

Communication point a point et Communication collective Avec MPI

Programmation Parallèle

- MSIDSD -

Mohamedwalidhajoub1@gmail.com

Plan

- Introduction
- Généralité sur MPI :
- 3 Communication point a point et communication collective
- 4 Conclusion

Introduction

- On dispose de n machines
- Ces machines sont connectées en réseau

 Comment utiliser la machine globale à n processeurs constituée par l'ensemble de ces n machines ?

mohamed walid hajoub Programmation Parallèle 3/38

Introduction

Une réponse : le passage de messages (message passing)

- Faire exécuter un processus sur chaque processeur disponible
- Effectuer des transferts de données explicites entre les processeurs
- Synchroniser les processus explicitement

Il nous faut une Interface pour Passer des Messages entre Processeurs MPI

mohamed walid hajoub

Programmation Parallèle

Généralité sur MPI

MPI signifie Interface de transmission de messages.

- Il s'agit d'un ensemble de déclarations d'API sur le passage de messages, tels que :
 - l'envoi,
 - la réception,
 - la diffusion, etc.
- L'idée de "passer un message" est plutôt abstraite.
- Cela pourrait signifier passer un message entre :
 - des processus locaux sur des hôtes;
 - ou des processus distribués en réseau.

Généralité sur MPI

Une application MPI est un ensemble de processus autonomes exécutant chacun leur propre code et communiquant via des appels à des sous-programmes de la bibliothèque MPI

MPI est un moyen de programmer sur des périphériques de mémoire distribuée.

Le parallélisme avec MPI se produit là où chaque processus parallèle fonctionne dans son propre espace mémoire indépendamment des autres.

Offre des domaines de communication séparés

MPI utilise un schéma à mémoire distribuée

OpenMP utilise un schéma à mémoire partagée

Schéma MPI

Schéma OpenMP

Installation MPI Sous Linux

Sudo apt-get update Sudo apt-get install mpich

Structure programme MPI

Toute unité de programme appelant des sous-programmes MPI doit inclure un fichier d'en-têtes. Il faut inclure le fichier <mpi.h>.

Fonction de base MPI

Initialisation de l'environnement MPI

MPI_Init (argc , char argv)

Obtention du rang du processus

C : MPI_Comm_rank (MPI_COMM_WORLD, rank)

Obtention du nombre de processus

MPI_Comm_size (MPI_COMM_WORLD, &size)

Terminaison de l'environnement MPI (il est en général recommandé de terminer immédiatement après cette instruction)

MPI_Finalize()

Toutes les opérations effectuées par MPI portent sur des communicateurs. Le communicateur par défaut est MPI_COMM_WORLD qui comprend tous les processus actifs.

mohamed walid hajoub Programmation Parallèle 10/38

Exemple MPI

```
#include <stdio.h>
#include <mpi.h>
void main(int argc, char ** argv) {
int rang, nprocs;
  MPI Init(&argc, &argv);
  MPI Comm rank (MPI COMM WORLD, &rang);
  MPI Comm size (MPI COMM WORLD, &nprocs);
printf("Bonjour, je suis %d (parmi %d process)\n", rang, nprocs);
MPI Finalize();
```

Compilation et Exécution

Compilation : mpicc -o test test.c Exécution : mpirun –np 2 ./test


```
(kali@kali)-[~/Desktop/MPI]

$ mpirun -np 2 ./test
Bonjour, je suis 0 (parmi 2 process)
Bonjour, je suis 1 (parmi 2 process)
```

Structure d'un message MPI

Structure d'un message MPI

Par l'intermédiaire d'un message, un process peut envoyer des données à un autre.

En plus des données, le message contient une "enveloppe" qui contient plusieurs champs:

- **Source**: rang du process qui envoie.
- **Destination**: rang du process qui reçoit
- Etiquette: entier qui identifie le message de manière unique.
- **Communicateur**: communicateur au sein duquel se fait l'échange.

