Московский государственный университет им. М.В.Ломоносова Научно-исследовательский вычислительный центр

А.С.Антонов

ПАРАЛЛЕЛЬНОЕ ПРОГРАММИРОВАНИЕ С ИСПОЛЬЗОВАНИЕМ ТЕХНОЛОГИИ MPI

Издательство Московского университета 2004

УДК 681.3.06 ББК – 018.2*32.973 А 72

Рецензенты:

зам. директора НИВЦ МГУ, член-корреспондент РАН Вл.В.Воеводин, зам. директора НИИЯФ МГУ, доктор физико-математических наук В.А.Ильин.

Антонов А.С.

А 72 Параллельное программирование с использованием технологии MPI: Учебное пособие. – М.: Изд-во МГУ, 2004. – 71 с.

ISBN 5-211-04907-1

Пособие предназначено для освоения практического курса параллельного программирования с использованием технологии МРІ. В настоящее время технология МРІ является основным средством программирования для кластерных систем и компьютеров с распределенной памятью, но может применяться также и на вычислительных системах других типов. Курс включает в себя описание большинства основных процедур стандарта МРІ-1.1 с примерами их применения и практические сведения, которые могут потребоваться при написании реальных программ. Основное описание ведется с использованием вызовов процедур МРІ из программ на языке Фортран, однако указаны также основные отличия в использовании вызовов аналогичных функций из программ на языке Си. Приводятся примеры небольших законченных параллельных программ, тексты которых онжом скачать сети Интернет co страницы http://parallel.ru/tech/tech_dev/MPI/examples/. конце разделов приводятся контрольные вопросы и задания, которые можно использовать в процессе обучения. Пособие основано на курсе занятий, проведенных автором в июне 2003 года в компании «Шлюмберже».

Для студентов, аспирантов и научных сотрудников, чья деятельность связана с параллельными вычислениями.

УДК 681.3.06 ББК – 018.2*32.973

ISBN 5-211-04907-1

© Московский государственный университет, 2004

Содержание

Индекс по функциям МРІ	4
Основные понятия	5
Общие процедуры MPI	8
Задания	11
Передача/прием сообщений между отдельными процессами	11
Передача/прием сообщений с блокировкой	12
Передача/прием сообщений без блокировки	21
Отложенные запросы на взаимодействие	30
Тупиковые ситуации (deadlock)	32
Задания	34
Коллективные взаимодействия процессов	36
Задания	47
Группы и коммуникаторы	48
Операции с группами процессов	48
Операции с коммуникаторами	52
Задания	55
Виртуальные топологии	55
Декартова топология	56
Топология графа	60
Задания	62
Пересылка разнотипных данных	63
Производные типы данных	63
Упаковка данных	68
Задания	70
Литература	71

Индекс по функциям **MPI**

MPI_ADDRESS66	MPI_IRECV 23
MPI_ALLGATHER 42	MPI_IRSEND 23
MPI_ALLGATHERV 42	MPI_ISEND 22
MPI_ALLREDUCE 45	MPI_ISSEND 23
MPI_ALLTOALL 42	MPI_OP_CREATE 46
MPI_ALLTOALLV 43	MPI_OP_FREE 46
MPI_BARRIER 36	MPI_PACK69
MPI_BCAST 38	MPI_PACK_SIZE69
MPI_BSEND14	MPI_PROBE19
MPI_BSEND_INIT 30	MPI_RECV
MPI_BUFFER_ATTACH15	MPI_RECV_INIT 30
MPI_BUFFER_DETACH15	MPI_REDUCE 43
MPI_CART_COORDS 58	MPI_REDUCE_SCATTER 45
MPI_CART_CREATE 56	MPI_REQUEST_FREE 31
MPI_CART_GET 59	MPI_RSEND14
MPI_CART_RANK 58	MPI_RSEND_INIT 30
MPI_CART_SHIFT 59	MPI_SCAN 46
MPI_CART_SUB58	MPI_SCATTER 40
MPI_CARTDIM_GET58	MPI_SCATTERV 41
MPI_COMM_CREATE 53	MPI_SEND 12
MPI_COMM_DUP 53	MPI_SEND_INIT 30
MPI_COMM_FREE54	MPI_SENDRECV 33
MPI_COMM_GROUP 49	MPI_SENDRECV_REPLACE 34
MPI_COMM_RANK 9	MPI_SSEND14
MPI_COMM_SIZE9	MPI_SSEND_INIT 30
MPI_COMM_SPLIT 54	MPI_START 31
MPI_DIMS_CREATE 57	MPI_STARTALL 31
MPI_FINALIZE 8	MPI_TEST 27
MPI_GATHER 39	MPI_TESTALL 27
MPI_GATHERV 40	MPI_TESTANY 27
MPI_GET_COUNT19	MPI_TESTSOME 28
MPI_GET_PROCESSOR_NAME 10	MPI_TOPO_TEST 56
MPI_GRAPH_CREATE 60	MPI_TYPE_COMMIT66
MPI_GRAPH_GET61	MPI_TYPE_CONTIGUOUS 64
MPI_GRAPH_NEIGHBORS 61	MPI_TYPE_EXTENT 67
MPI_GRAPH_NEIGHBORS_COUNT 61	MPI_TYPE_FREE66
MPI_GRAPHDIMS_GET 61	MPI_TYPE_HINDEXED65
MPI_GROUP_COMPARE 51	MPI_TYPE_HVECTOR 65
MPI_GROUP_DIFFERENCE 50	MPI_TYPE_INDEXED 65
MPI_GROUP_EXCL 49	MPI_TYPE_LB
MPI_GROUP_FREE51	MPI_TYPE_SIZE66
MPI_GROUP_INCL 49	MPI_TYPE_STRUCT 65
MPI_GROUP_INTERSECTION 50	MPI_TYPE_UB
MPI_GROUP_RANK 50	MPI_TYPE_VECTOR 64
MPI_GROUP_SIZE50	MPI_UNPACK69
MPI_GROUP_TRANSLATE_RANKS 51	MPI_WAIT 23
MPI_GROUP_UNION 50	MPI_WAITALL 24
MPI_IBSEND 23	MPI_WAITANY 25
MPI_INIT 8	MPI_WAITSOME25
MPI_INITIALIZED 9	MPI_WTICK10
MDT TDRORF 23	MDT WTTME 10

Основные понятия

Наиболее распространенной технологией программирования для параллельных компьютеров с распределенной памятью в настоящее время является МРІ. Основным способом взаимодействия параллельных процессов в таких системах является передача сообщений друг другу. Это и отражено в названии данной технологии — Message Passing Interface (интерфейс передачи сообшений). Стандарт МРІ фиксирует интерфейс, который соблюдаться как системой программирования на каждой вычислительной платформе, так и пользователем при создании своих программ. Современные реализации, чаще всего, соответствуют стандарту МРІ версии 1.1. В 1997 расширивший 1998 годах появился стандарт MPI-2.0, значительно функциональность предыдущей версии. Однако до сих пор этот вариант МРІ не получил широкого распространения и в полном объеме не реализован ни на одной системе. Везде далее, если иного не оговорено, мы будем иметь дело со стандартом MPI-1.1.

МРІ поддерживает работу с языками Фортран и Си. В данном пособии примеры и описания всех процедур будут даны с использованием языка Фортран. Однако это совершенно не является принципиальным, поскольку основные идеи МРІ и правила оформления отдельных конструкций для этих языков во многом схожи. Полная версия интерфейса содержит описание более 125 процедур и функций. Наша задача — объяснить идею технологии и помочь освоить необходимые на практике компоненты. Дополнительную информацию об интерфейсе МРІ можно найти на тематической странице Информационно-аналитического центра по параллельным вычислениям в сети Интернет http://parallel.ru/tech/tech_dev/mpi.html.

Интерфейс MPI поддерживает создание параллельных программ в стиле MIMD (Multiple Instruction Multiple Data), что подразумевает объединение процессов с различными исходными текстами. Однако писать и отлаживать такие программы очень сложно, поэтому на практике программисты гораздо чаще используют SPMD-модель (Single Program Multiple Data) параллельного программирования, в рамках которой для всех параллельных процессов используется один и тот же код. В настоящее время все больше и больше реализаций MPI поддерживают работу с нитями.

Поскольку MPI является библиотекой, то при компиляции программы необходимо прилинковать соответствующие библиотечные модули. Это можно сделать в командной строке или воспользоваться предусмотренными в большинстве систем командами или скриптами mpicc (для программ на языке Cu), mpicc (для программ на языке Cu++), и mpif77/mpif90 (для программ на языках Фортран 77/90). Опция компилятора "-o name" позволяет задать имя

name для получаемого выполнимого файла, по умолчанию выполнимый файл называется a.out, например:

mpif77 -o program program.f

После получения выполнимого файла необходимо запустить его на требуемом количестве процессоров. Для этого обычно предоставляется команда запуска MPI-приложений mpirun, например:

mpirun -np N <программа с аргументами>,

где **м** - число процессов, которое должно быть не более разрешенного в данной системе числа процессов для одной задачи. После запуска одна и та же программа будет выполняться всеми запущенными процессами, результат выполнения в зависимости от системы будет выдаваться на терминал или записываться в файл с предопределенным именем.

Все дополнительные объекты: имена процедур, константы, предопределенные типы данных и т.п., используемые в MPI, имеют префикс мрт. Если пользователь не будет использовать в программе имен с таким префиксом, то конфликтов с объектами MPI заведомо не будет. В языке Си, кроме того, является существенным регистр символов в названиях функций. Обычно в названиях функций MPI первая буква после префикса мрт. пишется в верхнем регистре, последующие буквы — в нижнем регистре, а названия констант MPI записываются целиком в верхнем регистре. Все описания интерфейса MPI собраны в файле mpif.h (mpi.h), поэтому в начале MPI-программы должна стоять директива include 'mpif.h' (#include "mpi.h" для программ на языке Си).

МРІ-программа — это множество параллельных взаимодействующих процессов. Все процессы порождаются один раз, образуя параллельную часть программы. В ходе выполнения МРІ-программы порождение дополнительных процессов или уничтожение существующих не допускается (в МРІ-2.0 такая возможность появилась). Каждый процесс работает в своем адресном пространстве, никаких общих переменных или данных в МРІ нет. Основным способом взаимодействия между процессами является явная посылка сообщений.

Для локализации взаимодействия параллельных процессов программы можно создавать *группы процессов*, предоставляя им отдельную среду для общения — *коммуникатор*. Состав образуемых групп произволен. Группы могут полностью совпадать, входить одна в другую, не пересекаться или пересекаться частично. Процессы могут взаимодействовать только внутри некоторого коммуникатора, сообщения, отправленные в разных коммуникаторах, не пересекаются и не мешают друг другу. Коммуникаторы имеют в языке Фортран тип **INTEGER** (в языке Си – предопределенный тип **MPI_Comm**).

При старте программы всегда считается, что все порожденные процессы работают в рамках всеобъемлющего коммуникатора, имеющего предопределенное имя мрі_сомм_world. Этот коммуникатор существует всегда и служит для взаимодействия всех запущенных процессов MPI-программы. Кроме него при старте программы имеется коммуникатор мрі_сомм_self, содержащий только один текущий процесс, а также коммуникатор мрі_сомм_null, не содержащий ни одного процесса. Все взаимодействия процессов протекают в рамках определенного коммуникатора, сообщения, переданные в разных коммуникаторах, никак не мешают друг другу.

Каждый процесс MPI-программы имеет в каждой группе, в которую он входит, уникальный атрибут *номер процесса*, который является целым неотрицательным числом. С помощью этого атрибута происходит значительная часть взаимодействия процессов между собой. Ясно, что в одном и том же коммуникаторе все процессы имеют различные номера. Но поскольку процесс может одновременно входить в разные коммуникаторы, то его номер в одном коммуникаторе может отличаться от его номера в другом. Отсюда становятся понятными *два основных атрибута процесса:* коммуникатор и номер в коммуникаторе. Если группа содержит n процессов, то номер любого процесса в данной группе лежит в пределах от n до n-1.

Основным способом общения процессов между собой является явная посылка сообщений. Сообщение — это набор данных некоторого типа. Каждое сообщение имеет несколько атрибутов, в частности, номер процесса-отправителя, номер процесса-получателя, идентификатор сообщения и другие. Одним из важных атрибутов сообщения является его идентификатор или тэг. По идентификатору процесс, принимающий сообщение, например, может различить два сообщения, пришедшие к нему от одного и того же процесса. Сам идентификатор сообщения является целым неотрицательным числом, лежащим в диапазоне от 0 до мрт_таg_up, причем гарантируется, что мрт_таg_up не меньше 32767. Для работы с атрибутами сообщений введен массив (в языке Си – структура), элементы которого дают доступ к их значениям.

В последнем аргументе (в языке Си – в возвращаемом значении функции) большинство процедур МРІ возвращают информацию об успешности заверслучае успешного выполнения возвращается шения. **мрі_success**, иначе – код ошибки. Вид ошибки, которая произошла при выполнении будет определить процедуры, онжом ИЗ ee Предопределенные значения, соответствующие различным ошибочным ситуациям, перечислены в файле mpif.h.

Общие процедуры МРІ

В данном разделе мы остановимся на общих процедурах МРІ, не связанных с пересылкой данных. Большинство процедур этого раздела необходимы практически в каждой содержательной параллельной программе.

```
MPI_INIT(IERR)
INTEGER IERR
```

Инициализация параллельной части программы. Все другие процедуры MPI могут быть вызваны только после вызова **мрі_іні**т. Инициализация параллельной части для каждого приложения должна выполняться только один раз. В языке Си функции **мрі_ін** передаются указатели на аргументы командной строки программы **argc** и **argv**, из которых системой могут извлекаться и передаваться в параллельные процессы некоторые параметры запуска программы.

MPI_FINALIZE(IERR) INTEGER IERR

Завершение параллельной части приложения. Все последующие обращения к любым процедурам MPI, в том числе к **мрі_ініт**, запрещены. К моменту вызова **мрі_гініт** каждым процессом программы все действия, требующие его участия в обмене сообщениями, должны быть завершены.

Пример простейшей МРІ-программы на языке Фортран выглядит следующим образом:

```
program example1
include `mpif.h'
integer ierr
print *, `Before MPI_INIT'
call MPI_INIT(ierr)
print *, `Parallel section'
call MPI_FINALIZE(ierr)
print *, `After MPI_FINALIZE'
end
```

В зависимости от реализации MPI строчки 'Before MPI_INIT' и 'After MPI_FINALIZE' может печатать либо один выделенный процесс, либо все запущенные процессы приложения. Строчку 'Parallel section' должны напечатать все процессы. Порядок вывода строк с разных процессов может быть произвольным.

Общая схема MPI-программы на языке Си выглядит примерно следующим образом:

```
#include "mpi.h"
main(int argc, char **argv)
{
 ...
 MPI_Init(&argc, &argv);
 ...
 MPI_Finalize();
 ...
}
```

Другие параллельные программы на языке Си с использованием технологии MPI можно найти, например, в Вычислительном полигоне: http://polygon.parallel.ru.

```
MPI_INITIALIZED(FLAG, IERR)
LOGICAL FLAG
INTEGER IERR
```

Процедура возвращает в аргументе **FLAG** значение **.TRUE.**, если вызвана из параллельной части приложения, и значение **.FALSE.** - в противном случае. Это единственная процедура MPI, которую можно вызвать до вызова **мрі ініт**.

```
MPI_COMM_SIZE(COMM, SIZE, IERR)
INTEGER COMM, SIZE, IERR
```

В аргументе **size** процедура возвращает число параллельных процессов в коммуникаторе **сомм**.

```
MPI_COMM_RANK(COMM, RANK, IERR)
INTEGER COMM, RANK, IERR
```

В аргументе **RANK** процедура возвращает номер процесса в коммуникаторе **сомм**. Если процедура **мрі_сомм_size** для того же коммуникатора **сомм** вернула значение **size**, то значение, возвращаемое процедурой **мрі_сомм_rank** через переменную **rank**, лежит в диапазоне от **0** до **size-1**.

В следующем примере каждый запущенный процесс печатает свой уникальный номер в коммуникаторе **мрі_сомм_world** и число процессов в данном коммуникаторе.

```
program example2
include 'mpif.h'
integer ierr, size, rank
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
print *, 'process', rank, ', size', size
call MPI_FINALIZE(ierr)
end
```

Строка, соответствующая вызову процедуры print, будет выведена столько раз, сколько процессов было порождено при запуске программы. Порядок появления строк заранее не определен и может быть, вообще говоря, любым. Гарантируется только то, что содержимое отдельных строк не будет перемешано друг с другом.

DOUBLE PRECISION MPI_WTIME(IERR) INTEGER IERR

Эта функция возвращает на вызвавшем процессе астрономическое время в секундах (вещественное число двойной точности), прошедшее с некоторого момента в прошлом. Если некоторый участок программы окружить вызовами данной функции, то разность возвращаемых значений покажет время работы данного участка. Гарантируется, что момент времени, используемый в качестве точки отсчета, не будет изменен за время существования процесса. Заметим, что эта функция возвращает результат своей работы не через параметры, а явным образом. Таймеры разных процессоров могут быть не синхронизированы и выдавать различные значения, это можно определить по значению параметра мрі_мтіме_із_сьоваь (1 — синхронизированы, 0 - нет).

