<u>LAB ASSESMENT – 4</u> <u>MPI PROGRAMMING</u>

K NAGENDRA TRINADH (17BCE2099)

Question 1: MPI Hello World

Code:-

```
#include <stdio.h>
#include <mpi.h>

void main(int argc, char **argv)
{
  int node;

  MPI_Init(&argc,&argv);

  MPI_Comm_rank(MPI_COMM_WORLD, &node);
  printf("Hello World from Node %d\n",node);

  MPI_Finalize();
}
```

OUTPUT:-

```
knt@knt-Inspiron-15-3567:~/Desktop$ mpicc hello.c -o hello
knt@knt-Inspiron-15-3567:~/Desktop$ mpirun -np 4 ./hello
Hello World from Node 0
Hello World from Node 1
Hello World from Node 2
Hello World from Node 3
knt@knt-Inspiron-15-3567:~/Desktop$
```

Question 2: MPI Basic

```
Code:-
#include <stdio.h>
#include <mpi.h>
int main(int argc, char ** argv) {
 int rank, size;
 char name[80];
 int length;
 MPI Init(&argc, &argv); // note that argc and argv are passed
 // by address
 MPI Comm rank(MPI COMM WORLD,&rank);
 MPI Comm size(MPI COMM WORLD,&size);
 MPI Get processor name(name,&length);
 printf("Hello MPI: processor %d of %d on %s\n",
rank, size, name);
 MPI Finalize();
}
OUTPUT: -
knt@knt-Inspiron-15-3567:~/Desktop$ mpicc hello.c -o hello
knt@knt-Inspiron-15-3567:~/Desktop$ mpirun -np 4 ./hello
Hello MPI: processor 1 of 4 on knt-Inspiron-15-3567
Hello MPI: processor 0 of 4 on knt-Inspiron-15-3567
Hello MPI: processor 2 of 4 on knt-Inspiron-15-3567
Hello MPI: processor 3 of 4 on knt-Inspiron-15-3567
knt@knt-Inspiron-15-3567:~/Desktop$
```