Základní komunikační operace

Úvod

Operace send a recieve
Blokující a neblokující posílání zpráv
Blokující posílání zpráv
Neblokující posílání zpráv

One-to-all broadcast/All-to-one reduction

All-to-all broadcast/All-to-all reduction

All-reduce a Prefix-sum

Scatter/Gather

All-to-all personalized communication

Circular shift

Základní komunikační operace mezi procesy

- jde o komunikační vzory, které se v paralelním programování vyskytují velice často
- komunikující procesy mohou běžet na jednom nebo i na více výpočetních uzlech
- jejich speciální implemetace má následující výhody
 - zjednodušuje práci programátora
 - mohou využívat hardwarovou podporu dané paralelní architektury
 - udržují aktivní síťové spojení komunikační sítě
 - tím vlastně několik malých zpráv "shlukuje do jedné"
- k většině těchto operací existují i operace duální, které "běží v opačném směru"

Jde o základní operace pro odeslání a přijetí jedné zprávy.

- ▶ send(void *sendbuf, int nelems, int dest)
 - sendbuf ukazatel na pole dat, jež mají být odeslána
 - nelems počet prvků pole
 - dest ID procesu/uzlu, kterému mají být data zaslána
- receive(void *recvbuf, int nelems, int source)
 - recvbuf ukazatel na pole, do nějž mají být přijatá data uložena
 - nelems počet prvků, které budou přijaty
 - source ID procesu/uzlu, od kterého mají být data načtena

Příklad:

Jaký výsledek vypíše proces P_2 ?

Příklad:

```
P_1 P_2 a=100; send(&a,1,1); receive(&a,1,0); a=0; printf("%d",a);
```

Jaký výsledek vypíše proces P_2 ? Výsledek je 100 nebo 0.

- síťové rozhraní může využívat DMA a pracovat nezávisle na CPU
- pokud má P₂ zpoždění ve zpracování kódu, mohou být data z P₁ odeslána až po provedení příkazu a=0; na P₁
- ▶ tím pádem bude procesu P₂ odesláno číslo 0

Blokující a neblokující posílání zpráv

Existují dva způsoby posílání zpráv:

- blokující
 - funkce send nevrátí řízení programu, dokud to není sémanticky bezpečné
- neblokující
 - komunikační funkce vrací řízení programu dříve, než je to sémanticky bezpečné

Blokující posílání zpráv

Blokující posílání zpráv je možné provést dvěma způsoby:

- bez bufferu
- s bufferem

- odesílatel pošle požadavek k příjemci
- odesílatel potvrdí ve chvíli, kdy ve zpracování kódu dospěje k místu pro příjetí zprávy
- následně dojde k přenosu dat

Možnost deadlocku:

```
P_1 P_2 send(&a,1,2); send(&a,1,1); receive(&b,1,2); receive(&b,1,1);
```

 oba procesy posílají send request a oba pak čekají na potvrzení send ok

- snažíme se odstranit nutnost čekání na SEND OK
- při volání funkce send se data kopírují do pomocného bufferu
- program pak může okamžitě pokračovat
- přenos dat může proběhnout bez účasti CPU
- na straně příjemce se data také kopírují do pomocného bufferu
 - někdy je buffer jen na jedné straně

- čekání odesílajícího procesu se podařilo zredukovat
- přibyla ale režie nutná při kopírování dat z/do bufferů
- pokud jsou procesy často synchronizovány, může být komunikace bez bufferů efektivnější
- pokud se buffery zaplní, dochází k čekání také
- příjem je vždy blokující
 - nesmí se pokračovat dál, dokud nejsou data zkopírována z bufferu příjemce

Možnost deadlocku:

```
P_1 P_2 receive(&b,1,2); receive(&b,1,1); send(&a,1,2); send(&a,1,1);
```

oba procesy čekají na příjem zprávy

Neblokující posílání zpráv

- komunikační funkce vrací řízení programu dříve, než je to sémanticky bezpečné
- programátor musí sám ohlídat, zda již byla data přenesena
- mezi tím ale může zpracovávat jiný kód, který napracuje s posílanými daty
- existují funkce, které řeknou, zda již komunikace úspěšně proběhla
- i neblokující komunikace může používat buffery

One-to-all broadcast

- jeden proces má identická data o velikosti m a rozešle je všem ostatním
 - používá se např. při rozesílání konfigurančích parametrů

All-to-one reduction

- každý proces má data o velikosti m a obecně jsou různá (různé hodnoty)
- data jsou poslána jednomu procesu a současně sloučena dohromady pomocí nějaké asociativní operace do velikosti m

Příklad: Máme 100 reálných čísel umístěných na 100 procesech (každý proces má jedno reálné číslo). Výsledkem redukce je součet všech čísel a výsledek má proces číslo 0.

