Parallel Processing

Dr. Guy Tel-Zur

Agenda

- Sending a 2D array in MPI
- Network Performance Revisited
- Collective commands
- Send/Recv types and summary
- Performance Evaluation of Parallel Programs
- PBS demo
- mpiP
- Parallel Computing environments for this course

Recommended online references

- Designing and Building Parallel Programs,
 by lan Foster http://www.mcs.anl.gov/~itf/dbpp/
- http://www.mhpcc.edu/training/workshop/parallel_i ntro/MAIN.html
- https://computing.llnl.gov/tutorials/parallel_comp/
 by Blaise Barney, Livermore Computing

Another Linux Reference

 People who still don't feel comfortable with linux please consult this reference:

http://sc.tamu.edu/shortcourses/SC-unix/introToUnix.pdf

About the status in MPI_Recv

- It is possible to Receive messages in non-selective ways:
 - -source = MPI ANY SOURCE
 - -tag = MPI ANY TAG
- This is useful for example in a Master-Worker style where the master holds a workpool and it gives a work unit upon each "recv".
- status.MPI_SOURCE specifies the rank of the sending process;
- status.MPI_TAG specifies the tag of the message received;
- status.MPI_ERROR contains an error code.

M-W Demo

- Embarrassingly Parallel Computation
 - $-\pi$ calculation by Monte Carlo (Previous lecture)
 - -Demo under:

/users/agnon/misc/telzur/mpi/pi_monte_carlo

- Execution:

mpirun -np 4 ./pi_reduce

• The source code - open IDE

Master-Worker (M-W) Demo

 Embarrassingly Parallel Computing paradigm

• Calculation of π

$$\frac{\text{Area of circle}}{\text{Area of square}} = \frac{\pi(1)^2}{2 \times 2} = \frac{\pi}{4}$$

Pseudo Code - Serial Version

```
npoints = 10000
circle count = 0
do j = 1, npoints
 generate 2 random numbers between 0 and 1
 xcoordinate = random1
 ycoordinate = random2
 if (xcoordinate, ycoordinate) inside circle
then
 circle count = circle count + 1
end do
PI = 4.0*circle_count/npoints
```

Pseudo Code - Parallel Version

```
npoints = 10000
circle count = 0
 Must use
p = number of tasks
 different
num = npoints/p
 seeds
find out if I am MASTER or WORKER
do j = 1, num
 generate 2 random numbers between 0 and 1
 xcoordinate = random1
 vcoordinate = random2
 if (xcoordinate, ycoordinate) inside circle then
 circle_count = circle_count + 1
end do
if I am MASTER
 receive from WORKERS their circle_counts compute PI
(use MASTER and WORKER calculations)
else if I am WORKER
 send to MASTER circle count
endif
```

M - W Monte-Carlo calculation of π

```
eesrv.ee.bgu.ac.il - PuTTY
vdwarf20.ee.bgu.ac.il> mpirun -np 4 ./pi reduce
MPI task ID = 0
MPI task ID = 1
MPI task ID = 2
MPI task ID = 3
 After 5000 throws, average value of pi = 3.14360000
 After 10000 throws, average value of pi = 3.13500000
 After 15000 throws, average value of pi = 3.14506667
 After 20000 throws, average value of pi = 3.14670000
 After 25000 throws, average value of pi = 3.14196000
 After 30000 throws, average value of pi = 3.14516667
 After 35000 throws, average value of pi = 3.14880000
 After 40000 throws, average value of pi = 3.14612500
 After 45000 throws, average value of pi = 3.14673333
 After 50000 throws, average value of pi = 3.14674000
vdwarf20.ee.bgu.ac.il>
```

- Reference to the source code: <u>http://www.pdc.kth.se/training/Tutor/M</u>
 <u>Pl/Templates/pi/index.html#top</u>
- pi_send.c
- pi_reduce.c
- dboard.c
- make.pi.c
- However, I had to modify the scaling of random numbers – see next slide

