CS402: Seminar 5 MPI

1 MPI

The Message Passing Interface, MPI, is a specification for a number of methods and some data types that support a particular model of parallel programming. All data is shared using explicit messages, that is to say we don't have any shared memory space. Each processor can send to any other processor, and messages must be explicitly received. If we want to synchronise our processes, we must use a barrier. Some MPI operations will have the side of effect of

Assignment Project Exam Help

1.1 Program 1: helloWorldMPI.c

The first program we will look at is the ubiquitous "Hello world!" program, however, this cap DRI version of the program. This program will have each process print out a message that includes its rank. You can find this program as helloworldMPI.c. We can compile this program using the following command:

mpice he Averdam Weel hat powcoder

The mpicc compiler is just a wrapper around a C compiler, which in our case is the gcc compiler that you have been using in previous worksheets. This will create the executable helloworld, which we can run using the following command:

```
mpirun -n <num_procs> helloWorld
```

where <num_procs> is the number of processes you want. The output of the command should look something like this:

```
$ mpirun -n 4 ./hello
Hello world, from process 1 of 4
Hello world, from process 3 of 4
Hello world, from process 0 of 4
Hello world, from process 2 of 4
```

Notice that the output may be out of order. Since the processes are all executing simultaneously and independently, we can't guarantee which process will print its output to the screen first. We can now look at the interesting parts of this program.

• MPI_Init(&argc, &argv) - this sets up the MPI run time environment, ensuring all our processes can use any of the MPI methods.

- MPI_Comm_size(MPI_COMM_WORLD, &numprocs) this method returns the number of processes in the given communicator. In this case we give the world communicator, MPI_COMM_WORLD, which contains all the processes. The result is placed in the second argument, so you need to pass in a pointer here.
- MPI_Comm_rank(MPI_COMM_WORLD, &id) this finds the rank of the current process in the given communicator, storing it in the second argument. Note that the ranks will start at 0, so if there are n processes, there will be ranks 0 to n-1.
- MPI_Finalize() this signals the end of the MPI part of the program. Every process must call this function, and you can't use any MPI functions after it has been called.

Congratulations, you have compiled and run a basic MPI program. If you have any questions at this point, make sure you ask one of the tutors for help.

Basic Message Passing SSIGnment Ltoject. Lxam.,

message_passing.c will send a message from one process to another.

The MPI_Send method, as you might expect, is used to send a message from one process to another. The arguments we have passed to this function are:

DOWCOGET.COM

**myarray - he address of the data you want to send.

- 3 the number of elements of data you want to send.
- · MPI Add typ We Cathat powcoder
- 1 the rank of the process you are sending to.
- tag the tag of the message; this is a way to identify the message.
- MPI_COMM_WORLD the communicator to use.

The MPI_Recv method receives messages. The arguments are similar to MPI_Send, but with an added argument, &status, which will hold the status of the call to receive.

Hopefully you can see how MPI treats processes. Each MPI process simply runs the same program, executing exactly the same code path as the others. However, when you make calls to any MPI functions, the different processes will get different results.

Task 1 As a quick C refresher, and to check the message passing is working, add some code to print out the array on the sending and then receiving processors. As you have seen over the past few weeks, print statements can be very helpful when debugging your code!

¹A communicator is a named group of processes

Figure 1: The trapezoidal approximation of the integral (area under the curve).

A.1 Message Passing: Estimating the Integral of a Curve Estimating the Integral of a Curve Live Intelligence of the Integral of the I

problem: estimating the integral of a curve. The integral of a curve is simply the area underneath it. In order to calculate this area, we can use a simple approximation called the frapezoidal rule. Inagine splitting the area under the curve in the problem of equal victor of the curve in the problem of the curve in the problem of the curve. Mathematically, the area of the *i*th trapezoid can be expressed as follows:

Add Welchatapowcoder

where h is the width of the base, and f(x) gives us the height of the curve at point x. Hopefully you can see the similarities between this formula, and the discretisation used in the deqn program we have been studying. Summing up all these areas in a serial program would look a little bit like this (note: this is not a complete program):

```
// Set up the program here
h = (b - a)/n;
integral = (f(a) + f(b))/2.0;

x = a;

for( i = 1; i <= n-1; i++) {
 x = x + h;
 integral = integral + f(x);
}

integral = integral*h;

float f(float x) {
 // Return the value of the function f at point x
 // e.g. x^2</pre>
```

If the maths looks a little bit off, it's because the sum of the areas has been simplified, giving the following equation.

$$h(f(x_0)/2 + f(x_n)/2 + f(x_1) + f(x_2) + \dots + f(x_{n-1}))$$

This is the formula that the above program is implementing.

Task 2 Complete the serial version of the application. Check it works, and then try timing it using the time command, like this

time ./trapezoid

Make a note of the time this takes.

2.1.1 Parallel Integral Estimation

Hopsish 201 Can section we might be the less can be calculated separately from all the others. So we can give each process a portion of the curve to approximate. For example, one process could work on part A of Figure 2 and the other process could work on part B. We can then add up the street shades to milwy the less target may be curve.

Figure 2: Parallelizing the integral approximation.

In order to make sure each process only calculates the area for its section of the curve, we must make sure each process knows the values that define its upper and lower ends. We can then calculate this partial area, before sending the result back to one of the processes to calculate the total. This is what the code in trap.c does.

Task 3 Compile the code found in trap.c. Try running it, making sure you use the mpirun command like in Task 1. Like Task 2, try timing it with different numbers of processes. Does the time taken change?

Feel free to add some print statements to check your understanding of the program. Try changing the number of trapezoids used, and watch the accuracy of the estimate increase!

2.2 Collectives and Integral Estimation

The pattern used in the integral estimation program is very common: share out the data, do some work, then collect all the data back onto one of the processes. Conveniently, the MPI standard includes some *collective* operations, which can handle these kinds of situations.

The collective operation we can use to sum up the partial integrals is MPI_Reduce. This method will have each process send to one of the other processes (typically the root), and on the receiving process, the messages are combined using some operation, for example, a sum. The MPI_Reduce function has the following definition

```
A sycid strainent here of data elements */

MPI.Datatype type, /* the number of data */

MPI.Op operator, /* the operator to apply to the data */

int ripot.

MPI.Chrifton S // * the process to collect the data on */

MPI.Chrifton S // * the process to collect the data on */
```

```
A typical call to MPI Reduce will look something like this

MPI_Reduce(A COLD data)

MPI_COMM_WORLD);
```

This call would sum up the values of local_data from all the processes, storing it in the result variable on the root. A few things to note: you can't use the same variable for the operand and the result, and *all* processes must call this function, in exactly the same way.

The MPI_Op argument is the operation that can be applied to the data, a few of the most useful are:

- MPI_SUM Adds up the elements.
- MPI_PROD Multiplies the elements.
- MPI_MAX The maximum of all the elements.
- MPI_MIN The minimum of all the elements.

Task 4 Now that you have seen the MPI_Reduce collective, your task is to replace the for loop in the parallel trapezoidal integral program with a single collective call. You can replace all the code between /* BEGIN SUM */ and /* END SUM */ with this single call.