Multiprocesamiento en lenguaje C Introducción a MPI Message Passing Interface

Proyecto PAPIME PE104911

Pertinencia de la enseñanza del cómputo paralelo en el currículo de las ingenierías

MPI

- MPI es un estándar de programación en paralelo mediante paso de mensajes
- Creado en 1993 como un estándar abierto por fabricantes y usuarios de sistemas paralelos.
- Biblioteca que incluye interfaces para FORTRAN, C, C++ y JAVA.
- Define varias formas de comunicación

Ubicación de MPI en el proceso de programación de aplicaciones paralelas

Modelo de programación

- Hardware
 - Memoria Distribuida
 - Memoria Compartida (algunas implementaciones)
 - ☐ Hibrido
- Paralelismo explicito
- MPI-1Estático y MPI-2 Dinámico

MPI-1 VS MPI-2

- En el estandar MPI-1 se establece el numero de procesos a crear a momento de la ejecución
- En MPI-2
 - Se pueden crear procesos durante la ejecución
 - □ Se puede utilizar memoria de otro nodo.
 (operaciones de memoria remota)
 - □ Provee funciones dedicadas a E/S paralelas

Funcionamiento

- La unidad básica en MPI son los procesos.
- Cada proceso se le asigna un identificador interno propio de MPI (rank).
- Tienen espacios de memoria independientes.
- Intercambio de información por paso de mensajes.

Comunicadores

¿Qué es un comunicador?

Argumentos de las funciones en MPI

- E-IN: la función lo usa pero no lo actualiza.
- S-OUT: se puede actualizar este valor
- E/S-INOUT: se usa y lo actualiza
- Retorno de la función
 - □MPI_SUCCES

Funciones Básicas

- MPI 1.2 tiene 129 funciones. Las funciones principales de MPI son:
 - MPI_Init
 - MPI_Finalize
 - MPI_Comm_size
 - MPI_Comm_rank
 - MPI_Send
 - MPI_Recv


```
C
```

```
int MPI_Init(int *argc, char *argv[]);
int MPI_Finalize(void);
int MPI_Comm size(MPI Comm comm, int *psize)
int MPI_Comm rank(MPI Comm comm, int *prank)
```


Estructura de un programa en MPI

Incluir la biblioteca mpi .h

•

Inicializar ambiente MPI

•

-

Cómputo y comunicaciones entre procesos

•

Terminar ambiente MPI

■ Ejemplo 1 primer programa

Comunicaciones

- Punto a punto
- Colectivas

Modelo de comunicación

- MPI define dos modelos de comunicación:
 - □ bloqueante (blocking)
 - □ no bloqueante (nonblocking).

Punto-a Punto

- básico(basic), MPI_Send(...)
- con buffer (buffered) MPI_Bsend(...)
- síncrono MPI_Ssend(...)
- listo (ready) MPI_Rsend(...)

Funciones Básicas de Comunicación c

int MPI_Send(void *buf, int count, MPI Datatype dtype, int dest,int tag, MPI Comm comm)

int MPI_Recv(void *buf, int count, MPI Datatype dtype,
int src, int tag, MPI Comm comm,

MPI Status *status)

Argumentos

buf: Dirección donde comienza el mensaje.

count: número de elementos del mensaje.

datatype: tipo del mensaje.

dest/source: posición relativa del proceso fuente/destino dentro del comunicador. MPI_ANY_SOURCE: permite recibir mensaje de cualquier fuente.

tag: etiqueta del mensaje.

MPI_ANY_TAG: cualquier etiqueta.

comm: comunicador del proceso.

Para el estado

MPI_Status estado:

Tabla 1. Tipos de datos MPI

Tipos MPI	Tipos C equivalentes
MPI CHAR	signed char
MPI_SHORT	signed short int
MPI INT	signed int
MPI LONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI UNSIGNED SHORT	unsigned short int
MPI_UNSIGNED	unsigned int
MPI_UNSIGNED_LONG	unsigned long int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	Sin equivalente

■ Ejemplo 2 de comunicación punto a punto

Proceso 1 envíe un dato real al proceso
 0, y el proceso 0 imprima el valor

Ejemplo 3

Deadlocks

Un deadlock ocurre cuando un proceso queda esperando un mensaje que nunca recibirá.

