Лабораторная работа №1 «Алгоритмы прохода массива»

Основные сведения

Рассмотрим теперь задачу **поиска максимального элемента** в массиве данных, занимающих ячейки начиная от M[1] до M[N]. Начнем рассмотрение со случая количества процессоров p=N/2. Большее количество процессоров не нужно, а в случай p<N/2 массив данных разбивается на части, в каждой из которых ищется максимум, а затем осуществляется поиск наибольшего из найденных максимальных элементов.

На первом проходе процессор P_i сравнивает значения в ячейках M[2i] и M[2i+1] и записывает в ячейку M[i] большее из них. На втором проходе задействована только половина процессоров, которые аналогично первому проходу обрабатывает ячейки памяти от M[1] до M[N/2], записывая большие элементы пары в ячейки с номерами от M[1] до M[N/4] и так далее. На каждом проходе длина массива уменьшается вдвое. На последнем проходе будет получено максимальное число.

Другой классической параллельной задачей является **поиск заданного элемента** в массиве. Для простоты будем полагать, что в списке нет дубликатов. Изучение возможности параллельной реализации начнем с простейшего случая равенства количества процессоров количеству элементов в массиве p=N. Тогда каждый процессор просто сравнивает искомое значение со значением элемента списка. Если есть совпадение, то процессор записывает номер элемента в специально отведенной ячейке памяти. Если процессоров меньше чем элементов массива, то каждый процессор ищет элемент в своем подмассиве.

Задания

Примечание: Во всех заданиях на вход программе подается имя файла, в первой строке которого через пробел записаны размер массива и количество процессоров, далее в виде строки записаны элементы целочисленного массива. Все программы должны определять общее время решения задачи (без учета времени чтения из файла и записи в файл) на заданном количестве процессоров и на одном процессоре. А также необходимо вычислять коэффициент ускорения.

- **1-1**. Реализуйте программу поиска наименьшего номера элемента массива, равного заданному значению.
- **1-2.** Реализуйте программу поиска наибольшего номера элемента массива, равного заданному значению.
- 1-3. Реализуйте программу поиска минимального элемента массива.
- 1-4. Реализуйте программу поиска максимального элемента массива.
- **1-5.** Реализуйте программу подсчета количества элементов массива, равных минимальному элементу массива.
- **1-6**. Реализуйте программу подсчета количества элементов массива, равных максимальному элементу массива.
- **1-7**. Реализуйте программу подсчета количества элементов массива, равных заданному значению.
- **1-8**. Реализуйте программу подсчета количества элементов массива, превышающих заданное значение.
- **1-9**. Реализуйте программу подсчета количества элементов массива, не превышающих заданное значение.
- **1-10**. Реализуйте программу подсчета количества элементов массива, лежащих в заданном интервале.
- **1-11**. Реализуйте программу подсчета количества элементов массива, лежащих вне заданного интервала.

- 1-12. Реализуйте программу поиска максимального четного элемента массива.
- 1-13. Реализуйте программу поиска минимального четного элемента массива.
- 1-14. Реализуйте программу поиска максимального нечетного элемента массива.
- 1-15. Реализуйте программу поиска минимального нечетного элемента массива.
- **1-16**. Реализуйте программу подсчета количества четных элементов массива, превышающих заданное значение.
- **1-17**. Реализуйте программу подсчета количества нечетных элементов массива, превышающих заданное значение.
- **1-18.** Реализуйте программу подсчета количества четных элементов массива, не превышающих заданное значение.
- **1-19.** Реализуйте программу подсчета количества нечетных элементов массива, не превышающих заданное значение.
- **1-20**. Реализуйте программу подсчета количества четных элементов массива, лежащих в заданном интервале.
- **1-21**. Реализуйте программу подсчета количества нечетных элементов массива, лежащих в заданном интервале.
- **1-22**. Реализуйте программу подсчета количества четных элементов массива, лежащих вне заданного интервала.
- **1-23**. Реализуйте программу подсчета количества нечетных элементов массива, лежащих вне заданного интервала.
- **1-24.** Реализуйте программу подсчета количества элементов массива, не превышающих половину значения максимального элемента массива.
- **1-25.** Реализуйте программу подсчета количества элементов массива, превышающих половину значения максимального элемента массива.

