Лекция 10: Стандарт MPI (MPI – Message Passing Interface)

Курносов Михаил Георгиевич

к.т.н. доцент Кафедры вычислительных систем Сибирский государственный университет телекоммуникаций и информатики

http://www.mkurnosov.net

Стандарт МРІ

- Message Passing Interface (MPI) это стандарт на программный интерфейс коммуникационных библиотек для создания параллельных программ в модели передачи сообщений (message passing)
- Стандарт определяет интерфейс для языков программирования С и Fortran

http://www.mpi-forum.org

Реализации стандарт МРІ (библиотеки)

MPICH2 (Open source, Argone NL)

http://www.mcs.anl.gov/research/projects/mpich2

- ☐ MVAPICH2
- \Box IBM MPI
- ☐ Cray MPI
- ☐ Intel MPI
- ☐ HP MPI
- ☐ SiCortex MPI

Open MPI (Open source, BSD License)

http://www.open-mpi.org

☐ Oracle MPI

Различия в реализациях стандарта МРІ

- Спектр поддерживаемых архитектур процессоров: Intel, IBM, ARM, Fujitsu, NVIDIA, AMD
- Типы поддерживаемых коммуникационных технологий/сетей: InfiniBand, 10 Gigabit Ethernet, Cray Gemeni, IBM PERCS/5D torus, Fujitsu Tofu, Myrinet, SCI
- **Реализованные протоколы дифференцированных обменов** (**Point-to-point**): хранение списка процессов, подтверждение передачи (ACK), буферизация сообщений, ...
- **Коллективные операции обменов информацией:** коммуникационная сложность алгоритмов, учет структуры вычислительной системы (torus, fat tree, ...), неблокирующие коллективные обмены (MPI 3.0, методы хранение collective schedule)
- Алгоритмы вложения графов программ в структуры вычислительных систем (MPI topology mapping)
- Возможность выполнения MPI-функций в многопоточной среде и поддержка ускорителей (GPU NVIDIA/AMD, Intel Xeon Phi)

Стандарт МРІ

- **Коммуникатор** (**communicator**) множество процессов, образующих логическую область для выполнения коллективных операций (обменов информацией и др.)
- В рамках коммуникатора ветви имеют номера: 0, 1, ..., n-1

MPI: Hello World

```
#include <mpi.h>
int main(int argc, char *argv[])
 int rank, commsize;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &commsize);
 MPI Comm rank(MPI COMM WORLD, &rank);
 printf("Hello, World: process %d of %d\n",
 rank, commsize);
 MPI Finalize();
 return 0;
```

Компиляция МРІ-программ

Компиляция С-программы:

Компиляция С++-программы:

Компиляция Fortran-программы:

Компиляция С-программы компилятором Intel C/C++:

Запуск MPI-программ на кластере Jet

1. Формируем job-файл с ресурсным запросом (task.job):

```
#PBS -N MyTask

#PBS -l nodes=4:ppn=1 # 4 узла, 1 процесс на узел

#PBS -j oe


cd $PBS_O_WORKDIR

mpiexec ./prog
```

2. Ставим задачу в очередь системы пакетной обработки заданий TORQUE

```
$ qsub task.job
7719.jet
```

Выполнение МРІ-программ

- Система TORQUE запустит задачу, когда для нее будут доступны ресурсы
- В данном примере на каждом узле могут также присутствовать
 3 процесса других задач (пользователей)

Состояние заданий в очереди TORQUE

<pre>\$ qstat</pre>			
Job id	Name	User	Time Use S Queue
7732.jet	simmc	mkurnosov	00:00:00 C debug
7733.jet	Heat2D	mkurnosov	0 R debug
7734.jet	simmc	mkurnosov	00:00:00 C debug
7735.jet	mpitask	mkurnosov	00:00:00 C debug
7736.jet	simmc	mkurnosov	00:00:00 C debug
7737.jet	mpitask	mkurnosov	00:00:00 C debug
7738.jet	Heat2D	mkurnosov	0 R debug

Job state

- **C** completed
- **R** running
- **Q** waiting in queue

Формирование ресурсных запросов (Job)

■ 8 ветвей – все ветви на одном узле

■ 6 ветвей – две ветви на каждом узле

- Команды управления задачами в очереди
 - o qdel удаление задачи из очереди
 - о qstat состояние очереди
 - o **pbsnodes** состояние вычислительных узлов

