Universidad Simón Bolívar Departamento de Computación y Tecnología de la Información CI-4841 Introducción al Paralelismo Trimestre Abril-Julio 2016

Práctica 5: Comunicación Colectiva con MPI Scatter, Gather, y Allgather

1. Introducción a MPI Scatter, Gather, y Allgather

El contenido de esta sección esta basado en el tutorial presentado en [1]. En esta sección se va explicar en que consisten algunas de las funciones de MPI para comunicación colectiva, llamados MPI_Scatter y MPI_Gather. También se explicará una variante de MPI_Gather, llamada MPI_Allgather.

1.1. Sobre MPI_Scatter

El función MPI_Scatter tiene como finalidad que un proceso raíz pueda enviar partes de un arreglo a un conjunto de procesos con los que tiene comunicación. La Figura 1 muestra como trabaja MPI_Scatter. Al ejecutar MPI_Scatter se tiene un proceso raíz que toma el arreglo y lo divide en un número de partes que son iguales al número de procesos que forman parte de la ejecución del programa MPI. Luego el proceso raíz le envía a cada uno de los procesos, incluyéndose, una parte del arreglo, siguiendo el orden de la identificación (rank) de cada proceso. Esto es, la primera parte del arreglo (en rojo en la Figura 1) será enviada al proceso 0, la segunda parte (en azul en la Figura 1) se le envía al proceso 1, y así sucesivamente con las todas las otras partes. El objetivo que se busca, es que cada proceso ejecute alguna tarea sobre la parte del arreglo que recibe. Aunque el proceso raíz contiene el arreglo completo, él copia en el buffer de todos los demás procesos la parte del arreglo que le corresponde a cada uno. A continuación se presenta el prototipo de la función MPI_Scatter se muestra a continuación:

donde se tiene que:

senbuf es la dirección del buffer de envío, es decir, el arreglo que reside en proceso raíz sendcnt número de elementos ha ser enviados a cada proceso. Por ejemplo, si es 2 entonces el proceso 0 recibe el primer y segundo elemento del arreglo, el proceso 2 recibe el tercer y el cuarto elemento del arreglo y así sucesivamente con todos los procesos. Frecuentemente este valor corresponde al número de elementos del arreglo dividido entre el número de procesos creados

sendtype tipos de datos de los elementos ha ser enviados a cada proceso recvbuf dirección del buffer de recepción, es el parámetro de salida recvcnt número de elementos del buffer de recepción recvtype tipos de datos del buffer de recepción root identificador (rank) del proceso que envía los datos comm comunicador

Figura 1: Ejemplo de como trabaja el función MPI_Scatter, el proceso 0 contiene un arreglo el cual es divido en varias partes, cada parte se envía a cada uno de los otros procesos. La figura fue tomada de [1].

1.2. Sobre MPI_Gather

La función MPI_Gather toma los resultados de varios procesos y los reúne para que los maneje un único proceso. La Figura 2 ilustra el funcionamiento de MPI_Gather.

Figura 2: Ejemplo de como trabaja el función MPI_Gather, los resultados de todos los procesos son recolectados por el proceso 0 en un arreglo. La figura fue tomada de [1]

Se tiene que MPI_Gather toma los elementos que son retornados por todos los procesos, y los reúne para entregárselos a un proceso raíz que los almacena en arreglo. Los elementos en el arreglo son ordenados por el identificador (rank) de los procesos que enviaron los datos. El prototipo de función de MPI_Gather, es igual a la de la función MPI_Gather y se muestra a continuación:

donde se tiene que:

senbuf es la dirección del buffer de envío de cada uno de los procesos sendcnt número de elementos del buffer de envío sendtype tipos de datos de los elementos ha ser enviados por cada proceso recvbuf dirección del buffer de recepción, es el parámetro de salida y es manejado por el proceso raíz.

recvent número de elementos que se espera recibir por proceso recvtype tipos de datos del *buffer* de recepción root identificador (*rank*) del proceso que recibe los datos comm comunicador

1.3. Ejemplo computando el promedio de los números en un arreglo

En la dirección http://chimo.ldc.usb.ve/practica5.tar.xz puede descargar el código de la práctica que está compuesto de los siguientes archivos:

- avg.c programa que usa MPI_Scatter y MPI_Gather,
- all_avg.c programa que usa MPI_Scatter y MPI_Allgather,
- makefile para compilar los archivos en C,
- maquinas.txt conjunto de nodos del cluster.