Лабораторная работа №2 «Параллельный префикс»

Основные сведения

Вычисление префиксной суммы или просто префикса — это одна из важных абстрактных задач, к которой сводится большое количество алгоритмов. Пусть $X = \{x[1], x[2], ..., x[N]\}$ - множество элементов из Y, а Θ - бинарный ассоциативная операция, замкнутая относительно Y. Результат операции $\pi_N = x[1] \oplus x[2] \oplus ... \oplus x[N]$ называют N-м префиксом. Вычисление всех N префиксов:

```
\pi_{1}=x[1],
\pi_{2}=x[1] \oplus x[2],
\pi_{3}=x[1] \oplus x[2] \oplus x[3],
...
\pi_{N}=x[1] \oplus x[2] \oplus x[3] \oplus ... \oplus x[N]
```

называют параллельным префиксным вычислением. В качестве примера операции \oplus можно рассмотреть обычные умножение или сложение. При использовании последовательного алгоритма, задача нахождения N префиксов сводится к последовательному вычислению N-1 суммы двух слагаемых.

Параллельное вычисление префиксных сумм может быть организовано при использовании следующего алгоритма для количества процессоров p=N.

- 1) Для всех i=2,...,N каждый процессор вычисляет сумму своего элемента и элемента процессора с номером на единицу меньше. $P_i=x[i]+x[i-1]$.
- 2) Для всех i=3,...,N каждый процессор вычисляет сумму своего элемента и величины полученной процессором с номером на 2 меньше на предыдущем шаге. P=r[i]+r[i-1]+r[i-2]+r[i-3]

 $P_i = x[i] + x[i-1] + x[i-2] + x[i-3].$

k) Для всех i=k+1,...,N каждый процессор вычисляет сумму своего элемента и величины полученной процессором с номером на k меньше на предыдущем шаге. $P_i=x[i]+x[i-1]+...+x[i-2^k-1]$.

Если процессоров меньше чем элементов массива, то каждый процессор на первом этапе ищет префиксные суммы в своем подмассиве.

Во всех заданиях частичной суммой элементов массива обозначена следующая величина S[k,m]=x[k]+x[k+1]+...+x[m].

Задания

Примечание: Во всех задачах массив считывается из файла и результат записывается в файл. Все программы должны определять общее время решения задачи (без учета времени чтения из файла и записи в файл) на заданном количестве процессоров и на одном процессоре. А также необходимо вычислять коэффициент ускорения.

- **2-1.** Используя параллельный префикс, реализуйте алгоритм вычисления частичных сумм S[1,1], S[1,2], S[1,3], ..., S[1,1000] массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-2.** Используя параллельный префикс, реализуйте алгоритм вычисления частичных сумм $S[1000,1000],\ S[999,1000],\ S[998,1000],\ ...,\ S[1,1000]$ массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-3**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[500,500], S[499,501], S[498,502], ..., S[1,1000] массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-4**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1,1], S[1,3], S[1,5], S[1,7] ..., S[1,999] массива из 1000 вещественных переменных для

случая двух процессоров с общей памятью.

