C-DAC Four Days Technology Workshop

ON

Hybrid Computing – Coprocessors/Accelerators
Power-Aware Computing – Performance of
Applications Kernels

hyPACK-2013

(Mode-1:Multi-Core)

Lecture Topic:

Multi-Core Processors: MPI 2.0 Overview

Part-II

Venue: CMSD, UoHYD; Date: October 15-18, 2013

C-DAC Five Days Technology Workshop

ON

Heterogeneous Computing – Many Core / Multi GPU Performance Algorithms, Application Kernels

hyPACK-2013

(Mode-1: Multi-Core)

Lecture Topic:

Multi-Core Processors: MPI 2.0 Overview (Part-II)

Venue: CMSD, UoHYD; Dates: Oct 17-21, 2012

Contents of MPI-2

- Extensions to the message-passing model
 - Parallel I/O
 - > One-sided operations
 - Dynamic process management
- Making MPI more robust and convenient
 - C++ and Fortran 90 bindings
 - External interfaces, handlers
 - Extended collective operations
 - Language interoperability
 - MPI interaction with threads

Source: Reference: [4], [6], [11], [12], [24], [25], [26]

MPI-2 An Overview

Remote Memory Access/Dynamic Process Management

Source: Reference: [4], [6], [11], [12], [24], [25], [26]

MPI-2: Introduction to Remote Memory Access

- Issues
- Windows
- One-sided operations
- Synchronization
- A simple example

MPI-2: Introduction to Remote Memory Access

- Balancing efficiency and portability across a wide class of architectures
 - shared-memory multiprocessors
 - > NUMA architectures
 - distributed-memory MPP's, clusters
 - Workstation networks
- Retaining "look and feel" of MPI-1
- Dealing with subtle memory behavior issues: cache coherence, sequential consistency
- Synchronization is separate from data movement.

MPI-2

Remote Memory Access Windows and Window Objects

MPI-2: Remote Memory Access Window Objects

```
MPI_Win_create(base, size, disp_unit,
  info, comm, win)
```

- Exposes memory given by (base, size) to RMA operations by other processes in comm.
- win is window object used in RMS operations.
- Disp unit scales displacements:
 - > 1 (no scaling) or sizeof (type), where window is an array of elements of type type.
 - > Allows use of array indices.
 - > Allows heterogeneity

MPI-2: One-Sided Communications Calls

- MPI_Put stores into remote memory
- MPI_Get reads from remote memory
- MPI_Accumulate updates remote memory
- All are non-blocking: data transfer is described, may be even initiated, but may continue after call returns.
- Subsequent synchronization on window object is needed to ensure operations are complete.

MPI-2: Put, Get, and Accumulate

- MPI_Put(origin_addr, origin_count, origin_datatype, target_addr, target_count, target_datatype, window)
- ❖ MPI Get(...)
- MPI_Accumulate(..., op, ...)
- op is an in MPI_Reduce, but no user-defined operations are allowed.

MPI-2: The Synchronization Issue

Which value is retrieved?

- Which value is retrieved?
- MPI provides multiple forms

MPI-2: Synchronization

Multiple methods for synchronizing on window objects:

- MPI_Win_fence like barrier, supports BSP model
- MPI_Win_{start, complete, post, wait} for
 more scalable control, involves groups of processes
- MPI_Win_{lock, unlock} provides part of remotememory model.

MPI –2 : Remote Memory Access

- Separates data transfer from synchronization
- In message-passing, they are combined

Proc 0	Proc 1	Proc 0	Proc 1
store		fence	fence
send	receive	put	
	load	fence	fence
		or	Load
		store	
		fence	fence
			load

MPI-2 Advantages of Remote Memory Access Operations

- Can do multiple data transfer with a single synchronization operation
 - like BSP model
- Bypass tag matching
 - effectively precomputed as part of remote offset
- Significantly faster than send/receive on SGI Origin, for example, provided special memory is used.