Para ilustrar el uso de MPI_Scatter y MPI_Gather, se muestra como ejemplo un programa que computa el promedio de todos los elementos que están contenidos en un arreglo. El programa que contiene el ejemplo se llama avg.c y en él se distinguen los siguientes pasos:

- 1. El proceso raíz genera un arreglo de números reales lleno con números aleatorios.
- 2. Dado un número de procesos, se le envía a cada proceso una misma cantidad de números (Scatter).
- 3. Cada proceso computa el promedio de números que le fueron enviados.
- 4. El proceso raíz recoge (*Gather*) todos los promedios que les envían todos los procesos. El proceso raíz computa el promedio de estos números para obtener el resultado final.

Estas cuatro partes se observan en el siguiente el Listado 1.

```
if (world\_rank == 0) {
  rand_nums = create_rand_nums(num_elements_per_proc * world_size);
}
// For each process, create a buffer that will hold a subset of the entire
float *sub_rand_nums = (float *)malloc(sizeof(float) *
 num_elements_per_proc);
assert (sub_rand_nums != NULL);
// Scatter the random numbers from the root process to all processes in
// the MPI world
MPI_Scatter(rand_nums, num_elements_per_proc, MPLFLOAT, sub_rand_nums,
 num_elements_per_proc , MPLFLOAT, 0, MPLCOMMLWORLD);
// Compute the average of your subset
float sub_avg = compute_avg(sub_rand_nums, num_elements_per_proc);
printf("I am the processs %d and my average is:%f\n", world_rank, sub_avg);
// Gather all partial averages down to the root process
float *sub_avgs = NULL;
if (world_rank == 0)  {
  sub_avgs = (float *)malloc(sizeof(float) * world_size);
  assert (sub_avgs != NULL);
MPI_Gather(&sub_avg, 1, MPI_FLOAT, sub_avgs, 1, MPI_FLOAT, 0,
 MPLCOMMLWORLD);
// Now that we have all of the partial averages on the root, compute the
// total average of all numbers. Since we are assuming each process
// an average across an equal amount of elements, this computation will
// produce the correct answer.
if (world_rank == 0) {
  float avg = compute_avg(sub_avgs, world_size);
```

Listado 1: Fragmento del código de avg.c.

Al ejecutar el archivo makefile, se obtiene el ejecutable avg del archivo avg.c. El programa avg.c recibe como entrada el número de elementos por proceso. Si se ejecuta el programa avg, se obtiene un resultado semejante al que se muestra a continuación:

```
$ mpiexec --disable-hostname-propagation --machinefile maquinas.txt -n 4 ./avg 700
I am the processs 0 and my average is: 0.496193
I am the processs 2 and my average is: 0.489221
I am the processs 3 and my average is: 0.513167
I am the processs 1 and my average is: 0.496983
Avg of all elements is 0.498891
Avg computed across original data is 0.498891
```

1.4. Sobre MPI_Allgather

MPI_Allgather es una función que hace que todos los procesos reciban los elementos enviados por todos los procesos. La Figura 3 muestra el funcionamiento de MPI_Allgather.

Figura 3: Ejemplo de como trabaja el función MPI_Allgather, los resultados de todos los procesos son recolectados por todos los procesos en un arreglo. La figura fue tomada de [1]

En MPI_Allgather los elementos son recolectados siguiendo el orden de identificación (rank) de los procesos. La función prototipo de MPI_Allgather es casi idéntica a la de MPI_Gather, con la única diferencia de que no hay un proceso raíz.

