

Parallel Programming

in C with MPI and OpenMP

Michael J. Quinn

Oregon State University

Higher Education

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

PARALLEL PROGRAMMING IN C WITH MPI AND OPENMP
International Edition 2003

Exclusive rights by McGraw-Hill Education (Asia), for manufacture and export. This book cannot be re-exported from the country to which it is sold by McGraw-Hill. The International Edition is not available in North America.

Published by McGraw-Hill, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright © 2004 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

10 09 08 07 06
20 09 08 07
CTF SLP

Library of Congress Cataloging-in-Publication Data

Quinn, Michael J. (Michael Jay)

Parallel programming in C with MPI and OpenMP / Michael J. Quinn.—1st ed.
p. cm.
ISBN 007-282256-2
1. C (Computer program language). 2. Parallel programming (Computer science). I. Title.
QA76.73.C15Q55 2004
005.13'3—dc21 2003046371
CIP

When ordering this title, use ISBN 007-123265-6

Printed in Singapore

www.mhhe.com

BRIEF TABLE OF CONTENTS

Preface xiv

1	Motivation and History	1
2	Parallel Architectures	27
3	Parallel Algorithm Design	63
4	Message-Passing Programming	93
5	The Sieve of Eratosthenes	115
6	Floyd's Algorithm	137
7	Performance Analysis	159
8	Matrix-Vector Multiplication	178
9	Document Classification	216
10	Monte Carlo Methods	239
11	Matrix Multiplication	273
12	Solving Linear Systems	290
13	Finite Difference Methods	318
14	Sorting	338
15	The Fast Fourier Transform	353
16	Combinatorial Search	369
17	Shared-Memory Programming	404
18	Combining MPI and OpenMP	436
Appendix A MPI Functions		450
Appendix B Utility Functions		485
Appendix C Debugging MPI Programs		505
Appendix D Review of Complex Numbers		509
Appendix E OpenMP Functions		513
Bibliography 515		
Author Index 520		
Subject Index 522		

CONTENTS

Preface xiv

CHAPTER 1

Motivation and History 1

- 1.1 Introduction 1
- 1.2 Modern Scientific Method 3
- 1.3 Evolution of Supercomputing 4
- 1.4 Modern Parallel Computers 5
 - 1.4.1 *The Cosmic Cube* 6
 - 1.4.2 *Commercial Parallel Computers* 6
 - 1.4.3 *Beowulf* 7
 - 1.4.4 *Advanced Strategic Computing Initiative* 8
- 1.5 Seeking Concurrency 9
 - 1.5.1 *Data Dependence Graphs* 9
 - 1.5.2 *Data Parallelism* 10
 - 1.5.3 *Functional Parallelism* 10
 - 1.5.4 *Pipelining* 12
 - 1.5.5 *Size Considerations* 13
- 1.6 Data Clustering 14
- 1.7 Programming Parallel Computers 17
 - 1.7.1 *Extend a Compiler* 17
 - 1.7.2 *Extend a Sequential Programming Language* 18
 - 1.7.3 *Add a Parallel Programming Layer* 19
 - 1.7.4 *Create a Parallel Language* 19
 - 1.7.5 *Current Status* 21
- 1.8 Summary 21
- 1.9 Key Terms 22
- 1.10 Bibliographic Notes 22
- 1.11 Exercises 23

CHAPTER 2

Parallel Architectures 27

- 2.1 Introduction 27
- 2.2 Interconnection Networks 28
 - 2.2.1 *Shared versus Switched Media* 28
 - 2.2.2 *Switch Network Topologies* 29
 - 2.2.3 *2-D Mesh Network* 29
 - 2.2.4 *Binary Tree Network* 30
 - 2.2.5 *Hypertree Network* 31
 - 2.2.6 *Butterfly Network* 32
 - 2.2.7 *Hypercube Network* 33
 - 2.2.8 *Shuffle-exchange Network* 35
 - 2.2.9 *Summary* 36
- 2.3 Processor Arrays 37
 - 2.3.1 *Architecture and Data-parallel Operations* 37
 - 2.3.2 *Processor Array Performance* 39
 - 2.3.3 *Processor Interconnection Network* 40
 - 2.3.4 *Enabling and Disabling Processors* 40
 - 2.3.5 *Additional Architectural Features* 42
 - 2.3.6 *Shortcomings of Processor Arrays* 42
- 2.4 Multiprocessors 43
 - 2.4.1 *Centralized Multiprocessors* 43
 - 2.4.2 *Distributed Multiprocessors* 45
- 2.5 Multicomputers 49
 - 2.5.1 *Asymmetrical Multicomputers* 49
 - 2.5.2 *Symmetrical Multicomputers* 51
 - 2.5.3 *Which Model Is Best for a Commodity Cluster?* 52
 - 2.5.4 *Differences between Clusters and Networks of Workstations* 53
- 2.6 Flynn's Taxonomy 54
 - 2.6.1 *SISD* 54
 - 2.6.2 *SIMD* 55

