Solve Poisson Equations on a Grid

- Goal: explain communication patterns in gridbased problems
 - Domain decomposition
 - Variations on MPI send/receive operations
- Approach:
 - Finite-difference scheme on the Poisson problems
 - Topologies
 - Cartesian topology (decomposition in the x,y,z directions)
 - Use Fortran rather than C

The Poisson Problem

Equations:

$$d^2u/dx^2 + d^2u/dy^2 = f(x,y)$$
 (1) in the interior $u(x,y) = g(x,y)$ (2) on the physical boundary

Approximation:

solve equations on a square mesh (grid) not everywhere

$$x_i = i/(n+1),$$
 $i = 0, ..., n+1,$
 $y_i = j/(n+1),$ $j = 0, ..., n+1$
 $h = 1/(n+1)$

Five-Point Stencil Approximation

Five-point stencil approximation for 2-D Poisson Problem (n=7)

The Poisson Problem (continue)

Finite-difference solution for Eq. (1):

$$u_{i-1,j} + u_{i,j+1} + u_{i,j-1} + u_{i+1,j} - 4u_{i,j} / h^2 = f_{i,j}$$
 (3)

Use Jacobi iteration to solve for u everywhere on the mesh

Rewrite (3) as

$$u_{i,j} = (u_{i-1,j} + u_{i,j+1} + u_{i,j-1} + u_{i+1,j} - h^2 f_{i,j})/4$$

Iterate and update with

$$u^{k+1}_{i,j} = (u^{k}_{i-1,j} + u^{k}_{i,j+1} + u^{k}_{i,j-1} + u^{k}_{i+1,j} - h^{2}f_{i,j})/4$$

The Poisson Problem (continue)

The sequential (single process) code:

```
integer i, j, nx, ny double precision u(0:nx+1,0:ny+1), unew(0:nx+1,0:ny+1)
```

unew
$$(i,j) = 0.25 * (u(i-1,j)+u(i,j+1)+u(i,j-1)+u(i+1,j)) - h * h * f(i,j)$$

10 continue

1D Domain Decomposition

1D domain decomposition along the y direction

The Poisson Problem (continue)

The code on each process with 1D domain decomposition along y/j:

```
integer i, j, nx, ny
```

C s:e indicates the value of j that this process is responsible for. double precision u(0:nx+1, s:e), unew(0:nx+1, s:e)

10 continue

1D Domain Decomposition

The computational domain, with 1-point ghost zone, for one of the processes

The Poisson Problem (continue)

The code on each process with 1D domain decomposition along y/j with *1-point ghost zone*:


```
integer i, j, nx, ny
C need grid points from top and bottom processes.
  double precision u(0:nx+1, s-1:e+1), unew(0:nx+1, s-1:e+1)
C the do-loop bound is still from s to e along the y direction
  do 10 j=s,e
  do 10 i=1, nx
 unew(i,j) = 0.25 * (u(i-1,j)+u(i,j+1)+u(i,j-1)+u(i+1,j)) - h * h * f(i,j)
```

10 continue

Topologies

- Topologies is the description of how the processes in a parallel computer are connected to one another (or more precisely, of the interconnection network).
- How a particular application map to the physical topology of the parallel computer depends on the vendor
- One MPI application topology is the Cartesian topology which is simply a decomposition in the x,y,z directions

2D Cartesian Decomposition

Note: The coordinate is (column, row) which would be returned by MPI_Get_coords. The rank is returned by MPI_Cart_Rank.

2D Cartesian Decomposition (code)

Note: *reorder* = .*true*. allows MPI to map the processes to the elements of the decomposition optimally

MPI Cart Shift

Int MPI_Cart_shift(MPI_Comm comm, int direction, int displ, int *src, int*dest)

MPI_Cart_Shift() is used to find the neighbors. For example, shift by one in the 1st dimension. (1,1)'s destination and source are (2,1) and (0,1), respectively

© Shujia ZHOU UMBC 491A/691A 2009 Spring

1D Domain Decomposition (Transfer Data)

