(&request, 1, MPI_INT, MPI_ANY_SOURCE, REQUEST,
 world, &status);
 if (request) {
 for (i = 0; i < CHUNKSIZE; ) {</pre>
 rands[i] = random();
 if (rands[i] <= INT_MAX) i++;</pre>
 MPI_Send(rands, CHUNKSIZE, MPI_INT,
 status.MPI SOURCE, REPLY, world):
 while( request>0 );
```

```
while (!done) {
 iter++:
 request = 1;
 MPI_Recv(rands, CHUNKSIZE, MPI_INT, server, REPLY,
 world, &status):
 for (i=0; i<CHUNKSIZE-1; ) {
 x = (((double) rands[i++])/max) * 2 - 1;
 v = (((double) rands[i++])/max) * 2 - 1:
 if (x*x + y*y < 1.0)
 in++;
 else
 out++:
 MPI_Allreduce(&in, &totalin, 1, MPI_INT, MPI_SUM, workers);
 MPI Allreduce(&out, &totalout, 1, MPI INT, MPI SUM, workers):
 Pi = (4.0*totalin)/(totalin + totalout);
 error = fabs( Pi-3.141592653589793238462643);
 done = (error < epsilon || (totalin+totalout) > 1000000);
 request = (done) ? 0 : 1;
 if (myid == 0) {
 printf( "\rpi = %23.20f", Pi ):
 MPI_Send(&request, 1, MPI_INT, server, REQUEST, world);
 } else {
 if (request)
 MPI Send(&request, 1, MPI INT, server, REQUEST, world):
MPI Comm free(&workers):
```

Processes in Monte Carlo Simulation

A better way of splitting Communicators

```
int MPI_Comm_split(MPI_Comm oldcomm, int color, int key, MPI_Comm newcomm);
```

Using the above function we can split the communicator in the Monte Carlo example as follows:

```
color = (myid == server);
MPI_Comm_split(world, color, 0, &workers);
```


MPE Graphics

- Simple graphics capability is built in the MPE environment that comes with MPI.
- Allows users to draw points, lines, circles, rectangles as well manipulate colors.
- ▶ Need to link in -lmpe and -lX11 libraries.

Monte Carlo Simulation with Graphics

The following shows the new code that was added to the previous example. Also we need to add -|X11| linker option to link in the X Windows graphics library.

Screenshot of Monte Carlo in Action

References

- ► Using MPI: Portable Parallel Programming with the Message-Passing Interface (2nd edition) by William Group, Ewing Lusk and Anthony Skjellum. The MIT press.
- ▶ Using MPI-2: Advanced Features of the Message-Passing Interface by William Group, Ewing Lusk and Rajeev Thakur.
- MPI-The Complete Reference: Volume 1, The MPI Core by Marc Snir, Steve Otto, Steven Huss-Lederman, David Walker and Jack Dongarra.
- MPI-The Complete Reference: Volume 2, The MPI Extensions by William Gropp, Steven Huss-Lederman, Andrew Lumsdaine, Ewibg Lusk, Bill Nitzberg, William Saphir and Marc Snir. The MIT press.

MPI Basic Calls Summary

```
int MPI_Init(int *argc, char ***argv)
int MPI_Comm_size(MPI_Comm comm, int *size)
int MPI_Comm_rank(MPI_Comm comm, int *rank)
int MPI_Finalize()
int MPI_Send(void *buf, int count, MPI_Datatype type, int dest, int tag,
 MPT Comm comm)
int MPI_Recv(void *buf, int count, MPI_Datatype type, int src, int tag,
 MPI_Comm comm, MPI_Status *status)
int MPI_Bcast(void *buf, int count, MPI_Datatype type, int root, MPI_Comm comm)
int MPI_Reduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype type,
 MPI_Op op, int root, MPI_Comm comm)
int MPI_Allreduce(void *sendbuf, void *recybuf, int count, MPI_Datatype type,
 MPI_Op op, MPI_Comm comm)
double MPI_Wtime()
double MPI_Wtick()
```