0<r<1

Instead of:cconst = 2 << (31 - 1);r = (double)random ()/cconst;

•I had to change the code to: r = ((double)rand() / ((double) (RAND_MAX)+ (double)(1)));

Sending a 2D array in MPI between two tasks

- A simple demo turn to the demo
- The source code is enclosed next slide
- Implementation on Windows Vista using **DeinoMPI** and **DevC++**

```
// Guy Tel-Zur (c) 2009
 if (mytid == 0) {
// This is a demo for PP2010A course
 // fill the matrix
 smat[0][0] = 1; smat[1][0] = 4;
// sending a 2D array - study pointers
#include <mpi.h>
 smat[2][0] = 7;
int main (int argc, char **argv) {
 smat[0][1] = 2; smat[1][1] = 5;
  int dim = 3; // array dimension
 smat[2][1] = 8;
  int smat[dim][dim]; //send matrix[row]
 smat[0][2] = 3; smat[1][2] = 6;
 smat[2][2] = 9;
[col]
 printf("Thie is master\n");
  int rmat[dim][dim]; // recv matrix
 for (i=0;i<dim;i++) {
  int i,j;
  int mytid, nproc;
 for (j=0;j<dim;j++)
 printf("%i",smat[i][j]);
  int MASTER = 0;
  int WORKER = 1;
 printf("\n");
  int tag = 99;
  MPI Status status;
 // send the 2D matrix as a linear array
  MPI Init(&argc, &argv);
 to the Worker
  MPI Comm rank(MPI COMM WORLD,
&mytid);
 MPI Send(&smat,dim*dim,MPI INT,WORKE
  MPI_Comm_size(MPI_COMM_WORLD,
 R,tag,MPI COMM WORLD);
&nproc);
  printf ("MPI task ID = %d\n", mytid);
 } else {
  if (nproc != 2) {
 MPI Recv(rmat,dim*dim,MPI INT,MASTER,t
 printf("This program needs
 ag, MPI COMM WORLD, & status);
exactly 2 processes\n");
 printf("The is worker\n");
 for (i=0;i<dim;i++) {
 exit (1);
 for (j=0;j<dim;j++)
 printf("%i",rmat[i][j]);
 printf("\n");
 // That's it!
```


Use DeinoMPI for the demo!!!

Network Performance

The time needed to transmit data

$$cost = L + \frac{N}{B}$$

Source: Stanford

Intro. to Parallel Computing - Spring 2007

MPI_Isend

"Latency Hiding"

Identifies an area in memory to serve as a send buffer. Processing continues immediately without waiting for the message to be copied out from the application buffer. A communication request handle is returned for handling the pending message status. The program should not modify the application buffer until subsequent calls to **MPI_Wait** or **MPI_Test** indicate that the non-blocking send has completed.

Some Common Collective Commands

Source: https://computing.llnl.gov/tutorials/parallel_comp/

Allgather

MPI_Allgather

Gathers together values from a group of processes and distributes to all

```
sendcnt = 1;
recvent = 1;
MPI_Allgather(sendbuf, sendcnt, MPI_INT,
 recvbuf, recvent, MPI_INT,
 MPI CÓMM WORLD);
task 0
 task 2
 task 1
 task 3
 sendbuf (before)
 2
 3
 4
 1
 1
 1
 recybuf (after)
  3
 3
 3
 3
 4
 4
 4
  4
```

MPI_Alltoall

Sends data from all to all processes. Each process performs a scatter operation.

```
sendcnt = 1;
recvent = 1;
MPI_Alltoall(sendbuf, sendcnt, MPI_INT, recvbuf, recvcnt, MPI_INT, MPI_COMM_WORLD);
task 0
 task 1
 task 2
 task 3
 9
 13
 1
 5
 2
 10
 14
 6
 sendbuf (before)
 3
 7
 11
 15
 12
 8
 16
 4
 3
 2
 1
 4
 5
 6
 7
 8
 recybuf (after)
 9
 10
 11
 12
  13
 15
 16
 14
```

