

What is and Why Concurrency?

- What is a concurrent program?
 - One with more than one active execution context (thread of control)
- Why concurrency?
 - Capture the logical structure of certain applications
 - Cope with independent physical devices
 - Performance through us of multiple processors

Programming Models

- Standard models of parallelism
 - shared memory (Pthreads)
 - message passing (MPI)
 - data parallel (Fortran 90 and HPF)
 - shared memory + data parallel (OpenMP)
 - Remote procedure call

Shared Memory

Thread Creation Syntax

- Properly nested (can share context)
 - Co-Begin (Algol 68, Occam, SR)
 - Parallel loops (HPF, Occam, Fortran90, SR)
 - Launch-at-Elaboration (Ada, SR)
- Fork/Join (pthreads, Ada, Modula 3Java, SR)
- Implicit Receipt (RPC systems, SR)
- Early Reply (SR)

Loops

- For – sequential
- Forall – each statement executed completely and in parallel
- Dopar – each iteration executed in parallel
- Dosingle – each variable assigned once, new value always used

Sequential SOR

```
• for (k = 0; k < 100; k++) {  
 • for (j = 1; j < M-1; j++)  
 • for (i = 1; i < M-1; i++)  
 • a[j][i] = (b[j][i-1] + b[j][i+1] +  
 • b[j-1][i] + b[j+1][i])/4;  
 • for (j = 1; j < M-1; j++)  
 • for (i = 1; i < M-1; i++)  
 • b[j][i] = a[j][i];  
  }
```

Shared Memory Version

```
• for (k = 0; k < 100; k++) {  
 • for (j = begin; j < end; j++)  
 • for (i = 1; i < M-1; i++)  
 • a[j][i] = (b[j][i-1] + b[j][i+1] +  
 • b[j-1][i] + b[j+1][i])/4;  
 • barrier();  
 • for (j = begin; j < end; j++)  
 • for (i = 1; i < M-1; i++)  
 • b[j][i] = a[j][i];  
 • barrier();  
  }
```

Data Parallel Version of SOR (Power C)

```
• for (k = 0; k < 100; k++) {  
  • #pragma parallel shared(a, b) local(i,j)  
  • {  
  • #pragma pfor  
  • for (j = 1; j < M-1; j++)  
  • for (i = 1; i < M-1; i++)  
  • a[j][i] = (b[j][i-1] + b[j][i+1] +  
  • b[j-1][i] + b[j+1][i])/4;  
  • }  
  • #pragma parallel shared(a, b) local(i,j)  
  • {  
  • #pragma pfor  
  • for (j = 1; j < M-1; j++)  
  • for (i = 1; i < M-1; i++)  
  • b[j][i] = a[j][i];  
  • }
```

SOR in HPF (Fortran D)

```
real a (1000, 1000), b(1000, 1000)
C decomposition d(1000, 1000)
C align a, b with d
C distribute d(:, block)
do k = 1, 1000
 do j = 2, 999
 do I = 2, 999
 a(i,j) = F(b(i-1,j),b(i+1,j),b(i,j-1),b(I,j+1))
 enddo
 enddo
 second loop (b(i,j) = a(i,j)
enddo
```

CILK

```
cilk int fib (int n) {
 if (n < 2) return n;
 else {
 int x, y;
 x = spawn fib (n-1);
 y = spawn fib (n-2);
 sync;
 return (x+y);
 }
}
```

OpenMP

For-loop parallelized using an OpenMP pragma

```
#pragma omp parallel for
for (int i=0; i<n; i++)
 c[i] = a[i] + b[i];

% cc -fopenmp source.c
% setenv OMP_NUM_THREADS 5
% a.out
```

OpenMP 2.5

Directives	Runtime environment	Environment variables
<ul style="list-style-type: none">◆ Parallel region◆ Worksharing◆ Synchronization◆ Data-sharing attributes<ul style="list-style-type: none">◆ private◆ firstprivate◆ lastprivate◆ shared◆ reduction◆ Orphaning	<ul style="list-style-type: none">◆ Number of threads◆ Thread ID◆ Dynamic thread adjustment◆ Nested parallelism◆ Wallclock timer◆ Locking	<ul style="list-style-type: none">◆ Number of threads◆ Scheduling type◆ Dynamic thread adjustment◆ Nested parallelism

