Lecture 9

Collective communications

Introduction

Collective communication involves all the processes in a communicator We will consider:

Broadcast

Reduce

Gather

Scatter

Reason for use: convenience and speed

Broadcast*

Broadcast: a single process sends data to all processes in a communicator

int MPI_Bcast (void *buffer , int count, MPI_Datatype datatype, int root, MPI_Comm comm)

buffer - starting address of buffer (in/out)

count - number of entries in buffer

datatype - data type of buffer

root - rank of broadcast root

comm - communicator

MPI_Bcast sends a copy of the message on process with rank *root* to each process in *comm*

Must be called in each process

Data is sent in *root* and received by all other processes

buffer is 'in' parameter in *root* and 'out' parameter in the rest of processes

Cannot receive broadcasted data with MPI_Recv

Broadcast - poor implementation

Not parallel, 7 time steps needed

Broadcast - actual, parallel implementation

3 time steps needed

Example: reading and broadcasting data

Code adapted from P. Pacheco, PP with MPI

```
/* getdata2.c */
/* Function Get data2
* Reads in the user input a, b, and n.
* Input parameters:
 1. int my rank: rank of current process.
 2. int p: number of processes.
* Output parameters:
 1. float* a ptr: pointer to left endpoint a.
 2. float* b ptr: pointer to right endpoint b.
 3. int* n ptr: pointer to number of trapezoids.
*
* Algorithm:
 1. Process 0 prompts user for input and
 reads in the values.
*
 2. Process 0 sends input values to other
 processes using three calls to MPI Bcast.
*
*/
```

```
#include <stdio.h>
#include "mpi.h"
void Get_data2(float* a_ptr, float* b_ptr, int* n_ptr,
 int my rank)
 if (my rank == 0)
 printf("Enter a, b, and n\n");
 scanf("%f %f %d", a ptr, b ptr, n ptr);
 MPI Bcast(a ptr, 1, MPI FLOAT, 0, MPI COMM WORLD);
 MPI Bcast(b ptr, 1, MPI FLOAT, 0, MPI COMM WORLD);
 MPI Bcast(n ptr, 1, MPI INT, 0, MPI COMM WORLD);
```

Reduce

Data from all processes are combined using a binary operation

int MPI_Reduce (void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm)

sendbuf - address of send buffer

recvbuf - address of receive buffer, significant only at root

count - number of entries in send buffer

datatype - data type of elements in send buffer

op - reduce operation; predefined, e.g. MPI MIN, MPI SUM, or user defined

root - rank of root process

comm - communicator

Must be called in all processes in a communicator, BUT result only available in root process

Example: trapezoid with reduce

```
Code adapted from P. Pacheco, PP with MPI
/* redtrap.c */
#include <stdio.h>
#include "mpi.h"
extern void Get data2(float* a ptr, float* b ptr,
 int* n ptr, int my rank);
extern float Trap(float local a, float local b,
 int local n, float h);
int main(int argc, char** argv)
 int
 my rank, p;
 float a, b, h;
 int
 n;
 float local a, local b, local n;
 float
 integral; /* Integral over my interval */
 float
 total; /* Total integral
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &my rank);
 MPI Comm size(MPI COMM WORLD, &p);
 ~syam/ces745/mpi/collective
```

```
Get data2(&a, &b, &n, my rank);
h = (b-a)/n;
local n = n/p;
local a = a + my rank*local n*h;
local b = local a + local n*h;
integral = Trap(local a, local b, local n, h);
/* Add up the integrals calculated by each process */
MPI Reduce(&integral, &total, 1, MPI FLOAT,
 MPI SUM, 0, MPI COMM WORLD);
if (my rank == 0)
  printf("With n = %d trapezoids, our estimaten'', n);
  printf("of the integral from %f to %f = %f\n",
 a, b, total);
 }
MPI Finalize();
Return 0;
```