Source: Reference: [4], [6], [11], [12], [24], [25], [26]

MPI- 2: Cpi with Bcast/Reduce

```
n = 0;
while (!done) {
  if (myid == 0) {
 printf("Enter the number of intervals
  (0quits):");
 scanf("%d". &n);
  MPI Bcast(&n, 1, MPI INT, 0, MPI COMM WORLD);
  if (n == 0)
 done = 1;
  else {
 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- 2: Cpi with Bcast/Reduce

```
MPI Reduce (& mypi, & pi, 1, MPI DOUBLE,
 MPI SUM, 0,
MPI COMM WORLD);
  if (myid == 0) {
  printf(*pi is %.16f, Error is %.16f\n",
 pi, fabs(pi - PI25DT));
MPI Finalize();
return 0;
```

MPI-2 Cpi With One-sided Operations

```
int n, numprocs, muid, i;
double mypi, pi, h, sum, x;
MPI WIN nwin, piwin;
MPI Init(&argc, &argv);
MPI Comm site (MPI COMM WORLD, &numprocs);
MPI Comm rank (MPI COMM WORLD, &myid);
if (myid == 0) {
  MPI Win create (&n, size of (int), 1, MPI INFO NULL,
 MPI COMM WORLD, &nwin);
  MPI Win create(&pi,sizeof(double),1,MPI INFO NULL,
 MPI COMM WORLD, &piwin);
else{
  MPI Win create (MPI BOTTOM, 0, 1, MPI INFO NULL,
 MPI COMM WORLD, &win);
  MPI Win create (MPI BOTTOM, 0, 1, MPI INFO NULL,
 MPI COMM WORLD, &piwin);
```

MPI-2 One-sided cpi - 2


```
while (1) {
  if (myid ==) {
 printf("Enter the number of intervals: (0 quits)
  ");
 scanf("%d",&n);
 pi = 0.0;
  MPI Win fence (0, nwin);
  if (myid ! = 0)
 MPI Get(&n, 1, MPI INT, 0, 0, 1, MPI INT, nwin);
  MPI Win fence (0, nwin);
  if (n == 0)
 break;
  else
 h = 1.0 / (double) n;
 sum = 0.0;
 for (i = myid + 1; i \le n; i += numprocs) {
 x = h * ((double)i - 0.5);
```

MPI-2 One-sided cpi - 3

```
sum += (4.0 / (1.0 + x*x));
  mypi = h * sum;
  MPI Win fence (0, piwin);
  MPI Accumulate (&mympi, 1, MPI DOUBLE, 0, 0, 1,
 MPI DOUBLE, MPI SUM, piwin);
  MPI Win fence (0, piwin);
  if (myid == 0)
 printf("pi is %.16f, Error is %.16f\n",
 pi, fabs(pi - PI25DT));
MPI Win free (&nwin);
MPI Win free (&piwin);
MPI Finalize();
return 0;
```

MPI-2 RMA Advanced Topics

- Exchanging boundary data
- Allocating special memory for one-sided operations
- Alternate synchronization methods
- Fetch and increment operation
- datatypes

Introduction to Dynamic Process Management in MPI

- Standard way of starting processes in PVM
- Not so necessary in MPI
- Useful in assembling complex distributed applications

Dynamic Process Management

* Issues

- maintaining simplicity, flexibility, and correctness
- Interaction with operating system, resource manager, and process manager
- connecting independently started processes
- Spawning new processes is collective, returning an intercommunicator.
 - Local group is group of spawning processes.
 - Remote group is group of new processes.
 - New processes have own MPI_COMM_WORLD
 - MPI_Comm_get_parent lets new processes find parent communicator

Intercommunicators

- Contain a local group and a remote group
- Point-to-point communication is between a process in one group and a process in the other.
- Can be merged into a normal (intra) communicator
- Created by MPI_Intercomm_create in MPI-1.
- Play a more important role in MPI-2, created in multiple ways.

Source: Reference: [4], [6], [11], [12], [24], [25], [26]

MPI Inter-communicators

Spawning New Processes

Spawning Processes

- MPI_Comm_spawn(command, argv, numprocs, info, root, comm, intercomm, errcodes)
- Tries to start numprocs process running command,
- The operation is collective over comm.
- Spawnees are in remote group of intercomm.
- Errors are reported on a per-process basis in errcodes.
- Info used to optionally specify hostname, archname wdir, path, file, softness.

Spawning Multiple Executables

- ❖ MPI_Comm_spawn_multiple (...)
- Arguments command, argv, numprocs, info all become arrays,.
- Still collective

In the Children

- MPI Init (only MPI Programs can be spawned)
- MPI_COMM_WORLD is processes spawned with one call to MPI_Comm_spawn.
- MPI_Comm_get_parent obtains parent intercommunicator.
 - > same as intercommunicator returned by MPI_Comm_spawn in parents.
 - > Remote group is spawners.
 - Local group is those spawned.

Manager-Worker Example

- Single manager process decides how many workers to create and which executable they should run.
- Manager spawns n workers, and addresses them as 0, 1, 2, ..., n-1, in view intercomm.
- Workers address each other as 0, 1, ...n-1 in MPI_COMM_WORLD, address manager as 0 in parent intercomm.
- One can find out how many processes can usefully be spawned (MPI_UNIVERSE_SIZE attribute of MPI_COMM_WORLD)

Parallel File Copy

Source: Reference: [4], [6], [11], [12], [24], [25], [26]

Parallelism in Distributing Files

- All processes writing in parallel
- Message-passing in parallel (assume scalable implementation of MPI_Bcast)
- Pipeline parallelism with blocks from the file
- Use syntax adopted from cp:

Pcp 0-63 /home/progs/cpi /tmp/cpi

More Info on Info

- An extensible list of key=value pairs
- Used in I/O, One-sided, and Dynamics to package variable, optional types of arguments that may not be standard
- Example use in Fortran, for MPI_Spawn:

Code for pcp Master - 1

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#define BUFSIZE 256*1024
#define CMDSIZE 80
int main( int argc, char *argv[] )
  int num hosts, mystatus, allstatus,
  done, numread;
  int infd, outfd;
  char outfilename (MAXPATHLEN),
  controlmsq[CMDSIZE];
  char buf[BUFSIZE];
  char soft limit[20];
  MPI Info hostinfo;
  MPI Comm pcpslaves, all procs;
  MPI Init ( & argc, & argv );
```

