Paralelización de Programas Secuenciales: Parallel Virtual Machine (PVM)

http://www.csm.ornl.gov/pvm

Manuel Arenaz

arenaz@udc.es

¿Qué es la Programación Paralela?

- Computador estándar secuencial:
 - → Ejecuta las instrucciones de un programa en orden para producir un resultado
- Idea de la computación paralela:
 - → Producir el mismo resultado utilizando múltiples procesadores
- Objetivos:
 - → Reducir el tiempo de ejecución
 - → Reducir los requerimientos de memoria

Tipos de arquitecturas paralelas

Memoria distribuida

IBM SP2, Clusters PCs, ...

Modelo de Programacion: Paso de mensajes

Memoria compartida

Sun HPC, IBM SMP, PCs multicore,

Modelo de Programacion: Memoria Compartida

Modelos de Programación

- Memoria compartida:
 - → Espacio de direcciones "global" (i.e. accesible por todos los procesadores)
 - → Intercambio de información y sincronización mediante variables compartidas
- Ejemplos:
 - → OpenMP
 - → Threads

Modelos de Programación

- Paso de mensajes:
 - → Espacio de direcciones "local" (i.e. accesible sólo por un procesador)
 - → Intercambio de información y sincronización mediante mensajes
- Ejemplos:
 - → PVM (Parallel Virtual Machine)
 - → MPI (Message-Passing Interface)
 - → Unix sockets

Programación Paralela

- Entorno de libre distribución (software libre) para el desarrollo y ejecución de programas paralelos utilizando sistemas distribuidos heterogéneos
 - → Arquitectura de memoria distribuida
 - → Paradigma de programación de paso de mensajes
- Útil en múltiples sistemas paralelos
 - Redes de estaciones de trabajo
 - → Clusters de PCs (p.ej., Linux/Beowulf)
 - → Supercomputadores de memoria distribuida (p.ej., Cray T3D)

- El hardware consta de un conjunto de ordenadores interconectados mediante una red de comunicaciones
- Cada ordenador tiene su propio procesador y su propia memoria

• La máquina virtual paralela consta de un conjunto de procesos especiales (*pvmd*) con los que se comunican los procesos del programa paralelo (*proceso*).

- A nivel lógico, los procesos del programa paralelo se comunican entre si mediante el paso de mensajes
- A nivel físico, las comunicaciones de mensajes son gestionadas por los procesos especiales *pvmd*.

- PVM resuelve los problemas de heterogeneidad:
- Arquitectura, formato de datos, velocidad de procesamiento, carga de trabajo del computador (p.ej., planificación de tareas) y de la red de interconexión (p.ej., enrutamiento de datos)

- Ventajas de la computación distribuida usando PVM
 - Reutilización de hardware existente
 - Aumento de los recursos de la máquina virtual paralela bajo demanda
 - Facilitar el desarrollo de programas paralelos para una colección de máquinas heterogéneas
 - Aumentar la productividad mediante el uso de un entorno de desarrollo familiar independiente del sistema paralelo subyacente
 - Herramienta que permite optimizar el rendimiento del programa paralelo asignando cada tarea individual a la arquitectura más apropiada
 - Herramienta para implementar tolerancia a fallos

- Modelo de programación simple y general
- → API para creación y destrucción de procesos a través de la red de interconexión
- → API para comunicación y sincronización entre los procesos a través de la red
- Programas paralelo PVM
- → Conjunto de procesos que se comunican entre sí mediante paso de mensajes
- → Los procesos pueden acceder en cualquier momento a los recursos PVM a través de funciones del API

• Paso 1: El desarrollador escribe uno o varios programas secuenciales que contienen llamadas al API de PVM

```
#include "pvm3.h"
main()
  int tid, msgtag, cc;
  char buf[100];
  printf("i'm t%x\n", pvm mytid());
  cc = pvm \ spawn("slave", (char**)0, 0, "", 1, &tid);
  if (cc == 1) {
 msgtag = 1;
 pvm recv(tid, msgtag);
 pvm upkstr(buf);
 printf("from t%x: %s\n", tid, buf);
  } else
 printf("can't start hello other\n");
  pvm exit();
```

```
#include "pvm3.h"
main()
 int ptid, msgtag;
 char buf[100];
 ptid = pvm parent();
 strcpy(buf, "hello, world from ");
 gethostname(buf + strlen(buf), 64);
  msgtag = 1;
 pvm initsend(PvmDataDefault);
 pvm pkstr(buf);
 pvm send(ptid, msgtag);
 pvm exit();
```