Les données échangées sont typées (entiers, réels, etc. ou types dérivés personnels)

Il existe dans chaque cas plusieurs modes de transfert, faisant appel à des protocoles différents

Communication point a point

Communication point a point

Une communication dite point à point a lien entre deux processus, l'un appelé processus émetteur et l'autre processus récepteur (ou destinataire).

- Elles permettent d'envoyer et recevoir des données entre deux processus
- Les deux processus initient la communication, l'un qui envoie la donnée, le second qui la reçoit
- Les communications sont identifiés par des tags
- Il faut préciser d'avance la taille des éléments envoyés, ainsi que leur type

Envoie de message

Type

int MPI_Send(void* buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)

Arguments

Les arguments sont tous des paramètres d'entrée à la fonction :

adresse du début du buffer buf

count nombre de valeurs à envoyer

datatype type de chaque valeur

rang du processus de destination dest

étiquette pour identifier le message tag

communicator. groupe de processus comm

17/38

Envoie de message

Dans le cas le plus simple, on fixe comm à MPI_COMM_WORLD

- Comme un processus peut recevoir plusieurs messages (et éventuellement plusieurs d'un même émetteur), tag peut servir à les identifier. Si leur identité est connue (par le contexte du programme), on peut fixer tag à n'importe quelle valeur lors de l'émission et à MPI_ANY_TAG lors de la réception.
- L'émetteur place les valeurs à émettre dans des lieux successifs de la mémoire locale avant d'appeler MPI_Send
- Si on fixe *count=o*, le message ne contiendra que ses informations de contrôle source, destination, tag et communicateur et pourra servir à une synchronisation ou à signifier un événement.

mohamed walid hajoub Programmation Parallèle 18/3

Types prédéfinies MPI

Type MPI	$\mathbf{Type}\;\mathbf{C}$
MPI_CHAR	signed char
MPLSHORT	signed short
MPI_INT	signed int
MPILLONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI_UNSIGNED_SHORT	unsigned short
MPI_UNSIGNED	unsigned int
MPI_UNSIGNED_LONG	unsigned long int
MPLFLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double

mohamed walid hajoub

Programmation Parallèle

Réception de message

Status est une structure de type **MPI** Status contenant trois champs status.MPI SOURCE, status.MPI TAG et status.MPI ERROR contenant l'émetteur effectif, l'étiquette et le code d'erreur.

Type

int MPI_Recv(void* buf, int count, MPI_Datatype
datatype, int source, int tag, MPI_Comm comm,
MPI_Status *status)

Arguments

Les arguments buf et status sont des paramètres de sortie, les autres sont des paramètres d'entrée :

 le buffer de réception est constitué de count valeurs successives de type datatype situées à partir de l'adresse buf.
 Si moins de valeurs sont reçues, elles sont placées au début.
 S'il y en a trop, une erreur de débordement est déclenchée.

mohamed walid hajoub

Programmation Parallèle

Résume

```
Envoi de données synchrone :
Int MPI_Send (void* buf, int count, MPI_Datatype datatype, int dest, int tag,
MPI_Comm comm);
```

Le tag permet d'identifier le message de façon unique

```
Réception de données synchrone :
Int MPI_Recv(void* buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status);
```

■Le *tag* doit être identique que le tag du Send

Mise en œuvre

MPI_SUCCESS est une constante prédéfinie qui permet de tester le code de retour d'une fonction MPI.

```
if (status = MPI_SUCCESS)
{
Tâches à faire ......
}
```

- Les tags de communication permettent d'identifier une communication particulière dans un ensemble
- Il est possible dans le cas des opérations de réception, de recevoir depuis n'importe
- quel tag en utilisant le mot clef : MPI_ANY_TAG (à éviter)

mohamed walid hajoub Programmation Parallèle 22/38

Application Communication point a point

Introduction Généralité sur MPI : type de communication Conclusion

Communication Collective

Communication collective

Afin de simplifier certaines opérations récurrentes, on peut utiliser des opérations qui sont effectuées sur un ensemble de processus (sur leur domaine de communication)

