Message-Passing Computing

Software Tools for Clusters

Late 1980's Parallel Virtual Machine (PVM) - developed Became very popular.

Mid 1990's - Message-Passing Interface (MPI) - standard defined.

Based upon Message Passing Parallel Programming model.

Both provide a set of user-level libraries for message passing. Use with sequential programming languages (C, C++, ...).

MPI

(Message Passing Interface)

 Message passing library standard developed by group of academics and industrial partners to foster more widespread use and portability.

• Defines routines, not implementation.

Several free implementations exist.

Message routing between computers typically done by **daemon processes** installed on computers that form the "virtual machine".

Message-Passing Programming using User-level Message-Passing Libraries

Two primary mechanisms needed:

- A method of creating processes for execution on different computers
- 2. A method of sending and receiving messages

In the Beginning there were sockets

```
# Echo server program
import socket
HOST = "
 # Symbolic name meaning all
available interfaces
PORT = 50007
 # Arbitrary non-privileged port
s = socket.socket(socket.AF INET,
socket.SOCK STREAM)
s.bind((HOST, PORT))
s.listen(1)
conn, addr = s.accept()
print 'Connected by', addr
while 1:
  data = conn.recv(1024)
  if not data: break
  conn.send(data)
conn.close()
```

```
# Echo client program
import socket


HOST = 'daring.cwi.nl'  # The remote host
PORT = 50007  # The same port as used by the
server
s = socket.socket(socket.AF_INET,
socket.SOCK_STREAM)
s.connect((HOST, PORT))
s.send('Hello, world')
data = s.recv(1024)
s.close()
print 'Received', repr(data)
```

A demo by Guy. See "code" folder Window1: python server.py, Window2: python client.py Source: http://docs.python.org/library/socket.html

Creating processes on different computers

Multiple program, multiple data (MPMD) model

Different programs executed by each processor

Single Program Multiple Data (SPMD) model

- Same program executed by each processor
- Control statements select different parts for each processor to execute.

In MPI, processes within a defined communicating group given a number called a rank starting from zero onwards.

Program uses control constructs, typically IF statements, to direct processes to perform specific actions.

Example

```
if (rank == 0) ... /* do this */;
if (rank == 1) ... /* do this */;
:
```

Master-Slave (Worker) approach

Usually computation constructed as a master-slave model

One process (the master), performs one set of actions and all the other processes (the slaves) perform identical actions although on different data, i.e.

```
if (rank == 0) ... /* master do this */;
else ... /* all slaves do this */;
```

Static process creation

All executables started together.

Done when one starts the compiled programs.

Normal MPI way.

Multiple Program Multiple Data (MPMD) Model with Dynamic Process Creation

- One processor executes master process.
- Other processes started from within master process

Available in MPI-2

Might find applicability if do not initially how many processes needed.

Time

Does have a process creation overhead.

Methods of sending and receiving messages

Basic "point-to-point" Send and Receive Routines

Passing a message between processes using send() and recv() library calls:

MPI point-to-point message passing using MPI_send() and MPI_recv() library calls

Semantics of MPI_Send() and MPI_Recv()

Called blocking, which means in MPI that routine waits until all its local actions have taken place before returning.

After returning, any local variables used can be altered without affecting message transfer.

MPI_Send() - Message may not reached its destination but process can continue in the knowledge that message safely on its way.

MPI_Recv() – Returns when message received and data collected. Will cause process to **stall** until message received.

Other versions of MPI_Send() and MPI_Recv() have different semantics.

Message Tag

 Used to differentiate between different types of messages being sent.

Message tag is carried within message.

 If special type matching is not required, a wild card message tag used. Then recv() will match with any send().

Message Tag Example

To send a message, x, with message tag 5 from a source process, 1, to a destination process, 2, and assign to y:

Waits for a message from process 1 with a tag of 5

Unsafe message passing - Example

MPI Solution "Communicators"

 Defines a communication domain - a set of processes that are allowed to communicate between themselves.

- Communication domains of libraries can be separated from that of a user program.
- Used in all point-to-point and collective MPI message-passing communications.

Default Communicator MPI_COMM_WORLD

- Exists as first communicator for all processes existing in the application.
- A set of MPI routines exists for forming communicators.

Processes have a "rank" in a communicator.

Using **SPMD** Computational Model


```
main (int argc, char *argv[]) {
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank); /*find
rank */
 if (myrank == 0)
 master();
 else
 slave();
 MPI Finalize();
```

where master() and slave() are to be executed by master process and slave process, respectively.

