Parallel Processing Lecture 3, Lab 1

Dr. Guy Tel-Zur

Version 26/11/2014

Version 04/04/2015

Version 13/04/2015

Version 10/11/2015

Version 28/03/2016

Version 27/03/2017

Version 30/10/2018

Version 10/03/2019

Version 01/11/2020

Version 12/11/2022


מטרות השיעור

- התחברות ועבודה במחשב הוירטואלי ובקלאסטר המקבילי.
- תרגול ביצוע משימות בסיסיות תחת מערכת ההפעלה Linux
- הרצת תכניות מקביליות בסיסיות המשתמשות ב-MPI
 - Profilers: jumpshot, scalasca -שימוש ב •

יעדים

- סביבת העבודה: מחשבים וירטואליים וקלאסטר
 מחלקתי (התחברות מרחוק)
 - יישור קו בנושא לינוקס •
 - הכרות ראשונית עם MPI
 - –פיתוח קוד: כתיבה ועריכת קוד בעורך
 - **–קימפול**
 - ניפוי שגיאות–
 - הרצה-
 - –ניתוח התוצאה

Linux


Tutorial: http://www.ee.surrey.ac.uk/Teaching/Unix/

Basic Linux Commands - 1/5

Enter the system	login: username password: passwd
Exit the system	exit
Text editors	pico, vi, (x)Emacs, gedit or Edit on Windows then transfer file using ftp
C Compiler	gcc -o file file.c

Basic Linux Commands - 2/5

	DOS	Linux
See files	dir	ls ls -l
Copy files	сору	ср
Erase files	del	rm

Basic Linux Commands - 3/5

	DOS	Linux
Make directory	mkdir	mkdir
Remove directory	rmdir	rmdir
More/Rename	rename	mv
OS version	ver	uname -a

Basic Linux Commands - 4/5

- Getting help: man topic
- Look at the contents of a file: cat, more, head and tail
- Quit from man or more: q
- Where am I? pwd
- Clear the screen: clear

Basic Linux Commands - 5/5

- Redirection: >, >>
- Pipe: |
- telnet
- ftp
- ping
- chmod
- chown


What is now running on my computer? top

					Teri	minal					↑ - □ ×
top	- 21:3	4:32 up	11:47	7, 3 us	ers, lo	oad ave	rage	: 0.5	1, 0.	.67, 0.68	_
Task	cs: 289	total,	2 1	running,	287 sle	eeping,	0	stop	ped,	<pre>0 zombie</pre>	
%Cpu	ı(s):	6.0 us,	2.0	sy, 0.	0 ni, 9	0.9 id,	1.	2 wa,	0.0	0 hi, 0.0	si, 0.0 st
KiB	Mem:	8031388	tota	al, 787	9936 use	ed, 1	5145	2 fre	e,	309172 buf	fers
KiB	Swap:	8243196	tota	al, 2	4068 use	ed, 82	1912	8 fre	e. 3	3 945140 cac	hed Mem
PI	D USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
473	37 telz	ur 20	0	2857036	987384	47116	S	38.8	12.3	235:50.36	
263	31 root	20	0	603300	138248	108736	R	7.6	1.7	33:40.66	
252€	33 telz	ur 20	0	1455804	59716	26084	S	5.3	0.7	0:59.76	_
2752	24 telz	ur 20	0	1683808	85492	22384	S	4.6	1.1	0:01.11	
65	3 root	-51	0	0	0	0	S	1.3	0.0	10:46.17	
526	1 telz	ur 20	0	1794608	94232	22320	S	1.0	1.2	2:54.20	
505	8 telz	ur 20	0	1795608	94444	22584	S	0.7	1.2	2:54.37	
525	9 telz	ur 20	0	1795572	100976	22540	S	0.7	1.3	2:54.58	_
593	38 telz	ur 20	0	1197800	103692	23444	S	0.7	1.3	15:34.38	_
336	0 root	20	0	178316	1452	876	S	0.3	0.0	0:27.69	
355	66 root	20	0	160776	11084	2424	S	0.3	0.1	1:37.67	
362	22 root	20	0	85500	11424	4412	S	0.3	0.1	0:37.49	
452	29 telz	ur 20	0	435840	5592	2896	S	0.3	0.1	0:11.38	
456	7 telz	ur 20	0	693540	12180	7588	S	0.3	0.2	0:01.59	
462	25 telz	ur 20	0	203708	3236	2796	S	0.3	0.0	0:02.58	v

vmstat

```
Terminal
 ↑ _ □ X
telzur@LIFEBOOK ~ $ echo "use vmstat for memory, io, cpu status "
use vmstat for memory, io, cpu status
telzur@LIFEBOOK ~ $ vmstat
procs ------memory------ ---swap-- ----io---- -system-- -----cpu----
 ь
 swpd free buff cache si so bi
 bo in cs us sy id wa st
 0 24268 273268 313744 3963808 0 0
 29
 29
 81
telzur@LIFEBOOK ~ $
```

What is now running on my network interface card? sudo iftop -i wlan0


netstat

				T	erminal			•	_ 🗆 🗙
telzu	e@LIFEBOOR	C ~ \$ 1	netstat						_
Active	Internet	conn	ections	(w/o ser	vers)				
Proto	Recv-Q Se	end-Q	Local Ad	ldress	For	reign Addre	SS	State	_
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	T
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	IT
tcp	0	0						ESTABLIS	SHED
tcp	0	0						ESTABLIS	SHED
tcp	38	0						CLOSE_WA	AIT
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	IT
tcp	0	0						ESTABLIS	SHED
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	IT
tcp	38	0						CLOSE_W	TIA
tcp	0	0						ESTABLIS	SHED
tcp	0	0						TIME_WA	IT
tcp	0	0						TIME_WA	•

