

Parallel Programming and High-Performance Computing

Part 5: Programming Message-Coupled Systems

Dr. Ralf-Peter Mundani
CeSIM / IGSSE

5 Programming Message-Coupled Systems Overview

- message passing paradigm
- collective communication
- programming with MPI
- MPI advanced

*At some point...
we must have faith in the intelligence of the end user.*
—Anonymous

5 Programming Message-Coupled Systems

Message Passing Paradigm

- **message passing**
 - very general principle, applicable to nearly all types of parallel architectures (message-coupled and memory-coupled)
 - standard programming paradigm for MesMS, i. e.
 - message-coupled multiprocessors
 - clusters of workstations (homogeneous architecture, dedicated use, high-speed network (InfiniBand, e. g.))
 - networks of workstations (heterogeneous architecture, non-dedicated use, standard network (Ethernet, e. g.))
 - several concrete programming environments
 - machine-dependent: MPL (IBM), PSE (nCUBE), ...
 - machine-independent: EXPRESS, P4, PARMACS, PVM, ...
 - machine-independent standards: PVM, MPI

5 Programming Message-Coupled Systems

Message Passing Paradigm

- **underlying principle**
 - parallel program with P processes with different address space
 - communication takes place via exchanging messages
 - header: target ID, message information (type of data, ...)
 - body: data to be provided
 - exchanging messages via library functions that should be
 - designed without dependencies of
 - hardware
 - programming language
 - available for multiprocessors and standard monoprocessors
 - available for standard languages such as C/C++ or Fortran
 - linked to source code during compilation

5 Programming Message-Coupled Systems

Message Passing Paradigm

- user's view
 - library functions are the only interface to communication system

5 Programming Message-Coupled Systems

Message Passing Paradigm

- user's view (cont'd)
 - library functions are the only interface to communication system
 - message exchange via `send()` and `receive()`

5 Programming Message-Coupled Systems

Message Passing Paradigm

- types of communication
 - point-to-point a. k. a. P2P (1:1-communication)
 - two processes involved: sender and receiver
 - way of sending interacts with execution of sub-program
 - *synchronous*: send is provided information about completion of message transfer, i. e. communication not complete until message has been received (fax, e. g.)
 - *asynchronous*: send only knows when message has left; communication completes as soon as message is on its way (postbox, e. g.)
 - *blocking*: operations only finish when communication has completed (fax, e. g.)
 - *non-blocking*: operations return straight away and allow program to continue; at some later point in time program can test for completion (fax with memory, e. g.)

5 Programming Message-Coupled Systems

Message Passing Paradigm

- types of communication (cont'd)
 - collective (1:M-communication, $M \leq P$, P number of processes)
 - all (some) processes involved
 - types of collective communication
 - *barrier*: synchronises processes (no data exchange), i. e. each process is blocked until all have called barrier routine
 - *broadcast*: one process sends same message to all (several) destinations with a single operation
 - *scatter / gather*: one process gives / takes data items to / from all (several) processes
 - *reduce*: one process takes data items from all (several) processes and reduces them to a single data item; typical reduce operations: sum, product, minimum / maximum, ...

5 Programming Message-Coupled Systems

Message Passing Paradigm

- message buffering
 - message buffering decouples send and receive operations → a send can complete even if a matching receive hasn't been posted
 - buffering can be expensive
 - requires the allocation of memory for buffers
 - entails additional memory-to-memory copying
 - types of buffering
 - *send buffer*: in general allocated by the application program or by the message passing system for temporary usage (→ system buffer)
 - *receive buffer*: allocated by the message passing system
 - problem: buffer space maybe not available on all systems

5 Programming Message-Coupled Systems

Message Passing Paradigm

- message buffering (cont'd)
 - blocking communication
 - message is copied directly into the matching receive buffer

sender → receiver

receive buffer

- message is copied into system buffer for later transmission

sender

system buffer

receiver

- non-blocking communication: user has to check for pending transmissions before re-using the send buffer (risk of overwriting)

5 Programming Message-Coupled Systems

Message Passing Paradigm

- **communication context**
 - shall ensure correct matching of send–receive pairs
 - example
 - three processes, all of them call subroutine B from a library
 - inter-process communication within these subroutines

5 Programming Message-Coupled Systems

Message Passing Paradigm

- communication context (cont'd)
 - shall ensure correct matching of send–receive pairs
 - example
 - three processes, all of them call subroutine B from a library
 - inter-process communication within these subroutines

5 Programming Message-Coupled Systems

Message Passing Paradigm

- order of transmission
 - problem: there is no global time in a distributed system
 - hence, wrong send-receive assignments may occur (in case of more than two processes and the usage of wildcards)