MPI_Reduce

MPI_Reduce

Perform and associate reduction operation across all tasks in the group and place the result in one task

```
count = 1;
dest = 1; result will be placed in task 1

MPI_Reduce(sendbuf, recvbuf, count, MPI_INT, MPI_SUM,
dest, MPI_COMM_WORLD);

task 0 task 1 task 2 task 3

1 2 3 4 recvbuf (before)
```

MPI_Reduce

MPIR	eduction Operation	C Data Types		
MPI_MAX	maximum	integer, float		
MPI_MIN	minimum	integer, float		
MPI_SUM	sum	integer, float		
MPI_PROD	product	integer, float		
MPI_LAND	logical AND	integer		
MPI_BAND	bit-wise AND	integer, MPI_BYTE		
MPI_LOR	logical OR	integer		
MPI_BOR	bit-wise OR	integer, MPI_BYTE		
MPI_LXOR	logical XOR	integer		
MPI_BXOR	bit-wise XOR	integer, MPI_BYTE		
MPI_MAXLOC	max value and location	float, double and long double		
MPI_MINLOC	min value and location	float, double and long double		

MPI_Reduce

Users can also define their own reduction functions by using the MPI_Op_create routine

MPI_Allreduce

MPI_Allreduce

Perform and associate reduction operation across all tasks in the group and place the result in all tasks

 $\begin{array}{|c|c|c|c|c|}\hline task 0 & task 1 & task 2 & task 3 \\ \hline 1 & 2 & 3 & 4 & \hline \end{array} \qquad \text{sendbuf (before)}$

10 10 10 10 = recybuf (after)

MPI_Reduce_scatter

MPI_Reduce_scatter

Perform reduction operation on vector elements across all tasks in the group, then distribute segments of result vector to tasks

recvcount = 1;

MPI_Reduce_scatter(sendbuf, recvbuf, recvcount, MPI_INT, MPI_SUM, MPI_COMM_WORLD);

task 0		task 1		task 2		task 3	
0		0		0		0	sendbuf (before)
1		1		1		1	
2		2		2		2	
3		3		3		3	
	1		ı		1		1
0		4		8		12	recvbuf (after)

Domain Decomposition: Different ways to partition data

Source: https://computing.llnl.gov/tutorials/parallel comp/

Overhead and Complexity

Source: https://computing.llnl.gov/tutorials/parallel_comp/

PBS/Torque - job scheduling

```
eesrv.ee.bgu.ac.il - PuTTY
vdwarf20.ee.bgu.ac.il> more ./submit pi.sh
#PBS -1 nodes=4:ppn=1
#PBS -m ae
#PBS -N pi reduce
#PBS -j oe
#PBS -V
mpirun -n 4 $HOME/mpi/pi monte carlo/pi reduce
vdwarf20.ee.bgu.ac.il>
```


- •-N myjob15 specifies the name of the job will be myjob15
- •-I nodes=1:ppn=1 specifies that the job will use 1 node and that there is 1 processor per node.

PSB/Torque

PSB/Torque

```
eesrv.ee.bgu.ac.il - PuTTY
Thus no job control in this shell.
stty: standard input: Invalid argument
DISPLAY IS SET TO
 : 132.72.53.100:0.0
tset: standard error: Inappropriate ioctl for device
stty: standard input: Invalid argument
Sun Nov 15 14:39:12 IST 2009
WARNING: cannot identify machine, uname=Linux
MPT task TD = 0
MPI task ID = 1
MPI task ID = 2
MPI task ID = 3
 After 5000 throws, average value of pi = 3.14360000
  After 10000 throws, average value of pi = 3.13500000
 After 15000 throws, average value of pi = 3.14506667
 After 20000 throws, average value of pi = 3.14670000
 After 25000 throws, average value of pi = 3.14196000
 After 30000 throws, average value of pi = 3.14516667
 After 35000 throws, average value of pi = 3.14880000
  After 40000 throws, average value of pi = 3.14612500
 After 45000 throws, average value of pi = 3.14673333
 -More-- (94%)
```