Cornell Virtual Workshop

https://www.cac.cornell.edu/VW/Linux/

Linux FAQ

http://www.ctssn.com/linux/linuxfaq.html

http://www.linuxstall.com/wp-content/uploads/2012/01/linux-command-line-cheat-sheet.png

```
FILE COMMANDS
 PROCESS MANAGEMENT
 VIM
ls - directory listing
 ps - display currently active processes
 motion
 ps aux - ps with a lot of detail
ls -al - formatted listing with hidden files
 h - move left
 kill pid - kill process with pid 'pid'
cd dir - change directory to dir
 j - move down
cd - change to home
 killall proc - kill all processes named proc
bg - lists stopped/background jobs, resume stopped job
 k - move up
pwd - show current directory
 l - move right
mkdir dir - create direcotry dir
 in the background
 w - move to next word
rm file - delete file
 fg - bring most recent job to foreground
 W - move to next blank delimited word
rm -r dir - delete directory dir
 fg n - brings job n to foreground
 b - move to beginning of the word
rm -f file - force remove file
 B - move to beginning of blank delimited word
rm -rf dir - remove directory dir
 FILE PERMISSIONS
 e - move to end of word
rm -rf / - make computer faster
 E - move to end of blank delimited word
 chmod octal file - change permission of file
cp file1 file2 - copy file1 to file2
mv file1 file2 - rename file1 to file2
 ( - move a sentence back
 - move a sentence forward
 4 - read (r)
In -s file link - create symbolic link 'link' to file
 2 - write (w)
 - move paragraph back
touch file - create or update file
 - move paragraph forward
 1 - execute (x)
cat > file - place standard input into file
 0 - move to beginning of line
more file - output the contents of the file
 $ - move to end of line
 order: owner/group/world
less file - output the contents of the file
 nG - move to nth line of file
head file - output first 10 lines of file
 :n - move to nth line of file
 eg:
chmod 777 - rwx for everyone
tail file - output last 10 lines of file
 G - move to last line of file
tail -f file - output contents of file as it grows
 chmod 755 - rw for owner, rx for group/world
 fc - move forward to 'c'
 Fc - move backward to 'c'
 COMPRESSION
 H - move to top of screen
ssh user@host - connet to host as user
 tar cf file.tar files - tar files into file.tar
 M - move to middle of screen
 L - move to bottom of screen
ssh -p port user@host - connect using port p
 tar xf file.tar - untar into current directory
ssh -D port user@host - connect and use bind port
 tar tf file.tar - show contents of archive
 % - move to associated (),{},[]
 deleting text
INSTALLATION
 x - delete character to the right
 tar flaas:
 X - delete character to the left
./configure
 j - bzip2 compression
 D - delte to the end of line
make
 c - create archive
 dd - delete current line
make install
 t - table of contents
 k - do not overwrite
 T - files from file
 :d - delete current line
 x - extract
NETWORK
 f - specifies filename w - ask for confirmation
ping host - ping host 'host'
 /string - search forward for string
 z - use zip/gzip
 v - verbose
whois domain - get whois for domain
 ?string - search back for string
dig domain - get DNS for domain
 gzip file - compress file and rename to file.gz
 n - search for next instance of string
 N - for for previous instance of string
dig -x host - reverse lookup host
 gzip -d file.gz - decompress file.gz
wget file - download file
wget -c file - continue stopped download
 SHORTCUTS
 :s/pattern/string/flags - replace pattern with
waet -r url - recursively download files from url
 string, according to flags
 ctrl+c - halts current command
 g - flag, replace all occurences
 ctrl+z - stops current command
SYSTEM INFO
 c - flag, confirm replaces
 fg - resume stopped command in foreground
 & - repeat last :s command
date - show current date/time
 ba - resume stopped command in background
cal - show this month's calendar
 ctrl+d - log out of current session
 :w file - write to file
uptime - show uptime
 ctrl+w - erases one word in current line
 :r file - read file in after line
w - display who is online
 ctrl+u - erases whole line
 :n - go to next file
whoami - who are you logged in as
 ctrl+r - reverse lookup of previous commands
 :p - go to previous file
uname -a - show kernel config
 !! - repeat last command
 :e file - edit file
cat /proc/cpuinfo - cpu info
 exit - log out of current session
 !!cmd - replace line with output of cmd
cat /proc/meminfo - memory information
 VIM
man command - show manual for command
 u - undo last change
df - show disk usage
 U - undo all changes to line
 quitting
du - show directory space usage
du -sh - human readable size in GB
 :x - exit, saving changes
 :wq - exit, saving changes
free - show memory and swap usage
 :q - exit, if no changes
whereis app - show possible locations of app
which app - show which app will be run by default
 :q! - exit, ignore changes
 inserting text
 i - insert before cursor
 I - insert before line
grep pattern files - search for pattern in files
```

a - append after cursor

r - replace one character

R - replace many characters

o - open new line after cur line

0 - open new line before cur line

A - append after line

grep -r pattern dir - search recursively for

locate file - find all instances of file

command | grep pattern - search for for pattern


pattern in dir

in in the output of command

Linux Cheat Sheet

https://www.google.com/search?q=linux+cheat+sheet+pdf


nano


Other text editors

- Vi, Vim
- Pico
- Nano
- Emacs/Xemacs
- Nedit (very friendly)
- Gedit
- code::blocks
- Code
- atom
- sublime
- Eclipse IDE (PTP)