Programming Models

- Standard models of parallelism
 - shared memory (Pthreads)
 - message passing (MPI)
 - data parallelism (Fortran 90 and HPF)
 - shared memory + data parallelism (OpenMP)

Message Passing Systems

- Provide process creation and destruction
- Provide message passing facilities (send and receive, in various flavors) to distribute and communicate data
- Provide additional synchronization facilities

Distributed Memory - Message Passing

What does the user have to do?

- This is what we said for shared memory:
 - Decide how to decompose the computation into parallel parts.
 - Create (and destroy) processes to support that decomposition.
 - Add synchronization to make sure dependences are covered.
- Is the same true for message passing?

Another Look at SOR Example

```
for some number of timesteps/iterations {  
 for( i=0; i<n; i++ )  
 for( j=0; j<n, j++ )  
 temp[i][j] = 0.25 *  
 ( grid[i-1][j] + grid[i+1][j]  
 grid[i][j-1] + grid[i][j+1] );  
 for( i=0; i<n; i++ )  
 for( j=0; j<n; j++ )  
 grid[i][j] = temp[i][j];  
}
```


Shared Memory

Data Distribution (only middle processes)

Data Communication (only middle processes)

Index Translation

- Reduces space declaration

```
for( i=1; i<n/p; i++)
 for( j=1; j<n; j++ )
 temp[i][j] = 0.25*( grid[i-1][j] + grid[i+1][j]
 + grid[i][j-1] + grid[i][j+1]);
```

Remember, all variables are local.

Index Translation is Optional

- Allocate the full arrays on each processor
- Leave indices alone
- Higher memory use
- Sometimes necessary (see later)

What does the user need to do?

- Divide up the program into parallel parts
- Create and destroy processes to do above
- Partition and distribute the data
- Communicate data at the right time
- (Sometimes) perform index translation
- Still need to perform synchronization?
 - Sometimes, but many times goes hand in hand with data communication

Message Passing Systems

- Provide process creation and destruction
- Provide message passing facilities (send and receive, in various flavors) to distribute and communicate data
- Provide additional synchronization facilities

MPI (Message Passing Interface)

- Is the de facto message passing standard
- Available on virtually all platforms, including public domain versions (MPICH)
- Grew out of an earlier message passing system, PVM, still actively used, but now outdated

MPI Process Creation/Destruction

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

Initializes the MPI execution environment

`MPI_Finalize()`

Terminates MPI execution environment (all processes must call this routine before exiting)

MPI Group Communication

- Communicators: provide a scope for all communication
- Groups: define an ordered collection of participant processes, each with a rank

E.g., `MPI_COMM_WORLD`

➤ Predefined communicator consisting of the group of all processes initiated for a parallel program

MPI Process Identification

`MPI_Comm_size(comm, &size)`

Determines the number of processes

`MPI_Comm_rank(comm, &pid)`

Pid is the process identifier of the caller

MPI Basic Send (Blocking)

```
MPI_Send(buf, count, datatype, dest, tag, comm)
```

buf: address of send buffer
count: number of elements
datatype: data type of send buffer elements
dest: process id of destination process
tag: message tag (ignore for now)
comm: communicator (ignore for now)

MPI Basic Receive (Blocking)

```
MPI_Recv(buf, count, datatype, source, tag, comm, &status)
```

buf: address of receive buffer
count: size of receive buffer in elements
datatype: data type of receive buffer elements
source: source process id or MPI_ANY_SOURCE
tag and comm: ignore for now
status: status object

MPI Matrix Multiply (w/o Index Translation)

```
main(int argc, char *argv[])
{
 MPI_Init (&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);
 for( i=0; i<p; i++ ) {
 from[i] = (i * n)/p;
 to[i] = ((i+1) * n)/p;
 }
 /* Data distribution */
 /* Computation */
 /* Result gathering */
 MPI_Finalize();
}
```

