

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 use 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-3, Java, 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 l = 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

```


## 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


### 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


### 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


### 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