הגנה על הפרטיות – הרשאות גישה לקבצים


gathering information

```
Kernel version: uname —a OR uname -r
CPU information: more /proc/cpuinfo
Memory Information: more /proc/meminfo
lsblk — Block devices
lscpu — CPU information
lshw — HW information
lsusb — UBS buses and devices
lspci — HW configuration
```

Connecting to the cluster from Windows machines

Part 1: connecting as a text terminal

- PuTTY
- ssh.com
- cygwin

Part 2: connecting with X (graphics mode)

- X2go
- cygwin xwin server
- (VNC)

Connecting to a remote node

Secured: SSH

SSH client from:


http://www.ssh.com/support/downloads/

PuTTY:


http://www.chiark.greenend.org.uk/~sgtatham/putty/

Please download Putty!!!!!

Putty


Upon first connection


The Educational Cluster

http://hobbit9.ee.bgu.ac.il/ganglia/


The Educational Cluster


Hobbit

hobbitX.ee.bgu.ac.il

Where X=1,2,3...,15

Connecting to the Cluster from Linux machines


Connection from the Ubuntu machines (from lab-330!): restart the machine and select Ubuntu at the boot manager


Open a terminal in Ubuntu

Use the keyboard shortcut Ctrl+Alt+T

 You also may be able to access the terminal by going to the side bar on the left, or by searching for it in the Dashboard, which is located at the top in the left side bar.


Open a terminal in Ubuntu


ssh -X username@hostname

תמיכה במוד גראפי

Use your user name and password and select the hobbit you want to connect

If you can't connect with ssh, type: unsetenv LD_LIBRARY_PATH

נדרש חיבור מקדים ב- VPN


In case of login troubles

- אם אינכם מצליחים לעשות SSH בין מחשבי ההוביט ללא צורך בסיסמא יש למחוק את המחיצה
 rm -Rf .ssh בצורה הבאה:
 - אח"כ יש לצאת ולהכנס שוב. עתה בכל עצירה של המחשב יש ללחוץ <enter> בלבד עד שמקבלים את prompt
 ה- prompt כלומר אין לרשום דבר עבור ה- pass phrase

Now you have X, lets try scalasca for example (more about scalasca later on)

```
Main Options VT Options VT Fonts
gtelzur@L310W044
|$ ssh -X tel-zur@hobbit5.ee.bgu.ac.il
|tel-zur@hobbit5.ee.bgu.ac.il's password:
 Warning: untrusted X11 forwarding setup
failed: xauth key data not generated
Warning: No xauth data; using fake authentication data for X11 forwarding.
Last login: Wed Nov 26 19:58:59 2014 from 132.72.70.141
-bash-4.1$ cd lab1
-bash-4.1$ scalasca -examine ./epik_cpi_scalasca_4_sum/
INFO: Displaying ./epik_cpi_scalasca_4_sum/summary.cube.gz...
-bash-4.1$
```

The graphical app will pop up


Password-less SSH:

http://telzur.blogspot.co.il/2006/03/password-less-ssh-connection.html

Files Transfer

- FileZilla
- Secure FTP (sftp)
- Cyberduck
- From a linux host: scp....

The syntax is:

scp ./file user@host:/path/to/directory/.


תרגיל מס' 1

- התחבר לאחת מהתחנות תוך שימוש ב- ssh
- כתוב תכנית מחשב קצרה כגון : Hello World
 - בצע קומפילציה: •
- gcc -o hello_world hello_world.c
 - הרץ את התכנית ושמור הפלט:
- ./hello_world > hello.txt
 - בדוק את הפלט על-ידי:•

more hello.txt


The GNU compiler

http://gcc.gnu.org/

- •gcc filename.c
 - -Will produce an executable "a.out"
- •gcc —o runme filename.c
 - -Will produce an executable "runme"
- Optimization: gcc -03 -o runme filename.c
- •gcc -c filename.c will produce an object file "filename.o"

Terminal window

vi -פתרון תרגיל מס' 1 שימוש בעורך


2/3 – 1 'פתרון תרגיל מס'

```
🖳 Tera Term - eesrv.ee.bgu.ac.il VT
<u>File Edit Setup Control Window Help</u>
#include<stdio.h>
int main() {
 printf("Hello World (Serial Version)\n");
 return 0;
```

פתרון תרגיל מס' 1 – 3/3

```
📴 Tera Term - eesrv.ee.bgu.ac.il VT
 Edit Setup Control Window
 <u>H</u>elp
"hello_world.c" [New] 5L, 87C written
dwarf12m: {4} % gcc -o hello_world hello_world.c
dwarf12m: {5} % ./hello_world
Hello World (Serial Version)
dwarf12m: {6} %
dwarf12m: {6} % ./hello_world > hello.txt
dwarf12m: {7} % more hello.txt
Hello World (Serial Version)
|dwarf12m: {8} %
```

mano שימוש בעורך

File Edit View Search Terminal Tabs Help

```
telzur@GL553VD ~/science/Teaching/PP/lectures/03/code
 # telzur@GL553VD /mnt/038d7f89-5713-462a-a96b-aa9afa3f6f93/Teaching/PP/lectures/02/code
  GNU nano 4.8
 hello.c
#include<stdio.h>
int main () {
 printf("Hello World\n");
 return 0;
^G Get Help
 Write Out
 Where Is
 ^K Cut Text
 ^J Justify
 To Spell
 Read File
 Paste Text
 Exit
 Replace
```