Parameters of blocking send

Parameters of blocking receive

Example

To send an integer x from process 0 to process 1,

```
MPI_Comm_rank(MPI_COMM_WORLD,&myrank); /* find
  rank */
if (myrank == 0) {
  int x;
  MPI Send(&x, 1, MPI INT, 1, msgtag,
  MPI COMM WORLD);
} else if (myrank == 1) {
  int x;
  MPI Recv(&x, 1, MPI INT,
  0,msgtag,MPI_COMM_WORLD,status);
```

Sample MPI Hello World program

```
#include <stddef.h>
#include <stdlib.h>
#include "mpi.h"
main(int argc, char **argv ) {
  char message[20];
  int i,rank, size, type=99;
  MPI_Status status;
  MPI_Init(&argc, &argv);
  MPI Comm_size(MPI_COMM_WORLD,&size);
  MPI Comm_rank(MPI_COMM_WORLD,&rank);
  if(rank == 0) {
  strcpy(message, "Hello, world");
  for (i=1; i<size; i++)
  MPI_Send(message,13,MPI_CHAR,i,type,MPI_COMM_WORLD);
  } else
  MPI_Recv(message,20,MPI_CHAR,0,type,MPI_COMM_WORLD,&status);
  printf( "Message from process =%d : %.13s\n", rank,message);
  MPI Finalize();
```

Program sends message "Hello World" from master process (rank = 0) to each of the other processes (rank != 0). Then, all processes execute a printf statement.

In MPI, standard output automatically redirected from remote computers to the user's console so final result will be

```
Message from process =1 : Hello, world
```

Message from process =0 : Hello, world

Message from process =2 : Hello, world

Message from process =3: Hello, world

. . .

except that the order of messages might be different but is unlikely to be in ascending order of process ID; it will depend upon how the processes are scheduled.

Setting Up the Message Passing Environment

Usually computers specified in a file, called a **hostfile** or **machines** file.

File contains names of computers and possibly number of processes that should run on each computer.

Implementation-specific algorithm selects computers from list to run user programs.

Users may create their own machines file for their program.

Example

hobbit1.ee.bgu.ac.il

hobbit2.ee.bgu.ac.il

hobbit3.ee.bgu.ac.il

hobbit4.ee.bgu.ac.il

hobbit5.ee.bgu.ac.il

If a machines file not specified, a default machines file used or it may be that program will only run on a single computer.

Compiling/Executing MPI Programs

- Minor differences in the command lines required depending upon MPI implementation.
- For the assignments, we will use MPICH or MPICH-2.
- Generally, a machines file need to be present that lists all the computers to be used. MPI then uses those computers listed. Otherwise it will simply run on one computer

MPICH and MPICH-2

Both Windows and Linux versions

Very easy to install on a Windows system.

MPICH Commands

Two basic commands:

mpicc, a script to compile MPI programs

- mpirun, the original command to execute an MPI program, or
- mpiexec MPI-2 standard command mpiexec replaces mpirun although mpirun still exists.

Compiling/executing (SPMD) MPI program

For MPICH. At a command line:

To start MPI: Nothing special.

To compile MPI programs:

```
for C mpicc -o prog prog.c
for C++ mpiCC -o prog prog.cpp
```

```
To execute MPI program:

Mpiexec -n no_procs prog

or
```

mpirun -np no_procs prog

Executing MPICH program on multiple computers

Create a file called say "machines" containing the list of machines, say:

hobbit1.ee.bgu.ac.il

hobbit2.ee.bgu.ac.il

hobbit3.ee.bgu.ac.il

hobbit4.ee.bgu.ac.il

hobbit5.ee.bgu.ac.il

mpiexec -machinefile machines -n 4 prog Or: mpirun -machinefile machines -np 4 prog

would run prog with four processes.

Each processes would execute on one of machines in list. MPI would cycle through list of machines giving processes to machines.

Can also specify number of processes on a particular machine by adding that number after machine name.)

Debugging/Evaluating Parallel Programs Empirically

Visualization Tools

Programs can be watched as they are executed in a space-time diagram (or process-time diagram):

Implementations of visualization tools are available for MPI.

An example is the Upshot program visualization system.

Guy:

Upshot → Jumpshot (A Java based tool)

Profiling with Jumpshop

Environment: Linux (my laptop)

Directory:

~/Documents/Teaching/BGU/PP/PP2015A/ lectures/02/code

MPI version: MPICH2 + MPE

Instructions

```
mpecc -g -mpilog -o ring ring.c
mpirun -np 8 ./ring
/usr/local/mpe/bin/clog2TOslog2 \
./ring.clog2
jumpshot ./ring.slog2 &
```


Evaluating Programs Empirically Measuring Execution Time

To measure execution time between point L1 and point L2 in code, might have construction such as:

```
L1: time(&t1);  /* start timer */
...
L2: time(&t2);  /* stop timer */
elapsed_Time = difftime(t2, t1); /*time=t2-t1*/
printf("Elapsed time=%5.2f secs", elapsed_Time);
```

MPI provides the routine MPI_Wtime() for returning time (in seconds):

```
double start_time, end_time, exe_time;
start_time = MPI_Wtime();
end_time = MPI_Wtime();
exe_time = end_time - start_time;
```

עד כאן מצגת זו *