2.6.3	MISD	55
2.6.4	MIMD	56
2.7	Summary	58
2.8	Key Terms	59
2.9	Bibliographic Notes	59
2.10	Exercises	60

CHAPTER 3

Parallel Algorithm Design 63		
3.1	Introduction	63
3.2	The Task/Chamel Model	63
3.3	Foster's Design Methodology	64
3.3.1	Partitioning	65
3.3.2	Communication	67
3.3.3	Agglomeration	68
3.3.4	Mapping	70
3.4	Boundary Value Problem	73
3.4.1	Introduction	73
3.4.2	Partitioning	75
3.4.3	Communication	75
3.4.4	Agglomeration and Mapping	76
3.4.5	Analysis	76
3.5	Finding the Maximum	77
3.5.1	Introduction	77
3.5.2	Partitioning	77
3.5.3	Communication	77
3.5.4	Agglomeration and Mapping	81
3.5.5	Analysis	82
3.6	The <i>n</i> -Body Problem	82
3.6.1	Introduction	82
3.6.2	Partitioning	83
3.6.3	Communication	83
3.6.4	Agglomeration and Mapping	85
3.6.5	Analysis	85
3.7	Adding Data Input	86
3.7.1	Introduction	86
3.7.2	Communication	87
3.7.3	Analysis	88
3.8	Summary	89

3.9	Key Terms	90
3.10	Bibliographic Notes	90
3.11	Exercises	90

CHAPTER 4

Message-Passing Programming 93

4.1	Introduction	93
4.2	The Message-Passing Model	94
4.3	The Message-Passing Interface	95
4.4	Circuit Satisfiability	96
4.4.1	<i>Function MPI_Init</i>	99
4.4.2	<i>Functions MPI_Comm_rank and MPI_Comm_size</i>	99
4.4.3	<i>Function MPI_Finalize</i>	101
4.4.4	<i>Compiling MPI Programs</i>	102
4.4.5	<i>Running MPI Programs</i>	102
4.5	Introducing Collective Communication	104
4.5.1	<i>Function MPI_Reduce</i>	105
4.6	Benchmarking Parallel Performance	108
4.6.1	<i>Functions MPI_Wtime and MPI_Wtick</i>	108
4.6.2	<i>Function MPI_Barrier</i>	108
4.7	Summary	110
4.8	Key Terms	110
4.9	Bibliographic Notes	110
4.10	Exercises	111

CHAPTER 5

The Sieve of Eratosthenes 115

5.1	Introduction	115
5.2	Sequential Algorithm	115
5.3	Sources of Parallelism	117
5.4	Data Decomposition Options	117
5.4.1	<i>Interleaved Data Decomposition</i>	118
5.4.2	<i>Block Data Decomposition</i>	118
5.4.3	<i>Block Decomposition Macros</i>	120
5.4.4	<i>Local Index versus Global Index</i>	120

5.4.5 Ramifications of Block Decomposition 121

- 5.5 Developing the Parallel Algorithm 121**
- 5.5.1 Function MPI_Bcast 122**
 - 5.6 Analysis of Parallel Sieve Algorithm 122**
 - 5.7 Documenting the Parallel Program 123**
 - 5.8 Benchmarking 128**
 - 5.9 Improvements 129**
 - 5.9.1 Delete Even Integers 129**
 - 5.9.2 Eliminate Broadcast 130**
 - 5.9.3 Reorganize Loops 131**
 - 5.9.4 Benchmarking 131**
 - 5.10 Summary 133**
 - 5.11 Key Terms 134**
 - 5.12 Bibliographic Notes 134**
 - 5.13 Exercises 134**

