

机群应用开发

并行编程原理及 程序设计

Parallel Programming: Fundamentals and Implementation

曹振南

czn@ncic.ac.cn

caozn@dawning.com.cn

2003.1 MPI并行程序设计

2003年1月

- # 黄铠,徐志伟著,陆鑫达等译. *可扩展并行计算技术,结构与编程*. 北京:机械工业出版社, P.33~56,P.227~237, 2000.
- Barry Wilkinson and Michael Allen. *Parallel Programming(Techniques and Applications using Networked Workstations and Parallel Computers)*. Prentice Hall, 1999.
- # 李晓梅,莫则尧等著. *可扩展并行算法的设计与分析*. 北京:国防工业出版社,2000.
- **光** 张宝琳,谷同祥等著. *数值并行计算原理与方法*. 北京:国防工业出版社,1999.

- **# MPI:** http://www.mpi-forum.org,
 - http://www.mcs.anl.gov/mpi
- **#** Pthreads: http://www.oreilly.com
- **# PVM:** http://www.epm.ornl.gov/pvm/
- **%** OpemMP: http://www.openmp.org
- ₩ 网上搜索:www.google.com

MPI并行程序设计

Parallel Programming with the Massage Passing Interface (MPI)

2003年1月 MPI并行程序设计 4/122

并行编程标准

★多线程库标准

- POSIX threads.

∺编译制导标准

△- OpenMP - 可移植共享存储并行编程标准.

∺消息传递库标准

本讨论的重点

🔼 – MPI

🔼 – PVM

消息传递并行程序设计

∺消息传递并行程序设计

- △指用户必须通过显式地发送和接收消息来实现处理机间的数据交 换。
- △在这种并行编程中,每个并行进程均有自己独立的地址空间,相 互之间访问不能直接进行,必须通过显式的消息传递来实现。
- △这种编程方式是大规模并行处理机(MPP)和机群(Cluster)采 用的主要编程方式。

并行计算粒度大,特别适合于大规模可扩展并行算法

- △由于消息传递程序设计要求用户很好地分解问题,组织不同进程间 的数据交换,并行计算粒度大,特别适合于大规模可扩展并行算法
- 消息传递是当前并行计算领域的一个非常重要的并行程序 设计方式

2003年1月 MPI并行程序设计 6/122

- Massage Passing Interface:是消息传递函数库的标准规范,由MPI论坛开发,支持Fortran和C
 - △一种新的库描述,不是一种语言。共有上百个函数调用接口,在Fortran和C语言中可以直接对这些函数进行调用
 - △MPI是一种标准或规范的代表,而不是特指某一个对它的具体实现
 - △MPI是一种消息传递编程模型,并成为这种编程模型 的代表和事实上的标准

岩发展的两个阶段

△MPI 1.1: 1995

☑MPICH:是MPI最流行的非专利实现,由Argonne国家实验室和密西西比州立大学联合开发,具有更好的可移植性.

△MPI 1.2~2.0:动态进程,并行 I/O,支持F90和 C++(1997).

2003年1月 MPI并行程序设计 8/122

◆◆◆◆ 为什么要用MPI?

∺高可移植性

△MPI已在IBM PC机上、MS Windows上、所有主要的Unix 工作站上和所有主流的并行机上得到实现。使用MPI作消 息传递的C或Fortran并行程序可不加改变地运行在IBM PC、MS Windows、Unix工作站、以及各种并行机上。

2003年1月 MPI并行程序设计 9/122

讲座内容提示

₩基本的MPI

- △ 基本概念
- △ 点到点通信(Point to point)
 - ☑ MPI中API的主要内容,为MPI最基本,最重要的内容
- ☑ MPI程序的编译和运行

第 深入MPI

- □ 用户自定义(/派生)数据类型(User-defined(Derived) data type)
 - ☑ 事实上MPI的所有数据类型均为MPI自定义类型
 - 支持异构系统
 - 允许消息来自不连续的或类型不一致的存储区(结构,数组散元)
- △ 集合通信(Collective)
 - ☑ 数据移动,数据聚集,同步
 - 区基于point to point 构建
- △ MPI环境管理函数
 - ☑ 组,上下文和通信空间/通信子的管理

实例

- 光该程序在终端打印出Hello World!字样.
- \(\mathbb{H}^*\) Hello World":一声来自新生儿的问候.

2003年1月 MPI并行程序设计 11/122

```
#include <stdio.h>
#include "mpi.h"
main(
 int argc,
 char *argv[] )
 MPI Init( &argc, &argv );
 printf( "Hello, world!\n" );
 MPI_Finalize();
```


Hello world(Fortran)

```
program main
include 'mpif.h'
integer ierr
call MPI_INIT( ierr )
print *, 'Hello, world!'
call MPI FINALIZE( ierr )
end
```

2003年1月 MPI并行程序设计 13/122

C和Fortran中MPI函数约定

C

- △必须包含mpi.h.
- △MPI 函数返回出错代码或 MPI_SUCCESS成功标志.
- △MPI-前缀,且只有MPI以及MPI_标志后的第一个字母大写,其余 小写.

Fortran

- △必须包含mpif.h.
- △通过子函数形式调用MPI,函数最后一个参数为返回值.
- △MPI-前缀,且函数名全部为大写.

MPI函数的参数被标志为以下三种类型:

- △IN:参数在例程的调用中不会被修正.
- △OUT:参数在例程的调用中可能会被修正.
- △INOUT:参数在一些例程中为IN,而在另一些例程中为OUT.

int MPI_Init(int *argc, char **argv)
MPI_INIT(IERROR)

- △MPI_INIT是MPI程序的第一个调用,它完成 MPI程序的所有初始化工作。所有的MPI程序的 第一条可执行语句都是这条语句。
- △启动MPI环境,标志并行代码的开始.
- △并行代码之前,第一个mpi函数(除 MPI_Initialize()外).
- △要求main必须带参数运行,否则出错.

int MPI_Finalize(void)
MPI_FINALIZE(IERROR)

- △MPI_FINALIZE是MPI程序的最后一个调用,它结束 MPI程序的运行,它是MPI程序的最后一条可执行语句, 否则程序的运行结果是不可预知的。
- △标志并行代码的结束,结束除主进程外其它进程.
- △之后串行代码仍可在主进程(rank = 0)上运行(如果必须).

2003年1月 MPI并行程序设计 16/122

K MPI程序的的编译与运行

- - △默认生成a.out的可执行代码.

- #mpif77/−o hello hello.f 或

 #mpif77/−o hello hello.f 或
- #mpicc _o \ hello hello.c
 - △生成hello的可执行代码.

#mpirun /np 4 a.out

mpirun +np/4 hello

- △4 指定np的实参,表示进程数,由用户指定.
- △a.out / hello 要运行的MPI并行程序.

⊖np:

The number of process.

- # server0{czn}17: mpicc -o hello hello.c
- # server0{czn}18: ./hello

- [0] Aborting program! Could not create p4 procgroup. Possible missing fileor program started without mpirun.
- # server0{czn}19: mpirun -np4hello

Hello World!

Hello World!

Hello World!

Hello World

server0{czn}20:

☆☆:Hello是如何被执行的?

SPMD: Single Program Multiple Data(MIMD)

2003年1月 MPI并行程序设计 19/122

△★ 開:开始写MPI并行程序

光在写MPI程序时,我们常需要知道以下两个 问题的答案:

△任务由多少个进程来进行并行计算?

△我是哪一个进程?

