Concurrencia y Paralelismo

Clase 9

Facultad de Informática UNLP

Links al archivo con audio

La teoría con los audios está en formato MP4. Debe descargar los archivos comprimidos de los siguientes links:

Librería para Pasaje de Mensajes (MPI):
 https://drive.google.com/uc?id=1tlOM5BaPD2KSlRIUVYWnwO-8SDqLPlE8&export=download

Operaciones Send y Receive

> Los prototipos de las operaciones son:

```
Send (void *sendbuf, int nelems, int dest)
```

Receive (void *recvbuf, int nelems, int source)

> Ejemplo:

```
P1

a = 100; receive(&a, 1, 0)

send(&a, 1, 1); printf("%d\n", a);

a = 0;
```

- La semántica del SEND requiere que en P1 quede el valor 100 (no 0).
- > Diferentes protocolos para Send y Receive.

Send y Receive bloqueante

- Para asegurar la semántica del SEND → no devolver el control del Send hasta que el dato a trasmitir esté seguro (Send bloqueante).
- ➤ Ociosidad del proceso.
- > Hay dos posibilidades:
 - Send/Receive bloqueantes sin buffering.
 - Send/Receive bloqueantes con buffering.

Send y Receive no bloqueante

- Para evitar overhead (ociosidad o manejo de buffer) se devuelve el control de la operación inmediatamente.
- Requiere un posterior chequeo para asegurarse la finalización de la comunicación.
- Deja en manos del programador asegurar la semántica del SEND.
- Hay dos posibilidades:
 - Send/Receive no bloqueantes sin buffering.
 - Send/Receive no bloqueantes con buffering.

MPI

Message Passing Interface

Librería MPI (Interfaz de Pasaje de Mensajes)

- Existen numerosas librerías para pasaje de mensaje (no compatibles).
- MPI define una librería estándar que puede ser empleada desde C o Fortran (y potencialmente desde otros lenguajes).
- El estándar MPI define la sintaxis y la semántica de más de 125 rutinas.
- ➤ Hay implementaciones de MPI de la mayoría de los proveedores de hardware.
- Modelo SPMD.
- Todas las rutinas, tipos de datos y constantes en MPI tienen el prefijo "MPI_". El código de retorno para operaciones terminadas exitosamente es MPI_SUCCESS.
- ➤ Básicamente con 6 rutinas podemos escribir programas paralelos basados en pasaje de mensajes: MPI_Init, MPI_Finalize, MPI_Comm_size, MPI_Comm_rank, MPI_Send y MPI_Recv.

Librería MPI - Inicio y finalización de MPI

> MPI_Init: se invoca en todos los procesos antes que cualquier otro llamado a rutinas MPI. Sirve para inicializar el entorno MPI.

MPI_Init (int *argc, char **argv)

Algunas implementaciones de MPI requieren argc y argv para inicializar el entorno

➤ MPI_Finalize: se invoca en todos los procesos como último llamado a rutinas MPI. Sirve para cerrar el entorno MPI.

MPI_Finalize ()

Librería MPI - Comunicadores

- > Un comunicador define el dominio de comunicación.
- > Cada proceso puede pertenecer a muchos comunicadores.
- Existe un comunicador que incluye a todos los procesos de la aplicación MPI_COMM_WORLD.
- ➤ Son variables del tipo MPI_Comm → almacena información sobre que procesos pertenecen a él.
- En cada operación de transferencia se debe indicar el comunicador sobre el que se va a realizar.

Librería MPI - Adquisición de Información

➤ MPI_Comm_size: indica la cantidad de procesos en el comunicador.

MPI_Comm_size (MPI_Comm comunicador, int *cantidad).

➤ MPI_Comm_rank: indica el "rank" (identificador) del proceso dentro de ese comunicador.