Example: Dot Product

```
Adapted from P. Pacheco, PP with MPI
/* parallel dot.c -- compute a dot product of a vector
* distributed among the processes.
* Uses a block distribution of the vectors.
* Input:
* n: global order of vectors
 x, y: the vectors * * Output: * the dot product of x and y. *
* Note: Arrays containing vectors are statically allocated.
* Assumes n, the global order of the vectors, is divisible
* by p, the number of processes.
*/
#include <stdio.h>
#include "mpi.h"
#define MAX LOCAL ORDER 100
void Read vector(char* prompt, float local v[], int n bar,
 int p,int my rank);
float Parallel dot(float local x[], float local y[],
 int n bar);
```

```
main(int argc, char* argv[])
 float local x[MAX LOCAL ORDER];
 float local y[MAX LOCAL ORDER];
 int
 n;
 int n bar; /* = n/p */
 float dot;
 int p, my_rank;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM_WORLD, &p);
 MPI Comm rank(MPI COMM WORLD, &my rank);
 if (my rank == 0)
 printf("Enter the order of the vectors\n");
 scanf("%d", &n);
 MPI Bcast(&n, 1, MPI INT, 0, MPI COMM WORLD);
 n bar = n/p;
 Read vector("the first vector",
 local x, n bar, p, my rank);
```

```
Read vector("the second vector",
 local_y, n_bar, p, my_rank);
 dot = Parallel dot(local x, local y, n bar);
 if (my rank == 0)
  printf("The dot product is %f\n", dot);
 MPI_Finalize();
void Read vector(
 char* prompt /* in */,
 float local v[] /* out */,
 int n_bar /* in */,
 int p /* in */,
 int my_rank /* in */)
 int i, q;
 float temp[MAX LOCAL ORDER];
 MPI_Status status;
```

```
if (my_rank == 0)
 printf("Enter %s\n", prompt);
 for (i = 0; i < n \text{ bar}; i++)
 scanf("%f", &local v[i]);
 for (q = 1; q < p; q++)
 for (i = 0; i < n bar; i++)
 scanf("%f", &temp[i]);
 MPI_Send(temp, n_bar, MPI_FLOAT, q, 0,
 MPI COMM WORLD);
 else
 MPI_Recv(local_v, n_bar, MPI_FLOAT, 0, 0,
 MPI COMM WORLD, &status);
} /* Read vector */
```

```
float Serial dot(float x[],float y[],int n)
  int i;
  float sum = 0.0;
  for (i = 0; i < n; i++)
 sum = sum + x[i]*y[i];
  return sum;
} /* Serial dot */
 float Parallel dot(float local x[],float local y[],int n bar)
 float local dot;
 float dot = 0.0;
 float Serial dot(float x[],float y[],int m);
 local dot = Serial dot(local x,local y,n bar);
 MPI Reduce(&local dot, &dot, 1, MPI FLOAT,
 MPI SUM, 0, MPI COMM WORLD);
 return dot;
} /* Parallel dot */
```

Allreduce

int MPI_Allreduce (void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, MPI_Comm comm)

Similar to MPI Reduce except the result is returned to the receive buffer recvbuf of each process in comm

Gather

Process 0

Process 1

Process 2

Process 3

Gather

Gathers together data from a group of processes

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

sendbuf - starting address of send buffer

sendcount - number of elements in send buffer

sendtype - data type of send buffer elements

recvbuf - address of receive buffer (significant only at root)

recvcount - number of elements for any single receive (significant only at root)

recvtype - data type of recv buffer elements (significant only at root)

root - root rank of receiving process

comm - communicator

MPI_Gather collects data, stored at *sendbuf*, from each process in *comm* and stores the data on *root* at *recybuf*

Data is received from processes in order, i.e. from process 0, then from process 1 and so on

Usually sendcount, sendtype are the same as recvcount, recvtype

root and comm must be the same on all processes

The receive parameters are significant only on root

Amount of data sent/received must be the same

If gathered data needs to be available to all processes, use:

int MPI_Allgather (void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, MPI_Comm comm)

The block of data sent from the *j*th process is received by every process and placed in the *j*th block of the buffer *recvbuf*.