5 Programming Message-Coupled Systems

Message Passing Paradigm

- **types of messages**
 - two main classes
 - data messages
 - data are exchanged for other processes' computations
 - example: update of solution vector within iterative solver for a system of linear equations (SLE)
 - control messages
 - data are exchanged for other processes' control
 - example: competitive search for matches in large data sets
 - in general, additional information about format necessary for both cases (provided along with type of message)

5 Programming Message-Coupled Systems

Message Passing Paradigm

- **CCR**
 - avoid short messages → latency reduces the effective bandwidth
$$T_{\text{TOTAL}} = T_{\text{SETUP}} + N/B \qquad B_{\text{EFF}} = N/T_{\text{TOTAL}}$$
with message length N and bandwidth B
 - computation should dominate communication
 - typical conflict for numerical simulations
 - overall runtime suggests large number of processes
 - CCR and message size suggest small number of processes
 - problem: finding (machine- and problem-dependent) optimum number of processes
 - try avoiding communication points at all, redundant computations preferred (if inevitable)

5 Programming Message-Coupled Systems Overview

- message passing paradigm
- collective communication
- programming with MPI
- MPI advanced

5 Programming Message-Coupled Systems

Collective Communication

- **broadcast**
 - sends same message to all participating processes
 - example: first process in competition informs others to stop

5 Programming Message-Coupled Systems

Collective Communication

- **multicast**
 - sends same message to a subset of participating processes
 - example: send update of (local) iterative solution to neighbours

5 Programming Message-Coupled Systems

Collective Communication

- scatter
 - data from one process are distributed among all processes
 - example: rows of a matrix for a parallel solution of SLE

5 Programming Message-Coupled Systems

Collective Communication

- **gather**
 - data from all processes are collected by a single process
 - example: assembly of solution vector from parted solutions

5 Programming Message-Coupled Systems

Collective Communication

- **gather-to-all**
 - all processes collect distributed data from all others
 - example: as before, but now all processes need global solution for continuation

5 Programming Message-Coupled Systems

Collective Communication

- **all-to-all**
 - data from all processes are distributed among all others
 - example: any ideas?

5 Programming Message-Coupled Systems

Collective Communication

- all-to-all (cont'd)
 - also referred to as *total exchange*
 - example: transposition of matrix A (stored row-wise in memory)
 - total exchange of blocks B_{ij}
 - afterwards, each process computes transposition of its blocks

$$A = \begin{pmatrix} B_{11} & B_{12} & B_{13} & B_{14} \\ B_{21} & B_{22} & B_{23} & B_{24} \\ B_{31} & B_{32} & B_{33} & B_{34} \\ B_{41} & B_{42} & B_{43} & B_{44} \end{pmatrix} \rightarrow A^T = \begin{pmatrix} B_{11} & B_{21} & B_{31} & B_{41} \\ B_{12} & B_{22} & B_{32} & B_{42} \\ B_{13} & B_{23} & B_{33} & B_{43} \\ B_{14} & B_{24} & B_{34} & B_{44} \end{pmatrix}$$
$$\begin{matrix} b_{11}^{(24)} & \dots & b_{1N}^{(24)} \\ \vdots & \ddots & \vdots \\ b_{N1}^{(24)} & \dots & b_{NN}^{(24)} \end{matrix}$$

5 Programming Message-Coupled Systems

Collective Communication

- **reduce**
 - data from all processes are reduced to single data item(s)
 - example: global minimum / maximum / sum / product / ...

5 Programming Message-Coupled Systems

Collective Communication

- **all-reduce**
 - all processes are provided reduced data item(s)
 - example: finding prime numbers with “Sieve of ERATOSTHENES” → processes need global minimum for deleting multiples of it

5 Programming Message-Coupled Systems

Collective Communication

- **reduce-scatter**
 - data from all processes are reduced and distributed
 - example: any ideas?

