Programování architektur založených na posílání zpráv

Úvod

Standard MPI

Úvod

Programování architektur založených na posílání zpráv:

- synchronizace probíhá pomocí posílání zpráv
- je vhodné pro nepříliš úzce synchronní výpočty

Standard MPI

Standard pro posílání zpráv - MPI = Message Passing Interface Dostupné implementace

- ► OpenMPI http://www.open-mpi.org/
- ► LAM-MPI http://www.lam-mpi.org/
- ► MPICH http://www-unix.mcs.anl.gov/mpi/mpich/
- Intel, HP, ...

Zdroje na internetu:

```
http://www-unix.mcs.anl.gov/mpi/
Wikipedia
```

Základ kódu pro MPI

```
#include <mpi.h>
int main( int argc, char* argv[] )
{
 MPI_Init( argc, argv );
 ...
 MPI_Finalize();
}
```

Základ kódu pro MPI

```
#include <mpi.h>
int main( int argc, char* argv[] )
{
 MPI_Init( argc, argv );
 ...
 MPI_Finalize();
}
```

Funkce MPI_Init a MPI_Finalize musí být volány právě jednou a všemi procesy. Vrácená hodnota by měla být MPI_SUCCES.

Základ kódu pro MPI

```
#include <mpi.h>
int main( int argc, char* argv[] )
{
 MPI_Init( argc, argv );
 ...
 MPI_Finalize();
}
```

Funkce MPI_Init a MPI_Finalize musí být volány právě jednou a všemi procesy. Vrácená hodnota by měla být MPI_SUCCES.

```
shell$ mpicc -o foo foo.c shell$ mpif77 -o foo foo.f mpirun -v -np 2 foo
```

Komunikační skupiny

Komunikační skupiny určují, které procesy se budou účastnit zvolené operace.

Jde o tzv. COMMUNICATORS s typem MPI_Comm.

Všechny běžící procesy jsou obsaženy ve skupině MPI_COMM_WORLD.

Informace o procesech

Počet procesů (size) v dané skupině lze zjistit pomocí:

```
int MPI_Comm_size( MPI_Comm comm, int* size );
```

Identifikační číslo procesu (rank) vůči dané skupině lze zjistit pomocí:

```
int MPI_Comm_rank( MPI_Comm comm, int* rank );
```

Kostra jednoduché aplikace

```
#include <mpi.h>
int main ( int argc, char* argv[] )
  int nproc, iproc;
  Config config;
  InputData input_data;
  OutputData output_data;
  MPI_Init(&argc, &argv);
  MPI_Comm_size(MPI_COMM_WORLD, &nproc);
  MPI_Comm_rank (MPI_COMM_WORLD, &iproc);
  if(iproc == 0)
 ParseConfigurationParameters (&config, &argc, &argv);
 GetInputData(&config,&input_data);
  Broadcast (&config, 0);
  Scatter(&input_data, 0);
  Compute (&input_data, &output_data);
  Gather(&output_data, 0);
  if(iproc == 0) WriteOutput(&output_data);
  MPI_Finalize();
 ◆□▶ ◆□▶ ◆■▶ ◆■ ◆ のQ@
```

buf ukazatel na pole dat typu datatype o velikosti count

- buf ukazatel na pole dat typu datatype o velikosti count
- ► datatype **může být**: MPI_CHAR, MPI_INT, MPI_FLOAT, MPI_DOUBLE, ...

- buf ukazatel na pole dat typu datatype o velikosti count
- ► datatype **může být**: MPI_CHAR, MPI_INT, MPI_FLOAT, MPI_DOUBLE, ...
- dest ID příjemce

- buf ukazatel na pole dat typu datatype o velikosti count
- ► datatype **může být**: MPI_CHAR, MPI_INT, MPI_FLOAT, MPI_DOUBLE, ...
- dest ID příjemce
- source ID odesílatele

- buf ukazatel na pole dat typu datatype o velikosti count
- ► datatype může být: MPI_CHAR, MPI_INT, MPI_FLOAT, MPI_DOUBLE, ...
- dest ID příjemce
- source ID odesílatele
- tag určuje typ zprávy

- buf ukazatel na pole dat typu datatype o velikosti count
- ► datatype může být: MPI_CHAR, MPI_INT, MPI_FLOAT, MPI_DOUBLE, ...
- dest ID příjemce
- source ID odesílatele
- tag určuje typ zprávy
- comm udává komunikační skupinu

Struktura MPI_Status

```
typedef struct MPI_Status {
 int MPI_SOURCE;
 int MPI_TAG;
 int MPI_ERROR;
};
```

- ► MPI_SOURCE = odesílatel
- ► MPI_SOURCE = typ zprávy
- MPI_ERROR = chybové hlášení

U odesílatele i příjemce musí být count, datatype a tag stejné.

