MPI를 이용한 병렬화 기법

http://www.yes24.com/24/goods/3931112?scode=032&srank=1

차 례

- 1. MPI 소개
- 2. MPI를 이용한 병렬 프로그래밍 기초 (MPI-1)
 - 1. MPI 프로그램의 기본구조, 점대점 통신
 - 2. <u>집합통신</u>
 - 3. 유도 데이터 타입, 가상 토폴로지
- 3. MPI-2 소개
- 4. MPI 병렬 프로그램 예제 및 병렬 프로그래밍 적용 용어정리/참고자료

제 1 장 MPI 소개

MPI를 소개하고 MPI를 이해하는데 필요한 기본 개념들에 대해 알아본다.

메시지 패싱 (1/2)

메시지 패싱 (2/2)

- □ 지역적으로 메모리를 따로 가지는 프로세스들이 데이터를 공 유하기 위해 메시지(데이터)를 송신, 수신하여 통신하는 방식
 - 병렬화를 위한 작업할당, 데이터분배, 통신의 운용 등 모든 것을 프로그래머가 담당: 어렵지만 유용성 좋음(Very Flexible)
 - 다양한 하드웨어 플랫폼에서 구현 가능
 - 분산 메모리 다중 프로세서 시스템
 - 공유 메모리 다중 프로세서 시스템
 - 단일 프로세서 시스템
- □ 메시지 패싱 라이브러리
 - MPI, PVM, Shmem

MPI란 무엇인가?

- Message Passing Interface
- □ 메시지 패싱 병렬 프로그래밍을 위해 표준화된 데이터 통신 라이브러리

● MPI-1 표준 마련(MPI Forum) : 1994년

● MPI-1.1 발표 : 1995년

● MPI-1.2 발표 : 1997년

● MPI-2 발표 : 1997년

MPI-2.1 발표 : 2008년

MPI-2.2 발표 : 2009년

MPI의 목표

이식성 (Portability) 효율성 (Efficiency) 기능성 (Functionality)

MPI의 기본 개념 (1/4)

MPI의 기본 개념 (2/4)

- □ 프로세스와 프로세서
 - MPI는 프로세스 기준으로 작업할당
 - 프로세서 대 프로세스 = 일대일 또는 일대다
- □ 메시지 (= 데이터 + 봉투(Envelope))
 - 어떤 프로세스가 보내는가
 - 어디에 있는 데이터를 보내는가
 - 어떤 데이터를 보내는가
 - 얼마나 보내는가
 - 어떤 프로세스가 받는가
 - 어디에 저장할 것인가
 - 얼마나 받을 준비를 해야 하는가

MPI의 기본 개념 (3/4)

- □ 加引扭(tag)
 - 메시지 매칭과 구분에 이용
 - 순서대로 메시지 도착을 처리할 수 있음
 - 와일드 카드 사용 가능
- □ 커뮤니케이터(Communicator)
 - 서로간에 통신이 허용되는 프로세스들의 집합
- □ 프로세스 랭크(Rank)
 - 동일한 커뮤니케이터 내의 프로세스들을 식별하기 위한 식별자

MPI의 기본 개념 (4/4)

- □ 점대점 통신(Point to Point Communication)
 - 두 개 프로세스 사이의 통신
 - 하나의 송신 프로세스에 하나의 수신 프로세스가 대응
- □ 집합통신(Collective Communication)
 - 동시에 여러 개의 프로세스가 통신에 참여
 - 일대다, 다대일, 다대다 대응 가능
 - 여러 번의 점대점 통신 사용을 하나의 집합통신으로 대체
 - 오류의 가능성이 적다.
 - 최적화 되어 일반적으로 빠르다.

제 2 장 MPI를 이용한 병렬 프로그래밍 기초

MPI를 이용한 병렬 프로그램 작성의 기본과 통신, 유도 데이터 타입의 이용, 그리고 가상 토폴로지에 대해 알아본다.

- ·MPI 프로그램의 기본구조
- ·커뮤니케이터
- ·메시지
- ·MPI 데이터 타입

MPI 프로그램의 기본 구조

include MPI header file variable declarations initialize the MPI environment

... do computation and MPI communication calls ...

close MPI environment

MPI 헤더파일

□ 헤더파일 삽입

Fortran	C
INCLUDE 'mpif.h'	#include "mpi.h"

- MPI 서브루틴과 함수의 프로토타입 선언
- 매크로, MPI 관련 인수, 데이터 타입 정의
- 위치
 - /applic/mpi/ [mpi]/[compiler]/include
- 컴파일
 - mpif77 source.f // mpif90 source.f90
 - mpicc source.c // mpiCC source.cpp
- 실행
 - mpirun –np 2 –machinefile ./hosts ./a.out

