Технология программирования МРІ (2)

Антонов Александр Сергеевич, к.ф.-м.н., вед.н.с. лаборатории Параллельных информационных технологий НИВЦ МГУ

Летняя суперкомпьютерная академия Москва, 2016

Коллективные взаимодействия процессов

В операциях коллективного взаимодействия процессов участвуют все процессы коммуникатора!

Как и для блокирующих процедур, возврат означает то, что разрешён свободный доступ к буферу приёма или посылки.

Сообщения, вызванные коллективными операциями, не пересекутся с другими сообщениями.

Нельзя рассчитывать на синхронизацию процессов с помощью коллективных операций (кроме процедуры MPI_Barrier).

Если какой-то процесс завершил свое участие в коллективной операции, то это не означает ни того, что данная операция завершена другими процессами коммуникатора, ни даже того, что она ими начата (если это возможно по смыслу операции).

int MPI Barrier (MPI Comm comm)

Работа процессов блокируется до тех пор, пока все оставшиеся процессы коммуникатора сотт не выполнят эту процедуру. Все процессы должны вызвать MPI Barrier, хотя реально исполненные различными процессами коммуникатора вызовы могут быть расположены в разных местах программы.

int MPI_Bcast(void *buf, int
count, MPI_Datatype datatype,
int root, MPI_Comm comm)

Paccылка count элементов данных типа datatype из массива buf от процесса root всем процессам данного коммуникатора сотт, включая сам рассылающий процесс. Значения параметров count, datatype, root и comm должны быть одинаковыми у всех процессов.

данные

Процессы

A ₀			-
A_0			
A_0			
A_0			
A ₀			
A ₀	8		

int MPI Gather (void *sbuf, int scount, MPI Datatype stype, void *rbuf, int rcount, MPI Datatype rtype, int root, MPI Comm comm) Coopka scount элементов данных типа stype из массивов sbuf со всех процессов коммуникатора comm в буфер rbuf процесса root. Данные сохраняются в порядке возрастания номеров процессов.

На процессе **root** существенными являются значения всех параметров, а на остальных процессах - только значения параметров sbuf, scount, stype, root и comm. Значения параметров root и comm должны быть одинаковыми у всех процессов. Параметр rcount у процесса root обозначает число элементов типа rtype, принимаемых от каждого процесса.

данные

процессы

A ₀			
A ₁	6 6		
A ₂	6 6		
A ₃			
A ₄	6 6		
A ₅			

- int MPI_Gatherv(void *sbuf, int
 scount, MPI_Datatype stype, void
 *rbuf, int *rcounts, int
 *displs, MPI_Datatype rtype, int
 root, MPI_Comm comm)
- Сборка различного количества данных из массивов **sbuf**. Порядок расположения задаёт массив **displs**.

rcounts — целочисленный массив, содержащий количество элементов, передаваемых от каждого процесса (индекс равен рангу адресата, длина равна числу процессов в коммуникаторе).

displs — целочисленный массив, содержащий смещения относительно начала массива **rbuf** (индекс равен рангу адресата, длина равна числу процессов в коммуникаторе).

int MPI Scatter (void *sbuf, int scount, MPI Datatype stype, void *rbuf, int rcount, MPI Datatype rtype, int root, MPI Comm comm) Paccылка по scount элементов данных типа stype из массива sbuf процесса root в массивы rbuf всех процессов коммуникатора сотт, включая сам процесс root. Данные рассылаются в порядке возрастания номеров процессов.

На процессе **root** существенными являются значения всех параметров, а на всех остальных процессах — только значения параметров rbuf, rcount, rtype, source и comm. Значения параметров source и comm должны быть одинаковыми у всех процессов.

