Суперкомпьютерное моделирование и технологии

Лекция
Технология параллельного программирования MPI.
Часть 3.

Попова Нина Николаевна

доцент кафедры СКИ

popova@cs.msu.su

11 ноября 2022 г.

Тема

- Виртуальные топологии MPI
- Параллельный алгоритм решения задачи Дирихле

Тема

Виртуальные топологии MPI

Понятие коммуникатора МРІ

- Коммуникатор управляющий объект,
 представляющий группу процессов, которые могут взаимодействовать друг с другом
- Специальный MPI-тип MPI Comm

Предопределенные коммуникаторы

- •3 предопределенных коммуникатора:
 - -MPI_COMM_WORLD
 - -MPI_COMM_NULL
 - -MPI_COMM_SELF
- •Только MPI_COMM_WORLD (из перечисленных выше) используется для передачи сообщений

Использование MPI_COMM_WORLD

- Содержит все доступные на момент старта программы процессы
- Обеспечивает начальное коммуникационное пространство
- Простые программы часто используют только MPI_COMM_WORLD
- Сложные программы дублируют и производят действия с копиями MPI_COMM_WORLD

Использование MPI_COMM_NULL

- Нет реализации такого коммуникатора
- Не может быть использован как параметр ни в одной из функций
- Может использоваться как начальное значение коммуникатора
- Возвращается в качестве результата в некоторых функциях
- Возвращается как значение после операции освобождения коммуникатора

Использование MPI_COMM_SELF

- Содержит только локальный процесс
- Обычно не используется для передачи сообщений
- Содержит информацию:
 - –кэшированные атрибуты, соответствующие процессу
 - –предоставление единственного входа для определенных вызовов

Виртуальная топология МРІ

- Во многих параллельных приложениях линейная нумерация процессов не соответствует логической структуре задачи. Часто в задачах процессы упорядочиваются в логические структуры 2D или 3D-решетки. Виртуальные топологии MPI предоставляют удобный механизм именования процессов в группе внутри коммуникатора.
- Необходимо четко различать виртуальную топологию MPI и физическую топологию системы. Виртуальная топология MPI является машинно-независимой характеристикой приложения. Марріпд (отображение виртуальной топологии на физическую топологию системы) является машинно-зависимым процессом и выполняется пользователем с помощью изменения настроек на целевой системе. находится вне компетенции MPI (http://www.mpi-forum.org). Удачный выбор виртуальной топологии для заданной физической топологии системы может существенно улучшить выполнение коммуникаций на целевой системе.

Виртуальные топологии

- Удобный способ именования процессов
- Упрощение написания параллельных программ
- Оптимизация передач
- Возможность выбора топологии, соответствующей логической структуре задачи

Пример виртуальных топологий

Типы виртуальных топологий

- Декартовская (многомерная решетка)
- Графовая

Функции виртуальной топологии «многомерные решетки»

- Основные функции:
 - MPI CART CREATE
 - MPI_DIMS_CREATE
 - MPI_CART_COORDS
 - MPI_CART_RANK
 - MPI CART SUB
 - MPI_CARTDIM_GET
 - MPI_CART_GET
 - MPI_CART_SHIFT

Как использовать виртуальные топологии

- Создание топологии новый коммуникатор
- MPI обеспечивает "mapping functions"
- Маррing функции вычисляют ранг процессов, базируясь на топологии

2D решетка

- Отображает линейно упорядоченный массив в 2мерную решетку (2D Cartesian topology),
- Пример: номер 3 адресуется координатами (1,1).
- Каждая клетка представляет элемент 3x2 матрицы.
- Нумерация начинается с 0.
- Нумерация построчная.