Scatter

Process 0

Process 1

Process 2

Process 3

Scatter

Sends data from one process to all other processes in a communicator

```
int MPI_Scatter ( void *sendbuf , int sendcount , MPI_Datatype sendtype , void *recvbuf , int recvcount , MPI_Datatype recvtype , int root , MPI_Comm comm )
```

sendbuf - starting address of send buffer (significant only at root)

sendcount - number of elements sent to each process (significant only at root)

sendtype - data type of send buffer elements (significant only at root)

recvbuf - address of receive buffer

recvcount - number of elements for any single receive

recvtype - data type of recv buffer elements

root - rank of sending process

comm - communicator

MPI_Scatter splits data at *sendbuf* on *root* into p segments, each of *sendcount* elements, and sends these segments to processes 0, 1, ..., p-1 in order

Inverse operation to MPI_Gather

The outcome is as if the root executed *n* send operations,

and each process executed a receive,

MPI_Recv (recvbuf, recvcount, recvtype, i, ...).

Amount of data send must be equal to amount of data received.

Parallel Matrix Multiplication

Ax=y - data distributed on 4 processes

	A		X		У
Process 0					
Process 1		*		_	
Process 2				_	
Process 3					

Example: parallel matrix times vector

Code adapted from P. Pacheco, PP with MPI

```
/* parallel mat vect.c -- computes a parallel
* matrix-vector product.
* Matrix is distributed by block rows.
* Vectors are distributed by blocks.
*
* Input:
 m, n: order of matrix
 A, x: the matrix and the vector to be multiplied
*
* Output:
 y: the product vector
*
* Notes:
 1. Local storage for A, x, and y
 is statically allocated.
*
 2. Number of processes (p) should evenly
 divide both m and n.
*
*/
 ~syam/ces745/mpi/collective/parallel mat vect.c
```

```
#include <stdio.h>
#include "mpi.h"
#include "matvec.h"
int main(int argc, char* argv[])
 int
 my rank, p;
 LOCAL MATRIX T local A;
 float global x[MAX ORDER];
 float local x[MAX ORDER];
 float local y[MAX ORDER];
 int
 m, n;
 local m, local n;
 int
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &p);
 MPI Comm rank(MPI COMM WORLD, &my rank);
 if (my rank == 0)
 printf("Enter the order of the matrix (m \times n)\n");
 scanf("%d %d", &m, &n);
  }
 MPI Bcast(&m, 1, MPI INT, 0, MPI COMM WORLD);
 MPI Bcast(&n, 1, MPI INT, 0, MPI COMM WORLD);
```

```
local m = m/p;
local n = n/p;
Read matrix("Enter the matrix",
 local A, local m, n, my rank, p);
Print matrix("We read",
 local A, local m, n, my rank, p);
Read vector("Enter the vector",
 local x, local n, my rank, p);
Print vector("We read",
 local x, local n, my rank, p);
Parallel matrix vector prod(local A, m, n, local x,
 global x, local y, local m,
 local n);
Print vector("The product is", local_y, local_m,
 my rank, p);
MPI Finalize();
return 0;
```

```
/* matvec.h */
#define MAX ORDER 100
typedef float LOCAL MATRIX_T[MAX_ORDER][MAX_ORDER];
void Read matrix(char* prompt, LOCAL MATRIX T local A,
 int local m, int n, int my rank, int p);
void Read vector(char* prompt, float local x[],
 int local n, int my rank, int p);
void Parallel matrix vector prod(LOCAL_MATRIX_T local_A,
 int m, int n, float local x[],
 float global x[],
 float local y[],
 int local m, int local n);
void Print matrix(char* title, LOCAL MATRIX T local A,
 int local m, int n, int my rank, int p);
void Print vector(char* title, float local y[],
 int local m, int my rank, int p);
```

```
/* parmatvec.c */
#include "mpi.h"
#include "matvec.h"
void Parallel_matrix_vector prod(
LOCAL MATRIX T local A, int m, int n,
 float local x[], float global x[], float local y[],
 int local m, int local n)
 /* local m = m/p, local n = n/p */
 int i, j;