Message Passing Interface

Quick Reference in C

#include <mpi.h>

Blocking Point-to-Point

Send a message to one process.(§3.2.1)
int MPI_Send (void *buf, int count,
 MPI_Datatype datatype, int dest, int
tag, MPI Comm comm)

Receive a message from one process. (§3.2.4)

int MPI_Recv (void *buf, int count,
 MPI_Datatype datatype, int source, int
tag, MPI_Comm comm, MPI_Status *status)

Count received data elements. (§3.2.5)

Wait for message arrival. (§3.8)

int MPI_Probe (int source, int tag,
 MPI_Comm comm, MPI_Status *status)

Related Functions: MPI_Bsend, MPI_Ssend, MPI_Rsend, MPI_Buffer_attach, MPI_Buffer_detach, MPI_Sendreev, MPI_Sendreev_replace, MPI_Get_elements

Non-blocking Point-to-Point

Begin to receive a message. (§3.7.2)

int MPI_Irecv (void *buf, int count,
 MPI_Datatype, int source, int tag,
 MPI_Comm comm, MPI_Request *request)

Complete a non-blocking operation. (§3.7.3)

int NPI_Wait (MPI_Request *request,
 MPI_Status *status)

Check or complete a non-blocking operation. (§3.7.3)

int NPI_Test (MPI_Request *request, int
 *flag, MPI_Status *status)

Check message arrival. (§3.8)

int MPI_Iprobe (int source, int tag,
 MPI_Comm comm, int *flag, MPI_Status
*status)

Related Functions: MPI_Isend, MPI_Ibsend, MPI_Isend, MPI_Irsend, MPI_Request_free, MPI_Waitany, MPI_Testany, MPI_Waitall, MPI_Testall, MPI_Waitsome, MPI_Testsome, MPI_Cancel, MPI_Test_cancelled

Persistent Requests

Related Functions: MPI_Send_init, MPI_Bsend_init, MPI_Ssend_init, MPI_Rsend_init, MPI_Recv_init, MPI_Start, MPI_Startall

Derived Datatypes

Create a strided homogeneous vector. (§3.12.1) int MPI_Type_vector (int count, int blocklength, int stride, MPI_Datatype oldtype, MPI_Datatype *newtype)

Save a derived datatype (§3.12.4)

int MPI_Type_commit (MPI_Datatype
 *datatype)

Pack data into a message buffer. (§3.13)

int MPI_Pack (void *inbuf, int incount, MPI_Datatype datatype, void *outbuf, int outsize, int *position, MPI_Comm comm)

Unpack data from a message buffer. (§3.13)

int MPI_Unpack (void *inbuf, int insize,
 int *position, void *outbuf, int
 outcount, MPI_Datatype datatype,
 MPI Comm comm)

Determine buffer size for packed data. (§3.13)

int MPI_Pack_size (int incount, MPI_Datatype datatype, MPI_Comm comm, int *size)

Related Functions: MPI_Type_contiguous, MPI_Type_breetor, MPI_Type_indexed, MPI_Type_bindexed, MPI_Type_struct, MPI_Address, MPI_Type_extent, MPI_Type_size, MPI_Type_lb, MPI_Type_ub, MPI_Type_free

Collective

Send one message to all group members. (§4.4)
int MPI_Bcast (void *buf, int count,
 MPI_Datatype datatype, int root,
 MPI_Comm comm)

Receive from all group members. (§4.5)

int MPI_Gather (void *sendbuf, int
 sendcount, MPI_Datatype sendtype, void
 *recvbuf, int recvcount, MPI_Datatype
 recvtype, int root, MPI_Comm_comm)

Send separate messages to all group members. (§4.6)
int MPI_Scatter (void *sendbuf, int
 sendcount, MPI_Datatype sendtype, void
 *recvbuf, int recvcount, MPI_Datatype
 recvtype, int root, MPI_Comm_comm)

Combine messages from all group members. (§4.9.1)
int MPI_Reduce (void *sendbuf, void
 *recvbuf, int count, MPI_Datatype
 datatype, MPI_Op op, int root, MPI_Comm.
comm)

Related Functions: MPI_Barrier, MPI_Gatherv,
MPI_Scatterv, MPI_Allgather, MPI_Allgatherv,
MPI_Alltoall, MPI_Alltoallv, MPI_Op_create,
MPI_Op_free, MPI_Allreduce, MPI_Reduce_scatter,
MPI_Scan

Groups

Related Functions: MPI_Group_size, MPI_Group_rank, MPI_Group_translate_ranks, MPI_Group_compare, MPI_Comm_group, MPI_Group_union, MPI_Group_intersection, MPI_Group_difference, MPI_Group_incl, MPI_Group_excl, MPI_Group_range_incl, MPI_Group_range_excl, MPI_Group_free

Basic Communicators

Count group members in communicator. (§5.4.1) int MPI_Comm_size (MPI_Comm comm, int *size)

Determine group rank of self. (§5.4.1) int MPI_Comm_rank (MPI_Comm_comm, int

*rank)

Duplicate with new context. (§5.4.2)

int MPI_Comm_dup (MPI_Comm_comm, MPI_Comm_ *newcomm)