- **2-5**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1,2], S[1,4], S[1,6], ..., S[1,1000] массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-6.** Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1000,1000], S[998,1000], S[996,1000], ..., S[2,1000] массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-7**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[999,1000], S[997,1000], S[995,1000], ..., S[1,1000] массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-8**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[500,500], S[498,502], S[496,504], ..., S[2,998] массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-9**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[499,501], S[497,503], S[495,505], ..., S[1,999] массива из 1000 вещественных переменных для случая двух процессоров с общей памятью.
- **2-10.** Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[499,501], S[497,503], S[495,505], ..., S[1,999] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-11**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1,1], S[1,2], S[1,3], ..., S[1,1000] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-12**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1000,1000], S[999,1000], S[998,1000], ..., S[1,1000] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-13**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[500,500], S[499,501], S[498,502], ..., S[1,1000] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-14.** Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1,1], S[1,3], S[1,5], S[1,7] ..., S[1,999] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-15**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1,2], S[1,4], S[1,6], ..., S[1,1000] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-16.** Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1000,1000], S[998,1000], S[996,1000], ..., S[2,1000] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-17**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[999,1000], S[997,1000], S[995,1000], ..., S[1,1000] массива из 1000 вещественных переменных для случая трех процессоров с общей памятью.
- **2-18**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[500,500], S[498,502], S[496,504], ..., S[2,998] массива из 1000 вещественных переменных для случая трех х процессоров с общей памятью.
- **2-19**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[499,501], S[497,503], S[495,505], ..., S[1,999] массива из 1000 вещественных переменных для случая четырех процессоров с общей памятью.
- **2-20**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1,1], S[1,3], S[1,5], S[1,7] ..., S[1,999] массива из 1000 вещественных переменных для случая четырех процессоров с общей памятью.
- **2-15**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1,2], S[1,4], S[1,6], ..., S[1,1000] массива из 1000 вещественных переменных для случая четырех процессоров с общей памятью.

- **2-16.** Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[1000,1000], S[998,1000], S[996,1000], ..., S[2,1000] массива из 1000 вещественных переменных для случая четырех процессоров с общей памятью.
- **2-17**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[999,1000], S[997,1000], S[995,1000], ..., S[1,1000] массива из 1000 вещественных переменных для случая четырех процессоров с общей памятью.
- **2-18**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[500,500], S[498,502], S[496,504], ..., S[2,998] массива из 1000 вещественных переменных для случая четырех процессоров с общей памятью.
- **2-25**. Используя параллельный префикс реализуйте алгоритм вычисления частичных сумм S[500,500], S[499,501], S[498,502], ..., S[1,1000] массива из 1000 вещественных переменных для случая четырех процессоров с общей памятью.

Лабораторная работа №3 «Распараллеливание матричных операций»

Основные сведения

Рассмотрим одну из самых распространенных операций умножения матриц. Пусть необходимо найти матрицу произведение матрицы A размером $n_1 \times n_2$ на матрицу B размером $n_2 \times n_3$. Результирующая матрица $C = A \cdot B$ будет иметь размеры $n_1 \times n_3$. Элементы же матрицы будут находится по формуле

$$C_{ij} = \sum_{k=1}^{n^2} A_{ik} B_{kj}$$
.

Разрежем предварительно матрицу A на p горизонтальных полос. Для равномерной загрузки процессоров необходимо, чтобы полосы были одинаковой ширины, но это достижимо только при делимости n_l на p. В противном случае первые n_l mod p полос будут включать в себя $[n_l/p]+1$ строк, остальные - по $[n_l/p]$ строк. Аналогично разрезаем матрицу B на p вертикальных полос. Введем нумерацию процессоров $P_1,...,P_p$. Введем также нумерацию полос матрицы A: $A_l,...,A_p$, и полос матрицы B: $B_l,...,B_p$. Рассмотрим теперь непосредственно алгоритм вычисления произведения матриц:

- 1) В память процессора P_i загружается полосы A_i и B_i (i=1,2,...,p).
- 2) Каждый процессор P_i вычисляет подматрицу $C_{ii}=A_i\cdot B_i$ (i=1,2,...,p). For (k=0; k< p; k++) {
- 3) Процессор P_i осуществляет передачу, хранящейся у него вертикальной полосы $B_{(i+k) \mod p}$, соседнему процессору (i=1,2,...,p).
- 4) Каждый процессор P_i вычисляет подматрицу $C_{i,(i+k) \bmod p} = Ai \cdot B_{(i+k) \bmod p}$.
- 5) Матрица C собирается из подматриц на процессоре P_1 .
- В представленном алгоритме пересылка вертикальных полос B_i может быть заменена пересылкой горизонтальных полос A_i . Перед шагом 5 матрица C будет разрезана на p^2 подматриц.

