Parallel Algorithms and Programming MPI

Thomas Ropars

 $\verb|thomas.ropars@univ-grenoble-alpes.fr|$

http://tropars.github.io/

2019

Agenda

Message Passing Systems

Introduction to MPI

Point-to-point communication

Collective communication

Other features

Agenda

Message Passing Systems

Introduction to MP

Point-to-point communication

Collective communication

Other features

Shared memory model

- Processes have access to a shared address space
- Processes communicate by reading and writing into the shared address space

Distributed memory model

Message passing

- Each process has its own private memory
- Processes communicate by sending and receiving messages

Applying the models

Natural fit

- The shared memory model corresponds to threads executing on a single processor
- The distributed memory model corresponds to processes executing on servers interconnected through a network

However

- Shared memory can be implemented on top of the distributed memory model
 - Distributed shared memory
 - Partitionable Global Address Space
- The distributed memory model can be implemented on top of shared memory
 - Send/Recv operations can be implemented on top of shared memory

In a supercomputer

A large number of servers:

- Interconnected through a high-performance network
- Equipped with multicore multi-processors and accelerators

What programming model to use?

- Hybrid solution
 - Message passing for inter-node communication
 - Shared memory inside a node
- Message passing everywhere
 - Less and less used as the number of cores per node increases

Message Passing Programming Model

Differences with the shared memory model

- Communication is explicit
 - ► The user is in charge of managing communication
 - The programming effort is bigger
- No good automatic techniques to parallelize code
- More efficient when running on a distributed setup
 - Better control on the data movements

The Message Passing Interface (MPI)

http://mpi-forum.org/

MPI is the most commonly used solution to program message passing applications in the HPC context.

What is MPI?

- MPI is a standard
 - It defines a set of operations to program message passing applications.
 - ► The standard defines the semantic of the operations (not how they are implemented)
 - Current version is 3.1 (http://mpi-forum.org/mpi-31/)
- Several implementations of the standard exist (libraries)
 - Open MPI and MPICH are the two main open source implementations (provide C and Fortran bindings)

Agenda

Message Passing Systems

Introduction to MPI

Point-to-point communication

Collective communication

Other features

My first MPI program

```
#include <stdio.h>
#include <string.h>
#include <mpi.h>
int main(int argc, char *argv[])
{
 char msg[20];
 int my_rank;
 MPI_Status status;
 MPI_Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &mv rank):
 if (my_rank == 0) {
 strcpv(msg, "Hello,!");
 MPI_Send(msg, strlen(msg), MPI_CHAR, 1, 99, MPI_COMM_WORLD);
 else {
 MPI_Recv(msg, 20, MPI_CHAR, 0, 99, MPI_COMM_WORLD, &status);
 printf("I_received_%s!\n", msg);
 MPI Finalize():
}
```

SPMD application

MPI programs follow the SPMD execution model:

- Each process executes the same program at independent points
- Only the data differ from one process to the others
- Different actions may be taken based on the rank of the process

Compiling and executing

Compiling

• Use mpicc instead of gcc (mpicxx, mpif77, mpif90)

```
mpicc -o hello_world hello_world.c
```

Executing

```
mpirun -n 2 -hostfile machine_file ./hello_world
```

- Creates 2 MPI processes that will run on the 2 first machines listed in the machine_file (implementation dependent)
- If no machine_file is provided, the processes are created on the local machine

Back to our example

Mandatory calls (by every process)

- MPI_Init(): Initialize the MPI execution environment
 - ▶ No other MPI calls can be done before Init().
- MPI_Finalize(): Terminates MPI execution environment
 - ► To be called before terminating the program

Note that all MPI functions are prefixed with MPI_

Communicators and ranks

Communicators

- A communicator defines a group of processes that can communicate in a communication context.
- Inside a group, processes have a unique rank
- Ranks go from 0 to p-1 in a group of size p
- At the beginning of the application, a default communicator including all application processes is created: MPI_COMM_WORLD
- Any communication occurs in the context of a communicator
- Processes may belong to multiple communicators and have a different rank in different communicators

Communicators and ranks: Retrieving basic information

- MPI_Comm_rank(MPI_COMM_WORLD, &rank): Get rank of the process in MPI_COMM_WORLD.
- MPI_Comm_size(MPI_COMM_WORLD, &size): Get the number of processes belonging to the group associated with MPI_COMM_WORLD.

```
#include <mpi.h>
int main(int argc, char **argv)
 int size, rank;
 char name [256];
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);
 MPI Comm size(MPI COMM WORLD, &size):
 gethostname(name, 256);
 printf("Hello_{\sqcup}from_{\sqcup}\%d_{\sqcup}on_{\sqcup}\%s_{\sqcup}(out_{\sqcup}of_{\sqcup}\%d_{\sqcup}procs.!)\n", rank, name, size);
 MPI Finalize():
```

MPI Messages

A MPI message includes a payload (the data) and metadata (called the envelope).