♣:开始写MPI并行程序

#MPI 提供了下列函数来回答这些问题:

- △用MPI_Comm_size 获得进程个数 p int MPI_Comm_size(MPI_Comm comm, int *size);
- △用MPI Comm rank 获得进程的一个叫rank的值,该 rank值为0到p-1间的整数,相当于进程的ID int MPI_Comm_rank(MPI_Comm comm, int *rank);

2003年1月 MPI并行程序设计 21/122

■ 更新的Hello World(c)

```
#include <stdio.h>
#include "mpi.h"
main( int argc, char *argv[] )
 int myid, numprocs;
 MPI_Init( &argc, &argv );
 MPI Comm rank( MPI COMM WORLD, &myid );
 MPI Comm size ( MPI COMM WORLD, &numprocs );
 printf("I am %d of %d\n", myid, numprocs);
 MPI Finalize();
```


全体更新的Hello World(Fortran

```
program main
include 'mpif.h'
integer ierr, myid, numprocs
call MPI INIT( ierr )
call MPI COMM RANK( MPI COMM WORLD, myid, ierr )
call MPI COMM SIZE( MPI COMM WORLD, numprocs, ierr )
print *, 'I am', myid, 'of', numprocs
call MPI FINALIZE( ierr )
end
```

2003年1月 MPI并行程序设计 23/122

●:运行结果

```
#server0{czn}22: mpicc -o hello1 hello1.c
```

#server0{czn}23: mpirun -np(4)hello1

am 0 of 4

I am 1 of 4

I am 2 of 4

am 3 of 4

server0{czn}24:

有消息传递greetings(c)

```
#include <stdio.h>
#include "mpi.h"
main(int argc, char* argv[])
 int numprocs, myid, source;
 MPI_Status status;
 char message[100];
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &myid);
 MPI_Comm_size(MPI_COMM_WORLD, &numprocs);
```


┗ 有消息传递greetings(c)

```
if (myid != 0) {
 strcpy(message, "Hello World!");
 MPI_Send(message, strlen(message) + 1, MPI_CHAR, 0,99,
  MPI_COMM_WORLD);
  for (source = 1; source < numprocs; source++) {
 MPI_Recv(message, 100, MPI_CHAR, source, 99,
  MPI_COMM_WORLD, &status);
 printf("%s\n", message);
  MPI_Finalize();
} /* end main */
```

2003年1月 MPI并行程序设计 26/122

Greeting执行过程

解剖greetings程序

- # int MPI_Init(int *argc, char ***argv)
 - △启动MPI环境,标志并行代码的开始.
 - △并行代码之前,第一个mpi函数(除MPI_Initialize()外).
 - △要求main必须带能运行,否则出错.
- - △一个通信空间是一个进程组和一个上下文的组合.上下文可看作为 组的超级标签,用于区分不同的通信子.
 - △在执行函数MPI_Init之后,一个MPI程序的所有进程形成一个缺省的 组,这个组的通信子即被写作MPI_COMM_WORLD.
 - △该参数是MPI通信操作函数中必不可少的参数,用于限定参加通信 的进程的范围.

解剖greetings程序

- # int MPI_Comm_size (MPI_Comm comm, int *size)
 - △获得通信空间comm中规定的组包含的进程的数量.
 - □指定一个communicator,也指定了一组共享该空间的进程,这些进程组成该communicator的group.
- # int MPI_Comm_rank (MPI_Comm comm, int *rank)
 - △得到本进程在通信空间中的rank值,即在组中的逻辑编号(从0开始).
- # int MPI_Finalize()
 - △标志并行代码的结束,结束除主进程外其它进程.
 - \triangle 之后串行代码仍可在主进程(rank = 0)上运行(如果必须).

2003年1月 MPI并行程序设计 29/122

消息传送(先可不关心参数含义)

MPI_Send(A, 10, MPI_DOUBLE, 1,99, MPI_COMM_WORLD);

MPI_Recv(B, 20, MPI_DOBULE, 0, 99, MPI_COMM_WORLD, &status);

数据传送 + 同步操作

Time —

• 需要发送方与接收方合作完成.

2003年1月 MPI并行程序设计 30/122

最基本的MPI

MPI调用借口的总数虽然庞大,但根据实际编写MPI的经验,常用的MPI调用的个数确什么有限。下面是6个最基本的MPI函数。

```
1. MPI_Init(...);
```

- 2. MPI_Comm_size(...);
- MPI_Comm_rank(...);
- 4. MPI_Send(...);
- 5. MPI_Recv(...);
- 6. MPI_Finalize();

```
MPI_Init(...);
...
并行代码;
...
MPI_Fainalize();
只能有串行代码;
```


讲座内容提示

₩ 基本的MPI

- △ 基本概念
- <u> 点到点通信(Point to point)</u>
 - ☑ MPI中API的主要内容,为MPI最基本,最重要的内容
 - △ MPI程序的编译和运行

₩ 深入MPI

- □ 用户自定义(/派生)数据类型(User-defined(Derived) data type)
 - ☑ 事实上MPI的所有数据类型均为MPI自定义类型
 - 支持异构系统
 - · 允许消息来自不连续的或类型不一致的存储区(结构,数组散元)
- △ 集合通信(Collective)
 - 区 数据移动,数据聚集,同步
 - 区基于point to point 构建
- △ MPI环境管理函数
 - ☑ 组,上下文和通信空间/通信子的管理

实例

#单个进程对单个进程的通信,重要且复杂

∺术语

- △Blocking(阻塞):一个例程须等待操作完成才返回,返回 后用户可以重新使用调用中所占用的资源.
- △Non-blocking(非阻塞):一个例程不必等待操作完成便可返回,但这并不意味着所占用的资源可被重用.
- △Local(本地):不通信.
- △Non-local(非本地):通信.

int MPI_Send(void* buf, int count, MPI_Datatype datatype,
 int dest, int tag, MPI_Comm comm);

IN buf 发送缓冲区的起始地址

IN count 要发送信息的元素个数

IN datatype 发送信息的数据类型

IN dest 目标进程的rank值

IN tag 消息标签

IN comm 通信子

int MPI_Recv(void* buf, int count, MPI_Datatype datatype,
 int source, int tag, MPI_Comm comm, MPI_Status *status);

OUT buf 发送缓冲区的起始地址

IN count 要发送信息的元素个数

IN datatype 发送信息的数据类型

IN dest 目标进程的rank值

IN tag 消息标签

IN comm 通信子

OUT status status对象,包含实际接收到的消息的有关信息

2003年1月 MPI并行程序设计 35/122

444 什么是缓冲区?

- 1. 应用程序中说明的变量,在消息传递语句中又用作缓冲区的起始位置.
- 也可表示由系统(不同用户)创建和管理的某一存储区域,在消息传递 过程中用于暂存放消息.也被称为系统缓冲区.
- 用户可设置一定大小的存储区域,用作中间缓冲区以保留可能出现在 其应用程序中的任意消息.

系统缓冲区

MPI并行程序设计

消息标识(Message Envelope):信封 消息buffer:内容

₩MPI标识一条消息的信息包含四个域:

△Source: 发送进程隐式确定,由进程的rank值唯一标识

△Destination: Send函数参数确定

△Tag: Send函数参数确定,

 $(0,UB),UB:MPI_TAG_UB>=32767.$

△Communicator: 缺省MPI COMM WORLD

区froup:有限/N,有序/Rank∈ [0,1,2,...N-1]

区ontex:Super_tag,用于标识该通讯空间.

#数据类型

△异构计算:数据转换.

△派生数据类型:结构或数组散元传送.

2003年1月 MPI并行程序设计 37/122

- 岩接收buffer必须至少可以容纳count个由datatype参数指明 类型的数据. 如果接收buf太小, 将导致溢出、出错.
- # 消息匹配
 - △ 参数匹配 dest,tag,comm/ source,tag,comm
 - △Source == MPI_ANY_SOURCE:接收任意处理器来的数据(任意消息来源).
 - △Tag == MPI_ANY_TAG: 匹配任意tag值的消息(任意tag消息).
- 消息传送被限制在同一个communicator.

