НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» ИНСТИТУТ ИНТЕЛЛЕКТУАЛЬНЫХ КИБЕРНЕТИЧЕСКИХ СИСТЕМ

КАФЕДРА №42 «КРИПТОЛОГИЯ И КИБЕРБЕЗОПАСНОСТЬ»

ДОКЛАД ПО ДИСЦИПЛИНЕ «Параллельное программирование» НА ТЕМУ:

«Поиск минимального разбиения множества вершин взвешенного графа»

Работу выполнили студенты группы Б20-505 Панков Дмитрий, Фёдоров Алексей

1 Постановка задачи оптимального разбиения графа.

Естественной и адекватной моделью распределения задач по процессорам кластера является взвешенный неориентированный граф G, который задан множеством вершин V и множеством рёбер E: G(V, E). Кроме того, на множестве вершин определена неотрицательная функция F1(V), а на множестве рёбер также неотрицательная функция F2(E). Значения функции F1 называются весами вершин графа, а значения функции F2 – весами рёбер графа. Каждая вершина этого графа представляет собой одну из задач, а вес этой вершины - число операций, выполняемых при решении этой задачи. Вес ребер моделирует коммуникационные затраты на обмен данными между задачами, соответствующими вершинам, соединенным этими ребрами. С помощью этой модели распределение задач по процессорам представляется как разбиение множества вершин графа V на непересекающиеся подмножества, которое порождает разбиение графа G(V,E) на непересекающиеся подграфы. При этом каждый подграф ассоциируется с некоторым процессором, который будет использоваться для решения всех задач, соответствующих вершинам этого подграфа. Таким образом, оптимальное распределение вычислительной нагрузки между доступными процессорами сводится к оптимальному разделению графа G(V, E). Критериями оптимальности могут быть: 1) равенство сумм весов вершин подграфов, 2) минимальность суммы весов ребер, соединяющих вершины, принадлежащие разным подграфам; 3) число подграфов.

Первый критерий обеспечивает баланс вычислительной нагрузки процессоров. Смысл второго критерия состоит в том, что он обуславливает минимум коммуникационных затрат. Наконец, число подграфов определяет число используемых процессоров. Легко видеть, что указанные выше критерии могут противоречить друг другу. Чаще всего в различных постановках задач оптимального разбиения графов один из критериев считается главным, а остальные рассматриваются как ограничения.

На практике обычно оптимальное разделение графа выполняется для некоторого частного случая, например:

- 1) веса вершин и ребер графа равны 1 и в качестве приоритетного критерия используется либо условие 1, либо условие 2;
- 2) веса вершин различны, веса ребер равны 0, и в качестве критерия оптимальности используется только условие 1.

Ниже описывается постановка задачи (модель) оптимального разбиения вершин графа, критерий решения которой 2 предполагает балансировку сумм вычислительных нагрузок и коммуникационных затрат, требуемых для решения задач, ассоциированных с каждым процессором. Целью этого поиска минимального разбиения множества вершин графа является определение минимального количества процессоров, совокупность которых обеспечивает заданное ускорение.

Теперь рассмотрим разбиения множества вершин V графа G(V,E) на k непересекающихся подмножеств $P=\{V1,...,Vk\}$. Этими подмножествами вершин определяются подграфы G1(V1,E1), ..., Gk(Vk,Ek), для которых выполняются следующие соотношения:

- 1) \forall i,j ∈{1, 2, ..., k} (i≠ j) \Rightarrow Vi \bigcap Vj = \emptyset ; множества вершин подграфов не пересекаются
- 2) V1 UV2 U ... UVk=V; вершины всех подграфов составляют множество вершин исходного графа
- 3) n1 + n2 + ...+ nk = n, где n1 = |V1|, n2 = |V2|, ..., nk = |Vk|, n = |V|. количество вершин всех подграфов равно количеству вершин исходного графа

Будем считать, что при заданном разбиении число операций выполняемых і-тым процессором определяется как сумма весов вершин і-того подмножества: Qi = \sum F1(V i). Пусть C (V i , V j) множество рёбер, соединяющих вершины из множества V i с вершинами множества V j : C (V i , V j) = {(u,w) | u \in V i ,w \in V j }. Тогда сечением Ri по подмножеству V i графа G(V,E) будем называть совокупность ребер, соединяющих вершины принадлежащие множеству V i с вершинами, не принадлежащими этому множеству: E i = \bigcup j (C (V i , V j)), где i \neq j. Тогда затраты на передачу и получение информации i-тым процессором можно определить как сумму весов рёбер i-того сечения: R i = F2 (E i). Исчисляемое в числе операций время решения всех задач для данного разбиения с использованием k процессоров будет равно: Tk=max((Qi + Ri), где i=1, 2, ..., k).