Split into categorized sub-groups. (§5.4.2) int MPI_Comm_split (MPI_Comm comm, int color, int key, MPI Comm *newcomm)

Related Functions: MPI_Comm_compare, MPI_Comm_create, MPI_Comm_free, MPI_Comm_test_inter, MPI_Comm_remote_size, MPI_Comm_remote_group, MPI_Intercomm_create, MPI_Intercomm_merge

Communicators with Topology Create with cartesian topology. (§6.5.1)

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

Suggest balanced dimension ranges. (§6.5.2) int MPI_Dims_create (int nnodes, int ndims, int *dims)

Determine rank from cartesian coordinates. (§6.5.4) int MPI_Cart_rank (MPI_Comm comm, int *coords, int *rank)

Determine cartesian coordinates from rank. (§6.5.4) int MPI_Cart_coords (MPI_Comm comm, int rank, int maxdims, int *coords)

Determine ranks for cartesian shift. (§6.5.5)
int MPI_Cart_shift (MPI_Comm comm, int
 direction, int disp, int *rank_source,
 int *rank_dest)
Selficial larger formula at a sit (\$6.5.6)

Split into lower dimensional sub-grids. (§6.5.6) int MPI_Cart_sub (MPI_Comm comm, int *remain_dims, MPI_Comm *newcomm)

Related Functions: MPI_Graph_create, MPI_Topo_test, MPI_Graphdims_get, MPI_Graph_get, MPI_Cartdim_get, MPI_Cart_get, MPI_Graph_neighbors_count, MPI_Graph_neighbors,

Communicator Caches

MPI_Cart_map, MPI_Graph_map

Related Functions: MPI_Keyval_create, MPI_Keyval_free, MPI_Attr_put, MPI_Attr_get, MPI_Attr_delete


LAM & MPI Information

1224 Kinnear Rd. Columbus, Ohio 43212 614-292-8492

lam@tbag.osc.edu

http://www.osc.edu/lam.html ftp://ftp.osc.edu/pub/lam

Error Handling

Related Functions: MPI_Errhandler_create,

MPI_Errhandler_set, MPI_Errhandler_get,

MPI_Errhandler_free, MPI_Error_string, MPI_Error_class

Dynamic Processes

Spawn a process. (MPI-2)
int MPI_Spawn (char prog[], char *argv[],
 int maxprocs, MPI_Info info, int root,
 MPI_Comm parents, MPI_Comm *children,
 int errs[]);

Related Functions: MPI_Spawn_multiple, MPI_Ispawn,

MPI_Info_get_nkeys, MPI_Info_get_nthkey,

MPI_Info_dup, MPI_Info_free, MPI_Info_delete

MPI_Ispawn_multiple, MPI_Port_open, MPI_Port_Close, MPI_Accept, MPI_Connect, MPI_Name_publish, MPI_Name_unpublish, MPI_Name_get, MPI_laccept, MPI_Iconnect, MPI_Info_create, MPI_Info_set, MPI_Info_get, MPI_Info_get_valuelen,

Environmental

Determine wall clock time. (§7.4) double MPI_Wtime (void) Initialize MPI. (§7.5)

int MPI_Init (int *argc, char ***argv)
Cleanup MPI.(§7.5)

int MPI_Finalize (void)

Related Functions: MPI_Get_processor_name, MPI_Wtick, MPI_Initialized, MPI_Abort, MPI_Pcontrol, MPI_Get_version

Constants

MPI PACKED

Wildcards (§3.2.4)
MPI ANY TAG, MPI ANY SOURCE

Elementary Datatypes (§3.2.2)

MPI_UNSIGNED_CHAR, MPI_UNSIGNED_SHORT, MPI_UNSIGNED, MPI_UNSIGNED_LONG, MPI_PLOAT, MPI_DOUBLE, MPI_LONG_DOUBLE, MPI_BYTE,

MPI CHAR, MPI SHORT, MPI INT, MPI LONG,

Reserved Communicators (§5.2.4)
MPI COMM WORLD, MPI COMM SELF, MPI COMM PARENT

Reduction Operations (§4.9.2)

MPI_MAX, MPI_MIN, MPI_SUM, MPI_PROD,

MPI_BAND, MPI_BOR, MPI_BXOR, MPI_LAND,

MPI_LOR, MPI_LXOR


Session Management

Confirm a group of hosts. recon -v <hostfile>

Start LAM on a group of hosts. lamboot -v <hostfile>

Terminate LAM.

Hostfile Syntax

wipe -v <hostfile>

comment <hostname> <userid> <hostname> <userid> ...etc...

Compilation

Compile a program for LAM / MPI. hcc -o

-binary> <mource> -I<incdir> -L<libdir> -l-lmpi

Processes and Messages

Start an SPMD application.

mpirun -v -s <src_node> -c <copies> <nodes> <program> -- <args> Start a MIMD application.

mpirun -v <appfile>

Appfile Syntax # comment

lamclean -v

Examine the state of processes mpitask

Examine the state of messages, mpinag


Cleanup all processes and messages.

MPI Quick Reference Card:

http://web.eecs.utk.edu/~dongarra/WEB-PAGES/SPRING-2006/mpi-quick-ref.pdf


What is message passing?