© Shujia ZHOU UMBC 491A/691A 2009 Spring

Main Program

```
c oned.f - a solution to the Poisson problem using Jacobi
c interation on a 1-d decomposition
C
C The size of the domain is read by processor 0 and broadcast to
c all other processors. The Jacobi iteration is run until the
c change in successive elements is small or a maximum number of
c iterations is reached. The difference is printed out at each step.
program main
include "mpif.h"
integer maxn parameter (maxn = 128)
double precision a(maxn,maxn), b(maxn,maxn), f(maxn,maxn)
integer nx, ny
```


```
integer myid, numprocs, ierr
 integer comm1d, nbrbottom, nbrtop, s, e, it, maxit
 double precision diff, diffnorm, dwork
 double precision t1, t2
 double precision MPI_WTIME
 external MPI_WTIME
 external diff
 call MPI_INIT( ierr )
 call MPI_COMM_RANK( MPI_COMM_WORLD, myid, ierr )
 call MPI_COMM_SIZE( MPI_COMM_WORLD, numprocs, ierr )
 if (myid .eq. 0) then
C
c Get the size of the problem
C
 print *, 'Enter nx'
 read *, nx
 endif
```

```
call MPI_BCAST(nx,1,MPI_INTEGER,0,MPI_COMM_WORLD,ierr)
 ny = nx
C
c Get a new communicator, comm1d, for a 1D decomposition of the domain
C
 call MPI_CART_CREATE( MPI_COMM_WORLD, 1, numprocs,
 $
 .false., .true., comm1d, ierr)
C
c Get my position, myid, in this communicator, comm1d, and my neighbors
c at the top, nbrtop and the bottom, nbrbottom
C
 call MPI_COMM_RANK( comm1d, myid, ierr )
 call MPI Cart shift( comm1d, 0, 1, nbrbottom, nbrtop, ierr )
C
c Compute the actual decomposition: s and e
 call MPE_DECOMP1D( ny, numprocs, myid, s, e )
C
```

```
c Initialize the right-hand-side (f) and the initial solution guess (a)
C
 call onedinit(a, b, f, nx, s, e)
C
c Actually do the computation. Note the use of a collective operation to
c check for convergence, and a do-loop to bound the number of iterations.
C
 call MPI_BARRIER( MPI_COMM_WORLD, ierr )
 t1 = MPI WTIME()
 do 10 it=1, maxit
 get ghost points
 call exchng1( a, nx, s, e, comm1d, nbrbottom, nbrtop )
 c perform one jacobi "sweep"
 call sweep1d( a, f, nx, s, e, b)
 call exchng1(b, nx, s, e, comm1d, nbrbottom, nbrtop)
 call sweep1d(b, f, nx, s, e, a)
 dwork = diff(a, b, nx, s, e)
 call MPI_Allreduce( dwork, diffnorm, 1, MPI_DOUBLE_PRECISION,
 $
 MPI SUM, comm1d, ierr)
```

```
if (diffnorm .lt. 1.0e-5) goto 20
C
 if (myid .eq. 0) print *, 2*it, ' Difference is ', diffnorm
 continue
10
 if (myid .eq. 0)
 print *, 'Failed to converge'
20
 continue
 t2 = MPI_WTIME()
 if (myid .eq. 0) then
 print *, 'Converged after ', 2*it, ' Iterations in ', t2 - t1,
 $'secs'endif
C
 call MPI_FINALIZE(ierr)
 end
```

1D Domain Decomposition (Transfer Data)

Exchange Data for Ghost Points (I) Using blocking sends and receives

```
subroutine exchng1(a, nx, s, e, comm1d, nbrbottom, nbrtop)
 include 'mpif.h'
 integer nx, s, e
 double precision a(0:nx+1,s-1:e+1)
 integer comm1d, nbrbottom, nbrtop
 integer status(MPI_STATUS_SIZE), ierr
C
 call MPI_SEND( a(1,e), nx, MPI_DOUBLE_PRECISION, nbrtop, 0, comm1d, ierr)
 call MPI_RECV(a(1,s-1), nx, MPI_DOUBLE_PRECISION, nbrbottom, 0,
 &
 comm1d, status, ierr)
 call MPI_SEND(a(1,s), nx, MPI_DOUBLE_PRECISION, nbrbottom, 1, comm1d,ierr)
 call MPI_RECV(a(1,e+1), nx, MPI_DOUBLE_PRECISION, nbrtop, 1,
 &
 comm1d, status, ierr)
 return
 end
```