(0,0)	(0,1)
O	1
(1,0) 2	(1,1)
(2,0)	(2,1)
4	5

Создание виртуальной топологии решетка

int MPI_Cart_create (MPI_Comm comm_old, int ndims, int *dims,

int *periods,int reorder, MPI_Comm *comm_cart)

comm_old старый коммуникатор

ndims размерность

Periods логический массив, указывающий на

циклическое замыкание:

TRUE/FALSE => циклическое замыкание на границе

reorder возможная перенумерация

comm cart новый коммуникатор

Пример виртуальной топологии решетка

MPI_Comm vu; int dim[2], period[2], reorder;

dim[0]=4; dim[1]=3;
period[0]=TRUE; period[1]=FALSE;
reorder=TRUE;

Координаты процесса в виртуальной решетке

```
int MPI_Cart_coords (
 MPI_Comm comm, /* Коммуникатор */
 int rank, /* Ранг процесса */
 int numb_of_dims, /* Размер решетки */
 int coords[] /* координаты процесса в решетке */
 )
```

MPI_CART_RANK

int MPI_Cart_rank(MPI_Comm comm, int *coords, int *rank)

Перевод логических координат процесса в решетке в ранг процесса.

- Если і-ое направление размерности периодическое и і-ая координата выходит за пределы, значение автоматически сдвигается 0<coords(i)<dims(i).
- В противном случае ошибка

Определение сбалансированного распределения процессов по решетке

```
int MPI_Dims_create (int nnodes, int ndims, int *dims)
nnodes - число процессов
ndims - размер решетки
dims - число элементов по измерениям решетки
```

- Помогает определить сбалансированное распределение процессов по измерениям решетки.
- Если dims[i] положительное целое, это измерение не будет модифицироваться

dims before call	Function call	dims on return
(0, 0)	MPI_DIMS_CREATE(6, 2, dims)	(3, 2)
(0, 0)	MPI_DIMS_CREATE(7, 2, dims)	(7, 1)
(0, 3, 0)	MPI_DIMS_CREATE(6, 3, dims)	(2, 3, 1)
(0, 3, 0)	MPI_DIMS_CREATE(7, 2, dims)	erroneous call

Пример использования MPI_Dims_create

```
MPI Comm size (MPI COMM WORLD, &nprocs);
int dim[3];
dim[0] = 0; // let MPI arrange
dim[1] = 0; // let MPI arrange
dim[2] = 3; // I want exactly 3 planes
MPI Dims create(nprocs, 3, dim);
if (\dim[0]*\dim[1]*\dim[2] < \operatorname{nprocs}) {
  fprintf(stderr, "WARNING: some processes are not in use!\n"
int period[] = {1, 1, 0};
int reorder = 0;
MPI Cart create (MPI COMM WORLD, 3, dim, period, reorder,
&cube comm);
```

MPI_CART_SHIFT

■ Получение номеров посылающего (source) и принимающего (dest) процессов в декартовой топологии коммуникатора comm для осуществления сдвига вдоль измерения direction на величину disp.

MPI_CART_SHIFT

int MPI_Cart_shift(MPI_Comm comm, int direction, int displ, int
 *source, int *dest)

comm - коммуникатор с декартовой топологией;

direction - измерение, вдоль которого выполняется сдвиг;

disp - величина сдвига (может быть как положительной, так и отрицательной; >0 — сдвиг влево/вверх, <0 — сдвиг вправо/вниз)

source - номер процесса, от которого должны быть получены данные;

dest - номер процесса, которому должны быть посланы данные.

MPI_CART_SHIFT

Для периодических измерений осуществляется циклический сдвиг, для непериодических – линейный сдвиг.

Для n-мерной декартовой решетки значение **direction** должно быть в пределах от 0 до n-1.

Значения source и dest можно использовать, например, для обмена функцией MPI_Sendrecv.

В случае линейного сдвига в качестве source или dest можно использовать MPI_PROC_NULL.

Пример: Sendrecv в 1D решетке

```
int dim[1],period[1];
dim[0] = nprocs;
period[0] = 1;
MPI Comm ring comm;
MPI Cart create (MPI COMM WORLD, 1, dim, period, 0, &ring comm);
int source, dest;
MPI Cart shift(ring comm, 0, 1, &source, &dest);
MPI Sendrecv (right bounday, n, MPI INT, dest, rtag,
 left boundary, n, MPI INT, source, ltag,
 ring comm, &status);
```