DOUBLE PRECISION MPI_WTICK(IERR) INTEGER IERR

Функция возвращает разрешение таймера на вызвавшем процессе в секундах. Эта функция также возвращает результат своей работы не через параметры, а явным образом.

MPI_GET_PROCESSOR_NAME(NAME, LEN, IERR) CHARACTER*(*) NAME INTEGER LEN, IERR

Процедура возвращает в строке **NAME** имя узла, на котором запущен вызвавший процесс. В переменной **LEN** возвращается количество символов в имени, не превышающее значения константы **мрі_мах_ркосеssor_name**. С помощью этой процедуры можно определить, на какие именно физические процессоры были спланированы процессы MPI-приложения.

В следующей программе на каждом процессе определяются две характеристики системного таймера: его разрешение и время, требуемое на замер времени (для усреднения получаемого значения выполняется **ntimes** замеров). Также в данном примере показано использование процедуры **мрi_get_processor_name**.

```
program example3
include 'mpif.h'
integer ierr, rank, len, i, NTIMES
parameter (NTIMES = 100)
character*(MPI_MAX_PROCESSOR_NAME) name
double precision time_start, time_finish, tick
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
call MPI GET PROCESSOR NAME(name, len, ierr)
tick = MPI_WTICK(ierr)
time_start = MPI_WTIME(ierr)
do i = 1, NTIMES
 time_finish = MPI_WTIME(ierr)
end do
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
print *, 'processor ', name(1:len),
 ', process ', rank, ': tick = ', tick,
 ', time = ', (time_finish-time_start)/NTIMES
call MPI_FINALIZE(ierr)
end
```

Задания

- Откомпилировать и проверить эффективность выполнения программы вычисления числа Пи на различном числе процессоров (программа обычно входит в качестве тестового примера в комплект поставки МРІ и может находиться, например, в файлах /usr/local/examples/mpi/fpi.f или cpi.c).
- Можно ли в процессе работы МРІ-программы порождать новые процессы, если в какой-то момент появились свободные процессоры?
- Может ли МРІ-программа продолжать работу после аварийного завершения одного из процессов?
- Определить, сколько процессов выполняют текст программы до вызова процедуры мрі_тит и после вызова процедуры мрі_тиаціте.
- Определить, синхронизованы ли таймеры разных процессов конкретной системы.

Передача/прием сообщений между отдельными процессами

Практически все программы, написанные с использованием коммуникационной технологии MPI, должны содержать средства не только для порождения и завершения параллельных процессов, но и для взаимодействия запущенных

процессов между собой. Такое взаимодействие осуществляется в МРІ посредством явной посылки сообщений.

Все процедуры передачи сообщений в МРІ делятся на две группы. В одну группу входят процедуры, которые предназначены для взаимодействия только двух процессов программы. Такие операции называются индивидуальными или операциями типа точка-точка. Процедуры другой группы предполагают, что в операцию должны быть вовлечены все процессы некоторого коммуникатора. Такие операции называются коллективными.

Начнем описание процедур обмена сообщениями с обсуждения *операций типа точка-точка*. В таких взаимодействиях участвуют два процесса, причем один процесс является отправителем сообщения, а другой – получателем. Процесс-отправитель должен вызвать одну из процедур передачи данных и явно указать номер в некотором коммуникаторе процесса-получателя, а процесс-получатель должен вызвать одну из процедур приема с указанием того же коммуникатора, причем в некоторых случаях он может не знать точный номер процесса-отправителя в данном коммуникаторе.

Все процедуры данной группы, в свою очередь, так же делятся на два класса: процедуры с блокировкой (с синхронизацией) и процедуры без блокировки (асинхронные). Процедуры обмена с блокировкой приостанавливают работу процесса до выполнения некоторого условия, а возврат из асинхронных процедур происходит немедленно после инициализации соответствующей коммуникационной операции. Неаккуратное использование процедур с блокировкой может привести к возникновению тупиковой ситуации, поэтому при этом требуется дополнительная осторожность. Использование асинхронных операций к тупиковым ситуациям не приводит, однако требует более аккуратного использования массивов данных.

Передача/прием сообщений с блокировкой

MPI_SEND(BUF, COUNT, DATATYPE, DEST, MSGTAG, COMM, IERR)
<type> BUF(*)

INTEGER COUNT, DATATYPE, DEST, MSGTAG, COMM, IERR

Блокирующая посылка массива вит с идентификатором мястас, состоящего из соинт элементов типа рататуре, процессу с номером резт в коммуникаторе сомм. Все элементы посылаемого сообщения должны быть расположены подряд в буфере вит. Операция начинается независимо от того, была ли инициализирована соответствующая процедура приема. При этом сообщение может быть скопировано как непосредственно в буфер приема, так и помещено в некоторый системный буфер (если это предусмотрено в MPI). Значение соинт может быть нулем. Процессу разрешается передавать сообщение

самому себе, однако это небезопасно и может привести к возникновению тупиковой ситуации. Параметр **DATATYPE** имеет в языке Фортран тип **INTEGER** (в языке Си – предопределенный тип **MPI_Datatype**). Тип передаваемых элементов должен указываться с помощью предопределенных констант типа, перечисленных для языка Фортран в следующей таблице.

Тип данных в МРІ	Тип данных в Фортране
MPI_INTEGER	INTEGER
MPI_REAL	REAL
MPI_DOUBLE_PRECISION	DOUBLE PRECISION
MPI_COMPLEX	COMPLEX
MPI_LOGICAL	LOGICAL
MPI_CHARACTER	CHARACTER(1)
MPI_BYTE	8 бит, используется для передачи
	нетипизированных данных
MPI_PACKED	тип для упакованных данных

Если используемый с MPI базовый язык имеет дополнительные типы данных, то соответствующие типы должны быть обеспечены и в MPI. Полный список предопределенных имен типов данных перечислен в файле mpif.h (mpi.h).

При пересылке сообщений можно использовать специальное значение **мрі_ркос_null** для несуществующего процесса. Операции с таким процессом завершаются немедленно с кодом завершения **мрі_success**. Например, для пересылки сообщения процессу с номером на единицу больше можно воспользоваться следующим фрагментом:

В этом случае процесс с последним номером не осуществит никакой реальной посылки данных, а сразу пойдет выполнять программу дальше.

Блокировка гарантирует корректность повторного использования всех параметров после возврата из процедуры. Это означает, что после возврата из мрі_send можно использовать любые присутствующие в вызове данной процедуры переменные без опасения испортить передаваемое сообщение. Выбор способа осуществления этой гарантии: копирование в промежуточный буфер или непосредственная передача процессу Dest, остается за разработчиками конкретной реализации MPI.

Следует специально отметить, что возврат из процедуры **мрі_send** не означает ни того, что сообщение получено процессом **dest**, ни того, что сообщение покинуло процессорный элемент, на котором выполняется процесс, выполнивший данный вызов. Предоставляется только гарантия безопасного изменения переменных, использованных в вызове данной процедуры. Подобная неопределенность далеко не всегда устраивает пользователя. Чтобы расширить возможности передачи сообщений, в МРІ введены дополнительные три процедуры. Все параметры у этих процедур такие же, как и у **мрі_send**, однако у каждой из них есть своя особенность.

MPI предоставляет следующие модификации процедуры передачи данных с блокировкой **мрі_send**:

- **мрі_взело** передача сообщения *с буферизацией*. Если прием посылаемого сообщения еще не был инициализирован процессомполучателем, то сообщение будет записано в специальный буфер, и произойдет немедленный возврат из процедуры. Выполнение данной процедуры никак не зависит от соответствующего вызова процедуры приема сообщения. Тем не менее, процедура может вернуть код ошибки, если места под буфер недостаточно. О выделении массива для буферизации должен заботиться пользователь.
- мрт_ssend передача сообщения с синхронизацией. Выход из данной процедуры произойдет только тогда, когда прием посылаемого сообщения будет инициализирован процессом-получателем. Таким образом, завершение передачи с синхронизацией говорит не только о возможности повторного использования буфера посылки, но и о гарантированном достижении процессом-получателем точки приема сообщения в программе. Использование передачи сообщений с синхронизацией может замедлить выполнение программы, но позволяет избежать наличия в системе большого количества не принятых буферизованных сообщений.
- мрт_rsend передача сообщения по готовности. Данной процедурой можно пользоваться только в том случае, если процесс-получатель уже инициировал прием сообщения. В противном случае вызов процедуры, вообще говоря, является ошибочным и результат ее выполнения не определен. Гарантировать инициализацию приема сообщения перед вызовом процедуры мрт_rsend можно с помощью операций, осуществляющих явную или неявную синхронизацию процессов (например, мрт_ваrrier или мрт_ssend). Во многих реализациях процедура мрт_rsend сокращает протокол взаимодействия между отправителем и получателем, уменьшая накладные расходы на организацию передачи данных.

Пользователь должен назначить на посылающем процессе специальный массив, который будет использоваться для буферизации сообщений при вызове процедуры **мрі_взенд**.

```
MPI_BUFFER_ATTACH(BUF, SIZE, IERR)
<type> BUF(*)
INTEGER SIZE, IERR
```

Назначение массива **вuF** размера **size** для использования при посылке сообщений с буферизацией. В каждом процессе может быть только один такой буфер. Ассоциированный с буфером массив не следует использовать в программе для других целей. Размер массива, выделяемого для буферизации, должен превосходить общий размер сообщения как минимум на величину, определяемую константой **мрi**_**BsenD**_**OverнeaD**.

```
MPI_BUFFER_DETACH(BUF, SIZE, IERR)
<type> BUF(*)
INTEGER SIZE, IERR
```

Освобождение выделенного буферного массива для его использования в других целях. Процедура возвращает в аргументах в и в з дрес и размер освобождаемого массива. Вызвавший процедуру процесс блокируется до того момента, когда все сообщения уйдут из данного буфера.

Обычно в MPI выделяется некоторый объем памяти для буферизации посылаемых сообщений. Однако, чтобы не полагаться на особенности конкретной реализации, рекомендуется явно выделять в программе достаточный буфер для всех пересылок с буферизацией.

В следующем примере показано использование передачи сообщения с буферизацией. Для буферизации выделяется массив **buf**, после завершения пересылки он освобождается. Размер необходимого буфера определяется размером сообщения (одно целое число – 4 байта) плюс значение константы **мрт_вsend_overhead**.

```
program example4
 include 'mpif.h'
 integer BUFSIZE
 parameter (BUFSIZE = 4 + MPI_BSEND_OVERHEAD)
 byte buf(BUFSIZE)
 integer rank, ierr, ibufsize, rbuf
 integer status(MPI_STATUS_SIZE)
 call MPI_INIT(ierr)
 call MPI COMM RANK(MPI COMM WORLD, rank, ierr)
 if(rank .eq. 0) then
 call MPI_BUFFER_ATTACH(buf, BUFSIZE, ierr)
 call MPI_BSEND(rank, 1, MPI_INTEGER, 1, 5,
 MPI_COMM_WORLD, ierr)
 &
 call MPI_BUFFER_DETACH(buf, ibufsize, ierr)
 end if
 if(rank .eq. 1) then
 call MPI_RECV(rbuf, 1, MPI_INTEGER, 0, 5,
 MPI COMM WORLD, status, ierr)
 &
 print *, 'Process 1 received ', rbuf, ' from process ',
 status(MPI_SOURCE)
 &
 end if
 call MPI_FINALIZE(ierr)
 end
MPI_RECV(BUF, COUNT, DATATYPE, SOURCE, MSGTAG, COMM, STATUS,
IERR)
<type> BUF(*)
INTEGER COUNT, DATATYPE, SOURCE, MSGTAG, COMM, IERR,
STATUS (MPI STATUS SIZE)
```

Блокирующий прием в буфер ви**г** не более **соинт** элементов сообщения типа **DATATYPE** с идентификатором **MSGTAG** от процесса с номером **SOURCE** в коммуникаторе сомм с заполнением массива атрибутов приходящего сообщения **STATUS**. Если число реально принятых элементов меньше значения **count**, то ЧТО буфере BUF гарантируется, В изменятся только соответствующие элементам принятого сообщения. Если количество элементов в принимаемом сообщении больше значения соимт, то возникает ошибка переполнения. Чтобы избежать этого, можно сначала определить структуру приходящего сообщения при помощи процедуры мрі_ркове (мрі_іргове). Если нужно узнать точное число элементов в принимаемом сообщении, то можно воспользоваться процедурой мрі_GET_COUNT. Блокировка гарантирует, что после возврата из процедуры мрі_recv все элементы сообщения уже будут приняты и расположены в буфере виг.

Ниже приведен пример программы, в которой нулевой процесс посылает сообщение процессу с номером один и ждет от него ответа. Если программа будет запущена с большим числом процессов, то реально выполнять пересылки все равно станут только нулевой и первый процессы. Остальные процессы после их инициализации процедурой мрі_ініт напечатают начальные

значения переменных **a** и **b**, после чего завершатся, выполнив процедуру **мрі finalize**.

```
program example5
 include 'mpif.h'
 integer ierr, size, rank
real a, b
 integer status(MPI_STATUS_SIZE)
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI COMM RANK(MPI COMM WORLD, rank, ierr)
a = 0.0
b = 0.0
if(rank .eq. 0) then
 b = 1.0
 call MPI_SEND(b, 1, MPI_REAL, 1, 5,
 MPI_COMM_WORLD, ierr);
&
 call MPI_RECV(a, 1, MPI_REAL, 1, 5,
 MPI COMM WORLD, status, ierr);
&
else
 if(rank .eq. 1) then
 a = 2.0
 call MPI_RECV(b, 1, MPI_REAL, 0, 5,
 MPI_COMM_WORLD, status, ierr);
&
 call MPI_SEND(a, 1, MPI_REAL, 0, 5,
&
 MPI COMM WORLD, ierr);
 end if
end if
print *, 'process ', rank,' a = ', a, ', b = ', b
call MPI FINALIZE(ierr)
 end
```

В следующем примере каждый процесс с четным номером посылает сообщение своему соседу с номером на единицу большим. Дополнительно поставлена проверка для процесса с максимальным номером, чтобы он не послал сообщение несуществующему процессу. Значения переменной **b** изменятся только на процессах с нечетными номерами.

```
program example6
include 'mpif.h'
integer ierr, size, rank, a, b
integer status(MPI_STATUS_SIZE)
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
a = rank
b = -1
if(mod(rank, 2) .eq. 0) then
if(rank+1 .lt. size) then

С посылают все процессы, кроме последнего
call MPI_Send(a, 1, MPI_INTEGER, rank+1, 5,
```

При приеме сообщения вместо аргументов **source** и **мsgтag** можно использовать следующие предопределенные константы:

- **MPI_ANY_SOURCE** признак того, что подходит сообщение от любого процесса;
- **мрі_аму_тас** признак того, что подходит сообщение с любым идентификатором.

При одновременном использовании этих двух констант будет принято сообщение с любым идентификатором от любого процесса.

Реальные атрибуты принятого сообщения всегда можно определить по соответствующим элементам массива status. В Фортране параметр status является целочисленным массивом размера мрі_status_size. Константы мрі_source, мрі_тас и мрі_еrror являются индексами по данному массиву для доступа к значениям соответствующих полей:

- status(MPI_SOURCE) номер процесса-отправителя сообщения;
- status(MPI_TAG) идентификатор сообщения;
- status(MPI_ERROR) код ошибки.

В языке Си параметр status является структурой предопределенного типа мрі_status с полями мрі_source, мрі_тас и мрі_error.

Обратим внимание на некоторую несимметричность операций посылки и приема сообщений. С помощью константы **мрі_аму_source** можно принять сообщение от любого процесса. Однако в случае посылки данных требуется явно указать номер принимающего процесса.

В стандарте оговорено, что если один процесс последовательно посылает два сообщения, соответствующие одному и тому же вызову **мрі_recv**, другому процессу, то первым будет принято сообщение, которое было отправлено раньше. Вместе с тем, если два сообщения были одновременно отправлены разными процессами, то порядок их получения принимающим процессом заранее не определен.

```
MPI_GET_COUNT(STATUS, DATATYPE, COUNT, IERR)
INTEGER COUNT, DATATYPE, IERR, STATUS(MPI_STATUS_SIZE)
```

По значению параметра **status** процедура определяет число **count** уже принятых (после обращения к **мрі_recv**) или принимаемых (после обращения к **мрі_рrobe** или **мрі_ірrobe**) элементов сообщения типа **рататуре**. Данная процедура, в частности, необходима для определения размера области памяти, выделяемой для хранения принимаемого сообщения.

```
MPI_PROBE(SOURCE, MSGTAG, COMM, STATUS, IERR)
INTEGER SOURCE, MSGTAG, COMM, IERR, STATUS(MPI_STATUS_SIZE)
```

Получение в массиве **status** информации о структуре ожидаемого сообщения с идентификатором **msgtag** от процесса с номером **source** в коммуникаторе **сомм** с блокировкой. Возврата из процедуры не произойдет до тех пор, пока сообщение с подходящим идентификатором и номером процесса-отправителя не будет доступно для получения. Следует особо обратить внимание на то, что процедура определяет только факт прихода сообщения, но реально его не принимает. Если после вызова **мрi_probe** вызывается **мрi_recv** с такими же параметрами, то будет принято то же самое сообщение, информация о котором была получена с помощью вызова процедуры **мрi_probe**.

