

1 - Environnement

- **Initialiser MPI et quitter MPI :**
`int MPI_Init(int *argc, char*** argv)`
`int MPI_Finalize(void)`
- **Quitter brutalement MPI :**
`int MPI_Abort(MPI_Comm comm, int errorcode)`
- **Savoir si un processus a fait un MPI_Init :**
`int MPI_Initialized(int *flag)`
- **Récupérer la chaîne de caractères associée au code d'erreur err:**
`int MPI_Error_string(int errcode, char *chaîne, int *taille_chaine)`
- **Fonctions de timing MPI :**
`double MPI_Wtime(void)`
`double MPI_Wtick(void)`

2 - Communications point à point bloquantes

- **Envoyer un message à un processus :**
`int MPI_[R,S,B]send(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)`
- **Recevoir un message d'un processus :**
`int MPI_Recv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)`
- **Envoyer et recevoir un message :**
`int MPI_Sendrecv(void *sendbuf, int sendcount, MPI_Datatype sendtype, int dest, int sendtag, void *recvbuf, int recvcount, MPI_Datatype recvtype, int source, int recvtag, MPI_Comm comm, MPI_Status *status)`
- **Compter le nombre d'éléments reçus :**
`int MPI_Get_count(MPI_Status *status, MPI_Datatype datatype, int *count)`
- **Tester l'arrivée d'un message :**
`int MPI_Probe(int source, int tag, MPI_Comm comm, MPI_Status *status)`
- **Autres fonctions :**
`MPI_Sendrecv_replace(), MPI_Get_elements()`

3 - Communications point à point non bloquantes

- **Commencer à envoyer un message :**
`int MPI_I[r,s,b]send(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm, MPI_Request *request)`
- **Commencer à recevoir un message :**
`int MPI_Irecv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Request *request)`
- **Compléter une opération non bloquante :**
`int MPI_Wait(MPI_Request *request, MPI_Status *status)`
- **Tester une opération non bloquante :**

`int MPI_Test(MPI_Request *request,int *flag,MPI_Status *status)`

- **Libérer une requête avant de la réutiliser :**

`int MPI_Request_free(MPI_Request *request)`

- **autres fonctions :**

[MPI_Waitany\(\)](#), [MPI_Waitall\(\)](#), [MPI_Cancel\(\)](#), [MPI_Testany\(\)](#), [MPI_Iprobe\(\)](#),
[MPI_Test_cancelled\(\)](#)

4 - Communications persistantes

- **Décrire un schéma persistant :**

`int MPI_[R,S,B]send_init(void *sendbuf,int count,MPI_Datatype datatype,int dest,int tag,MPI_Comm comm,MPI_Request *request)`

`int MPI_Recv_init(void *recvbuf,int count,MPI_Datatype datatype,int dest,int tag,MPI_Comm comm,MPI_Request *request)`

- **Démarrer une communication persistante :**

`int MPI_Start(MPI_Request *request)`

- **Autres fonctions :** [MPI_Startall\(\)](#), [MPI_Request_free\(\)](#)

5 - Communications collectives

- **Diffusion générale d'un message :**

`int MPI_Bcast(void *buf,int count,MPI_Datatype datatype,int root,MPI_Comm comm)`

- **Collecte de données :**

`int MPI_Gather(void *sendbuf,int sendcount,MPI_Datatype sendtype,void *recvbuf,int recvcnt,MPI_Datatype recvtype ,int root,MPI_Comm comm)`

- **Diffusion sélective d'un message :**

`int MPI_Scatter(void *sendbuf,int sendcount,MPI_Datatype sendtype,void *recvbuf,int recvcnt,MPI_Datatype recvtype ,int root,MPI_Comm comm)`

- **Collecte de données et rediffusion :**

`int MPI_Alltoall(void *sendbuf,int sendcount,MPI_Datatype sendtype,void *recvbuf,int recvcnt,MPI_Datatype recvtype,MPI_Comm comm)`

- **Calcul d'une réduction :**

`int MPI_Reduce(void *sendbuf,void *recvbuf,int count,MPI_Datatype datatype,MPI_Op operation,int root,MPI_Comm comm)`