MPI_Comm_rank (MPI_Comm comunicador, int *rank)

- rank es un valor entre [0..cantidad]
- Cada proceso puede tener un rank diferente en cada comunicador.

```
EJEMPLO: #include <mpi.h>

main(int argc, char *argv[])
{ int cantidad, identificador;

MPI_Init(&argc, &argv);
 MPI_Comm_size (MPI_COMM_WORLD, &cantidad);
 MPI_Comm_rank(MPI_COMM_WORLD, &identificador);
 printf("Soy %d de %d \n", identificador, cantidad);
 MPI_Finalize();
}
```

Librería MPI - Tipos de Datos para las comunicaciones

Tipo de Datos MPI	Tipo de Datos C
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	
MPI_PACKED	

Librería MPI - Comunicación punto a punto

- ➤ Diferentes protocolos para Send.
 - Send bloqueantes con buffering (Bsend).
 - Send bloqueantes sin buffering (Ssend).
 - Send no bloqueantes (Isend).
- ➤ Diferentes protocolos para Recv.
 - Recv bloqueantes (Recv).
 - Recv no bloqueantes (Irecv).

➤ MPI_Send, MPI_Ssend, MPI_Bsend: rutina básica para enviar datos a otro proceso.

MPI_Send (void *buf, int cantidad, MPI_Datatype tipoDato, int destino, int tag, MPI_Comm comunicador)

- Valor de Tag entre [0..MPI_TAG_UB].
- ➤ MPI_Recv: rutina básica para recibir datos a otro proceso.

MPI_Recv (void *buf, int cantidad, MPI_Datatype tipoDato, int origen, int tag, MPI_Comm comunicador, MPI_Status *estado)

- Comodines MPI_ANY_SOURCE y MPI_ANY_TAG._
- Estructura MPI_Status

• MPI_Get_count para obtener la cantidad de elementos recibidos MPI_Get_count(MPI_Status *estado, MPI_Datatype tipoDato, int *cantidad)

Ejemplo

Dos procesos intercambian valores (14 y 25). Solución empleando MPI:

```
# include <mpi.h>
main (INT argc, CHAR *argv []) {
 INT id, idAux;
 INT longitud=1;
 INT valor, otroValor;
 MPI status estado;
 MPI Init (&argc, &argv);
 MPI Comm Rank (MPI COMM WORLD, &id):
 IF (id == 0) { idAux = 1; valor = 14;}
 ELSE { idAux = 0; valor = 25; }
 MPI send (&valor, longitud, MPI INT, idAux, 1, MPI COMM WORLD);
 MPI recv (&otroValor, 1, MPI INT, idAux, 1, MPI COMM WORLD, &estado);
 printf ("process %d received a %d\n", id, otroValor);
 MPI Finalize ();
```

Ejemplo

En este caso resolvemos el mismo ejercicio pero para que no haya Deadlock si el Send actúa como Ssend.

```
# include <mpi.h>
main (INT argc, CHAR *argv []) {
 INT id:
 INT valor, otroValor;
 MPI status estado;
 MPI Init (&argc, &argv);
 MPI Comm Rank (MPI_COMM_WORLD, &id);
 IF (id == 0) { valor = 14;
 MPI send (&valor, 1, MPI INT, 1, 1, MPI COMM WORLD);
 MPI_recv (&otroValor, 1, MPI_INT, 1, 1, MPI_OMM_WORLD, &estado);
 ELSE { valor = 25;
 MPI recv (&otroValor, 1, MPI INT, 0, 1, MPI COMM WORLD, &estado);
 MPI_send (&valor, 1, MPI_INT, 0, 1, MPI_COMM_WORLD);
 printf ("process %d received a %d\n", id, otroValor);
 MPI Finalize ();
```

Comienzan la operación de comunicación e inmediatamente devuelven el control (no se asegura que la comunicación finalice correctamente).

