

Programación Distribuida y Paralela

4º Ingeniería Superior en Informática

Depto. de Lenguajes y Sistemas Informáticos Universidad de Granada

Datos de la Asignatura

PÁGINA WEB: http://lsi.ugr.es/~jmantas/pdp/pdp.html

Profesor de teoría: José Miguel Mantas Ruiz (jmmantas@ugr.es)

- http://lsi.ugr.es/~jmantas/

Despacho: 20, planta 3^a

 Tutorías: Lunes de 11 a 12, Miércoles de 09 a 10 y de 11:00 a 13:00 y Viernes de 9:00 a 10:00 y de 12:00 a 13:00.

Profesor de prácticas: Fco. Javier Melero Rus (fjmelero@ugr.es)

Despacho: 20, planta 3^a

- **Tutorías**: Jueves de 12 a 14 y Viernes de 10 a 12

Horario de teoría: Martes de 12:00 a 14:00 en Aula 1.2.

Horarios de prácticas: Aula 2.2.

Grupo 1: Viernes de 16:00 a 18:00.

Grupo 2: Viernes de 18:00 a 20:00.

Introducción

- Existen aplicaciones con **elevados requisitos de cómputo** que requieren software para plataformas multiprocesador.
- Auge de sistemas paralelos:
 - Procesadores multicore y manycore
- Redes de ordenadores
- El procesamiento paralelo está al alcance de cualquiera.
- El **aprovechamiento** del potencial de los **sistemas paralelos** requiere disponer de fundamentos de programación paralela y distribuida.
- Nos centraremos en la programación de clusters de ordenadores, los sistemas multinúcleo y los procesadores gráficos (GPUs).

Objetivos

- 1. Dotar al alumno de un conocimiento general sobre programación paralela y sistemas paralelos.
- 2. Conocer distintos modelos de programación y técnicas para el diseño, evaluación e implementación de algoritmos paralelos.
- 3. Dotar al alumno de cierta experiencia en la resolución paralela y distribuida de problemas con objeto de mejorar las prestaciones.
- 4. Conocer los entornos de programación más difundidos para el desarrollo de sistemas paralelos.

Programa de Teoría

Tema 1: INTRODUCCIÓN A LA PROG. DISTRIBUIDA Y PARALELA

Tema 2: METODOLOGÍA DE PROGRAMACIÓN

PARALELA

Tema 3: NOTACIONES DE PROGRAMACIÓN PARALELA

Tema 1: INTRODUCCIÓN A LA PROGRAMACIÓN DISTRIBUIDA Y PARALELA

- 1.1: Motivación y aspectos de la Programación Paralela
- 1.2: Modelos de Sistemas Paralelos
- 1.3: Modelos de Programación Paralela.
- 1.4: Evaluación del rendimiento de Programas Paralelos

Tema 2: METODOLOGÍA DE PROGRAMACIÓN PARALELA

2.1: Descomposición

2.2: Asignación

2.3: Estudio de casos prácticos

Tema 3: NOTACIONES DE PROGRAMACIÓN PARALELA

3.1: La Interfaz de Paso de Mensajes: MPI.

MPI communicator 1

MPI communicator 2

P2 value

P3

3.2: Programación paralela con hebras basada en directivas: OpenMP.

3.3: Introducción a la programación de hardware gráfico paralelo. CUDA

Programa de Prácticas

- Práctica 1: Introducción a la interfaz de paso de mensajes MPI
 - Tutorial interactivo de MPI
- Práctica 2: Implementación paralela de algoritmos de análisis de grafos:
 - Algoritmo de Floyd Descomposición 1D y 2D
- Práctica 3: Implementación paralela de un algoritmo de ramificación-acotación:
 - Resolución distribuida del problema del Viajante de Comercio
- Práctica 4 : Introducción a la programación en OpenMP
 - Tutorial interactivo de OpenMP

Bibliografía

• Introduccion a la Programacion Paralela. F. Almeida, D. Gimenez, Jose Miguel Mantas, A.M. Vidal. Paraninfo Cengage Learning, 2008.

 Introduction to Parallel Computing. Kumar, V., Grama, A., Gupta, A., Karypis G. Benjamin/Cummings Publishing Company, 2003.

- Parallel Programming. Techniques and applications using networked workstations and parallel computers. Vol II. Wilkinson, B., Allen, M. Prentice-Hall. 2005.
- Parallel Programming in C with MPI and OpenMP. Michael J. Quinn. McGraw-Hill, 2003.
- The Art of Concurrency: A Thread Monkey's Guide to Writing Parallel Applications. Clay Breshears. O'Reilly Media, 2009.
- Página Oficial de Open MPI: http://www.open-mpi.org/
- Página Oficial de OpenMP: http://www.openmp.org
- NVIDIA CUDA 3.0 Programming Guide. NVIDIA 2010

Sistema de Evaluación

- La teoría y las prácticas de la asignatura se evalúan por separado. La teoría y las prácticas tienen el mismo peso en la nota final de la asignatura (50 %). Para aprobar la asignatura es necesario tener una nota media superior o igual a 5 (sobre 10). Para hacer media entre teoría y prácticas es necesario obtener al menos un 3 (sobre 10) en cada parte. La calificación de la parte aprobada se guarda hasta la convocatoria de Diciembre del curso siguiente.
- La teoría se evaluará mediante un examen final. No obstante, existe la posibilidad de superar la teoría mediante exámenes parciales eliminatorios que se realizarán para cada tema o realizando un trabajo.
- Se dará la posibilidad de realizar un **trabajo teórico-práctico** sobre algún tópico relacionado con la asignatura que el profesor estime interesante para subir la nota final o superar temas del programa de teoría. Los trabajos se asignan antes de diciembre.
- Se valorará la **participación activa** del alumno en clase a través de la realización de ejercicios y presentación de trabajos sobre los contenidos de la asignatura.

Normas para la realización y evaluación de las prácticas

- Para evaluar la parte de prácticas, el alumno deberá entregar la documentación requerida en cada guión de las prácticas obligatorias. Para que dicha documentación pueda ser evaluada, será necesaria la asistencia a algunas de las sesiones de prácticas dentro de los límites de entrega de dicha práctica.
- La superación de la práctica 1 es obligatoria pero no contribuye a la nota de prácticas. Las prácticas 2, 3 y 4 contribuirán con un 35%, 40% y 25% respectivamente en la nota final de prácticas.
- Las prácticas se podrán realizar por grupos de dos personas
- Primera sesión práctica: 5 de octubre de 2011.

Fechas límite de entrega de cada práctica:

Práctica 1: 26 Oct. 2012

Práctica 2: 30 Nov. 2012

Práctica 3: 11 Enero 2013

Práctica 4: 25 Enero 2013

Temas de interés para trabajos

- Grid Computing, Cloud Computing
- Entornos, lenguajes y herramientas para programar procesadores multinúcleo.
- Frameworks y lenguajes para programación paralela con procesadores gráficos (GPUs).
- Intel Threading Building Blocks.
- Los clusters de ordenadores como plataforma de procesamiento paralelo.
- Cuestiones de rendimiento en OpenMP.
- Herramientas de Análisis del rendimiento de programas paralelos (depuradores, trazadores, etc.).
- Programación paralela en sistemas heterogéneos. Open Computing Language.
- Desarrollo de algoritmos paralelos para alguna área de interés (Procesamiento de imágenes, optimización, simulación, ordenación, minería de datos, datawarehouse, etc.).
- Algún tópico relacionado con la asignatura que proponga el alumno.