MPI 핸들

- □ MPI 고유의 내부 자료구조 참조에 이용되는 포인터 변수
- □ C의 핸들은 typedef으로 정의된 특별한 데이터 타입을 가짐
 - MPI_Comm, MPI_Datatype, MPI_Request, ...
- □ Fortran의 핸들은 INTEGER 타입

Fortran	OPEN(UNIT=11, FILE='filename.dat',) WRITE(11, *) data	
С	<pre>FILE *f = fopen("filename.dat", "w") fprintf(f, "%d", data);</pre>	

MPI 루틴의 호출과 리턴 값 (1/2)

□ MPI 루틴의 호출

Fortran		
Format	CALL MPI_XXXXX(parameter,,ierr)	
Example	CALL MPI_INIT(ierr)	
Error code	Returned as "ierr" parameter, MPI_SUCCESS if successful	

C		
Format	<pre>rmat err = MPI_Xxxxx(parameter,); MPI_Xxxxx(parameter,);</pre>	
Example	err = MPI_Init(&argc, &argv);	
Error code	Returned as "err", MPI_SUCCESS if successful	

MPI 루틴의 호출과 리턴 값 (2/2)

□ MPI 루틴의 리턴 값

- 호출된 MPI 루틴의 실행 성공을 알려주는 에러코드 리턴
- 성공적으로 실행 되면 정수형 상수 'MPI_SUCCESS' 리턴
- Fortran 서브루틴은 마지막 정수인수가 에러코드를 나타냄
- MPLSUCCESS는 헤더파일에 선언되어 있음

Fortran	C
TNECED ione	
INTEGER ierr	int err;
CALL MPI_INIT(ierr)	err = MPI_Init(&argc, &argv);
<pre>IF(ierr .EQ. MPI_SUCCESS) THEN</pre>	<pre>if (err == MPI_SUCCESS){</pre>
•••	•••
ENDIF	}

MPI 초기화

Fortran	C	
CALL MPI_INIT(ierr)	int MPI_Init(&argc, &argv)	

- □ MPI 환경 초기화
- □ MPI 루틴 중 가장 먼저 오직 한 번 반드시 호출되어야 함

커뮤니케이터 [1/3]

- □ 서로 통신할 수 있는 프로세스들의 집합을 나타내는 핸들
- □ 모든 MPI 통신 루틴에는 커뮤니케이터 인수가 포함 됨
- □ 커뮤니케이터를 공유하는 프로세스들끼리 통신 가능
- □ MPI_COMM_WORLD
 - 프로그램 실행시 정해진, 사용 가능한 모든 프로세스를 포함하
 는 커뮤니케이터
 - MPI_Init이 호출될 때 정의 됨

커뮤니케이터 [2/3]

□ 프로세스 랭크

- 같은 커뮤니케이터에 속한 프로세스의 식별 번호
 - 프로세스가 n개 있으면 0부터 n-1까지 번호 할당
- 메시지의 송신자와 수신자를 나타내기 위해 사용
- 프로세스 랭크 가져오기

Fortran	CALL MPI_COMM_RANK(comm, rank, ierr)
C	<pre>int MPI_Comm_rank(MPI_Comm comm, int *rank)</pre>

커뮤니케이터 comm에서 이 루틴을 호출한 프로세스의 랭크를 인수 rank를 이용해 출력

커뮤니케이터 (3/3)

- □ 커뮤니케이터 사이즈
 - 커뮤니케이터에 포함된 프로세스들의 총 개수
 - 커뮤니케이터 사이즈 가져오기

Fortran	CALL MPI_COMM_SIZE(comm, size, ierr)
C	<pre>int MPI_Comm_size(MPI_Comm comm, int *size)</pre>

루틴을 호출되면 커뮤니케이터 comm의 사이즈를 인수 size를 통해 리턴

MPI 프로그램 종료

Fortran	C	
CALL MPI_FINALIZE(ierr)	<pre>int MPI_Finalize();</pre>	

- □ 모든 MPI 자료구조 정리
- □ 모든 프로세스들에서 마지막으로 한 번 호출되어야 함
- □ 프로세스를 종료 시키는 것은 아님

bones.f

```
PROGRAM skeleton
INCLUDE 'mpif.h'
INTEGER ierr, rank, size
CALL MPI_INIT(ierr)
CALL MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
CALL MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
! ... your code here ...
CALL MPI_FINALIZE(ierr)
END
```

bones.c

```
/* program skeleton*/
#include "mpi.h"
void main(int argc, char *argv[]){
 int rank, size;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);
 MPI_Comm_size(MPI_COMM_WORLD, &size);
 /* ... your code here ... */
 MPI_Finalize();
```

