Obliczenia rozproszone MPI

1. Informacje ogólne

MPI (Message Passing Interface) nazwa standardu biblioteki przesyłania komunikatów dla potrzeb programowania równoległego w sieciach rozproszonych. Aktualna wersja standardu to 2.1. MPI zawiera tylko specyfikacje interfejsu, nie zawiera żadnego konkretnego pakietu oprogramowania. Jest zbiorem funkcji API umożliwia programistom pisanie programów równoległych o wysokiej wydajności, które przekazują komunikaty pomiędzy procesami danego zadania.

MPICH to darmowa i przenośna implementacja standardu MPI zrealizowana w Argonne National Laboratory, ośrodku prowadzącym badania nad przetwarzaniem rozproszonym. Dostępna jest wersja dla platform UNIX jak i Windows, dla kompilatorów Fortran 77 i C. Biblioteka zawiera funkcje konieczne do uruchomienia, przesyłania komunikatów, synchronizacji i zakończenia programu. Możliwe jest przenoszenie programów na inne komputery.

PVM środowisko oprogramowania do realizacji programów rozproszonych. Komputery połączone siecią tworzą równoległą maszynę wirtualną. Poszczególne procesy mogą pracować w różnych systemach operacyjnych. PVM dostarcza programiście procedury i funkcje przesyłania komunikatów między procesami.

2. Komunikacja

Systemy rozproszone opierają się na dzieleniu zasobów i na przezroczystości ich rozmieszczenia Składowe systemu są rozłączne logicznie i fizycznie. Rozproszone systemy i aplikacje są tworzone z oddzielnych składowych oprogramowania, współpracujących przy wykonywaniu zadań. Komunikacja między parą procesów obejmuje działania po stronie procesu nadawczego i odbiorczego, dając:

- a. *przenoszenie* danych ze środowiska procesu nadawczego do środowiska procesu odbiorczego; komunikujące procesy muszą wspólnie użytkować kanał komunikacyjny
- b. synchronizację czynności odbiorczych z czynnościami nadawczymi, tak aby powstrzymać działanie procesu nadawczego lub odbiorczego do czasu, aż inny proces go uwolni

Równoważenie obciążenia może odbywać się z wywłaszczaniem lub bez wywłaszczania. W mechanizmie bez wywłaszczania nazywanym także dynamicznym przydzielaniem zadań – zadanie jest wyznaczane do przeniesienia na inny węzeł przed swoim startem. W mechanizmie z wywłaszczaniem zadanie może być przeniesione po rozpoczęciu jego wykonywania. Zarówno MPI jak i PVM stosują tę pierwszą metodę.

Konstrukcje programowania przyjmują postać działań wyślij i odbierz. Działania te dokonują przekazania komunikatu między parą procesów. Przekazanie komunikatu obejmuje przesłanie przez proces nadawczy zbioru wartości danych (komunikat) za pomocą mechanizmu komunikacji (kanału lub portu) i akceptację komunikatu przez proces odbiorczy. Mechanizm może być:

- a. synchroniczny z blokowaniem nadawca czeka po wysłaniu komunikatu do czasu, aż odbiorca wykona operację odbioru
- b. asynchroniczny bez blokowania komunikat jest umieszczany w kolejce komunikatów oczekujących na przyjęcie przez odbiorcę, a proces nadawczy może kontynuować działanie

Najczęściej stosowane schematy komunikacji stosowane w systemach rozproszonych:

- 1. **klient serwer** służą do łączności między parami procesów; model komunikacji nastawiony na dostarczanie usług, można w nim wyróżnić następujące etapy:
 - a. przesłanie zamówienia do procesu klienta do procesu serwera
 - b. wykonanie zamówienia przez serwer
 - c. przesłanie odpowiedzi do klienta

Schemat komunikacji klient-serwer można zrealizować za pomocą podstawowych operacji: przekazywanie komunikatów - wywołanie procedury zdalnej RPC (ang. Remote procedurę calling) realizowanej w postaci protokołu zamówienie - odpowiedź. Proces serwera w chwili uruchomienia przedstawia się usłudze nazewniczej, podając swój adres sieciowy i nazwę dostarczanej przez siebie usługi. Klient uzyskuje adres serwera przez zapytanie służby nazewniczej przy pomocy nazwy usługi.