Metadata

- Processes rank (sender and receiver)
- A Communicator (the context of the communication)
- A message tag (can be used to distinguish between messages inside a communicator)

Payload

The payload is described with the following information:

- Address of the beginning of the buffer
- Number of elements
- Type of the elements

Signature of send/recv functions

Elementary datatypes in C

MPI datatype	C datatype
MPI_CHAR	signed char
MPI_SHORT	signed short int
MPI_INT	signed int
MPI_LONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI_UNSIGNED_SHORT	unsigned short int
MPI_UNSIGNED	unsigned int
MPI_UNSIGNED_LONG	unsigned long int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	1 Byte
MPI_PACKED	see MPI_Pack()

A few more things

The status object

Contains information about the communication (3 fields):

- MPI_SOURCE: the id of the sender.
- MPI_TAG: the tag of the message.
- MPI_ERROR: the error code

The status object has to be allocated by the user.

Wildcards for receptions

- MPI_ANY_SOURCE: receive from any source
- MPI_ANY_TAG: receive with any tag

Agenda

Message Passing Systems

Introduction to MP

Point-to-point communication

Collective communication

Other features

Blocking communication

 ${\tt MPI_Send}()$ and ${\tt MPI_Recv}()$ are blocking communication primitives.

What does blocking means in this context?

Blocking communication

MPI_Send() and MPI_Recv() are blocking communication primitives.

What does blocking means in this context?

- Blocking send: When the call returns, it is safe to reuse the buffer containing the data to send.
 - It does not mean that the data has been transferred to the receiver.
 - It might only be that a local copy of the data has been made
 - It may complete before the corresponding receive has been posted
- Blocking recv: When the call returns, the received data are available in the buffer.

Communication Mode

- Standard (MPI_Send())
 - ► The send may buffer the message locally or wait until a corresponding reception is posted.
- Buffered (MPI_BSend())
 - Force buffering if no matching reception has been posted.
- Synchronous (MPI_SSend())
 - The send cannot complete until a matching receive has been posted (the operation is not local)
- Ready (MPI_RSend())
 - ► The operation fails if the corresponding reception has not been posted.
 - Still, send may complete before reception is complete

Protocols for standard mode

A taste of the implementation

Eager protocol

- Data sent assuming receiver can store it
- The receiver may not have posted the corresponding reception
- This solution is used only for small messages (typically < 64kB)
 - This solution has low synchronization delays
 - It may require an extra message copy on destination side

Protocols for standard mode

A taste of the implementation

Rendezvous protocol

- Message is not sent until the receiver is ready
- Protocol used for large messages
 - Higher synchronization cost
 - If the message is big, it should be buffered on sender side.

Non blocking communication

Basic idea: dividing communication into two logical steps

- Posting a request: Informing the library of an operation to be performed
- Checking for completion: Verifying whether the action corresponding to the request is done

Posting a request

- Non-blocking send: MPI_Isend()
- Non-blocking recv: MPI_Irecv()
- They return a MPI_Request to be used to check for completion

Non blocking communication

Checking request completion

- Testing if the request is completed : MPI_Test()
 - ▶ Returns true or false depending if the request is completed
- Other versions to test several requests at once (suffix _any, _some, _all)

Waiting for request completion

- Waiting until the request is completed : MPI_Wait()
- Other versions to wait for several requests at once (suffix _any, _some, _all)

Overlapping communication and computation

Non-blocking communication primitives allow trying to overlap communication and computation

• Better performance if the two occur in parallel

```
MPI_Isend(..., req);
...
/* run some computation */
...
MPI_Wait(req);
```

However, things are not that simple:

- MPI libraries are not multi-threaded (by default)
 - ► The only thread is the application thread (no progress thread)
- The only way to get overlapping is through specialized hardware
 - The network card has to be able to manage the data transfer alone

Matching incoming messages and reception requests

MPI communication channels are First-in-First-out (FIFO)

 Note however that a communication channel is defined in the context of a communicator

Matching rules

- When the reception request is named (source and tag defined), it is matched with the next arriving message from the source with correct tag.
- When the reception request is anonymous (MPI_ANY_SOURCE), it is matched with next message from any process in the communicator
 - Note that the matching is done when the envelope of the message arrives.

Discussion about performance of P2P communication

Things to have in mind to get good communication performance:

- Avoid extra copies of the messages
 - Reception requests should be posted before corresponding send requests
- Reduce synchronization delays
 - Same solution as before
 - The latency of the network also has an impact
- Take into account the topology of the underlying network
 - Contention can have a dramatic impact on performance

Agenda

Message Passing Systems

Introduction to MP

Point-to-point communication

Collective communication

Other features

Collective communication

A collective operation involves all the processes of a communicator.

All the classic operations are defined in MPI:

- Barrier (global synchronization)
- Broadcast (one-to-all)
- Scatter/ gather
- Allgather (gather + all members receive the result)
- AllToAll
- Reduce, AllReduce (Example of op: sum, max, min)
- etc.

There are \mathbf{v} versions of some collectives (Gatherv, Scatterv, Allgatherv, Alltoallv):

They allow using a vector of send or recv buffers.