Следующий пример демонстрирует применение процедуры **мрі_ркове** для определения структуры приходящего сообщения. Процесс **0** ждет сообщения от любого из процессов **1** и **2** с одним и тем же тегом. Однако посылаемые этими процессами данные имеют разный тип. Для того чтобы определить, в какую переменную помещать приходящее сообщение, процесс сначала при помощи вызова **мрі_ркове** определяет, от кого же именно поступило это сообщение. Следующий непосредственно после **мрі_ркове** вызов **мрі_кесv** гарантированно примет нужное сообщение, после чего принимается сообщение от другого процесса.

```
program example7
include 'mpif.h'
integer rank, ierr, ibuf, status(MPI_STATUS_SIZE)
real rbuf
 call MPI INIT(ierr)
call MPI COMM RANK(MPI COMM WORLD, rank, ierr)
 ibuf = rank
rbuf = 1.0 * rank
if(rank .eq. 1) call MPI_SEND(ibuf, 1, MPI_INTEGER, 0, 5,
 MPI COMM WORLD, ierr)
 if(rank .eq. 2) call MPI_SEND(rbuf, 1, MPI_REAL, 0, 5,
 MPI_COMM_WORLD, ierr)
 if(rank .eq. 0) then
 call MPI_PROBE(MPI_ANY_SOURCE, 5, MPI_COMM_WORLD,
&
 status, ierr)
```

```
if(status(MPI_SOURCE) .EQ. 1) then
 call MPI_RECV(ibuf, 1, MPI_INTEGER, 1, 5,
 MPI_COMM_WORLD, status, ierr)
&
 call MPI_RECV(rbuf, 1, MPI_REAL, 2, 5,
 MPI_COMM_WORLD, status, ierr)
&
 else
 if(status(MPI_SOURCE) .EQ. 2) then
 call MPI_RECV(rbuf, 1, MPI_REAL, 2, 5,
 MPI COMM WORLD, status, ierr)
&
 call MPI_RECV(ibuf, 1, MPI_INTEGER, 1, 5,
 MPI_COMM_WORLD, status, ierr)
&
 end if
 end if
 print *, 'Process 0 recv ', ibuf, ' from process 1, ',
 rbuf, ' from process 2'
&
 end if
call MPI_FINALIZE(ierr)
 end
```

В следующем примере моделируется последовательный обмен сообщениями между двумя процессами, замеряется время на одну итерацию обмена, определяется зависимость времени обмена от длины сообщения. Таким образом, определяются базовые характеристики коммуникационной сети параллельного компьютера: латентность (время на передачу сообщения нулевой длины) и максимально достижимая пропускная способность (количество метабайт в секунду) коммуникационной сети, а также длина сообщений, на которой она достигается. Константа **NMAX** задает ограничение на максимальную длину посылаемого сообщения, а константа **NTIMES** определяет количество повторений для усреднения результата. Сначала посылается сообщение нулевой длины для определения латентности, затем длина сообщений удваивается, начиная с посылки одного элемента типа **real*8**.

```
program example8
include 'mpif.h'
integer ierr, rank, size, i, n, lmax, NMAX, NTIMES
parameter (NMAX = 1 000 000, NTIMES = 10)
double precision time_start, time, bandwidth, max
real*8 a(NMAX)
integer status(MPI_STATUS_SIZE)
call MPI INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
time_start = MPI_WTIME(ierr)
n = 0
max = 0.0
lmax = 0
do while(n .le. NMAX)
 time_start = MPI_WTIME(ierr)
```

```
do i = 1, NTIMES
 if(rank .eq. 0) then
 call MPI_SEND(a, n, MPI_DOUBLE_PRECISION, 1, 1,
 MPI_COMM_WORLD, ierr)
&
 call MPI_RECV(a, n, MPI_DOUBLE_PRECISION, 1, 1,
 MPI_COMM_WORLD, status, ierr)
&
 end if
 if(rank .eq. 1) then
 call MPI_RECV(a, n, MPI_DOUBLE_PRECISION, 0, 1,
 MPI_COMM_WORLD, status, ierr)
&
 call MPI_SEND(a, n, MPI_DOUBLE_PRECISION, 0, 1,
 MPI_COMM_WORLD, ierr)
&
 end if
 enddo
 time = (MPI_WTIME(ierr)-time_start)/2/NTIMES
 bandwidth = (8*n*1.d0/(2**20))/time
 if(max .lt. bandwidth) then
 max = bandwidth
 lmax = 8*n
 end if
 if(rank .eq. 0) then
 if(n .eq. 0) then
 print *, 'latency = ', time, ' seconds'
 print *, 8*n, ' bytes, bandwidth =', bandwidth,
 ' Mb/s'
&
 end if
 end if
 if(n .eq. 0) then
 n = 1
 else
 n = 2*n
 end if
 end do
 if(rank .eq. 0) then
 print *, 'max bandwidth =', max, ' Mb/s , length =',
 lmax, ' bytes'
 end if
call MPI FINALIZE(ierr)
 end
```

Передача/прием сообщений без блокировки

В МРІ предусмотрен набор процедур для осуществления асинхронной передачи данных. В отличие от блокирующих процедур, возврат из процедур данной группы происходит сразу после вызова без какой-либо остановки работы процессов. На фоне дальнейшего выполнения программы одновременно происходит и обработка асинхронно запущенной операции.

В принципе, данная возможность исключительно полезна для создания эффективных программ. В самом деле, программист знает, что в некоторый момент ему потребуется массив, который вычисляет другой процесс. Он заранее выставляет в программе асинхронный запрос на получение данного массива, а до того момента, когда массив реально потребуется, он может выполнять любую другую полезную работу. Опять же, во многих случаях совершенно не обязательно дожидаться окончания посылки сообщения для выполнения последующих вычислений. Для завершения асинхронного обмена требуется вызов дополнительной процедуры, которая проверяет, завершилась ли операция, или дожидается ее завершения. Только после этого можно использовать буфер посылки для других целей без опасения запортить отправляемое сообщение.

Если есть возможность операции приема/передачи сообщений скрыть на фоне вычислений, то этим, вроде бы, надо безоговорочно пользоваться. Однако на практике не все всегда согласуется с теорией. Многое зависит от конкретной реализации. К сожалению, далеко не всегда асинхронные операции эффективно поддерживаются аппаратурой и системным окружением. Поэтому не стоит удивляться, если эффект от выполнения вычислений на фоне пересылок окажется нулевым или совсем небольшим. Сделанные замечания касаются только вопросов эффективности. В отношении предоставляемой функциональности асинхронные операции исключительно полезны, поэтому они присутствуют практически в каждой реальной программе.

MPI_ISEND(BUF, COUNT, DATATYPE, DEST, MSGTAG, COMM, REQUEST,
IERR)

<type> BUF(*)

INTEGER COUNT, DATATYPE, DEST, MSGTAG, COMM, REQUEST, IERR *Неблокирующая посылка* из буфера виг соилт элементов сообщения типа **DATATYPE** с идентификатором мsgtag процессу dest коммуникатора сомм.

Возврат из процедуры происходит сразу после инициализации процесса передачи без ожидания обработки всего сообщения, находящегося в буфере виг. Это означает, что нельзя повторно использовать данный буфер для других целей без получения дополнительной информации, подтверждающей завершение данной посылки. Определить тот момент времени, когда можно повторно использовать буфер виг без опасения испортить передаваемое сообщение, можно с помощью возвращаемого параметра **REQUEST** и процедур семейств мрі_wait и мрі_test. Параметр **Request** имеет в языке Фортран тип **INTEGER** (в языке Си — предопределенный тип мрі_**Request**) и используется для идентификации конкретной неблокирующей операции.

Аналогично трем модификациям процедуры **мрі_send**, предусмотрены три дополнительных варианта процедуры **мрі_isend**:

- мрі_івземі неблокирующая передача сообщения с буферизацией;
- мрі_issend неблокирующая передача сообщения с синхронизацией;
- мрі_irsend неблокирующая передача сообщения по готовности.

К изложенной выше семантике работы этих процедур добавляется отсутствие блокировки.

MPI_IRECV(BUF, COUNT, DATATYPE, SOURCE, MSGTAG, COMM, REQUEST,
IERR)

<type> BUF(*)

INTEGER COUNT, DATATYPE, SOURCE, MSGTAG, COMM, REQUEST, IERR *Неблокирующий прием* в буфер в**UF** не более **COUNT** элементов сообщения типа **DATATYPE** с идентификатором **MSGTAG** от процесса с номером **SOURCE** в коммуникаторе **COMM** с заполнением массива **STATUS**. В отличие от блокирующего приема, возврат из процедуры происходит сразу после инициализации процесса приема без ожидания получения всего сообщения и его записи в буфере **BUF**. Окончание процесса приема можно определить с помощью параметра **REQUEST** и процедур семейств **MPI_WAIT** и **MPI_TEST**.

Сообщение, отправленное любой из процедур мрі_send, мрі_isend и любой из трех их модификаций, может быть принято любой из процедур мрі_recv и мрі_irecv.

Обратим особое внимание на то, что до завершения неблокирующей операции не следует записывать в используемый массив данных!

MPI_IPROBE(SOURCE, MSGTAG, COMM, FLAG, STATUS, IERR)
LOGICAL FLAG

INTEGER SOURCE, MSGTAG, COMM, IERR, STATUS(MPI_STATUS_SIZE)

Получение в массиве **status** информации о структуре ожидаемого сообщения с идентификатором **msgtag** от процесса с номером **source** в коммуникаторе **comm** без блокировки. В параметре **flag** возвращается значение **.true.**, если сообщение с подходящими атрибутами уже может быть принято (в этом случае действие процедуры полностью аналогично **mpi_probe**), и значение **.false.**, если сообщения с указанными атрибутами еще нет.

MPI_WAIT(REQUEST, STATUS, IERR)
INTEGER REQUEST, IERR, STATUS(MPI_STATUS_SIZE)

Ожидание завершения асинхронной операции, ассоциированной с идентификатором **REQUEST** и запущенной вызовом процедуры **MPI_ISEND** или **MPI_IRECV**. Пока асинхронная операция не будет завершена, процесс, выполнивший процедуру **MPI_WAIT**, будет заблокирован. Для операции неблокирующего приема определяется параметр **STATUS**. После выполнения

процедуры идентификатор неблокирующей операции **request** устанавливается в значение **мрі_request_null**.

мрі_waitall(count, requests, statuses, ierr)

Integer count, requests(*), statuses(mpi_status_size,*), ierr

Ожидание завершения count асинхронных операций, ассоциированных с
идентификаторами массива requests. Для операций неблокирующих
приемов определяются соответствующие параметры в массиве statuses.

Если во время одной или нескольких операций обмена возникли ошибки, то
поле ошибки в элементах массива statuses будет установлено в
соответствующее значение. После выполнения процедуры соответствующие
элементы параметра requests устанавливаются в значение
мрі request null.

Ниже показан пример фрагмента программы, в которой все процессы обмениваются сообщениями с ближайшими соседями в соответствии с топологией кольца при помощи неблокирующих операций. Заметим, что использование для этих целей блокирующих операций могло привести к возникновению тупиковой ситуации.

```
program example9
include 'mpif.h'
integer ierr, rank, size, prev, next, reqs(4), buf(2)
integer stats(MPI_STATUS_SIZE, 4)
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI COMM RANK(MPI COMM WORLD, rank, ierr)
prev = rank - 1
next = rank + 1
if (rank .eq. 0) prev = size - 1
if (rank .eq. size - 1) next = 0
call MPI_IRECV(buf(1), 1, MPI_INTEGER, prev, 5,
 MPI_COMM_WORLD, reqs(1), ierr)
call MPI_IRECV(buf(2), 1, MPI_INTEGER, next, 6,
 MPI_COMM_WORLD, reqs(2), ierr)
call MPI ISEND(rank, 1, MPI INTEGER, prev, 6,
 MPI_COMM_WORLD, reqs(3), ierr)
call MPI_ISEND(rank, 1, MPI_INTEGER, next, 5,
 MPI_COMM_WORLD, reqs(4), ierr)
call MPI_WAITALL(4, reqs, stats, ierr);
print *, `process ', rank,
 ' prev=', buf(1), ' next=', buf(2)
call MPI_FINALIZE(ierr)
end
```

MPI_WAITANY(COUNT, REQUESTS, INDEX, STATUS, IERR)
INTEGER COUNT, REQUESTS(*), INDEX, STATUS(MPI_STATUS_SIZE), IERR
Ожидание завершения одной из COUNT асинхронных операций, ассоциированных с идентификаторами REQUESTS. Если к моменту вызова завершились

несколько из ожидаемых операций, то случайным образом будет выбрана одна из них. Параметр **INDEX** содержит номер элемента в массиве **REQUESTS**, содержащего идентификатор завершенной операции. Для неблокирующего приема определяется параметр **STATUS**. После выполнения процедуры соответствующий элемент параметра **REQUESTS** устанавливается в значение **MPI_REQUEST_NULL**.

MPI_WAITSOME(INCOUNT, REQUESTS, OUTCOUNT, INDEXES, STATUSES,
IERR)
INTEGER INCOUNT, REQUESTS(*), OUTCOUNT, INDEXES(*), IERR,
STATUSES(MPI_STATUS_SIZE,*)

Ожидание завершения хотя бы одной из **INCOUNT** асинхронных операций, ассоциированных с идентификаторами **REQUESTS**. Параметр **OUTCOUNT** содержит число завершенных операций, а первые **OUTCOUNT** элементов массива **INDEXES** содержат номера элементов массива **REQUESTS** с их идентификаторами. Первые **OUTCOUNT** элементов массива **STATUSES** содержат параметры завершенных операций (для неблокирующих приемов). После выполнения процедуры соответствующие элементы параметра **REQUESTS** устанавливаются в значение **MPI REQUEST NULL**.

В следующем примере демонстрируется схема использования процедуры мрі waitsome для организации коммуникационной схемы "master-slave" (все процессы общаются с одним выделенным процессом). Все процессы кроме процесса 0 на каждой итерации цикла определяют с помощью вызова процедуры slave свою локальную часть массива а, после чего посылают ее главному процессу. Процесс о сначала инициализирует неблокирующие приемы от всех остальных процессов, после чего дожидается прихода хотя бы одного сообщения. Для пришедших сообщений процесс о вызывает процедуру обработки master, после чего снова выставляет неблокирующие приемы. Таким образом, процесс о обрабатывает те порции данных, которые готовы на данный момент. При этом для корректности работы программы нужно обеспечить, чтобы процесс о успевал обработать приходящие сообщения, то есть, чтобы процедура slave работала значительно дольше процедуры master (в противном случае и распараллеливание не имеет особого смысла). Кроме того, в примере написан бесконечный цикл, поэтому для конкретной программы нужно предусмотреть условие завершения.

```
program example10
 include 'mpif.h'
 integer rank, size, ierr, N, MAXPROC
 parameter(N = 1000, MAXPROC = 128)
 integer req(MAXPROC), num, indexes(MAXPROC)
 integer statuses(MPI_STATUS_SIZE, MAXPROC)
 double precision a(N, MAXPROC)
 call MPI INIT(ierr)
 call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
 call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
 if(rank .ne. 0) then
 do while(.TRUE.)
 call slave(a, N)
 call MPI_SEND(a, N, MPI_DOUBLE_PRECISION, 0, 5,
 &
 MPI_COMM_WORLD, ierr)
 end do
 else
 do i = 1, size-1
 call MPI_IRECV(a(1, i), N, MPI_DOUBLE_PRECISION, i,
 5, MPI_COMM_WORLD, req(i), ierr)
 &
 end do
 do while(.TRUE.)
 call MPI_WAITSOME(size-1, req, num, indexes,
 &
 statuses, ierr)
 do i = 1, num
 call master(a(1, indexes(i)), N)
 call MPI_IRECV(a(1, indexes(i)), N,
 MPI_DOUBLE_PRECISION,
 &
 indexes(i), 5, MPI_COMM_WORLD,
 &
 req(indexes(i)), ierr)
 end do
 end do
 end if
 call MPI_FINALIZE(ierr)
 end
 subroutine slave(a, n)
 double precision a
 integer n
С обработка локальной части массива а
 end
 subroutine master(a, n)
 double precision a
 integer n
С обработка массива а
 End
```

MPI_TEST(REQUEST, FLAG, STATUS, IERR)
LOGICAL FLAG

INTEGER REQUEST, IERR, STATUS(MPI_STATUS_SIZE)

Проверка завершенности асинхронной операции мрі_ISEND или мрі_IRECV, ассоциированной с идентификатором REQUEST. В параметре FLAG возвращается значение .TRUE., если операция завершена, и значение .FALSE. - в противном случае (в языке Си — 1 или 0 соответственно). Если завершена процедура приема, то атрибуты и длину полученного сообщения можно определить обычным образом с помощью параметра STATUS. После выполнения процедуры соответствующий элемент параметра REQUEST устанавливается в значение мрі_REQUEST_NULL.