pcp Master - 2

```
makehostlise( argv[1], "targets", &num hosts );
MPI Info create ( &hostinfo );
MPI Info set (hostinfo, "file", "targets");
sprintf( soft limit, "0:%d", num hosts );
MPI-Info set (hostinfo, "soft", soft limit);
MPI Comm spawn ( "pcp slave", MPI ARGV NULL,
  num hosts,
 hostinfo, 0, MPI COMM SELF,
  &pcpslaves,
 MPI ERRCODES IGNORE );
MPI Info free ( &hostinfo );
MPI Intercomm merge ( pcpslaves, 0, &all procs );
```

pcp Master - 3

```
strcpy( outfilename, argv[3] );
if ( (infd = open( argv[2], o RDONLY ) ) == -1 ) {
 fprintf( stderr, "%s doesn't exist\n", argv[2] );
 sprintf( controlmsg, "exit );
 MPI Bcast (controlmsg, CMDSIZE, MPI CHAR, 0,
 all procs );
 MPI Finalize();
 return -1;
else {
 sprintf( controlmsg, "ready" );
 MPI Bcast (controlmsg, CMDSIZE, MPI CHAR, 0,
 all procs );
```

pcp Master - 4

```
MPI Bcast (outfilename, MAXPATHLEN, MPI CHAR, 0,
 all procs );
if ( (oufd = open( outfilename,
 O CREAT O WRONLY O TRUNC, S IRWXU ) ) ==-1 )
  mystatus = -1;
else
  mystatus = 0;
MPI Allreduce ( & mystatus, & allstatus, 1, MPI INT,
 MPI MIN, all procs );
if (allstatus (stderr, "Output file %s not opened \n",
 outfilename );
  MPI Finalize();
  return 1;
```

pcp Master - 5

```
done = 0;
while (!done) {
  numread = read( infd, buf, BUFSIZE );
  MPI Bcase ( &numread, 1, MPI INT, 0, all procs );
  if (numread > 0)
 MPI Bcast) buf, numread, MPI BYTE, 0,
  all procs );
 write( outfd, buf, numread );
  else {
 close (outfd);
 done = 1;
MPI Comm free ( &pcpslaves );
MPI Comm free ( &allprocesses );
MPI Finalize();
return );
```

pcp Slave - 1

```
#include "mpi.h"
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#define BUFSIZE 256*1024
#define CMDSIZE 80
int main( int argc, char *argv[] )
  int
 mystatus, allstatus, done, numread;
 outfilename(MAXPATHLEN), controlmsq[CMDSIZE];
  char
  int
 outfd;
  char
 buf[BUFSIZE];
  MPI Comm slavecomm, all processes;
  MPI Init ( & argc, & argv );
  MPI Comm get parent ( &slavecomm );
```


pcp Slave - 3

```
/* at this point all files have been successfully opened */
  done = 0;
  while ( !done ) {
 MPI Bcast ( &numread, 1, MPI INT, 0, a;; rpocesses );
 if (numread > 0) {
 MPI Bcast (buf, numread, MPI BYTE, 0, all procs);
 write( outfd, buf, numread );
 else {
 close( outfd );
 done = 1;
  MPI Comm free ( &slavescomm );
  MPI Comm free( &all_processes );
  MPI Finalize();
  return 0;
```