CHAPTER 7**Performance Analysis 159**

- 7.1 Introduction 159**
- 7.2 Speedup and Efficiency 159**
- 7.3 Amdahl's Law 161**
- 7.3.1 Limitations of Amdahl's Law 164**
 - 7.3.2 The Amdahl Effect 164**
 - 7.4 Gustafson-Barsis's Law 164**
 - 7.5 The Karp-Flatt Metric 167**
 - 7.6 The Isoefficiency Metric 170**
 - 7.7 Summary 174**
 - 7.8 Key Terms 175**
 - 7.9 Bibliographic Notes 175**
 - 7.10 Exercises 176**

CHAPTER 8**Matrix-Vector Multiplication 178**

- CHAPTER 6**
- Floyd's Algorithm 137**
- 6.1 Introduction 137**
- 6.2 The All-Pairs Shortest-Path Problem 137**
- 6.3 Creating Arrays at Run Time 139**
- 6.4 Designing the Parallel Algorithm 140**
 - 6.4.1 Partitioning 140**
 - 6.4.2 Communication 141**
 - 6.4.3 Agglomeration and Mapping 142**
 - 6.4.4 Matrix Input/Output 143**
- 6.5 Point-to-Point Communication 145**
 - 6.5.1 Function MPI_Send 146**
 - 6.5.2 Function MPI_Recv 147**
 - 6.5.3 Deadlock 148**
- 6.6 Documenting the Parallel Program 149**
- 6.7 Analysis and Benchmarking 151**
- 6.8 Summary 154**
- 6.9 Key Terms 154**
- 6.10 Bibliographic Notes 154**
- 6.11 Exercises 154**

8.1 Introduction 178

8.2 Sequential Algorithm 179

8.3 Data Decomposition Options 180

8.4 Rowwise Block-Striped Decomposition 181

- 8.4.1 Design and Analysis 181**
- 8.4.2 Replicating a Block-Mapped Vector 183**
- 8.4.3 Function MPI_Allgatherv 184**
- 8.4.4 Replicated Vector Input/Output 186**
- 8.4.5 Documenting the Parallel Program 187**
- 8.4.6 Benchmarking 187**

8.5 Columnwise Block-Striped Decomposition 189

- 8.5.1 Design and Analysis 189**
- 8.5.2 Reading a Columnwise Block-Striped Matrix 191**
- 8.5.3 Function MPI_Scatterv 191**
- 8.5.4 Printing a Columnwise Block-Striped Matrix 193**
- 8.5.5 Function MPI_Gatherv 193**
- 8.5.6 Distributing Partial Results 195**

8.5.7	<i>Function MPI_Alltoally</i>	195	9.5.1	<i>Assigning Groups of Documents</i>	232
8.5.8	<i>Documenting the Parallel Program</i>	196	9.5.2	<i>Pipelining</i>	232
8.5.9	<i>Benchmarking</i>	198	9.5.3	<i>Function MPI_Testsome</i>	234
8.6	Checkerboard Block Decomposition	199	9.6	Summary	235
8.6.1	<i>Design and Analysis</i>	199	9.7	Key Terms	236
8.6.2	<i>Creating a Communicator</i>	202	9.8	Bibliographic Notes	236
8.6.3	<i>Function MPI_Dims_create</i>	203	9.9	Exercises	236
8.6.4	<i>Function MPI_Cart_create</i>	204			
8.6.5	<i>Reading a Checkerboard Matrix</i>	205			
8.6.6	<i>Function MPI_Cart_rank</i>	205			
8.6.7	<i>Function MPI_Cart_coords</i>	207			
8.6.8	<i>Function MPI_Comm_split</i>	207			
8.6.9	<i>Benchmarking</i>	208			
8.7	Summary	210			
8.8	Key Terms	211			
8.9	Bibliographic Notes	211			
8.10	Exercises	211			