- 当使用MPI_ANY_SOURCE或/和MPI_ANY_TAG接收消息时如何确定消息的来源source 和 tag值呢?
 - △在C中, status. MPI_SOURCE, status. MPI_TAG.
 - △在Fortran中, source=status(MPI_SOURCE), tag=status(MPI_TAG).

₩ Status还可用于返回实际接收到消息的长度

- - 区IN status 接收操作的返回值.
 - 区IN datatype 接收缓冲区中元素的数据类型.
 - ≥0UT count 接收消息中的元素个数.

```
#include <stdio.h>
#include "mpi.h"
main(int argc, char* argv[])
{
 /*进程数,该变量为各处理器中的同名变量,存储是分布的
  int numprocs;
  int myid;
 /*我的进程ID,存储也是分布的
  MPI_Status status;
 /*消息接收状态变量,存储也是分布的
 /*消息buffer,存储也是分布的
 */
  char message[100];
  /*初始化MPI*/
  MPI_Init(&argc, &argv);
  /*该函数被各进程各调用一次,得到自己的进程rank值*/
  MPI_Comm_rank(MPI_COMM_WORLD, &myid);
  /*该函数被各进程各调用一次,得到进程数*/
  MPI_Comm_size(MPI_COMM_WORLD, &numprocs);
```


```
if (myid != 0)
  /*建立消息*/
  sprintf(message, "Greetings from process %d!",myid);
  /* 发送长度取strlen(message)+1,使\0也一同发送出去*/
  MPI_Send(message,strlen(message)+1, MPI_CHAR, 0,99,MPI_COMM_WORLD);
else
{ /* my_rank == 0 */
 for (source = 1; source < numprocs; source++)
 MPI_Recv(message, 100, MPI_CHAR, source, 99, MPI_COMM_WORLD,&status);
 printf("%s\n", message);
 /*关闭MPI,标志并行代码段的结束*/
 MPI Finalize();
} /* End main */
```


Greetings执行过程

假设进程数为3

问题:进程1和2谁先向根进程发送消息?

- #server0{czn}28: mpicc -o greeting greeting.c
- #server0{czn}29: mpirun -np 4 greeting
 - Greetings from process 1!
 - Greetings from process 2!
 - Greetings from process 3!
- **#**server0{czn}30:

现在您已经能够用MPI进行并行编程了!

MPI_Sendrecv函数原型

```
# int MPI_Sendrecv(
 voi d
 *sendbuf,
 sendcount,
 int
 MPI_Datatype sendtype,
 int
 dest,
 int
 sendtag,
 *recvbuf,
 voi d
 int
 recvcount,
 MPI_Datatype recvtype,
 int
 source,
 int
 recvtag,
 MPI Comm comm,
 MPI Status *status)
```

#数据轮换

MPI_Sendrecv用法示意

```
int a, b;
MPI Status status;
int dest = (rank+1)%p;
int source = (rank + p -1)%p; /*p为进程个数*/
MPI_Sendrecv( &a, 1, MPI_INT, dest, 99, &b 1,
  MPI_INT, source, 99, MPI_COMM_WORLD, &status);
```


该函数被每一进程执行一次.

2003年1月 MPI并行程序设计 46/122

空进程

- # rank = MPI_PROC_NULL的进程称 为空进程
 - △使用空进程的通信不做任何操作.
 - △向MPI_PROC_NULL发送的操作总是成功并立即返回.
 - △从MPI_PROC_NULL接收的操作总是成功并立即返回,且接收缓冲区内容为随机数。
 - - status.MPI_TAG = MPI_ANY_TAG
 - MPI_Get_count(&status,MPI_Datatyp
 e datatype, &count) =>count = 0

空进程应用示意


```
MPI Status status;
int dest = (rank+1)%p;
int source = (rank + p - 1)%p;
if(source == p-1) source = MPI_PROC_NULL;
if(dest == 0) dest = MPI PROC NULL;
MPI_Sendrecv( &a, 1, MPI_INT, dest, 99, &b 1,
  MPI INT, source, 99, MPI_COMM_WORLD, &status);
```

2003年1月 MPI并行程序设计 48/122

阻塞通信模式

- # 由发送方体现(send语句).
- 置 阻塞通信中接收语句相同, MPI_Recv
- 岩 按发送方式的不同,消息或直接被copy到接收者的buffer中或被拷贝到系统buffer中。
 - △ 标准模式Standard
 - ☑最常用的发送方式 MPI_Send(...)
 - △ B:缓冲模式Buffer
 - 区发到系统缓冲区
 - ☑MPI_Bsend(...)
 - △ S:同步模式Synchronous
 - 区任意发出,不需系统缓冲区
 - ☑MPI_Ssend(…)
 - △ R:就绪模式Ready
 - 区就绪发出,不需系统缓冲区
 - ☑MPI_Rsend(...)

标准模式Standard

--直接送信或通过邮局送信

第 由MPI决定是否缓冲消息

○ 没有足够的系统缓冲区时或出于性能的考虑, MPI可能进行直接拷贝:仅当相应的接收开始后, 发送语句才能返回

△ MPI缓冲消息:发送语句地相应的接收语句完成前返回

- 发送的结束 == 消息已从发送方发出,而不是滞留在发送方的系统缓冲区中
- # 非本地的:发送操作的成功与否 依赖于接收操作
- # 最常用的发送方式

数据在发送方buffer与接收方buffer间 直接拷贝

缓冲模式Buffer

--通过邮局送信(应用系统缓冲区)

前提: 用户显示地指定用于缓冲消息 的系统缓冲区

MPI_Buffer_attach(*buffer, *size) ₀

发送是本地的: 完成不依赖于与其匹配的接收操作。发送的结束仅表明消息进入系统的缓冲区中,发送方缓冲区可以重用,而对接收方的情况并不知道。

缓冲模式在相匹配的接收未开始的情况下,总是将送出的消息放在缓冲区内,这样发送者可以很快地继续计算,然后由系统处理放在缓冲区中的消息。

駡 占用内存,一次内存拷贝。

<mark>#</mark> 其 函 数 调 用 形 式 ; MPI_BSEND(...)。B代表缓冲.

通过系统缓冲区传送消息

MPI并行程序设计

同步模式Synchronous --握手后才送出名片(遵从three-way协议)

本质特征: 收方接收该消息的缓 冲区已准备好,不需要附加的系 统缓冲区

任意发出:发送请求可以不依赖 于收方的匹配的接收请求而任意 发出

成功结束:仅当收方已发出接收 该消息的请求后才成功返回,否 则将阻塞。意味着:

- △ 发送方缓冲区可以重用
- △ 收方已发出接收请求

是非本地的

调 数 用 形 MPI_SSEND(...)。S代表缓冲

同步发送与接收

上图:发送起前于接收

就绪模式Ready --有客户请求,才提供服务

- # 发送请求仅当有匹配的接 收后才能发出,否则出错。 在就绪模式下,系统默认 与其相匹配的接收已经调 用。接收必须先于发送。
- **#** 它不可以不依赖于接收方 的匹配的接收请求而任意 发出
- ₩ 其函数调用形式为: MPI_RSEND(...)。R代表缓 冲

接收必须先于发送 (只有客户发出服务请求,才提供服务)

阻塞与非阻塞的差别

₩ 用户发送缓冲区的重用:

- □ 非阻塞的发送:仅当调用了有关结束该发送的语句后才能重用发送缓冲区,否则将导致错误;对于接收方,与此相同,仅当确认该接收请求已完成后才能使用。所以对于非阻塞操作,要先调用等待MPI_Wait()或测试MPI_Test()函数来结束或判断该请求,然后再向缓冲区中写入新内容或读取新内容。
- ₩ 阻塞发送将发生阻塞,直到通讯完成.
- # 非阻塞可将通讯交由后台处理,通信与计算可重叠.
- 爰送语句的前缀由MPI_改为MPI_I, I:immediate:
 - △标准模式:MPI_Send(...)->MPI_Isend(...)
 - △Buffer模式:MPI_Bsend(...)->MPI_Ibsend(...)

