

AC_Examen_Prac_2013_07_05_resuelto.pdf

Exámenes Resueltos (teoría y Prácticas)

- 2° Arquitectura de Computadores
- Escuela Técnica Superior de Ingenierías Informática y de Telecomunicación UGR Universidad de Granada

2º curso / 2º cuatr. Grado en Ing. Informática Doble Grado en Ing. Informática y Matemáticas

Arquitectura de Computadores: Exámenes y Controles

Examen de Prácticas AC 05/07/2013 resuelto

Material elaborado por los profesores responsables de la asignatura: Mancia Anguita, Julio Ortega

Enunciado Examen de Prácticas del 05/07/2013

Cuestión 1.(0.5 puntos) (a) (0.05) ¿Cuántos nodos de cómputo (servidores) tiene atcgrid y cuántos chips de procesamiento (encapsulados, procesador) tiene una placa madre de atcgrid? (b) (0.05) ¿Cuántos cores de procesamiento tiene un chip de procesamiento (encapsulado) de atcgrid? (c) (0.05) ¿Qué gestor de colas ha utilizado en prácticas para enviar trabajos a atcgrid? (d) (0.25) Suponga que debe ejecutar en atcgrid el fichero ejecutable hello que tiene en su home del PC del aula de prácticas (o en su PC portátil si está trabajando en el aula de prácticas con su propio portátil), ¿qué haría para ejecutarlo en atcgrid? ¿Cómo sabría que ya ha terminado la ejecución? ¿dónde podría consultar los resultados de la ejecución? (e) (0.1) Suponga que debe ejecutar en atcgrid el script scripthello. sh que tiene en su home del PC del aula de prácticas (o en su PC portátil si está trabajando en el aula de prácticas con su propio portátil), ¿qué haría para ejecutarlo?

Cuestión 2. (1.2 puntos) Conteste a las siguientes cuestiones sobre el código examen1.c de la siguiente figura (considere que la variable de control dyn var está a false):

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
int main(int argc, char **argv)
{ int i, n=20, tid, chunck;
 int a[n],suma=0,sumalocal;
 if(argc < 3)
 fprintf(stderr,"[ERROR]- Faltan datos de entrada \n"); exit(-1);
 n = atoi(argv[1]); if (n>20) n=20; chunck = atoi(argv[2]);
 for (i=0; i< n; i++) a[i] = i;
 #pragma omp parallel num_threads(4) default(none) private(sumalocal,tid) shared(a,suma,n,chunck)
 { sumalocal=0; tid=omp_get_thread_num();
  #pragma omp for private(i) schedule(static, chunck)
  for (i=0; i<n; i++)
  { sumalocal += a[i];
 printf(" Thread %d suma de a[%d]=%d sumalocal=%d \n",tid,i,a[i],sumalocal);
  #pragma omp atomic
 suma += sumalocal;
 printf("Suma=%d\n", suma);
```

- (a) (0.15) Indique qué orden usaría para compilar el código de examen1.c desde una ventana de comandos (Shell o intérprete de comandos) si el ejecutable se quiere llamar examen1 (utilice en la compilación alguna de las opciones de optimización que ha utilizado en la práctica de optimización de código).
- (b) (0.25) En el código hay tres puntos en los que se puede imprimir en pantalla: un fprintf y dos printf. Razone qué fprintf y printf de los que hay en el código se ejecutan y cuántas veces se ejecuta cada uno de ellos.
- (c) (0.15) ¿Cuántos parámetros de entrada necesita el programa y para qué se utiliza cada uno de ellos en el código?
- (d) (0.4) Escriba todo lo que imprime el programa (hay que poner todo el texto que imprime un thread cada vez que imprime algo por pantalla) si el usuario ejecuta (razone sus respuestas):

```
(1) . examen 4
(2).examen1 8
(3).examen1 8
```

(e) (0.25) Elimine del código todos los default, private y shared y realice en el código las modificaciones que sean estrictamente necesarias (sin añadir default, private, firstprivate, lastprivate y shared) para que imprima exactamente lo mismo que imprimía en la versión original en el último printf del código.

Cuestión 3.(0.3 puntos) Indique cuál de los siguientes códigos ofrece mejores prestaciones y explique los motivos:

```
(i=0; i<100; i++)
if ((i%2) = = 0)
 for (i=0; i<100; i+=2) {
 a[i]=x;
 a[i]=x;
else
 a[i+1]=y; }
 a[i]=y;
```


Solución Examen de Prácticas del 05/07/2013

Cuestión 1.(0.5 puntos) (a) (0.05) ¿Cuántos nodos de cómputo (servidores) tiene atcgrid y cuántos chips de procesamiento (encapsulados, procesador) tiene una placa madre de atcgrid? (b) (0.05) ¿Cuántos cores de procesamiento tiene un chip de procesamiento (encapsulado) de atcgrid? (c) (0.05) ¿Qué gestor de colas ha utilizado en prácticas para enviar trabajos a atcgrid? (d) (0.25) Suponga que debe ejecutar en atcgrid el fichero ejecutable hello que tiene en su home del PC del aula de prácticas (o en su PC portátil si está trabajando en el aula de prácticas con su propio portátil), ¿qué haría para ejecutarlo en atcgrid? ¿Cómo sabría que ya ha terminado la ejecución? ¿dónde podría consultar los resultados de la ejecución? (e) (0.1) Suponga que debe ejecutar en atcgrid el script scripthello.sh que tiene en su home del PC del aula de prácticas (o en su PC portátil si está trabajando en el aula de prácticas con su propio portátil), ¿qué haría para ejecutarlo?

Solución

- (a) Tiene dos nodos de cómputo, atcgrid1 y atcgrid2. Cada placa madre tiene dos chips de procesamiento.
- (b) Cada chip de procesamiento tiene 6 cores.
- (c) En prácticas se ha utilizado el gestor de colas Torque.
- (d) Una vez generado en el PC del aula de practicas el ejecutable hello para poderlo ejecutar en atcgrid haría lo siguiente:
 - a. Establecería desde mi PC local una conexión sftp y una conexión ssh con atcgrid.
 - b. Para trasladar el ejecutable a atcgrid, en el terminal con una conexión sftp a atcgrid que tengo en mi PC local, procedería de la siguiente forma:
 - i. Me situaría en el PC local con lod en el directorio donde tengo hello
 - ii. Me situaría en mi home de atcgrid con cd en el directorio donde quiero ubicar hello (por ejemplo, en ejhello).
 - iii. Ejecutaría put hello para trasladar hello a atogrid desde el PC local
 - c. Una vez trasladado el fichero a atcgrid, en el terminal con conexión ssh a atcgrid que tengo en mi PC local, haría lo siguiente:
 - i. Me situaría con cd en el directorio donde está hello
 - ii. Ejecutaría (supongo que el ejecutable se encuentra en el directorio ejhello)

```
echo 'ejhello/hello' | qsub -q ac
o ejecutaría echo './ejhello/hello' | qsub -q ac
```

- d. Para comprobar si ha terminado la ejecución, en el terminal con conexión ssh a atogrid que tengo en mi PC, utilizaría gstat para ver el estado de la ejecución (un C en la columna de estado indicaría que la ejecución se ha Completado) y el identificador asignado al proceso por Torque (el identificar se encuentra en la primera columna de la salida de qstat), y usaría ls -lag para comprobar si se han generado los ficheros de salida de Torque para el identificador que se le ha asignado (y que he podido descubrir con qstat).
- e. Para consultar los resultados en mi PC local, primero trasladaría los ficheros desde atcgrid al PC local usando get en el terminal con conexión sftp: get STDIN.oXXXX y get STDIN.eXXXX (XXXX representa el identificador que Torque ha asignado al proceso). Después, usaría, por ejemplo, more o cat para listar el contenido del fichero de salida STDIN.OXXXX y el fichero de errores STDIN. eXXXX. Si alguno de los dos ficheros, el de salida o el de error, tiene tamaño 0 no consultaría su contenido, puesto que están vacíos. También podría editarlos con, por ejemplo, gedit.
- (e) Para trasladar el fichero a atcgrid procedería de la misma forma que para trasladar el ejecutable del apartado (d), haría también finalmente la transferencia con put: put scripthello.sh. Para poder

PROGRAMAS MASTER **EMBA MBM GESCO MMD** MITB DRHO MDF PSDV

4/7 Arquitectura de Computadores: Exámenes y Controles

ejecutar el script scripthello. sh que está en atcgrid haría lo siguiente (supongo que dentro del script no se especifica la cola de ejecución):