Рассмотрим еще один классический алгоритм поиска решения системы линейных уравнений методом Гаусса. Пусть требуется найти решение системы линейных алгебраических уравнений:

$$a_{1l}x_1 + a_{12}x_2 + ... + a_{1n}x_n = b_1,$$

 $a_{2l}x_2 + a_{22}x_2 + ... + a_{2n}x_n = b_2,$
 $...$
 $a_{nl}x_1 + a_{n2}x_2 + ... + a_{nn}x_n = b_n.$

Метод Гаусса основан на последовательном исключении неизвестных. В матричной форме задача имеет вид

$$A \cdot x = b$$

Рассмотрим случай сильно связанной системы из p=n процессоров. Пусть i-ая строка матрицы A хранится в процессоре с номером i. На первом шаге первая строка рассылается всем процессорам, после чего процессоры могут параллельно производить следующие вычисления:

$$l_{il}=a_{il}/a_{Il}, a_{ij}=a_{ij}-l_{il}a_{Ij}, j=2,3,...,n.$$

На втором шаге вторая строка приведенной матрицы рассылается из процессора P_2 процессорам $P_3,...,P_n$, после чего все процессоры кроме первого и второго осуществляют параллельную обработку своих строк.

Такой алгоритм является не очень удачным, так как он требует большого количества обмена данных и на каждом следующем этапе на один увеличивается число простаивающих процессоров.

Рассмотрим случай, когда количество процессоров меньше числа строк матрицы (p < N), тогда возможны два подхода к распределению данных по процессорам. Начнем со **слоисто блочной** схемы хранения строк. Разрежем исходную матрицу коэффициентов A и

вектор правых частей b на горизонтальные полосы шириной [n/p] - $A^{(i)}$ и $b^{(i)}$. Каждая полоса загружается в соответствующий процессор: $A^{(i)}$ и $b^{(i)}$ в P_i . При прямом ходе матрица приводится к треугольному виду последовательно по процессорам. Вначале к треугольному виду приводятся строки в первом процессоре, при этом первый процессор последовательно, строка за строкой, по мере обработки, передает свои сроки остальным процессорам. Затем к треугольному виду приводятся строки во втором процессоре, передавая свои строки остальным процессорам и т.д. Аналогично, последовательно по процессорам, начиная с последнего по номеру компьютера, осуществляется обратный ход.

Другой подход получил название **слоисто циклической** схемы хранения строк. Распределим исходную матрицу коэффициентов по процессорам циклическими горизонтальными полосами с шириной полосы в одну строку. То есть процессор с номером k получает строки с номерами $k+p\cdot i,\ i=0,1,...,[n/p]$. Строку, которая вычитается из всех остальных строк (после предварительного деления на нужные коэффициенты), назовем текущей строкой. Алгоритм прямого хода заключается в следующем. Сначала текущей строкой является строка с индексом 1 в процессоре 1, затем строка с индексом 1 в процессоре 2 и т. д., и наконец, строка с индексом 1 в процессоре P_p . После чего цикл по процессорам повторяется и текущей строкой становится строка с индексом 2 в процессоре 1, затем строка с индексом 2 в процессоре 2 и т. д. Аналогично, последовательно по узлам, начиная с последнего по номеру процессора, осуществляется обратный ход.

Задания

Примечание: Во всех заданиях матрицы считываются из файла. Все программы должны определять общее время решения задачи (без учета времени чтения из файла и записи в файл) на заданном количестве процессоров и на одном процессоре. А также необходимо вычислять коэффициент ускорения.

