

MPI (Message Passing Interface)

- Developed and maintained by a large consortium of industry, academic, and government contributors
- De facto message passing standard for parallel computing
- Language bindings for C and Fortran (and formerly C++)
- Available on virtually all platforms; both proprietary and open source (MPICH) versions
 - [‘CH’ for Chameleon, the underlying communication library of the original MPICH implementation.]
- Grew out of an earlier message passing system, PVM (Parallel Virtual Machine), no longer actively maintained.
 - MPI-2 subsumed all significant PVM functionality.
 - Current version (2012) is MPI-3.

Compiling and Running

- `mpicc -o myprog myprog.c`
- `mpiexec [-n 16] [-configfile foo]
./myprog <args>`
- Creates specified number of Unix processes, on nodes listed in the specified file
 - Watch Piazza for more detailed notes

MPI Process Creation/Destruction

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

Initializes the MPI execution environment.

(Note the extra level of indirection.)

`MPI_Finalize(void)`

Terminates MPI execution environment. If you forget to make all processes call this routine, you may leave orphans on the system (run `ps` on all nodes to find them).

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
(consecutive ints, starting with 0)

comm is typically `MPI_COMM_WORLD` — all processes in the program.

NB: by default the program dies if any call fails; return values can safely be ignored in C and C++.

MPI Basic Send

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

`buf`: address of send buffer

`count`: number of elements

`datatype`: data type of send buffer elements

(built-in or user-defined)

`dest`: process id (rank) of destination process

`tag`: message tag (ignore for now)

`comm`: communicator (e.g., `MPI_COMM_WORLD`)

MPI Basic Receive

`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 rank or `MPI_ANY_SOURCE`

`tag` and `comm`: ignore for now

`status`: status object (indicates sender and tag)

MPI Matrix Multiply (initial C version)

```
int me, p; const int N = ...
int (*a)[N], (*b)[N], (*c)[N];
int main(int argc, char *argv[])
{
 MPI_Init (&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &me);
 MPI_Comm_size(MPI_COMM_WORLD, &p);
 /* malloc space for a, b, and c */
 /* Data distribution */ ...
 /* Computation */ ...
 /* Result gathering */ ...
 MPI_Finalize();
}
```

MPI Matrix Multiply (initial version)

```
/* Data distribution */
if (me == 0) {
 for (i = 1; i < p; i++) { /* assume p divides N evenly */
 MPI_Send(&a[i*N/p][0], N*N/p, MPI_INT, i, 0,
 MPI_COMM_WORLD); /* stripe of a; all of b */
 MPI_Send(b, N*N, MPI_INT, i, 0, MPI_COMM_WORLD);
 }
} else {
 MPI_Recv(&a[me*N/p][0], N*N/p, MPI_INT, 0, 0,
 MPI_COMM_WORLD, 0);
 MPI_Recv(b, N*N, MPI_INT, 0, 0,
 MPI_COMM_WORLD, 0);
}
```


MPI Matrix Multiply (initial version)

```
/* Computation */  
  
for (i = me*N/p; i < (me+1)*N/p; 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 (initial version)

```
/* Result gathering */
if (me != 0) {
 MPI_Send(&c[me*N/p][0], N*N/p, MPI_INT, 0, 0,
 MPI_COMM_WORLD);
} else {
 for (i = 1; i < p; i++) {
 MPI_Recv(&c[i*N/p][0], N*N/p, MPI_INT, i, 0,
 MPI_COMM_WORLD, 0);
 }
}
```

Work Performed by One Process

We don't send the unused portions of A and C.
Why reserve space for them?

MPI Matrix Multiply (with index renaming)

```
/* Data distribution */
```

```
if (me == 0) {
```

```
 for (i = 1; i < p; i++) {
```

```
 MPI_Send(&a[i*N/p][0], N*N/p, MPI_INT, i, 0,  
 MPI_COMM_WORLD);
```

```
 MPI_Send(b, N*N, MPI_INT, i, 0, MPI_COMM_WORLD);
```

```
 }
```

```
} else {
```

```
 MPI_Recv(a, N*N/p, MPI_INT, 0, 0, MPI_COMM_WORLD, 0);
```

```
 MPI_Recv(b, N*N, MPI_INT, 0, 0, MPI_COMM_WORLD, 0);
```

```
}
```

NB: if me != 0, a is malloc-ed smaller in this example
--

MPI Matrix Multiply (with index renaming)

```
/* Computation */  
  
for (i = 0; i < N/p; 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 renaming)

```
/* Result gathering */
if (me != 0) {
 MPI_Send(c, N*N/p, MPI_INT, 0, 0,
 MPI_COMM_WORLD);
} else {
 for (i = 1; i < p; i++) {
 MPI_Recv(&c[i*N/p][0], N*N/p, MPI_INT, i,
 0, MPI_COMM_WORLD, 0);
 }
}
```

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_Scatter
- MPI_Gather
- MPI_Allgather
- MPI_Alltoall
- MPI_Reduce
- MPI_Allreduce

Barrier

`MPI_Barrier(comm)`

Global barrier synchronization, as with shared memory: 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`: rank of root (sender) process

Before Broadcast

After Broadcast

Scatter

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

`inbuf`: address of input buffer (on root)

`incnt`: number of elements sent to each process

`intype`: type of input elements

`outbuf`: address of output buffer (on non-root)

`outcnt`: num. elements received by each process

`outtype`: type of output elements (usually = `intype`)

`root`: rank 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`: rank of root process

Before Gather

After Gather

MPI Matrix Multiply with index renaming and scatter/gather

```
main(int argc, char *argv[])
{
 MPI_Init (&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &me);
 MPI_Comm_size(MPI_COMM_WORLD, &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 with index renaming and scatter/gather

```
for (i = 0; i < N/p; 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, N*N/p, MPI_INT, c, N*N/p,
 MPI_INT, 0, MPI_COMM_WORLD);
MPI_Finalize();
}
```

Additional Features

- Nonblocking communication
- “One-sided” communication
 - Essentially remote reads and writes
- User-defined datatypes
- Nontrivial communicators
- Parallel I/O
- Fault tolerance (ULFM)