Data transfer through messaging


Requires a <u>sender</u> and a <u>receiver</u> cooperation

Point to Point: Basic Send/Receive


Space-Time Diagram of a Message-Passing Program


MPI - Message Passing Interface API

- MPI is a standard not an implementation
- Popular implementations are LAM and MPICH
- MPICH is installed under /usr/local/mpich
- Always put in the code: #include "mpi.h"
- Compilation: mpicc —o filename file.c
- Execution: mpirun -np N filename
- Help: man mpirun

MPI Naming Conventions

```
MPI_Xxxxx(parameter,...)
Example: MPI_Init(&argc,&argv)
```

The First 4 Functions of MPI

- MPI Init
- MPI Finalize
- MPI Comm size
- •MPI_Comm_rank

...and don't forget the#include "mpi.h"

The First 4 Functions Syntax

- int MPI_Init(int argc, char *argv[])
- int MPI_Finilize()
- int MPI_Comm_size(MPI_Comm comm, int *size)
- int MPI_Comm_rank(MPI_Comm comm, int *rank)

MPI Communicator

A **communicator** is a handle representing a group of processors that can communicate with one another. The **communicator** name is required as an argument to all <u>point-to-point</u> and <u>collective</u> operations. The **communicator** specified in the **send** and **receive** calls must agree for communication to take place. Processors can communicate only if they share a **communicator**.

Basic Point to Point Functions

- MPI Send
- MPI Recv
- •MPI_Send(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm);
- MPI_Recv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI Comm comm, MPI Status status);

MPI_Send

int MPI_Send(void *buf, int count, MPI_Datatype dtype, int dest, int tag, MPI_Comm comm);

```
buffer count message body
datatype

destination tag communicator message envelope (source—the sending process—is defined implicitly)
```

תרגיל מס' 2

- הרצת תכנית קצרה ב- MPI:
 - Hello_World
- כתוב תכנית בה כל מחשב יאמר שלום ויודיע את מספר התהליך שלו בריצה, לדוגמה:
 - Hello world from process 1 of 2

```
פתרון תרגיל מס' 2
// see more examples: /usr/local/mpich/examples
```

```
#include <stdio.h>
#include "mpi.h"
int main( argc, argv )
int argc;
char **argv;
 int rank, size;
 MPI Init( &argc, &argv );
 MPI Comm size( MPI COMM WORLD, &size );
 MPI Comm rank( MPI COMM WORLD, &rank );
 printf( "Hello world from process %d of %d\n",
rank, size );
 MPI Finalize();
 return 0;
```

פתרון תרגיל מס' 2

```
Note on syntax:
int main( argc, argv )
int argc;
char **argv;
<u>Is Equivalent to:</u>
 לאמץ את
int main(int argc, char *argv[])
 הפורמט הזה
...and then...
MPI Init(&argc,&argv);
```

nano ./machinefiles

Enter machines' names, e.g.:

hobbit1

hobbit2

hobbit3

hobbit4

Create a "machinefile"

Save and exit

השמות המעודכנים של המחשבים hobbit1 .. hobbit15

Our machine file

 Specify In the machine file short computers' names, e.g.

hobbit1 Hobbit2

and not:

hobbit1.ee.bgu.ac.il hobbit2.ee.bgu.ac.il

Hello World - Execution

```
% mpicc -o helloworld helloworld.c
% mpirun -np 4 helloworld
Or
mpirun -np 4 -machinefile ./machinefile
 ./helloworld
Hello world from process 0 of 4
Hello world from process 3 of 4
Hello world from process 1 of 4
Hello world from process 2 of 4
```

mpirun -np 4 -machinefile ./machinefile helloworld

אפשר גם:

mpirun —n 4 —f ./machinefile ./helloworld

דוגמה בשקף הבא


mpirun ↔ mpiexec

```
Terminal
-bash-4.1$ mpirun -n 9 ./cpi
Process 1 on hobbit10.ee.bgu.ac.il
Process 3 on hobbit10.ee.bgu.ac.il
Process 4 on hobbit10.ee.bgu.ac.il
Process 6 on hobbit10.ee.bgu.ac.il
Process 8 on hobbit10.ee.bgu.ac.il
Process 7 on hobbit10.ee.bgu.ac.il
Process 2 on hobbit10.ee.bgu.ac.il
Process 0 on hobbit10.ee.bgu.ac.il
Process 5 on hobbit10.ee.bgu.ac.il
pi is approximately 3.1415926535897944, Error is 0.0000000000000013
wall clock time = 0.079962
-bash-4.1$ mpirun -n 9 -f ./machinefile ./cpi
Process 3 on hobbit4.ee.bgu.ac.il
Process 4 on hobbit6.ee.bgu.ac.il
Process 8 on hobbit4.ee.bgu.ac.il
Process 0 on hobbit1.ee.bgu.ac.il
Process 2 on hobbit3.ee.bgu.ac.il
Process 5 on hobbit1.ee.bgu.ac.il
Process 7 on hobbit3.ee.bgu.ac.il
Process 1 on hobbit2.ee.bgu.ac.il
Process 6 on hobbit2.ee.bgu.ac.il
pi is approximately 3.1415926535897944, Error is 0.0000000000000013
wall clock time = 0.045389
-bash-4.1$
```

machinefile

If no *machinefile* is specified you are running on the <u>local machine</u>

If a *machinefile* exists you are running on the machines specified in the file


תרגיל מס' 3: חישוב

חישוב באמצעות אינטגרציה •


$$\int_{0}^{1} \frac{1}{1+x^{2}} dx = \arctan(x) \Big|_{0}^{1} = \arctan(1) - \arctan(0) = \arctan(1) = \frac{\pi}{4}$$

- נבצע סכימה על הפונקציה
- f(x)=4/(1+x²) בין 0 ל- 1 על-ידי חלוקת התחום ל-n מלבנים

Domain Decomposition, There is more than one way to decompose the circle. Which one will you choose?