Стандарт МРІ

- Двусторонние обмены (Point-to-point communication)
- Составные типы данных (Derived datatypes)
- Коллективные обмены (Collective communication)
- Группы процессов, коммуникаторы (Groups, communicators)
- Виртуальные топологии процессов
- Управление средой выполнения (Environmental management)
- Управление процессами (Process management)
- Односторонние обмены (One-sided communication)
- Файловый ввод-вывод (I/O)

Двусторонние обмены (Point-to-point)

- Двусторонний обмен (Point-to-point communication) это обмен сообщением между двумя процессами: один инициирует передачу (send), а другой получение сообщения (receive)
- Каждое сообщение снабжается конвертом (envelope):
 - номер процесса отправителя (source)
 - номер процесса получателя (destination)
 - тег сообщения (tag)
 - коммуникатор (communicator)

Двусторонние обмены (Point-to-point)

Блокирующие (Blocking)

- MPI Bsend
- MPI_Recv
- MPI Rsend
- MPI Send
- MPI Sendrecv
- MPI Sendrecv replace
- MPI_Ssend
- ...

Проверки состояния запросов (Completion/Testing)

- MPI_Iprobe
- MPI_Probe
- MPI_Test{, all, any, some}
- MPI_Wait{, all, any, some}
- ...

Неблокирующие (Non-blocking)

- MPI Ibsend
- MPI Irecv
- MPI Irsend
- MPI_Isend
- MPI Issend
- ..

Постоянные (Persistent)

- MPI Bsend init
- MPI Recv init
- MPI_Send_init
- ..
- MPI_Start
- MPI_Startall

MPI_Send/MPI_Recv

int MPI_Recv(void *buf, int count,

```
int MPI_Send(void *buf,
 int count,
 MPI_Datatype datatype,
 int dest,
 int tag,
 MPI_Comm comm)
■ buf — указатель на буфер с информацией
 count – количество передаваемых элементов типа datatype
 dest – номер процесса получателя сообщения
 tag — тег сообщения
```

MPI_Datatype datatype,

MPI_Comm comm, MPI_Status *status)

int source, int tag,

Пример MPI_Send/MPI_Recv

```
int main(int argc, char **argv)
 int rank;
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI_COMM_WORLD, &rank);
 if (rank == 0)
 MPI Send(buf, BUFSIZE, MPI DOUBLE, 1, 1,
 MPI COMM WORLD);
 else
 MPI Recv(buf, BUFSIZE, MPI_DOUBLE, 0, 1,
 MPI COMM WORLD, &status);
 MPI Finalize();
 return 0;
```

Пример MPI_Send/MPI_Recv

```
int main(int argc, char **argv)
 int rank;
 PI Status status:
 MPI_IN
 MPI Comm
 Infinite waiting
 1
 (if commsize > 2)
 MIL
 MPI Re
 DUBL
 MPI
 atus);
 MPI_Finalize();
 return 0;
```

Бесконечное ожидание (commsize = 3)

Пример MPI_Send/MPI_Recv

```
int main(int argc, char **argv)
 int rank;
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI_COMM_WORLD, &rank);
 if (rank == 0)
 MPI Send(buf, BUFSIZE, MPI DOUBLE, 1, 1,
 MPI_COMM_WORLD);
 else if (rank == 1)
 MPI Recv(buf, BUFSIZE, MPI_DOUBLE, 0, 1,
 MPI COMM WORLD, &status);
 MPI Finalize();
 return 0;
```

Режимы передачи сообщений

- Standard (MPI_Send) библиотека сама принимает решение буферизовать сообщение и сразу выходить из функции или дожидаться окончания передачи данных получателю (например, если нет свободного буфера)
- **Buffered** (MPI_Bsend) отправляемое сообщение помещается в буфер и функция завершает свою работу. Сообщение будет отправлено библиотекой.
- **Synchronous** (MPI_Ssend) функция завершает своё выполнение когда процесс-получатель вызвал MPI_Recv и начал копировать сообщение. После вызова функции можно безопасно использовать буфер.
- **Ready** (MPI_Rsend) функция успешно выполняется только если процесс-получатель уже вызвал функцию MPI_Recv

Неблокирующие двусторонние обмены

- Неблокирующие передача/прием сообщений (Nonblocking point-to-point communication) операция, выход из которой осуществляется не дожидаясь завершения передачи информации
- Пользователю возвращается дескриптор запроса (request), который он может использовать для проверки состояния операции
- Цель обеспечить возможность совмещения вычислений и обменов информацией (Overlap computations & communications)