MPI 메시지 (1/2)

- □ 데이터 + 봉투
 - 데이터 (버퍼, 개수, 데이터 타입)
 - 버퍼: 수신(송신) 데이터의 변수 이름
 - 개수: 수신(송신) 데이터의 개수
 - 데이터 타입 : 수신(송신) 데이터의 데이터 타입
 - 봉투 (수신자(송신자), 꼬리표, 커뮤니케이터)
 - 수신자(송신자) : 수신(송신) 프로세스 랭크
 - 꼬리표: 수신(송신) 데이터를 나타내는 고유한 정수
 - IBM/MPI, MPICH : $0 \sim 1073741823(2^{30} 1)$
 - 커뮤니케이터: 송신, 수신 프로세스들이 포함된 프로세스 그룹

MPI 메人지 (2/2)

- □ MPI 데이터
 - 특정 MPI 데이터 타입을 가지는 원소들의 배열로 구성
- □ MPI 데이터 타입
 - 기본 타입
 - 유도 타입(derived type)
- 유도 타입은 기본 타입 또는 다른 유도 타입을 기반으로 만들수 있다.
- □ C 데이터 타입과 Fortran 데이터 타입은 같지 않다.
- □ 송신과 수신 데이터 타입은 반드시 일치 해야 한다.

MPI 기본 데이터 타입 (1/2)

MPI Data Type	Fortran Data Type
MPI_INTEGER	INTEGER
MPI_REAL	REAL
MPI_DOUBLE_PRECISION	DOUBLE PRECISION
MPI_COMPLEX	COMPLEX
MPI_LOGICAL	LOGICAL
MPI_CHARACTER	CHARACTER(1)
MPI_BYTE	
MPI_PACKED	

MPI 기본 데이터 타입 (2/2)

MPI Data Type	C Data Type
MPI_CHAR	signed char
MPI_SHORT	signed short int
MPI_INT	signed int
MPI_LONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI_UNSIGNED_SHORT	unsigned short int
MPI_UNSIGNED	unsigned int
MPI_UNSIGNED_LONG	unsigned long int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	
MPI_PACKED	

Break!

- ·점대점통신과 통신 모드
- •블록킹 통신
- •논블록킹 통신
- ·단방향 통신과 양방향 통신

점대점 통신 [1/2]

- 반드시 두 개의 프로세스만 참여하는 통신
- 통신은 커뮤니케이터 내에서만 이루어 진다.
- 송신/수신 프로세스의 확인을 위해 커뮤니케이터와 랭크 사용

점대점 통신 [2/2]

- □ 통신의 완료
 - 메시지 전송에 이용된 메모리 위치에 안전하게 접근할 수 있음을
 을 의미
 - 송신 : 송신 변수는 통신이 완료되면 다시 사용될 수 있음
 - 수신 : 수신 변수는 통신이 완료된 후부터 사용될 수 있음
- □ 블록킹 통신과 논블록킹 통신
 - 블록킹
 - 통신이 완료된 후 루틴으로부터 리턴 됨
 - 논블록킹
 - 통신이 시작되면 완료와 상관없이 리턴, 이후 완료 여부를 검사
- □ 통신 완료에 요구되는 조건에 따라 통신 모드 분류

통신 모드

통신 모드	MPI 호출 루틴	
8C —	블록킹	논블록킹
동기 송신	MPI_SSEND	MPI_ISSEND
준비 송신	MPI_RSEND	MPI_IRSEND
버퍼 송신	MPI_BSEND	MPI_IBSEND
표준 송신	MPI_SEND	MPI_ISEND
수 신	MPI_RECV	MPI_IRECV

동기 송신

- □ 송신 시작: 대응되는 수신 루틴의 실행에 무관하게 시작
- □ 송신 : 수신측이 받을 준비가 되면 전송시작
- □ 송신 완료 : 수신 루틴이 메시지를 받기 시작 + 전송 완료
- □ 가장 안전한 통신
- □ 논-로컬 송신 모드

준비 송신

- □ 수신측이 미리 받을 준비가 되어 있음을 가정하고 송신 시작
- □ 수신이 준비되지 않은 상황에서의 송신은 에러
- □ 성능면에서 유리
- □ 논-로컬 송신 모드

버퍼 송신

- □ 송신 시작: 대응되는 수신 루틴의 실행에 무관하게 시작
- □ 송신 완료: 버퍼로 복사가 끝나면 수신과 무관하게 완료
- □ 사용자가 직접 버퍼공간 관리
 - MPI_Buffer_attach
 - MPI_Buffer_detach
- □ 로컬 송신 모드