2003年1月 MPI并行程序设计 54/122

非阻塞发送与接收

- # int MPI_Isend(void* buf, int count, MPI_Datatype datatype, int dest,
 int tag, MPI_Comm comm, MPI_Request *request)
 - △ IN buf 发送缓冲区的起始地址
 - △ IN count 发送缓冲区的大小(发送元素个数)
 - ☑ IN datatype 发送缓冲区数据的数据类型
 - △ IN dest 目的进程的秩
 - △ IN tag 消息标签
 - △ IN comm 通信空间/通信子
 - △ OUT request 非阻塞通信完成对象(句柄)
- MPI_Ibsend/MPI_Issend/MPI_Irsend:非阻塞缓冲模式/非阻塞同步模式/非阻塞就绪模式
- int MPI_Irecv(void* buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Request* request)

一样通信的完成(常用于非阻塞通信)

- **光**发送的完成: 代表发送缓冲区中的数据已送出 发送缓冲区可以重用。它并不代表数据已被接收 方接收。数据有可能被缓冲:
 - △同步模式:发送完成==接收方已初始化接收,数据将 被接收方接收:
- **光接收的完成:代表数据已经写入接收缓冲区。** 接收 者可访问接收缓冲区, status对象已被释放。它 并不代表相应的发送操作已结束。
- #通过MPI Wait()和MPI Test()来判断通信是否已 经完成:

2003年1月 MPI并行程序设计 56/122

```
# int MPI_Wait(MPI_Request* request, MPI_Status * status);
 当request标识的通信结束后,MPI_Wait()才返回。如果通信是非阻塞的,
 返回时request = MPI_REQUEST_NULL;函数调用是非本地的;
MPI_Request request;
MPI Status status;
int x,y;
if(rank == 0){
 MPI_Isend(&x,1,MPI_INT,1,99,comm,&request)
 MPI_Wait(&request,&status);
}else{
 MPI_Irecv(&y,1,MPI_INT,0,99,comm,&request)
 MPI_Wait(&request,&status);
```

```
//int MPI_Test(MPI_Request *request,int *flag, MPI_Status *status);
```

```
MPI_Request request;
MPI_Status status;
int x,y,flag;
if(rank == 0){
 MPI_Isend(&x,1,MPI_INT,1,99,comm,&request)
 while(!flag)
 MPI_Test(&request,&flag,&status);
}else{
 MPI_Irecv(&y,1,MPI_INT,0,99,comm,&request)
 while(!flag)
 MPI_Test(&request,&flag,&status);
```

refe

消息探测

--Probe函数(适用于阻塞与非阻塞)

- # MPI_Probe()和MPI_Iprobe()函数探测接收消息的内容。用户根据探测到的消息内容决定如何接收这些消息,如根据消息大小分配缓冲区等。前者为阻塞方式,即只有探测到匹配的消息才返回;后者为非阻塞,即无论探测到与否均立即返回.
- # int MPI_Probe(int source, int tag, MPI_Comm comm,
 MPI_Status* status)
- # int MPI_Iprobe(int source, int tag, MPI_Comm comm, int*flag, MPI_Status* status)
 - △ IN source 数据源的rank,可以是MPI_ANY_SOURCE
 - ☑ IN tag 数据标签,可以是MPI_ANY_TAG
 - △IN comm 通信空间/通信子
 - △OUT flag 布尔值,表示探测到与否(只用于非阻塞方式)
 - △OUT status status对象,包含探测到消息的内容


```
int x;
float y;
MPI_Comm_rank(comm, &rank);
if(rank ==0) /*0->2发送一int型数*/
 MPI_Send(100,1,MPI_INT,2,99,comm);
MPI_Send(100.0,1,MPI_FLOAT,2,99,comm);
 /* 根进程接收 */
else
 for(int i=0; i<2; i++) {
 MPI_Probe(MPI_ANY_SOURCE,0,comm,&status);/*Blocking
 if (status.MPI_SOURCE == 0)
 MPI_Recv(&x,1,MPI_INT,0,99,&status);
 else if(status.MPI_SOURCE == 1)
 MPI_Recv(&y,1,MPI_FLOAT,0,99,&status);
```

2003年1月

讲座内容提示

₩ 基本的MPI

- △ 基本概念
- △ 点到点通信(Point to point)
 - ☑ MPI中API的主要内容,为MPI最基本,最重要的内容
- △ MPI程序的编译和运行

₩ 深入MPI

- □ 用户自定义(/派生)数据类型(User-defined(Derived) data type)
 - ☑ 事实上MPI的所有数据类型均为MPI自定义类型
 - 支持异构系统
 - 允许消息来自不连续的或类型不一致的存储区(结构,数组散元)
- △ 集合通信(Collective)
 - 区 数据移动,数据聚集,同步
 - 区基于point to point 构建
- ✓ MPI环境管理函数
 - ☑ 组,上下文和通信空间/通信子的管理

实例

- ₩mpicc编译并连接用C语言编写的MPI程序
- #mpiCC编译并连接用C++编写的MPI程序
- ₩mpif77编译并连接用FORTRAN 77编写的MPI程序
- ₩mpif90编译并连接用Fortran 90编写的MPI程序
- 光这些命令可以自动提供MPI需要的库,并提供特定的开关选项(用-help查看)。

#用mpicc编译时,就像用一般的C编译器一样。还可以使用一般的C的编译选项,含义和原来的编译器相同

₩例如:

./mpicc -c foo.c

./mpicc -o foo foo.o

#MPI程序的执行步骤一般为:

- △编译以得到MPI可执行程序(若在同构的系统上,只需编译一次;若系统异构,则要在每一个异构系统上都对MPI源程序进行编译)
- 第将可执行程序拷贝到各个节点机上
- **光**通过mpirun命令并行执行MPI程序

■最简单的MPI运行命令

mpirun –np N program>

其中:

N:同时运行的进程数

oprogram>: 可执行MPI程序名

例如:

mpirun –np 6 cpi mpirun –np 4 hello

一种灵活的执行方式

mpirun -p4pg <pgfile> <program>

₩ < pgfile > 为配置文件,其格式为:

<机器名> <进程数> <程序名>

<机器名> <进程数> <程序名>

<机器名> <进程数> <程序名>

₩例如:(注:第一行的0并不表示在node0上没有进程,这里的0特指在node0上启动MPI程序)

node0 0/public0/czn/mpi/cpi

node1 1/public0/czn/mpi/cpi

node2 1 /public0/czn/mpi/cpi

完整的MPI运行方式

₩MPI程序的一般启动方式:

mpirun –np <number of processor> <program name and argument>

₩完整的MPI运行方式:

详细参数信息执行mpirun -help

2003年1月 MPI并行程序设计 67/122

₩MPI-BCL:为曙光4000I优化的MPI通信库,和基于 TCP/IP的网络版MPICH1.2

各种不同的底层 通信库的不同接 口的统一标准(相当于某一种底 层通信库

(三层结构)