Network offload

Высокопроизводительные сетевые контроллеры аппаратурно реализуют часть функций сетевого стека => низкая латентность передачи сообщений, совмещение обменов и вычислений

InfiniBand aware MPI

Неблокирующие двусторонние обмены

Блокирует выполнение процесса пока не закончится операция, ассоциированная с запросом request

Bозвращает flag = 1 если операция, ассоциированная с запросом request, завершена

Совмещение обменов и вычислений

```
MPI_Isend(buf, count, MPI INT, 1, 0,
 MPI COMM WORLD, &req);
do {
 // Вычисления ... (не использовать buf)
 //
 MPI_Test(&req, &flag, &status);
} while (!flag)
```

Неблокирующие двусторонние обмены

```
int MPI_Waitany(int count,
 MPI Request array_of_requests[],
 int *index, MPI_Status *status)
int MPI_Waitall(int count,
 MPI Request array of requests[],
 MPI Status array_of_statuses[])
int MPI_Testany(int count,
 MPI Request array of requests[],
 int *index, int *flag,
 MPI Status *status)
• int MPI_Testall(int count,
 MPI Request array of requests[],
 int *flag,
 MPI Status array_of_statuses[])
```

Типы данных MPI (Datatypes)

- MPI_PACKED 1
- MPI BYTE 1
- MPI CHAR 1
- MPI_UNSIGNED_CHAR 1
- MPI SIGNED CHAR 1
- MPI_WCHAR 2
- MPI SHORT 2
- MPI_UNSIGNED_SHORT 2
- MPI_INT 4
- MPI UNSIGNED 4
- MPI_LONG 4
- MPI_UNSIGNED_LONG 4

- MPI_FLOAT 4
- MPI DOUBLE 8
- MPI_LONG_DOUBLE 16
- MPI_CHARACTER 1
- MPI LOGICAL 4
- MPI_INTEGER 4
- MPI REAL 4
- MPI_DOUBLE_PRECISION 8
- MPI_COMPLEX 2*4
- MPI DOUBLE COMPLEX 2*8

В MPI имеется возможность создавать пользовательские типы данных (Derived Datatypes, структуры, части массивов)

Коллективные обмены (блокирующие)

Трансляционный обмен (One-to-all)

- o MPI_Bcast
- MPI_Scatter
- MPI_Scatterv

Коллекторный обмен (All-to-one)

- o MPI_Gather
- MPI_Gatherv
- MPI_Reduce

Трансляционно-циклический обмен (All-to-all)

- MPI_Allgather
- o MPI_Allgatherv
- MPI_Alltoall
- o MPI_Alltoallv
- o MPI_Allreduce
- MPI_Reduce_scatter

MPI_Bcast (One-to-all broadcast)

- MPI_Bcast рассылка всем процессам сообщения buf
- Если номер процесса совпадает с root, то он отправитель, иначе – приемник

29

MPI_Bcast (One-to-all broadcast)

```
int main(int argc, char *argv[])
 double buf[n];
 MPI Init(&argc,&argv);
 /* Code */
 // Передать массив buf всем процессам (и себе)
 MPI Bcast(&buf, n, MPI DOUBLE, 0, MPI COMM WORLD);
 MPI Finalize();
 return 0;
```

MPI_Scatter (One-to-all broadcast)

Элементы				
19	A0	A1	A2	A3
[cc]				
Процессы				
Ш				

Элементы				
Процессы	A0			
	A1			
	A2			
	A3			

- Pasmep sendbuf = sizeof(sendtype) * sendcnt * commsize
- Pasmep **recvbuf** = sizeof(sendtype) * recvcnt

MPI_Gather (All-to-one)

Элементы				
19	A0	A1	A2	A3
eccı				
Троцессы				

Элементы				
51	A0			
Процессы	A1			
	A2			
	A3			

- Pasmep **sendbuf**: sizeof(sendtype) * sendcnt
- Pasmep recvbuf: sizeof(sendtype) * sendcnt * commsize

MPI_Reduce (All-to-one)

- Pasmep sendbuf: sizeof(datatype) * count
- Pasmep recvbuf: sizeof(datatype) * count