5 Programming Message-Coupled Systems

Collective Communication

- parallel prefix
 - processes receive partial result of reduce operation
 - example: matrix multiplication in quantum chemistry

5 Programming Message-Coupled Systems

Collective Communication

- parallel prefix (cont'd)
 - problem: finding all (partial) results within $O(\log N)$ steps
 - implementation: two stages (up and down) using binary trees, e. g.
 - example: computing partial sums of N numbers

ascend:

$$\text{val}_P = \text{val}_{C1} + \text{val}_{C2}$$

descend (level-wise):

even index (→): $\text{val}_C = \text{val}_P$

odd index (←): $\text{val}_C = \text{val}_C + \text{val}_{P-1}$

5 Programming Message-Coupled Systems Overview

- message passing paradigm
- collective communication
- programming with MPI
- MPI advanced

5 Programming Message-Coupled Systems

Programming with MPI

- brief overview
 - de facto standard for writing parallel programs
 - both free available and vendor-supplied implementations
 - supports most interconnects
 - available for C / C++, Fortran 77, and Fortran 90
 - target platforms: SMPs, clusters, massively parallel processors
 - useful links
 - <http://www mpi-forum.org>
 - <http://www.hlrs.de/mpi/>
 - <http://www-unix.mcs.anl.gov/mpi/>

5 Programming Message-Coupled Systems

Programming with MPI

- SIMD / SPMD vs. MIMD / MPMD
 - Single Program Multiple Data: processes perform the same task over different data (→ data parallelism)
 - but restriction to the general message-passing model

```
main () {  
 if (process is to become master) {  
 distribute data among slaves  
 organise communication / synchronisation  
 } else {  
 compute something  
 exchange data with other processes  
 }  
}
```

5 Programming Message-Coupled Systems

Programming with MPI

- SIMD / SPMD vs. MIMD / MPMD (cont'd)
 - Multiple Program Multiple Data: processes perform different tasks over different (same) data (→ function parallelism)

```
main () {  
 if (processID == 0) {  
 compute something  
 } else if (processID == 1) {  
 compute something different  
 } else if (processID == 2) { ... }  
 :  
}
```

5 Programming Message-Coupled Systems

Programming with MPI

- **programming model**
 - sequential programming paradigm
 - one processor (P)
 - one memory (M)

5 Programming Message-Coupled Systems

Programming with MPI

- programming model (cont'd)
 - message-passing programming paradigm
 - several processors / memories
 - each processor runs one or more processes
 - all data are private
 - communication between processes via messages

5 Programming Message-Coupled Systems

Programming with MPI

- types of communication
 - communication hierarchy

5 Programming Message-Coupled Systems

Programming with MPI

- writing and running MPI programs
 - header file to be included: mpi.h
 - all names of routines and constants are prefixed with MPI_
 - first routine called in any MPI program must be for initialisation

`MPI_Init (int *argc, char ***argv)`

- clean-up at the end of program when all communications have been completed

`MPI_Finalize (void)`

- `MPI_Finalize()` does not cancel outstanding communications
- `MPI_Init()` and `MPI_Finalize()` are mandatory

5 Programming Message-Coupled Systems

Programming with MPI

- writing and running MPI programs (cont'd)
 - processes can only communicate if they share a communicator
 - predefined / standard communicator MPI_COMM_WORLD
 - contains list of processes
 - consecutively numbered from 0 (referred to as rank)
 - “rank” identifies each process within communicator
 - “size” identifies amount of all processes within communicator
 - why creating a new communicator
 - restrict collective communication to subset of processes
 - creating a virtual topology (torus, e. g.)
 - ...

5 Programming Message-Coupled Systems

Programming with MPI

- writing and running MPI programs (cont'd)
 - determination of rank

```
MPI_Comm_rank (communicator comm, int &rank)
```

- determination of size

```
MPI_Comm_size (communicator comm, int &size)
```

- remarks
 - rank $\in [0, \text{size}-1]$
 - size has to be specified at program start
 - MPI-1: size cannot be changed during runtime
 - MPI-2: spawning of processes during runtime possible

5 Programming Message-Coupled Systems

Programming with MPI

- writing and running MPI programs (cont'd)
 - compilation of MPI programs: mpicc, mpicxx, mpif77, or mpif90

```
$ mpicc [ -o my_prog ] my_prog.c
```

- available nodes for running an MPI program have to be stated explicitly via so called machinefile (list of hostnames or FQDNs)
- running an MPI program under MPI-1

```
$ mpirun -machinefile <file> -np <#procs> my_prog
```

- running an MPI program under MPI-2 (mpd is only started once)

```
$ mpdboot -n <#mpds> -f <file>
```

```
$ mpiexec -n <#procs> my_prog
```

- clean-up after usage (MPI-2 only): mpdcleanup -f <file>

5 Programming Message-Coupled Systems

Programming with MPI

- writing and running MPI programs (cont'd)
 - example

```
int main (int argc, char **argv) {
 int rank, size;

 MPI_Init (&argc, &argv);
 MPI_Comm_rank (MPI_COMM_WORLD, &rank);
 MPI_Comm_size (MPI_COMM_WORLD, &size);

 if (rank == 0) printf ("%d processes alive\n", size);
 else printf ("Slave %d: Hello world!\n", rank);

 MPI_Finalize ();
 return 0;
}
```