- 2. **rozsyłanie grupowe** (ang. group multicast) do łączności między grupami współpracujących procesów. W tym schemacie komunikacji rozsyłania, procesy współdziałają, przekazując komunikaty. Adresatem komunikatu nie jest jeden proces, lecz grupa procesów. Jednej operacji wyślij odpowiada operacja odbierz każdego członka grupy procesów rozsyłanie grupowe (ang. multicasting). Cechy rozsyłania grupowego:
 - a. odnajdywanie obiektu klient rozsyła komunikat z nazwą katalogu pliku do grupy
 - b. procesów serwerów plików. Odpowiada tylko ten który przechowuje dany katalog
 - c. tolerowanie uszkodzeń klient rozsyła zamówienie do grupy procesów usługowych, każdy
 - d. przetwarza je identycznie a następnie jeden lub więcej wysyła odpowiedź. Grupa serwerów
 - e. może zapewnić ciągłą obsługę, nawet w przypadku awarii pozostałych.
 - f. zwielokrotnione aktualizacje zdarzenie w rodzaju "jest godzina 18:01" można wysyłać
 - g. do grupy zainteresowanych procesów.

W zależności od sposobu realizacji rozproszenia system może być:

- a. rozproszonym systemem operacyjnym rozproszenie realizowane jest na poziomie jądra systemu operacyjnego, każda poprawnie napisana wielozadaniowa aplikacja może podlegać migracji (migruje w całości lub wybrane jej podprocesy), rozproszenie jest przeźroczyste dla aplikacji
- b. maszyną wirtualną uwspólniane są wybrane zasoby np. pamięć i moc obliczeniowa implementacja odbywa zwykle przez użycie specjalistycznych bibliotek programistycznych
- c. aplikacja rozproszona poszczególne funkcje aplikacji dzielone są pomiędzy różne komputery np. tzw architektura trójwarstwowa (warstwa składowania danych – serwery baz danych plików – filery, warstwa logiki biznesowej, warstwa prezentacji danych)

3. Dynamiczne przydzielanie zadań

Dwie najpopularniejsze implementacje równoważenia obciążenia w oparciu o dynamiczne przydzielanie zadań to MPI (Message Passing Interface) oraz PVM (Parallel Virtual Machine) są przykładem wykorzystania bibliotek programistycznych dla uzyskania rozproszenia. Aby możliwe było wykonywanie obliczeń konieczne są dwa elementy:

- środowisko uruchomieniowe, które zapewnia przydzielenie zadań odpowiednim węzłom przed ich utworzeniem (mpirun i ew. mpdboot)
- zestaw bibliotek umożliwiających wymianę komunikatów pomiędzy procesami
- program skompilowany z użyciem w/w bibliotek

W przeciwieństwie do rozproszonych systemów operacyjnych, które zwykle muszą wykorzystywać tę samą architekturę systemu np. te same wersje jądra wymiana komunikatów może być w prostszy sposób uniezależniona od systemu operacyjnego i jego architektury. W przypadku MPI możliwe jest wykorzystanie np. węzłów z systemem Windows 32 i 64b, linux 32 i 64b, SunOS, MacOSX i innych pod jednym warunkiem, dla każdej z architektur muszą znajdować się na tej samej ścieżce przygotowane odpowiednie binaria (skompilowany na dany system program).

3.1 Message Passing Interface

MPI – jest to specyfikacja standardu dla bibliotek wspomagających przesyłanie komunikatów zdefiniowana przez MPI Forum. Prace na standardem przesyłania komunikatów (MPI) w 1992r. Standard został zatwierdzony w 1994r. MPI zawiera interfejs programistyczny, zawiera specyfikacje semantyki protokołu i sposób implementacji (buforowanie komunikatów i sposób ich dostarczania). MPI obsługuje połączenia punkt-punkt i zbiorcze (globalne). MPI udostępnia abstrakcje dla procesów na dwóch poziomach Istnieje kilka implementacji tego standardu najpopularniejsze to:

- a. MPICH wersja 1 i 2
- b. OpenMPI
- c. LAM

Literatura:

[1] Hunt, Craig; TCP/IP: administracja sieci. Warszawa: Oficyna Wydaw. READ ME, 1996.

