

EX - Examen nº1

Rachid Chelouah - Juan Angel Lorenzo	Programmation Système, Parallèle, Réseau et Dis-
	tribuée.
ING2-GSI	Année 2016–2017

Modalités

- Durée : 3 heures.
- Vous devez rédiger votre copie à l'aide d'un stylo à encre exclusivement.
- Toutes vos affaires (sacs, vestes, trousse, etc.) doivent être placées à l'avant de la salle.
- Aucun document n'est autorisé sauf la feuille des fonctions MPI fournie avec ce sujet.
- Aucune question ne peut être posée aux enseignants, posez des hypothèses en cas de doute.
- Aucune machine électronique ne doit se trouver sur vous ou à proximité, même éteinte.
- Aucune sortie n'est autorisée avant une durée incompressible d'une heure.
- Aucun déplacement n'est autorisé.
- Aucun échange, de quelque nature que ce soit, n'est possible.

Questions courtes (5 points)

Quel est le problème avec le programme suivant? Modifiez le code pour qu'il fonctionne correctement.

```
# include <omp.h>
 # include <stdlib.h>
 # include <time.h>
 # include <iostream>
 using namespace std;
5
6
7
 int main () {
 const int n = 4;
8
9
 float b[] = \{1.0, 2.0, 3.0, 4.0\};
 float a[] = \{0,0,0,0,0\};
10
11
12
 srand (time(NULL));
 omp_set_num_threads(4);
13
14
15
 #pragma omp parallel
16
 for (int i=0; i< n; i++)
17
 a[i] = b[i] * rand();
18
19
 return 0;
20 }
```

- $oxed{2}$ Expliquez la différence entre les tubes anonymes et nommés (unnamed et named pipes).
- Quel est l'inconvénient d'utiliser une variable unique (verrou ou *lock*) pour résoudre le problème de l'exclusion mutuelle?
- De quelle façon un processus peut savoir si un message dans une file de messages est destiné à lui?
- Expliquez la stratégie de partage du travail #pragma omp for schedule(dynamic [,chunk]). Dans quelles situations peut-il être avantageux de prendre cette stratégie?

Exercice 1 : Héritage d'un tube ordinaire (3 points)

Écrivez un programme qui crée des tubes ordinaires (unammed pipes) puis un fils. Successivement, le père et le fils s'échangent des messages ("Salut PAPA" et "Salut Fils").

Exercice 2: MPI (3 points)

Écrivez un programme MPI qui utilise des opérations point-à-point pour calculer le produit matricevecteur $A \times x = y$. La matrice A et le vecteur x doivent être initialisés par le processus master et envoyés aux autres processus. Utilisez une stratégie de découpage de A par tranches. À la fin du produit, chaque processus devra envoyer sa partie du résultat au master, qui rassemblera tout dans le vecteur y.

Exercice 3: OpenMP (3 points)

Supposons un tableau tab d'entiers de taille n rempli aléatoirement et une pile remplie avec des valeurs entiers. Nous avons à notre disposition une fonction depile() qui depile et retourne la première valeur disponible dans la pile ou -1 si la pile est vide. Supposons un programme qui, en parcourant le tableau, extrait une valeur x de la pile et met à jour chaque case du tableau avec le produit de la valeur de la case et x. On répète cette procédure jusqu'à ce que la pile est vide. Écrivez un code OpenMP avec P threads, tel que $P \le n$, qui parallélise ce traitement.

Exercice 4 : Carré des éléments d'un tableau (6 points)

Supposons un programme MPI qui calcule le carré de chaque élément d'un tableau d'entiers de la façon suivante :

- Une fois crée et rempli, le processus *master* partage le tableau entre tous les processus (cela inclut lui-même). Le nombre d'éléments du sous-tableau envoyé à chaque processus sera différent pour chacun et généré aléatoirement.
- Ensuite, chaque processus replace chaque élément du sous-tableau reçu par sa valeur carrée.
- Finalement, le *master* calculera la somme de toutes les valeurs carrées de chaque processus. Écrivez le code MPI qui implémente ce traitement. Utilisez des opérations collectives lorsque cela sera possible.