Programa PVM hello.c

Programa PVM slave.c

```
#include "pvm3.h"
 #include "pvm3.h"
main()
 main()
 int tid, msg Incluir fichero de cabecera "pvm3.h" que
 char buf 10
 contiene las declaraciones de las funciones del
 printf("i'm API de PVM.
 cc = pvm \ spawn("slave", (char**)0, 0, "", 1, &tid);
 strcpy(buf, "hello, world from ");
 if (cc == 1) {
 gethostname(buf + strlen(buf), 64);
 msgtag = 1;
 msgtag = 1;
 pvm recv(tid, msgtag);
 pvm initsend(PvmDataDefault);
 pvm upkstr(buf);
 pvm pkstr(buf);
 printf("from t%x: %s\n", tid, buf);
 pvm send(ptid, msgtag);
  } else
 printf("can't start hello other\n");
 pvm exit();
 pvm exit();
```

Programa PVM hello.c

```
#include "pvm3.h"

main()

{
 int tid_msqtag_cc:
 int ptid_msqtag:
```

Creación e inicialización de los procesos PVM que forman el programa paralelo (e.g., pvm_spawn()).

```
cc = pvm_spawn("slave", (char**)0, 0, "", 1, &tid);
if (cc == 1) {
 msgtag = 1;
 pvm_recv(tid, msgtag);
 pvm_upkstr(buf);
 printf("from t%x: %s\n", tid, buf);
} else
 printf("can't start hello_other\n");
 pvm_exit();
}
```

```
strcpy(buf, "hello, world from ");
gethostname(buf + strlen(buf), 64);
msgtag = 1;
pvm_initsend(PvmDataDefault);
pvm_pkstr(buf);
pvm_send(ptid, msgtag);

pvm_exit();
}
```

Programa PVM hello.c

Programa PVM slave.c

```
#include "pvm3.h"
 #include "pvm3.h"
 main()
main()
 int tid, msgtag, cc;
 int ptid, msgtag;
 char buf[100];
 char buf[100];
 ptid = pvm parent();
 printf("i'm t%x\n", pvm mytid() );
 Identificación unívoca de los procesos PVM
  msgta mediante enteros TIDs (Task IDentifiers):
 * Proporcionados por PVM (e.g., pvm mytid()
 pvm
  printf("from t%x: %s\n", tid, buf);
 pvm send(ptid, msgtag);
 } else
  printf("can't start hello other\n");
 pvm exit();
 pvm exit();
```

Programa PVM hello.c

```
#include "pvm3.h"
 #include "pvm3.h"
main()
 Identificación unívoca de los procesos PVM
 int tid, mediante enteros TIDs (Task IDentifiers):
 char bu
 Proporcionados por PVM (e.g., pvm_mytid())
 * Usados en las comunicaciones (e.g., pvm send())
 cc = pvm \ spawn("slave", (char**)0, 0, "", 1, &tid);
 strcpy(buf, "hello, world from ");
 if (cc == 1) {
 gethostname(buf + strlen(buf), 64);
  msgtag = 1;
 msgtag = 1;
  pvm recv(tid, msgtag);
 pvm initsend(PvmDataDefault);
  pvm upkstr(buf);
 pvm pkstr(buf);
  printf("from t%x: %s\n", tid, buf);
 pvm send(ptid, msgtag);
 } else
  printf("can't start hello other\n");
 pvm exit();
 pvm exit();
```

Programa PVM hello.c

```
#include "pvm3.h"
main()
{
  int tid, msgtag, cc;
  char buf[100];

printf("i'm t%x\n", pvm_mytid());

cc = pvm_spawn("slave", (char**)0, 0, "", 1, &tid);
  if (cc == 1) {
 msgtag = 1;
}
```

```
#include "pvm3.h"
main()
{
  int ptid, msgtag;
  char buf[100];

ptid = pvm_parent();

strcpy(buf, "hello, world from ");
  gethostname(buf + strlen(buf), 64);
  msgtag = 1;
```