- **Calcul d'une réduction et rediffusion du résultat :**

`int MPI_Allreduce(void *sendbuf,void *recvbuf,int count,MPI_Datatype datatype,MPI_Op operation,MPI_Comm comm)`

- **Synchronisation de processus :**

`int MPI_Barrier(MPI_Comm comm)`

- **Autres fonctions :**

[MPI_Gatherv\(\)](#), [MPI_Scatterv\(\)](#),[MPI_Allgather\[v\]\(\)](#), [MPI_Alltoallv\(\)](#), [MPI_Op_create\(\)](#),
[MPI_Op_free\(\)](#), [MPI_Scan\(\)](#), [MPI_Reduce_scatter\(\)](#)

6 - Communicateurs

- **Création d'un intracommunicateur :**
`int MPI_Comm_create(MPI_Comm comm, MPI_Group group, MPI_Comm *newcomm)`
- **Création d'un intercommunicateur :**
`int MPI_Intercomm_create(MPI_Comm comm_local, int leader_local, MPI_Comm comm_lien, int leader_distant, int tag, MPI_Comm *nouvel_intercom)`
- **Nombre de processus dans un intracommunicateur :**
`int MPI_Comm_size(MPI_Comm comm, int *nbre)`
- **Nombre de processus dans un intercommunicateur :**
`int MPI_Comm_remote_size(MPI_Comm intercomm, int *nbre)`
- **Rang d'un processus dans un intracommunicateur :**
`int MPI_Comm_rank(MPI_Comm comm, int *rang)`
- **Duplication d'un communicateur :**
`int MPI_Comm_dup(MPI_Comm comm, MPI_Comm *newcomm)`
- **Comparaison de deux communicateurs :**
`int MPI_Comm_compare(MPI_Comm comm1, MPI_Comm comm2, int *result)`
- **Partage d'un communicateur :**
`int MPI_Comm_split(MPI_Comm comm, int couleur, int clé, MPI_Comm *newcomm)`
- **Libérer un communicateur :**
`int MPI_Comm_free(MPI_Comm comm)`

7 - Groupes de processus

- **Récupérer le groupe associé à un communicateur :**
`int MPI_Comm_Group(MPI_Comm comm, MPI_Group *groupe)`
- **Rang d'un processus dans un groupe :**
`int MPI_Group_rank(MPI_Group groupe, int *rang)`
- **Comparer deux groupes de processus :**
`int MPI_Group_compare(MPI_Group groupe1, MPI_Group groupe2, int *result)`
- **Fusion de deux groupes :**
`int MPI_Group_union(MPI_Group groupe1, MPI_Group groupe2, MPI_Group *nouveau_groupe)`
- **Créer un groupe à partir d'un existant :**
`int MPI_Group_incl(MPI_Group groupe, int n, int *rangs, MPI_Group *nouveau_groupe)`
`int MPI_Group_excl(MPI_Group groupe, int n, int *rangs, MPI_Group *nouveau_groupe)`
- **Libérer un groupe de processus :**
`int MPI_Group_free(MPI_Group groupe)`
- **Autres fonctions :**
`MPI_Group_translate_ranks()`, `MPI_Group_intersection()`

8 - Topologies de processus

- **Création d'une topologie cartésienne :**
`int MPI_Cart_create(MPI_Comm old_comm,int ndims,int *dims,int *periods,int reorder,MPI_Comm *comm_cart)`
- **Extraire la topologie associée à un communicateur :**
`int MPI_Cart_get(MPI_Comm comm,int ndims,int *dims,int *periods,int *coords)`
- **Faire générer par MPI une décomposition (x,y,z) :**
`int MPI_Dims_create(int npes_total,int ndims,int *dims)`
- **Rang d'un processus dans une topologie cartésienne :**
`int MPI_Cart_rank(MPI_Comm comm,int *coords,int *rang)`
- **Coordonnées (x,y,z) d'un processus dans la topologie :**
`int MPI_Cart_coords(MPI_Comm comm,int rang,int ndims,int *coords)`
- **Décaler une topologie cartésienne (trouver les voisins) :**
`int MPI_Cart_shift(MPI_Comm comm,int direction,int disp,int *rang_source,int *rang_dest)`
- **Autres fonctions :**
[MPI_Cart_sub\(\)](#), [MPI_Cart_map\(\)](#), [MPI_Graph_create\(\)](#), [MPI_Graph_neighbors\(\)](#), [MPI_Graph_neighbors_count\(\)](#), [MPI_Graph_get\(\)](#), [MPI_Topo_test\(\)](#)