Ejercicio 1

Realizar un programa donde el proceso 0 asigne valores reales a un arreglo bidimensional de 10 renglones y 10 columnas y reparta la información entre otros 5 procesos diferentes, cada proceso imprimirá la parte que le enviaron.

Ejercicio 2

Modificar el programa anterior para que los 5 procesos diferentes sumen una unidad a cada elemento de su sub-arreglo y regresen los datos al proceso 0 para actualizar los datos del arreglo.


```
rc=MPI_Init(&argc, &argv);
if(rc != MPI_SUCCESS)
{
  printf("El programa termino\n");
  MPI_Abort(MPI_COMM_WORLD,rc);
}
```


Comunicaciones Colectivas

 Comunicaciones realizadas entre un grupo de procesos los cuales están especificados en un comunicador

 Todos los procesos en el comunicador deben llamar la operación colectiva

Algunas funciones para comunicaciones colectivas

Process 0	Process 1*	Process 2	Process 3	Function Used	Process 0	Process 1*	Process 2	Process 3
а	b	С	d	MPI_Gather		a,b,c,d		
а	b	С	d	MPI_Allgather	a,b,c,d	a,b,c,d	a,b,c,d	a,b,c,d
	a,b,c,d			MPI_Scatter	а	þ	С	d
a,b,c,d	e,f,g,h	ij,k,l	m,n,o,p	MPI_Alltoall	a,e, i,m	b,f, j,n	c,g, k,o	d,h, l,p
	b			MPI_Bcast	b	b	b	b
Send Buffer	Send Buffer	Send Buffer	Send Buffer		Receive Buffer	Receive Buffer	Receive Buffer	Receive Buffer

MPI_Bcast

Envía datos de un proceso a todos los demás.

Buffer (Input/Output): Dirección de los datos

Count: Número de elementos en buffer

datatype: Tipo de datos

Root: Rank del proceso que contiene los datos que serán

replicados

Comm: Comunicador

MPI_Gather

MPI_Scatter

realiza la operación simétrica a MPI_Gather().

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

Argumentos

Funciones de tranferencia de datos colectivas

ES	inbuf	dirección del buffer de entrada
E	inent	número de elementos a enviar a cada uno
Е	intype	tipo de dato de los elementos del buffer de entrada
S	outbuf	dirección del buffer de salida
Е	outent	número de elementos a recibir de cada uno
Е	outtype	tipo de dato de los elementos del buffer de salida
Е	root	rango del proceso root
Е	comm	comunicador

Operación de Reducción

MPI_Reduce

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


MPI_Reduce

Tipos de Operaciones Para MPI_Reduce

Nombre C	Nombre C++	Operación
MPI_MAX	MPI::MAX	Busca el máximo
MPI_MIN	MPI::MIN	Busca el mínimo
MPI_SUM	MPI::SUM	Suma los valores
MPI_PROD	MPI::PROD	Multiplica los valores
MPI_LAND	MPI::LAND	And lógico
MPI_BAND	MPI::BAND	And por bits
MPI_LOR	MPI::LOR	Or lógico
MPI_BOR	MPI::BOR	Or por bits
MPI_LXOR	MPI::LXOR	Xor lógico
MPI_BXOR	MPI::BXOR	Xor por bits
MPI_MAXLOC	MPI::MAXLOC	Busca el máximo y su ubicación
MPI_MINLOC	MPI::MINLOC	Busca el mínimo y su ubicación

Ejemplo

Realizar un programa que permita la creación de n procesos y cada uno de ellos aporte como dato su id + 1, y el proceso raíz sume esos valores parciales e imprime el resultado de la suma..