MPI Matrix Multiply (w/o Index Translation)

```
/* Data distribution */
if( myrank != 0 ) {
 MPI_Recv( &a[from[myrank]], n*n/p, MPI_INT, 0, tag,
 MPI_COMM_WORLD, &status );
 MPI_Recv( &b, n*n, MPI_INT, 0, tag, MPI_COMM_WORLD,
 &status );
} else {
 for( i=1; i<p; i++ ) {
 MPI_Send( &a[from[i]], n*n/p, MPI_INT, i, tag,
 MPI_COMM_WORLD );
 MPI_Send( &b, n*n, MPI_INT, i, tag, MPI_COMM_WORLD );
 }
}
```

MPI Matrix Multiply (w/o Index Translation)

```
/* Computation */

for ( i=from[myrank]; i<to[myrank]; i++)
 for (j=0; j<n; j++) {
 C[i][j]=0;
 for (k=0; k<n; k++)
 C[i][j] += A[i][k]*B[k][j];
 }
```

MPI Matrix Multiply (w/o Index Translation)

```
/* Result gathering */
if (myrank!=0)
 MPI_Send( &c[from[myrank]], n*n/p, MPI_INT, 0,
 tag, MPI_COMM_WORLD);
else
 for( i=1; i<p; i++ )
 MPI_Recv( &c[from[i]], n*n/p, MPI_INT,
 i, tag, MPI_COMM_WORLD, &status);
```

MPI Matrix Multiply (with Index Translation)

```
main(int argc, char *argv[])
{
 MPI_Init (&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);
 for( i=0; i<p; i++ ) {
 from[i] = (i * n)/p;
 to[i] = ((i+1) * n)/p;
 }
 /* Data distribution */ ...
 /* Computation */ ...
 /* Result gathering */ ...
 MPI_Finalize();
}
```

MPI Matrix Multiply (with Index Translation)

```
/* Data distribution */
if( myrank != 0 ) {
 MPI_Recv( &a, n*n/p, MPI_INT, 0, tag, MPI_COMM_WORLD,
 &status );
 MPI_Recv( &b, n*n, MPI_INT, 0, tag, MPI_COMM_WORLD,
 &status );
} else {
 for( i=1; i<p; i++ ) {
 MPI_Send( &a[from[i]], n*n/p, MPI_INT, i, tag,
 MPI_COMM_WORLD );
 MPI_Send( &b, n*n, MPI_INT, i, tag, MPI_COMM_WORLD );
 }
}
```

MPI Matrix Multiply (with Index Translation)

```
/* Computation */  
  
for ( i=0; i<to[i]-from[i]; i++)  
 for (j=0; j<n; j++) {  
 c[i][j]=0;  
 for (k=0; k<n; k++)  
 c[i][j] += a[i][k]*b[k][j];  
 }
```

MPI Matrix Multiply (with Index Translation)

```
/* Result gathering */  
if (myrank!=0)  
 MPI_Send( &c, n*(to[i]-from[i]), MPI_INT, 0,  
 tag, MPI_COMM_WORLD);  
else  
 for( i=1; i<p; i++ )  
 MPI_Recv( &c[from[i]], n*(to[i]-from[i]),  
 MPI_INT, i, tag,  
 MPI_COMM_WORLD, &status);
```

Types of Communication

- Blocking – if return from the procedure indicates the user is allowed to use (or re-use) resources (such as buffers) specified in the call
- Non-blocking – if the procedure may return before the operation completes, thereby not allowing the user to re-use resources
- Collective – if all processes in a process group need to invoke the procedure

Running an MPI Program

- mpirun <program_name> <arguments>
- Causes a Unix process to be run on each of the hosts

Global Operations (1 of 2)

- So far, we have only looked at point-to-point or one-to-one message passing facilities
- Often, it is useful to have one-to-many or many-to-one message communication
- This is what MPI's global operations do

Global Operations (2 of 2)

- MPI_Barrier
- MPI_Bcast
- MPI_Gather
- MPI_Scatter
- MPI_Reduce
- MPI_Allreduce

Barrier

`MPI_Barrier(comm)`

Global barrier synchronization, as before: all processes wait until all have arrived.