- **3-1**. Реализуйте параллельный алгоритм умножения матриц размером 1000×1000 для случая двух процессоров с общей памятью.
- **3-2**. Реализуйте параллельный алгоритм вычисления определителя матрицы размером 1000×1000 разложением по заданной строке для случая двух процессоров с общей памятью.
- **3-3.** Реализуйте параллельный алгоритм решения системы из 1000 линейных алгебраических уравнений с 1000 неизвестных методом Гаусса для случая двух процессоров с общей памятью.
- **3-4.** Реализуйте параллельный алгоритм поиска определителя матрицы размером 1000×1000 методом Гаусса для случая двух процессоров с общей памятью.
- **3-5.** Реализуйте параллельный алгоритм сложения матриц размером 1000×1000 для случая двух процессоров с общей памятью.
- **3-6.** Реализуйте параллельный алгоритм поиска собственных значений матрицы размером 1000×1000 для случая двух процессоров с общей памятью.
- **3-7**. Реализуйте параллельный алгоритм вычисления определителя матрицы размером 1000×1000 разложением по заданному столбцу для случая двух процессоров с общей памятью.
- **3-8.** Реализуйте параллельный алгоритм умножения матрицы размером 1000×1000 на векторстроку для случая двух процессоров с общей памятью.
- **3-9.** Реализуйте параллельный алгоритм умножения матрицы размером 1000×1000 на векторстолбец для случая двух процессоров с общей памятью.
- **3-10.** Реализуйте параллельный алгоритм умножения матрицы размером 1000×1000 на вектор-столбец для случая трех процессоров с общей памятью.
- **3-11**. Реализуйте параллельный алгоритм умножения матриц размером 1000×1000 для случая трех процессоров с общей памятью.
- **3-12**. Реализуйте параллельный алгоритм вычисления определителя матрицы размером 1000×1000 разложением по заданной строке для случая трех процессоров с общей памятью.

- **3-13**. Реализуйте параллельный алгоритм решения системы из 1000 линейных алгебраических уравнений с 1000 неизвестных методом Гаусса для случая трех процессоров с общей памятью.
- **3-14.** Реализуйте параллельный алгоритм поиска определителя матрицы размером 1000×1000 методом Гаусса для случая трех процессоров с общей памятью.
- **3-15.** Реализуйте параллельный алгоритм сложения матриц размером 1000×1000 для случая трех процессоров с общей памятью.
- **3-16.** Реализуйте параллельный алгоритм поиска собственных значений матрицы размером 1000×1000 для случая трех процессоров с общей памятью.
- **3-17**. Реализуйте параллельный алгоритм вычисления определителя матрицы размером 1000×1000 разложением по заданному столбцу для случая трех процессоров с общей памятью.
- **3-18.** Реализуйте параллельный алгоритм умножения матрицы размером 1000×1000 на вектор-строку для случая трех процессоров с общей памятью.
- **3-19.** Реализуйте параллельный алгоритм умножения матрицы размером 1000×1000 на вектор-столбец для случая четырех процессоров с общей памятью.
- **3-20**. Реализуйте параллельный алгоритм умножения матриц размером 1000×1000 для случая четырех процессоров с общей памятью.
- **3-21**. Реализуйте параллельный алгоритм вычисления определителя матрицы размером 1000×1000 разложением по заданной строке для случая четырех процессоров с общей памятью.
- **3-22**. Реализуйте параллельный алгоритм решения системы из 1000 линейных алгебраических уравнений с 1000 неизвестных методом Гаусса для случая четырех процессоров с общей памятью.
- **3-23.** Реализуйте параллельный алгоритм поиска определителя матрицы размером 1000×1000 методом Гаусса для случая четырех процессоров с общей памятью.
- **3-24.** Реализуйте параллельный алгоритм сложения матриц размером 1000×1000 для случая четырех процессоров с общей памятью.
- **3-25.** Реализуйте параллельный алгоритм поиска собственных значений матрицы размером 1000×1000 для случая четырех процессоров с общей памятью.

Лабораторная работа №4 «Расщепление последовательности ГПСП»

Основные сведения

1. Генераторы ПСП

1.1 Линейный конгруэнтный генератор (LCD)

Псевдослучайная последовательность целых чисел определяется начальным значением U_0 и рекуррентным соотношением

$$U_{n+1}=aU_n+c \mod m$$
,

где m>0 модуль последовательности, a - множитель (0 < a < m) и c - аддитивная константа.

1.2. Прямой инверсный конгруэнтный генератор (EICG)

Псевдослучайная последовательность формируется по рекуррентной формуле

$$U_n = \overline{an + b} \mod m$$
.