[2] Blank, Andrew G, Podstawy TCP/IP / Andrew G. Blank ; przekł. z jęz. ang. Grzegorz Kowalski,

Warszawa: Mikom, 2005.

4. Instrukcje do użytego oprogramowania

OpenMPI

W laboratorium 404 w budynku B5 oprogramowanie OpenMPI udostępnione jest na komputerach: - W40425, W40426 (druga część laboratorium)

Aby zrealizować laboratoria z użyciem OpenMPI, należy zalogować się na konto użytkownika **mpiuser1** na obydwu komputerach.

Hasła: **mp1us3r1** (komputer W40425) **mp1us3r2** (komputer W40426)

Następnie należy sprawdzić, czy możliwe jest uruchomienie programów **mpirun** i **mpic++**. Jeżeli nie jest to możliwe, należy dodać pakiet do ścieżki systemowej komendą:

```
export PATH=/usr/lib64/openmpi/bin:$PATH
```

Następnie za pomocą narzędzia **ifconfig** sprawdzić obecność interfejsów sieciowych. Jeżeli znalazłby się tam interfejs **virbr***, należy usunąć go uruchamiając skrypt:

```
sudo /usr/local/sbin/virt_down
```

po czym sprawdzić programem ifconfig, czy interfejs został wykluczony (działa hasło mpiuser1 na danym komputerze).

Te kroki należy wykonać **na każdym komputerze** wykonującym obliczenia.

Programy należy kompilować i uruchamiać w katalogu /tmp/

Na **każdej maszynie** biorącej udział w obliczeniach **w katalogu /tmp/** musi znaleźć się plik wykonywalny (binarka) – uzyskiwany po skompilowaniu kodu.

```
Kompilacja programów dla programów w C++: mpic++ -o program.out source.cpp
```

Kompilacja programów dla programów w C++: mpicc -o program.out source.c

gdzie:

program.out – nazwa wyjściowego pliku wykonywalnego (może być dowolna)
source.cpp, source.c – kody źródłowe programów (w c++ i w c) – zmienić odpowiednio no
podanych przez prowadzącego

"Binarki" kompilatorów znajdują się w katalogu /usr/lib64/openmpi/bin/

Pliki skompilowane na jednym komputerze można skopiować na drugi komputer poleceniem (uruchamianym w katalogu / tmp/):

```
scp nazwa pliku NazwaUzytkownika@adresIP:/tmp/
```

Na jednym z komputerów (na tym, na którym będą uruchamiane obliczenia) w katalogu **/tmp/** powinien znajdować się plik z listą hostów (adresami IP) biorących udział w obliczeniach

Tworzenie pliku z listą hostów - hosts.txt

Otwieramy dowolny edytor tekstu i tworzymy plik, który zawiera listę adresów IP komputerów, które będą brały udział w obliczeniach. Każdy adres wpisujemy w nowej linijce. Pierwszy adres to adres komputera, gdzie będzie uruchamiane polecenie mpirun.

Uruchamianie obliczeń (w katalogu /tmp/):

mpirun -hostfile hosts.txt -n 12 program.out

gdzie:

hosts.txt – nazwa (ścieżka) pliku tekstowego w którym umieszczone są adresy IP maszyn biorących udział w obliczeniach (<u>parametr pomijamy jeśli liczymy na jednej maszynie</u>), nazwa pliku może być dowolna

-n 12 – liczba podzadań, na które należy podzielić zadanie główne (w tym przypadku 12)

UWAGI!

W przypadku uruchamiania aplikacji na jednym komputerze parametr -hostfile pomijamy.

W przypadku gdy nie jest możliwe zalogowanie się do drugiej maszyny pomimo prawidłowego pliku hostfile, należy sprawdzić, czy połączenie poprzez **ssh** między komputerami wymaga hasła.

Wtedy i tylko wtedy należy zgłosić tą kwestię prowadzącemu, i po jego akceptacji:

- Wygenerować klucz:

ssh-keygen -t rsa -b 4096

- Skopiować klucz do drugiego komputera:

ssh-copy-id mpiuser1@AdresIP:

5. Opis programów wykorzystywanych w scenariuszu

prime_mpi.c

Program służy do obliczania liczby liczb pierwszych w przedziale od n_lo do n_hi.