Point to point | Collective

ADI: Abstract Device Interface

具体的底 层通信库

MPI-BCL:MPI-Basic Communication Library

移植:根据不同的device(即平台或底层通信)实现不同的ADI接口

2003年1月 MPI并行程序设计 68/122

■ 曙光4000L: run

- # run -h|help|-? -sz <size>|-sz <hXw> -pn <pnode list> -np
 <nprocs> -pl <poolname> -cpu program <parameters>
 - △ -h|help|-? 得到run的帮助信息,需要帮助时用
 - △ -sz <size> 指定物理节点数,默认与np数相等,可忽略,☑ run -sz 4 -np 8 a.out 表示在4个物理节点上运行a.out的8个进程
 - △ -sz <hXw> 指定物理节点的长和宽,选定mesh结构,
 図run -sz 4X4 a.out表示在一个4*4的mesh结构上组织通信
 - △ -np <nprocs> 指定进程数
 - △ -on <pnode list> 指定物理节点列表 ☑run –on node0..3 a.out 表示在节点0,1,2,3上运行a.out
 - △ -pl <plname> 指定节点池名p1,p2,默认为p1/(0-15)
 - △ -cpu 载入要执行程序的cpu模式 -ep独占通讯端口,-en独占节点
 - ☑ program < parameters > 要执行程序名以及其参数

∺常用形式:run –np 4 a.out

2003年1月 MPI并行程序设计 69/122

讲座内容提示

₩ 基本的MPI

- △ 基本概念
- △ 点到点通信(Point to point)
 - ☑ MPI中API的主要内容,为MPI最基本,最重要的内容
- △ MPI程序的编译和运行

₩ 深入MPI

- □ 用户自定义(/派生)数据类型(User-defined(Derived) data type)
 - ☑ 事实上MPI的所有数据类型均为MPI自定义类型
 - 支持异构系统
 - · 允许消息来自不连续的或类型不一致的存储区(结构,数组散元)
- △ 集合通信(Collective)
 - 区 数据移动,数据聚集,同步
 - 区基于point to point 构建
- △ MPI环境管理函数
 - ☑ 组,上下文和通信空间/通信子的管理

实例

```
if (my_rank != 0)
  /*建立消息*/
  sprintf(message, "Greetings from process %d!",my_rank);
  /* 发送长度取strlen(message)+1,使\0也一同发送出去*/
  MPI_Send(message,strlen(message)+1, MPI_CHAR 0,99, MPI_COMM_WORLD);
else
{ /* my rank == 0 */
 for (source = 1; source < p; source++)
 MPI_Recv(message, 100 MPI_CHAR source, 99, MPI_COMM_WORLD,&status);
 printf("%s\n", message);
 /*关闭MPI,标志并行代码段的结束*/
 MPI_Finalize();
} /* main */
```


用户自定义数据类型/派生数据类型

器目的

- △ 导构计算: 不同系统有不同的数据表示格式。MPI预先定义一些基本数据类型,在实现过程中在这些基本数据类型,据类型为桥梁进行转换。
- △派生数据类型:允许消息来自不连续的和类型不一致的存储区域,如数组散元与结构类型等的传送。

#MPI中所有数据类型均为MPI自定义类型

- △基本数据类型,如MPI_INT,MPI_DOUBLE...
- △用户定义数据类型或派生数据类型.

2003年1月 MPI并行程序设计 72/122

| 基本数据类型

À	MPI(C Binding)₽	C₽	MPI(Fortran Binding)	Fortran₽
	MPI_BYTE₽	÷.	MPI_BYTE	¢.
	MPI_CHAR₽	signed char₽	MPI_CHARACTER₽	CHARACTER(1)+
_	÷	4	MPI_COMPLEX#	COMPLEX₽
	MPI_DOUBLE	double₽	MPI_DOUBLE_	DOUBLE_
			PRECISION₽	PRECISION₽
	MPI_FLOAT₽	float₽	MPI_REAL	REAL ²
基本	MPI_INT₽	int₽	MPI_INTEGER₽	INTEGER₽
大	₽	4	MPI_LOGICAL	LOGICAL
	MPI_LONG₽	longe	₽	÷.
	MPI_LONG_DOUBLE	long double≠	₽	Đ.
居	$\mathbf{MPI_PACKED}_{^{\mathcal{O}}}$	4	$\mathbf{MPI_PACKED}_{^{\mathcal{O}}}$	¢
K	MPI_SHORT₽	short₽	₽	ē.
类 型	MPI_UNSIGNED_CHAR	unsigned char₽	₽	ē.
벋	MPI_UNSIGNED₽	unsigned int	÷	¢
	MPI_UNSIGNED_LONG	unsigned long	Đ	ē.
-1月	MPI_UNSIGNED_SHORT+	unsigned short₽	₽	¢

Derived Datatype(派生)

第常用

MPI_Type_vector

△MPI _Type_i ndexed

2003年1月 MPI并行程序设计 74/122

用MPI_Vector进行矩阵的行列置换

₩以C语言的数组表示为例:将矩阵的一列送到另一数组的一行中

2003年1月 MPI并行程序设计 75/122

#MPI_Vector()函数首先通过连续复制若干个旧数据类型形成一个"块",然后通过等间隔地复制该块儿形成新的数据类型。 块与块之间的空间时旧数据类型的倍数。

MPI_Type_vector应用示意

用MPI Vector进行矩阵的行列置换

```
float A[10][10];
MPI Datatype column mpi t;
MPI_Type_vector(10, 1, 10, MPI_FLOAT, &column_mpi_t);
MPI_Type_commit(&column_mpi_t);
if (my_rank == 0)
  MPI_Send(&(A[0][0]), 1, column_mpi_t, 1, 0, MPI_COMM_WORLD);
else { /* my_rank = 1 */
  MPI_Recv(&(A[0][0]), 10, MPI_FLOAT, 0, 0,
 MPI_COMM_WORLD, &status);
```


用MPI_Type_indexed发送矩阵的 上三角部分

#以C语言表示的数组为例,数组按行连续存储

consecutive address -[0][0] [0][1] [0][2] [1][1] [1][2] [2][2]

2003年1月 MPI并行程序设计 78/122

#include "mpi.h"

┗ MPI_Type_indexed函数原型

2003年1月 MPI并行程序设计 79/122

MPI_Type_indexed应用示意(将A矩阵的上三角部分送到另一个处理器中的T矩阵的对应位置)

```
float
 A[n][n]; /* Complete Matrix */
float
 T[n][n]; /* Upper Triangle */
 displacements[n];
int
int
 block_lengths[n];
MPI_Datatype index_mpi_t;
for (i = 0; i < n; i++)
  block_lengths[i] = n-i;
  displacements[i] = (n+1)*i;
MPI_Type_indexed(n, block_lengths, displacements, MPI_FLOAT, &index_mpi_t);
MPI_Type_commit(&index_mpi_t);
if (my rank == 0)
 MPI Send(A, 1, index mpi t, 1, 0, MPI COMM WORLD);
else /* my rank == 1 */
 MPI_Recv(T, 1, index_mpi_t, 0, 0, MPI_COMM_WORLD, &status);
```

2003年1月 MPI并行程序设计 80/122

其它派生类型

- **#MPI** Hvector
- **#MPI** Hindexed
- - △MPI Hindexed更普遍的类型
- #MPI_Pack/MPI_Unpack:数据打包/解包
 - △是其它数据派生数据类型的基础, MPI不建议 用户进行显式的数据打包
 - △为了与早期其它并行库兼容

packsize=0;

```
int MPI_Pack (
 *inbuf, /* 输入缓冲区起始地址*/
 void
 incount, /* 输入数据项个数 */
 int
 MPI_Datatype datatype, /* 输入数据项的数据类型 */
 void *outbuf, /* 输出缓冲区起始地址 */
 outcount, /* 输出缓冲区大小 */
 int
 int
 MPI Comm comm /* 通信域 */
例:
```

MဥJ բգգk (&b,1,MPI_DOUBLE, packbufufufuQ kapacksize,MPI_COMM_WQ RLD);

MPI_Pack(&a,1,MPI_INT,packbuf,100,&packsize,MPI_COMM_WORLD);

