Information Technology

FIT3143 - LECTURE WEEK 9a

PARALLEL ALGORITHM DESIGN - ADVANCED MPI TOPICS

algorithm distributed systems database systems computation knowledge madesign e-business model data mining interpretation distributed systems database software computation knowledge management and

Topic Overview

- Revisiting Collective Communications with MPI Scatter & Gather
- Introduction to MPI Virtual Topologies

A portion of the content in the following slides were adopted from:

a) Introduction to the Message Passing Interface (MPI), Irish Centre for High-End Computing (ICHEC) (www.ichec.ie)

Learning outcome(s) related to this topic

• Design and develop parallel algorithms for various parallel computing architectures (LO3)

Revisiting Collective Communications with MPI Scatter & Gather

Collective Communication

- Communications involving a group of processes.
- Must be called by all processes in a communicator.
- Examples:
 - Barrier synchronization.
 - Broadcast, scatter, gather.
 - Global sum, global maximum, etc.

Characteristics of Collective Communication

- Optimised Communication routines involving a group of processes
- Collective action over a communicator, i.e. all processes must call the collective routine.
- Synchronization may or may not occur.
- All collective operations are blocking.
- No tags.
- Receive buffers must have exactly the same size as send buffers.

Barrier Synchronization

- C: int MPI_Barrier(MPI_Comm comm)
- MPI_Barrier is normally never needed:
 - all synchronization is done automatically by the data communication:
 - a process cannot continue before it has the data that it needs.
 - if used for debugging:
 - please guarantee, that it is removed in production.

Broadcast

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

- rank of the sending process (i.e., root process)
- must be given identically by all processes

Scatter

- C: int MPI_Scatter(void*sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)
- C: int MPI_Scatterv(const void *sendbuf, const int *sendcounts, const int *displs, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)

Gather

- C: int MPI_Gather(void *sendbuf,\int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI Comm comm)
- C: int MPI_Gatherv(const void ***sendbuf**, int sendcount, MPI_Datatype sendtype, void ***recvbuf**, const int *recvcounts, const int *displs, MPI_Datatype recvtype, int root, MPI_Comm comm)

Click <u>here</u> for sample C code implementation of MPI Scatter & Gather

Introduction to MPI Virtual Topologies

Topologies - Motivations

- Need to create sets of processes
 - For programming convenience
 - Make use of collectives routines
- Need to map the abstract topology onto the natural topology of the problem domain
 - For programming convenience
 - For performance

Groups & communicators

- A group is an ordered set of process identifiers
- Each process in a group is associated with an rank
- Usually one associates to groups communicators

Working with groups

- Select processes ranks to create groups
- Associate to these groups new communicators
- Use these new communicators as usual
- MPI_Comm_group(comm, group) returns in group the group associated to the communicator comm

For the previous example

- Odd_ranks={1, 3, 5}, Even_ranks={0, 2, 4}
 - 1. MPI_comm_group(MPI_COMM_WORLD, Old_group)
 - MPI_Group_incl(Old_group, 3, Odd_ranks, &Odd_group)
 - 3. MPI_Group_incl(Old_group, 3, Even_ranks, &Even_group)
 - int MPI_Comm_create(MPI_COMM_WORLD, Odd_group, Odd_Comm)
 - int MPI_Comm_create(MPI_COMM_WORLD, Even_group, Even_Comm)
 - Alternatively...
 - color = modulo(myrank, 2)
 - MPI_Comm_split(MPI_COMM_WORLD, color, key, &newcomm)

Group Management

Group Accessors

 MPI_Group_size(...)
 MPI_Group_rank(...)
 ...

 Group Constructors

 MPI_COMM_GROUP(...)
 MPI_GROUP_INCL(...)
 MPI_GROUP_EXCL(...)
 ...

 Group Destructors

 MPI_GROUP_FREE(group)

Communicator Management

- Communicator Accessors
 - MPI_COMM_SIZE(...)
 - MPI_COMM_RANK(...)
 - **—** ...
- Communicator Constructors
 - MPI_COMM_CREATE(...)
 - MPI_COMM_SPLIT(...)
- Communicator Destructors
 - MPI_COMM_FREE(comm)

Virtual topology

- For more complex mapping, MPI routines are available
- Global array $A(1:3000, 1:4000, 1:500) = 6 \cdot 10^9 \text{ words}$
- on 3 x 4 x 5 = 60 processors
- process coordinates
 0..2,
 0..3,
 0..4
- example: on process $ic_0=2$, $ic_1=0$, $ic_2=3$ (rank=43) decomposition, e.g., A(2001:3000, 1:1000, 301:400) = $0.1 \cdot 10^9$ words
- process coordinates: handled with virtual Cartesian topologies
- Array decomposition: handled by the application program directly

Graphical representation

- Distribution of processes over the grid
- Distribution of the Global Array
- Coordinate (2, 0, 3) represents process number 43
- It is being assigned the cube A(2001:3000, 1:1000, 301:400)

Virtual Topologies

- Convenient process naming.
- Simplifies writing of code.
- Can allow MPI to optimize communications.

How to use a Virtual Topology

- Creating a topology produces a new communicator.
- MPI provides mapping functions:
 - to compute process ranks, based on the topology naming scheme,
 - and vice versa.

Topology Types

Cartesian Topologies

- each process is connected to its neighbor in a virtual grid,
- boundaries can be cyclic, or not,
- processes are identified by Cartesian coordinates,
- of course,
 communication between any two processes is still allowed.

Graph Topologies

- general graphs,
- not covered here.

Creating a Cartesian Virtual Topology

 int MPI_Cart_create(MPI_Comm comm_old, int ndims, int *dims, int *periods, int reorder, MPI_Comm *comm_cart)

```
comm_old = MPI_COMM_WORLD
  ndims = 2
  dims = (4, 3 )
  periods = (1/.true., 0/.false.)
  reorder = see next slide
```


Example – A 2-dimensional Cylinder

- Ranks and Cartesian process coordinates in comm_cart
- Ranks in comm and comm_cart may differ, if reorder = 1 or .TRUE.
- This reordering can allow MPI to optimize communications

Cartesian Mapping Functions

 Mapping ranks to process grid coordinates

 int MPI_Cart_coords(MPI_Comm comm_cart, int rank, int maxdims, int *coords)

Cartesian Mapping Functions

- Mapping process grid coordinates to ranks
- int MPI_Cart_rank(MPI_Comm comm_cart, int *coords, int *rank)

Own coordinates

 Each process gets its own coordinates with MPI_Comm_rank(comm_cart, my_rank, ierror) MPI_Cart_coords(comm_cart, my_rank, maxdims, my_coords, ierror)

Cartesian Mapping Functions?

- Computing ranks of neighboring processes
- int MPI_Cart_shift(MPI_Comm comm_cart, int direction, int disp, int *rank_prev, int *rank_next)
- Returns MPI_PROC_NULL if there is no neighbor.
- MPI_PROC_NULL can be used as source or destination rank in each communication

MPI_Cart_shift — Example

invisible input argument: my_rank in cart

Cartesian Partitioning

- Cut a grid up into slices.
- A new communicator is produced for each slice.
- Each slice can then perform its own collective communications.
- int MPI_Cart_sub(MPI_Comm comm_cart, int *remain_dims, MPI_Comm *comm_slice)

MPI_Cart_sub — Example

Ranks and Cartesian process coordinates in comm_sub

MPI_Cart_sub(comm_cart, remain_dims, comm_sub, ierror)

(true, false)