5 Programming Message-Coupled Systems

Programming with MPI

- **messages**
 - information that has to be provided for the message transfer
 - rank of process sending the message
 - memory location (send buffer) of data to be transmitted
 - type of data to be transmitted
 - amount of data to be transmitted
 - rank of process receiving the message
 - memory location (receive buffer) for data to be stored
 - amount of data the receiving process is prepared to accept
 - in general, message is a (consecutive) array of elements of a particular MPI data type
 - data type must be specified both for sender and receiver → no type conversion on heterogeneous parallel architectures (big-endian vs. little-endian, e. g.)

5 Programming Message-Coupled Systems

Programming with MPI

- **messages (cont'd)**
 - MPI data types (1)
 - basic types (see tabular)
 - derived types built up from basic types (vector, e. g.)

MPI data type	C / C++ data type
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

5 Programming Message-Coupled Systems

Programming with MPI

- **messages (cont'd)**
 - MPI data types (2)

MPI data type	C / C++ data type
MPI_UNSIGNED	unsigned int
MPI_UNSIGNED_LONG	unsigned long int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	represents eight binary digits
MPI_PACKED	for matching any other type

5 Programming Message-Coupled Systems

Programming with MPI

- point-to-point communication (P2P)
 - different communication modes
 - *synchronous send*: completes when receive has been started
 - *buffered send*: always completes (even if receive has not been started); conforms to an asynchronous send
 - *standard send*: either buffered or unbuffered
 - *ready send*: always completes (even if receive has not been started)
 - *receive*: completes when a message has arrived
 - all modes exist in both blocking and non-blocking form
 - blocking: return from routine implies completion of message passing stage
 - non-blocking: modes have to be tested (manually) for completion of message passing stage

5 Programming Message-Coupled Systems

Programming with MPI

- **blocking P2P communication**
 - neither sender nor receiver are able to continue the program execution during the message passing stage
 - sending a message (generic)

```
MPI_Send (buf, count, data type, dest, tag, comm)
```

- receiving a message

```
MPI_Recv (buf, count, data type, src, tag, comm, status)
```

- *tag*: marker to distinguish between different sorts of messages (i. e. communication context)
- *status*: sender and tag can be queried for received messages (in case of wildcard usage)

5 Programming Message-Coupled Systems

Programming with MPI

- blocking P2P communication (cont'd)
 - synchronous send: `MPI_Ssend(arguments)`
 - start of data reception finishes send routine, hence, sending process is idle until receiving process catches up
 - *non-local operation*: successful completion depends on the occurrence of a matching receive
 - buffered send: `MPI_Bsend(arguments)`
 - message is copied to send buffer for later transmission
 - user must attach buffer space first (`MPI_Buffer_Attach()`); size should be at least the sum of all outstanding sends
 - only one buffer can be attached per process at a time
 - buffered send guarantees to complete immediately
 - ➔ *local operation*: independent from occurrence of matching receive
 - non-blocking version has no advantage over blocking version

5 Programming Message-Coupled Systems

Programming with MPI

- blocking P2P communication (cont'd)
 - standard send: `MPI_Send(arguments)`
 - MPI decides (depending on message size, e. g.) to send
 - *buffered*: completes immediately
 - *unbuffered*: completes when matching receive has been posted
 - completion might depend on occurrence of matching receive
 - ready send: `MPI_Rsend(arguments)`
 - completes immediately
 - matching receive must have already been posted, otherwise outcome is undefined
 - performance may be improved by avoiding handshaking and buffering between sender and receiver
 - non-blocking version has no advantage over blocking version

5 Programming Message-Coupled Systems

Programming with MPI

- blocking P2P communication (cont'd)
 - receive: `MPI_Recv(arguments)`
 - completes when message has arrived
 - usage of wildcards possible
 - `MPI_ANY_SOURCE`: receive from arbitrary source
 - `MPI_ANY_TAG`: receive with arbitrary tag
 - `MPI_STATUS_IGNORE`: don't care about state
 - general rule: messages from one sender (to one receiver) do not overtake each other, message from different senders (to one receiver) might arrive in different order than being sent