Zmienne, które można modyfikować:

(linijka 51) n_lo: dolny zakres poszukiwania liczb pierwszych

(linijka 52) n hi: górny zakres poszukiwania liczb pierwszych

(linijka 53) n_factor:

quad_mpi.c

Program służy do całkowania numerycznego funkcji liniowej jednej zmiennej. Całkowana funkcja jest zdefiniowana w linijce 204.

Domyślnie program oblicza całkę następującej funkcji:

$$f(x) = \frac{50}{\pi * (2500 * x^2 + 1)}$$

Zmienne, które można modyfikować to:

(linijka 56) a: dolna granica zakresu całkowania

(linijka 57) b: górna granica zakresu całkowania

(linijka 58) n: ilość przedziałów, na które jest podzielony zakres całkowania

Scenariusz nr 1

Sprzet:

Komputer PC							
Procesor							
RAM							
OS							
Użytkownik: m	ipiuser1 (hasła pov	vyżej, w za	leżności od	ł maszyny)			
Oprogramow OpenMPI	anie:						
Parametry ćw	riczenia:						
Liczba kompu	terów wykorzystany	ch w ćwicz	zeniu:				
Zmiana param	etru n (liczby zdań)	od	do	ze skokiem coze skokiem coze skokiem co			
Program wyko	rzystany do testów	:					
Modyfikacje ko	odu źródłowego pro	gramu:					

Wykonanie ćwiczenia:

- 1. Zalogować się na konto **mpiuser1** na wszystkich komputerach wykorzystywanych w ćwiczeniu
- 2. Na komputerze głównym (na tym na którym będą uruchamiane obliczenia)
 - pobrać kod źródłowy wybranego programu ze strony http://heavy.metal.agh.edu.pl/ do katalogu /tmp/
 - wprowadzić odpowiednie modyfikacje kodu źródłowego programu
 - w katalogu /tmp/ skompilować kod programu
 - skopiować binarke na pozostałe komputery biorące udział w obliczeniach (do katalogów /tmp/)
- 3. Na wszystkich biorących udział w obliczeniach maszynach uruchomić
 - a) nowy terminal, i wykonać w nim polecenie top -d 1
 - b) Monitor systemu
 - w celu uzyskania informacji o liczbie przydzielonych zadań i obciążeniu rdzeni procesora
- 4. Przy wykonywaniu obliczeń na więcej niż 1 maszynie na komputerze głównym, w katalogu /tmp/ stworzyć plik hosts.txt z adresami IP komputerów wykorzystywanych w scenariuszu
- 5. uruchomić obliczenia przez wywołanie polecenia mpirun z odpowiednimi opcjami (przykładowo:) mpirun -hostfile hosts.txt -n 12 program.out

Dla każdej konfiguracji pomiar wykonać 2-krotnie notując parametry w tabeli poniżej. Parametry można notować na kartce, lub przez wykonanie zrzutów ekranu. Przy wykonywaniu zrzutów ekranu należy uwzględnić to, że czas wykonania dostępny jest dopiero po zakończeniu testu, a obciążenie procesora w trakcie jego trwania. Stąd (jeśli wykonywane są zrzuty ekranu) najlepiej wykonać po jednym zrzucie na każdej maszynie w trakcie obliczeń (liczba przydzielonych zadań, obciążenie rdzeni) i dodatkowo jeden zrzut po zakończeniu testów – na maszynie na której uruchomiono test (całkowity czas obliczeń)

Pomocnicza tabela do notowania rezultatów testów

Liczba dostęp- nych hostów	Liczba zdań (n)	Liczba zadań przydzielonych do poszczegól. maszyn	Liczba zadań zakończonych przed końcem wykonania programu.	Obciążenie procesora i rdzeni	Całkowity czas wykonywania zadania	Uwagi
	1					
	1					
	1					
	1					
	1					
	1					
	1					
	1					

Wyniki pomiarów:

- a) opracować statystycznie uzyskane wyniki
 b) wykresy czasów wykonywania w zależności od liczby hostów, rdzeni i zadań
 c) opracować wnioski szczegółowe i końcowe

Do sprawozdania należy dołączyć scenariusz z uwagami oraz podpisane notatki!