Broadcast

`MPI_Bcast(inbuf, incnt, intype, root, comm)`

inbuf: address of input buffer (on root);

address of output buffer (elsewhere)

incnt: number of elements

intype: type of elements

root: process id of root process

Before Broadcast

After Broadcast

Scatter

`MPI_Scatter(inbuf, incnt, intype, outbuf,
outcnt, outtype, root, comm)`

inbuf: address of input buffer

incnt: number of elements sent to each process

intype: type of input elements

outbuf: address of output buffer

outcnt: number of output elements

outtype: type of output elements

root: process id of root process

Before Scatter

After Scatter

Gather

`MPI_Gather(inbuf, incnt, intype, outbuf,
outcnt, outtype, root, comm)`

inbuf: address of input buffer

incnt: number of input elements

intype: type of input elements

outbuf: address of output buffer

outcnt: number of output elements

outtype: type of output elements

root: process id of root process

Before Gather

After Gather

Broadcast/Scatter/Gather

- These three primitives are sends and receives at the same time
- Perhaps un intended consequence: requires global agreement on layout of data

MPI Matrix Multiply Revised (1 of 2)

```
main(int argc, char *argv[])
{
 MPI_Init (&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
 MPI_Comm_size(MPI_COMM_WORLD, &p);
 from = (myrank * n)/p;
 to = ((myrank+1) * n)/p;
 MPI_Scatter (a, n*n/p, MPI_INT, a, n*n/p, MPI_INT, 0,
 MPI_COMM_WORLD);
 MPI_Bcast (b,n*n, MPI_INT, 0, MPI_COMM_WORLD);
 ...
}
```

MPI Matrix Multiply Revised (2 of 2)

```
...
for (i=from; i<to; i++)
 for (j=0; j<n; j++) {
 C[i][j]=0;
 for (k=0; k<n; k++)
 C[i][j] += A[i][k]*B[k][j];
 }
MPI_Gather (C[from], n*n/p, MPI_INT, c[from], n*n/p,
 MPI_INT, 0, MPI_COMM_WORLD);
MPI_Finalize();
}
```


SOR Sequential Code

```
for some number of timesteps/iterations {
 for (i=0; i<n; i++)
 for( j=0; j<n, j++ )
 temp[i][j] = 0.25 *
 ( grid[i-1][j] + grid[i+1][j]
 grid[i][j-1] + grid[i][j+1] );
 for( i=0; i<n; i++ )
 for( j=0; j<n; j++ )
 grid[i][j] = temp[i][j];
}
```

MPI SOR

- Allocate grid and temp arrays.
- Use MPI_Scatter to distribute initial values, if any (requires non-local allocation).
- Use MPI_Gather to return the results to process 0 (requires non-local allocation).
- Focusing only on communication within the computational part ...

Data Communication (only middle processes)

MPI SOR

```
for some number of timesteps/iterations {  
 for( i=from; i<to; i++ )  
 for( j=0; j<n, j++ )  
 temp[i][j] = 0.25 *  
 ( grid[i-1][j] + grid[i+1][j]  
 grid[i][j-1] + grid[i][j+1] );  
 for( i=from; i<to; i++ )  
 for( j=0; j<n; j++ )  
 grid[i][j] = temp[i][j];  
 /* here comes communication */  
}
```

MPI SOR Communication

```
if (myrank != 0) {  
 MPI_Send (grid[from], n, MPI_DOUBLE,  
 myrank-1, tag, MPI_COMM_WORLD);  
 MPI_Recv (grid[from-1], n, MPI_DOUBLE,  
 myrank-1, tag, MPI_COMM_WORLD, &status);  
}  
if (myrank != p-1) {  
 MPI_Send (grid[to-1], n, MPI_DOUBLE,  
 myrank+1, tag, MPI_COMM_WORLD);  
 MPI_Recv (grid[to], n, MPI_DOUBLE,  
 myrank+1, tag, MPI_COMM_WORLD, &status);  
}
```

No Barrier Between Loop Nests?

