

TME 4 - Phase

Exercice(s)

Exercice 1 – L'algorithme PHASE

On veut réaliser un calcul de minimum sur un réseau orienté de topologie quelconque. On va pour cela utiliser l'algorithme PHASE. On utilise toujours le même principe : le processus 0 envoie aux processus 1 à n des informations sur la topologie. Comme le réseau est orienté, les informations fournies distinguent maintenant pour chaque noeud les voisins entrants et les voisins sortants. La fonction simulateur correspondant à la topologie de la figure 1 est donnée par :

```
#define TAGINIT
#define NB SITE 6
#define DIAMETRE
 /* !!!!! valeur a initialiser !!!!! */
#define DEG IN MAX 2
 /* le max des degres entrants des noeuds */
#define DEG OUT MAX 2
 /* le max des degres sortants des noeuds */
void simulateur(void) {
 int i;
 /* nb_voisins_in[i] est le nombre de voisins entrants du site i */
 /* nb_voisins_out[i] est le nombre de voisins sortants du site i */
 int nb_voisins_in[NB_SITE+1] = {-1, 2, 1, 1, 2, 1, 1};
 int nb_voisins_out[NB_SITE+1] = {-1, 2, 1, 1, 1, 2, 1};
 int min_local[NB_SITE+1] = {-1, 4, 7, 1, 6, 2, 9};
 /* liste des voisins entrants */
 int voisins_in[NB_SITE+1][2] = {{-1, -1},
 \{4, 5\}, \{1, -1\}, \{1, -1\},
 \{3, 5\}, \{6, -1\}, \{2, -1\}\};
 /* liste des voisins sortants */
 int voisins out [NB SITE+1][2] = \{\{-1, -1\},
 \{2, 3\}, \{6, -1\}, \{4, -1\},
 \{1, -1\}, \{1, 4\}, \{5, -1\}\};
 for (i=1; i<=NB SITE; i++) {</pre>
 MPI_Send(&nb_voisins_in[i], 1, MPI_INT, i, TAGINIT, MPI_COMM_WORLD);
 MPI_Send(&nb_voisins_out[i], 1, MPI_INT, i, TAGINIT, MPI_COMM_WORLD);
 MPI_Send(voisins_in[i], nb_voisins_in[i], MPI_INT, i, TAGINIT,
 MPI_COMM_WORLD);
 MPI_Send(voisins_out[i], nb_voisins_out[i], MPI_INT, i, TAGINIT,
 MPI_COMM_WORLD);
```

Module AR TME 4 – page 2/2


FIGURE 1 – Topologie pour l'exécution de PHASE

```
MPI_Send(&min_local[i], 1, MPI_INT, i, TAGINIT, MPI_COMM_WORLD);
}
```

Le programme principal est identique à celui proposé dans le TME précédent. Les fonctions main et simulateur sont disponibles sur la page web de l'UE.

Question 1

Implémentez sous MPI la fonction calcul_min (rang) qui réalise un calcul de minimum réparti en appliquant l'algorithme PHASE.

Question 2

Appliquez votre programme sur la topologie fournie en exemple, en exécutant tous les processus sur des machines différentes.

©UPMC/LMD/4I403 11 janvier 2017