 MPI Allgather(local x, local n, MPI FLOAT,
 global x, local n, MPI FLOAT,
 MPI COMM WORLD);
 for (i = 0; i < local m; i++)
 local y[i] = 0.0;
 for (j = 0; j < n; j++)
 local y[i] = local_y[i] +
 local A[i][j]*global x[j];
```

```
/* readvec.c */
#include <stdio.h>
#include "mpi.h"
#include "matvec.h"
void Read vector(char *prompt, float local x[], int local n,
 int my rank, int p)
  int i;
  float temp[MAX ORDER];
  if (my rank == 0)
 {
 printf("%s\n", prompt);
 for (i = 0; i < p*local n; i++)
 scanf("%f", &temp[i]);
  MPI Scatter(temp, local n, MPI FLOAT,
 local x, local n, MPI FLOAT,
 0, MPI COMM WORLD);
```

```
/* readmat.c */
#include <stdio.h>
#include "mpi.h"
#include "matvec.h"
void Read matrix(char *prompt, LOCAL MATRIX T local A,
 int local m, int n, int my rank, int p)
 int i, j;
 LOCAL MATRIX T temp;
 /* Fill dummy entries in temp with zeroes */
 for (i = 0; i < p*local m; i++)
  for (j = n; j < MAX ORDER; j++)
 temp[i][j] = 0.0;
 if (my rank == 0)
 printf("%s\n", prompt);
 for (i = 0; i < p*local m; i++)
 for (j = 0; j < n; j++)
 scanf("%f",&temp[i][j]);
  }
  MPI_Scatter(temp, local m*MAX ORDER, MPI FLOAT,
 local A, local m*MAX ORDER, MPI FLOAT,
 0, MPI COMM WORLD);}
```

```
/* printvec.c */
#include <stdio.h>
#include "mpi.h"
#include "matvec.h"
void Print vector(char *title, float local_y[] ,
 int local m, int my rank,
 int p)
 int i;
 float temp[MAX ORDER];
 MPI_Gather(local_y, local_m, MPI_FLOAT,
 temp, local m, MPI FLOAT,
 0, MPI COMM WORLD);
 if (my rank == 0)
 printf("%s\n", title);
 for (i = 0; i < p*local m; i++)
 printf("%4.1f ", temp[i]);
 printf("\n");
```

```
/* printmat.c */
#include <stdio.h>
#include "mpi.h"
#include "matvec.h"
void Print matrix(char *title, LOCAL MATRIX T local A,
 int local m, int n, int my rank, int p)
 int i, j;
 float temp[MAX_ORDER][MAX_ORDER];
 MPI_Gather(local_A, local_m*MAX_ORDER, MPI_FLOAT,
 temp, local m*MAX ORDER, MPI FLOAT,
 0, MPI COMM WORLD);
 if (my rank == 0)
  printf("%s\n", title);
  for (i = 0; i < p*local m; i++)
 for (j = 0; j < n; j++)
 printf("%4.1f ", temp[i][j]);
 printf("\n");
```

Some details

Amount of data sent must match amount of data received

Blocking versions only

No tags: calls are matched according to order of execution

A collective function can return as soon as its participation is complete

Outline

- Communicators, groups, contexts
- When to create communicators
- Some group and communicator operations
- Examples

Communicators, groups, contexts

Processes can be collected into groups

A group is an *ordered* set of processes

- Each process has a unique rank in the group
- Ranks are from 0 to p-1, where p is the number of processes in the group

A communicator consists of a:

- group
- context, a system-defined object that uniquely identifies a communicator

Every communicator has a unique context and every context has a unique communicator

Two distinct communicators will have different contexts, even if they have identical underlying groups

Each message is sent in a context, and must be received in the same context

Communicators, groups, contexts. Cont.

A process is identified by its rank in the group associated with a communicator

MPI_COMM_WORLD is a default communicator, whose group contains all initial processes

A process can create and destroy groups at any time without reference to other processes—local to the process

The group contained within a communicator is agreed across the processes at the time when the communicator is created

Two types of communicators exist:

Intra-communicator is a collection of processes that can send messages to each other and engage in collective communications. This is the more important type, and this lecture will focus on those.