- Not necessary
- Anti dependences do not need to be covered in message passing
- Memory is private, so overwrite does not matter

SOR: Terminating Condition

- Real versions of SOR do not run for some fixed number of iterations
- Instead, they test for convergence
- Possible convergence criterion: difference between two successive iterations is less than some delta

SOR Sequential Code with Convergence

```
for( ; diff > delta; ) {
 for (i=0; i<n; i++)
 for( j=0; j<n, j++ ) { ... }
 diff = 0;
 for( i=0; i<n; i++ )
 for( j=0; j<n; j++ ) {
 diff = max(diff, fabs(grid[i][j] - temp[i][j]));
 grid[i][j] = temp[i][j];
 }
}
```

Reduction

`MPI_Reduce(inbuf, outbuf, count, type, op, root, comm)`

inbuf: address of input buffer

outbuf: address of output buffer

count: number of elements in input buffer

type: datatype of input buffer elements

op: operation (MPI_MIN, MPI_MAX, etc.)

root: process id of root process

Global Reduction

```
MPI_Allreduce(inbuf, outbuf, count, type, op, comm)
```

inbuf: address of input buffer

outbuf: address of output buffer

count: number of elements in input buffer

type: datatype of input buffer elements

op: operation (MPI_MIN, MPI_MAX, etc.)

no root process

MPI SOR Code with Convergence

```
for( ; diff > delta; ) {  
 for (i=from; i<to; i++ )  
 for(j=0; j<n, j++ ) { ... }  
 mydiff = 0.0;  
 for( i=from; i<to; i++ )  
 for(j=0; j<n; j++ ) {  
 mydiff=max(mydiff,fabs(grid[i][j]-temp[i][j]);  
 grid[i][j] = temp[i][j];  
 }  
 MPI_Allreduce (&mydiff, &diff, 1, MPI_DOUBLE,  
 MPI_MAX, MPI_COMM_WORLD);  
 ...  
}
```

Molecular Dynamics

```
for some number of timesteps {  
 for( i=0; i<num_mol; i++ )  
 for( j=0; j<count[i]; j++ )  
 force[i] += f(loc[i],loc[index[j]]);  
 for( i=0; i<num_mol; i++ )  
 loc[i] = g( loc[i], force[i] );  
}
```

Molecular Dynamics (continued)

- 1st *i* loop: no loop carried dependences.
- 2nd *i* loop: no loop carried dependences.
- Anti dependence between 1st and 2nd loop.
- True dependence between 2nd and 1st loop.
- Let's assume block distribution in *i*
(may have load balance problems).

Shared Memory Molecular Dynamics

```
for some number of timesteps {  
 for( i=from; i<to; i++ )  
 for( j=0; j<count[i]; j++ )  
 force[i] += f(loc[i],loc[index[i][j]]);  
 barrier();  
 for( i=from; i<to; i++ )  
 loc[i] = g( loc[i], force[i] );  
 barrier();  
}
```

Message Passing Molecular Dynamics

- No need for synchronization between loops.
- What to send at the end of an outer loop iteration?
 - Send our part of loc to all processes (single broadcast per process, but perhaps inefficient).
 - Figure out who needs what in separate phase.
 - What if count/index change?
 - What if more complicated work distribution?

PIPE: Sequential Program


```
for( i=0; i<num_pic, read(in_pic); i++ ) {  
 int_pic_1[i] = trans1( in_pic );  
 int_pic_2[i] = trans2( int_pic_1[i] );  
 int_pic_3[i] = trans3( int_pic_2[i] );  
 out_pic[i] = trans4( int_pic_3[i] );  
}
```

Sequential vs. Parallel Execution

- Sequential

- Parallel

(Color- - picture; horizontal line- - processor).