данные

процессы

Α ₀			
A 1	6 6		
A ₂	6 6		
A ₃			
A ₄			
A ₅			

```
float sbuf[SIZE][SIZE], rbuf[SIZE];
if(rank == 0)
  for(i=0; i<SIZE; i++)
 for (j=0; j<SIZE; j++)
 sbuf[i][j]=...;
if (numtasks == SIZE)
 MPI_Scatter(sbuf, SIZE, MPI_FLOAT, rbuf,
SIZE, MPI_FLOAT, 0, MPI_COMM_WORLD);</pre>
```

```
int MPI Scatterv(void *sbuf, int
*scounts, int *displs,
MPI Datatype stype, void *rbuf,
int rcount, MPI Datatype rtype,
int root, MPI Comm comm)
Рассылка различного количества данных из
массива sbuf. Начало рассылаемых
порций задает массив displs.
```

scounts — целочисленный массив, содержащий количество элементов, передаваемых каждому процессу (индекс равен рангу адресата, длина равна числу процессов в коммуникаторе).

displs — целочисленный массив, содержащий смещения относительно начала массива **sbuf** (индекс равен рангу адресата, длина равна числу процессов в коммуникаторе).

int MPI_Allgather(void *sbuf,
int scount, MPI_Datatype stype,
void *rbuf, int rcount,
MPI_Datatype rtype, MPI_Comm
comm)

Сборка данных из массивов **sbuf** со всех процессов коммуникатора **comm** в буфере **rbuf** каждого процесса. Данные сохраняются в порядке возрастания номеров процессов.

данные

11	
(
1	
	1
	2
	1

Α ₀	В ₀	co	D ₀	Eo	F ₀
Α ₀	В ₀	c _o	D ₀	E ₀	F ₀
Α ₀	В ₀	c ₀	D ₀	E ₀	F ₀
Α ₀	В ₀	c ₀	D ₀	E ₀	F ₀
Α ₀	В ₀	c ₀	D ₀	E ₀	F ₀
Α ₀	В ₀	c ₀	D ₀	E ₀	F ₀

int MPI_Allgatherv(void *sbuf,
int scount, MPI_Datatype stype,
void *rbuf, int *rcounts, int
*displs, MPI_Datatype rtype,
MPI_Comm comm)

Сборка на всех процессах различного количества данных из **sbuf**. Порядок расположения задаёт массив **displs**.

int MPI_Alltoall(void *sbuf, int
scount, MPI_Datatype stype, void
*rbuf, int rcount, MPI_Datatype
rtype, MPI_Comm comm)

Рассылка каждым процессом коммуникатора **comm** различных порций данных всем другим процессам. **j**-й блок массива **sbuf** процесса **i** попадает в **i**-й блок массива **rbuf** процесса **j**.

данные

	A ₀	A ₁	A ₂	A ₃	Α ₄	A ₅
)FI	В ₀	В ₁	В2		11	В ₅
ecc	c^0	С ₁	c_2	c_3		С ₅
)II(D ₀	D ₁	D ₂		11	D ₅
1b(E ₀	E ₁	E ₂			E ₅
	Fo	F ₁	F ₂	F3	F ₄	F ₅

A ₀	В ₀	co	D ₀	E ₀	F ₀
A ₁	В ₁	C ₁	D ₁	E ₁	F ₁
A ₂	В2	c ₂	D ₂	E ₂	F ₂
A ₃	В3	c ₃	D ₃	E ₃	F ₃
A ₄	В ₄	С ₄	D ₄	E ₄	F ₄
A ₅	В ₅	C ₅	D ₅	E ₅	F ₅

int MPI_Alltoallv(void* sbuf,
int *scounts, int *sdispls,
MPI_Datatype stype, void* rbuf,
int *rcounts, int *rdispls,
MPI_Datatype rtype, MPI_Comm
comm)

Рассылка со всех процессов коммуникатора **сомм** различного количества данных всем другим процессам. Размещение данных в буфере **sbuf** отсылающего процесса определяется массивом **sdispls**, а в буфере **rbuf** принимающего процесса — массивом **rdispls**.

int MPI_Reduce(void *sbuf, void
*rbuf, int count, MPI_Datatype
datatype, MPI_Op op, int root,
MPI_Comm comm)

Выполнение **count** независимых глобальных операций **ор** над соответствующими элементами массивов **sbuf**. Результат операции над **i**-ми элементами массивов **sbuf** получается в **i**-ом элементе массива **rbuf** процесса **root**.