Операции MPI_Reduce

- MPI_MAX
- MPI_MIN
- MPI_MAXLOC
- MPI_MINLOC
- MPI_SUM
- MPI_PROD

- MPI_LAND
- MPI_LOR
- MPI_LXOR
- MPI_BAND
- MPI_BOR
- MPI_BXOR

- Операция пользователя должна быть ассоциативной
 A * (B * C) = (A * B) * C
- Если commute = 1, то операция коммутативная A * B = B * A

Пользовательская операция MPI_Reduce

```
typedef struct {
 double real, imag;
} Complex;
Complex sbuf[100], rbuf[100];
MPI Op complexmulop;
MPI Datatype ctype;
MPI_Type_contiguous(2, MPI_DOUBLE, &ctype);
MPI_Type_commit(&ctype);
// Умножение комплексных чисел
MPI Op create(complex mul, 1, &complexmulop);
MPI_Reduce(sbuf, rbuf, 100, ctype, complexmulop,
 root, comm);
MPI Op free(&complexmulop);
MPI_Type_free(&ctype);
```

Пользовательская операция MPI_Reduce

```
// Умножение массивов комплексных чисел
void complex_mul(void *inv, void *inoutv, int *len,
 MPI Datatype *datatype)
{
 int i;
 Complex c;
 Complex *in = (Complex *)inv;
 *inout = (Complex *)inoutv;
 for (i = 0; i < *len; i++) {</pre>
 c.real = inout->real * in->real -
 inout->imag * in->imag;
 c.imag = inout->real * in->imag +
 inout->imag * in->real;
 *inout = c;
 in++;
 inout++;
```

MPI_Alltoall

Элементы								
19	A0	A1	A2	A3				
Гроцессы	В0	B1	B2	В3				
под	C0	C1	C2	C3				
	D0	D1	D2	D3				

MPI_	_Alltoall	

В каждом процессе собираются сообщения всех процессов

Элементы								
19	A0	B0	C0	D0				
Процессы	A1	B1	C1	D1				
под	A2	B2	C2	D2				
Ш	A3	В3	C3	D3				

- Pasmep sendbuf: sizeof(sendtype) * sendcount * commsize
- Pasmep recvbuf: sizeof(recvtype) * recvcount * commsize

MPI_Barrier

```
int MPI_Barrier(MPI_Comm comm)
```

 Барьерная синхронизация процессов – ни один процесс не завершит выполнение этой функции пока все не войдут в неё

```
int main(int argc, char *argv[])
{
 /* Code */
 MPI_Barrier(MPI_COMM_WORLD);
 /* Code */
 MPI_Finalize();
 return 0;
}
```

All-to-all

```
int MPI_Allgather(void *sendbuf, int sendcount,
 MPI_Datatype sendtype,
 void *recvbuf, int recvcount,
 MPI_Datatype recvtype,
 MPI Comm comm)
int MPI_Allgatherv(void *sendbuf, int sendcount,
 MPI_Datatype sendtype,
 void *recvbuf, int *recvcounts,
 int *displs,
 MPI_Datatype recvtype,
 MPI Comm comm)
int MPI_Allreduce(void *sendbuf, void *recvbuf,
 int count, MPI_Datatype datatype,
 MPI_Op op, MPI_Comm comm)
```

Реализация коллективных операций

- **Аппаратная реализация** коллективных операций специализированные коммуникационные сети: IBM BlueGene/P Tree network, barrier network
- **Программная реализация** коллективная операция реализуется на основе операций Send/Recv
- Программная реализация коллективных операций имеет наибольшее распространение (MPICH2, Open MPI)

Алгоритмы коллективных операций

One-to-all Broadcast (MPI_Bcast, MPI_Scatter)

- Алгоритм биномиального дерева (Binomial tree)
- Scatter + Allgather

All-to-one Broadcast (MPI_Reduce, MPI_Gather):

- Алгоритм биномиального дерева
- Reduce_Scatter + Gather

All-to-all Broadcast

(MPI_Allgather, MPI_Allreduce)

- Алгоритм рекурсивного сдваивания (Recursive doubling)
- Алгоритм Дж. Брука(J. Bruck, 1997)

Диаграмма выполнения операции MPI_Reduce алгоритмом биномиального дерева (суммирование элементов 6 ветвей)