PIPE: Parallel Program

```
P0:for( i=0; i<num_pics, read(in_pic); i++ ) {  
 int_pic_1[i] = trans1( in_pic );  
 signal( event_1_2[i] );  
}  
P1: for( i=0; i<num_pics; i++ ) {  
 wait( event_1_2[i] );  
 int_pic_2[i] = trans2( int_pic_1[i] );  
 signal( event_2_3[i] );  
}
```

PIPE: MPI Parallel Program

```
P0:for( i=0; i<num_pics, read(in_pic); i++ ) {  
 int_pic_1[i] = trans1( in_pic );  
 MPI_Send( int_pic_1[i], n, MPI_INT, 1, tag, comm );  
}  
P1: for( i=0; i<num_pics; i++ ) {  
 MPI_Recv(int_pic_1[i],n,MPI_INT,tag,comm,&stat);  
 int_pic_2[i] = trans2( int_pic_1[i] );  
 MPI_Send( int_pic_2[i], n, MPI_INT, 1, tag, comm );  
}
```

PIPE: MPI Better Parallel Program

```
P0:for( i=0; i<num_pics, read(in_pic); i++ ) {  
 int_pic_1 = trans1( in_pic );  
 MPI_Send( int_pic_1, n, MPI_INT, 1, tag, comm );  
}  
P1: for( i=0; i<num_pics; i++ ) {  
 MPI_Recv(int_pic_1, n, MPI_INT, tag, comm, &stat);  
 int_pic_2 = trans2( int_pic_1 );  
 MPI_Send( int_pic_2, n, MPI_INT, 2, tag, comm );  
}
```

Why This Change?

- Anti-dependences on int_pic_1 between P0 and P1, etc., prevent parallelization.
- Remember: anti-dependences do not matter in message passing programs.
- Reason: the processes do not share memory, thus no worry that P1 overwrites what P0 still has to read.

Caveat

- The memory usage is not necessarily decreased in the program
- The buffers now appear inside the message passing library, rather than in the program

TSP: Sequential Program

```
init_q(); init_best();
while( (p=de_queue()) != NULL ) {
 for each expansion by one city {
 q = add_city(p);
 if( complete(q) ) { update_best(q); }
 else { en_queue(q); }
 }
}
```

Parallel TSP: Possibilities

- Have each process do one expansion.
- Have each process do expansion of one partial path.
- Have each process do expansion of multiple partial paths.
- Issue of granularity/performance, not an issue of correctness.

TSP: MPI Program Structure

- Have a coordinator/worker scheme:
 - Coordinator maintains shared data structures (priority queue and current best path).
 - Workers expand one partial path at a time.
- Sometimes also called client/server:
 - Workers/clients issue requests.
 - Coordinator/server responds to requests.

TSP: MPI Main Program

```
main() {  
 MPI_Init();  
 MPI_Comm_rank( comm, &myrank );  
 MPI_Comm_size ( comm, &p);  
 /* Read input and distribute */  
 if( myrank == 0 )  
 Coordinator();  
 else  
 Worker();  
 MPI_Finalize();  
}
```

TSP: MPI Communication

- From worker to coordinator:
 - request for new partial path to explore
 - insertion of new partial path in queue
 - update coordinator if new best path is found
- From coordinator to worker:
 - new partial path to expand
 - end of computation (no more partial paths)
 - new best path length, if any

How to Distinguish Messages?

Use the tag field in the messages

```
MPI_Send(buf, count, datatype, dest, tag, comm)  
MPI_Recv(buf, count, datatype, source, tag, comm, &status)
```

Define a set of message tags:

PUT_PATH, GET_PATH, BEST_PATH, DONE, ...

Define a corresponding set of message records

More on status in MPI_Recv()

- Status is a record with fields
 - MPI_SOURCE
 - MPI_TAG
- Thus, on a MPI_Recv(), when you specify MPI_ANY_TAG, MPI_ANY_SOURCE, you can find out the tag and the source from the status field.