Exchange Data for Ghost Points (II) Using paired blocking sends and receives

```
integer comm1d, nbrbottom, nbrtop, rank, coord
call MPI COMM RANK(comm1d, rank, ierr)
call MPI_CART_COORDS(comm1d, rank, 1, coord, ierr)
if (mod(coord, 2) .eq. 0) then
 call MPI_SEND( a(1,e), nx, MPI_DOUBLE_PRECISION, nbrtop, 0, comm1d, ierr)
 call MPI_RECV(a(1,s-1), nx, MPI_DOUBLE_PRECISION, nbrbottom, 0,
 &
 comm1d, status, ierr)
 call MPI_SEND(a(1,s), nx, MPI_DOUBLE_PRECISION, nbrbottom, 1, comm1d,ierr)
 call MPI_RECV(a(1,e+1), nx, MPI_DOUBLE_PRECISION, nbrtop, 1,
 &
 comm1d, status, ierr)
else
 call MPI RECV(a(1,s-1), nx, MPI DOUBLE PRECISION, nbrbottom, 0,
 &
 comm1d, status, ierr)
 call MPI SEND( a(1,e), nx, MPI DOUBLE PRECISION, nbrtop, 0, comm1d, ierr)
 call MPI RECV(a(1,e+1), nx, MPI DOUBLE PRECISION, nbrtop, 1,
 &
 comm1d, status, ierr)
 call MPI SEND(a(1,s), nx, MPI DOUBLE PRECISION, nbrbottom, 1, comm1d,ierr)
```

Exchange Data for Ghost Points (III) Using send-recv

```
subroutine exchng1(a, nx, s, e, comm1d, nbrbottom, nbrtop)
 include 'mpif.h'
 integer nx, s, e
 double precision a(0:nx+1,s-1:e+1)
 integer comm1d, nbrbottom, nbrtop
 integer status(MPI_STATUS_SIZE), ierr
C
 call MPI_SENDRECV(
 &
 a(1,e), nx, MPI_DOUBLE_PRECISION, nbrtop, 0,
 &
 a(1,s-1), nx, MPI_DOUBLE_PRECISION, nbrbottom, 0,
 &
 comm1d, status, ierr)
 call MPI_SENDRECV( & a(1,s), nx, MPI_DOUBLE_PRECISION, nbrbottom, 1,
 a(1,e+1), nx, MPI_DOUBLE_PRECISION, nbrtop, 1,
 &
 &
 comm1d, status, ierr)
 return
 end
 © Shujia ZHOU UMBC 491A/691A 2009
```

Spring

Exchange Data for Ghost Points (IV) Using nonblocking operations

```
subroutine exchng1(a, nx, s, e, comm1d, nbrbottom, nbrtop)
include 'mpif.h'
integer nx, s, e
double precision a(0:nx+1,s-1:e+1)
integer comm1d, nbrbottom, nbrtop
integer status_array(MPI_STATUS_SIZE,4), ierr, req(4)
call MPI_IRECV(a(1,s-1), nx, MPI_DOUBLE_PRECISION, nbrbottom, 0,
 comm1d, req(1), ierr)
&
call MPI_IRECV(a(1,e+1), nx, MPI_DOUBLE_PRECISION, nbrtop, 1,
&
 comm1d, req(2), ierr)
call MPI_ISEND( a(1,e), nx, MPI_DOUBLE_PRECISION, nbrtop, 0,
&
 comm1d, req(3), ierr)
call MPI_ISEND(a(1,s), nx, MPI_DOUBLE_PRECISION, nbrbottom, 1,
 comm1d, req(4), ierr)
&
return
end
```