Реализация коллективных операций

• Как правило, для каждой коллективной операции имеется несколько алгоритмов ее реализации — выбор алгоритма основан на эвристике


```
int MPIR_Allgather_intra(...)
 mpich2-3.0.4
{
 // ...
 tot_bytes = (MPI Aint)recvcount * comm size * type size;
 if ((tot bytes < MPIR PARAM ALLGATHER LONG MSG SIZE) &&
 !(comm size & (comm size - 1))) {
 /* Short or medium size message and power-of-two no.
 of processes. Use recursive doubling algorithm */
 // ...
 else if (tot bytes < MPIR PARAM ALLGATHER SHORT MSG SIZE) {
 /* Short message and non-power-of-two no. of processes.
 Use Bruck algorithm (see description above). */
 else {
 /* Long message or medium-size message and non-power-of-two
 no. of processes. Use ring algorithm. */
 // ...
```

Выбор алгоритма коллективной операции

- Как динамически (во время вызова функции) выбирать алгоритм реализации коллективной операции?
- Учитывать только размер сообщения? Такой выбор будет оптимальным только для той системы, на которой провели предварительные замеры времени выполнения операций (MPICH2, Open MPI)
- Использовать данные предварительных замеров времени выполнения алгоритмов (при установке библиотеки на вычислительную систему)?
- Оценивать время выполнения алгоритма на модели (LogP, LogGP, PLogP, ...)?

Алгоритмы реализации MPI_Allgather

Кольцевой алгоритм (ring)

Каждая ветвь выполняет 2(n-1) обменов (Send/Recv)

Алгоритмы реализации MPI_Allgather

Алгоритм рекурсивного сдваивания (recursive doubling)

0	1	2	3	4	5	6	7
a_0							
a_1							
a_2							
a_3							
a_4							
a_5							
a_6							
a_7							

Количество обменов: $2\log_2 n$

Только для *п* равного степени двойки

Алгоритм Дж. Брука (J. Bruck et al., 1997)

0	_1_	2	3	_4_	_5_	6	7
a_0	a_{0}	$a_{\mathtt{Q}}$	a_{θ}	a_{0}	$a_{\mathfrak{o}}$	a_{θ}	a_{0}
a_1	a_2	a_3	a_4	a_{5}	a_{6}	a_{7}	a_{0}
a_2	a_3	a_{2}	a_{5}	a_{δ}	a_2	a_{0}	a_1
a_3	a_{3}	a_{5}	$a_{\mathfrak{B}}$	a_3	a_{θ}	a_{3}	a_3
a_4	a_{4}	a_{6}	a_{4}	a_{0}	a_4	a_2	a_3
a_5	a_{5}	a_3	$a_{\mathfrak{o}}$	a_{5}	a_{2}	a_3	$a_{\mathfrak{z}}$
a_6	a_{δ}	$ a_{\theta} $	a_{6}	$a_{\mathfrak{B}}$	$a_{\mathfrak{B}}$	$ a_{6} $	a_{5}
a_7	a_{\emptyset}	a_{7}	a_2	a_3	a_{4}	a_{3}	a_{δ}

Количество обменов: $2\lceil \log_2 n \rceil$

На шаге k ветвь i взаимодействует с ветвями $(i-2^k+n) \bmod n$ и $(i+2^k) \bmod n$

Таймер

```
double MPI_Wtime()
```

```
int main(int argc, char **argv)
 double t = 0.0
 t -= MPI Wtime();
 /* Code */
 t += MPI Wtime();
 printf("Elapsed time: %.6f seconds\n", t);
```


Неблокирующие коллективные операции

■ Неблокирующий коллективный обмен (Non-blocking collective communication) — коллективная операция, выход из которой осуществляется не дожидаясь завершения операций обменов

- Пользователю возвращается дескриптор запроса (request), который он может использовать для проверки состояния операции
- Цель обеспечить возможность совмещения вычислений и обменов информацией

```
MPI_Request req;
MPI_Ibcast(buf, count, MPI_INT, 0,
 MPI COMM WORLD, &req);
while (!flag) {
 // Вычисления...
 // Проверяем состояние операции
 MPI Test(&req, &flag, MPI STATUS IGNORE);
MPI_Wait(&req, MPI_STATUS_IGNORE);
```

Блокирующие коллективные операции (Blocking MPI Collectives)

Неблокирующие коллективные операции (Non-blocking collectives)

Коэффициент α совмещения вычисления и обменов информацией

$$\alpha = 1 - \frac{t_{overlap} - t_{comp}}{t_{blocking}}$$

Неблокирующие коллективные операции (Non-blocking collectives)