Pack y unpack

- Existen otras dos funciones en MPI que permiten empaquetar y desempaquetar datos
- MPI_Pack: Empaqueta datos en un buffer continuo en memoria para ser enviados como un mensaje único.
- MPI_Unpack: Desempaqueta los datos recibidos en un mensaje.

int MPI_Pack (void *inbuf, int incount, MPI_Datatype, datatype, void *outbuf, int outcount, int *position, MPI_Comm comm)

- Los tres primeros argumentos son información de los datos a empaquetar (dirección, número de elementos y tipo de datos).
- Los dos siguientes argumentos especifican la zona de memoria en que se van a empaquetar los datos (dirección y tamaño).

int MPI_Unpack (void *inbuf, int insize, int
 *position, void *outbuf, int outcount,
 MPI_Datatype datatype, MPI_Comm comm).

- Los dos primeros argumentos especifican los datos a desempaquetar (dirección y longitud).
- Los tres siguientes argumentos especifican los datos a desempaquetar (dirección, número de elementos y tipo de datos).

Ejemplo

El proceso con id 0 va a empaquetar un dato entero, uno real y un carácter y enviar la información empaquetada al proceso 1, quien la desempaquetará y mostrará los datos que recibió.

Ejemplo de aplicación

Proyecto PAPIME PE104911

Pertinencia de la enseñanza del cómputo paralelo en el currículo de las ingenierías

Cálculo del número Pi

Calcular el valor del número pi utilizando la aproximación a la integral que se muestra en la siguiente ecuación.

Descomponer el problema

- Dividir en varios rectángulos
- Cálculo del área de un rectángulo
- Suma de todas las áreas
- Mismo cálculo, sobre diferentes rectángulos

Asignando un número de tareas a procesos

- Proceso divide
- Proceso reparte
- Proceso calculan
- Proceso colecta resultados

Realización código paralelo

Partiendo del código secuencial

```
void main(int argc, char *argv[])
 int i, n = 1000;
 double h, pi, x;

h = 1.0 / (double) n;
 pi = 0.0;
 for (i=0; i<n; i++){
 x = (double) i / (double) n;
 pi += (1.0 / (1.0 + x*x)) * h;
 }
 printf("Pi es aproximadamente %22.16e\n", 4.0*pi);
}</pre>
```


Actividad

- Realizar el código paralelo.
- Además explicar el funcionamiento de la función MPI_Reduce en el código.
- Subir su código fuente.

Grupos y Comunicadores en MPI

Proyecto PAPIME PE104911

Pertinencia de la enseñanza del cómputo paralelo en el currículo de las ingenierías

Grupos y Comunicadores

- MPI puede definir comunicadores con un número menor de procesos.
- El programador puede crear un grupo(de procesos) y asociarlo a un comunicador
- El nuevo comunicador puede ser usado en comunicaciones punto a punto y colectivas.
- Los grupos y comunicadores son objetos que el programador utiliza mediante el llamado manejador(handle)

Grupos y Comunicadores

- El manejador(handle) para el comunicador que incluye a todos los procesos es MPI_COMM_WORLD
- Grupo: Es una colección ordenada de procesos a los que se les asocia un id entre 0 y n-1, n es el numero de procesos en ese grupo.

Consideraciones y Restricciones

Grupos/Comunicadores(son dinámicos).

Pueden ser creados y destruidos durante la ejecución.

Un proceso puede pertenecer o uno o más Grupos/Comunicadores.

Se tienen 40 funciones relacionadas a Grupos, Comunicadores y Topologías Virtuales

Proyecto PAPIME PE104911

Multiprocesamiento en lenguaje C

Elba Karen Sáenz García

Uso Común

- Obtener el manejador de grupo global de MPI_COMM_WORLD, utilizando MPI_Comm_group
- 2. Formar un nuevo grupo con MPI_Group_incl
- 3. Crear nuevo comunicador con el nuevo grupo utilizando MPI_Comm_create
- 4. Determinar el rank en el nuevo comunicador, con MPI_Comm_rank
- 5. Realizar Comunicación utilizando las funciones de MPI
- 6. Destruir Grupos/Comunicadores (Opcional)

MPI_COMM_WORLD

Ejercicio

- Realizar un programa que cree 2 comunicadores.
- Donde:
 - □ En el primer comunicador se calcule el numero pi.
 - □ En el segundo, el nuevo proceso cero envíe un arreglo bidimensional de 5x3 a todos los demás.