El programa all_avg.c modifica el programa avg.c para que en lugar de MPI_Gather use MPI_Allgather. El principal diferencia entre los dos códigos se muestra en el Listado 2.

```
// Gather all partial averages down to all the processes
float *sub_avgs = (float *) malloc(sizeof(float) * world_size);
MPI_Allgather(&sub_avg, 1, MPI_FLOAT, sub_avgs, 1, MPI_FLOAT, MPI_COMM_WORLD);
// Compute the total average of all numbers.
float avg = compute_avg(sub_avgs, world_size);
```

Listado 2: Fragmento del código de all_avg.c.

Al compilar el programa all_avg.c se obtiene el programa all_avg, que al ejecutarlo con 4 procesos y con 700 elementos a ser estudiados, se obtiene un resultado como el siguiente:

```
$ mpiexec --disable-hostname-propagation --machinefile maquinas.txt -n 4 ./all_avg 700
Avg of all elements from proc 0 is 0.504305
Avg of all elements from proc 2 is 0.504305
Avg of all elements from proc 1 is 0.504305
Avg of all elements from proc 3 is 0.504305
```

2. Actividad a realizar

Matrix:

Se quiere que implemente programa similar al presentado en avg.c y $all_avg.c$, pero en este caso el objetivo será encontrar el valor mínimo, máximo y promedio de los elementos que están contenidos en una matriz de números reales. El programa debe crear una matriz de dimensión $N \times N$, donde N es el número de procesos a ejecutar. La matriz debe ser llenada con números reales generadas aleatoriamente. Luego el proceso raíz usando MPI_Scatter le envía cada una de las N filas, a cada uno de los N procesos. Cada proceso debe encontrar el valor mínimo, máximo y promedio de cada fila. Una vez procesada cada fila, cada proceso haciendo uso de MPI_Gather, envía al proceso raíz un arreglo de tres elementos. El arreglo contiene en la posición primera, el valor mínimo de la fila, en la posición segunda el valor máximo de la fila, y finalmente en la posición tercera el valor promedio. Para terminar, el proceso raíz toma el contenido de todos los arreglos y en encuentra los valores mínimo, el máximo y promedio, entre los valores mínimos, máximos y promedios de cada fila.

Su programa se debe llamar practica5.c y debe mostrar por la salida estándar los siguientes elementos:

- 1. La matriz de elementos generada por el proceso raíz.
- 2. Cada proceso debe mostrar su identificador, junto con el valor mínimo, máximo y promedio de su fila.
- 3. El proceso raíz debe mostrar el mínimo, máximo y promedio computados con los valores que le enviaron.
- 4. El proceso raíz debe mostrar el mínimo, máximo y promedio computados sobre la matriz original de elementos, como manera de comprobar los resultados de la computación en paralelo.

Por ejemplo, si al compilar practica5.c se obtiene un ejecutable llamado practica5, al ejecutarlo debe mostrar una salida como la siguiente:

\$ mpiexec --disable-hostname-propagation --machinefile maquinas.txt -n 4 ./practica5

```
0.566 0.611 0.506 0.180
0.817 0.183 0.585 0.422
0.025 0.316 0.061 0.084
0.977 0.978 0.874 0.053

I am the processs 0 with row 0 - min 0.180 - max 0.611 - avg 0.466
I am the processs 1 with row 1 - min 0.183 - max 0.817 - avg 0.502
I am the processs 2 with row 2 - min 0.025 - max 0.316 - avg 0.122
I am the processs 3 with row 3 - min 0.053 - max 0.978 - avg 0.720

Final results: min 0.025 - max 0.978 - avg 0.452
```

Results using the matrix: min 0.025 - max 0.978 - avg 0.452

Se recomienda implementar en el lenguaje C la matriz por medio de un arreglo de $N \times N$ elementos.

Debe entregar los códigos fuentes de solución y un informe en donde explique el diseño de solución y muestre ejemplos de los resultados obtenidos con diferentes corridas de su programa.

Referencias

Mpi scatter, gather, and allgather. [1] Wes Kendall. http://mpitutorial.com/ tutorials/mpi-scatter-gather-and-allgather/, 2016.

Guillermo Palma / gvpalma@usb.ve / Junio 2016