MPI_Isend (void *buf, int cantidad, MPI_Datatype tipoDato, int destino, int tag, MPI_Comm comunicador, MPI_Request *solicitud)

MPI_Irecv (void *buf, int cantidad, MPI_Datatype tipoDato, int origen, int tag, MPI_Comm comunicador, MPI_Request *solicitud)

MPI_Test: testea si la operación de comunicación finalizó.

MPI_Test (MPI_Request *solicitud, int *flag, MPI_Status *estado)

> MPI_Wait: bloquea al proceso hasta que finaliza la operación.

MPI_Wait (MPI_Request *solicitud, MPI_Status *estado)

Este tipo de comunicación permite solapar computo con comunicación. Evita overhead de manejo de buffer. Deja en manos del programador asegurar que se realice la comunicación correctamente.

Código usando comunicación bloqueante

```
EJEMPLO: main (int argc, char *argv[])
 { int cant, id, *dato, i;
 MPI Status estado;
 dato = (int *) malloc (100 * sizeof(int));
 MPI Init (&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &id);
 if (id == 0)
 { cant = atoi(argv[1])%100;
 MPI Send (dato, cant, MPI INT, 1, 1, MPI COMM WORLD);
 for (i=0; i < 100; i++) dato[i]=0;
 else
 { MPI Recv(dato, 100, MPI INT, 0, 1, MPI COMM WORLD, &estado);
 MPI Get count(&estado, MPI INT, &cant);
 //PROCESA LOS DATOS;
 MPI Finalize;
```

Para usar comunicación NO bloqueante (¿alcanza con cambiar el Send por Isend?)

Código anterior usando comunicación no bloqueante

```
EJEMPLO: main (int argc, char *argv[])
 { int cant, id, *dato, i;
 MPI Status estado;
 MPI Request req;
 dato = (int *) malloc (100 * sizeof(int));
 MPI Init (&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &id);
 if (id == 0)
 { cant = atoi(argv[1]);
 //INICIALIZA dato
 MPI Isend(dato, cant, MPI INT, 1, 1, MPI COMM WORLD, &req);
 //TRABAJA
 MPI Wait (&req, &estado);
 for (i=0; i < 100; i++) dato[i]=0;
 else
 { MPI Recv(dato, 100, MPI INT, 0, 1, MPI COMM WORLD, &estado);
 MPI Get count (&estado, MPI INT, &cant);
 //PROCESA LOS DATOS;
 };
 MPI Finalize;
```

```
EJEMPLO: main (int argc, char *argv[])
 { int id, *dato, i, flag;
 MPI Status estado;
 MPI Request req;
 dato = (int *) malloc (100 * sizeof(int));
 MPI Init (&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &id);
 if (id == 0)
 { //INICIALIZA dato
 MPI Send(dato,cant,MPI INT,1,1,MPI COMM WORLD);
 else
 { MPI Irecv(dato, 100, MPI INT, 0, 1, MPI COMM WORLD, &req);
 MPI Test (&req, &flag, &estado);
 while (!flag)
 { //Trabaja mientras espera
 MPI Test(&req, &flag, &estado);
 };
 //PROCESA LOS DATOS;
 };
 MPI Finalize;
```

Librería MPI – Consulta de mensajes pendientes

- Información de un mensaje antes de hacer el Recv (Origen, Cantidad de elementos, Tag).
- ➤ MPI_Probe: bloquea el proceso hasta que llegue un mensaje que cumpla con el origen y el tag.

MPI_Probe (int origen, int tag, MPI_Comm comunicador, MPI_Status *estado)

➤ MPI_Iprobe: cheqea por el arribo de un mensaje que cumpla con el origen y tag.

MPI_Iprobe (int origen, int tag, MPI_Comm comunicador, int *flag, MPI_Status *estado)

Comodines en Origen y Tag.

¿Cuando y porque usar cada uno?