Inter-communicator are for sending messages between processes of disjoint intra-communicators. These are less important for most MPI programming tasks, so we will not be covering them.

When to create a new communicator

To achieve modularity; e.g. a library can exchange messages in one context, while an application can work within another context. (Use of tags is not sufficient, as we need to know the tags in other modules.)

To restrict a collective communication to a subset of processes

To create a virtual topology that fits the communication pattern better

Some group and communicator operations

int MPI_Comm_group (MPI_Comm comm, MPI_Group *group)

Returns a handle to the group associated with comm

Obtain group for existing communicator: MPI_Comm -> MPI_Group

MPI_Group_incl

int MPI_Group_incl (MPI_Group group, int n, int *ranks, MPI_Group $*new_group$)

Creates a new group from a list of processes in old group (a subset)

E.g., can be used to reorder the elements of a group

The number of processes in the new group is *n*

The processes to be included are listed at *ranks*

Process i in new_group has rank rank[i] in group

MPI_Comm_create

Associates a context with new group and creates new_comm

All the processes in *new_group* belong to the group of the underlying *comm*

This is a collective operation

All process in comm must call MPI_Comm_create, so all processes choose a single context for the new communicator

Example

Code from N. Nedialkov

~syam/ces745/mpi/communicators/comm.c

```
/* comm.c */
#include <stdio.h>
#include <stdlib.h>
#include "mpi.h"
#define NPROCS 8
int main(int argc, char *argv[])
 int rank, new rank,
  sendbuf, recvbuf,
  Numtasks;
 int ranks1[4]=\{0,1,2,3\};
 int ranks2[4]=\{4,5,6,7\};
 MPI Group orig group, new group;
 MPI Comm new comm;
 MPI Init(&argc,&argv);
 MPI Comm rank(MPI COMM WORLD, &rank);
 MPI Comm size(MPI COMM WORLD, &numtasks);
```

```
if (numtasks != NPROCS && rank==0)
  printf("Must specify MP PROCS = %d. Terminating.\n",
 NPROCS);
  MPI Finalize();
  Exit(0);
/* store the global rank in sendbuf */
sendbuf = rank;
/* Extract the original group handle */
MPI Comm group(MPI COMM WORLD, &orig group);
/* Divide tasks into two distinct groups based upon rank */
if (rank < numtasks/2)
 /* if rank = 0,1,2,3, put original processes 0,1,2,3
 into new group */
 MPI Group incl(orig group, 4, ranks1, &new group);
else
 /* if rank = 4,5,6,7, put original processes 4,5,6,7
 into new group */
 MPI Group incl(orig group, 4, ranks2, &new group);
```

```
/* Create new new communicator and then perform collective
communications */
 MPI Comm create(MPI COMM WORLD, new group, &new comm);
 /* new_comm contains a group with processes 0,1,2,3
  on processes 0,1,2,3 */
 /* new comm contains a group with processes 4,5,6,7
 on processes 4,5,6,7 */
 MPI Allreduce(&sendbuf, &recvbuf, 1, MPI_INT,
 MPI SUM, new comm);
 /* new rank is the rank of my process in the new group */
 MPI Group rank (new group, &new rank);
 printf("rank= %d newrank= %d recvbuf= %d\n",
 rank, new rank, recvbuf);
 MPI Finalize();
 return 0;
```

MPI_Comm_split

int MPI_Comm_split (MPI_Comm comm, int color, int key, MPI_Comm *comm_out)

Partitions the group associated with *comm* into disjoint subgroups, one for each value of *color*

Each subgroup contains all processes marked with the same color

Within each subgroup, processes are ranked in order defined by the value of key

Ties are broken according to their rank in the old group

A new communicator is created for each subgroup and returned in comm out

Although a collective operation, each process is allowed to provide different values for color and key

The value of color must be greater than or equal to 0

N=q*q processes arranged on a q by q grid (q=3 in this example)