MPI_TESTALL(COUNT, REQUESTS, FLAG, STATUSES, IERR) LOGICAL FLAG

INTEGER COUNT, REQUESTS(*), STATUSES(MPI_STATUS_SIZE,*), IERR Проверка завершенности соинт асинхронных операций, ассоциированных с идентификаторами **requests**. В параметре **flag** процедура возвращает значение .TRUE. (в языке Cи - 1), если все операции, ассоциированные с указанными идентификаторами, завершены. В этом случае параметры сообщений будут указаны в массиве **statuses**. Если какая-либо из операций не завершилась, то возвращается **.FALSE**. (в языке Cи - 0), и определенность массива не гарантируется. После элементов STATUSES выполнения процедуры соответствующие элементы параметра REQUESTS устанавливаются в значение MPI_REQUEST_NULL.

MPI_TESTANY(COUNT, REQUESTS, INDEX, FLAG, STATUS, IERR) LOGICAL FLAG

INTEGER COUNT, REQUESTS(*), INDEX, STATUS(MPI_STATUS_SIZE), IERR Проверка завершенности хотя бы одной асинхронной операции, ассоциированной с идентификатором из массива **REQUESTS**.В параметре **FLAG** возвращается значение **.TRUE.** (в языке Cu - 1), если хотя бы одна из операций асинхронного обмена завершена, при этом **INDEX** содержит номер соответствующего элемента в массиве **REQUESTS**, а **STATUS** — параметры сообщения. В противном случае в параметре **FLAG** будет возвращено значение **.FALSE.** (в языке Cu - 0). Если к моменту вызова завершились несколько из ожидаемых операций, то случайным образом будет выбрана одна из них. После выполнения процедуры соответствующий элемент параметра **REQUESTS** устанавливается в значение **MPI_REQUEST_NULL**.

```
MPI_TESTSOME(INCOUNT, REQUESTS, OUTCOUNT, INDEXES, STATUSES,
IERR)
INTEGER INCOUNT, REQUESTS(*), OUTCOUNT, INDEXES(*), IERR,
STATUSES(MPI_STATUS_SIZE,*)
```

Аналог процедуры **мрі_waitsome**, но возврат происходит немедленно. Если ни одна из тестируемых операций к моменту вызова не завершилась, то значение **оитсоинт** будет равно нулю.

Следующий пример демонстрирует применение неблокирующих операций для реализации транспонирования квадратной матрицы, распределенной между процессами по строкам. Сначала каждый процесс локально определяет n1 строк массива a. Затем при помощи неблокирующих операций мpi_isend и мpi_irecv инициализируются все необходимые для транспонирования обмены данными. На фоне начинающихся обменов каждый процесс транспонирует свою локальную часть массива a. После этого процесс при помощи вызова процедуры мpi_waitany дожидается прихода сообщения от любого другого процесса и транспонирует полученную от данного процесса часть массива a. Обработка продолжается до тех пор, пока не будут получены сообщения от всех процессов. В конце исходный массив a и транспонированный массив b распечатываются.

```
program example11
include 'mpif.h'
integer ierr, rank, size, N, nl, i, j
parameter (N = 9)
double precision a(N, N), b(N, N)
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
nl = (N-1)/size+1
call work(a, b, N, nl, size, rank)
call MPI_FINALIZE(ierr)
end
subroutine work(a, b, n, nl, size, rank)
include 'mpif.h'
integer ierr, rank, size, n, MAXPROC, nl, i, j, ii, jj, ir
parameter (MAXPROC = 64)
double precision a(nl, n), b(nl, n), c
integer irr, status(MPI_STATUS_SIZE), req(MAXPROC*2)
do i = 1, nl
 do j = 1, n
 ii = i+rank*nl
 if(ii .le. n) a(i, j) = 100*ii+j
 end do
end do
do ir = 0, size-1
 if(ir .ne. rank)
 call MPI_IRECV(b(1, ir*nl+1), nl*nl,
```

```
&
 MPI_DOUBLE_PRECISION, ir,
&
 MPI_ANY_TAG, MPI_COMM_WORLD,
 req(ir+1), ierr)
&
end do
req(rank+1) = MPI_REQUEST_NULL
do ir = 0, size-1
 if(ir .ne. rank)
 call MPI_ISEND(a(1, ir*nl+1), nl*nl,
&
 MPI_DOUBLE_PRECISION, ir,
&
&
 1, MPI_COMM_WORLD,
&
 req(ir+1+size), ierr)
end do
ir = rank
do i = 1, nl
 ii = i+ir*nl
 do j = i+1, nl
 jj = j+ir*nl
 b(i, jj) = a(j, ii)
 b(j, ii) = a(i, jj)
 end do
 b(i, ii) = a(i, ii)
end do
do irr = 1, size-1
 call MPI_WAITANY(size, req, ir, status, ierr)
 ir = ir-1
 do i = 1, nl
 ii = i+ir*nl
 do j = i+1, nl
 jj = j+ir*nl
 c = b(i, jj)
 b(i, jj) = b(j, ii)
 b(j, ii) = c
 end do
 end do
end do
do i = 1, nl
 do j = 1, N
 ii = i+rank*nl
 if(ii .le. n) print *, 'process ', rank,
 ': a(', ii, ', ', j, ') =', a(i,j),
&
 ', b(', ii, ', ', j, ') =', b(i,j)
&
 end do
end do
end
```

Отложенные запросы на взаимодействие

Процедуры данной группы позволяют снизить накладные расходы, возникающие в рамках одного процессора при обработке приема/передачи и перемещении необходимой информации между процессом и сетевым контроллером. Часто в программе приходится многократно выполнять обмены с одинаковыми параметрами (например, в цикле). В этом случае можно один раз инициализировать операцию обмена и потом многократно ее запускать, не тратя на каждой итерации дополнительного времени на инициализацию и заведение соответствующих внутренних структур данных. Кроме того, таким образом несколько запросов на прием и/или передачу могут объединяться вместе для того, чтобы далее их можно было бы запустить одной командой (впрочем, это совсем необязательно хорошо, поскольку может привести к перегрузке коммуникационной сети).

Способ приема сообщения никак не зависит от способа его посылки: сообщение, отправленное с помощью отложенных запросов либо обычным способом, может быть принято как обычным способом, так и с помощью отложенных запросов.

```
MPI_SEND_INIT(BUF, COUNT, DATATYPE, DEST, MSGTAG, COMM, REQUEST, IERR)
<type> BUF(*)
INTEGER COUNT, DATATYPE, DEST, MSGTAG, COMM, REQUEST, IERR
Формирование отложенного запроса на посылку сообщения. Сама операция пересылки при этом не начинается!
```

Аналогично трем модификациям процедур мрі_send и мрі_isend, предусмотрены три дополнительных варианта процедуры мрі_send_init:

- **мрі_вѕено_ініт** формирование отложенного запроса на передачу сообщения с буферизацией;
- **мрі_ssend_init** формирование отложенного запроса на передачу сообщения с синхронизацией;
- **мрі_rsend_init** формирование отложенного запроса на передачу сообщения по готовности.

```
REQUEST, IERR)
<type> BUF(*)
INTEGER COUNT, DATATYPE, SOURCE, MSGTAG, COMM, REQUEST, IERR
Формирование отложенного запроса на прием сообщения. Сама операция приема при этом не начинается!
```

MPI_RECV_INIT(BUF, COUNT, DATATYPE, SOURCE, MSGTAG, COMM,

MPI_START(REQUEST, IERR) INTEGER REQUEST, IERR

Инициализация отложенного запроса на выполнение операции обмена, соответствующей значению параметра **REQUEST**. Операция запускается как неблокирующая.

```
MPI_STARTALL(COUNT, REQUESTS, IERR)
INTEGER COUNT, REQUESTS, IERR
```

Инициализация **COUNT** отложенных запросов на выполнение операций обмена, соответствующих значениям первых **COUNT** элементов массива **REQUESTS**. Операции запускаются как неблокирующие.

В отличие от неблокирующих операций, по завершении выполнения операции, запущенной при помощи отложенного запроса на взаимодействие, значение параметра **request** (**requests**) сохраняется и может использоваться в дальнейшем!

```
MPI_REQUEST_FREE(REQUEST, IERR)
INTEGER REQUEST, IERR
```

Данная процедура удаляет структуры данных, связанные с параметром **REQUEST**. После ее выполнения параметр **REQUEST** устанавливается в значение **MPI_REQUEST_NULL**. Если операция, связанная с этим запросом, уже выполняется, то она будет завершена.

В следующем примере инициализируются отложенные запросы на операции двунаправленного обмена с соседними процессами в кольцевой топологии. Сами операции запускаются на каждой итерации последующего цикла. По завершении цикла отложенные запросы удаляются.

```
prev = rank - 1
next = rank + 1
if(rank .eq. 0) prev = size - 1
if(rank .eq. size - 1) next = 0
call MPI_RECV_INIT(rbuf(1), 1, MPI_REAL, prev, 5,
 MPI_COMM_WORLD, reqs(1), ierr)
&
call MPI_RECV_INIT(rbuf(2), 1, MPI_REAL, next, 6,
 MPI_COMM_WORLD, reqs(2), ierr)
call MPI_SEND_INIT(sbuf(1), 1, MPI_REAL, prev, 6,
 MPI COMM WORLD, regs(3), ierr)
call MPI_SEND_INIT(sbuf(2), 1, MPI_REAL, next, 5,
 MPI_COMM_WORLD, reqs(4), ierr)
do i=...
 sbuf(1)=...
 sbuf(2)=...
 call MPI_STARTALL(4, reqs, ierr)
 call MPI WAITALL(4, regs, stats, ierr);
 end do
```

```
call MPI_REQUEST_FREE(reqs(1), ierr)
call MPI_REQUEST_FREE(reqs(2), ierr)
call MPI_REQUEST_FREE(reqs(3), ierr)
call MPI_REQUEST_FREE(reqs(4), ierr)
```

Тупиковые cumyaции (deadlock)

Использование блокирующих процедур приема и посылки связано с возможным возникновением *типиковой ситуации*. Предположим, что работают два параллельных процесса, и они должны обменяться данными. Было бы вполне естественно в каждом процессе сначала воспользоваться процедурой мрі_send, а затем процедурой мрі_recv. Но именно этого и не стоит делать. Дело в том, что мы заранее не знаем, как реализована процедура мрі_send. Если разработчики для гарантии корректного повторного использования буфера посылки заложили схему, при которой посылающий процесс ждет начала приема, то возникнет классический тупик. Первый процесс не может вернуться из процедуры посылки, поскольку второй не начинает прием сообщения. А второй процесс не может начать прием сообщения, поскольку сам по похожей причине застрял на посылке.

Еще хуже ситуация, когда оба процесса сначала попадают на блокирующую процедуру приема **мрі_кесv**, а лишь затем на посылку данных. В таком случае тупик возникнет независимо от способа реализации процедур приема и посылки данных.

процесс 0:	процесс 1:	
MPI_RECV от процесса 1 MPI_SEND процессу 1	MPI_RECV от процесса 0 MPI_SEND процессу 0	Возникает тупик!
процесс 0:	процесс 1:	Может
MPI_SEND процессу 1	MPI_SEND процессу 0	возникнуть
MPI_RECV от процесса 1	MPI_RECV от процесса 0	тупик!

Рассмотрим различные способы разрешения тупиковых ситуаций.

1. Простейшим вариантом разрешения тупиковой ситуации будет изменение порядка следования процедур посылки и приема сообщения на оном из процессов, как показано ниже.

процесс 0:	процесс 1:	Тупик
MPI_SEND процессу 1	MPI_RECV от процесса 0	не возникает!
MPI_RECV от процесса 1	MPI_SEND процессу 0	

2. Другим вариантом разрешения тупиковой ситуации может быть использование неблокирующих операций. Заменим вызов процедуры приема сообщения с блокировкой на вызов процедуры мрі_irecv. Расположим его перед вызовом процедуры мрі_send, т.е. преобразуем фрагмент следующим образом:

Процесс 0:	процесс 1:	
MPI_SEND процессу 1 MPI_RECV от процесса 1	MPI_IRECV от процесса 0 MPI_SEND процессу 0 MPI_WAIT	Тупик не возникает!

В такой ситуации тупик гарантированно не возникнет, поскольку к моменту вызова процедуры **мрі_send** запрос на прием сообщения уже будет выставлен, а значит, передача данных может начаться. При этом рекомендуется выставлять процедуру **мрі_irecv** в программе как можно раньше, чтобы раньше предоставить возможность начала пересылки и максимально использовать преимущества асинхронности.

3. Третьим вариантом разрешения тупиковой ситуации может быть использование процедуры **мрі_sendrecv**.

MPI_SENDRECV(SBUF, SCOUNT, STYPE, DEST, STAG, RBUF, RCOUNT,
RTYPE, SOURCE, RTAG, COMM, STATUS, IERR)
<type> SBUF(*), RBUF(*)
INTEGER SCOUNT, STYPE, DEST, STAG, RCOUNT, RTYPE, SOURCE,
RTAG, COMM, STATUS(MPI_STATUS_SIZE), IERR

Процедура выполняет совмещенные прием и передачу сообщений с блокировкой. По вызову данной процедуры осуществляется посылка SCOUNT ЭЛЕМЕНТОВ ТИПА STYPE ИЗ МАССИВА SBUF С ТЕГОМ STAG ПРОЦЕССУ С номером **DEST** в коммуникаторе **СОММ** и прием в массив **RBUF** не более RCOUNT ЭЛЕМЕНТОВ ТИПА RTYPE С ТЕГОМ RTAG ОТ ПРОЦЕССА С НОМЕРОМ SOURCE в коммуникаторе сомм. Для принимаемого сообщения заполняется параметр **status**. Принимающий и отправляющий процессы могут являться одним и тем же процессом. Буферы передачи и приема данных не должны пересекаться. Гарантируется, что при этом тупиковой Сообщение, отправленное ситуации не возникает. операцией мрі_sendrecv, может быть принято обычным образом, и операция мрі_sendrecv может принять сообщение, отправленное обычной операцией.

```
MPI_SENDRECV_REPLACE(BUF, COUNT, DATATYPE, DEST, STAG, SOURCE,
RTAG, COMM, STATUS, IERR)
<type> BUF(*)
INTEGER COUNT, DATATYPE, DEST, STAG, SOURCE, RTAG, COMM,
STATUS(MPI_STATUS_SIZE), IERR
```

Совмещенные прием и передача сообщений с блокировкой через общий буфер вуг. Принимаемое сообщение не должно превышать по размеру отправляемое сообщение, а передаваемые и принимаемые данные должны быть одного типа.

В следующем примере операции двунаправленного обмена с соседними процессами в кольцевой топологии производятся при помощи двух вызовов процедуры **мрі_sendrecv**. При этом гарантированно не возникает тупиковой ситуации.

```
program example12
include 'mpif.h'
integer ierr, rank, size, prev, next, buf(2)
integer status1(MPI_STATUS_SIZE), status2(MPI_STATUS_SIZE)
call MPI INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
prev = rank - 1
next = rank + 1
if(rank .eq. 0) prev = size - 1
if(rank .eq. size - 1) next = 0
call MPI_SENDRECV(rank, 1, MPI_INTEGER, prev, 6,
 buf(2), 1, MPI_INTEGER, next, 6,
&
 MPI_COMM_WORLD, status2, ierr)
call MPI_SENDRECV(rank, 1, MPI_INTEGER, next, 5,
 buf(1), 1, MPI_INTEGER, prev, 5,
&
 MPI COMM WORLD, status1, ierr)
print *, `process ', rank,
 ' prev=', buf(1), ' next=', buf(2)
call MPI_FINALIZE(ierr)
 end
```

Задания

- Какими атрибутами обладает в МРІ каждое посылаемое сообщение?
- Можно ли сообщение, отправленное с помощью блокирующей операции посылки, принять неблокирующей операцией приема?
- Что гарантирует блокировка при отправке/приеме сообщений?
- Можно ли в качестве тегов при посылке различных сообщений в программе всегда использовать одно и то же число?
- Как принять любое сообщение от любого процесса?

- Как принимающий процесс может определить длину полученного сообщения?
- Можно ли при посылке сообщения использовать константы мрі_any_source и мрі_any_tag?
- Можно ли, не принимая сообщения, определить его атрибуты?
- Будет ли корректна программа, в которой посылающий процесс указывает в качестве длины буфера число 10, а принимающий процесс число 20? Если да, то сколько элементов массива будет реально переслано между процессами?
- Сравнить эффективность реализации различных видов пересылок данных с блокировкой (мрі_send, мрі_вsend, мрі_send, мрі_send) между двумя выделенными процессорами.
- Что означает завершение операции для различных видов пересылки данных с блокировкой?
- Определить максимально допустимую длину посылаемого сообщения в данной реализации MPI.
- Реализовать скалярное произведение распределенных между процессорами векторов.
- Сравнить эффективность реализации пересылок данных между двумя выделенными процессорами с блокировкой и без блокировки.
- Определить, возможно ли в данной реализации МРІ совмещение асинхронных пересылок данных и выполнения арифметических операций.
- Как с помощью процедуры **мрі_тезт** смоделировать функциональность процедуры **мрі_wait**?
- В чем состоят различия в использовании процедур **мрі_waitall**, **мрі_waitany** и **мрі_waitsome**? Как смоделировать их функциональность при помощи процедуры **мрі_wait**?
- Что произойдет при осуществлении обмена данными с процессом мрі_proc_null?
- Реализовать при помощи посылки сообщений типа точка-точка следующие схемы коммуникации процессов:
 - о передача данных по кольцу, два варианта: "эстафетная палочка" (очередной процесс дожидается сообщения от предыдущего и потом посылает следующему) и "сдвиг" (одновременные посылка и прием сообщений);
 - о master-slave (все процессы общаются с одним выделенным процессом);
 - о пересылка данных от каждого процесса каждому.
- Исследовать эффективность коммуникационных схем из предыдущего задания в зависимости от числа использованных процессов и объема пересылаемых данных, изучить возможности оптимизации.