Здесь a и b – константы, а чертой сверху обозначено число, обратное к данному по $mod\ m$.

Основной вычислительной трудностью для генераторов данного типа является нахождение обратного элемента. В общем случае обращение числа по *mod m* требует машинного времени порядка O(log m). Используем алгоритм Евклида нахождения наибольшего общего делителя (n,m) чисел n и m Раскручивая алгоритм Евклида в обратную сторону мы можем найти такие целые числа х и у, что будет верно равенство:

$$(n,m)=xn+ym$$
.

Полагая, что m - простое число, получаем:

$$xn+ym=1 \mod m \Rightarrow x_n=1 \mod m \Rightarrow x=\overline{n} \mod m$$
.

2. Методы расшепления последовательности

2.1 Блочное разбиение

Пользователь выбирает размер блока B, который задает число членов подпоследова-тельности. Если общая последовательность имеет вид $U_{\theta}, U_{I}, ...,$ то на i-ом процессоре вычисляются члены $U_{iB},\,U_{iB+1},\,\dots$. Размер блока может быть выбран произвольно. Однако для эффективного использования вычислительной системы требуется равномерная загрузка процессоров, что приводит к однозначному выбору размера блока В. Основная проблема при таком способе распараллеливания состоит в вычислении зерен подпоследовательностей.

2.1.1 Линейный конгруэнтный генератор

Зерна генераторов отдельных процессоров могут быть вычислены по формуле

$$U_n = a^n U_0 + \frac{a^n - 1}{a - 1} c \mod m$$
.

2.1.2 Прямой обратный конгруэнтный генератор

Блочное разбиение EICG на подпоследовательности не встречает никаких трудностей в силу возможности вычисления любого члена последовательности по его номеру.

2.2 «Прыжок лягушки»

Этот алгоритм также разбивает последовательность на подпоследовательности, но более гибко чем блочное разбиение. А именно процессор с номером і вырабатывает подпоследовательность $U_i, U_{i+p}, U_{i+2p}, ...,$ где p - общее количество процессоров. Следует отметить, что такой способ распараллеливания требует не только вычисления зерен подпоследовательностей, но и получения дополнительных рекуррентных соотношений, позволяющих выполнять «прыжок», что не всегда возможно.

Введем функцию f(x), определяющую рекуррентное соотношение для генератора случайных чисел $U_n = f(U_{n-1})$. Для удобства введем обозначение для суперпозиции k функций:

$$f^{k}(x) = f(f(f...f(x)...))$$
 (k pa3).

Тогда k-ый член последовательности случайных чисел находится как $U_k = f^k(x)$.

Рассмотрим расщепление последовательности на примере двух процессоров (k=2): P_0 : U_0 , U_2 , U_4 ,...

 P_1 : U_1 , U_3 , U_5 ,...

Другими словами процессор P_0 генерирует члены последовательности начиная с U_0 , а процессор P_1 - члены последовательности начиная с U_1 , при этом оба используют рекуррентное соотношение $U_n = F(U_{n-1})$, где F(x) = f'(x).

2.2.1 Линейный конгруэнтный генератор

Если функция имеет вид $f(x)=ax+c \mod m$, то для любого целого k>0 суперпозиция k таких функций определяется соотношением

$$f^{k}(x) = a^{k}x + \frac{a^{k} - 1}{a - 1}c \mod m$$

2.1.2 Прямой обратный конгруэнтный генератор

Не требует вычисления функции F(x), так как возможно прямое вычисление членов последовательности.

Задания

Примечание: Во всех заданиях необходимо реализовать параллельный генератор псевдослучайных чисел. Далее на базе полученного генератора псевдослучайных чисел необходимо реализовать поточное шифрование, путем побитового «ИСКЛЮЧАЮЩЕГО ИЛИ» псевдослучайной последовательности с исходным текстом. Процесс шифрования также необходимо распараллелить на два процессора. Все программы должны определять общее время решения задачи (без учета времени чтения из файла и записи в файл) на заданном количестве процессоров и на одном процессоре. А также необходимо вычислять коэффициент ускорения.