Row 0	0	1	2
Row 1	3	4	5
Row 2	6	7	8

Need to define communicator for each row of processes i.e. processes $\{0,1,2\}$, $\{3,4,5\}$ and $\{6,7,8\}$, for easy communication between them

MPI_Comm_split provides an easy way to do this, more convenient than using MPI_Group_include and MPI_Comm_create

Example

Code from P. Pacheco, PP with MPI

```
/* comm split.c -- build a collection of q
 communicators using MPI Comm split
* Input: none
* Output: Results of doing a broadcast across each of
 the q communicators.
* Note: Assumes the number of processes, p = q^2
*/
#include <stdio.h>
#include "mpi.h"
#include <math.h>
int main(int argc, char* argv[])
 int p, my_rank;
 MPI Comm my row comm;
 int
 my row, my rank in row;
 q, test;
 int
 MPI Init(&argc, &argv);
```

~syam/ces745/mpi/communicators/comm_split.c

```
MPI Comm size (MPI COMM WORLD, &p);
MPI Comm rank (MPI COMM WORLD, &my_rank);
q = (int) sqrt((double) p);
/* my_rank is rank in MPI_COMM WORLD.
 q*q = p */
my row = my rank/q;
MPI Comm split (MPI_COMM_WORLD, my_row, my_rank,
 &my_row comm);
/* Test the new communicators */
MPI Comm rank (my row comm, &my rank in row);
if (my rank in row == 0) test = my row;
else test = 0;
MPI Bcast (&test, 1, MPI INT, 0, my row comm);
printf("Process %d > my_row = %d,"
 "my rank in row = %d, test = %d\n",
 my rank, my row, my rank in row, test);
MPI Finalize();
return 0;
```

Implementation

Groups and communicators are opaque objects.

The details of their internal representation depend on the particular implementation, and so they cannot be directly accessed by the user

To use these objects, the user accesses a handle that references the opaque object, and the opaque objects are manipulated by special MPI Functions

Topologies

Outline

- Introduction
- Cartesian topology
- Some Cartesian topology functions
- Some graph topology functions
- Example

Introduction

Additional information can be associated, or cached, with a communicator (i.e. not just group and context)

Topology is a mechanism for associating different addressing schemes with processes

A topology can be added to an intra-communicator, but not to intercommunicator

A topology

- can provide a convenient naming mechanism for processes
- may assist the runtime system in mapping processes onto hardware

There are virtual process topology and topology of the underlying hardware

The virtual topology can be exploited by the system in assigning of processes to processors

Two types:

- Cartesian topology
- graph topology

Cartesian topology

Process coordinates begin with 0 Row-major numbering

Example: 12 processes arranged on a 3 x 4 grid

0 (0,0)	1 (0,1)	2 (0,2)	3 (0,3)
4 (1,0)	5 (1,1)	6 (1,2)	7 (1,3)
8 (2,0)	9 (2,1)	10 (2,2)	11 (2,3)

Some Cartesian topology functions

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

Creates a new communicator with Cartesian topology of arbitrary dimension

comm_old - old input communicator

ndims - number of dimensions of Cartesian grid

dims - array of size ndims specifying the number of processes in each dimension

periods - logical array of size ndims specifying whether the grid is periodic (true) or not (false) in each dimension

reorder - ranking of initial processes may be reordered (true) or not (false)

comm_cart - communicator with new Cartesian topology

int MPI_Cart_coords (MPI_Comm comm, int rank , int maxdims ,
 int *coords)

Rank-to-coordinates translator

comm - communicator with Cartesian structure

rank - rank of a process within group of comm

maxdims - length of vector coords in the calling program

coords -array containing the Cartesian coordinates of specified process

int MPI Cart rank (MPI Comm comm, int *coords , int *rank)

Coordinates-to-rank translator

int MPI_Cart_sub (MPI_Comm comm, int *free_coords , MPI_Comm *newcomm)