```
qsub -q ac scripthello.sh
```


Cuestión 2. (0.5 puntos) Conteste a las siguientes cuestiones sobre el código examen1.c de la siguiente figura (considere que la variable de control dyn_var está a false):

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
int main(int argc, char **argv)
{ int i, n=20, tid, chunck;
 int a[n], suma=0, sumalocal;
 if(argc < 3) {
 fprintf(stderr,"[ERROR]-Faltan datos de entrada\n"); exit(-1);
 n = atoi(argv[1]); if (n>20) n=20; chunck = atoi(argv[2]);
 for (i=0; i< n; i++) a[i] = i;
 #pragma omp parallel num threads(4) default(none) private(sumalocal,tid) shared(a,suma,n,chunck)
 { sumalocal=0; tid=omp get thread num();
 #pragma omp for private(i) schedule(static, chunck)
 for (i=0; i<n; i++)
 { sumalocal += a[i];
 printf(" Thread %d suma de a[%d]=%d sumalocal=%d \n",tid,i,a[i],sumalocal);
  #pragma omp atomic
 suma += sumalocal;
 printf("Suma=%d\n", suma);
```

- (a) (0.15) Indique qué orden usaría para compilar el código de examen1.c desde una ventana de comandos (Shell o intérprete de comandos) si el ejecutable se quiere llamar examen1 (utilice en la compilación alguna de las opciones de optimización que ha utilizado en la práctica de optimización de
- (b) (0.25) En el código hay tres puntos en los que se puede imprimir en pantalla: un fprintf y dos printf. Razone qué fprintf y printf de los que hay en el código se ejecutan y cuántas veces se ejecuta cada uno de ellos.
- (c) (0.15) ¿Cuántos parámetros de entrada necesita el programa y para qué se utiliza cada uno de ellos en el código?
- (d) (0.4) Escriba todo lo que imprime el programa (hay que poner todo el texto que imprime un thread cada vez que imprime algo por pantalla) si el usuario ejecuta (razone sus respuestas):

```
(4).examen1 4
(5).examen1 8 1
(6).examen1 8 2
```


(e) (0.25) Elimine del código todos los default, private y shared y realice en el código las modificaciones que sean estrictamente necesarias (sin añadir default, private, firstprivate, lastprivate y shared) para que imprima exactamente lo mismo que imprimía en la versión original en el último printf del código.

Solución

- (a) Usaría: gcc -02 -fopenmp -o examen1 examen1.c
- (b) fprintf se podría ejecutar una vez o ninguna. El thread 0 (master) lo ejecuta si el número de parámetros de entrada al programa es menor que 3 (el usuario debe poner, cuando ejecuta el código, dos parámetros, n y chunck, detrás del nombre del ejecutable). No se ejecuta más de una vez porque está fuera de la región paralela. El printf que se encuentra dentro del bucle for se ejecuta n veces, tantas como iteraciones tiene el bucle. Aunque se encuentra dentro de la región paralela, las iteraciones del bucle se reparten entre los threads debido a que se usa la directiva for, por tanto, cada iteración sólo se va a ejecutar una vez, por este motivo, cada printf de una iteración sólo se va a ejecutar una vez (lo ejecuta un único thread). El último printf, que se encuentra fuera de la región paralela y que imprime justo antes de terminar el programa, sólo se ejecuta una vez ya que se encuentra fuera de la región paralela en lugar de dentro. Sólo lo ejecuta el thread 0 (master).
- (c) Hay un total de 2 parámetros que requiere el programa como entrada. El primero se introduce en la variable n y el segundo en chunck (línea 10 del código). La variable n es el número de iteraciones del bucle for de la región paralela y, por tanto, el número de componentes del vector que se suma en paralelo. La variable chunck es el tamaño de la unidad que se asigna a threads. Con la directiva for estamos indicando a la herramienta que reparta las iteraciones del bucle entre los threads de forma que se ejecuten todas las iteraciones y sólo una vez cada una. Con la cláusula schedule() le estamos especificando además que debe realizar la asignación antes de la ejecución (porque se usa static) y el tamaño de las unidades que debe repartir. El tamaño es un número de iteraciones del bucle; es decir, si es 2, entonces las unidades serían de tamaño igual a dos iteraciones del bucle, y, si es 4, comprendería cuatro iteraciones cada una.
- (d) (1). examen1 4

En este caso imprime "[ERROR]-Faltan datos de entrada" porque el número de parámetros de entrada al programa que se espera que introduzca el usuario es dos en lugar de uno. Debido a esto la condición del primer if del código se cumple y se ejecuta el código asociado al if que imprime en pantalla el mensaje comentado y termina la ejecución del código (línea 8 del código).

```
(2). examen1 8 1
```