MPI Quick Reference in C

include <mpi.h>

Environmental Management:

int MPI_Init(int *argc, char **argv[])

int MPI_Finalize(void)

int MPI_Initialized(int *flag)

int MPI_Finalized(int *flag)

int MPI_Comm_size(MPI_Comm comm, int *size)

int MPI_Comm_rank(MPI_Comm comm, int *rank)
int MPI_Abort(MPI_Comm comm, int errorcode)

double MPI Wtime (void)

double MPI_Wtick(void)

Blocking Point-to-Point-Communication:

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

Related: MPI_Bsend, MPI_Ssend, MPI_Rsend

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

int MPI_Probe (int source, int tag, MPI_Comm
comm, MPI_Status *status)

Related: MPI_Get_elements

int MPI_Sendrecv (void *sendbuf, int
 sendcount, MPI_Datatype sendtype, int
 dest, int sendtag, void *recvbuf, int
 recvcount, MPI_Datatype recvtype, int
 source, int recvtag, MPI_Comm comm,
 MPI Status *status)

int MPI_Sendrecv_replace (void *buf, int
 count, MPI_Datatype datatype, int dest,
 int sendtag, int source, int recvtag,
 MPI_Comm comm, MPI_Status *status)

int MPI_Buffer_attach (void *buffer, int

size)
int MPI_Buffer_detach (void *bufferptr, int

Non-Blocking Point-to-Point-Communication:

int MPI_Isend (void* buf, int count,
 MPI_Datatype datatype, int dest, int tag,
 MPI_Comm comm, MPI_Request *request)

Related: MPI_Ibsend, MPI_Issend
int MPI_Irecv (void* buf, int count,

int MPI_Iprobe (int source, int tag, MPI_Comm
 comm, int *flag, MPI Status *status)

int MPI_Test (MPI_Request *request, int
 *flag, MPI_Status *status)

int MPI_Waitall (int count, MPI_Request
 request_array[], MPI_Status
 status_array[])

Related: MPI_Testall

int MPI_Waitany (int count, MPI_Request
 request_array[], int *index, MPI_Status
 *status)

Related: MPI_Testany

int MPI_Waitsome (int incount, MPI_Request
 request_array[], int *outcount, int
 index_array[], MPI_Status status_array[]]

Related: MPI_Testsome,

int MPI_Request_free (MPI_Request *request)
Related: MPI_Cancel

int MPI_Test_cancelled (MPI_Status *status,
 int *flag)

Collective Communication:

int MPI_Barrier (MPI_Comm comm)

int MPI_Gather (void *sendbuf, int sendcount,
 MPI_Datatype sendtype, void *recvbuf, int
 recvcount, MPI_Datatype recvtype, int
 root, MPI_Comm comm)

int MPI_Gatherv (void *sendbuf, int
 sendcount, MPI_Datatype sendtype, void
 *recvbuf, int recvcount_array[], int
 displ_array[], MPI_Datatype recvtype, int
 root, MPI_Comm comm)

int MPI_Scatter (void *sendbuf, int
 sendcount, MPI_Datatype sendtype, void
 *recvbuf, int recvcount, MPI_Datatype
 recvtype, int root, MPI_Comm comm)

int MPI_Scatterv (void *sendbuf, int
 sendcount_array[], int displ_array[]
 MPI_Datatype sendtype, void *recvbuf, int
 recvcount, MPI_Datatype recvtype, int
 root, MPI_Comm comm)

int MPI_Allgather (void *sendbuf, int
 sendcount, MPI_Datatype sendtype, void
 *recvbuf, int recvcount, MPI_Datatype
 recvtype, MPI_Comm comm)

Related: MPI Alltoall

int MPI_Allgatherv (void *sendbuf, int
 sendcount, MPI_Datatype sendtype, void
 *recvbuf, int recvcount_array[], int
 displ_array[], MPI_Datatype recvtype,
 MPI Comm comm)

Related: MPI Alltoally

int MPI_Reduce (void *sendbuf, void *recvbuf,
 int count, MPI_Datatype datatype, MPI_Op
 op, int root, MPI_Comm comm)

int MPI_Allreduce (void *sendbuf, void
 *recvbuf, int count, MPI_Datatype
 datatype, MPI_Op op, MPI_Comm comm)

Related: MPI_Scan, MPI_Exscan

int MPI_Reduce_scatter (void *sendbuf, void
 *recvbuf, int recvcount_array[],
 MPI_Datatype datatype, MPI_Op op,
 MPI_Comm comm)

int MPI_Op_create (MPI_User_function *func, int commute, MPI_Op *op)

int MPI_Op_free (MPI_Op *op)

Derived Datatypes:

int MPI_Type_commit (MPI_Datatype *datatype)

*newtype)

blocklength, int stride, MPI Datatype int MPI_Type_vector (int count, int oldtype, MPI Datatype *newtype)

blocklength_array[], int displ_array[], MPI Datatype oldtype, MPI Datatype int MPI Type indexed (int count, int *newtype)

int MPI_Type_create_struct (int count, int blocklength array[], MPI_Aint

oldtype_array[], MPI_Datatype *newtype) displ array[], MPI Datatype

MPI_Type_create_subarray (int ndims, int size_array[], int subsize_array[], int start_array[], int order, MPI_Datatype oldtype, MPI_Datatype *newtype) int

int MPI_Get_address (void *location, MPI_Aint *address)

int MPI_Type_size (MPI_Datatype *datatype, int *size)

int MPI_Type_get_extent (MPI_Datatype
 datatype, MPI_Aint *lb, MPI_Aint *extent)