5 Programming Message-Coupled Systems

Programming with MPI

- blocking P2P communication (cont'd)
 - example: a simple ping-pong

```
int rank, buf;  
  
MPI_Comm_rank (MPI_COMM_WORLD, &rank);  
  
if (rank == 0) {  
 MPI_Send (&rank, 1, MPI_INT, 1, 0, MPI_COMM_WORLD);  
 MPI_Recv (&buf, 1, MPI_INT, 1, 0, MPI_COMM_WORLD,  
 MPI_STATUS_IGNORE);  
} else {  
 MPI_Recv (&buf, 1, MPI_INT, 0, 0, MPI_COMM_WORLD,  
 MPI_STATUS_IGNORE);  
 MPI_Send (&rank, 1, MPI_INT, 0, 0, MPI_COMM_WORLD);  
}
```

5 Programming Message-Coupled Systems

Programming with MPI

- blocking P2P communication (cont'd)
 - example: buffered send

```
int intsize, charsize, buffersize;
void *buffer;

MPI_Pack (MAX, MPI_INT, MPI_COMM_WORLD, &intsize);
MPI_Pack (MAX, MPI_CHAR, MPI_COMM_WORLD, &charsize);

buffersize = intsize + charsize + 2*MPI_BSEND_OVERHEAD;
buffer = (void *)malloc (buffersize*sizeof (void *));
MPI_Buffer_attach (buffer, buffersize);

if (rank == 0) {
 MPI_Bsend (msg1, MAX, MPI_INT, 1, 0, MPI_COMM_WORLD);
 MPI_Bsend (msg2, MAX, MPI_CHAR, 2, 0, MPI_COMM_WORLD);
}
```

5 Programming Message-Coupled Systems

Programming with MPI

- blocking P2P communication (cont'd)
 - example: communication in a ring – does this work?

```
int rank, buf;  
  
MPI_Init (&argc, &argv);  
MPI_Comm_rank (MPI_COMM_WORLD, &rank);  
  
MPI_Recv (&buf, 1, MPI_INT, rank-1, 0, MPI_COMM_WORLD,  
 MPI_STATUS_IGNORE);  
MPI_Send (&rank, 1, MPI_INT, rank+1, 0, MPI_COMM_WORLD);  
  
MPI_Finalize();
```

5 Programming Message-Coupled Systems

Programming with MPI

- non-blocking P2P communication
 - problem: blocking communication does not return until communication has been completed → risk of idly waiting and / or deadlocks
 - hence, usage of non-blocking communication
 - communication is separated into three phases
 - 1) initiate non-blocking communication
 - 2) do some work (involving other communications, e. g.)
 - 3) wait for non-blocking communication to complete
 - non-blocking routines have identical arguments to blocking counterparts, except for an extra argument *request*
 - request handle is important for testing if communication has been completed

5 Programming Message-Coupled Systems

Programming with MPI

- non-blocking P2P communication (cont'd)
 - sending a message (generic)

```
MPI_Isend (buf, count, data type, dest, tag, comm, request)
```

- receiving a message

```
MPI_Irecv (buf, count, data type, src, tag, comm, request)
```

- communication modes
 - synchronous send: **MPI_Issend(arguments)**
 - buffered send: **MPI_Ibsend(arguments)**
 - standard send: **MPI_Isend(arguments)**
 - ready send: **MPI_Irsend(arguments)**

5 Programming Message-Coupled Systems

Programming with MPI

- non-blocking P2P communication (cont'd)
 - testing communication for completion is essential before
 - making use of the transferred data
 - re-using the communication buffer
 - tests for completion are available in two different types
 - *wait*: blocks until communication has been completed

`MPI_Wait (request, status)`

- *test*: returns TRUE or FALSE depending whether or not communication has been completed; it does not block

`MPI_Test (request, flag, status)`

- what's an `MPI_Isend()` with an immediate `MPI_Wait()`

5 Programming Message-Coupled Systems

Programming with MPI

- non-blocking P2P communication (cont'd)
 - waiting / testing for completion of multiple communications

<code>MPI_Waitall()</code>	blocks until all have been completed
<code>MPI_Testall()</code>	TRUE if all, otherwise FALSE
<code>MPI_Waitany()</code>	blocks until one or more have been completed, returns (arbitrary) index
<code>MPI_Testany()</code>	returns flag and (arbitrary) index
<code>MPI_Waitsome()</code>	blocks until one ore more have been completed, returns index of all completed ones
<code>MPI_Testsome()</code>	returns flag and index of all completed ones

- blocking and non-blocking forms can be combined

5 Programming Message-Coupled Systems

Programming with MPI

- non-blocking P2P communication (cont'd)
 - example: communication in a ring

```
int rank, buf;
MPI_Request request;

MPI_Init (&argc, &argv);
MPI_Comm_rank (MPI_COMM_WORLD, &rank);


MPI_Irecv (&buf, 1, MPI_INT, rank-1, 0, MPI_COMM_WORLD,
 &request);
MPI_Send (&rank, 1, MPI_INT, rank+1, 0, MPI_COMM_WORLD);
MPI_Wait (&request, MPI_STATUS_IGNORE);

MPI_Finalize ();
```