Eliminación de los procesos PVM de la máquina virtual (e.g., pvm exit())

```
printf("can't start hello_other\n");
pvm_exit();
```


```
pvm_exit();
}
```

Programa PVM hello.c

- Paso 2: Compilación de los programas para cada tipo de arquitectura existente en la máquina virtual
- → Almacenamiento de los ficheros objeto en las máquinas

• Paso 3: Ejecucion del proceso "maestro" del programa PVM desde una de las máquinas del máquina virtual

- ◆ Paso 3: Ejecucion del proceso "maestro" del programa
 PVM desde una de las máquinas del máquina virtual
- → Este proceso "maestro" crea/inicializa otros procesos PVM

Funciones del API de PVM

- Control de procesos
- Información
- Paso de mensajes
 - Manipulación de buffers
 - Empaquetamiento de datos
 - Envío
 - Recepción
 - Desempaquetamiento de datos
- Grupos de procesos dinámicos

Control de procesos

int tid = pvm_mytid(void)

- Enrola al proceso llamante en la máquina virtual PVM
- Devuelve el TID que identifica al proceso llamante

- Crea e inicia múltiples copias de un fichero ejecutable en la máquina virtual
- Devuelve bien el número de procesos creados bien un código de error

int info = pvm_exit(void)

- Elimina al proceso llamante de la máquina virtual PVM
- El proceso sigue ejecutándose como cualquier otro proceso UNIX
- Se usa típicamente justo antes de la rutina *exit()* del programa C

```
#include "pvm3.h"
main()
 int tid, msgtag, cc;
 char buf[100];
 printf("i'm t%x\n", pvm mytid());
 cc = pvm \ spawn("hello \ other", (char**)0, 0, "", 1, &tid);
 if (cc == 1)
 msgtag = 1;
 pvm recv(tid, msgtag);
 pvm upkstr(buf);
 printf("from t%x: %s\n", tid, buf);
  } else
 printf("can't start hello other\n");
 pvm exit();
```

```
Argumentos de pvm spawn():
"hello other", ruta del fichero
ejecutable "(char **)0", sin argumentos
(NULL) "0", PVM elige la máquina
 que ejecutará el proceso
  (PvmTaskDefault)
', no se indica máquina para
 ejecúción
"1", creación de una copia
"&tid", TIDs de los procesos
 creados
```

Programa PVM hello.c

Funciones del API de PVM

- Control de procesos
- Información
- Paso de mensajes
 - Manipulación de buffers
 - Empaquetamiento de datos
 - Envío
 - Recepción
 - Desempaquetamiento de datos
- Grupos de procesos dinámicos

Información

int tid = pvm_parent(void)

 Devuelve bien el TID del proceso que creó al proceso llamante ejecutando pvm_spawn(), bien PvmNoParent si el proceso no fue creado por pvm_spawn()

Información

int tid = pvm_parent(void)

• Devuelve bien el TID del proceso que creó al proceso llamante ejecutando pvm_spawn(), bien PvmNoParent si el proceso no fue creado por pvm spawn()

El valor devuelto por *pvm_parent()* en la variable *ptid* es el TID del proceso *hello* que ejecuto el *pvm_spawn()*.

```
#include "pvm3.h"
main()
 int ptid, msgtag;
 char buf[100];
 ptid = pvm parent();
 strcpy(buf, "hello, world from ");
  gethostname(buf + strlen(buf), 64);
 msgtag = 1;
 pvm initsend(PvmDataDefault);
 pvm pkstr(buf);
 pvm send(ptid, msgtag);
 pvm exit();
```

Funciones del API de PVM

- Control de procesos
- Información
- Paso de mensajes
 - Manipulación de buffers
 - Empaquetamiento de datos
 - Envío
 - Recepción
 - Desempaquetamiento de datos
- Grupos de procesos dinámicos

Manipulación de buffers

int bufid = pvm_initsend(int encoding)