Пример: Sendrecv в 2D решетке

```
int dim[] = \{4,3\};
int period [] = \{1,0\};
int source, dest;
MPI Comm grid comm;
MPI Cart create (MPI COMM WORLD,2,
  dim, period, 0, &grid comm);
for (int dimension = 0; dimension <2; dimension++) {
 for ( int versus = -1; versus < 2; versus+=2) {
 MPI Cart shift (grid comm, dimension, versus, &source, &dest);
 MPI Sendrecv(buffer, n, MPI INT, source, stag,
 buffer, n, MPI INT, dest, dtag,
 grid comm, &status);
```

Создание подрешетки

MPI_CARTDIM_GET

Определение числа измерений в решетке.
 int MPI_Cartdim_get(MPI_Comm comm, int* ndims)

- comm коммуникатор (решетка)
- ndims число измерений. Возвращаемый параметр.

Исследование эффективности решения задачи Дирихле для уравнения Лапласа

Задача Дирихле для уравнения Лапласа (1).

$$\begin{cases}
\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0, (x, y, z) \in D, \\
u(x, y, z) = g(x, y, z), (x, y, z) \in D^0,
\end{cases} \tag{1}$$

где u(x, y, z) - функция, удовлетворяющая в области D уравнению Лапласа и принимающая на границе D^0 области D значения g(x, y, z).

Подобная модель может применяться для описания установившегося течения жидкости, стационарных тепловых полей, процессов теплопередачи с внутренними источниками тепла и деформации упругих пластин.

Постановка задачи. Разностная схема.

 Численный подход к решению задачи (1) основан на замене производных соответствующими конечными разностями (2).

$$\frac{u_{i+1,j,k} - 2u_{i,j,k} + u_{i-1,j,k}}{h^2} + \frac{u_{i,j+1,k} - 2u_{i,j,k} + u_{i,j-1,k}}{h^2} + \frac{u_{i,j,k+1} - 2u_{i,j,k} + u_{i,j,k-1}}{h^2} = 0,$$
 (2)

где $h \ge 0$ - шаг сетки, $u_{i,j,k}$ - значение функции u(x,y,z) в точке $x = x_i = ih, i = \overline{0,M+1}, y = y_j = jh, j = \overline{0,N+1}, z = z_k = kh, h = \overline{0,L+1},$ где M,N,L - количество внутренних узлов по каждой координате в области D.

Метод Якоби.

Одним из простейших методов решения полученной системы (2) является итерационный метод Якоби (3).

$$u_{i,j,k}^{n} = (u_{i-1,j,k}^{n-1} + u_{i+1,j,k}^{n-1} + u_{i,j+1,k}^{n-1} + u_{i,j-1,k}^{n-1} + u_{i,j,k+1}^{n-1} + u_{i,j,k-1}^{n-1})/6$$

$$u_{i,j,k}^{n} = g_{i,j,k}, (x, y, z) \in D^{0}, n = 1, 2, \dots$$
(3)

где п - номер итерации.

Метод Якоби – тестовая задача

- Метод Якоби решения разностной задачи для уравнения Лапласа – это типичная тестовая задача в параллельном программировании. Он включает в себя общие шаблоны для большинства параллельных задач.
- Метод гарантирует однозначность результатов независимо от способа распараллеливания, но требует использования дополнительного объема памяти. Из-за медленной сходимости метода на практике ему обычно предпочитают более быстрые.

Уравнение Лапласа. 2D вариант.

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$$

$$x, y \in [0,1]$$

(1)

(2)

Краевые условия:

$$u(x,0) = sin(\pi x)$$

$$0 \le x \le 1$$

$$u(x,l) = \sin(\pi x)e^{-x}$$

$$0 \le x \le 1$$

$$u(0, y) = u(1, y) = 0$$

$$0 \le y \le 1$$

Аналитическое решение:

$$u(x, y) = \sin(\pi x)e^{-xy}$$

$$x, y \in [0,1]$$

(3)

Дискретизация уравнения Лапласа

$$u_{i,j}^{n+1} \cong \frac{u_{i+1,j}^n + u_{i-1,j}^n + u_{i,j+1}^n + u_{i,j-1}^n}{4} \qquad i = 1, 2, \dots, m; \quad j = 1, 2, \dots, m$$
 (4)