CHAPTER 9**Document Classification** 216

9.1	Introduction	216			
9.2	Parallel Algorithm Design	217	10.1	Introduction	239
9.2.1	<i>Partitioning and Communication</i>	217	10.1.1	<i>Why Monte Carlo Works</i>	240
9.2.2	<i>Agglomeration and Mapping</i>	217	10.1.2	<i>Monte Carlo and Parallel Computing</i>	243
9.2.3	<i>Manager/Worker Paradigm</i>	218	10.2	Sequential Random Number Generators	243
9.2.4	<i>Manager Process</i>	219	10.2.1	<i>Linear Congruential</i>	244
9.2.5	<i>Function MPI_Abort</i>	220	10.2.2	<i>Lagged Fibonacci</i>	245
9.2.6	<i>Worker Process</i>	221	10.3	Parallel Random Number Generators	245
9.2.7	<i>Creating a Workers-only Communicator</i>	223	10.3.1	<i>Manager-Worker Method</i>	246
9.3	Nonblocking Communications	223	10.3.2	<i>Leapfrog Method</i>	246
9.3.1	<i>Manager's Communication</i>	224	10.3.3	<i>Sequence Splitting</i>	247
9.3.2	<i>Function MPI_Irecv</i>	224	10.3.4	<i>Parameterization</i>	248
9.3.3	<i>Function MPI_Wait</i>	225	10.4	Other Random Number Distributions	248
9.3.4	<i>Workers' Communications</i>	225	10.4.1	<i>Inverse Cumulative Distribution Function Transformation</i>	249
9.3.5	<i>Function MPI_Isend</i>	225	10.4.2	<i>Box-Muller Transformation</i>	250
9.3.6	<i>Function MPI_Probe</i>	225	10.4.3	<i>The Rejection Method</i>	251
9.3.7	<i>Function MPI_Get_count</i>	226	10.5	Case Studies	253
9.4	Documenting the Parallel Program	226	10.5.1	<i>Neutron Transport</i>	253
9.5	Enhancements	232	10.5.2	<i>Temperature at a Point Inside a 2-D Plate</i>	255
			10.5.3	<i>Two-Dimensional Ising Model</i>	257
			10.5.4	<i>Room Assignment Problem</i>	259
			10.5.5	<i>Parking Garage</i>	262
			10.5.6	<i>Traffic Circle</i>	264
			10.6	Summary	268
			10.7	Key Terms	269
			10.8	Bibliographic Notes	269
			10.9	Exercises	270

CHAPTER 11**Matrix Multiplication** 273

- 11.1 Introduction 273
- 11.2 Sequential Matrix Multiplication 274
 - 11.2.1 Iterative, Row-Oriented Algorithm 274
 - 11.2.2 Recursive, Block-Oriented Algorithm 275
- 11.3 Rowwise Block-Striped Parallel Algorithm 277
 - 11.3.1 Identifying Primitive Tasks 277
 - 11.3.2 Agglomeration 278
 - 11.3.3 Communication and Further Agglomeration 279
 - 11.3.4 Analysis 279
- 11.4 Cannon's Algorithm 281
 - 11.4.1 Agglomeration 281
 - 11.4.2 Communication 283
 - 11.4.3 Analysis 284
- 11.5 Summary 286
- 11.6 Key Terms 287
- 11.7 Bibliographic Notes 287
- 11.8 Exercises 287

CHAPTER 12**Solving Linear Systems** 290

- 12.1 Introduction 290
- 12.2 Terminology 291
- 12.3 Back Substitution 292
 - 12.3.1 Sequential Algorithm 292
 - 12.3.2 Row-Oriented Parallel Algorithm 293
 - 12.3.3 Column-Oriented Parallel Algorithm 295
 - 12.3.4 Comparison 295
- 12.4 Gaussian Elimination 296
 - 12.4.1 Sequential Algorithm 296
 - 12.4.2 Parallel Algorithms 298
 - 12.4.3 Row-Oriented Algorithm 299
 - 12.4.4 Column-Oriented Algorithm 303

12.4.5 Comparison 303**12.4.6 Pipelined, Row-Oriented Algorithm** 304

- 12.5 Iterative Methods 306
- 12.6 The Conjugate Gradient Method 309
 - 12.6.1 Sequential Algorithm 309
 - 12.6.2 Parallel Implementation 310
- 12.7 Summary 313
- 12.8 Key Terms 314
- 12.9 Bibliographic Notes 314
- 12.10 Exercises 314