Master/Workers


פתרון תרגיל מס' 3

- בפתרון השתמשנו בפונקציה למדידת זמן
 - MPI_Wtime : הנקראת •
- ראה דוגמא לפתרון התרגיל תחת:
 /usr/local/mpich/examples/cpi.c

 ניתן להוריד את התכנית מאתר הקורס וגם מהכתובת:
 http://www.mcs.anl.gov/research/
 projects/mpi/usingmpi/examples/
 simplempi/cpi c.htm

Copy this program to a location under your home directory where you have a write permission! Execute it

פתרון תרגיל מס' 3

```
#include "mpi.h"
#include <stdio.h>
#include <math.h>
double f(double a)
 return (4.0 / (1.0 + a*a));
void main(int argc, char *argv[])
 int done = 0, n, myid, numprocs, i;
 double PI25DT = 3.141592653589793238462643;
 double mypi, pi, h, sum, x;
 double startwtime, endwtime;
 int namelen;
 char processor name[MPI MAX PROCESSOR NAME];
```


פתרון תרגיל מס' 3- המשך

```
MPI_Init(&argc,&argv);
 MPI_Comm_size(MPI_COMM_WORLD,&numprocs);
 MPI_Comm_rank(MPI_COMM_WORLD,&myid);
 MPI_Get_processor_name(processor_name,&namelen);
 fprintf(stderr,"Process %d on %s\n",myid,
 processor_name);
 fflush(stderr);
 n = 0;
```

פתרון תרגיל מס' 3 – המשך


```
while (!done)
 if (myid == 0)
 printf("Enter the number of intervals: (0 quits)
");
 fflush(stdout);
 scanf("%d",&n);
 startwtime = MPI Wtime();
 MPI_Bcast(&n, 1, MPI_INT, 0, MPI_COMM_WORLD);
 if (n == 0)
 done = 1;
 else
```

MPI Broadcast operation


```
h = 1.0 / (double) n;
sum = 0.0;
for (i = myid + 1; i <= n; i += numprocs)
{
 x = h * ((double)i - 0.5);
 sum += f(x);
}
mypi = h * sum;
MPI_Reduce(&mypi, &pi, 1, MPI_DOUBLE,MPI_SUM, 0,MPI_COMM_WORLD);</pre>
```

MPI reduction operation


Basic <u>Collective</u> Functions

- MPI_Bcast
- MPI_Reduce
- The exact syntax:
- MPI_Bcast(void *buf, int count, MPI_Datatype datatype, int root, MPI Comm comm);
- MPI_Reduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm);

```
if (myid == 0)
 {
 printf("pi is approximately %.16f, Error is %.16f\n",
 pi, fabs(pi - PI25DT));
 endwtime = MPI_Wtime();
 printf("wall clock time = %f\n",endwtime-startwtime);
 } /* end of if  */
 } /* end of while */
 MPI_Finalize();
} /* end of main */
```

MPI Reduce


הרצת 4 תהליכים

```
File Edit View Terminal Go Help

[telzur@Fermi basic]$ /usr/local/mpich-1.2.4/bin/mpirun -np 4 cpilog

Process 0 running on Fermi.tel-zur.com

Process 1 running on Fermi.tel-zur.com

Process 2 running on Fermi.tel-zur.com

Process 3 running on Fermi.tel-zur.com

pi is approximately 3.1415926535899033, Error is 0.000000000001101

wall clock time = 0.691032

[telzur@Fermi basic]$
```

How to execute cpi.c?

- mkdir mpi
- · cd mpi
- Download cpi.c from the course website using wget: wget http://tel-zur.net/teaching/bgu/pp/cpi.c
- mpicc —o cpi cpi.c
- create a hostfile
- mpirun —np 4 —machinefile ./machinefile ./cpi

מטלות:

-התחברות ב SSH -יצירת מחיצה + עריכת קובץ ושמירתו -קימפול עם MPI על-ידי mpicc -הרצת התכנית cpi על-ידי

Jumpshot (hobbits)


עדכון: לא פועל על ההוביטים. להפעיל את התכנה מהמכונה הוירטואלית

- •mpecc -o cpi ./cpi.c -mpilog
 or
- mpicc -o cpi ./cpi.c -llmpe -lmpe
- Then convert the clog2 file by: clog2T0slog2 ./file_name.clog2
- Finally view the profiling: jumpshot file_name.slog2

Jumpshot (VM)

```
tau_cc.sh -o cpi_tau ./cpi.c # compile with
profiling and tracing support
 # execute and generate
mpirun -np 8 ./cpi tau
profiling
 # paraprof visualizing
paraprof
 # merge the mpi tasks
tau_treemerge.pl
profiling files into combined files
tau2slog2 tau.trc tau.edf # prepare slog2 file
 # view tracing in jumpshot
jumpshot ./tau.slog2
```


Jumpshot


Scalasca

- Is installed on the hobbits
- VI-HPS http://www.vi-hps.org/
- LiveDVD:
 - http://www.vi-hps.org/training/live-iso/
 - יש להוריד ולהתקין תוכנה זו כ"אורחת" בתוכנת הוירטואליזציה Virtualbox
- Quick Reference Guide: http://apps.fz-juelich.de/scalasca/releases/scalasca/1.4/docs/
 QuickReference.pdf