Partitions a communicator into subgroups which form lower-dimensional Cartesian subgrids

comm - communicator with Cartesian structure

 $free_coords$ - an array which specifies which dimensions are free (true) and which are not free (false; they have thickness = 1)

Free dimensions are allowed to vary, i.e. we travel over that index to create a new communicator

newcomm - communicator containing the subgrid that includes the calling process

In general this call creates multiple new communicators, though only one on each process

Illustration with code

```
int free_coords[2];
MPI_Comm row_comm;

free_coords[0] = 0;
free_coords[1] = 1;
MPI_Cart_sub(grid_comm, free_coords, &row_comm);
```

0,0	0,1	0,2
1,0	1,1	1,2
2,0	2,1	2,2

New communicator row_comm on processes 0,0 0,1 0,2

New communicator row_comm on processes 1,0 1,1 1,2

New communicator row_comm on processes 2,0 2,1 2,2

Example

Code adapted from P. Pacheco, PP with MPI

```
/* top fcns.c -- test basic topology functions
*
  Algorithm:
 1. Build a 2-dimensional Cartesian communicator from
*
*
 MPI Comm world
 2. Print topology information for each process
 3. Use MPI Cart sub to build a communicator for each
*
 row of the Cartesian communicator
 4. Carry out a broadcast across each row communicator
*
 5. Print results of broadcast
*
 6. Use MPI Cart sub to build a communicator for each
 column of the Cartesian communicator
*
 7. Carry out a broadcast across each column
*
*
 communicator
 8. Print results of broadcast
*
*
* Note: Assumes the number of processes, p, is a
* perfect square
 ~syam/ces745/mpi/topologies/top fcns.c
```

```
#include <stdio.h>
#include "mpi.h"
#include <math.h>
int main(int argc, char* argv[])
 int p, my rank, q;
 MPI Comm grid comm;
 int dim sizes[2];
 int wrap around[2];
 int coordinates[2];
 int free coords[2];
 int reorder = 1;
 int my grid rank, grid rank;
 int row test, col test;
 MPI Comm row comm;
 MPI Comm col comm;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &p);
 MPI Comm rank(MPI COMM WORLD, &my rank);
 q = (int) sqrt((double) p);
```

```
\dim \operatorname{sizes}[0] = \dim \operatorname{sizes}[1] = q;
wrap around[0] = wrap_around[1] = 1;
MPI Cart create(MPI COMM WORLD, 2, dim sizes,
 wrap around, reorder, &grid comm);
MPI Comm rank(grid comm, &my grid rank);
MPI Cart coords(grid comm, my grid rank, 2,
 coordinates);
MPI Cart rank(grid comm, coordinates, &grid rank);
printf("Process %d > my grid rank = %d,"
 "coords = (%d,%d), grid rank = %d\n",
 my_rank, my_grid_rank, coordinates[0],
 coordinates[1], grid_rank);
free coords[0] = 0;
free coords[1] = 1;
MPI Cart sub(grid comm, free coords, &row comm);
if (coordinates[1] == 0)
 row test = coordinates[0];
else
 row test = -1;
```

```
MPI_Bcast(&row_test, 1, MPI_INT, 0, row_comm);
printf("Process %d > coords = (%d,%d), row test = %d\n",
 my rank, coordinates[0], coordinates[1], row test);
free coords[0] = 1;
free coords[1] = 0;
MPI Cart sub(grid comm, free coords, &col comm);
if (coordinates[0] == 0)
 col test = coordinates[1];
else
 col test = -1;
MPI Bcast(&col test, 1, MPI INT, 0, col comm);
printf("Process %d > coords = (%d,%d), col test = %d\n",
 my rank, coordinates[0], coordinates[1], col test);
MPI Finalize();
return 0;
```

Sending and receiving in Cartesian topology

There is no MPI_Cart_send or MPI_Cart_recv which would allow you to send a message to process (1,0) in your Cartesian topology, for example

You must use standard communication functions

There is a convenient way to obtain the rank of the desired destination/source process from your Cartesian coordinate grid

Usually one needs to determine which are the adjacent processes in the grid and obtain their ranks in order to communicate