MPI_Datatype datatype, void *outbuf, int outcount, int *position, MPI_Comm comm) int MPI Pack (void *inbuf, int incount,

int MPI Unpack (void *inbuf, int insize, int *position, void *outbuf, int outcount, MPI_Datatype datatype, MPI_Comm comm)

int MPI_Pack_size (int incount, MPI_Datatype datatype, MPI_Comm comm, int *size)

MPI_Type_get_true_extent, MPI_Type_dup, MPI_Pack_external, MPI_Unpack_external, MPI_Pack_external_size MPI_Type_create_hindexed, MPI_Type_create_indexed_block, *Related*: MPI_Type_create_hvector, MPI_Type_create_darray, MPI_Type_create_resized,

Groups and Communicators:

int MPI_Group_size (MPI_Group group, int *size) int MPI_Group_rank (MPI_Group group, int *rank) int MPI_Comm_group (MPI_Comm comm, MPI_Group

int MPI Group translate ranks (MPI Group MPI_Group group2, int rank2_array[]) group1, int n, int rank1 array[],

MPI_Group_compare (MPI_Group group1,
MPI_Group group2, int *result) int

MPI_IDENT, MPI_COMGRUENT, MPI_SIMILAR, MPI UNEQUAL

Related: MPI_Group_intersection,

int MPI_Group_incl (MPI_Group group, int n,
 int rank_array[], MPI_Group *newgroup) MPI_Group_difference

int MPI_Comm_create (MPI_Comm comm, MPI_Group group, MPI_Comm *newcomm) Related: MPI_Group_excl

MPI_IDENT, MPI_COMGRUENT, MPI_SIMILAR, int MPI_Comm_compare (MPI_Comm comm1, MPI_Comm_comm2, int *result) MPI UNEQUAL int MPI_Comm_dup (MPI_Comm comm, MPI_Comm *newcomm) int MPI_Comm_split (MPI_Comm comm, int color, int key, MPI_Comm *newcomm)

int MPI_Comm_free (MPI_Comm *comm)

Topologies:

int MPI_Dims_create (int nnodes, int ndims, int *dims)

int MPI_Cart_create (MPI_Comm comm_old, int ndims, int dims_array[], int __ periods_array[], int reorder, MPI_Comm *comm cart)

int MPI_Cart_shift (MPI_Comm comm, int
 direction, int disp, int *rank_source, int *rank dest)

MPI_Cartdim_get (MPI_Comm comm, int *ndim) int

int MPI_Cart_get (MPI_Comm comm, int naxdim,
int *dims, int *periods, int *coords)

MPI Cart rank (MPI Comm comm, int coords_array[], int *rank) int

int MPI Cart coords (MPI Comm comm, int rank,

int maxdims, int *coords)

remain_dims_array[], MPI_Comm *comm_new) int MPI Cart sub (MPI Comm comm old, int

int MPI Cart map (MPI Comm comm old, int periods_array[], int *new_rank) ndims, int dims array[], int

MPI_Graph_create (MPI_Comm comm_old, int edges_array[], int reorder, MPI_Comm nnodes, int index_array[], int *comm_graph) int

int MPI_Graph_neighbors_count (MPI_Comm comm,
 int rank, int *nneighbors)

int MPI_Graph_neighbors (MPI_Comm comm, int
rank, int maxneighbors, int *neighbors) int MPI_Graphdims_get (MPI_Comm comm, int

*nnodes, int *nedges)

maxindex, int maxedges, int *index, int int MPI_Graph_get (MPI_Comm comm, int *edges)

MPI_Graph_map (MPI_Comm comm_old, int
nnodes, int index_array[], int edges array[], int *new rank) int

int MPI_Topo_test (MPI_Comm comm, int

Wildcards:

MPI_ANY_TAG, MPI_ANY_SOURCE

Basic Datatypes:

MPI_CHAR, MPI_SHORT, MPI_INT, MPI_LONG,
MPI_UNSIGNED_CHAR, MPI_UNSIGNED_SHORT,
MPI_UNSIGNED, MPI_UNSIGNED_LONG_MPI_FLOAT,
MPI_DOUBLE, MPI_LONG_DOUBLE, MPI_BYTE, MPI_PACKED

Predefined Groups and Communicators:

MPI_GROUP_EMPTY, MPI_GROUP_NULL,
MPI_COMM_WORLD, MPI_COMM_SELF, MPI_COMM_NULL

Reduction Operations:

MPI_MAX, MPI_MIN, MPI_SUM, MPI_PROD, MPI_BAND, MPI_BOR, MPI_BXOR, MPI_LAND, MPI_LOR, MPI_LXOR

Status Object:

status.MPI_SOURCE, status.MPI_TAG, status.MPI_ERROR