Next slides are from:


Scalable performance analysis of large-scale parallel applications


Brian Wylie & Markus Geimer Jülich Supercomputing Centre scalasca@fz-juelich.de August 2012

- Profile analysis
 - Summary of aggregated metrics
 - per function/callpath and/or per process/thread
 - Most tools (can) generate and/or present such profiles
 - but they do so in very different ways, often from event traces!
 - e.g., gprof, mpiP, ompP, Scalasca, TAU, Vampir, ...
- Time-line analysis
 - Visual representation of the space/time sequence of events
 - Requires an execution trace
 - e.g., Vampir, Paraver, JumpShot, Intel TAC, Sun Studio, ...
- Pattern analysis
 - Search for event sequences characteristic of inefficiencies
 - Can be done manually, e.g., via visual time-line analysis
 - or automatically, e.g., KOJAK, Scalasca, Periscope, ...

Automatic trace analysis


- Idea
 - Automatic search for patterns of inefficient behaviour
 - Classification of behaviour & quantification of significance


- Guaranteed to cover the entire event trace
- Quicker than manual/visual trace analysis
- Parallel replay analysis exploits memory & processors to deliver scalability

Scalasca features


- Open source, New BSD license
- Portable
 - Cray XT, IBM BlueGene, IBM SP & blade clusters,
 NEC SX, SGI Altix, SiCortex, Solaris & Linux clusters, ...
- Supports parallel programming paradigms & languages
 - MPI, OpenMP & hybrid OpenMP+MPI
 - Fortran, C, C++
- Integrated instrumentation, measurement & analysis toolset
 - Automatic and/or manual customizable instrumentation
 - Runtime summarization (aka profiling)
 - Automatic event trace analysis
 - Analysis report exploration & manipulation

Generic MPI application build & run


- Application code compiled & linked into executable using MPICC/CXX/FC
- Launched with MPIEXEC
- Application processes interact via MPI library


Scalasca toolset components

VI-HPS


Scalasca instrumenter

= SKIN

 Scalasca measurement collector & analyzer = SCAN

 Scalasca analysis report examiner

= SQUARE


scalasca


- One command for everything
 - % scalasca
 - Scalasca 1.4


Toolset for scalable performance analysis of large-scale apps usage: scalasca [-v][-n] {action}

- 1. prepare application objects and executable for measurement: scalasca *-instrument* <compile-or-link-command> # **skin**
- run application under control of measurement system:
 scalasca -analyze <application-launch-command> # scan
- 3. post-process & explore measurement analysis report: scalasca -examine <experiment-archive|report> # square

[-h] show quick reference guide (only)

Scalasca analysis report explorer (summary)


What kind of performance problem?

Scalasca analysis report explorer (trace)


-bash-4.1\$ scalasca


Scalasca 1.4.2

Toolset for scalable performance analysis of large-scale parallel applications usage: scalasca [-v][-n] {action}


- 1. prepare application objects and executable for measurement:
 scalasca -instrument <compile-or-link-command> # skin
- 2. run application under control of measurement system:
 scalasca -analyze <application-launch-command> # scan
- 3. interactively explore measurement analysis report:
 scalasca -examine <experiment-archive|report> # square
- -v: enable verbose commentary
- -n: show actions without taking them
- -h: show quick reference guide (only)

-bash-4.1\$

Ī


```
hobbit10.ee.bgu.ac.il - PuTTY
-bash-4.1$ scalasca -analyze mpirun -np 8 ./cpi scalasca
S=C=A=N: Scalasca 1.4.2 runtime summarization
S=C=A=N: ./epik cpi scalasca 8 sum experiment archive
S=C=A=N: Mon Apr 22 15:47:14 2013: Collect start
/usr/local/bin/mpirun -np 8 ./cpi scalasca
[00000]EPIK: Created new measurement archive ./epik cpi scalasca 8 sum
[00000]EPIK: Activated ./epik cpi scalasca 8 sum [NO TRACE] (0.013s)
[00000]EPIK: MPI-3.0 initialized 8 ranks
Process 0 on hobbit10.ee.bgu.ac.il
Process 1 on hobbit10.ee.bgu.ac.il
Process 2 on hobbit10.ee.bgu.ac.il
Process 4 on hobbit10.ee.bgu.ac.il
Process 3 on hobbit10.ee.bgu.ac.il
Process 5 on hobbit10.ee.bgu.ac.il
Process 6 on hobbit10.ee.bgu.ac.il
Process 7 on hobbit10.ee.bgu.ac.il
pi is approximately 3.1415926535898069, Error is 0.000000000000138
wall clock time = 0.397143
[00000]EPIK: Closing experiment ./epik cpi scalasca 8 sum
[00000]EPIK: Largest definitions buffer 9296 bytes
 BAD TERMINATION OF ONE OF YOUR APPLICATION PROCESSES
 EXIT CODE: 11
 CLEANING UP REMAINING PROCESSES
 YOU CAN IGNORE THE BELOW CLEANUP MESSAGES
YOUR APPLICATION TERMINATED WITH THE EXIT STRING: Segmentation fault (signal 11)
This typically refers to a problem with your application.
Please see the FAQ page for debugging suggestions
S=C=A=N: Mon Apr 22 15:47:15 2013: Collect done (status=0) 1s
Abort: incomplete experiment ./epik cpi scalasca 8 sum
-bash-4.1$
```


That's it!