где *n* и *n*+1 текущий и следующий шаг,

$$u_{i,j}^{n} = u^{n}(x_{i}, y_{j})$$
 $i = 0, 1, 2, ..., m + 1; j = 0, 1, 2, ..., m + 1$ (5)
= $u^{n}(i\Delta x, j\Delta y)$

Для простоты

$$\Delta x = \Delta y = \frac{1}{m+1}$$

5-точечный шаблон

$$u_{i,j}^{n+1} \cong \frac{u_{i+1,j}^{n} + u_{i-1,j}^{n} + u_{i,j+1}^{n} + u_{i,j-1}^{n}}{4}$$

- внутренняя область, на которой ищется решение уравнения
- граничная область.

Голубые клетки - неоднородные граничные условия,

Зеленые - однородные

Схема метода Якоби

- 1. Задание начальных значений *и во всех внутренних точках (i,j)* в момент времени n=0.
- 2. Используя 5-точечный шаблон вычислить значения во внутренних точках $u_{i,j}^{n+1}$ (i,j).
- 3. Завершить процесс, если заданная точность достигнута.
- 4. Иначе: $u_{i,j}^n = u_{i,j}^{n+1}$ для всех внутренних точек.
- Перейти на шаг 2.

Это очень простая схема. Медленно сходится, поэтому не используется для решения реальных задач.

Решение (линии уровня)

X

i=0

i=m+1

Параллельная реализация

1D Domain Decomposition

2D Domain Decomposition

Курс "Суперкомпьютерное моделирование и технологии". MPI. Часть 3.

технологии". МРІ. Часть 3.

3D реализация алгоритма.

- В алгоритме используются два буфера с данными. Один для значений, полученных на предыдущей итерации, другой - для значений вычисляемых на их основе на новой итерации.
- Перед выполнением алгоритма нужно записать в один из буферов начальное приближение и установить порядок буферов. На каждой итерации алгоритма вычисляется погрешность Δ. Алгоритм останавливается, когда Δ становится меньше некоторого числа или после выполнения заданного числа итераций.
- На процессор, выполняющий обработку какого-либо блока данных, должны быть продублированы боковые грани соседних блоков. Дублирование осуществляется перед началом выполнения каждой очередной итерации метода.

Структура алгоритма.

```
// действия, выполняемые на каждом процессоре do {
 // обмен границами с соседями // обработка блока
 // вычисление общей // погрешности вычислений while (Δ > eps );
```


Схема обмена данными:

направления взаимодействия между соседними процессами.

Объем коммуникаций при различных виртуальных топологиях МРІ.

 В задаче виртуальная топология влияет, в первую очередь, на объем пересылаемых процессами сообщений, который определяется площадью боковых граней. Размер задачи (2304*1280*2560).

Результаты экспериментов. Распределение данных полосами.

Результаты тестов на партиции из **128** вычислительных узлов (**512 ядер**) ВGР. Размер задачи 2304*1280*2560 элементов типа double.

Размер одного сообщения - теневой грани (количество чисел типа double) при различных используемых виртуальных топологиях одномерной решетки.

Результаты экспериментов. Распределение данных полосами.

Среднее время выполнения **для различных виртуальных топологий** в режиме **SMP** на **128 вычислительных узлах** при распределении данных полосами.

Результаты экспериментов. Распределение данных блоками.

Среднее время выполнения для различных виртуальных топологий в режиме **SMP** на **128 вычислительных узлах** при распределении данных блоками.

Фрагменты программы. struct Matrix3.

```
struct Matrix3
 int size_x, size_y, size_z;
 double * data;
 Matrix3 (int m, int n, int k);
 /*индекс в одномерном массиве*/
 int ind (int i, int j, int k);
 double & el(int i, int j, int k);
 void print();
 void fill();
 ~Matrix3();
```

Фрагменты программы. struct Process.

```
struct Process
  Process(int size_x, int size_y, int size_z, int proc_number[], double eps);
  int jacobi_method();//метод Якоби
  void PrintAllData();
  int size, rank;
private:
  MPI Comm cart comm;
  int proc_number[3]; //количество процессов в каждом измерении
  int coords[3];
  double eps; //moчность
  Matrix3 block1, block2;//текущее значение блока и буфер с предыдущим
  int current_block;//куда записывается значение новой итерации
```