Example with broadcast

Signature

Broadcast Hello

```
#include <mpi.h>
int main(int argc, char *argv[])
{
 char msg[20];
 int my_rank;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);

 if (my_rank == 0)
 strcpy(msg, "Hello_from_0!");
 MPI_Bcast(msg, 20, MPI_CHAR, 0, MPI_COMM_WORLD);
 printf("rank_\%d:_\I_\received_\%s\n", my_rank, msg);
 MPI_Finalize();
}
```

About collectives and synchronization

What the standard says

A collective communication call may, or may not, have the effect of synchronizing all calling processes.

- It cannot be assumed that collectives synchronize processes
 - Synchronizing here means that no process would complete the collective operation until the last one entered the collective
 - MPI_Barrier() still synchronize the processes
- Why is synchronization useful?
 - Ensure correct message matching when using anonymous receptions
 - Avoid too many unexpected messages (where the reception request is not yet posted)

About collectives and synchronization

What about real life?

- In most libraries, collectives imply a synchronization
 - ► An implementation without synchronization is costly
- A user program that assumes no synchronization is erroneous

Incorrect code (High risk of deadlock)

```
if(my_rank == 1)
 MPI_Recv(0);

MPI_Bcast(...);

if(my_rank == 0)
 MPI_Send(1);
```

Implementation of collectives

- MPI libraries implement several algorithms for each collective operation
- Different criteria are used to select the best one for a call, taking into account:
 - The number of processes involved
 - ► The size of the message
- A supercomputer may have its own custom MPI library
 - ► Take into account the physical network to optimize collectives

Agenda

Message Passing Systems

Introduction to MP

Point-to-point communication

Collective communication

Other features

Derived datatypes

We have already introduced the basic datatypes defined by MPI

They allow sending contiguous blocks of data of one type

Sometimes one will want to:

- Send non-contiguous data (a sub-block of a matrix)
- Buffers containing different datatypes (an integer count, followed by a sequence of real numbers)

One can defined derived datatypes

Derived datatypes

- A derived datatype is defined based on a type-map
 - ► A type-map is a sequence of pairs {dtype, displacement}
 - ▶ The displacement is an address shift relative to the basic address

Committing types

- MPI_Type_commit()
 - Commits the definition of the new datatype
 - A datatype has to be committed before it can be used in a communication
- MPI_Type_free()
 - Mark the datatype object for de-allocation

Data type: Contiguous

- int MPI_Type_contiguous(int count, MPI_Datatype oldtype, MPI_Datatype *newtype)
 - count is the number of elements concatenated to build the new type.

Data type: Vector

The vector type allows defining a set of blocks containing multiple blocks with an equal distance between the blocks.

- int MPI_Type_vector(int count, int blocklength, int stride, MPI_Datatype oldtype, MPI_Datatype *newtype)
 - count is the number of blocks.
 - blocklength is the number of elements in one block
 - stride is the number of elements between the start of each block

Data type: Vector

Exercise

Define the datatype that corresponds to a row and to a column:

- nb_col: the number of columns
- nb_row: the number of rows
- Matrix allocation:

```
int *matrix= malloc(nb_col * nb_row * sizeof(int));
```

Exercise

```
MPI_Datatype Col_Type, Row_Type;
MPI_Type_contiguous(nb_col, MPI_INT, &Row_Type);
MPI_Type_vector(nb_row, 1, nb_col, MPI_INT, &Col_Type);
MPI_Type_commit(&Row_Type);
MPI_Type_commit(&Col_Type);
MPI_Type_free(&Row_Type);
MPI_Type_free(&Col_Type);
```

Performance with derived datatypes

Derived datatypes should be used carefully:

- By default, the data are copied into a contiguous buffer being sent (no zero-copy)
- Special hardware support is required to avoid this extra copy

Operations on communicators

New communicators can be created by the user:

- Duplicating a communicator (MPI_Comm_dup())
 - Same group of processes as the original communicator
 - New communication context

```
int MPI_Comm_dup(MPI_Comm comm, MPI_Comm *newcomm);
```

• Splitting a communicator (MPI_Comm_split())

- Partitions the group associated with comm into disjoint subgroups, one for each value of color.
- Each subgroup contains all processes of the same color.
- Within each subgroup, the processes are ranked in the order defined by the value of the argument key.
- Useful when defining hierarchy of computation


```
MPI_Comm_rank(MPI_COMM_WORLD, rank);
MPI_Comm_size(MPI_COMM_WORLD, size);
color = 2*rank/size;
key = size - rank - 1
```

MPI_Comm_split(MPI_COMM_WORLD, color, key, n_comm)

Warning

The goal of this presentation is only to provide an overview of the MPI interface.

Many more features are available, including:

- One-sided communication
- Non-blocking collectives
- Process management
- Inter-communicators
- etc.

MPI 3.1 standard is a 836-page document

References

- Many resources available on the Internet
- The man-pages
- The specification documents are available at: http://mpi-forum.org/docs/