- **4-1**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом leapfrog. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-2**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом leapfrog. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-3**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом блочного разбиения. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-4.** Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом блочного разбиения. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-5.** Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом leapfrog. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-6**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом leapfrog. В качестве модуля генератора используйте число 2^{w} , где число w выбирается пользователем.
- **4-7**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом блочного разбиения. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-8**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на два процессора методом блочного разбиения. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-9**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом leapfrog. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-10**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом блочного разбиения. В качестве модуля генератора m сгенерируйте простое трехзначное число.

- **4-11**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом leapfrog. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-12**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом leapfrog. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-13**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом блочного разбиения. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-14**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом блочного разбиения. В качестве модуля генератора используйте число 2^w, где число w выбирается пользователем.
- **4-15.** Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом leapfrog. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-16**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом leapfrog. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-17**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом блочного разбиения. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-18**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на три процессора методом блочного разбиения. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-19**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом блочного разбиения. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-20**. Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом leapfrog. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-21**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом leapfrog. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-22**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом leapfrog. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-23**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом блочного разбиения. В качестве модуля генератора m сгенерируйте простое трехзначное число.
- **4-24**. Реализуйте линейный конгруэнтный генератор псевдослучайных чисел, распараллелив его на четыре процессора методом блочного разбиения. В качестве модуля генератора используйте число 2^w , где число w выбирается пользователем.
- **4-25.** Реализуйте прямой инверсный конгруэнтный генератор псевдослучайных чисел, распараллелив его на пять процессоров методом leapfrog. В качестве модуля генератора m сгенерируйте простое трехзначное число.

Лабораторная работа №5 «Параметризация ГПСП»

Основные сведения

Задания

Примечание: Во всех заданиях необходимо провести спектральный тест распределения байтов в конечной случайной последовательности. Все программы должны определять общее время решения задачи (без учета времени чтения из файла и записи в файл) на заданном количестве процессоров и на одном процессоре. А также необходимо вычислять коэффициент ускорения.

- **5-1**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех линейных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-2.** Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех линейных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-3**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-4.** Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- 5-5. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех прямых обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-6**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех прямых обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- 5-7. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех аддитивных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-8**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех аддитивных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-9.** Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех мультипликативных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов

- используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-10**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех мультипликативных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-11**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех линейных конгруэнтных генераторов. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-12**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех линейных конгруэнтных генераторов. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-13**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-14.** Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-15**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех прямых обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-16**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех прямых обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-17**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех аддитивных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-18.** Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех аддитивных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-19.** Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех мультипликативных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой

конкатенацией последовательностей генераторов.

- **5-20**. Реализуйте параллельный генератор псевдослучайных чисел, на базе четырех мультипликативных генераторов Фибоначчи с запаздыванием. Для выбора зерен генераторов используйте параметризацию. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-21**. Реализуйте параллельный генератор псевдослучайных чисел, на базе двух линейных конгруэнтных генераторов и двух генераторов аддитивных генераторов Фибоначчи. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- 5-22. Реализуйте параллельный генератор псевдослучайных чисел, на базе двух линейных конгруэнтных генераторов и двух генераторов аддитивных генераторов Фибоначчи. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-23.** Реализуйте параллельный генератор псевдослучайных чисел, на базе двух линейных конгруэнтных генераторов и двух обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.
- **5-24**. Реализуйте параллельный генератор псевдослучайных чисел, на базе двух линейных конгруэнтных генераторов и двух обратных конгруэнтных генераторов. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите слиянием последовательностей генераторов.
- **5-25.** Реализуйте параллельный генератор псевдослучайных чисел, на базе трех линейных конгруэнтных генераторов и одного обратного конгруэнтного генератора. Для выбора зерен генераторов используйте дерево Лехмера. В качестве модулей линейных генераторов используйте простые трехзначные числа. Конечную случайную последовательность получите простой конкатенацией последовательностей генераторов.