Establishing Connections

- Two sets of MPI processes may wish to establish connections, e.g.,
 - Two parts of an application started separately.
 - A visualization tool wishes to attach to an application.
 - A server wishes to accept connections from multiple clients.
 - Both server and client may be parallel programs.
- Establishing connections is collective but asymmetric ("Client/Server").
- Connection results in an intercommunicator.

Establishing Connections Between Parallel Programs

Connecting Processes

Server:

- MPI_Open_port(info, port_name)
 - System supplies port_name
 - Might be host:num; might be low-level switch#
- MPI_Comm_accept(port_name, info, root, comm, intercomm)
 - Collective over comm
 - Returns intercomm; remote group is clients

Client:

- MPI_Comm_connect(port_name, info root, comm, intercomm)
 - Remote group is server

Extended Collective Operations

- In MPI-1, collective operations are restricted to ordinary (intra) communicators.
- In MPI-2, most collective operations apply also to intercommunicators, with appropriately different semantics.
- E.g, Bcast/Reduce in the intercommunicator resulting from spawning new processes goes from/to root in spawning processes to/from the spawned processes.
- In-place extensions

External Interfaces

- Purpose: to ease extending MPI by layering new functionality portably and efficiently
- Aids integrated tools (debuggers, performance analyzers)
- In general, provides portable access to parts of MPI implementation internals.
- Already being used in layering I/O part of MPI on multiple MPI implementations.

Components of MPI External Interface Specification

Generalized requests

- Users can create custom non-blocking operations with an interface similar to MPI's.
- MPI_Waitall can wait on combination of built-in and userdefined operations.

Naming objects

- Set/Get name on communicators, datatypes, windows.
- Adding error classes and codes
- Datatype decoding
- Specification for thread-compliant MPI

Threads and MPI in MPI-2

- MPI-2 specifies four levels of thread safety
 - > MPI_THREAD_SINGLE: only one thread
 - MPI_THREAD_FUNNELED: only one thread that makes MPI calls
 - MPI_THREAD_SERIALIZED: only one thread at a time makes MPI calls
 - MPI_THREAD_MULTIPLE: any thread can make MPI calls at any time
- MPI_Init_thread(..., required, &provided) can be used instead of MPI_Init

Source: Reference: [4], [6], [11], [12], [24], [25], [26]

Language Interoperability

- Singleton MPI_Init
- Passing MPI Objects between languages
- Constant values, error handlers
- Sending in one language; receiving in another
- Addresses
- Datatypes
- Reduce operations

Summary

- * MPI-2 provides major extensions to the original message-passing model targeted by MPI-1
- MPI-2 can deliver to libraries and applications portability across a diverse set of environments.

Source: Reference: [4], [6], [11], [12], [24], [25], [26]

References

- 1. Andrews, Grogory R. **(2000)**, Foundations of Multithreaded, Parallel, and Distributed Programming, Boston, MA: Addison-Wesley
- 2. Butenhof, David R **(1997),** Programming with POSIX Threads , Boston, MA : Addison Wesley Professional
- 3. Culler, David E., Jaswinder Pal Singh (1999), Parallel Computer Architecture A Hardware/Software Approach , San Francsico, CA : Morgan Kaufmann
- 4. Grama Ananth, Anshul Gupts, George Karypis and Vipin Kumar (2003), Introduction to Parallel computing, Boston, MA: Addison-Wesley
- 5. Intel Corporation, **(2003)**, Intel Hyper-Threading Technology, Technical User's Guide, Santa Clara CA: Intel Corporation Available at: http://www.intel.com
- 6. Shameem Akhter, Jason Roberts **(April 2006)**, Multi-Core Programming Increasing Performance through Software Multi-threading , Intel PRESS, Intel Corporation,
- 7. Bradford Nichols, Dick Buttlar and Jacqueline Proulx Farrell **(1996)**, Pthread Programming O'Reilly and Associates, Newton, MA 02164,
- 8. James Reinders, Intel Threading Building Blocks (2007), O'REILLY series
- 9. Laurence T Yang & Minyi Guo (Editors), (**2006**) *High Performance Computing Paradigm and Infrastructure* Wiley Series on Parallel and Distributed computing, Albert Y. Zomaya, Series Editor
- 10. Intel Threading Methodology; Principles and Practices Version 2.0 copy right (March 2003), Intel Corporation