Неблокирующие коллективные операции

- При вызове неблокирующией коллективной операции создается расписание выполнения обменов (collective schedule)
- **Progress engine** механизм, который в фоновом режиме реализует обмены по созданному расписанию как правило обмены выполняются при вызове MPI_Test (в противном случае необходим дополнительный поток)

```
MPI_Request req;
MPI_Ibcast(buf, count, MPI_INT, 0, MPI_COMM_WORLD, &req);
while (!flag) {
 // Вычисления...
 // Проверяем состояние и продвигаем обмены по расписанию
 MPI_Test(&req, &flag, MPI_STATUS_IGNORE);
}
MPI_Wait(&req, MPI_STATUS_IGNORE);
```

Вычисление числа π

$$\pi = \int_{0}^{1} \frac{4}{1 + x^2} dx$$

$$\pi \approx h \sum_{i=1}^{n} \frac{4}{1 + (h(i-0.5))^2}$$

 $n = \frac{1}{n}$

Вычисление числа π (sequential version)

```
int main()
 int i, nsteps = 1000000;
 double step = 1.0 / (double)nsteps;
 double pi, x, sum = 0.0;
 for (i = 1; i <= nsteps; i++) {</pre>
 x = step * ((double)i - 0.5);
 sum += 4.0 / (1.0 + x * x);
 pi = step * sum;
 printf("PI = %.16f\n", pi);
 return 0;
```

Вычисление числа π (parallel version)

```
int main(int argc, char *argv[])
 int i, rank, commsize, nsteps = 1000000;
 double step, local_pi, pi, x, sum = 0.0;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &commsize);
 MPI Comm rank(MPI COMM WORLD, &rank);
 // Передаем все количество шагов интегрирования
 MPI_Bcast(&nsteps, 1, MPI_INT, 0,
 MPI COMM WORLD);
 step = 1.0 / (double)nsteps;
```

Вычисление числа π (parallel code)

```
// Процесс rank получает точки х:
// rank + 1, rank + 1 + p, rank + 1 + 2p, ...
for (i = rank + 1; i <= nsteps; i += commsize) {</pre>
 x = step * ((double)i - 0.5);
 sum += 4.0 / (1.0 + x * x);
 local_pi = step * sum;
 // Формируем результирующую сумму
 MPI_Reduce(&local_pi, &pi, 1, MPI_DOUBLE,
 MPI SUM, 0, MPI COMM WORLD);
 if (rank == 0)
 printf("PI = %.16f\n", pi);
 MPI Finalize();
 return 0;
```

Эффективность параллельных программ

• Коэффициент *S* ускорения параллельной программы (Speedup)

$$S = \frac{T_1}{T_n},$$

где:

- \blacksquare T_1 время выполнения последовательной программы,
- T_n время выполнения параллельной программы на n процессорных ядрах (n процессов)
- Коэффициент *E* эффективности параллельной программы

$$E = \frac{S}{n} = \frac{T_1}{nT_n}$$

Эффективность программы π

Зависимость коэффициента ускорения S от числа n процессорных ядер

(вычислительные узлы: 2 x Intel Xeon E5420, коммуникационная сеть Gigabit Ethernet; MPICH2 1.4.1p1, GCC 4.4.6; на каждом вычислительном узле 1 процесс)

Heat 2D

- Уравнение теплопроводности описывает изменение температуры в заданной области с течением времени
- Приближенное решение можно найти методом конечных разностей
- Область покрывается сеткой
- Производные аппроксимируются конечными разностями
- Известна температура на границе области в начальный момент времени

Heat 2D (serial code)

■ Температура хранится в двумерном массиве – расчетная область

Heat 2D (parallel version)

• Каждый процесс будет обрабатывать свою часть области

for t = 1 to nsteps

- 1. Update time
- 2. Send neighbors my border
- 3. Receive from neighbors
- 4. Update my cells

end for

Расчетная область разбита на вертикальные полосы массив распределен

Wave Equation

Position index (i)

```
A(i, t + 1) = 2.0 * A(i, t) - A(i, t - 1) + c * (A(i - 1, t) - (2.0 * A(i, t) + A(i + 1, t))
```

Wave Equation (data decomposition)

Position index (i)

$$A(i, t + 1) = 2.0 * A(i, t) - A(i, t - 1) + c * (A(i - 1, t) - (2.0 * A(i, t) + A(i + 1, t))$$

Расчетная область разбита на вертикальные полосы – массив распределен (одномерное разбиение)