- Определить выигрыш, который можно получить при использовании отложенных запросов на взаимодействие.
- Сравнить эффективность реализации функции **мрі_sendrecv** с моделированием той же функциональности при помощи неблокирующих операций.

Коллективные взаимодействия процессов

В операциях коллективного взаимодействия процессов участвуют все процессы коммуникатора. Соответствующая процедура должна быть вызвана каждым процессом, быть может, со своим набором параметров. Возврат из процедуры коллективного взаимодействия может произойти в тот момент, когда участие процесса в данной операции уже закончено. Как и для блокирующих процедур, возврат означает то, что разрешен свободный доступ к буферу приема или посылки. Асинхронных коллективных операций в МРІ нет.

В коллективных операциях можно использовать те же коммуникаторы, что и были использованы для операций типа точка-точка. МРІ гарантирует, что сообщения, вызванные коллективными операциями, никак не повлияют на выполнение других операций и не пересекутся с сообщениями, появившимися в результате индивидуального взаимодействия процессов.

Вообще говоря, нельзя рассчитывать на синхронизацию процессов с помощью коллективных операций (кроме процедуры **мрі_ваккієк**). Если какойто 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).

В коллективных операциях не используются идентификаторы сообщений (теги). Таким образом, коллективные операции строго упорядочены согласно их появлению тексте программы.

MPI_BARRIER(COMM, IERR) INTEGER COMM, IERR

Процедура используется для барьерной синхронизации процессов. Работа процессов блокируется до тех пор, пока все оставшиеся процессы коммуникатора сомм не выполнят эту процедуру. Только после того, как последний процесс коммуникатора выполнит данную процедуру, все процессы будут разблокированы и продолжат выполнение дальше. Данная процедура является коллективной. Все процессы должны вызвать

MPI_BARRIER, хотя реально исполненные вызовы различными процессами коммуникатора могут быть расположены в разных местах программы.

В следующем примере функциональность процедуры **мрі_варрител** моделируєтся при помощи отложенных запросов на взаимодействие. Для усреднения результатов производится **ntimes** операций обмена, в рамках каждой из них все процессы должны послать сообщение процессу с номером **0**, после чего получить от него ответный сигнал, означающий, что все процессы дошли до этой точки в программе. Использование отложенных запросов позволяет инициализировать посылку данных только один раз, а затем использовать на каждой итерации цикла. Далее время на моделирование сравнивается со временем на синхронизацию при помощи самой стандартной процедуры **мрі_варрите**.

```
program example13
 include 'mpif.h'
 integer ierr, rank, size, MAXPROC, NTIMES, i, it
parameter (MAXPROC = 128, NTIMES = 10000)
integer ibuf(MAXPROC)
double precision time_start, time_finish
 integer req(2*MAXPROC), statuses(MPI_STATUS_SIZE, MAXPROC)
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
 if(rank .eq. 0) then
 do i = 1, size-1
 call MPI RECV INIT(ibuf(i), 0, MPI INTEGER, i, 5,
&
 MPI COMM WORLD, reg(i), ierr)
 call MPI_SEND_INIT(rank, 0, MPI_INTEGER, i, 6,
 MPI_COMM_WORLD, req(size+i),
&
&
 ierr)
 end do
 time_start = MPI_WTIME(ierr)
 do it = 1, NTIMES
 call MPI_STARTALL(size-1, req, ierr)
 call MPI_WAITALL(size-1, req, statuses, ierr)
 call MPI_STARTALL(size-1, req(size+1), ierr)
 call MPI_WAITALL(size-1, req(size+1), statuses,
&
 ierr)
 end do
else
 call MPI_RECV_INIT(ibuf(1), 0, MPI_INTEGER, 0, 6,
 MPI_COMM_WORLD, req(1), ierr)
&
 call MPI_SEND_INIT(rank, 0, MPI_INTEGER, 0, 5,
 MPI_COMM_WORLD, req(2), ierr)
&
 time_start = MPI_WTIME(ierr)
 do it = 1, NTIMES
 call MPI START(reg(2), ierr)
 call MPI_WAIT(req(2), statuses, ierr)
 call MPI_START(req(1), ierr)
```

```
MPI_BCAST(BUF, COUNT, DATATYPE, ROOT, COMM, IERR)
<type> BUF(*)
INTEGER COUNT, DATATYPE, ROOT, COMM, IERR
```

Рассылка соит элементов данных типа **рататуре** из массива **виг** от процесса **ROOT** всем процессам данного коммуникатора **сомм**, включая сам рассылающий процесс. При возврате из процедуры содержимое буфера **виг** процесса **ROOT** будет скопировано в локальный буфер каждого процесса коммуникатора **сомм**. Значения параметров **соилт**, **рататуре**, **коот** и **сомм** должны быть одинаковыми у всех процессов.

Следующая схема иллюстрирует действие процедуры **мрі_всаят**. Здесь, также как и в дальнейших схемах по вертикали изображаются разные процессы, участвующие в коллективной операции, а по горизонтали – расположенные на них блоки данных.

Например, для того чтобы переслать от процесса 2 всем остальным процессам приложения массив **buf** из **100** целочисленных элементов, нужно, чтобы во всех процессах встретился следующий вызов:

```
call MPI_BCAST(buf, 100, MPI_INTEGER,
& 2, MPI_COMM_WORLD, ierr)
```

MPI_GATHER(SBUF, SCOUNT, STYPE, RBUF, RCOUNT, RTYPE, ROOT, COMM,
IERR)

<type> SBUF(*), RBUF(*)

INTEGER SCOUNT, STYPE, RCOUNT, RTYPE, ROOT, COMM, IERR

Сборка **scount** элементов данных типа **stype** из массивов **sbuf** со всех процессов коммуникатора **comm** в буфере **rbuf** процесса **root**. Каждый процесс, включая **root**, посылает содержимое своего буфера **sbuf** процессу **root**. Собирающий процесс сохраняет данные в буфере **rbuf**, располагая их 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 не от всех процессов в сумме, а от каждого процесса.

Следующая схема иллюстрирует действие процедуры мрі_датнек.

Α ₀	A ₁	A ₂	Α3	A ₄	A ₅	scatter	A ₀			
							A ₁			
							A ₂			
						gather	А3			
							A ₄			
						7	A ₅			

Например, для того чтобы процесс 2 собрал в массив **rbuf** по **10** целочисленных элементов массивов **buf** со всех процессов приложения, нужно, чтобы во всех процессах встретился следующий вызов:

INTEGER SCOUNT, STYPE, RCOUNTS(*), DISPLS(*), RTYPE, ROOT, COMM,
IERR

Сборка различного количества данных из массивов **sbuf**. Порядок расположения данных в результирующем буфере **rbuf** задает массив **DISPLS**.

RCOUNTS — целочисленный массив, содержащий количество элементов, передаваемых от каждого процесса (индекс равен рангу посылающего процесса, размер массива равен числу процессов в коммуникаторе **СОММ**).

DISPLS — целочисленный массив, содержащий смещения относительно начала массива **RBUF** (индекс равен рангу посылающего процесса, размер массива равен числу процессов в коммуникаторе **СОММ**).

Данные, посланные процессом **J-1**, размещаются в **J-**ом блоке буфера **rbuf** на процессе **root**, который начинается со смещением в **DISPLS(J)** элементов типа **rtype** с начала буфера.

MPI_SCATTER(SBUF, SCOUNT, STYPE, RBUF, RCOUNT, RTYPE, ROOT,
COMM, IERR)

<type> SBUF(*), RBUF(*)

INTEGER SCOUNT, STYPE, RCOUNT, RTYPE, ROOT, COMM, IERR

Процедура мрі_scatter по своему действию является обратной к мрі_gather. Она осуществляет рассылку по scount элементов данных типа stype из массива sbuf процесса root в массивы rbuf всех процессов коммуникатора сомм, включая сам процесс root. Можно считать, что массив sbuf делится на равные части по числу процессов, каждая из которых состоит из scount элементов типа stype, после чего і-я часть посылается (i-1)-му процессу.

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.

Следующая схема иллюстрирует действие процедуры **мрі_scatter**.

В следующем примере процесс 0 определяет массив **sbuf**, после чего рассылает его по одному столбцу всем запущенным процессам приложения. Результат на каждом процессе располагается в массиве **rbuf**.

MPI_SCATTERV(SBUF, SCOUNTS, DISPLS, STYPE, RBUF, RCOUNT, RTYPE,
ROOT, COMM, IERR)
<type> SBUF(*), RBUF(*)
INTEGER SCOUNTS(*), DISPLS(*), STYPE, RCOUNT, RTYPE, ROOT, COMM,
IERR

Рассылка различного количества данных из массива **sbuf**. Начало порций рассылаемых данных задает массив **DISPLS**.

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

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

Данные, посылаемые процессом **ROOT** процессу **J-1**, размещены в **J-**ом блоке буфера **sbuf**, который начинается со смещением в **DISPLS(J)** элементов типа **stype** с начала буфера **sbuf**.

MPI_ALLGATHER(SBUF, SCOUNT, STYPE, RBUF, RCOUNT, RTYPE, COMM,
IERR)

<type> SBUF(*), RBUF(*)

INTEGER SCOUNT, STYPE, RCOUNT, RTYPE, COMM, IERR

Сборка данных из массивов **sbuf** со всех процессов коммуникатора **сомм** в буфере **rbuf** каждого процесса. Данные сохраняются в порядке возрастания номеров процессов. Блок данных, посланный процессом **J-1**, размещается в **J-**0м блоке буфера **rbuf** принимающего процесса. Операцию можно рассматривать как **мрi_gather**, при которой результат получается на всех процессах коммуникатора **сомм**.

Следующая схема иллюстрирует действие процедуры мрі_аllgather.

Α ₀	×				A ₀	В ₀	c ₀	D ₀	E ₀	F ₀
В ₀					Α ₀	В ₀	c_0	D ₀	E ₀	F_0
c ₀				 allgather	Α ₀	В ₀	0	D ₀	Eo	F ₀
D ₀					Α ₀	В ₀	c^0	D ₀	E ₀	F ₀
E ₀			4	•	Α ₀	В ₀	c^0	D ₀	E ₀	F ₀
F ₀					Α ₀	В ₀	c ₀	D ₀	E ₀	F ₀

MPI_ALLGATHERV(SBUF, SCOUNT, STYPE, RBUF, RCOUNTS, DISPLS,
RTYPE, COMM, IERR)

<type> SBUF(*), RBUF(*)

INTEGER SCOUNT, STYPE, RCOUNTS(*), DISPLS(*), RTYPE, COMM, IERR Сборка на всех процессах коммуникатора СОММ различного количества данных из массивов sbuf. Порядок расположения данных в массиве RBUF задает массив DISPLS.

MPI_ALLTOALL(SBUF, SCOUNT, STYPE, RBUF, RCOUNT, RTYPE, COMM,
IERR)

<type> SBUF(*), RBUF(*)

INTEGER SCOUNT, STYPE, RCOUNT, RTYPE, COMM, IERR

Рассылка каждым процессом коммуникатора **сомм** различных порций данных всем другим процессам. **J**-й блок данных буфера **sbuf** (**I-1**)-го процесса попадает в **I**-й блок данных буфера **rbuf** (**J-1**)-го процесса.

Следующая схема иллюстрирует действие процедуры мрі_аььтоаьь.

Α ₀	A ₁	A ₂	A ₃	A ₄	A ₅		A ₀	В ₀	c ₀	D ₀	E ₀	F ₀
В ₀	В ₁	В2	В ₃	В ₄	В ₅	alltoall	A ₁	B ₁	с ₁	D ₁	E ₁	F ₁
c ₀	С ₁	C_2	c ₃	C ₄	C ₅	alitoali	A ₂	В2	C_2	D ₂	E ₂	F ₂
D ₀	D ₁	D ₂	D ₃	D ₄	D ₅		Α3	В3	c ₃	D ₃	Е3	F_3
E ₀	E ₁	E ₂	E ₃	E ₄	E ₅		Α ₄	В ₄	C ₄	D ₄	E ₄	F ₄
F ₀	F ₁	F ₂	F ₃	F ₄	F ₅		A ₅	В ₅	C ₅	D ₅	E ₅	F ₅

MPI_ALLTOALLV(SBUF, SCOUNTS, SDISPLS, STYPE, RBUF, RCOUNTS,
RDISPLS, RTYPE, COMM, IERR)
<type> SBUF(*), RBUF(*)
INTEGER SCOUNTS(*), SDISPLS(*), STYPE, RCOUNTS(*), RDISPLS(*),
RTYPE, COMM, IERR

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

MPI_REDUCE(SBUF, RBUF, COUNT, DATATYPE, OP, ROOT, COMM, IERR)
<type> SBUF(*), RBUF(*)

INTEGER COUNT, DATATYPE, OP, ROOT, COMM, IERR

Выполнение **COUNT** независимых глобальных операций **OP** над соответствующими элементами массивов **sbuf**. Результат выполнения операции **OP** над **I**-ми элементами массивов **sbuf** всех процессов коммуникатора **COMM** получается в **I**-ом элементе массива **RBUF** процесса **ROOT**.

В МРІ предусмотрен ряд предопределенных глобальных операций, они задаются следующими константами:

- **мрі_мах**, **мрі_мін** определение максимального и минимального значения;
- **MPI_MINLOC**, **MPI_MAXLOC** определение максимального и минимального значения и их местоположения;
- **мрі_sum**, **мрі_prod** вычисление глобальной суммы и глобального произведения;
- мрі_Land, мрі_Lor, мрі_Lxor логические "И", "ИЛИ", исключающее "ИЛИ";
- мрі_ванд, мрі_вок, мрі_вхок побитовые "И", "ИЛИ", исключающее "ИЛИ".

Кроме того, программист может задать свою функцию для выполнения глобальной операции при помощи процедуры **мрі_ор_скеате**.

В следующем примере операция глобального суммирования моделируется при помощи схемы сдваивания с использованием пересылок данных типа точка-точка. Эффективность такого моделирования сравнивается с использованием коллективной операции мрі_керисе.

```
program example14
include 'mpif.h'
integer ierr, rank, i, size, n, nproc
parameter (n = 1 000 000)
double precision time_start, time_finish
double precision a(n), b(n), c(n)
 integer status(MPI_STATUS_SIZE)
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
nproc = size
do i = 1, n
 a(i) = 1.d0/size
 end do
call MPI_BARRIER(MPI_COMM_WORLD, ierr)
time_start = MPI_WTIME(ierr)
do i = 1, n
 c(i) = a(i)
end do
do while (nproc .gt. 1)
 if(rank .lt. nproc/2) then
 call MPI_RECV(b, n, MPI_DOUBLE_PRECISION,
 nproc-rank-1, 1, MPI_COMM_WORLD,
&
 status, ierr)
æ
 do i = 1, n
 c(i) = c(i) + b(i)
 end do
 else if(rank .lt. nproc) then
 call MPI_SEND(c, n, MPI_DOUBLE_PRECISION,
æ
 nproc-rank-1, 1, MPI_COMM_WORLD, ierr)
 end if
 nproc = nproc/2
 end do
do i = 1, n
 b(i) = c(i)
 end do
time_finish = MPI_WTIME(ierr)-time_start
if(rank .eq. 0) print *, 'model b(1)=', b(1)
print *, 'rank=', rank, ' model time =', time_finish
do i = 1, n
 a(i) = 1.d0/size
end do
 call MPI_BARRIER(MPI_COMM_WORLD, ierr)
```

```
MPI_ALLREDUCE(SBUF, RBUF, COUNT, DATATYPE, OP, COMM, IERR)
<type> SBUF(*), RBUF(*)
INTEGER COUNT, DATATYPE, OP, COMM, IERR
```

Выполнение **count** независимых глобальных операций **ор** над соответствующими элементами массивов **sbuf**. Отличие от процедуры **мрi_reduce** в том, что результат получается в массиве **rbuf** каждого процесса.

В следующем примере каждый процесс вычисляет построчные суммы элементов локального массива **a**, после чего полученные суммы со всех процессов складываются при помощи процедуры **мрі_аllreduce**, и результат получается в массиве **r** на всех процессах приложения.

MPI_REDUCE_SCATTER(SBUF, RBUF, RCOUNTS, DATATYPE, OP, COMM,
IERR)
<type> SBUF(*), RBUF(*)

INTEGER RCOUNTS(*), DATATYPE, OP, COMM, IERR

Выполнение $\sum_{\mathbf{I}}$ **RCOUNTS(I)** независимых глобальных операций **ор** над соответствующими элементами массивов **SBUF**. Функционально это эквивалентно тому, что сначала выполняются глобальные операции, затем результат рассылается по процессам. **I**-ый процесс получает (**I+1**)-ую порцию результатов из **RCOUNTS(I+1)** элементов и помещает в массив **RBUF**. Массив **RCOUNTS** должен быть одинаковым на всех процессах коммуникатора **COMM**.

