

EXAMEN DE RATTRAPAGE

Rachid CHELOUAH – Esma TALHI – Juan Angel LORENZO	Architecture et programmation parallèle et répartie
ING2-GSI-MI	Année : 2017 – 2018

Modalités

- Durée : 2 heures.
- Vous devez rédiger votre copie à l'aide d'un stylo à encre exclusivement.
- Toutes vos affaires (sacs, vestes, trousses, etc.) doivent être placées à l'avant de la salle.
- Aucun document n'est autorisé sauf la feuille des fonctions MPI fournies avec le sujet.
- Tous les codes peuvent être rédigés en C ou C++.
- 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 (5,5 points)

- 1. Quels sont les différentes politiques d'ordonnancement des itérations en OpenMP ? Expliquez le principe de chacune d'entre elles
- 2. Expliquez la différence entre :

```
#pragma omp single
#pragma omp critical
```

- 3. Expliquez la différence entre les fonctions collectives MPI_scatter et MPI_Scatterv.
- 4. En exécutant le programme ci-dessous avec la commande suivante :

 mpirun -np 4 ./prog ce dernier renvoie une erreur. Selon vous quel est le problème et
 que faut-il corriger pour que le programme fonctionne correctement

```
1
 #include "mpi.h"
 #include <stdio.h>
2
3
 #include <stdlib.h>
5
 int main (int argc, char *argv[])
6
7
 int numtasks, rank, tag=1, alpha, i;
8
 float beta;
9
 MPI_Status stats;
10
11
12
 MPI_Init(&argc, &argv);
13
 MPI_Comm_size(MPI_COMM_WORLD, &numtasks);
14
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);
15
16
 if (rank == 0) {
 if (numtasks > 2)
17
18
 printf("Numtasks=%d.Only 2 needed.Ignoring extra...\n", numtasks);
19
 for (i=0; i<10; i++) {
 alpha = i*10;
20
 MPI_send(&alpha, 1, MPI_INT, 1, tag, MPI_COMM_WORLD);
21
22
 printf("Task %d sent = %d\n", rank, alpha);
23
 }
24
 }
25
26
 if (rank == 1) {
 for (i=0; i<10; i++) {
27
 MPI_recv(&beta, 1, MPI_BYTE, 0, tag, MPI_COMM_WORLD, &stats);
28
29
 printf("Task %d received = %f\n", rank, beta);
30
31
32
33
 MPI_Finalize();
34
```

Exercice 1: Le Ping Pong en MPI (4 points)

Ecrire le programme MPI qui permet à deux processus d'échanger un nombre, qu'ils incrémentent avant chaque envoi, jusqu'à atteindre une valeur donnée.

Exercice 2 : La trace d'une matrice en OpenMP (4 points)

Soit A une matrice carrée n x n. La trace de A est la somme des éléments diagonaux de A. Ecrire le programme OpenMP qui permet de calculer la trace d'une matrice.

Exercice 3 : Nombres premiers (6,5 points)

Le crible d'Eratosthène est une méthode de recherche des nombres premiers plus petits qu'un entier naturel N donné. L'algorithme procède par élimination : il s'agit de supprimer d'une table d'entiers de 2 à N tous les multiples d'un entier. En supprimant tous les multiples, à la fin il ne restera que les entiers qui ne sont multiples d'aucun entier, et qui sont donc les nombres premiers. Nous souhaitons compter combien y-a-t-il de nombres premiers 2 à N.

- 1. Donnez le code séquentiel.
- 2. Parallélisez ce code en utilisant l'API OpenMP. Expliquez la stratégie suivie.
- 3. Parallélisez le code séquentiel en utilisant MPI. Expliquez la stratégie suivie ainsi que le choix de modes de communications : point à point ou collectives.