Intel Trace Analyzer and Collector

■ Intel Trace Analyzer & Collector — профилировщик для MPI-программ, показывает timeline с обменами между процессами, статистику по переданным сообщениям; позволяет находить дисбаланс загрузки процессов

Профилировщики МРІ

- Intel Trace Analyzer & Collector
- mpiP
- VamirTrace + Vampir
- Tau
- Allinea MAP
- MPICH2 MPE (Jumpshot)
- Oracle Solaris Studio (collect)

Интерфейс профилирования РМРІ

- Каждая функция MPI имеет 2 версии:
 - ☐ MPI_Function
 - □ PMPI_Function
- Функции с именами MPI_Function можно перехватывать
 подменять функциями врапперами (wrapper) с такими же именами
- Во врапперах осуществляется регистрация времени выполнения, собирается статистика по размерам сообщения и пр.
- Из враппера вызывается оригинальная MPI-функция PMPI_Function

sendprof.c

```
static int totalBytes = 0;
static double totalTime = 0.0;
// Wrapper for Send
int MPI Send(const void* buffer, int count,
 MPI Datatype datatype, int dest, int tag,
 MPI Comm comm)
 double tstart = MPI_Wtime();
 int extent;
 // Call original (real) send
 int rc = PMPI Send(buffer, count, datatype, dest,
 tag, comm);
 totalTime += MPI_Wtime() - tstart;
 totalBytes += count * extent;
 return rc;
```

Использование sendprof.c

- Какие функции перехватывать?
- MPI_Initialize(), MPI_Init_threads() инициализируем профилировщик
- MPI_Finalize() вывод отчета
- MPI_Pcontrol() − связь профилировщика с пользовательской программой
- Если необходимо профилировать Fortran-программы, то имена врапперов должны соответствовать правилам Fortran (нет указателей, преобразование констант Fortran -> C, ...)

MPI Process mapping

- Время выполнения обменов зависит от того как процессы размещены по процессорным ядрами (process mapping/pining, task mapping, task allocation, task assignment)
- Распределение процессов задается при старте программы (mpiexec) или при формировании виртуальной топологии (MPI Virtual topolgy)

Пример вложения программы в ВС

Вложение теста High Performance Linpack в подсистему:

High Performance Linpack (HPL)

Вычислительный кластер с иерархической структурой (2 узла по 2 Intel Xeon 5150)

Пример вложения программы в ВС

Вложение теста High Performance Linpack в подсистему:

5 6 7 8 Граф программы

стандартными MPI-утилитами (mpiexec) — время выполнения **118 сек.** (44 GFLOPS)

High Performance Linpack (HPL)

Вычислительный кластер с иерархической структурой (2 узла по 2 Intel Xeon 5150)

Пример вложения программы в ВС

Вложение теста High Performance Linpack в подсистему:

5 6 7 8 Граф программы

стандартными MPI-утилитами (mpiexec) — время выполнения **118 сек.** (44 GFLOPS)

High Performance Linpack (HPL)

с учетом структуры BC – время выполнения **100 сек.** (53 GFLOPS)

Вычислительный кластер с иерархической структурой (2 узла по 2 Intel Xeon 5150)

Метод вложения на основе многоуровневых (multilevel) алгоритмов разбиения графов G = (V, E) параллельных программ

1. Граф G разбивается на k подмножеств; k – количество узлов, составляющих ВС. В каждое из подмножеств включаются ветви, интенсивно обменивающиеся данными.

2. Параллельные ветви из i-го подмножества распределяются по ядрам i-го вычислительного

узла, $i \in \{1, 2, ..., k\}$.

Вложение MPI-программы Conjugate Gradient (CG) из пакета NAS Parallel Benchmarks, реализующей решение системы линейных алгебраических уравнений методом сопряженных градиентов в вычислительный кластер

The Parallel Ocean Program, NP = 128

Моделирование процессов в мировом океане

Подсистем 1 (8 ядер)

Подсистема 2 (16 ядер)

Подсистема 3 (16 ядер)

Shared Memory Shared Memo	
,	ry
1 2 3 4 5 6 7	8

	Gigabit Ethernet									
Shared Memory						Shai	ed Mei	mory		
9	10		15	16		17 18 23 2				

The Parallel Ocean Program (POP), NP = 40

The Parallel Ocean Program (POP), NP = 40

The Parallel Ocean Program (POP), NP = 40