9 - Types dérivés

- **Construire un type de données contiguës :**
`int MPI_Type_contiguous(int nbre,MPI_Datatype ancien_type,MPI_Datatype *nouveau_type)`
- **Type de données distantes d'un pas constant :**
`int MPI_Type_[h]vector(int nbre,int taille_bloc,MPI_Aint pas,MPI_Datatype ancien_type,MPI_Datatype *nouveau_type)`
- **Type de données distantes d'un pas variable :**
`int MPI_Type_[h]indexed(int nbre,int *taille_bloc,MPI_Aint *pas,MPI_Datatype ancien_type,MPI_Datatype *nouveau_type)`
- **Construire un type structuré :**
`int MPI_Type_struct(int nbre,int *taille_bloc,MPI_Aint *pas,MPI_Datatype *anciens_types,MPI_Datatype *nouveau_type)`
- **Valider un type :**
`int MPI_Type_commit(MPI_Datatype *datatype)`
- **Routine portable pour retourner l'adresse d'une variable :**
`int MPI_Address(void *variable, MPI_Aint *adresse)`
- **Autres fonctions :**
[MPI_Type_free](#), [MPI_Type_extent](#), [MPI_Type_size\(\)](#), [MPI_Type_\[u,l\]b\(\)](#)

10 - Constantes

- **Jokers :**
MPI_ANY_TAG, MPI_ANY_SOURCE
- **Datatypes élémentaires :**
MPI_CHAR, MPI_SHORT, MPI_INT, MPI_LONG, MPI_FLOAT, MPI_DOUBLE,
MPI_LONG_DOUBLE, MPI_UNSIGNED, MPI_UNSIGNED_CHAR,
MPI_UNSIGNED_SHORT, MPI_UNSIGNED_LONG, MPI_LOGICAL, MPI_BYTE,
MPI_PACKED
- **Constantes réservées :**
MPI_PROC_NULL, MPI_UNDEFINED
- **Communicateurs réservés :**
MPI_COMM_WORLD, MPI_COMM_SELF
- **Opérateurs de MPI_Reduce et MPI_Allreduce :**
MPI_MAX, MPI_MIN, MPI_SUM, MPI_PROD, MPI_BAND, MPI_BOR, MPI_BXOR,
MPI_LAND, MPI_LOR, MPI_LXOR
- **Résultat de MPI_Comm_Compare et MPI_Group_Compare :**
MPI_CONGRUENT, MPI_IDENT, MPI_SIMILAR, MPI_UNEQUAL
- **Chaines de caractères retournées par MPI_Error_string :**

Code	Symptome
MPI_SUCCESS	Pas d'erreurs
MPI_ERR_BUFFER	Pointeur sur zone buffer invalide
MPI_ERR_COUNT	Argument count invalide
MPI_ERR_TYPE	Datatype invalide
MPI_ERR_TAG	Tag de message invalide
MPI_ERR_COMM	Communicateur invalide
MPI_ERR_RANK	Rang de processus invalide
MPI_ERR_REQUEST	Request de communication invalide
MPI_ERR_ROOT	Processus root invalide
MPI_ERR_GROUP	Groupe de processus invalide
MPI_ERR_OP	Opération de réduction impossible
MPI_ERR_TOPOLOGY	Topologie invalide
MPI_ERR_DIMS	Arguments de dimensions invalide
MPI_ERR_ARG	Argument invalide
MPI_ERR_UNKNOWN	Erreur inconnue
MPI_ERR_TRUNCATE	Message tronqué en réception
MPI_ERR_OTHER	Erreur connue non présente dans cette liste
MPI_ERR_INTERN	Erreur interne MPI
MPI_ERR_IN_STATUS	Erreur dans un champ status
MPI_ERR_PENDING	Communication en cours
MPI_ERR_LASTCODE	Dernier code d'erreur