U odesílatele i příjemce musí být count, datatype a tag stejné.

Funkce

udává skutečný počet přijatých dat.

U odesílatele i příjemce musí být count, datatype a tag stejné.

Funkce

udává skutečný počet přijatých dat.

- obě funkce jsou vždy blokující
- send může být implementováno bufferově (nelze s tím počítat, pozor na deadlock)

Funkce send a receive - příklad s deadlockem

Funkce send a receive - příklad bez deadlocku

Simultání send a receive

Za účelem zabránění deadlocku je často lepší použít funkce pro simultání send/receive.

```
int MPI Sendrecv( void* sendbuf, int sendcoutn,
 MPI_Datatype senddatatype, int dset,
 int sendtag, void* recvbuf,
 int recvcount, MPI_Datatype recvdatatype,
 int source, int recytag,
 MPI_Comm comm, MPI_Status* status )
int MPI_Sendrecv_replace ( void* buf, int count,
 MPI_Datatype datatype, int dest,
 int sendtag, int source,
 int recvtag, MPI_Comm comm,
 MPI Status* status )
```

V případě MPI_Sendrecv_replace jsou odeslaná data přepsána přijatými.

Neblokující send a receive I.

Obě funkce vracejí řízení programu dřive, než jsou data skutečně přenesena.

request - slouží k ověření, zda byla data již přenesena

Neblokující send a receive II.

Funkce pro ověření stavu přenosu dat při neblokujícím send a receive.

- ► MPI_Test vrací v proměnné flag nenulovou hodnotu, pokud již operace skončila
- MPI_Wait čeká na ukončení operace

Bariéra

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

Bariéra

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

One-to-all broadcast

Bariéra

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

► One-to-all broadcast

All-to-one reduction

Bariéra

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

One-to-all broadcast

All-to-one reduction

▶ OP = Operace: MPI_MAX, MPI_MIN, MPI_SUM, MPI_PROD

Bariéra

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

One-to-all broadcast

All-to-one reduction

- ▶ OP = OPERACE: MPI_MAX, MPI_MIN, MPI_SUM, MPI_PROD
- výsledek se uloží do recvbuf procesu target

Bariéra

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

One-to-all broadcast

All-to-one reduction

- ▶ Op = Operace: MPI_MAX, MPI_MIN, MPI_SUM, MPI_PROD
- výsledek se uloží do recvbuf procesu target

All-to-all reduction

All-to-all reduction

Prefix sum

Scatter

Scatter

sendcount = recvcount udává počet prvků posílaných jednomu procesu

Scatter

sendcount = recvcount udává počet prvků posílaných jednomu procesu

int source, MPI Comm comm)

► Scatter vektorově - každý proces dostane jiný objem dat int MPI_Scatterv(void* sendbuf, int* sendcounts, int* displs, MPI_Datatype senddatatype, void* recvbuf, int recvcount, MPI_Datatype recvdatatype,

Scatter

- sendcount = recvcount udává počet prvků posílaných jednomu procesu
- Scatter vektorově každý proces dostane jiný objem dat

 sendcounts ukazatel na pole udávájíci počet prvků posílaných danému procesu

Scatter

- sendcount = recvcount udává počet prvků posílaných jednomu procesu
- Scatter vektorově každý proces dostane jiný objem dat

- sendcounts ukazatel na pole udávájíci počet prvků posílaných danému procesu
- displs ukazatel na pole udávájící pozici dat pro daný proces

Gather

Gather

 recvcount udává počet prvků získaných od daného procesu

Gather

- recvcount udává počet prvků získaných od daného procesu
- Gather vektorově každý proces dostane jiný objem dat

Gather

- recvcount udává počet prvků získaných od daného procesu
- Gather vektorově každý proces dostane jiný objem dat

 recvcounts ukazatel na pole udávájíci počet prvků získaných od daného procesu

Gather

- recvcount udává počet prvků získaných od daného procesu
- Gather vektorově každý proces dostane jiný objem dat

- recvcounts ukazatel na pole udávájíci počet prvků získaných od daného procesu
- displs ukazatel na pole udávájící pozici dat od daného procesu

All-to-all personalized communication

```
int MPI_Alltoall( void* sendbuf, int sendcount,
 MPI_Datatype senddatatype,
 void* recvbuf, int recvcount,
 MPI_Datatype recydatatype,
 MPI_Comm comm)
int MPI Alltoallv (void* sendbuf, int* sendcounts,
 int* sdispls,
 MPI_Datatype senddatatype,
 void* recvbuf, int* recvcounts,
 int* rdispls,
 MPI_Datatype recvdatatype,
 MPI_Comm comm)
```