C

Compute Decomposition

```
c This file contains a routine for producing a decomposition of a 1-d array
c when given a number of processors. It may be used in "direct" product
c decomposition. The values returned assume a "global" domain in [1:n]
c n, numprocs, myid are input while s and e are output
 subroutine MPE_DECOMP1D( n, numprocs, myid, s, e )
 integer n, numprocs, myid, s, e, nlocal, deficit
C
 nlocal = n / numprocs
 s = myid * nlocal + 1
 deficit = mod(n,numprocs)
 s = s + min(myid,deficit)
 if (myid .lt. deficit) then
 nlocal = nlocal + 1
 endif e = s + nlocal - 1
 if (e .gt. n .or. myid .eq. numprocs-1) e = n
 return
 end
```

Calculate the Difference of Two Successive Solutions

```
double precision function diff(a, b, nx, s, e)
 integer nx, s, e
 double precision a(0:nx+1, s-1:e+1), b(0:nx+1, s-1:e+1)
C
 double precision sum integer i, j
C
 sum = 0.0d0
 do 10 j=s,e
 do 10 i=1,nx
 sum = sum + (a(i,j) - b(i,j)) ** 2
10 continue
C
 diff = sum
 return
 end
```

Initialization Routine

```
subroutine onedinit(a, b, f, nx, s, e)
 integer nx, s, e, i,j
 double precision a(0:nx+1, s-1:e+1), b(0:nx+1, s-1:e+1),
 &
 f(0:nx+1, s-1:e+1)
\mathbf{c}
 do 10 j=s-1,e+1
 do 10 i=0,nx+1
 a(i,j) = 0.0d0
 b(i,j) = 0.0d0
 f(i,j) = 0.0d0
10 continue
```

c Handle boundary conditions

do 20 j=s,e

$$a(0,j) = 1.0d0$$

 $b(0,j) = 1.0d0$
 $a(nx+1,j) = 0.0d0$
 $b(nx+1,j) = 0.0d0$

20 continue

if (s .eq. 1) then
do 30 i=1,nx

$$a(i,0) = 1.0d0$$

 $b(i,0) = 1.0d0$

30 continue

endif

return

end

Jacobi Sweep

```
c Perform a Jacobi sweep for a 1-d decomposition.

c Sweep from a into b

c

subroutine sweep1d( a, f, nx, s, e, b )

integer nx, s, e, i,j

double precision a(0:nx+1,s-1:e+1), f(0:nx+1,s-1:e+1),

+ b(0:nx+1,s-1:e+1), h
```

```
h = 1.0d0 / dble(nx+1)
do 10 j=s, e
do 10 i=1, nx
b(i,j) = 0.25 * (a(i-1,j)+a(i,j+1)+a(i,j-1)+a(i+1,j)) -

$ h * h * f(i,j)

10 continue
return
end
```

#3 Homework for MPI

• In the header, list your name, email address, general description of the code. Inside code, add sufficient comments on each nontrivial section

3 Homework for MPI

- Solve a 2D wave equation with a finite-difference scheme
 - Wave equation: $-\phi_{,tt}/c^2 + \phi_{,xx} + \phi_{,yy} + \phi_{,zz} = 0$
 - Explicit *finite differencing* (centered, second order)

$$\phi^{n+1}_{i,j} = 2\phi^{n}_{i,j} - \phi^{n-1}_{i,j}$$

$$+ \Delta t^{2}/\Delta x^{2} (\phi^{n}_{i+1,j} - 2\phi^{n}_{i,j} + \phi^{n}_{i-1,j})$$

$$+ \Delta t^{2}/\Delta y^{2} (\phi^{n}_{i,j+1} - 2\phi^{n}_{i,j} + \phi^{n}_{i,j-1})$$

- Initial condition: ϕ (i,j) = $\sin(i*dx)*\cos(j*dy)$, where $dx = 2\pi/GridSizeX$, $dy = 2\pi/GridSizeY$.
- Free boundary condition along the x direction and periodic along the y direction
- Parameters: GridSizeX=512, GridSizeY=1024, c=1; use 2D domain decomposition with 2 and 4 processes in x and y directions, respectively; run 10 time steps; i is from 0 to 511 and j is from 0 to 1023.
- Compare the parallel code with the serial code in performance and accuracy. You are encouraged to vary the number of grid points along x and y to analyze the performance scalability.