Librería MPI - Comunicaciones Colectivas

MPI provee un conjunto de funciones para realizar operaciones colectivas, sobre un grupo de procesos asociado con un comunicador. Todos los procesos del comunicador deben llamar a la rutina colectiva:

- MPI_Barrier
- MPI_Bcast
- ➤ MPI_Scatter MPI_Scatterv
- MPI_Gather MPI_Gatherv
- MPI_Reduce
- > Otras...

Ventajas del uso de comunicaciones colectivas.

Librería MPI - Comunicaciones Colectivas

Sincronización en una barrera.

MPI_Barrier(MPI_Comm comunicador)

➤ Broadcast: un proceso envía el mismo mensaje a todos los otros procesos (incluso a él) del comunicador.

MPI_Bcast (void *buf, int cantidad, MPI_Datatype tipoDato, int origen, MPI_Comm comunicador)

Librería MPI - Comunicaciones Colectivas (cont.)

Reducción de todos a uno: combina los elementos enviados por cada uno de los procesos (inclusive el destino) aplicando una cierta operación.

MPI_Reduce (void *sendbuf, void *recvbuf, int cantidad, MPI_Datatype tipoDato, MPI_Op operación, int destino, MPI_Comm comunicador)

Operation	Meaning	Datatypes
MPI_MAX	Maximum	C integers and floating point
MPI_MIN	Minimum	C integers and floating point
MPI_SUM	Sum	C integers and floating point
MPI_PROD	Product	C integers and floating point
MPI_LAND	Logical AND	C integers
MPI_BAND	Bit-wise AND	C integers and byte
MPI_LOR	Logical OR	C integers
MPI_BOR	Bit-wise OR	C integers and byte
MPI_LXOR	Logical XOR	C integers
MPI_BXOR	Bit-wise XOR	C integers and byte
MPI_MAXLOC	max-min value-location	Data-pairs
MPI_MINLOC	min-min value-location	Data-pairs

Librería MPI - Comunicaciones Colectivas (cont.)

- Figure de Gather: recolecta el vector de datos de todos los procesos (inclusive el destino) y los concatena en orden para dejar el resultado en un único proceso.
 - Todos los vectores tienen igual tamaño.

MPI_Gather (void *sendbuf, int cantEnvio, MPI_Datatype tipoDatoEnvio, void*recvbuf, int cantRec, MPI_Datatype tipoDatoRec, int destino, MPI_Comm comunicador)

Los vectores pueden tener diferente tamaño.

MPI_Gatherv (void *sendbuf, int cantEnvio, MPI_Datatype tipoDatoEnvio, void*recvbuf, int *cantsRec, int *desplazamientos, MPI_Datatype tipoDatoRec, int destino, MPI_Comm comunicador)

Librería MPI - Comunicaciones Colectivas (cont.)

- Scatter: reparte un vector de datos entre todos los procesos (inclusive el mismo dueño del vector).
 - Reparte en forma equitativa (a todos la misma cantidad).

MPI_Scatter (void *sendbuf, int cantEnvio, MPI_Datatype tipoDatoEnvio, void*recvbuf, int cantRec, MPI_Datatype tipoDatoRec, int origen, MPI_Comm comunicador)

Puede darle a cada proceso diferente cantidad de elementos.

MPI_Scatterv (void *sendbuf, int *cantsEnvio, int *desplazamientos, MPI_Datatype tipoDatoEnvio, void*recvbuf, int cantRec, MPI_Datatype tipoDatoRec, int origen, MPI_Comm comunicador)

Minimizando los overheads de comunicación.

- Maximizar la localidad de datos.
- Minimizar el volumen de intercambio de datos.
- Minimizar la cantidad de comunicaciones.
- Considerar el costo de cada bloque de datos intercambiado.
- > Replicar datos cuando sea conveniente.
- Lograr el overlapping de cómputo (procesamiento) y comunicaciones.
- En lo posible usar comunicaciones asincrónicas.
- Usar comunicaciones colectivas en lugar de punto a punto