5 Programming Message-Coupled Systems

Programming with MPI

- **collective communication**
 - characteristics
 - all processes (within communicator) communicate
 - synchronisation may or may not occur
 - all collective operations are blocking operations
 - no tags allowed
 - all receive buffers must be exactly of the same size

5 Programming Message-Coupled Systems

Programming with MPI

- collective communication (cont'd)
 - barrier synchronisation
 - blocks calling process until all other processes have called barrier routine
 - hence, `MPI_Barrier()` always synchronises

`MPI_Barrier (comm)`

- broadcast
 - has a specified root process
 - every process receives one copy of the message from root
 - all processes must specify the same root

`MPI_Bcast (buf, count, data type, root, comm)`

5 Programming Message-Coupled Systems

Programming with MPI

- collective communication (cont'd)
 - gather and scatter
 - has a specified root process
 - all processes must specify the same root
 - send and receive details must be specified as arguments

```
MPI_Gather (sbuf, scount, data type send, rbuf, rcount,  
 data type recv, root, comm)
```

```
MPI_Scatter (sbuf, scount, data type send, rbuf, rcount,  
 data type recv, root, comm)
```

- variants
 - **MPI_Allgather()**: all processes collect data from all others
 - **MPI_Alltoall()**: total exchange

5 Programming Message-Coupled Systems

Programming with MPI

- collective communication (cont'd)
 - global reduction
 - has a specified root process
 - all processes must specify the same root
 - all processes must specify the same operation
 - reduction operations can be predefined or user-defined
 - root process ends up with an array of results

```
MPI_Reduce (sbuf, rbuf, count, data type, op, root, comm)
```

- variants (no specified root)
 - **MPI_Allreduce()**: all processes receive result
 - **MPI_Reduce_Scatter()**: resulting vector is distributed among all
 - **MPI_Scan()**: processes receive partial result (→ parallel prefix)

5 Programming Message-Coupled Systems

Programming with MPI

- collective communication (cont'd)
 - possible reduction operations (1)

operator	result
MPI_MAX	find global maximum
MPI_MIN	find global minimum
MPI_SUM	calculate global sum
MPI_PROD	calculate global product
MPI_LAND	make logical AND
MPI_BAND	make bitwise AND
MPI_LOR	make logical OR

5 Programming Message-Coupled Systems

Programming with MPI

- **collective communication (cont'd)**
 - possible reduction operations (2)

operator	result
MPI_BOR	make bitwise OR
MPI_LXOR	make logical XOR
MPI_BXOR	make bitwise XOR
MPI_MAXLOC	find global minimum and its position
MPI_MINLOC	find global maximum and its position

5 Programming Message-Coupled Systems

Programming with MPI

- example
 - finding prime numbers with the “Sieve of ERATOSTHENES¹” (1)
 - given: set of (integer) numbers A ranging from 2 to N
 - algorithm
 - 1) find minimum value a_{MIN} of A \rightarrow next prime number
 - 2) delete all multiples of a_{MIN} within A
 - 3) continue with step 1) until $a_{\text{MIN}} > \lfloor \sqrt{N} \rfloor$
 - 4) hence, A contains only prime numbers
 - parallel approach
 - distribute A among all processes (\rightarrow data parallelism)
 - find local minimum and compute global minimum
 - delete all multiples of global minimum in parallel

¹ Greek mathematician, born 276 BC in Cyrene (in modern-day Libya), died 194 BC in Alexandria

5 Programming Message-Coupled Systems

Programming with MPI

- example
 - finding prime numbers with the “Sieve of ERATOSTHENES” (2)

```
min ← 0
A[ ] ← 2 ... MAX

MPI_Init (&argc, &argv)
MPI_Comm_size (MPI_COMM_WORLD, &size);

divide A into size-1 parts Ai
while ( min <= sqrt(MAX) ) do

 find local minimum mini from Ai
 MPI_Allreduce (mini, min, MPI_MIN)
 delete all multiples of min from Ai

od

MPI_Finalize();
```

5 Programming Message-Coupled Systems Overview

- message passing paradigm
- collective communication
- programming with MPI
- MPI advanced

5 Programming Message-Coupled Systems

MPI Advanced

- **persistent communication**
 - overhead through repeated communication calls (several `send()` or `receive()` within a loop, e. g.)
 - idea of re-casting the communication
 - persistent communication requests may reduce the overhead
 - freely compatible with normal point-to-point communication

```
MPI_Send_init (buf, count, data type, dest, tag, comm, request)
```

```
MPI_Recv_init (buf, count, data type, src, tag, comm, request)
```