MPI_SCAN(SBUF, RBUF, COUNT, DATATYPE, OP, COMM, IERR)
<type> SBUF(*), RBUF(*)
INTEGER COUNT, DATATYPE, OP, COMM, IERR

Выполнение **COUNT** независимых частичных глобальных операций **OP** над соответствующими элементами массивов **SBUF**. **I**-ый процесс выполняет **COUNT** глобальных операций над соответствующими элементами массива **SBUF** процессов с номерами от **O** до **I** включительно и помещает полученный результат в массив **RBUF**. Полный результат глобальной операции получается в массиве **RBUF** последнего процесса.

MPI_OP_CREATE(FUNC, COMMUTE, OP, IERR)
EXTERNAL FUNC
LOGICAL COMMUTE
INTEGER OP, IERR

Создание пользовательской глобальной операции **ор**, которая будет вычисляться функцией **FUNC**. Создаваемая операция должна быть ассоциативной, а если параметр **соммите** равен **.TRUE.**, то она должна быть также и коммутативной. Если параметр **соммите** равен **.FALSE.**, то порядок выполнения глобальной операции строго фиксируется согласно увеличению номеров процессов, начиная с процесса с номером **0**.

FUNCTION FUNC(INVEC(*), INOUTVEC(*), LEN, TYPE)
<type> INVEC(LEN), INOUTVEC(LEN)
INTEGER LEN, TYPE

Таким образом задается интерфейс пользовательской функции для создания глобальной операции. Первый аргумент операции берется из параметра **INVEC**, второй аргумент – из параметра **INOUTVEC**, а результат возвращается в параметре **INOUTVEC**. Параметр **LEN** задает количество элементов входного и выходного массивов, а параметр **TYPE** – тип входных и выходных данных. В пользовательской функции не должны производиться никакие обмены данными с использованием вызовов процедур MPI.

MPI_OP_FREE(OP, IERR)
INTEGER OP, IERR

Уничтожение пользовательской глобальной операции. По выполнении процедуры переменной **ОР** присваивается значение **МРІ_ОР_NULL**.

Следующий пример демонстрирует задание пользовательской функции для использования в качестве глобальной операции. Задается функция smod5, вычисляющая поэлементную сумму по модулю 5 векторов целочисленных аргументов. Данная функция объявляется в качестве глобальной операции ор в вызове процедуры мрі_ор_скелте, затем используется в процедуре мрі_керострирую мрі_ор_гкерострирую после чего удаляется с помощью вызова процедуры мрі_ор_гкерострирую мрі_ор_гкеростриру мрі_ор_гкеростри

program example15

```
include 'mpif.h'
integer ierr, rank, i, n
parameter (n = 1000)
integer a(n), b(n)
integer op
external smod5
call MPI INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
do i = 1, n
 a(i) = i + rank
end do
print *, 'process ', rank, ' a(1) =', a(1)
call MPI_OP_CREATE(smod5, .TRUE., op, ierr)
call MPI_REDUCE(a, b, n, MPI_INTEGER, op, 0,
 MPI_COMM_WORLD, ierr)
call MPI_OP_FREE(op, ierr)
if(rank .eq. 0) print *, b(1) = b(1)
call MPI FINALIZE(ierr)
end
integer function smod5(in, inout, 1, type)
integer 1, type
integer in(1), inout(1), i
do i = 1, 1
 inout(i) = mod(in(i)+inout(i), 5)
end do
return
end
```

Задания

- Чем коллективные операции отличаются от взаимодействий типа точка-точка?
- Верно ли, что в коллективных взаимодействиях участвуют все процессы приложения?
- Могут ли возникать конфликты между обычными сообщениями, посылаемыми процессами друг другу, и сообщениями коллективных операций? Если да, как они разрешаются?
- Можно ли при помощи процедуры **мрі_RECV** принять сообщение, посланное процедурой **мрі_BCAST**?
- Смоделировать барьерную синхронизацию при помощи пересылок точка-точка и сравнить эффективность такой реализации и стандартной процедуры мрі_ваккіек.
- В чем различие в функциональности процедур **мрі_вса**ят и **мрі_scatter**?
- Смоделировать глобальное суммирование методом сдваивания и сравнить эффективность такой реализации с использованием стандартной процедуры мрі_керисе.

- Смоделировать процедуру **мрі_аllreduce** при помощи процедур **мрі_reduce** и **мрі_вса**ят.
- Напишите свой вариант процедуры **мрі_GATHER**, используя функции посылки сообщений типа точка-точка.
- Подумайте, как организовать коллективный асинхронный обмен данными, аналогичный функции: а) **мрі_reduce**; б) **мрі_аlltoall**.
- Исследовать масштабируемость (зависимость времени выполнения от числа процессов) различных коллективных операций на конкретной системе.

Группы и коммуникаторы

В МРІ существуют широкие возможности для операций над группами процессов и коммуникаторами. Это бывает необходимо, во-первых, чтобы дать возможность некоторой группе процессов работать над своей независимой подзадачей. Во-вторых, если особенность алгоритма такова, что только часть процессов должна обмениваться данными, бывает удобно завести для их взаимодействия отдельный коммуникатор. В-третьих, при создании библиотек подпрограмм нужно гарантировать, что пересылки данных в библиотечных модулях не пересекутся с пересылками в основной программе. Решение этих задач можно обеспечить в полном объеме только при помощи создания нового независимого коммуникатора.

Операции с группами процессов

Группа — это упорядоченное множество процессов. Каждому процессу в группе сопоставлено целое число — ранг или номер. мрі_group_емрту — пустая группа, не содержащая ни одного процесса. мрі_group_null — значение, используемое для ошибочной группы.

Новые группы можно создавать как на основе уже существующих групп, так и на основе коммуникаторов, но в операциях обмена могут использоваться только коммуникаторы. Базовая группа, из которой создаются все остальные группы процессов, связана с коммуникатором мрі_сомм_world, в нее входят все процессы приложения. Операции над группами процессов являются локальными, в них вовлекается только вызвавший процедуру процесс, а выполнение не требует межпроцессного обмена данными. Любой процесс может производить операции над любыми группами, в том числе над такими, которые не содержат данный процесс. При операциях над группами может получиться пустая группа мрі_свор_емрту.

```
MPI_COMM_GROUP(COMM, GROUP, IERR)
INTEGER COMM, GROUP, IERR
```

Получение группы **GROUP**, соответствующей коммуникатору **сомм**. В языке Си параметр **GROUP** имеет предопределенный тип **MPI_Group**. Поскольку изначально существует единственный нетривиальный коммуникатор **MPI_COMM_WORLD**, сначала нужно получить соответствующую ему группу процессов. Это можно сделать при помощи следующего вызова:

```
call MPI_COMM_GROUP(MPI_COMM_WORLD, group, ierr)
```

```
MPI_GROUP_INCL(GROUP, N, RANKS, NEWGROUP, IERR)
INTEGER GROUP, N, RANKS(*), NEWGROUP, IERR
```

Создание группы **NEWGROUP** из **N** процессов прежней группы **GROUP** с рангами **RANKS(1)**,...,**RANKS(N)**, причем рангу **RANKS(I)** в старой группе соответствует ранг **I-1** в новой группе. При **N=0** создается пустая группа **MPI_GROUP_EMPTY**. Возможно использование этой процедуры для задания нового порядка процессов в группе.

```
MPI_GROUP_EXCL(GROUP, N, RANKS, NEWGROUP, IERR)
INTEGER GROUP, N, RANKS(*), NEWGROUP, IERR
```

Создание группы **newgroup** из процессов группы **group**, исключая процессы с рангами **ranks(1)**,...,**ranks(n)**, причем порядок оставшихся процессов в новой группе соответствует порядку процессов в старой группе. При **n=0** создается группа, идентичная старой группе.

В следующем примере создается две непересекающихся группы процессов group1 и group2 на основе процессов группы group. В каждую из создаваемых групп войдет примерно половина процессов прежней группы (при нечетном числе процессов в группу group2 войдет на один процесс больше). Порядок нумерации процессов во вновь создаваемых группах сохранится.

```
size1 = size/2
do i = 1, size1
 ranks(i) = i-1
enddo
call MPI_GROUP_INCL(group, size1, ranks, group1, ierr)
call MPI_GROUP_EXCL(group, size1, ranks, group2, ierr)
```

Следующие три процедуры определяют операции над группами процессов, как над множествами. Из-за особенностей нумерации процессов ни объединение, ни пересечение групп не коммутативны, но ассоциативны.

```
MPI_GROUP_INTERSECTION(GROUP1, GROUP2, NEWGROUP, IERR)
INTEGER GROUP1, GROUP2, NEWGROUP, IERR
```

Создание группы **NEWGROUP** из пересечения групп **GROUP1** и **GROUP2**. Полученная группа содержит все процессы группы **GROUP1**, входящие также в группу **GROUP2** и упорядоченные, как в первой группе.

MPI_GROUP_UNION(GROUP1, GROUP2, NEWGROUP, IERR)
INTEGER GROUP1, GROUP2, NEWGROUP, IERR

Создание группы **NEWGROUP** из объединения групп **GROUP1** и **GROUP2**. Полученная группа содержит все процессы группы **GROUP1** в прежнем порядке, за которыми следуют процессы группы **GROUP2**, не вошедшие в группу **GROUP1**, также в прежнем порядке.

MPI_GROUP_DIFFERENCE(GROUP1, GROUP2, NEWGROUP, IERR)
INTEGER GROUP1, GROUP2, NEWGROUP, IERR

Создание группы **NEWGROUP** из разности групп **GROUP1** и **GROUP2**. Полученная группа содержит все элементы группы **GROUP1**, не входящие в группу **GROUP2** и упорядоченные, как в первой группе.

Например, пусть в группу gr1 входят процессы 0, 1, 2, 4, 5, а в группу gr2 - процессы 0, 2, 3 (нумерация процессов задана в группе, соответствующей коммуникатору мрі_сомм_world). Тогда после вызовов

```
call MPI_GROUP_INTERSECTION(gr1, gr2, newgr1, ierr)
call MPI_GROUP_UNION(gr1, gr2, newgr2, ierr)
call MPI_GROUP_DIFFERENCE(gr1, gr2, newgr3, ierr)
```

в группу newgr1 входят процессы 0, 2; в группу newgr2 входят процессы 0, 1, 2, 4, 5, 3; в группу newgr3 входят процессы 1, 4, 5.

Порядок нумерации процессов в полученных группах соответствует порядку их перечисления.

MPI_GROUP_SIZE(GROUP, SIZE, IERR)
INTEGER GROUP, SIZE, IERR
Определение количества SIZE процессов в группе GROUP.

MPI_GROUP_RANK(GROUP, RANK, IERR)
INTEGER GROUP, RANK, IERR

Определение номера процесса **RANK** в группе **GROUP**. Если вызвавший процесс не входит в группу **GROUP**, то возвращается значение **MPI_UNDEFINED**.

MPI_GROUP_TRANSLATE_RANKS(GROUP1, N, RANKS1, GROUP2, RANKS2,
IERR)

INTEGER GROUP1, N, RANKS1(*), GROUP2, RANKS2(*), IERR

В массиве **ranks2** возвращаются ранги в группе **group2** процессов с рангами **ranks1** в группе **group1**. Параметр **n** задает число процессов, для которых нужно определить ранги.

MPI_GROUP_COMPARE(GROUP1, GROUP2, RESULT, IERR)
INTEGER GROUP1, GROUP2, RESULT, IERR

Сравнение групп **GROUP1** и **GROUP2**. Если группы **GROUP1** и **GROUP2** полностью совпадают, то в параметре **RESULT** возвращается значение **MPI_IDENT**. Если группы отличаются только рангами процессов, то возвращается значение **MPI SIMILAR**. Иначе возвращается значение **MPI UNEQUAL**.

```
MPI_GROUP_FREE(GROUP, IERR)
INTEGER GROUP, IERR
```

Уничтожение группы **GROUP**. После выполнения процедуры переменная **GROUP** принимает значение **MPI_GROUP_NULL**. Если с этой группой к моменту вызова процедуры уже выполняется какая-то операция, то она будет завершена.

В следующем примере все процессы приложения разбиваются на две непересекающиеся примерно равные группы group1 и group2. При нечетном числе процессов в группе group2 может оказаться на один процесс больше, тогда последний процесс из данной группы не должен обмениваться данными ни с одним процессом из группы group1. С помощью вызовов процедуры мрі_group_translate_ranks каждый процесс находит процесс с тем же номером в другой группе и обменивается с ним сообщением через коммуникатор мрі_сомм_world при помощи вызова процедуры мрі_sendrecv. В конце программы не нужные далее группы уничтожаются с помощью вызовов процедур мрі_group_free.

```
program example16
 include 'mpif.h'
 integer ierr, rank, i, size, size1
 integer a(4), b(4)
 integer status(MPI_STATUS_SIZE)
 integer group, group1, group2
 integer ranks(128), rank1, rank2, rank3
 call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI COMM RANK(MPI COMM WORLD, rank, ierr)
call MPI_COMM_GROUP(MPI_COMM_WORLD, group, ierr)
 size1 = size/2
do i = 1, size1
 ranks(i) = i-1
call MPI_GROUP_INCL(group, size1, ranks, group1, ierr)
call MPI_GROUP_EXCL(group, size1, ranks, group2, ierr)
call MPI_GROUP_RANK(group1, rank1, ierr)
call MPI_GROUP_RANK(group2, rank2, ierr)
 if (rank1 .eq. MPI_UNDEFINED) then
 if(rank2 .lt. size1) then
 call MPI_GROUP_TRANSLATE_RANKS(group1, 1, rank2,
 group, rank3, ierr)
&
 else
 rank3 = MPI UNDEFINED
 end if
```

```
else
 call MPI_GROUP_TRANSLATE_RANKS(group2, 1, rank1,
 group, rank3, ierr)
۶
end if
a(1) = rank
a(2) = rank1
a(3) = rank2
a(4) = rank3
if (rank3 .ne. MPI UNDEFINED) then
 call MPI_SENDRECV(a, 4, MPI_INTEGER, rank3, 1,
&
 b, 4, MPI_INTEGER, rank3, 1,
&
 MPI_COMM_WORLD, status, ierr)
 end if
call MPI_GROUP_FREE(group, ierr)
call MPI_GROUP_FREE(group1, ierr)
call MPI_GROUP_FREE(group2, ierr)
print *, 'process ', rank, ' a=', a, ' b=', b
call MPI FINALIZE(ierr)
 end
```

Операции с коммуникаторами

Коммуникатор предоставляет отдельный контекст обмена процессов некоторой группы. Контекст обеспечивает возможность независимых обменов данными. Каждой группе процессов может соответствовать несколько коммуникаторов, но каждый коммуникатор в любой момент времени однозначно соответствует только одной группе.

Следующие коммуникаторы создаются сразу после вызова процедуры **мрі іліт**:

- **мрі_сомм_world** коммуникатор, объединяющий все процессы приложения;
- **мрі_сомм_null** значение, используемое для ошибочного коммуникатора;
- **MPI_COMM_SELF** коммуникатор, включающий только вызвавший процесс.

Создание коммуникатора является коллективной операцией и требует операции межпроцессного обмена, поэтому такие процедуры должны вызываться всеми процессами некоторого существующего коммуникатора.

```
MPI_COMM_DUP(COMM, NEWCOMM, IERR)
INTEGER COMM, NEWCOMM, IERR
```

Создание нового коммуникатора **NEWCOMM** с той же группой процессов и атрибутами, что и у коммуникатора **COMM**.

MPI_COMM_CREATE(COMM, GROUP, NEWCOMM, IERR) INTEGER COMM, GROUP, NEWCOMM, IERR

Создание нового коммуникатора **NEWCOMM** из коммуникатора **COMM** для группы процессов **GROUP**, которая должна являться подмножеством группы, связанной с коммуникатором **COMM**. Вызов должен встретиться во всех процессах коммуникатора **COMM**. На процессах, не принадлежащих группе **GROUP**, будет возвращено значение **MPI_COMM_NULL**.

В следующем примере создается две новых группы, одна из которых содержит первую половину процессов, а вторая — вторую половину. При нечетном числе процессов во вторую группу войдет на один процесс больше. Каждая группа создается только на тех процессах, которые в нее входят. Для каждой новой группы создается соответствующий ей коммуникатор new_comm, и операция мрі_Allreduce выполняется по отдельности для процессов, входящих в разные группы.

```
call MPI_COMM_GROUP(MPI_COMM_WORLD, group, ierr)
do i = 1, size/2
 ranks(i) = i-1
end do
 if (rank .lt. size/2) then
 call MPI_GROUP_INCL(group, size/2, ranks,
 new group, ierr)
&
else
 call MPI_GROUP_EXCL(group, size/2, ranks,
 new_group, ierr)
end if
call MPI_COMM_CREATE(MPI_COMM_WORLD, new_group,
 new_comm, ierr)
call MPI_ALLREDUCE(sbuf, rbuf, 1, MPI_INTEGER,
 MPI SUM, new comm, ierr)
call MPI_GROUP_RANK(new_group, new_rank, ierr)
print *, 'rank= ', rank, ' newrank= ',
 new_rank, ' rbuf= ', rbuf
```

```
MPI_COMM_SPLIT(COMM, COLOR, KEY, NEWCOMM, IERR)
INTEGER COMM, COLOR, KEY, NEWCOMM, IERR
```

Разбиение коммуникатора **сомм** на несколько новых коммуникаторов по числу значений параметра **соьо**к. В один коммуникатор попадают процессы с одним значением **соьо**к. Процессы с большим значением параметра **кеу** получат больший ранг в новой группе, при одинаковом значении параметра **кеу** порядок нумерации процессов выбирается системой.