- Типы предопределённых глобальных операций:
- **MPI_MAX**, **MPI_MIN** максимальное и минимальное значения;
- **MPI_SUM, MPI_PROD** глобальная сумма и глобальное произведение;
- **MPI_LAND, MPI_LOR, MPI_LXOR** логические "И", "ИЛИ", искл. "ИЛИ";
- **MPI_BAND**, **MPI_BOR**, **MPI_BXOR** побитовые "И", "ИЛИ", искл. "ИЛИ".

```
int MPI Allreduce (void *sbuf,
void *rbuf, int count,
MPI Datatype datatype, MPI Op
op, MPI Comm comm)
Выполнение count независимых
глобальных операций ор над
соответствующими элементами массивов
sbuf. Результат получается в массиве
rbuf каждого процесса.
```

```
for(i=0; i<n; i++) s[i]=0.0;
for(i=0; i<n; i++)
 for(j=0; j<m; j++)
 s[i]=s[i]+a[i][j];
MPI_Allreduce(s, r, n, MPI_FLOAT, MPI_SUM, MPI_COMM_WORLD);</pre>
```

```
int MPI Reduce scatter (void
*sbuf, void *rbuf, int *rcounts,
MPI Datatype datatype, MPI Op
op, MPI Comm comm)
Выполнение \sum_{i} recounts (i) независимых
глобальных операций ор над
соответствующими элементами массивов
sbuf.
```

Сначала выполняются глобальные операции, затем результат рассылается по процессам.

i-ый процесс получает **rcounts** (**i**) значений результата и помещает в массив **rbuf**.

int MPI_Scan(void *sbuf, void
*rbuf, int count, MPI_Datatype
datatype, MPI_Op op, MPI_Comm
comm)

Выполнение **count** независимых частичных глобальных операций **ор** над соответствующими элементами массивов **sbuf**.

i-ый процесс выполняет глобальную операцию над соответствующими элементами массива **sbuf** процессов **0**...**i** и помещает результат в массив **rbuf**.

Окончательный результат глобальной операции получается в массиве **rbuf** последнего процесса.

```
int MPI_Op_create
(MPI_User_function *func, int
commute, MPI_Op *op)
```

Создание пользовательской глобальной операции. Если **commute=1**, то операция должна быть коммутативной и ассоциативной. Иначе порядок фиксируется по увеличению номеров процессов.

```
typedef void MPI_User_function (void *invec, void *inoutvec, int *len, MPI_Datatype type)
Интерфейс пользовательской функции.
```

int MPI_Op_free(MPI_Op *op)

Уничтожение пользовательской глобальной операции.

```
#include <stdio.h>
#include "mpi.h"
#define n 1000
void smod5(void *in, void *inout, int *1, MPI Datatype
*type) {
 int i;
 for(i=0; i<*1; i++) ((int*)inout)[i] = (((int*)in)[i]
+ ((int*)inout)[i])%5;
int main(int argc, char **argv)
 int rank, size, i;
 int a[n];
 int b[n];
```

```
MPI Op op;
MPI Init(&argc, &argv);
MPI Comm size (MPI COMM WORLD, &size);
MPI Comm rank(MPI COMM WORLD, &rank);
for (i=0; i < n; i++) a[i] = i + rank +1;
printf("process %d a[0] = %d\n", rank, a[0]);
MPI Op create(&smod5, 1, &op);
MPI Reduce(a, b, n, MPI INT, op, 0, MPI COMM WORLD);
MPI Op free (&op);
if (rank==0) printf ("b[0] = %d\n", b[0]);
MPI Finalize();
```

Пересылка разнотипных данных

Сообщение – массив однотипных данных, расположенных в последовательных ячейках памяти.

Для пересылки разнотипных данных можно использовать:

- •Производные типы данных
- •Упаковку данных

Производные типы данных создаются во время выполнения программы с помощью подпрограмм-конструкторов.

Создание типа:

- •Конструирование типа
- •Регистрация типа

Производный тип данных характеризуется последовательностью базовых типов и набором значений смещения относительно начала буфера обмена.