- one routine for each send mode: Ssend, Bsend, Send, Rsend
- each routine returns immediately, creating a request handle

5 Programming Message-Coupled Systems

MPI Advanced

- persistent communication (cont'd)
 - request handle to execute communication as often as required

`MPI_Start (request)`

- `MPI_Start()` initiates respective non-blocking communication
- completion to be tested with known routines (test / wait)
- request handle must be de-allocated explicitly when finished

`MPI_Request_free (request)`

- variant: `MPI_Startall()` to activate multiple request

5 Programming Message-Coupled Systems

MPI Advanced

- persistent communication (cont'd)
 - example: column-wise data distribution
 - communication among direct neighbours
 - several communication stages


```
call MPI_Send_init() for sending request handles
call MPI_Recv_init() for receiving request handles


while (...) do
 update boundary cells
 call MPI_Start() for sending updates left / right
 call MPI_Start() for receiving updates left / right
 update non-boundary cells
 wait for completion of send / receive operation
od

call MPI_Request_free() to de-allocate request handles
```

5 Programming Message-Coupled Systems

MPI Advanced

- **shift**
 - passes data among processes in a “chain-like” fashion
 - each process sends and receives a maximum of one message

- one routine for sending / receiving, i. e. atomic communication


```
MPI_Sendrecv (sbuf, scount, send data type, dest, stag,  
 rbuf, rcount, recv data type, src, rtag,  
 comm, status)
```

- hence, blocking communication, but no risk of deadlocks
- usage of **MPI_NULL_PROC** for more “symmetric” code

5 Programming Message-Coupled Systems

MPI Advanced

- shift (cont'd)
 - example

process	source	destination
1	MPI_NULL_PROC	MPI_NULL_PROC
2	MPI_NULL_PROC	3
3	2	4
4	3	MPI_NULL_PROC

- variant: `MPI_Sendrecv_replace()` to use same buffer for sending and receiving

5 Programming Message-Coupled Systems

MPI Advanced

- timers
 - useful routine for timing programs

```
double MPI_Wtime (void)
```

- returns elapsed wall-clock time in seconds
- timer has no defined starting point → two calls are necessary for computing difference (in general within master process)

```
double time1, time2;  
  
MPI_Init (&argc, &argv);  
time1 = MPI_Wtime ();  
:  
time2 = MPI_Wtime () - time1;  
MPI_Finalize ();
```

5 Programming Message-Coupled Systems

MPI Advanced

- derived data types
 - basic types only consist of (arrays of) variables of same type
 - not sufficient for sending mixed and / or non-contiguous data
 - hence, creation of derived data types such as
 - `MPI_Type_contiguous()`: elements of same type stored in contiguous memory
 - `MPI_Type_vector()`: blocks of elements of same type with displacement (number of elements) between blocks
 - `MPI_Type_hvector()`: same as above; displacement in bytes
 - `MPI_Type_indexed()`: different sized blocks of elements of same type with different displacements (number of elements)
 - `MPI_Type_hindexed()`: same as above; displacements in bytes
 - `MPI_Type_struct()`: different sized blocks of elements of different type with different displacements (bytes)

5 Programming Message-Coupled Systems

MPI Advanced

- derived data types (cont'd)
 - derived data types are created at runtime
 - creation is done in two stages
 - construction of new data type definition from existing ones (either derived or basic)
 - commitment of new data type definition to be used in any number of communications

`MPI_Type_commit (data type)`

- complementary routine to `MPI_Type_commit()` for de-allocation

`MPI_Type_free (data type)`

5 Programming Message-Coupled Systems

MPI Advanced

- derived data types (cont'd)
 - `MPI_Type_vector()`

```
MPI_Type_vector (count, blocklength, stride, oldtype, newtype)
```

oldtype:

newtype:

5 Programming Message-Coupled Systems

MPI Advanced

- derived data types (cont'd)
 - example: matrix A stored row-wise in memory

- sending a row is no problem, but sending a column
 - hence, definition of new data type via `MPI_Type_vector()`

```
MPI_Datatype newtype;
MPI_Type_vector (4, 1, 10, MPI_DOUBLE, &newtype);
MPI_Type_commit (&newtype);
MPI_Send (&(A[0][8]), 1, newtype, dest, 0, comm);
```