Процессы, которые не должны войти в новые коммуникаторы, указывают в качестве параметра **COLOR** константу **мрі_undefined**. Им в параметре **NEWCOMM** вернется значение **мрі_comm_null**.

В следующем примере коммуникатор **мрі_сомм_world** разбивается на три части. В первую войдут процессы с номерами 0, 3, 6 и т.д., во вторую -1, 4, 7 и т.д., а в третью -2, 5, 8 и т.д. Задание в качестве параметра **кеу** переменной **rank** гарантирует, что порядок нумерации процессов в создаваемых группах соответствует порядку нумерации в исходной группе, то есть, порядку перечисления выше.

```
MPI_COMM_FREE(COMM, IERR)
INTEGER COMM, IERR
```

Удаление коммуникатора **сомм**. После выполнения процедуры переменной **сомм** присваивается значение **мрі_сомм_null**. Если с этим коммуникатором к моменту вызова процедуры уже выполняется какая-то операция, то она будет завершена.

В следующем примере создается один новый коммуникатор **comm_revs**, в который входят все процессы приложения, пронумерованные в обратном порядке. Когда коммуникатор становится ненужным, он удаляется при помощи вызова процедуры **мрі_сомм_free**. Так можно использовать процедуру **мрі_сомм_split** для перенумерации процессов.

call MPI_FINALIZE(ierr)
end

Задания

- Какие группы процессов существуют при запуске приложения?
- Могут ли группы процессов иметь непустое пересечение, не совпадающее ни с одной из них полностью?
- В чем отличие между группой процессов и коммуникатором?
- Могут ли обмениваться данными процессы, принадлежащие разным коммуникаторам?
- Может ли в какой-то группе не быть процесса с номером 0?
- Может ли в какую-либо группу не войти процесс с номером **0** в коммуникаторе **мрі сомм world**?
- Может ли только один процесс в некоторой группе вызвать процедуру мрі group incl?
- Как создать новую группу из процессов **3**, **4** и **7** коммуникатора мрі_сомм_world?
- Разбить все процессы приложения на три произвольных группы и напечатать ранги в **мрі_сомм_world** тех процессов, что попали в первые две группы, но не попали в третью.
- Какие коммуникаторы существуют при запуске приложения?
- Можно ли в процессе выполнения программы изменить число процессов в коммуникаторе **мрі_сомм_world**?
- Может ли только один процесс в некотором коммуникаторе вызвать процедуру мрі_сомм_скеате?
- Можно ли при помощи процедуры **мрі_сомм_split** создать ровно один новый коммуникатор?
- Можно ли при помощи процедуры **мрі_сомм_split** создать столько новых коммуникаторов, сколько процессов входит в базовый коммуникатор?
- Реализовать разбиение процессов на две группы, в одной из которых осуществляется обмен данными по кольцу, а в другой коммуникации по схеме master-slave.

Виртуальные топологии

Топология — это механизм сопоставления процессам некоторого коммуникатора альтернативной схемы адресации. В MPI топологии виртуальны, то есть они не связаны с физической топологией коммуникационной сети. Топология используется программистом для более удобного обозначения процессов,

и таким образом, приближения параллельной программы к структуре математического алгоритма. Кроме того, топология может использоваться системой для оптимизации распределения процессов по физическим процессорам используемого параллельного компьютера при помощи изменения порядка нумерации процессов внутри коммуникатора.

В МРІ предусмотрены два типа топологий:

- декартова топология (прямоугольная решетка произвольной размерности);
- топология графа.

MPI_TOPO_TEST(COMM, TYPE, IERR)
INTEGER COMM, TYPE, IERR

Процедура определения типа топологии, связанной с коммуникатором **сомм**. Возможные возвращаемые значения параметра **туре**:

- мрі_grарн для топологии графа;
- **мрі_сакт** для декартовой топологии;
- **MPI_UNDEFINED** с коммуникатором **COMM** не связана никакая топология.

Декартова топология

MPI_CART_CREATE(COMM, NDIMS, DIMS, PERIODS, REORDER, COMM_CART,
IERR)

INTEGER COMM, NDIMS, DIMS(*), COMM_CART, IERR
LOGICAL PERIODS(*), REORDER

Создание коммуникатора сомм_сарт, обладающего декартовой топологией, из процессов коммуникатора сомм. Параметр NDIMS задает размерность получаемой декартовой решетки, DIMS(I) — число элементов в измерении I, 1≤I≤NDIMS. PERIODS — логический массив из NDIMS элементов, определяющий, является ли решетка периодической (значение .TRUE.) вдоль каждого измерения. REORDER — логический параметр, определяющий, что при значении .TRUE. системе разрешено менять порядок нумерации процессов для оптимизации распределения процессов по физическим процессорам используемого параллельного компьютера.

Процедура является коллективной, а значит, должна быть вызвана всеми процессами коммуникатора **сомм**. Если количество процессов в задаваемой топологии **сомм_сакт** меньше числа процессов в исходном коммуникаторе **сомм**, то некоторым процессам может вернуться значение **мрі_сомм_null**, а значит, они не будут принимать участия в создаваемой топологии. Если ко-

личество процессов в задаваемой топологии больше числа процессов в исходном коммуникаторе, то вызов будет ошибочным.

В следующем примере создается трехмерная топология **4**×**3**×**2**, каждое измерение которой является периодическим, кроме того, разрешается переупорядочение процессов. Данный фрагмент должен выполняться не менее чем на **24** процессах.

```
dims(1) = 4
dims(2) = 3
dims(3) = 2
periods(1) = .TRUE.
periods(2) = .TRUE.
periods(3) = .TRUE.
call MPI_CART_CREATE(MPI_COMM_WORLD, 3, dims, periods,
.TRUE., comm_cart, ierr)
```

```
MPI_DIMS_CREATE(NNODES, NDIMS, DIMS, IERR)
INTEGER NNODES, NDIMS, DIMS(*), IERR
```

Процедура помогает определить размеры **DIMS(I)** для каждой из **NDIMS** размерностей при создании декартовой топологии для **NNODES** процессов. Предпочтительным считается создание топологии, в которой число процессов по разным размерностям примерно одно и то же. Пользователь может управлять числом процессов в некоторых размерностях следующим образом. Значение **DIMS(I)** рассчитывается данной процедурой, если перед вызовом оно равно 0, иначе оставляется без изменений. Отрицательные значения элементов массива **DIMS** являются ошибочными. Перед вызовом процедуры значение **NNODES** должно быть кратно произведению ненулевых значений массива **DIMS**. Выходные значения массива **DIMS**, переопределенные данной процедурой, будут упорядочены в порядке убывания. Процедура является локальной и не требует межпроцессного взаимодействия.

В следующей таблице приведены четыре примера использования процедуры **мрі_dims_create** для создания трехмерных топологий. В первом примере 6 процессов образуют решетку 3×2×1, причем размеры упорядочены в порядке убывания. Во втором примере делается попытка распределить 7 процессов по трем измерениям, единственный возможный вариант – решетка 7×1×1. В третьем примере для второй размерности изначально задано значение 3, две оставшиеся размерности определяют решетку 2×3×1. Четвертый вызов ошибочен, так как общее число процессов (7) не делится нацело на заданный размер во второй размерности (3).

dims перед	вызов процедуры	dims после			
вызовом		вызова			
(0, 0, 0)	<pre>MPI_DIMS_CREATE(6, 3, dims, ierr)</pre>	(3, 2, 1)			
(0, 0, 0)	<pre>MPI_DIMS_CREATE(7, 3, dims, ierr)</pre>	(7, 1, 1)			
(0, 3, 0)	<pre>MPI_DIMS_CREATE(6, 3, dims, ierr)</pre>	(2, 3, 1)			
(0, 3, 0)	<pre>MPI_DIMS_CREATE(7, 3, dims, ierr)</pre>	ошибка			

MPI_CART_COORDS(COMM, RANK, MAXDIMS, COORDS, IERR) INTEGER COMM, RANK, MAXDIMS, COORDS(*), IERR

Определение декартовых координат процесса по его рангу **RANK** в коммуникаторе **COMM**. Координаты возвращаются в массиве **COORDS** с числом элементов **MAXDIMS**. Отсчет координат по каждому измерению начинается с нуля.

```
MPI_CART_RANK(COMM, COORDS, RANK, IERR)
INTEGER COMM, COORDS(*), RANK, IERR
```

Определение ранга **RANK** процесса в коммуникаторе **COMM** по его декартовым координатам **COORDS**. Для периодических решеток координаты вне допустимых интервалов пересчитываются, для непериодических решеток они являются ошибочными.

```
MPI_CART_SUB(COMM, DIMS, NEWCOMM, IERR)
INTEGER COMM, NEWCOMM, IERR
LOGICAL DIMS(*)
```

Расщепление коммуникатора **сомм**, с которым связана декартова топология при помощи процедуры **мрі_сакт_скеате**, на подгруппы, соответствующие декартовым подрешеткам меньшей размерности. **I**—ый элемент логического массива **DIMS** устанавливается равным значению **.TRUE.**, если **I**—ое измерение должно остаться в формируемой подрешетке, связанной с коммуникатором **NEWCOMM**.

Возьмем трехмерную топологию, созданную в предыдущем примере. Ниже показано, как расщепить топологию $4 \times 3 \times 2$ на 3 двумерных подрешетки 4×2 по 8 процессов в каждой.

```
dims(0) = .TRUE.
dims(1) = .FALSE.
dims(2) = .TRUE.
call MPI_CART_SUB(comm_cart, dims, newcomm, ierr)
```

```
MPI_CARTDIM_GET(COMM, NDIMS, IERR)
INTEGER COMM, NDIMS, IERR
```

Определение размерности **ndims** декартовой топологии, связанной с коммуникатором **сомм**.

```
MPI_CART_GET(COMM, MAXDIMS, DIMS, PERIODS, COORDS, IERR)
INTEGER COMM, MAXDIMS, DIMS(*), COORDS(*), IERR
```

LOGICAL PERIODS(*)

Получение информации о декартовой топологии коммуникатора **сомм** и координатах в ней вызвавшего процесса. **махрім** задает размерность декартовой топологии. В параметре **DIMS** возвращается количество процессов для каждого измерения, в параметре **PERIODS** — периодичность по каждому измерению, в параметре **COORDS** — координаты вызвавшего процесса в декартовой топологии.

```
MPI_CART_SHIFT(COMM, DIRECTION, DISP, SOURCE, DEST, IERR)
INTEGER COMM, DIRECTION, DISP, SOURCE, DEST, IERR
```

Получение номеров посылающего (**source**) и принимающего (**dest**) процессов в декартовой топологии коммуникатора **сомм** для осуществления сдвига вдоль измерения **direction** на величину **disp**.

Для периодических измерений осуществляется циклический сдвиг, для непериодических — линейный сдвиг. В случае линейного сдвига на некоторых процессах в качестве номеров посылающего или принимающего процессов может быть получено значение мрі_ркос_null, означающее выход за границы диапазона. В случае циклического сдвига последний процесс по данному измерению осуществляет обмены с нулевым процессом. Для пмерной декартовой решетки значение direction должно быть в пределах от 0 до n-1.

Значения **source** и **dest** можно использовать, например, для обмена с помощью процедуры **мрі_sendrecv**.

В следующем примере создается двумерная декартова решетка, периодическая по обоим измерениям, определяются координаты процесса в данной решетке. Потом при помощи процедуры **мрі_сакт_shift** вычисляются координаты процессов, с которыми нужно совершить обмен данными для осуществления циклического сдвига с шагом 2 по измерению 1. В конце фрагмента полученные значения номеров процессов используются для обмена данными при помощи процедуры **мрі_sendrecv_replace**.

Топология графа

```
MPI_GRAPH_CREATE(COMM, NNODES, INDEX, EDGES, REORDER,
COMM_GRAPH, IERR)
INTEGER COMM, NNODES, INDEX(*), EDGES(*), COMM_GRAPH, IERR
LOGICAL REORDER
```

Создание на основе коммуникатора **сомм** нового коммуникатора **сомм_graph** с топологией графа. Параметр **nnodes** задает число вершин графа, **index(I)** содержит суммарное количество соседей для первых **I** вершин. Массив **edges** содержит упорядоченный список номеров процессов-соседей всех вершин. Параметр **reorder** при значении **.true.** означает, что системе разрешено менять порядок нумерации процессов.

Процедура является коллективной, а значит, должна быть вызвана всеми процессами исходного коммуникатора. Если **nnodes** меньше числа процессов коммуникатора **comm**, то некоторым процессам вернется значение **mpi_comm_null**, а значит, они не будут принимать участия в создаваемой топологии. Если **nnodes** больше числа процессов коммуникатора **comm**, то вызов процедуры является ошибочным.

В следующей табличке приведен пример описания графа через задание всех соседей каждой вершины.

Процесс	Соседи
0	1, 3
1	0
2	3
3	0, 2

Для описания такого графа нужно заполнить следующие структуры данных:

```
INDEX=2, 3, 4, 6
EDGES=1, 3, 0, 3, 0, 2
```

После этого можно создать топологию графа, например, с помощью следующего вызова (вызов будет корректным при выполнении на не менее чем на 4 процессах):

```
call MPI_GRAPH_CREATE(MPI_COMM_WORLD, 4, INDEX, EDGES,
& .TRUE., comm_graph, ierr)
```

MPI_GRAPH_NEIGHBORS_COUNT(COMM, RANK, NNEIGHBORS, IERR)
INTEGER COMM, RANK, NNEIGHBORS, IERR

Определение количества **nneighbors** непосредственных соседей процесса с рангом **rank** в графовой топологии, связанной с коммуникатором **сомм**.

MPI_GRAPH_NEIGHBORS(COMM, RANK, MAX, NEIGHBORS, IERR) INTEGER COMM, RANK, MAX, NEIGHBORS(*), IERR

Определение рангов непосредственных соседей процесса с рангом **RANK** в графовой топологии, связанной с коммуникатором **COMM**. Ранги соседей возвращаются в массиве **NEIGHBORS**, **MAX** задает ограничение на количество соседей (может быть получено, например, вызовом процедуры **MPI_GRAPH_NEIGHBORS_COUNT**).

MPI_GRAPHDIMS_GET(COMM, NNODES, NEDGES, IERR)
INTEGER COMM, NNODES, NEDGES, IERR

Определение числа вершин **nnodes** и числа ребер **nedges** графовой топологии, связанной с коммуникатором **сомм**.

MPI_GRAPH_GET(COMM, MAXINDEX, MAXEDGES, INDEX, EDGES, IERR)
INTEGER COMM, MAXINDEX, MAXEDGES, INDEX(*), EDGES(*), IERR
Определение информации о топологии графа, связанной с коммуникатором
СОММ. В массивах INDEX и EDGES возвращается описание графовой топологии

в том виде, как она задается при создании топологии с помощью процедуры мрі_graph_create. Параметры махімоех и махеодея задают ограничения на размеры соответствующих массивов (могут быть получены, например, вызо-

вом процедуры мрі_graphdims_get).

В следующем примере создается графовая топология сотт_graph для общения процессов по коммуникационной схеме master-slave. Все процессы в рамках данной топологии могут общаться только с нулевым процессом. После создания топологии с помощью вызова процедуры мрі_graph_create каждый процесс определяет количество своих непосредственных соседей в данной (c рамках топологии помощью вызова процедуры мрі_graph_neighbors_count) и ранги процессов-соседей (с помощью вызова процедуры мрі_graph_neighbors). После этого каждый процесс может в рамках данной топологии обмениваться данными со своими непосредственными соседями, например, при помощи вызова процедуры мрі_sendrecv.

```
program example18
 include 'mpif.h'
 integer ierr, rank, rank1, i, size, MAXPROC, MAXEDGES
parameter (MAXPROC = 128, MAXEDGES = 512)
 integer a, b
 integer status(MPI_STATUS_SIZE)
 integer comm_graph, index(MAXPROC), edges(MAXEDGES)
 integer num, neighbors(MAXPROC)
call MPI INIT(ierr)
 call MPI COMM SIZE(MPI COMM WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
do i = 1, size
 index(i) = size+i-2
end do
do i = 1, size-1
 edges(i) = i
 edges(size+i-1) = 0
end do
call MPI_GRAPH_CREATE(MPI_COMM_WORLD, size, index, edges,
 .TRUE., comm_graph, ierr)
call MPI_GRAPH_NEIGHBORS_COUNT(comm_graph, rank, num,
 ierr)
call MPI_GRAPH_NEIGHBORS(comm_graph, rank, num, neighbors,
 ierr)
do i = 1, num
 call MPI_SENDRECV(rank, 1, MPI_INTEGER, neighbors(i),
 1, rank1, 1, MPI_INTEGER,
&
 neighbors(i), 1, comm_graph,
&
 status, ierr)
&
 print *, 'procecc ', rank, ' communicate with process',
&
 rank1
end do
call MPI_FINALIZE(ierr)
 end
```

Задания

- Обязана ли виртуальная топология повторять физическую топологию целевого компьютера?
- Любой ли коммуникатор может обладать виртуальной топологией?
- Может ли процесс входить одновременно в декартову топологию и в топологию графа?
- Можно ли вызвать процедуру **мрі_сакт_скеате** только на половине процессов коммуникатора?
- Необходимо ли использовать процедуру **мрі_dims_create** перед вызовом процедуры **мрі_cart_create**?
- Можно ли использовать координаты процесса в декартовой топологии в процедурах обмена данными?