- En todo momento, cualquier proceso PVM tiene un buffer de envío activo y un buffer de recepción activo
- Limpia el buffer de envío y crea un nuevo buffer para empaquetar un mensaje mediante el método de codificación indicado en *encoding*:
 - PvmDataDefault: Codificación XDR porque PVM no puede saber si el usuario va a añadir máquinas heterogéneas antes de enviar el mensaje.
 - PvmDataRaw: No se realiza ninguna codificación
 - ⇒ menor sobrecarga computacional.
 - PvmDataInPlace: No se copian los datos del mensaje en el buffer, sino que éste almacena punteros a los mensajes y sus longitudes.
 - ⇒ menor sobrecarga computacional.
 - ⇒ no se puede modificar el mensaje entre que se empaqueta y se envía
- Devuelve un identificador *bufid* del buffer creado

```
#include "pvm3.h"
main()
  int tid, msgtag, cc;
  char buf[100];
  printf("i'm t%x\n", pvm mytid());
  cc = pvm spawn("hello other", (char**)0, 0, "", 1, &tid);
  if (cc == 1) {
 msgtag = 1;
 pvm recv(tid, msgtag);
 pvm upkstr(buf);
 printf("from t%x: %s\n", tid, buf);
  } else
 printf("can't start hello other\n");
  pvm exit();
```

```
#include "pvm3.h"
main()
 int ptid, msgtag;
 char buf[100];
 ptid = pvm parent();
 strcpy(buf, "hello, world from ");
 gethostname(buf + strlen(buf), 64);
 msgtag = 1;
 pvm initsend(PvmDataDefault);
 pvm pkstr(buf);
 pvm send(ptid, msgtag);
 pvm exit();
```

Programa PVM hello.c

Programa PVM slave.c

Empaquetamiento de datos

int info = pvm_pktype(type *p, int nitem, int stride)

• Empaquetamiento de un array de elementos de tipo de datos *type* en el buffer de envío activo.

"*type *p*" es un puntero al primer elemento que se va a empaquetar "*int nitem*" es el número de elementos que se va a empaquetar "*int stride*" es la distancia entre dos elementos consecutivos a empaquetar

• Un mensaje puede contener múltiples arrays con diferentes *type* (e.g., "byte", "int", "float", "short", "long").

int info = pvm_pkstr(char *s)

• Empaquetar un string acabado en NULL.

Envío de datos

int info = pvm_send(int tid, int mstag)
int info = pvm_mcast(int *tids, int ntask, int mstag)

- Pone la etiqueta *mstag* al mensaje y lo envía al proceso de identificador *tid* (o a un conjunto de *ntask* procesos indicados en el array *tids*)
- Tipo de *envío asíncrono no bloqueante* (i.e., el proceso emisor sigue ejecutándose una vez enviado el mensaje)

```
#include "pvm3.h"
main()
  int tid, msgtag, cc;
  char buf[100];
  printf("i'm t%x\n", pvm mytid());
  cc = pvm spawn("hello other", (char**)0, 0, "", 1, &tid);
  if (cc == 1) {
 msgtag = 1;
 pvm recv(tid, msgtag);
 pvm upkstr(buf);
 printf("from t%x: %s\n", tid, buf);
  } else
 printf("can't start hello other\n");
  pvm exit();
```

```
#include "pvm3.h"
main()
 int ptid, msgtag;
 char buf[100];
 ptid = pvm parent();
 strcpy(buf, "hello, world from ");
 gethostname(buf + strlen(buf), 64);
 msgtag = 1;
 pvm initsend(PvmDataDefault);
 pvm pkstr(buf);
 pvm send(ptid, msgtag);
 pvm exit();
```

Programa PVM hello.c

Programa PVM slave.c

36

Recepción

int bufid = pvm_recv(int tid, int mstag)

 Recepción del mensaje con etiqueta mstag procedente del proceso de identificador tid

"mstag=-1": mensaje con cualquier etiqueta
"tid=-1": mensaje procedente de cualquier proceso

• Tipo de *recepción asíncrona bloqueante* (i.e., el proceso receptor detiene su ejecución hasta que se ha recibido el mensaje)

Desempaquetamiento

int info = pvm_upk*type*(type *p, int nitem, int stride)

• Desempaquetamiento de un array de elementos de tipo de datos *type* desde el buffer de recepción activo.