Далее пусть задан требуемый коэффициент ускорения S. Тогда поиск минимального разбиения множества вершин графа G(V,E) сводится к поиску разбиения, минимального по числу непересекающиеся подмножеств $P=\{V1,...,Vk\}$, для которого выполняются условия достижения заданного ускорения: $\max((Qi+Ri), rge i=1, 2, ..., k) \le T1/S$. (1.1) При этом значение параметра k определяет минимальное число процессоров в многопроцессорной вычислительной системе, которые будут 3 использоваться согласно разбиению P и обеспечат достижение заданного ускорения.

//Проверку монотонности зависимости Тк от числа процессоров к рассказывать не будем

2. Вычислительные схемы метода оптимального разделения графов на основе конструктивного перечисления разбиений множеств их вершин

Минимум функции Tk =max((Qi + Ri), где i=1, 2, ..., k), ввиду её монотонности достигается при np=n, номер класса эквивалентности разбиений, а n – число вершин в разделяемом графе. Пусть, как и прежде, задан неориентированный взвешенный граф G(V,E) с числом вершин равным n. Этот граф является математической моделью решения некоторой задачи. В памяти компьютера этот граф задаётся матрицей смежности вершин A[n][n], диагональные элементы которой представляют собой временную сложность подзадач, которые могут быть решены параллельно на нескольких процессорах или последовательно на однопроцессорной платформе, а все остальные элементы этой матрицы моделируют временные сложности коммуникационных операций. При решении задачи с использованием единственного процессора коммуникационные затраты отсутствуют. И временная сложность решения всей задачи T1 определяется суммой диагональных элементов матрицы A[n][n]: mSA=A[0][0]; for(j1=1;j1<n;j1++) mSA+=A[j1][j1] положить T1= mSA. Если теперь T1 разделить на заданный коэффициент ускорения S, то мы получим верхнюю

границу для значений функции Tk, соответствующих искомым (допустимым) разбиениям. Добавим к этому ограничению условие «использовать минимальное число процессоров» и получим наиболее практически 5 значимую постановку задачи оптимального разделения взвешенного графа: определить разбиение множества вершин графа $P=\{V 1,...,V k\}$, на минимальное число подмножеств k, такое для которого выполняются условия достижения заданного ускорения.

Монотонное убывание значений функции Тk при возрастании числа подмножеств в разбиениях позволяет использовать базовый алгоритм Eq2_1 как в вычислительной схеме последовательного поиска (будем отождествлять её с алгоритмом Eq2_1), так и в алгоритме двоичного поиска минимального разбиения взвешенного графа, при котором обеспечивается выполнение условия. Ниже будем именовать вычислительную схему двоичного поиска алгоритмом Eq3_1. Сначала рассмотрим псевдокод алгоритма Eq2_1.

Разработка алгоритма Eq3_1 состояла в объединении имеющей общее назначение вычислительной схемы двоичного поиска и поиска экстремального разбиения множества, которая была выше и алгоритма вычисления функции F3. Дальше приводится псевдокод этого алгоритма.

Описанные в данном разделе алгоритмы были реализованы в виде консольных программ, которые обеспечили их экспериментальное исследование. Результаты этого исследования рассматриваются в следующем разделе.

Для проведения вычислительного эксперимента є алгоритмами Eq2_1, Eq3_1, их программные реализации были объединены в специальную тестпрограмму. Это позволило выполнять обработку этими алгоритмами одних и тех же матриц смежности взвешенных графов, которые генерировались є использованием равномерно распредел1нных псевдослучайных чисел.

К сожалению, в связи с отсутсвием времени, мы не удосужились написать свою реализацию алгоритма. Тем не менее, нашли уже проведенный бэнчмарк.

		Последовательный поиск_			Двоичный поиск (Eq3_1)		
N	mSA	np	maxSA	Время,	np	maxSA	Время,
				c			c
1	455,691	11	451,529	10,469	11	451,529	1,828
2	524,902	6	523,995	5,141	6	523,995	5,25
3	477,854	8	471,153	10,187	8	471,153	2,11
4	518,264	6	517,727	4,765	6	517,727	4,672
5	493,197	7	492,011	8,266	7	492,011	4,984
6	501,415	7	498,243	8,141	7	498,243	8,141
7	518,372	6	517,691	7	6	517,691	7
8	504,544	6	501,87	5,422	6	501,87	5,609
9	480,443	8	472,134	10,171	8	472,134	2,094
10	501,598	7	501,512	8,156	7	501,512	4,968
Среднее время поиска =			7,7718	Среднее время поиска =			4,6656

Данные приведённые в таблице свидетельствуют о том, что двоичный поиск оказывается быстрее усовершенствованного последовательного поиска в 1,665766 раз в среднем.

Разработанный метод оптимального разделения взвешенных графов, основанный на использовании алгоритма Eq3_1, обеспечивает эффективное решение задачи

определения минимального числа процессоров, необходимых для реализации параллельных вычислений с заданным ускорением относительно последовательных вычислений.