MPI_Unpack()

pos=0;

```
int MPI_Unpack (
 *inbuf,
 /* 输入缓冲区起始地址*/
 void
 /* 输入数据项大小*/
 int
 incount,
 *position, /* 缓冲区当前位置 */
 int
 *outbuf, /* 输出缓冲区起始地址 */
 void
 outcount, /* 输出缓冲区大小 */
 int
 datatype, /* 输出数据项的数据类型 */
 MPI_Datatype
 MPI Comm comm /* 通信域 */
例:
```

MPI_Unpack(packbuf,packsize,&pos,&a,1,MPI_INT,MPI_COMM_WROLD);
MPI_Unpack(packbuf,packsize,&pos,&b,1,MPI_FLOAT,MPI_COMM_WROLD);
2003年1月

派生数据类型的应用

- ∺提交:int MPI_Type_commit(MPI Datatype) *datatype)
 - △将数据类型映射进行转换或"编译"
 - 一种数据类型变量可反复定义,连续提交
- *datatype)
 - △将数据类型设为MPI_DATATYPE NULL

2003年1月 MPI并行程序设计 84/122

讲座内容提示

₩ 基本的MPI

- △ 基本概念
- △ 点到点通信(Point to point)
 - ☑ MPI中API的主要内容,为MPI最基本,最重要的内容
- △ MPI程序的编译和运行

₩ 深入MPI

- □ 用户自定义(/派生)数据类型(User-defined(Derived) data type)
 - ☑ 事实上MPI的所有数据类型均为MPI自定义类型
 - 支持异构系统
 - 允许消息来自不连续的或类型不一致的存储区(结构,数组散元)

<u> 集合通信(Collective)</u>

- 区 数据移动,数据聚集,同步
- 区基于point to point 构建
- △ MPI环境管理函数
 - ☑ 组,上下文和通信空间/通信子的管理

₩ 实例

光特点

- △通信空间中的所有进程都参与通信操作
- 每一个进程都需要调用该操作函数
- **米**一到多
- ₩多到一
- **米**同步

2003年1月 MPI并行程序设计 86/122

All:表示结果到所有进程...

V:Vector,被操作的数据对象和操作更为灵活.

Ŋ	类型	函数	功能
2		MPI_Bcast	一到多,数据广播
	数据移动	MPI_Gather	多到一,数据汇合
		MPI_Gatherv	MPI_Gather的一般形式
		MPI_Allgather	MPI_Gather的一般形式
		MPI_Allgatherv	MPI_Allgather的一般形式
		MPI_Scatter	一到多,数据分散
		MPI_Scatterv	MPI_Scatter的一般形式
		MPI_Alltoall	多到多,置换数据(全互换)
		MPI_Alltoallv	MPI_Alltoall的一般形式
	<u>数据聚集</u>	MPI_Reduce	多到一,数据归约
		MPI_Allreduce	上者的一般形式,结果在所有进程
		MPI_Reduce_scatter	结果scatter到各个进程
		MPI_Scan	前缀操作
	同步 MPI_Barrier		同步操作

MPI集合通信函

2003年1月 MPI并行程序设计

数据移动

Broadcast Scatter Gather Allgather Alltoall

MPI并行程序设计

Broadcast -- 数据广播

```
nt p, myrank;
loat buf;
MPI_Comm comm;
MPI_Init(&argc, &argv);
/*得进程编号*/
MPI_Comm_rank(comm,
 &my_rank);
/* 得进程总数 */
MPI_Comm_size(comm, &p);
f(myrank==0)
 buf = 1.0;
MPI_Bcast(&<mark>buf</mark>,1,MPI_FLOAT,
 0, comm);
```

```
Process 0
 Process 1
 Process p-1
 myrank = p-1
myrank = 0
 myrank = 1
 data
 data
 data
 huf
 MPI_Bcast();
MPI_Bcast();
 MPI_Bcast()
int MPI_Bcast (
 void *buffer,/*发送/接收buf*/
 int
```

```
count, /*元素个数*/
 MPI_Datatype datatype,
 /*指定
 int root,
根进程*/
 MPI_Comm comm)
```

MPI并**根进程既是发送缓冲区也是接收缓冲区**22

Gather -- 数据收集

```
nt p, myrank;
loat data[10];/*分布变量*/
loat* buf;
MPI_Comm comm;
MPI_Init(&argc, &argv);
/*得进程编号*/
MPI_Comm_rank(comm,&my_ra
 nk);
/* 得进程总数 */
MPI_Comm_size(comm, &p);
f(myrank==0)
 buf=(float*)malloc(p*10*size
 of(float);/*开辟接收缓冲区*/
```

MPI_Gather(<mark>data</mark>,10,MPI_FLOAT, buf,10,MPI_FIOAT,0,comm);


```
Process 0
 Process 1
 Process p-1
 myrank = 0
 myrank = p-1
 myrank = 1
 data
 data
 data
 buf
 MPI_Gather();
 MPI Gather()
MPI_Gather();
```

根进程接收其他进程来的消息(包括根进程), 按每在进程在通信组中的编号依次联接在一 下,存放在要进程的接收缓冲区中. int MPI_Gather (void *sendbuf, int sendcnt, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)

Scatter -- 数据分散

```
nt p, myrank;
loat data[10];
loat* buf;
MPI_Comm comm;
MPI_Init(&argc, &argv);
/*得进程编号*/
MPI_Comm_rank(comm,&my_ra
 nk);
/* 得进程总数 */
MPI_Comm_size(comm, &p);
f(myrank==0)
 buf =
  (float*)malloc(p*10*sizeof(flo
 at);/*开辟接收缓冲区*/
MPI_Scatter(<mark>buf</mark>,10,MPI_FLOAT,
 data,10,MPI_FIOAT,0,comm);
```


根进程中存储了户个消息,第/个消息将传给第 /个进程.

int MPI_Scatter (void *sendbuf, int sendcnt, MPI_Datatype sendtype, void *recvbuf, int recvcnt, MPI_Datatype recvtype, int root, MPI_Comm comm)

Reduce -- 全局数据运算

```
nt p, myrank;
loat data = 0.0;
loat buf;
MPI_Comm comm;
MPI_Init(&argc, &argv);
/*得进程编号*/
MPI_Comm_rank(comm,&my_ra
 nk);
′*各进程对data进行不同的操作*/
lata = data + myrank * 10;
```

′*将各进程中的data数相加并存入根 进程的buf中 */

MPI_Reduce(&data,&buf,1,MPI_F LOAT, MPI_SUM, O, comm);

对组中所有进程的发送缓冲区中的数据用OP 参数指定的操作进行运算,并将结果送回到根 进程的接收缓冲区中. int MPI_Reduce (void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm)

Reduce_scatter

Reduce-scatter在向量-矩阵乘中的应用

全后缀V:更灵活的集合通信

- ₩ 带后缀V的集合通信操作是一种更为灵活的集合 通信操作
 - △通信中元素块的大小可以变化
 - □ 发送与接收时的数据位置可以不连续

2003年1月 MPI并行程序设计 95/122

- # int MPI_Gather (void *sendbuf, int sendcnt, MPI_Datatype
 sendtype, void *recvbuf, int recvcount, MPI_Datatype
 recvtype, int root, MPI_Comm comm) 参数:
- # sendbuf 发送缓冲区起始位置
- ★ sendcount 发送元素个数
- ★ sendtype 发送数据类型
- # recvcount 接收元素个数(所有进程相同)(该参数仅对根进程有效)
 recvtype 接收数据类型(仅在根进程中有效)
- # root 通过rank值指明接收进程
- ₩ comm 通信空间