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:

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 (const 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 *buffer_addr, int
 *size)

Non-Blocking Point-to-Point-Communication:

Related: MPI Ibsend, MPI Issend, MPI Irsend

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 (const MPI_Status
 *status, int *flag)

Collective Communication:

int MPI_Barrier (MPI_Comm comm)

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

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

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

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

int MPI_Allgather (const void *sendbuf, int
 sendcount, MPI_Datatype sendtype, void
 *recvbuf, int recvcount, MPI_Datatype
 recvtype, MPI Comm comm)

Related: MPI Alltoall

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

Related: MPI Alltoallv

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

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

Related: MPI Scan, MPI Exscan

int MPI_Reduce_scatter (const void *sendbuf,
 void *recvbuf, const 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)
int MPI Type free (MPI Datatype *datatype)

- int MPI Type vector (int count, int blocklength, int stride, MPI Datatype oldtype, MPI Datatype *newtype)
- int MPI Type indexed (int count, const int blocklength array[], const int displ array[], MPI Datatype oldtype, MPI Datatype *newtype)
- int MPI Type create struct (int count, const int blocklength array[], const MPI Aint displ array[], const MPI Datatype oldtype array[], MPI Datatype *newtype)
- int MPI Type create subarray (int ndims, const int size array[], const int subsize array[], const int start array[], int order, MPI Datatype oldtype, MPI Datatype *newtype)
- int MPI Get address (const 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)
- int MPI Pack (const void *inbuf, int incount, MPI Datatype datatype, void *outbuf, int outcount, int *position, MPI Comm comm)
- int MPI Unpack (const 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)
- Related: MPI Type create hvector, MPI Type create hindexed, MPI Type create indexed block, MPI Type create darray, MPI Type create resized, MPI Type get true extent, MPI Type dup, MPI Pack external, MPI Unpack external, MPI Pack external size

Groups and Communicators:

int MPI Group size (MPI Group group, int *size) int MPI_Group_rank (MPI_Group group, int *rank) int MPI Cart rank (MPI_Comm comm, const int int MPI Comm group (MPI Comm comm, MPI Group *group)

- int MPI Group translate ranks (MPI Group group1, int n, const int ranks1[], MPI Group group2, const int ranks2[])
- int MPI Group compare (MPI Group group1, MPI Group group2, int *result) MPI IDENT, MPI COMGRUENT, MPI SIMILAR, MPI UNEQUAL
- int MPI Group union (MPI Group group1, MPI Group group2, MPI Group *newgroup)
- Related: MPI Group intersection, MPI Group difference
- int MPI Group incl (MPI Group group, int n, const int ranks[], MPI Group *newgroup)
- Related: MPI Group excl
- int MPI Comm create (MPI Comm comm, MPI Group group, MPI Comm *newcomm)
- int MPI Comm compare (MPI Comm comm1, MPI Comm comm2, int *result) MPI IDENT, MPI COMGRUENT, MPI SIMILAR, 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, const int dims[], const int periods[], int reorder, MPI Comm *comm cart)
- int MPI_Cart_shift (MPI_Comm comm, int direction, int disp, int *rank source, int *rank dest)
- int MPI Cartdim get (MPI Comm comm, int *ndim)
- int MPI Cart get (MPI Comm comm, int maxdims, int dims[], int periods[], int coords[])
- coords[], int *rank)
- int MPI Cart coords (MPI Comm comm, int rank, int maxdims, int coords[])

- int MPI Cart sub (MPI Comm comm old, const int remain dims[], MPI Comm *comm new)
- int MPI Cart map (MPI Comm comm old, int ndims, const int dims[], const int periods[], int *new rank)
- int MPI Graph create (MPI Comm comm old, int nnodes, const int index[], const int edges[], int reorder, MPI Comm *comm graph)
- 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)
- int MPI Graph get (MPI Comm comm, int maxindex, int maxedges, int index[], int edges[])
- int MPI Graph map (MPI Comm comm old, int nnodes, const int index[], const int edges[], int *new rank)
- int MPI Topo test (MPI Comm comm, int *status)

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