5 Programming Message-Coupled Systems

MPI Advanced

- **virtual topologies**
 - allows for a convenient process naming
 - naming scheme to fit the communication pattern
 - simplifies writing of code
 - example: communication only with nearest neighbours
 - virtual topology to reflect this fact (2D grid, e. g.)
 - hence, simplified communication based on grid coordinates

5 Programming Message-Coupled Systems

MPI Advanced

- virtual topologies (cont'd)
 - creating a topology produces a new communicator
 - MPI allows generation of
 - Cartesian topologies
 - each process is “connected” to its neighbours
 - boundaries can be cyclic
 - processes are identified by Cartesian coordinates
 - graph topologies
 - arbitrary connections between processes
 - see MPI document for more details

5 Programming Message-Coupled Systems

MPI Advanced

- [virtual topologies \(cont'd\)](#)
 - Cartesian topology

```
MPI_Cart_create (old_comm, ndims, dims[], periods[], reorder,  
                  cart_comm)
```

- *ndims*: number of dimensions
- *dims*: number of processes in each dimension
- *periods*: dimension has cyclic boundaries (TRUE or FALSE)
- *reorder*: choose dependent if data is yet distributed or not
 - FALSE: process ranks remain the same
 - TRUE: MPI may renumber (to match physical topology)

5 Programming Message-Coupled Systems

MPI Advanced

- **virtual topologies (cont'd)**
 - mapping functions to convert between rank and grid coordinates
 - converting given grid coordinates to process rank (returns MPI_NULL_PROC for rank if coordinates are off-grid in case of non-periodic boundaries)

```
MPI_Cart_rank (cart_comm, coords[], rank)
```

- converting given process rank to grid coordinates

```
MPI_Cart_coords (cart_comm, rank, ndims, coords[])
```

5 Programming Message-Coupled Systems

MPI Advanced

- [virtual topologies \(cont'd\)](#)
 - computing correct ranks for a shift


```
MPI_Cart_shift (cart_comm, direction, disp, src, dest)
```

- `direction` $\in [0, \text{ndims}-1]$: dimension to perform the shift
- `disp`: displacement in that direction (positive or negative)
- returns two results
 - `src`: rank of process from which to receive a message
 - `dest`: rank of process to which to send a message
 - otherwise: `MPI_NULL_PROC` if coordinates are off-grid
- `MPI_Cart_shift()` does not perform the shift itself \rightarrow to be done separately via `MPI_Send()` or `MPI_Sendrecv()`

5 Programming Message-Coupled Systems

MPI Advanced

- virtual topologies (cont'd)
 - example

direction = 0

disp = 2

direction = 1

disp = -1

 process calling `MPI_Cart_shift()`

 source

 destination

5 Programming Message-Coupled Systems

MPI Advanced

- **case study**
 - task: two-dimensional smoothing of grayscale pictures
 - pictures stored as (quadratic) matrix P of type integer
 - elements $p(i, j) \in [0, 255]$ of P stored row-wise in memory
 - linear smoothing of each pixel (i. e. matrix element) via
$$p(i, j) = (p(i+1, j) + p(i-1, j) + p(i, j+1) + p(i, j-1) - 4 \cdot p(i, j)) / 5$$
 - several smoothing stages to be applied on P

5 Programming Message-Coupled Systems

MPI Advanced

- **case study (cont'd)**
 - data parallelism → domain decomposition, i. e. subdivision of P into equal parts (stripes, blocks, ...)
 - hence, processes organised via virtual Cartesian topology (grid)
 - boundary values of direct neighbours needed by each process for its local computations (simplified data exchange via shifts \longleftrightarrow)

`MPI_Cart_create()`
→

5 Programming Message-Coupled Systems

MPI Advanced

- case study (cont'd)
 - communication
 - exchange of updated boundaries with neighbours in each iteration
→ `MPI_Cart_shift()` and `MPI_Sendrecv()` due to virtual topology (2D grid)
 - usage of `MPI_NULL_PROC` for source / destination at the borders of the domain
 - problem for vertical boundaries (data stored row-wise in memory) → definition of derived data type (vector)

5 Programming Message-Coupled Systems

MPI Advanced

- case study (cont'd)

```
MPI_Comm_rank () ;  
MPI_Comm_size () ;  
  
MPI_Cart_Create () ;  
distribute data among processes (MPI_Scatter, e. g.)  
  
MPI_Type_vector () ;  
MPI_Type_commit () ;  
  
while (condition) do  
 compute new values for all p(i,j) in local data  
 exchange boundaries with all neighbours  
 MPI_Cart_shift () ;  
 MPI_Sendrecv () ;  
 update boundary values  
od  
  
gather data and assemble result
```