- # int MPI_Gatherv (void *sendbuf, int sendcnt, MPI_Datatype
 sendtype, void *recvbuf, int *recvcnts, int *displs,
 MPI_Datatype recvtype, int root, MPI_Comm comm)
- **#** 参数:
- # sendbuf 发送缓冲区的起始位置
- ★ sendcount 发送元素个数
- # sendtype 发送数据类型 recvcounts 整型数组(大小等于组的大小),用于指明从各进程要接收的 元素的个数(仅对根进程有效)
- # displs 整型数组(大小等于组的大小). 其元素 /指明要接收元素存放位置相对于接收缓冲区起始位置的偏移量 (仅在根进程中有效)
- ★ recvtype 接收数据类型
- # root 通过rank值指明接收进程 comm 通信空间

Gather与GatherV

2003年1月 MPI并行程序设计 98/122

Scatter与ScatterV

2003年1月 MPI并行程序设计 99/122

讲座内容提示

₩ 基本的MPI

- △ 基本概念
- △ 点到点通信(Point to point)
 - ☑ MPI中API的主要内容,为MPI最基本,最重要的内容
- △ MPI程序的编译和运行

₩ 深入MPI

- □ 用户自定义(/派生)数据类型(User-defined(Derived) data type)
 - ☑ 事实上MPI的所有数据类型均为MPI自定义类型
 - 支持异构系统
 - · 允许消息来自不连续的或类型不一致的存储区(结构,数组散元)
- △ 集合通信(Collective)
 - ☑ 数据移动,数据聚集,同步
 - 区基于point to point 构建

☑ 组,上下文和通信空间/通信子的管理

实例

#MPI起动与结束:

- MPI_Init();
- △MPI_Initialized();测试是否已执行MPI_Init();
- MPI_Finalize();

#MPI计时函数

- △double MPI_Wtime();返回自过去某一时刻调用时的时间间隔,以秒为单位.
- △double MPI_Wtick();返回用作硬作计时的两次脉冲间的间隔时间,以秒为单位.
- **岩组**,上下文和通信空间管理(略).

讲座内容提示

₩ 基本的MPI

- △ 基本概念
- △ 点到点通信(Point to point)
 - ☑ MPI中API的主要内容,为MPI最基本,最重要的内容
- △ MPI程序的编译和运行

₩ 深入MPI

- △ 用户自定义(/派生)数据类型(User-defined(Derived) data type)
 - ☑ 事实上MPI的所有数据类型均为MPI自定义类型
 - 支持异构系统
 - · 允许消息来自不连续的或类型不一致的存储区(结构,数组散元)
- △ 集合通信(Collective)
 - 区 数据移动,数据聚集,同步
 - 区基于point to point 构建
- ✓ MPI环境管理函数
 - ☑ 组,上下文和通信空间/通信子的管理

▶ 第 实例

实例分析

- ₩求PI
- #矩阵向量相乘算法及程序
- 光矩阵乘积算法及程序

实例分析:求PI

$$\int_0^1 \sqrt{1 - x^2} \, \mathrm{d}x = \frac{\pi}{4}$$

串行代码

```
h=1.0/(double)n;
sum=0.0;
for (i=1; i<=n; i++) {
  x=h^*((double)i - 0.5);
  sum += f(x);
pi=h*sum;
```

```
double f(double a)
{
  return (4.0/(1.0+a*a));
}
```


并行代码

```
double f(double a)
h=1.0/(double)n;
sum=0.0;
for (i=myid+1; i<=n;
  i+=numprocs) {
  x=h*((double)i - 0.5);
  sum += f(x);
mypi=h*sum;
MPI_Reduce(&mypi, &pi, 1,
  MPI_DOUBLE, MPI_SUM, 0,
  MPI_COMM_WORLD);
```

MPI并行程序设计 106/122

return (4.0/(1.0+a*a));


```
#include "mpi.h"
#include <stdio.h>
#include <math.h>
double f( double );
double f( double a );
  return (4.0 / (1.0 + a*a));
```


```
nt main(int argc, char *argv[])
 int done = 0, n, myid, numprocs, i;
double PI25DT = 3.141592653589793238462643;
double mypi, pi, h, sum, x;
double startwtime = 0.0, endwtime;
 int namelen;
char processor_name[MPI_MAX_PROCESSOR_NAME];
 MPI_Init(&argc,&argv);
 MPI_Comm_size(MPI_COMM_WORLD,&numprocs);
 MPI_Comm_rank(MPI_COMM_WORLD,&myid);
 MPI_Get_processor_name(processor_name,&namelen)
fprintf(stderr,"Process %d on %s\n", myid,
processor_name);
```

2003年1月


```
n = 0;
while (!done)
  if (myid == 0)
 if (n==0) n=100; else n=0;
 startwtime = MPI_Wtime();
  MPI_Bcast(&n, 1, MPI_INT, 0,
MPI_COMM_WORLD);
```


```
if (n == 0)
  done = 1;
else {
  h = 1.0 / (double) n;
  sum = 0.0;
  for (i = myid + 1; i <= n; i += numprocs)
 x = h * ((double)i - 0.5);
 sum += f(x);
  mypi = h * sum;
```


```
MPI_Reduce(&mypi, &pi, 1, MPI_DOUBLE,
  MPI_SUM, 0, MPI_COMM_WORLD);
 if (myid == 0) {
 printf("pi is approximately %.16f, Error is
  %.16f\n", pi, fabs(pi - PI25DT));
 endwtime = MPI_Wtime();
 printf("wall clock time = %f\n",
  endwtime-startwtime);
  MPI_Finalize();
return 0;
```


MPI并行程序设计

李 实例分析:点积运算

$$c = \sum_{i=0}^{n-1} a_i \cdot b_i$$

$$c = \sum_{i=0}^{n/p} \sum_{i=0}^{n_j - 1} a_i \cdot b_i$$


```
/* parallel_dot.c -- compute a dot product of a
* vector distributed among the processes.
* Uses a block distribution of the vectors.
* Input:
* n: global order of vectors
```

* x, y: the vectors

* Output:

 \star

* the dot product of x and y.

Note: Arrays containing vectors are statically allocated. Assumes
n, the global order of the vectors, is divisible by p, the number
of processes.

2003年1月 MPI并行程序设计 113/122

```
include "mpi.h"
define MAX_LOCAL_ORDER 100
nain(int argc, char* argv[]) {
 float local_x[MAX_LOCAL_ORDER];
float local_y[MAX_LOCAL_ORDER];
 int
 n;
 int n_bar; /* = n/p */
 float dot;
 int
 p;
 int
 my_rank;
 void Read_vector(char* prompt, float local_v[], int n_bar, int p,
 int my_rank);
 float Parallel_dot(float local_x[], float local_y[], int n_bar);
```

inciuae <staio.n>

```
IVIPI IIII(\aligna \aligna \quad \qu
 MPI_Comm_size(MPI_COMM_WORLD, &p);
 MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);
 if (my_rank == 0) {
 printf("Enter the order of the vectors\n");
 scanf("%d", &n);
 MPI_Bcast(&n, 1, MPI_INT, 0, MPI_COMM_WORLD);
 n_bar = n/p;
  Read_vector("the first vector", local_x, n_bar, p, my_rank);
  Read_vector("the second vector", local_y, n_bar, p, my_rank);
 dot = Parallel_dot(local_x, local_y, n_bar);
 if (my_rank == 0)
 printf("The dot product is %f\n", dot);
 MPI_Finalize();
/* main */
```

```
JIU KEAU VECTOI (CHAI PHOHIPT) III /,IIOAT IOCAI VIJ/ OUT /,
 n_bar/* in */,int p/* in */, int my_rank/* in */)
 int i, q;
 float temp[MAX_LOCAL_ORDER];
 MPI Status status:
 if (my_rank == 0) {
 printf("Enter %s\n", prompt);
 for (i = 0; i < n_bar; i++)
 scanf("%f", &local_v[i]);
 for (q = 1; q < p; q++) {
 for (i = 0; i < n_bar; i++)
 scanf("%f", &temp[i]);
 MPI_Send(temp, n_bar, MPI_FLOAT, q, 0, MPI_COMM_WORLD);
 }
 } else {
 MPI_Recv(local_v, n_bar, MPI_FLOAT, 0, 0, MPI_COMM_WORLD,
 &status);
/* Read vector */
```

```
float x[] /* in */,
 float y[] /* in */,
 int n /* in */) {
 int i;
 float sum = 0.0;
 for (i = 0; i < n; i++)
 sum = sum + x[i]*y[i];
 return sum;
/* Serial_dot */
```


oat Senai_dot(

```
oat Parallel dott
 float local_x[] /* in */,
 float local_y[] /* in */,
 int n_bar /* in */)
 float local_dot;
 float dot = 0.0;
 float Serial_dot(float x[], float y[], int m);
 local_dot = Serial_dot(local_x, local_y, n_bar);
 MPI_Reduce(&local_dot, &dot, 1, MPI_FLOAT,
 MPI_SUM, 0, MPI_COMM_WORLD);
 return dot;
/* Parallel_dot */
```