- Какие пересылки данных осуществляются процедурой мрі сакт shift?
- Как определить, с какими процессами в топологии графа связан данный процесс?
- Как создать топологию графа, в которой каждый процесс связан с каждым?
- Реализовать разбиение процессов на две группы, в одной из которых осуществляется обмен по кольцу при помощи сдвига в одномерной декартовой топологии, а в другой коммуникации по схеме master-slave, реализованной при помощи топологии графа.
- Использовать двумерную декартову топологию процессов при реализации параллельной программы перемножения матриц.

Пересылка разнотипных данных

Под сообщением в МРІ понимается массив однотипных данных, расположенных в последовательных ячейках памяти. Часто в программах требуются пересылки более сложных объектов данных, состоящих из разнотипных элементов или расположенных не в последовательных ячейках памяти. В этом случае можно либо посылать данные небольшими порциями расположенных подряд элементов одного типа, либо использовать копирование данных перед отсылкой в некоторый промежуточный буфер. Оба варианта являются достаточно неудобными и требуют дополнительных затрат как времени, так и оперативной памяти.

Для пересылки разнотипных данных в МРІ предусмотрены два специальных способа:

- Производные типы данных;
- Упаковка данных.

Производные типы данных

Производные типы данных создаются во время выполнения программы с помощью процедур-конструкторов на основе существующих к моменту вызова конструктора типов данных.

Создание типа данных состоит из двух этапов:

- 1. Конструирование типа.
- 2. Регистрация типа.

После регистрации производный тип данных можно использовать наряду с предопределенными типами в операциях пересылки, в том числе и в коллективных операциях. После завершения работы с производным типом данных его рекомендуется аннулировать. При этом все произведенные на его основе новые типы данных остаются и могут использоваться дальше.

Производный тип данных характеризуется последовательностью базовых типов данных и набором целочисленных значений смещения элементов типа относительно начала буфера обмена. Смещения могут быть как положительными, так и отрицательными, не обязаны различаться, не требуется их упорядоченность. Таким образом, последовательность элементов данных в производном типе может отличаться от последовательности исходного типа, а один элемент данных может встречаться в конструируемом типе многократно.

MPI_TYPE_CONTIGUOUS(COUNT, TYPE, NEWTYPE, IERR) INTEGER COUNT, TYPE, NEWTYPE, IERR

Создание нового типа данных **межтуре**, состоящего из **соимт** последовательно расположенных элементов базового типа данных **туре**. Фактически создаваемый тип данных представляет массив данных базового типа как отдельный объект.

В следующем примере создается новый тип данных **newtype**, который в дальнейшем (после регистрации типа) может использоваться для пересылки пяти расположенных подряд целых чисел.

```
call MPI_TYPE_CONTIGUOUS(5, MPI_INTEGER, newtype, ierr)
```

MPI_TYPE_VECTOR(COUNT, BLOCKLEN, STRIDE, TYPE, NEWTYPE, IERR)
INTEGER COUNT, BLOCKLEN, STRIDE, TYPE, NEWTYPE, IERR
Cоздание нового типа данных NEWTYPE, состоящего из COUNT блоков по
BLOCKLEN элементов базового типа данных ТҮРЕ. Следующий блок начинается через STRIDE элементов базового типа данных после начала предыдушего блока.

В следующем примере создается новый тип данных **newtype**, который после регистрации может быть использован для пересылки как единого целого шести элементов данных, которые можно представить следующим образом (тип элемента данных, количество элементов данных от начала буфера посылки):

```
{(MPI_REAL, 0), (MPI_REAL, 1), (MPI_REAL, 2), (MPI_REAL, 5), (MPI_REAL, 6), (MPI_REAL, 7)}
```

MPI_TYPE_HVECTOR(COUNT, BLOCKLEN, STRIDE, TYPE, NEWTYPE, IERR) INTEGER COUNT, BLOCKLEN, STRIDE, TYPE, NEWTYPE, IERR Создание нового типа данных NEWTYPE, состоящего из COUNT блоков по вьоскьем элементов базового типа данных түре. Следующий блок начинается через STRIDE байт после начала предыдущего блока.

MPI_TYPE_INDEXED(COUNT, BLOCKLENS, DISPLS, TYPE, NEWTYPE, IERR)
INTEGER COUNT, BLOCKLENS(*), DISPLS(*), TYPE, NEWTYPE, IERR
Создание нового типа данных NEWTYPE, состоящего из COUNT блоков по
BLOCKLENS(I) элементов базового типа данных. I-й блок начинается через
DISPLS(I) элементов базового типа данных с начала буфера посылки. Полученный тип данных можно считать обобщением векторного типа.

В следующем примере задается тип данных **newtype** для описания нижнетреугольной матрицы типа **double precision** (при этом учитывается, что в языке Фортран массивы хранятся по столбцам).

MPI_TYPE_HINDEXED(COUNT, BLOCKLENS, DISPLS, TYPE, NEWTYPE, IERR) INTEGER COUNT, BLOCKLENS(*), DISPLS(*), TYPE, NEWTYPE, IERR Создание нового типа данных NEWTYPE, состоящего из COUNT блоков по BLOCKLENS(I) элементов базового типа данных. I-й блок начинается через DISPLS(I) байт с начала буфера посылки.

MPI_TYPE_STRUCT(COUNT, BLOCKLENS, DISPLS, TYPES, NEWTYPE, IERR) INTEGER COUNT, BLOCKLENS(*), DISPLS(*), TYPES(*), NEWTYPE, IERR Создание структурного типа данных **NEWTYPE** из **COUNT** блоков по **BLOCKLENS(I)** элементов типа **TYPES(I)**. I-й блок начинается через **DISPLS(I)** байт с начала буфера посылки.

В следующем примере создается новый тип данных **newtype**, который после регистрации может быть использован для пересылки как единого целого пяти элементов данных, которые можно представить следующим образом (тип элемента данных, количество байт от начала буфера посылки): {(мрі_double_precision, 0), (мрі_double_precision, 8),

(MPI_DOUBLE_PRECISION, 16), (MPI_CHARACTER, 24), (MPI_CHARACTER, 25)}

MPI_TYPE_COMMIT(DATATYPE, IERR)

INTEGER DATATYPE, IERR

Регистрация созданного производного типа данных **рататуре**. После регистрации этот тип данных можно использовать в операциях обмена наравне с предопределенными типами данных. Предопределенные типы данных регистрировать не нужно.

MPI_TYPE_FREE(DATATYPE, IERR) INTEGER DATATYPE, IERR

Аннулирование производного типа данных **рататуре**. Параметр **рататуре** устанавливается в значение **мрі_рататуре_null**. Гарантируется, что любой начатый обмен, использующий данные аннулируемого типа, будет нормально завершен. При этом производные от **рататуре** типы данных остаются и могут использоваться дальше. Предопределенные типы данных не могут быть аннулированы.

MPI_TYPE_SIZE(DATATYPE, SIZE, IERR) INTEGER DATATYPE, SIZE, IERR

Определение размера **size** типа данных **рататуре** в байтах (объема памяти, занимаемого одним элементом данного типа).

```
MPI_ADDRESS(LOCATION, ADDRESS, IERR)
<type> LOCATION(*)
INTEGER ADDRESS, IERR
```

Определение абсолютного байт-адреса **ADDRESS** размещения массива **LOCATION** в оперативной памяти компьютера. Адрес отсчитывается от базового адреса, значение которого содержится в системной константе **мрі_воттом**. Процедура позволяет определять абсолютные адреса объектов как в языке Фортран, так и в Си, хотя в Си для этого предусмотрены иные средства. В языке Си параметр **ADDRESS** имеет тип **мрі_Aint**.

В следующем примере описывается новый тип данных **newtype**, который после регистрации используется для пересылки как единого целого двух элементов данных типов **double precision** и **character(1)**. В качестве адреса буфера посылки используется базовый адрес **мрі_воттом**, а для определения смещений элементов данных **dat1** и **dat2** используются вызовы процедуры

мрі_address. Перед пересылкой новый тип регистрируется при помощи вызова процедуры **мрі_туре_сомміт**. Заметим, что пересылается один элемент данных производного типа, хотя он и состоит из двух разнотипных элементов.

MPI_TYPE_LB(DATATYPE, DISPL, IERR)

INTEGER DATATYPE, DISPL, IERR

Определение смещения **DISPL** в байтах нижней границы элемента типа данных **DATATYPE** от начала буфера данных.

```
MPI_TYPE_UB(DATATYPE, DISPL, IERR)
INTEGER DATATYPE, DISPL, IERR
```

Определение смещения **DISPL** в байтах верхней границы элемента типа данных **DATATYPE** от начала буфера данных.

```
MPI_TYPE_EXTENT(DATATYPE, EXTENT, IERR)
INTEGER DATATYPE, EXTENT, IERR
```

Определение диапазона **ехтемт** (разницы между верхней и нижней границами элемента данного типа) типа данных **рататуре** в байтах.

В следующем примере производный тип данных используется для перестановки столбцов матрицы в обратном порядке. Тип данных matr_rev, создаваемый процедурой мрт_туре_vector, описывает локальную часть матрицы данного процесса в переставленными в обратном порядке столбцами. После регистрации этот тип данных может использоваться при пересылке. Программа работает правильно, если размер матрицы и делится нацело на число процессов приложения.

```
program example19
include 'mpif.h'
integer ierr, rank, size, N, nl
parameter (N = 8)
double precision a(N, N), b(N, N)
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
nl = (N-1)/size+1
call work(a, b, N, nl, size, rank)
call MPI_FINALIZE(ierr)
 end
subroutine work(a, b, n, nl, size, rank)
 include 'mpif.h'
integer ierr, rank, size, n, nl, ii, matr_rev
double precision a(n, nl), b(n, nl)
 integer i, j, status(MPI STATUS SIZE)
do j = 1, nl
 do i = 1, n
 b(i,j) = 0.d0
 ii = j+rank*nl
 a(i,j) = 100*ii+i
 enddo
enddo
call MPI_TYPE_VECTOR(nl, n, -n, MPI_DOUBLE_PRECISION,
 matr_rev, ierr)
call MPI_TYPE_COMMIT(matr_rev, ierr)
call MPI_SENDRECV(a(1, nl), 1, MATR_REV, size-rank-1, 1,
 b, nl*n, MPI DOUBLE PRECISION,
&
 size-rank-1, 1, MPI_COMM_WORLD,
&
 status, ierr)
do j = 1, nl
 do i = 1, n
 print *, 'process ', rank, ': ',
 j+rank*nl, ' ', i, a(i,j), ' ', b(i,j)
&
 enddo
 enddo
 end
```

Упаковка данных

Для пересылок разнородных данных наряду с созданием производных типов можно использовать операции упаковки и распаковки данных. Разнородные или расположенные не в последовательных ячейках памяти данные помещаются в один непрерывный буфер, пересылается, а потом полученное сообщение снова распределяется по нужным ячейкам памяти.

```
MPI_PACK(INBUF, INCOUNT, DATATYPE, OUTBUF, OUTSIZE, POSITION, COMM, IERR)

<type> INBUF(*), OUTBUF(*)

INTEGER INCOUNT, DATATYPE, OUTSIZE, POSITION, COMM, IERR

Упаковка INCOUNT элементов типа DATATYPE из массива INBUF в массив OUTBUF со сдвигом POSITION байт от начала массива. Буфер OUTBUF должен содержать по крайней мере OUTSIZE байт. После выполнения процедуры 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
```

```
MPI_UNPACK(INBUF, INSIZE, POSITION, OUTBUF, OUTCOUNT, DATATYPE, COMM, IERR)
<type> INBUF(*), OUTBUF(*)
INTEGER INSIZE, POSITION, OUTCOUNT, DATATYPE, COMM, IERR
Pachakobka OUTCOUNT элементов типа DATATYPE из массива INBUF со сдвигом POSITION байт от начала массива в массив OUTBUF. Массив INBUF имеет размер не менее INSIZE байт.
```

```
MPI_PACK_SIZE(INCOUNT, DATATYPE, COMM, SIZE, IERR)
INTEGER INCOUNT, DATATYPE, COMM, SIZE, IERR
```

данных мрі_раскер.

Определение необходимого объема памяти **size** (в байтах) для упаковки **incount** элементов типа **datatype**. Необходимый для упаковки размер может превышать сумму размеров пакуемых элементов данных.

В следующем примере массив **buf** используется в качестве буфера для упаковки **10** элементов массива **a** типа **real** и **10** элементов массива **b** типа **character**. Полученное сообщение пересылается процедурой **мрі_всазт** от процесса **0** всем остальным процессам, полученное сообщение распаковывается при помощи вызовов процедур **мрі_имраск**.

```
program example20
include 'mpif.h'
integer ierr, rank, position
real a(10)
character b(10), buf(100)
call MPI INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
do i = 1, 10
 a(i) = rank + 1.0
 if(rank .eq. 0) then
 b(i) = 'a'
 else
 b(i) = 'b'
 end if
end do
position=0
```

```
if(rank .eq. 0) then
 call MPI_PACK(a, 10, MPI_REAL, buf, 100, position,
 MPI_COMM_WORLD, ierr)
&
 call MPI_PACK(b, 10, MPI_CHARACTER, buf, 100, position,
 MPI_COMM_WORLD, ierr)
&
 call MPI_BCAST(buf, 100, MPI_PACKED, 0,
 MPI_COMM_WORLD, ierr)
&
else
 call MPI_BCAST(buf, 100, MPI_PACKED, 0,
 MPI COMM WORLD, ierr)
&
 position=0
 call MPI_UNPACK(buf, 100, position, a, 10, MPI_REAL,
 MPI_COMM_WORLD, ierr)
&
 call MPI_UNPACK(buf, 100, position, b, 10,
 MPI_CHARACTER, MPI_COMM_WORLD, ierr)
&
end if
print *, 'procecc ', rank, ' a=', a, ' b=', b
call MPI FINALIZE(ierr)
 end
```

Задания

- Создать производный тип данных для пересылок диагональной матрицы.
- Как соотносятся значения, возвращаемые процедурами **мрі_туре_size** и **мрі_туре_extent**?
- Можно ли использовать производные типы данных без вызова процедуры **мрі_туре_сомміт**?
- Переслать нулевому процессу от всех процессов приложения структуру, состоящую из ранга процесса и названия узла, на котором данный процесс запущен (полученного с помощью процедуры мрі_get_processor_name).
- Прямоугольная матрица распределена по процессам по строкам. Переставить строки матрицы в обратном порядке, используя для пересылок производный тип данных.
- Сделать предыдущую задачу с использованием пересылок упакованных данных.
- В чем преимущества и недостатки использования пересылок упакованных данных по сравнению с пересылками данных производных типов?
- Написать программу транспонирования матрицы с использованием производных типов данных.

Литература

- 1. MPI: A Message-Passing Interface Standard (Version 1.1) (http://parallel.ru/docs/Parallel/mpi1.1/mpi-report.html)
- 2. Воеводин В.В., Воеводин Вл.В. Параллельные вычисления. СПб.: БХВ-Петербург, 2002.
- 3. Антонов А.С. Введение в параллельные вычисления (методическое пособие). М.: Изд-во Физического факультета МГУ, 2002.
- 4. Букатов А.А., Дацюк В.Н., Жегуло А.И. Программирование многопроцессорных вычислительных систем. Ростов-на-Дону: Издательство ООО "ЦВВР", 2003.
- 5. Шпаковский Г.И., Серикова Н.В. Программирование для многопроцессорных систем в стандарте MPI: Пособие. Минск: БГУ, 2002.
- 6. Немнюгин С.А., Стесик О.Л. Параллельное программирование для многопроцессорных вычислительных систем. СПб.: БХВ-Петербург, 2002.
- 7. Корнеев В.Д. Параллельное программирование в МРІ. Новосибирск: Изд-во СО РАН, 2000.

Учебное издание

Антонов Александр Сергеевич

ПАРАЛЛЕЛЬНОЕ ПРОГРАММИРОВАНИЕ С ИСПОЛЬЗОВАНИЕМ ТЕХНОЛОГИИ MPI

Подписано в печать 21.01.2004. Формат 60x84/16. Бумага офсетная №1. Печать ризо. Усл. печ. л. 4,5. Уч.-изд. л. 4,3. Тираж 100 экз. Заказ № 1.

Ордена "Знак Почета" Издательство Московского университета. 125009, Москва, ул. Б. Никитская, 5/7.

Участок оперативной печати НИВЦ МГУ. 119992, ГСП-2, Москва, НИВЦ МГУ.