Фрагменты программы. struct Process

```
Matrix2 up, down, left, right, front, back; //границы или теневые грани
  //буфера для формирования сообщений
  Matrix2 buf_up, buf_down, buf_left, buf_right;
  omp_lock_t dmax_lock;
  double jacobi iteration();//итерация метода Якоби
  void CreateCommunicator();
  void FillData();
  void ExchangeData();
};
void Process :: CreateCommunicator()
 int \ Periods[3] = \{0, 0, 0\}; //коммуникатор - трехмерная решетка
 MPI_Cart_create(MPI_COMM_WORLD, 3, proc_number, Periods, 0,
 &cart comm);
 MPI_Cart_coords(cart_comm, rank, 3, coords);
```

Фрагменты программы. main.

```
int main(int argc, char * argv[]) {
  int data size[3];
  int block_number[3];
  double eps;
  AnalyseCommandString(argc, argv, data_size, block_number, eps);
  MPI Init(&argc, &argv);
  Process P(data size[0]/block number[0], data size[1]/block number[1],
 data_size[2]/block_number[2], block_number, eps);
  P.PrintAllData();
  double time1, time2;
  time1 = MPI Wtime();
  P.jacobi_method();
  time2 = MPI Wtime();
  P.PrintAllData();
  if (P.rank == 0) cout << time2 - time1 << endl;
  MPI Finalize(); }
```

Фрагменты программы. jacobi_method()


```
int Process :: jacobi_method() {
  double delta, delta_local;
  int i = 0:
  do {
 /++:
 current block = i\%2 + 1;
 ExchangeData(); // обмен теневыми гранями
 delta_local = jacobi_iteration();
 // выполнение редукционной операции
 MPI_Allreduce(&delta_local, &delta, 1, MPI_DOUBLE,
 MPI_SUM, MPI_COMM_WORLD);
 delta = sqrt(delta);
 current_block = (current_block == 1) ? BLOCK2 : BLOCK1;
  while(delta > eps);
  if (rank == 0) cout <<" delta = " << delta << endl;
  return I; }
```

Обмен данными в программе

- Процессу необходимо обменяться данными с 6 соседями.
- Из-за того что данные хранятся в памяти не непрерывно, для выполнения межпроцессорных обменов предварительно формируются передаваемые сообщения.

Потом при помощи функций MPI_Cart_shift происходит определение ранга процесса, которому надо послать данные, и процесса, от которого данные необходимо получить. После чего при помощи MPI_Sendrecv - обмен данными с соседними процессами.

 Всего происходит 6 обменов, по два на каждое измерение.

Обмен данными вдоль одного измерения

Фрагменты программы. Обмен данными - влево вдоль оси X.

```
MPI_Cart_shift(cart_comm, 0, -1, &rank_recv, &rank_send);
if (coords[0] != 0 && coords[0] != proc number[0] - 1) {
 MPI_Sendrecv(buf_left.data, size_y * size_z, MPI_DOUBLE,
 rank_send, TAG_X, right.data, size_y * size_z, MPI_DOUBLE,
 rank_recv, TAG_X, cart_comm, &status);
else if (coords[0] == 0 && coords[0] != proc_number[0] - 1){
 MPI_Recv(right.data, size_y * size_z, MPI_DOUBLE, rank_recv,
TAG X, cart comm, &status);
else if (coords[0] == proc_number[0] - 1 && coords[0] != 0){
 MPI_Send(buf_left.data, size_y * size_z, MPI_DOUBLE,
 rank_send, TAG_X, cart_comm);
```

Профилирование. Библиотека mpiP. (http://mpip.sourceforge.net)

Для профилирования использована библиотека **mpiP**. Она позволяет узнать:

- mapping
- процент от времени выполнения программы, который заняли MPI вызовы
- время выполнения отдельных MPI-вызовов, его разброс для различных процессоров и нескольких выполнений одного вызова
- статистику для размеров сообщений, передаваемых MPIвызовами.
- Использование библиотеки mpiP занимает очень небольшой процент от времени работы приложения, вся информация об MPI-вызовах собирается локально в рамках отдельных MPIпроцессов и собирается только на последнем этапе работы приложения для формирования общего отчета.