实例分析:矩阵向量相乘

$$C_i = \sum_{j=0}^{n-1} a_{ij} b_j (i = 0, 1, \dots, m-1)$$

2003年1月 MPI并行程序设计 119/122

parallel_mat_vect.c

```
include <stdio.h>
include "mpi.h"
define MAX_ORDER 100
/pedef float LOCAL_MATRIX_T[MAX_ORDER][MAX_ORDER];
nain(int argc, char* argv[]) {
int
 my_rank;
int
 p;
LOCAL_MATRIX_T local_A;
float
 global_x[MAX_ORDER];
float
 local_x[MAX_ORDER];
 local_y[MAX_ORDER];
float
int
 m, n;
int
 local_m, local_n;
```

```
int n, int my_rank, int p);
void Read_vector(char* prompt, float local_x[], int local_n, int my_rank,
 int p);
void Parallel_matrix_vector_prod( LOCAL_MATRIX_T local_A, int m,
 int n, float local_x[], float global_x[], float local_y[],
 int local_m, int local_n);
void Print_matrix(char* title, LOCAL_MATRIX_T local_A, int local_m,
 int n, int my_rank, int p);
void Print_vector(char* title, float local_y[], int local_m, int my_rank,
 int p);
MPI_Init(&argc, &argv);
MPI_Comm_size(MPI_COMM_WORLD, &p);
MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);
if (my_rank == 0) {
  printf("Enter the order of the matrix (m x n)\n");
  scanf("%d %d", &m, &n);
MPI_Bcast(&m, 1, MPI_INT, 0, MPI_COMM_WORLD);
```

MPI_Bcast(&n, 1, MPI_INT, 0, MPI_COMM_WORLD);

void Read_Illati IX(Cliai | prollipt, LOCAL_WATRIX_1 local_A, ilit local_Ill,

```
local_n = n/p;
Read_matrix("Enter the matrix", local_A, local_m, n, my_rank, p);
Print_matrix("We read", local_A, local_m, n, my_rank, p);
Read_vector("Enter the vector", local_x, local_n, my_rank, p);
Print_vector("We read", local_x, local_n, my_rank, p);
Parallel_matrix_vector_prod(local_A, m, n, local_x, global_x,
  local_y, local_m, local_n);
Print_vector("The product is", local_y, local_m, my_rank, p);
MPI_Finalize();
/* main */
```

```
dia keau_iiiatiik(ciiai pidiiipt / iii /,
 LOCAL_MATRIX_T local_A /* out */,
 int
 local_m /* in */,
 n /* in */,
 int
 my_rank /* in */,
 int
 p /* in */) {
 int
int
 i, j;
LOCAL_MATRIX_T temp;
/* Fill dummy entries in temp with zeroes */
for (i = 0; i < p*local_m; i++)
  for (j = n; j < MAX_ORDER; j++)
 temp[i][j] = 0.0;
if (my_rank == 0) {
  printf("%s\n", prompt);
  for (i = 0; i < p*local_m; i++)
 for (j = 0; j < n; j++)
 scanf("%f",&temp[i][j]);
MPI_Scatter(temp, local_m*MAX_ORDER, MPI_FLOAT, local_A,
  local_m*MAX_ORDER, MPI_FLOAT, 0, MPI_COMM_WORLD);
/* Read_matrix */
```

```
int i;
float temp[MAX_ORDER];
if (my_rank == 0) {
  printf("%s\n", prompt);
  for (i = 0; i < p*local_n; i++)
 scanf("%f", &temp[i]);
MPI_Scatter(temp, local_n, MPI_FLOAT, local_x, local_n, MPI_FLOAT, 0,
MPI_COMM_WORLD);
/* Read_vector */
 2003年1月
 MPI并行程序设计
 124/122
```

olu Reau_vector(

char* prompt /* in */,

float local_x[] /* out */,

int local_n /* in */,

int p /* in */) {

int my_rank /* in */,

```
* Note that argument m is unused
oid Parallel_matrix_vector_prod(
 LOCAL_MATRIX_T local_A /* in */,
 m /* in */,
 int
 int n /* in */,
 float local_x[] /* in */,
 float global_x[] /* in */,
 float local_y[] /* out */,
 int local_m /* in */,
 local_n /* in */) {
 int
/* local_m = m/p, local_n = n/p */
int i, j;
MPI_Allgather(local_x, local_n, MPI_FLOAT,
 global_x, local_n, MPI_FLOAT, MPI_COMM_WORLD);
for (i = 0; i < local_m; i++) {
  local_y[i] = 0.0;
  for (j = 0; j < n; j++)
 local_y[i] = local_y[i] + local_A[i][j]*global_x[j];
/* Parallel_matrix_vector_prod */
```

All allays are anotated in calling program /

```
DIU PI IIIL_IIIali IXL
 char*
 /* in */,
 title
 LOCAL_MATRIX_T local_A /* in */,
 local_m
 /* in */,
 int
 int
 /* in */,
 n
 /* in */,
 int
 my_rank
 /* in */) {
 int
 p
int i, j;
float temp[MAX_ORDER][MAX_ORDER];
MPI_Gather(local_A, local_m*MAX_ORDER, MPI_FLOAT, temp,
 local_m*MAX_ORDER, MPI_FLOAT, 0, MPI_COMM_WORLD);
if (my_rank == 0) {
  printf("%s\n", title);
  for (i = 0; i < p*local_m; i++) {
 for (j = 0; j < n; j++)
 printf("%4.1f", temp[i][j]);
 printf("\n");
/* Print_matrix */
```

```
char* title /* in */,
  float local_y[] /* in */,
 local_m /* in */,
  int
  int my_rank /* in */,
  int p /* in */) {
int i;
float temp[MAX_ORDER];
MPI_Gather(local_y, local_m, MPI_FLOAT, temp, local_m, MPI_FLOAT,
  O, MPI_COMM_WORLD);
if (my_rank == 0) {
  printf("%s\n", title);
  for (i = 0; i < p*local_m; i++)
 printf("%4.1f ", temp[i]);
  printf("\n");
/* Print_vector */
```

oia Prini_vector(

实例分析:矩阵相乘

4处理器 m=n=4

AO
A1
A2
A3

0 1	2	3
-----	---	---

3 0	1	2
-----	---	---

第1次轮换结果

第2次轮换结果

第3次轮换结果

P0	00			
P1		11		
P2			22	
P3				33

			03
10			
	21		
		32	

		02	
			13
20			
	31		

	01		
		12	
			23
30			

并行程序设计的一些建议

- #优化并行算法
- **光**大并行粒度
- ₩顾及负载平衡
- #尽量减少通信次数
- ₩避免大消息(1M)
 - △避免消息缓冲区的溢出,且效率较低
- 光避免大消息打包
 - △内存拷贝开销大

2003年1月 MPI并行程序设计 130/122