Смещения могут быть как положительными, так и отрицательными, не требуется их упорядоченность.

int MPI_Type_contiguous(int
count, MPI_Datatype type,
MPI_Datatype *newtype)

Создание нового типа данных **newtype**, состоящего из **count** последовательно расположенных элементов базового типа данных **type**.

```
MPI_Type_contiguous(5, MPI_INT, &newtype);
```

int MPI_Type_vector(int count,
int blocklen, int stride,
MPI_Datatype type, MPI_Datatype
*newtype)

Создание нового типа данных **newtype**, состоящего из **count** блоков по **blocklen** элементов базового типа данных **type**. Следующий блок начинается через **stride** элементов после начала предыдущего.

```
count=2;
blocklen=3;
stride=5;
MPI Type vector(count, blocklen, stride,
MPI DOUBLE, &newtype);
Создание нового типа данных (тип элемента,
количество элементов от начала буфера):
{(MPI DOUBLE, 0), (MPI DOUBLE, 1),
(MPI DOUBLE, 2),
 (MPI DOUBLE, 5), (MPI DOUBLE, 6),
(MPI DOUBLE, 7)}
```

int MPI_Type_create_hvector(int
count, int blocklen, MPI_Aint
stride, MPI_Datatype type,
MPI_Datatype *newtype)

Создание нового типа данных **newtype**, состоящего из **count** блоков по **blocklen** элементов базового типа данных **type**. Следующий блок начинается через **stride** байт после начала предыдущего.

int MPI Type create indexed block (in t count, int blocklen, int displs[], MPI Datatype type, MPI Datatype *newtype) Создание нового типа данных newtype, состоящего из count блоков по blocklen элементов базового типа данных type. Смещения блоков с начала буфера посылки в количестве элементов базового типа данных type задаются в массиве displs.

int MPI_Type_indexed(int count,
int *blocklens, int *displs,
MPI_Datatype type, MPI_Datatype
*newtype)

Создание нового типа данных **newtype**, состоящего из **count** блоков по **blocklens[i]** элементов базового типа данных. **i**-ый блок начинается через **displs[i]** элементов с начала буфера.

```
for(i=0; i<n; i++) {
 blocklens[i]=n-i;
 displs[i]=(n+1)*i;
}
MPI_Type_indexed(n, blocklens, displs,
MPI_DOUBLE, &newtype)</pre>
```

Создание нового типа данных для описания верхнетреугольной матрицы.

int MPI_Type_create_hindexed(int
count, int *blocklens, MPI_Aint
*displs, MPI_Datatype type,
MPI_Datatype *newtype)

Создание нового типа данных **newtype**, состоящего из **count** блоков по **blocklens[i]** элементов базового типа данных. **i**-ый блок начинается через **displs[i]** байт с начала буфера.

int MPI_Type_create_struct(int
count, int *blocklens, MPI_Aint
*displs, MPI_Datatype *types,
MPI_Datatype *newtype)

Создание структурного типа данных из count блоков по blocklens[i] элементов типа types[i]. i-ый блок начинается через displs[i] байт с начала буфера.

```
blocklens[0]=3;
blocklens[1]=2;
types[0]=MPI DOUBLE;
types[1]=MPI CHAR;
displs[0]=0;
displs[1]=24;
MPI Type create struct(2, blocklens, displs,
types, &newtype);
Создание нового типа данных (тип элемента,
количество байт от начала буфера):
{ (MPI DOUBLE, 0), (MPI DOUBLE, 8),
(MPI DOUBLE, 16),
 (MPI CHAR, 24), (MPI CHAR, 25)}
```

int MPI Type create subarray(int ndims, int sizes[], int subsizes[], int starts[], int order, MPI Datatype type, MPI Datatype *newtype) newtype задаёт ndims-мерный подмассив исходного ndims-мерного массива. sizes задает размеры по каждому измерению исходного массива, subsizes – размеры по каждому измерению выделяемого подмассива.

starts задаёт стартовые координаты каждого измерения выделяемого подмассива в исходном массиве. Все массивы индексируются с 0. Задаваемые значения не должны выводить подмассив за пределы исходного массива ни по одному из измерений. order задаёт порядок хранения элементов многомерного массива: MPI ORDER C (по строкам),

MPI ORDER FORTRAN (по столбцам). type задаёт тип элементов массива.

```
MPI Datatype newtype;
int sizes[2], subsizes[2], starts[2];
int rank;
MPI Comm rank (MPI COMM WORLD, &rank);
sizes[0] = 100;
sizes[1] = 100;
subsizes[0] = 100;
subsizes[1] = 25;
starts[0] = 0;
starts[1] = rank*subsizes[1];
MPI Type create subarray(2, sizes, subsizes,
starts, MPI ORDER C, MPI DOUBLE, &newtype);
```

int MPI_Type_commit(MPI_Datatype
*datatype)