CHAPTER 13**Finite Difference Methods** 318

- 13.1 Introduction 318
- 13.2 Partial Differential Equations 320
 - 13.2.1 Categorizing PDEs 320
 - 13.2.2 Difference Quotients 321
- 13.3 Vibrating String 322
 - 13.3.1 Deriving Equations 322
 - 13.3.2 Deriving the Sequential Program 323
 - 13.3.3 Parallel Program Design 324
 - 13.3.4 Isoefficiency Analysis 327
 - 13.3.5 Replicating Computations 327
- 13.4 Steady-State Heat Distribution 329
 - 13.4.1 Deriving Equations 329
 - 13.4.2 Deriving the Sequential Program 330
 - 13.4.3 Parallel Program Design 332
 - 13.4.4 Isoefficiency Analysis 332
 - 13.4.5 Implementation Details 334
- 13.5 Summary 334
- 13.6 Key Terms 335
- 13.7 Bibliographic Notes 335
- 13.8 Exercises 335

CHAPTER 14**Sorting** 338

- 14.1 Introduction 338
- 14.2 Quicksort 339

14.3	A Parallel Quicksort Algorithm	340	16.3	Backtrack Search	371
<i>14.3.1</i>	<i>Definition of Sorted</i>	340	<i>16.3.1</i>	<i>Example</i>	371
<i>14.3.2</i>	<i>Algorithm Development</i>	341	<i>16.3.2</i>	<i>Time and Space Complexity</i>	374
<i>14.3.3</i>	<i>Analysis</i>	341	16.4	Parallel Backtrack Search	374
14.4	Hyperquicksort	343	16.5	Distributed Termination Detection	377
<i>14.4.1</i>	<i>Algorithm Description</i>	343	16.6	Branch and Bound	380
<i>14.4.2</i>	<i>Isoefficiency Analysis</i>	345	<i>16.6.1</i>	<i>Example</i>	380
14.5	Parallel Sorting by Regular Sampling	346	<i>16.6.2</i>	<i>Sequential Algorithm</i>	382
<i>14.5.1</i>	<i>Algorithm Description</i>	346	<i>16.6.3</i>	<i>Analysis</i>	385
<i>14.5.2</i>	<i>Isoefficiency Analysis</i>	347	16.7	Parallel Branch and Bound	385
14.6	Summary	349	<i>16.7.1</i>	<i>Storing and Sharing Unexamined Subproblems</i>	386
14.7	Key Terms	349	<i>16.7.2</i>	<i>Efficiency</i>	387
14.8	Bibliographic Notes	350	<i>16.7.3</i>	<i>Halting Conditions</i>	387
14.9	Exercises	350	16.8	Searching Game Trees	388

CHAPTER 15**The Fast Fourier Transform** 353

15.1	Introduction	353	15.2	Fourier Analysis	353
15.3	The Discrete Fourier Transform	355	<i>15.3.1</i>	<i>Inverse Discrete Fourier Transform</i>	357
<i>15.3.2</i>	<i>Sample Application: Polynomial Multiplication</i>	357	15.4	The Fast Fourier Transform	360
15.5	Parallel Program Design	363	<i>15.5.1</i>	<i>Partitioning and Communication</i>	363
<i>15.5.2</i>	<i>Agglomeration and Mapping</i>	365	<i>15.5.3</i>	<i>Isoefficiency Analysis</i>	365
15.6	Summary	367	15.7	Key Terms	367
15.8	Bibliographic Notes	367	15.9	Exercises	367