@ mpiP

@ Command : /gpfs/data/kaelin/jacobi/jac_Hdebug 2304 1280 2560 1 1 128 5

@ Version : 3.1.2

@ MPIP Build date : Mar 9 2009, 22:17:50

@ Start time : 1970 01 01 00:00:40

@ Stop time : 1970 01 01 00:01:42

@ Timer Used : gettimeofday

@ MPIP env var : [null]

@ Collector Rank : 0

@ Collector PID : 100

@ Final Output Dir : .

@ Report generation : Single collector task

@ MPI Task Assignment : 0 Rank 0 of 128 <0,0,0,0> R01-M1-N08-J23

@ MPI Task Assignment : 1 Rank 1 of 128 <1,0,0,0> R01-M1-N08-J04

@ MPI Task Assignment : 2 Rank 2 of 128 <2,0,0,0> R01-M1-N08-J12

@ MPI Task Assignment : 3 Rank 3 of 128 <3,0,0,0> R01-M1-N08-J31

G	MPI	Time	(seconds)	

Task	AppTime	MPITime	MPI%
0	61.7	2.78	4.50
1	61.7	2.78	4.50
2	61.7	2.78	4.50
3	61.7	2.78	4.50

АррТіте – общее время работы приложения МРІТіте – время, которое заняли МРІ-вызовы

Вызовы МРІ-функций:

@--- Callsites: 34

ID	Lev	File/Address
1	0	0×01002517
2	0	0x01002477
3	0	0x010029db

```
Line Parent_Funct
[unknown]
[unknown]
```

MPI_Call

Recv Send

Allreduce

@- Aggregate Time (top twenty, descending, milliseconds)--

Call	Site	Time	\mathbf{App} %	MPI%	COV
Sendrecv	31	1.6e+05	2.02	44.92	0.02
Sendrecv	32	1.59e+05	2.02	44.83	0.01
Allreduce	11	1.48e+04	0.19	4.16	0.21

20 MPI-вызовов, занявших наибольшее суммарное (сумма - по всем вызовам и процессам время).

@- Aggregate Sent Message Size (top twenty, descending, bytes)

Call	Site	Count	Total	Avrg	Sent%
Sendrecv	32	2520	5.95e+10	2.36e+07	49.61
Sendrecv	31	2520	5.95e+10	2.36e+07	49.61

Статистика для времени отдельных МРІ-вызовов (аналогичная таблица есть для размеров сообщений).

```
@--- Callsite Time statistics (all, milliseconds): 3840 --
```

Name	Site	Rank	Count	Max	Mean	Min	App%	MPI%	
Sendrecv	32	1	20	63.1	63	63	2.04	45.35	
Sendrecv	32	2	20	63.7	63	63	2.04	45.35	
Sendrecv	32	3	20	63	63	63	2.04	45.33	
Sendrecv	32	4	20	63.1	63	63	2.04	45.34	
• • • • • • •	• • • • •		• • • • • •	• • • • •	• • • • •	• • • • •		• • • • •	
Sendrecv	32	*	2520	187	63.3	62.9	2.02	44.83	

Общая статистика для этого вызова по всем МРІ-процессам

Pаспределение данных полосами. Mapping.

Среднее время выполнения **для различного mappinga** в режиме **SMP** на **128 вычислительных узлах** при виртуальной топологии **1*1*128**.

Pаспределение данных полосами. Mapping.

Среднее время выполнения **для различного mappinga** в режиме **DUAL** на **128 вычислительных узлах** при виртуальной топологии **1*1*256**.

Pаспределение данных полосами. Mapping.

Среднее время выполнения **для различного mappinga** в режиме **VN** на **128 вычислительных узлах** при виртуальной топологии **1*1*512**.

Результаты экспериментов. Блочное распределение. Масштабируемость.

Организация эксперимента по исследованию масштабируемости. Направления увеличения размеров задачи и партиции.

Результаты экспериментов. Блочное распределение. Масштабируемость.

Время выполнения главного цикла программы для различных виртуальных топологий и размеров партиции (режим SMP).