TSP: MPI Communication

- From worker to coordinator:
 - request for new partial path to explore
 - insertion of new partial path in queue
 - update coordinator if new best path is found
- From coordinator to worker:
 - new partial path to expand
 - end of computation (no more partial paths)
 - new best path length, if any

TSP Worker (1 of 3)

```
MPI_Send( NULL, 0, MPI_INT, GET_PATH, comm);
for(;;) {
 MPI_Recv( &msg, MSGSIZE, MPI_INT, 0,
 MPI_ANY_TAG, comm, &status );
 switch( status.MPI_TAG ) {
 case NEW_PATH: NewPath();
 case WORKER_BEST_PATH: WorkerBestPath();
 case DONE: exit(0);
 }
}
```

TSP Worker (2 of 3)

```
WorkerBestPath()
{
 update bestlength;
}
```

TSP Worker (3 of 3)

```
NewPath( p )
{
 for( each city not in path p ) {
 q = expand by that city;
 if( q->length < bestlength )
 if( complete( q ) )
 MPI_Send(&msg, MSGSIZE,
 MPI_INT, 0, BEST_PATH, comm );
 else
 MPI_Send(&msg, MSGSIZE, MPI_INT, 0,
 PUT_PATH, comm)
 }
 MPI_Send( NULL, 0, MPI_INT, GET_PATH, comm);
}
```

TSP: MPI Communication

- From worker to coordinator:
 - request for new partial path to explore
 - insertion of new partial path in queue
 - update coordinator if new best path is found
- From coordinator to worker:
 - new partial path to expand
 - end of computation (no more partial paths)
 - new best path length, if any

TSP: MPI Coordinator (1 of 4)

```
for(;;) {
 MPI_Recv(&msg, MSGSIZE, MPI_INT,
 MPI_ANY_SOURCE, MPI_ANY_TAG,
 comm, &status);
 switch( status.MPI_TAG ) {
 case GET_PATH: GetPath();
 case PUT_PATH: PutPath();
 case BEST_PATH: BestPath();
 }
}
```

TSP: MPI Coordinator (2 of 4)

```
BestPath()
{
 if( msg.length < bestlength ) {
 update bestlength;
 for( i=1; i<p; i++ )
 MPI_Send(&msg, MSGSIZE, MPI_INT,
 WORKER_BEST_PATH, comm);
 }
}
```

TSP: MPI Coordinator (3 of 4)

```
GetPath() {
 if( not empty ) {
 construct msg;
 MPI_Send(&msg, MSGSIZE, MPI_INT,
 status.MPI_SOURCE, NEW_PATH, comm);
 }
 else {
 waiting[w++] = status.MPI_SOURCE;
 if( w == p-1 )
 for(i=1;i<p;i++)
 MPI_Send(NULL, 0, MPI_INT, i, DONE, comm);
 }
}
```

TSP: MPI Coordinator (4 of 4)

```
PutPath() {
 if( w>0 ) {
 MPI_Send(&msg, MSGSIZE, MPI_INT,
 waiting[--w], NEW_PATH, comm);
 }
 else {
 insert in q;
 }
}
```

A Problem with This Solution

- The coordinator does nothing else than maintaining shared state (updating it, and responding to queries about it).
- It is possible to have the coordinator perform computation through the MPI asynchronous communication facility.

MPI Asynchronous Communication

MPI_Iprobe(source,tag,comm,&flag,&status)

source: process id of source

tag: tag of message

comm: communicator (ignore)

flag: true if message is available, false otherwise

status: return status record (source and tag)

Checks for the presence of a message without blocking.

TSP: Revised Coordinator

```
for(;;) {
 flag = true;
 for( ;flag; ) {
 MPI_Iprobe(MPI_ANY_SOURCE, MPI_ANY_TAG, comm,
 &flag, &status);
 if( flag ) {
 MPI_Recv(&msg, MSGSIZE, MPI_INT,
 MPI_ANY_SOURCE, MPI_ANY_TAG,
 comm, &status);
 switch( status.MPI_TAG ) { ... }
 }
 }
 remove next partial path from queue as in worker
}
```

Remarks about This Solution

- Not guaranteed to be an improvement.
- If coordinator was mostly idle, this structure will improve performance.
- If coordinator was the bottleneck, this structure will make performance worse.
- Asynchronous communication tends to make programs complicated.

More Comments on Solution

- Solution requires lots of messages
- Number of messages is often primary overhead factor
- Message aggregation: combining multiple messages in one

A Bit of Perspective

- Which one is easier, shared memory or message passing?
 - This has been the subject of a raging debate for the last ten years or so