CHAPTER 16**Combinatorial Search** 369

16.1	Introduction	369
16.2	Divide and Conquer	370

16.3	Backtrack Search	371
<i>16.3.1</i>	<i>Example</i>	371
<i>16.3.2</i>	<i>Time and Space Complexity</i>	374
16.4	Parallel Backtrack Search	374
16.5	Distributed Termination Detection	377
16.6	Branch and Bound	380
<i>16.6.1</i>	<i>Example</i>	380
<i>16.6.2</i>	<i>Sequential Algorithm</i>	382
<i>16.6.3</i>	<i>Analysis</i>	385
16.7	Parallel Branch and Bound	385
<i>16.7.1</i>	<i>Storing and Sharing Unexamined Subproblems</i>	386
<i>16.7.2</i>	<i>Efficiency</i>	387
<i>16.7.3</i>	<i>Halting Conditions</i>	387
16.8	Searching Game Trees	388
<i>16.8.1</i>	<i>Minimax Algorithm</i>	388
<i>16.8.2</i>	<i>Alpha-Beta Pruning</i>	392
<i>16.8.3</i>	<i>Enhancements to Alpha-Beta Pruning</i>	395
16.9	Parallel Alpha-Beta Search	395
<i>16.9.1</i>	<i>Parallel Aspiration Search</i>	396
<i>16.9.2</i>	<i>Parallel Subtree Evaluation</i>	396
<i>16.9.3</i>	<i>Distributed Tree Search</i>	397
16.10	Summary	399
16.11	Key Terms	400
16.12	Bibliographic Notes	400
16.13	Exercises	401

CHAPTER 17**Shared-Memory Programming** 404

17.1	Introduction	404
17.2	The Shared-Memory Model	405
17.3	Parallel for Loops	407
<i>17.3.1</i>	<i>parallel for Pragma</i>	408
<i>17.3.2</i>	<i>Function omp_get_num_procs</i>	410
<i>17.3.3</i>	<i>Function omp_set_num_threads</i>	410
17.4	Declaring Private Variables	410
<i>17.4.1</i>	<i>private Clause</i>	411

17.4.2	<i>firstprivate Clause</i>	412	18.3.2	<i>Parallelizing Function</i>		
17.4.3	<i>lastprivate Clause</i>	412		<i>find_steady_state</i>	444	
17.5	Critical Sections	413	18.3.3	<i>Benchmarking</i>	446	
	17.5.1	<i>critical Pragma</i>	18.4	Summary	448	
17.6	Reductions	415	18.5	Exercises	448	
17.7	Performance Improvements	417				
	17.7.1	<i>Inverting Loops</i>	APPENDIX A			
	17.7.2	<i>Conditionally Executing Loops</i>	MPI Functions	450		
	17.7.3	<i>Scheduling Loops</i>				
17.8	More General Data Parallelism	421				
	17.8.1	<i>parallel Pragma</i>	APPENDIX B			
	17.8.2	<i>Function omp_get_thread_num</i>	Utility Functions	485		
	17.8.3	<i>Function omp_get_num_threads</i>				
	17.8.4	<i>for Pragma</i>	B.1	Header File MyMPI.h	485	
	17.8.5	<i>single Pragma</i>	B.2	Source File MyMPI.c	486	
	17.8.6	<i>nowait Clause</i>				
17.9	Functional Parallelism	428	APPENDIX C			
	17.9.1	<i>parallel sections Pragma</i>	Debugging MPI Programs	505		
	17.9.2	<i>section Pragma</i>	C.1	Introduction	505	
	17.9.3	<i>sections Pragma</i>	C.2	Typical Bugs in MPI Programs	505	
17.10	Summary	430		C.2.1	<i>Bugs Resulting in Deadlock</i>	505
17.11	Key Terms	432		C.2.2	<i>Bugs Resulting in Incorrect Results</i>	506
17.12	Bibliographic Notes	432		C.2.3	<i>Advantages of Collective Communications</i>	507
17.13	Exercises	433	C.3	Practical Debugging Strategies	507	
CHAPTER 18						
Combining MPI and OpenMP				436		
18.1	Introduction	436	APPENDIX D			
18.2	Conjugate Gradient Method	438	Review of Complex Numbers	509		
	18.2.1	<i>MPI Program</i>				
	18.2.2	<i>Functional Profiling</i>				
	18.2.3	<i>Parallelizing Function</i>				
		<i>matrix_vector_product</i>				
	18.2.4	<i>Benchmarking</i>				
18.3	Jacobi Method	444	APPENDIX E			
	18.3.1	<i>Profiling MPI Program</i>	OpenMP Functions	513		
			Bibliography	515		
			Author Index	520		
			Subject Index	522		