- Ces opérations sont typiquement :
 - Des synchronisations explicites
 - Des échanges de données entre processeurs :
 - Broadcast
 - Scatter
 - Gather
 - All-to-All
 - Des réductions

Communication collective: Synchronisation

Barrière de synchronisation : tous les processus d'un domaine de communication attendent que le dernier processus soit arrivé à la barrière de synchronisation avant de continuer l'exécution.

mohamed walid hajoub

Programmation Parallèle

Communication collective: Broadcast

Une opération de *broadcast* permet de distribuer à tous les processeurs une même donnée.

Communication de type un-vers-tous, depuis un processus 'root' spécifie par tous les processus (identique pour tous) du domaine

Prototypes:

Int MPI_Bcast(void*buffer, int count, MPI_Datatype datatype, int root, MPI_Commcomm):

Communication collective: Scatter

Opération de type un-vers-tous, où des données différentes sont envoyées sur chaque processus receveur, suivant leur rang

Prototypes:

Int MPI_Scatter(void* sendbuf, int sendcount, MPI_Datatype sendtype, void* recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm

communicator);

Communication collective :Scatter

mohamed walid hajoub

Programmation Parallèle

Communication collective : Gather

Opération de type tous-vers-un, où des données différentes sont reçues par le processeur receveur, suivant leur rang

Prototypes:

Int MPI_Gather(void* sendbuf, int sendcount, MPI_Datatype sendtype, void* recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm

communicator);

Communication collective: Gather

mohamed walid hajoub Programmation Parallèle 31

Communication collective: ALLGather

Opération de type tous-vers-un, où des données différentes sont reçues par le processeur receveur, suivant leur rang Prototypes :

Int MPI_AllGather(void* sendbuf, int sendcount, MPI_Datatype sendtype, void* recvbuf, int recvcount, MPI_Datatype recvtype, MPI_Comm communicator);

Communication collective: ALLGather

mohamed walid hajoub Programmation Parallèle 33/38

Communication collective: Réduction

Une réduction permet d'effectuer sur un des données distribuées dans un ensemble de processeurs une opération arithmétique de type addition, minima/maxima, ...

Prototype:

Int MPI_Reduce(void * sendbuf, void* recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm communicator);

Dans la forme **MPI_Reduce()** seul le processeur *root* reçoit le résultat Il existe la forme **MPI_AllReduce()**, ou tous les processus reçoivent le résultat

MPI_Op	Opération
MPI_MIN	Minimum
MPI_MAX	Maximum
MPI_SUM	Somme
MPI_PROD	Produit élément à élément
MPI_LAND	ET logique
MPI_BAND	ET bit par bit
MPI_LOR	OU logique
MPI_BOR	OU bit par bit
MPI_LXOR	OU exclusif logique
MPI_BXOR	OU exclusif bit par bit
MPI_MINLOC	Minimum et emplacement
MPI_MAXLOC	Maximum et emplacement

mohamed walid hajoub

Programmation Parallèle

Résume MPI

Écrire un programme en MPI qui permet de calculer la somme des éléments d'un Vecteur **V** de **N** entiers générés aléatoires ?

$$S = \sum_{k=0}^{N-1} V[k]$$

Code source vers lien suivant :

- c brodcast.c
- **c** gather.c
- c reduce.c
- c scatter.c
- sendRecv.c
- c somme.c
- c table.c
- c test.c

mohamed walid hajoub

https://github.com/HajoubWalid2000/parallel-programming

Programmation Parallèle

37/38

Question ? Enrichir la discussion

Mohamed walid hajoub

Introduction
Généralité sur MPI:
type de communication
Conclusion

Merci pour vous attention