Регистрация созданного производного типа данных **datatype**. После регистрации этот тип данных можно использовать в операциях обмена.

int MPI_Type_free(MPI_Datatype
*datatype)

Аннулирование производного типа данных datatype. datatype устанавливается в значение MPI_DATATYPE_NULL.
Производные от datatype типы данных остаются. Предопределённые типы данных не могут быть аннулированы.

int MPI_Get_address(void
*location, MPI_Aint *address)

Определение абсолютного байт-адреса address размещения массива location в оперативной памяти компьютера. Адрес отсчитывается от некоторого базового адреса, значение которого содержится в системной константе MPI воттом.

```
blocklens[0] = 1;
blocklens[1] = 1;
types[0] = MPI DOUBLE;
types[1] = MPI CHAR;
MPI Get address(dat1, &displs[0]);
MPI Get address(dat2, &displs[1]);
MPI Type create struct(2, blocklens, displs,
types, &newtype);
MPI Type commit(&newtype);
MPI Send (MPI BOTTOM, 1, newtype, dest, tag,
MPI COMM WORLD);
```

int MPI_Type_size(MPI_Datatype
datatype, int *size)

Определение размера типа **datatype** в байтах (объёма памяти, занимаемого одним элементом данного типа).

int
MPI_Type_get_extent(MPI_Datatype
datatype, MPI_Aint *lb, MPI_Aint
*extent)

Для элемента типа данных datatype определяет смещение от начала буфера данных нижней границы lb и диапазон extent (разницу между верхней и нижней границами) в байтах.

int MPI_Pack(void *inbuf, int
incount, MPI_Datatype datatype,
void *outbuf, int outsize, int
*position, MPI_Comm comm)

Упаковка incount элементов типа datatype из массива inbuf в массив outbuf со сдвигом position байт. outbuf должен содержать хотя бы outsize байт.

Параметр **position** увеличивается на число байт, равное размеру записи. Параметр **comm** указывает на коммуникатор, в котором в дальнейшем будет пересылаться сообщение.

Для пересылки упакованных данных используется тип данных **MPI_PACKED**.

```
int MPI_Unpack(void *inbuf, int
insize, int *position, void
*outbuf, int outcount,
MPI_Datatype datatype, MPI_Comm
comm)
```

Pacпаковка из массива inbuf со сдвигом position байт в массив outbuf outcount элементов типа datatype.

int MPI_Pack_size(int incount,
MPI_Datatype datatype, MPI_Comm
comm, int *size)

Определение необходимого объёма памяти (в байтах) для упаковки **incount** элементов типа **datatype**.

```
#include <stdio.h>
#include "mpi.h"
int main(int argc, char **argv)
 int size, rank, position, i;
 float a[10];
 char b[10], buf[100];
  MPI Init(&argc, &argv);
  MPI Comm rank(MPI COMM WORLD, &rank);
 for (i = 0; i < 10; i++)
 a[i] = rank + 1.0;
 if(rank==0) b[i]='a';
 else b[i] = 'b';
 position=0;
```

```
if(rank==0){
 MPI Pack(a, 10, MPI FLOAT, buf, 100, &position,
MPI COMM WORLD);
 MPI Pack (b, 10, MPI CHAR, buf, 100, &position,
MPI COMM WORLD);
 MPI Bcast(buf, 100, MPI PACKED, 0, MPI COMM WORLD);
 } else{
 MPI Bcast(buf, 100, MPI PACKED, 0, MPI COMM WORLD);
 MPI Unpack (buf, 100, &position, a, 10, MPI FLOAT,
MPI COMM WORLD);
 MPI Unpack (buf, 100, &position, b, 10, MPI CHAR,
MPI COMM WORLD);
 for (i = 0; i<10; i++) printf ("process %d a=%f b=%c\n",
rank, a[i], b[i]);
 MPI Finalize();}
```

Задание 3: Напишите программу, в которой операция глобального суммирования элементов вектора моделируется схемой сдваивания (каскадная схема) с использованием пересылок данных типа точка-точка. Сравнить эффективность такого моделирования с использованием процедуры MPI Reduce.

Задание 4: Напишите программу, в которой все процессы приложения пересылают нулевому процессу структуру, состоящую из ранга процесса и названия узла (полученного с помощью вызова процедуры MPI Get processor name), на котором данный процесс запущен.