Před

One-to-all broadcast/All-to-one reduction - příklad

vstupní vektor

$$P_1$$
 P_2 P_3 P_4

P_1	P_2	P_3	P_4
P_5	P_6	P_7	P_8
P_9	P_{10}	P_{11}	P_{12}
P_{13}	P_{14}	P_{15}	P_{16}

One-to-all broadcast/All-to-one reduction - příklad

 P_1 P_2 P_3 P_4

výstupní vektor

One-to-all broadcast/All-to-one reduction - příklad

vstupní vektor

P_1	P_2	P_3	P_4

Výpočet

P_1	P_2	P_3	P_4
P_5	P_6	P_7	P_8
P_9	P_{10}	P_{11}	P_{12}
P_{13}	P_{14}	P_{15}	P_{16}

 $\begin{array}{c|c}
P_1 \\
\hline
P_2 \\
\hline
P_3 \\
\hline
P_4
\end{array}$

One-to-all broadcast/All-to-one reduction - příklad

vstupní vektor

Realizace v případě sítě typu **lineární řetězec** je stejná jako u kruhu.

poslední spoj nebyl potřeba

Realizace v případě ortogonální sítě:

 nejprve se provede one-to-all broadcast podél jedné souřadnice, následně podél další

Všech *p* procesů provádí současně *one-to-all broadcast* nebo *all-to-one reduction* s různými daty.

 $1 2 3 \cdots p$

Po

Realizace all-to-all broadcast v případě sítě typu kruh:

- v každém kroku každý uzel pošle svoje data sousedovi vpravo a přijme data od souseda vlevo
- v následujícím kroku posílá data, která v předchozím kroku přijal
- vše se opakuje p − 1-krát

V případě **ortogonálních sítí** se opět postupuje podél jednotlivých souřadnic.

Realizace all-to-all reduction v případě sítě typu kruh:

- ▶ v první kroku pošle uzel i data $M_{j,i}$ pro $j=1,\cdots p$ a $j\neq i$ svému sousedovi vpravo a příjme data $M_{j,i-1}$ pro $j=1,\cdots p$ a $j\neq i-1$ od svého souseda vlevo
- ▶ v druhém kroku pošle uzel i data $M_{j,i-1}$ pro $j=1,\cdots p$ a $j\neq i \land j\neq i-1$, svému sousedovi vpravo a příjme data $M_{j,i-2}$ pro $j=1,\cdots p$ a $j\neq i-1 \land j\neq i-2$ od svého souseda vlevo
- vše se ještě opakuje p 2-krát za současného provádění redukční operace

All-reduce a Prefix-sum

All-reduce

- na počátku má každý proces různá data M_i o velikosti m
- ▶ na konci mají všechny procesy stejný "součet"dat $\sum_{i=1}^{p} M_i$
- All-reduce lze provést jako
 - All-to-one reduction + One-to-all broadcast
 - ▶ All-to-all broadcast, kde se ale provede součet $\sum_{i=1}^{p} M_i$
- pro m = 1 lze All-reduce použít jako bariéru 1
 - redukci nelze dokončit, dokud k ní nepřispěje každý proces svým podílem

¹Bariéra je místo v programu, které nesmí žádný proces překročit, dokud ho nedosáhnou všechny ostatní procesy. Má význam synchronizace procesů. ⋄ ⋄ ⋄ ०

All-reduce a Prefix-sum

Prefix-sum

- ▶ jde o modifikaci all-reduce
- ▶ pro data $M_1, \dots M_p$ chceme najít $S_k = \sum_{i=1}^k M_i$ pro $k = 1, \dots p$
- postup je stejný jako u all-reduce, ale každý proces k si "přičítá"jen data od procesů s ID < k
- některá komunikace je tu tady zbytečná, ale celkovou složitost této operace to neovlivní

Scatter

- ▶ jeden proces má na počátku p různých zpráv M₁, · · · M_p
- proces i má na konci zprávu M_i
- někdy se tato zpráva nazývá one-to-all personalized communicatio

Gather

- ▶ je to duální operace ke scatter
- na počátku má každý proces i zprávu M_i
- ▶ na konci má jeden proces všechny zprávy ∩^p_{i=1}M_i

Realizace scatter v případě sítě typu kruh:

▶ je stejná jako u *one-to-all broadcast* ale s jinými objemy dat

All-to-all personalized communication

▶ každý proces i má data $M_{i,j}$, která pošle procesu j.

$$M_{p,1} \ M_{p,2} \ M_{p,3} \ \cdots \ M_{p,p}$$
 $\vdots \ \vdots \ \vdots \ \vdots$
 $M_{3,1} \ M_{3,2} \ M_{3,3} \ \cdots \ M_{3,p}$
 $M_{2,1} \ M_{2,2} \ M_{2,3} \ \cdots \ M_{2,p}$
 $M_{1,1} \ M_{1,2} \ M_{1,3} \ \cdots \ M_{1,p}$
 $1 \ 2 \ 3 \ \cdots \ p$
Před
Před
Po

- jde vlastně o maticovou transpozici
- stejná analogie jako mezi scatter a one-to-all broadcast platí i mezi all-to-all personalized communication a all-to-all broadcast
- z toho plyne i realizace all-to-all personalized communication na síti typu kruh nebo na ortogonálních sítích

Circular shift

Circular shift

- patří mezi tzv. permutační komunikační operace
- každý proces pošle jednu zprávu o velikosti m slov některému jinému uzlu

Příklad: Circular q-shift

proces i pošle svá data procesu (i + q) mod p