En este caso se introducen los dos parámetros requeridos para la ejecución del código. El número de iteraciones del bucle for, o número de componentes del vector a[], es 8 y el tamaño de chunck es 1. Los printf del bucle imprimen lo siguiente:

```
Thread 0 suma de a[0]=0 sumalocal=0
Thread 0 suma de a[4]=4 sumalocal=4
Thread 1 suma de a[1]=1 sumalocal=1
Thread 1 suma de a[5]=5 sumalocal=6
Thread 2 suma de a[2]=2 sumalocal=2
Thread 2 suma de a[6]=6 sumalocal=8
Thread 3 suma de a[3]=3 sumalocal=3
Thread 3 suma de a[7]=7 sumalocal=10
```

El orden en que se imprimen los mensajes de los printf de distintos threads puede variar entre una y otra ejecución. Los printf que imprime un threads aparecen en el orden en el que los ejecuta el thread (en orden creciente del índice i).

El printf fuera de la región paralela imprime: "Suma=28". Se imprime después que los mensajes que se generan dentro de la región paralela (los indicados más arriba). Se imprime después puesto que hay una barrera implícita al final de la región parallel en la que todos los threads se esperan entre ellos antes de dejar la región paralela. Una vez que todos han llegado a la barrera, el thread 0 continúa con la ejecución del código que hay detrás del bloque estructurado de la directiva parallel y el resto mueren.

(3). examen 18 2

En este caso se introducen los dos parámetros necesarios. El número de iteraciones del bucle for, o número de componentes del vector a[], es 8 y el tamaño de chunck es 2. Los printf del bucle imprimen lo siguiente:

```
Thread 0 suma de a[0]=0 sumalocal=0
Thread 0 suma de a[1]=1 sumalocal=1
Thread 1 suma de a[2]=2 sumalocal=2
Thread 1 suma de a[3]=3 sumalocal=5
Thread 2 suma de a[4]=4 sumalocal=4
Thread 2 suma de a[5]=5 sumalocal=9
Thread 3 suma de a[6]=6 sumalocal=6
Thread 3 suma de a[7]=7 sumalocal=13
```

El orden en que se imprimen los mensajes de los printf de distintos threads puede variar entre una y otra ejecución. Los printf que imprime un threads aparecen en el orden en el que los ejecuta el thread (en orden creciente del índice i).

Los printf fuera de la región paralela imprime: "Suma=28". Se imprime después que los mensajes que se generan dentro de la región paralela (los indicados más arriba) por el motivo ya comentado más arriba.

(e) Lo más sencillo es hacer lo siguiente: declarar las variables que necesariamente tienen que ser privadas dentro de la construcción parallel y el resto de variables fuera de la construcción parallel (el resto serían entonces todas compartidas). El código modificado se muestra en el siguiente recuadro:

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
int main(int argc, char **argv)
{ int i, n=20, chunck;
 int a[n],suma=0;
 if(argc < 3) {
 fprintf(stderr,"[ERROR]-Faltan datos de entrada\n"); exit(-1);
 n = atoi(argv[1]); if (n>20) n=20; chunck = atoi(argv[2]);
 for (i=0; i<n; i++) a[i] = i;
  #pragma omp parallel num threads(4)
 { int sumalocal=0; int tid=omp_get_thread_num();
  #pragma omp for schedule(static, chunck)
  for (i=0; i<n; i++)
  { sumalocal += a[i];
 printf(" Thread %d suma de a[%d]=%d sumalocal=%d \n",tid,i,a[i],sumalocal);
  #pragma omp atomic
 suma += sumalocal;
 printf("Suma=%d\n", suma);
```


444444444444444

Cuestión 3.(0.3 puntos) (a) Indique cuál de los siguientes códigos ofrece mejores prestaciones y explique los motivos:

```
for (i=0; i<100; i++)
 for (i=0; i<100; i+=2) {
 if ((i%2) = = 0)
 a[i]=x;
 a[i+1]=y; }
 a[i]=x;
 else
 a[i]=y;
```

Solución

Ofrece mejores prestaciones el código de la derecha porque: (1) El número de iteraciones del bucle es la mitad ya que el índice se incrementa de dos en dos, lo que supone tener que ejecutar menos instrucciones de control del bucle (incrementar el índice, comprobar si se han realizado todas las iteraciones, saltar). (2) Se ha eliminado la instrucción para obtener el módulo (1 % 2). (3) Se han eliminado las instrucciones necesarias para implementar if-then-else (algunas son de salto si el compilador no genera cmov para este código).