References

• Torque:

http://www.clusterresources.com/products/torque-resource-manager.php

OpenPBS:

http://openpbs.org

Parallel Computing environments for this course

- Our Linux Cluster: hobbit
- Your own resources:
 - A dedicated Linux installation with MPI
 - –Install MPI on Windows
 - -Dual boot Linux/Windows
 - –Windows + Cygwin
 - -Virtualization & Vi-HPS!!!!:
 - VMware Player, VirtualBox...
 - -Parallel Computing on the Cloud (\$)

Profiling with mpiP

Lightweight, Scalable MPI Profiling

http://mpip.sourceforge.net

On Lifebook ~/tests/mpiP

אפשר לעצור כאן (לקורסים עתידיים)

This tool isn't installed yet on the hobbits

Check on Vi-HPS

```
mpicc -o cpi ./cpi.c \
-L /home/telzur/Downloads/mpiP-3.4.1/lib \
-lmpiP -L/usr/local/lib -lunwind -lm
```

mpirun -np 8 ./cpi

more ./cpi.8.32737.1.mpiP

```
@ mpiP
 @ Command : ./cpi
 @ Version
 : 3.4.1
@ MPIP Build date
 : Dec 15 2014, 13:17:00
 : 2014 12 15 13:28:16
 @ Start time
 @ Stop time
 : 2014 12 15 13:28:16
 @ Timer Used
 : PMPI Wtime
 @ MPIP env var
 : [null]
 @ Collector Rank
 @ Collector PID
 : 32737
 @ Final Output Dir
@ Report generation : Single collector task
 : 0 LIFEBOOK
 @ MPI Task Assignment
 MPI Task Assignment
 : 1 LIFEBOOK
 : 2 LIFEBOOK
 MPI Task Assignment
 MPI Task Assignment
 : 3 LIFEBOOK
 MPI Task Assignment
 : 4 LIFEBOOK
 MPI Task Assignment
 : 5 LIFEBOOK
 : 6 LIFEBOOK
 MPI Task Assignment
 MPI Task Assignment
 : 7 LIFEBOOK
```

Cont'

Bcast Reduce		2 1			90.31 90.69		
@ Aggre	egate Sent	Messa	age Siz	e (top	twenty, o	descending,	 bytes)
Call		Site	C	ount	Total	Avrg	Sent%
Reduce		1		8	64	8	50.00
Bcast		2		16	64	4	50.00
	@ Cal	lsite	Time s	 tatisti 	cs (all,	millisecon	 ds): 16
Name	Site Ra	nk Co	ount	Max	Mean	Min	 App% MPI%
Bcast	2	0	2	0.0715	0.0385	0.0055	0.11 67.10
Bcast	2	1	2	0.564	0.401	0.238	1.09

Cont'

Reduce	1	0	1	0.0377	0.0377	0.0377	0.05 32.90
Reduce	1	1	1	0.0243	0.0243	0.0243	0.03
Reduce	1	2	1	1.25	1.25	1.25	1.70 19.12
Reduce	1	3	1	0.0245	0.0245	0.0245	0.03
Reduce	1	4	1	2.25	2.25	2.25	3.05 32.14
Reduce	1	5	1	0.025	0.025	0.025	0.03
Reduce	1	6	1	0.027	0.027	0.027	0.04
Reduce	1	7	1	0.0343	0.0343	0.0343	0.05 0.47
Reduce	1	*	8	2.25	0.46	0.0243	0.62 9.69

@--- Callsite Message Sent statistics (all, sent bytes)