"*type *p*" es un puntero al primer elemento que se va a empaquetar "*int nitem*" es el número de elementos que se va a empaquetar "*int stride*" es la distancia entre dos elementos consecutivos a empaquetar

- Un mensaje puede contener múltiples arrays con diferentes *type* (e.g., "byte", "int", "float", "short", "long").
- Desempaquetamiento en el mismo orden en que se empaquetaron!!

int info = pvm_upkstr(char *s)

• Desempaquetar un string acabado en NULL.

Ejemplo "Hello world"


```
#include "pvm3.h"
main()
 int tid, msgtag, cc;
 char buf[100];
 printf("i'm t%x\n", pvm mytid());
 cc = pvm spawn("hello other", (char**)0, 0, "", 1, &tid);
 if (cc == 1) {
 msgtag = 1;
 pvm recv(tid, msgtag);
 pvm upkstr(buf);
 printf("from t%x: %s\n", tid, buf);
  } else
 printf("can't start hello other\n");
 pvm exit();
```

```
#include "pvm3.h"
main()
 int ptid, msgtag;
 char buf[100];
 ptid = pvm parent();
 strcpy(buf, "hello, world from ");
 gethostname(buf + strlen(buf), 64);
 msgtag = 1;
 pvm initsend(PvmDataDefault);
 pvm pkstr(buf);
 pvm send(ptid, msgtag);
 pvm exit();
```

Programa PVM hello.c

Programa PVM slave.c

- Problema:
 - Manejo de arrays multidimensionales
- Solución:
 - Política de almacenamiento del lenguaje de programación
 - "*Row-major*" (e.g., C/C++, Java)
 - "Coloumn-major" (e.g., Fortran)

© Manuel Arenaz, 2008

- "Row-major" (e.g., C/C++, Java)
 - Los elementos de cada fila del array multidimensional se almacenan en posiciones de memoria consecutivas.

A:array [0..3,0..3] of char.

0 1 2 3 0 0 1 2 3 1 4 5 6 7 2 8 9 10 11 3 12 13 14 15

© Manuel Arenaz, 2008

• "Row-major" (e.g., C)

Element_Address = Base_Address + row_index * row_size + col_index

¿Posición de A[0][2]?

int A[4][4];

"Row-major" (e.g., C)

Element_Address = Base_Address + row_index * row_size + col_index

¿Posición de A[0][2]? A+0*4+2=A+2

int A[4][4];

"Row-major" (e.g., C)

Element_Address = Base_Address + row_index * row_size + col_index

¿Posición de A[0,2]?

A+0*4+2 = A+2

¿Posición de A[2][3]?

int A[4][4];

• "Row-major" (e.g., C)

Element_Address = Base_Address + row_index * row_size + col_index

int A[4][4];

¿Posición de A[0,2]? A+0*4+2 = A+2

¿Posición de A[2][3]? A+2*4+3 = A+11

• Ejemplo: Empaquetamiento de una fila en C

int A[4][4];

Bucle de 4 iteraciones y empaquetamiento con cnt=1 y stride=1

Empaquetamiento con cnt=4 y stride=1

• Ejemplo: Empaquetamiento de una columna en C

int A[4][4];

Bucle de 4 iteraciones y empaquetamiento con cnt=1 y stride=1

Empaquetamiento con cnt=4 y stride=4

• Ejemplo: Empaquetamiento de una fila/columna en C

Empaquetamiento de una fila

Empaquetamiento de una columna

Funciones del API de PVM

- Control de procesos
- Información
- Paso de mensajes
 - Manipulación de buffers
 - Empaquetamiento de datos
 - Envío
 - Recepción
 - Desempaquetamiento de datos
- Grupos de procesos dinámicos

Grupos de procesos dinámicos

int inum = pvm_joingroup(char *group)

- Crea un grupo de nombre *group* y añade al proceso llamante.
- Devuelve un identificador del proceso *inum* dentro del grupo, de valor entre 0 y el nº de miembros del grupo menos 1.

int info = pvm_lvgroup(char *group)

• Elimina el proceso llamante del grupo *group*.

int info = pvm_barrier(char *group, int count)

- El proceso llamante se bloque hasta que *count* procesos miembros del grupo invoquen la rutina *pvm_barrier()*.
- Es necesario indicar el número de procesos *count* debido a la naturaleza totalmente dinámica de los grupos de procesos de PVM.