References

- 11. William Gropp, Ewing Lusk, Rajeev Thakur **(1999),** Using MPI-2, Advanced Features of the Message-Passing Interface, The MIT Press..
- 12. Pacheco S. Peter, **(1992)**, Parallel Programming with MPI, , University of Sanfrancisco, Morgan Kaufman Publishers, Inc., Sanfrancisco, California
- 13. Kai Hwang, Zhiwei Xu, (**1998**), Scalable Parallel Computing (Technology Architecture Programming), McGraw Hill New York.
- 14. Michael J. Quinn (**2004**), Parallel Programming in C with MPI and OpenMP McGraw-Hill International Editions, Computer Science Series, McGraw-Hill, Inc. Newyork
- 15. Andrews, Grogory R. **(2000)**, Foundations of Multithreaded, Parallel, and Distributed Progrmaming, Boston, MA: Addison-Wesley
- 16. SunSoft. Solaris multithreaded programming guide. SunSoft Press, Mountainview, CA, (1996), Zomaya, editor. Parallel and Distributed Computing Handbook. McGraw-Hill,
- 17. Chandra, Rohit, Leonardo Dagum, Dave Kohr, Dror Maydan, Jeff McDonald, and Ramesh Menon, (2001), Parallel Programming in OpenMP San Fracncisco Moraan Kaufmann
- 18. S.Kieriman, D.Shah, and B.Smaalders (1995), Programming with Threads, SunSoft Press, Mountainview, CA. 1995
- 19. Mattson Tim, **(2002)**, Nuts and Bolts of multi-threaded Programming Santa Clara, CA: Intel Corporation, Available at: http://www.intel.com
- 20. I. Foster **(1995,** Designing and Building Parallel Programs; Concepts and tools for Parallel Software Engineering, Addison-Wesley (1995)
- 21. J.Dongarra, I.S. Duff, D. Sorensen, and H.V.Vorst (1999), Numerical Linear Algebra for High Performance Computers (Software, Environments, Tools) SIAM, 1999

References

- 22. OpenMP C and C++ Application Program Interface, Version 1.0". **(1998),** OpenMP Architecture Review Board. October 1998
- 23. D. A. Lewine. *Posix Programmer's Guide:* **(1991),** Writing Portable Unix Programs with the Posix. 1 Standard. O'Reilly & Associates, 1991
- 24. Emery D. Berger, Kathryn S McKinley, Robert D Blumofe, Paul R.Wilson, *Hoard: A Scalable Memory Allocator for Multi-threaded Applications*; The Ninth International Conference on Architectural Support for Programming Languages and Operating Systems (ASPLOS-IX). Cambridge, MA, November (2000). Web site URL: http://www.hoard.org/
- 25. Marc Snir, Steve Otto, Steyen Huss-Lederman, David Walker and Jack Dongarra, (**1998**) *MPI-The Complete Reference: Volume 1, The MPI Core, second edition* [MCMPI-07].
- 26. William Gropp, Steven Huss-Lederman, Andrew Lumsdaine, Ewing Lusk, Bill Nitzberg, William Saphir, and Marc Snir (1998) MPI-The Complete Reference: Volume 2, The MPI-2 Extensions
- 27. A. Zomaya, editor. Parallel and Distributed Computing Handbook. McGraw-Hill, (1996)
- 28. OpenMP C and C++ Application Program Interface, Version 2.5 (**May 2005**)", From the OpenMP web site, URL: http://www.openmp.org/
- 29. Stokes, Jon 2002 Introduction to Multithreading, Super-threading and Hyper threading *Ars Technica*, October **(2002)**
- 30. Andrews Gregory R. 2000, Foundations of Multi-threaded, Parallel and Distributed Programming, Boston MA: Addison Wesley (2000)
- 31. Deborah T. Marr, Frank Binns, David L. Hill, Glenn Hinton, David A Koufaty, J. Alan Miller, Michael Upton, "Hyperthreading, Technology Architecture and Microarchitecture", Intel (2000-01)

Thank You Any questions?