Grupos de procesos dinámicos

int info = pvm_bcast(char *group, int mstag)

• Pone la etiqueta *mstag* a un mensaje y lo envía a todos los procesos del grupo (excepto a si mismo).

- Realiza una operación aritmética entre todos los miembros de un grupo, devolviendo el resultado en el proceso con identificador *root*.
- Funciones predefinidas: PvmMax, PvmMin, PvmSum, PvmProduct.
- Nota: pvm_reduce() es no bloqueante, por lo que si un proceso llama a pvm_reduce() y luego a pvm_lvgroup(), se puede producir un error.

Otras funciones del API de PVM

- Control de procesos
- Información
- Paso de mensajes
 - Manipulación de buffers
 - Empaquetamiento de datos
 - Envío
 - Recepción
 - Desempaquetamiento de datos
- Grupos de procesos dinámicos

© Manuel Arenaz, 2008

Control de procesos

- Añade/Elimina los *nhost* computadores cuyos nombres se indican en el array *hosts*.
 - ⇒ Configuración dinámica de la máquina virtual (e.g., aumentar flexibilidad y/o tolerancia a fallos)
- Devuelve el número de computadores añadidos/eliminados (*info*), y el código de estado (e.g., en funcionamiento, perteneciente a la máquina virtual) de cada computador añadido/eliminado (*infos*).

Información

• Devuelve información de configuración de la máquina virtual: número de computadores (nhost) y formatos de datos (narch), etc.

• Devuelve información sobre una tarea PVM (*which*): TID de la tarea, TID del padre, fichero ejecutable asociado, etc.

pvm pstat(int tid)

• Estado del poceso de identificador *tid* (e.g., en ejecución, finalizada)

pvm_mstat(char *host)

• Estado del computador de nombre *host*

pvm_perror(char *msg)

• Imprime el estado de error de la última llamada a una función PVM

Manipulación de buffers

int bufid = pvm_mkbuf(int encoding)

• Creación de un nuevo buffer vacío, indicando el método de codificación.

⇒ Implementación de aplicaciones paralelas con múltiples buffers

int info = pvm_freebuf(int bufid)

- Elimina el buffer de identificador *bufid*.
- La función pvm_initsend() realiza la función de pvm_mkbuf() y pvm freebuf(), haciendo innecesario el uso de dichas funciones.

```
int bufid = pvm_getsbuf(void)
int bufid = pvm_getrbuf(void)
```

Obtener el identificador del buffer de envío/recepción activo.

```
int oldbufid = pvm_setsbuf(int bufid)
int oldbufid = pvm_setrbuf(int bufid)
```

• Establecer el buffer *bufid* como buffer de envío/recepción activo.

Manipulación de mensajes

int bufid = pvm_nrecv(int tid, int mstag)

• Recepción asíncrona no bloqueante (i.e., no se asegura la recepción del mensaje).

int bufid = pvm_probe(int tid, int mstag)

• Comprueba si ha llegado un mensaje, pero no lo recibe. La recepción se realiza mediante una llamada posterior a pvm recv() o pvm nrecv().

• Devuelve inforamación sobre el mensaje contenido en el buffer *bufid*: número de bytes (*bytes*), etiqueta (*mstag*) y proceso de procedencia (*tid*).

© Manuel Arenaz, 2008

Manipulación de mensajes

- Procedimientos para realizar en un único paso el empaquetamiento-envío y la recepción-desempaquetamiento.
- Sólo se pueden usar con datos homogéneos y sin *stride*.

Grupos de procesos dinámicos

int tid = pvm_gettid(char *group, int inum)

• Obtener el TID de un miembro de un grupo dinámico.

int inum = pvm_getinst(char *group, int tid)

• Obtener el identificador como miembro de un grupo dinámico del proceso cuyo TID es *tid*.

int size = pvm_gsize(char *group)

• Devuelve el número de miembros de un gruo dinámico.