표준 송신

- 직접 복사송신 버퍼 → 수신 버퍼
- □ 버퍼 사용송신 버퍼 → 시스템 버퍼 → 수신 버퍼
- □ 상황에 따라 다르게 실행됨
- □ 버퍼관리 불필요
- □ 송신 완료가 반드시 메시지가 도착되었음을 의미하지 않음
- □ 논-로컬 송신 모드

블록킹 송신: 표준

С	<pre>int MPI_Send(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)</pre>
Fortran	<pre>MPI_SEND(buf, count, datatype, dest, tag, comm, ierr)</pre>

(CHOICE) buf: 송신 버퍼의 시작 주소 (IN)

INTEGER count : 송신될 원소 개수 (IN)

INTEGER datatype : 각 원소의 MPI 데이터 타입(핸들) (IN)

INTEGER dest: 수신 프로세스의 랭크 (IN)

통신이 불필요하면 MPI_PROC_NULL

INTEGER tag: 메시지 꼬리표 (IN)

INTEGER comm: MPI 커뮤니케이터(핸들) (IN)

MPI_SEND(a, 50, MPI_REAL, 5, 1, MPI_COMM_WORLD, ierr)

블록킹 수신 [1/4]

C	<pre>int MPI_Recv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)</pre>
Fortran	<pre>MPI_RECV(buf, count, datatype, source, tag, comm, status, ierr)</pre>

(CHOICE) buf: 수신 버퍼의 시작 주소 (OUT)

INTEGER count : 수신될 원소 개수 (IN)

INTEGER datatype : 각 원소의 MPI 데이터 타입(핸들) (IN)

INTEGER source : 송신 프로세스의 랭크 (IN)

통신이 불필요하면 MPI_PROC_NULL

INTEGER tag: 메시지 꼬리표 (IN)

INTEGER comm: MPI 커뮤니케이터(핸들) (IN)

INTEGER status(MPI_STATUS_SIZE): 수신된 메시지의 정보 저장 (OUT)

MPI_RECV(a,50,MPI_REAL,0,1,MPI_COMM_WORLD,status,ierr)

블록킹 수신 [2/4]

- □ 수신자는 와일드 카드를 사용할 수 있음
- □ 모든 프로세스로부터 메시지 수신
 MPI_ANY_SOURCE
- □ 어떤 꼬리표를 단 메시지든 모두 수신 MPI_ANY_TAG

블록킹 수신 (3/4)

- □ 수신자의 status 인수에 저장되는 정보
 - 송신 프로세스
 - 加引亜
 - 데이터 크기: MPI_GET_COUNT 사용

Information	Fortran	C
source	status(MPI_SOURCE)	status.MPI_SOURCE
tag	status(MPI_TAG)	status.MPI_TAG
count	MPI_GET_COUNT	MPI_Get_count

블록킹 수신 (4/4)

□ MPI_GET_COUNT : 수신된 메시지의 원소 개수를 리턴

C	<pre>int MPI_Get_count(MPI_Status *status, MPI_Datatype datatype, int *count)</pre>
Fortran	MPI_GET_COUNT(status, datatype, count, ierr)

INTEGER status(MPI_STATUS_SIZE): 수신된 메시지의 상태 (IN)

INTEGER datatype : 각 원소의 데이터 타입 (IN)

INTEGER count : 원소의 개수 (OUT)

블록킹 통신 예제: Fortran

```
PROGRAM isend
INCLUDE 'mpif.h'
INTEGER err, rank, size, count
REAL data(100), value(200)
INTEGER status(MPI STATUS SIZE)
CALL MPI INIT(err)
CALL MPI COMM RANK(MPI COMM WORLD, rank, err)
CALL MPI COMM SIZE(MPI COMM WORLD, size, err)
IF (rank.eq.0) THEN
 data=3.0
 CALL MPI SEND(data, 100, MPI REAL, 1, 55, MPI COMM WORLD, err)
ELSEIF (rank .eq. 1) THEN
 CALL MPI RECV(value, 200, MPI REAL, MPI ANY SOURCE, 55, &
 MPI COMM WORLD, status, err)
 PRINT *, "P:", rank, " got data from processor ", &
 status(MPI SOURCE)
 CALL MPI GET COUNT(status, MPI REAL, count, err)
 PRINT *, "P:", rank, got ", count, elements"
 PRINT *, "P:",rank," value(5)=",value(5)
ENDIF
CALL MPI FINALIZE(err)
END
```

블록킹 통신 예제 : C

```
#include <stdio.h>
#include <mpi.h>
void main(int argc, char *argv[]) {
 int rank, i, count;
 float data[100], value[200];
 MPI Status status;
 MPI Init(&argc,&argv);
 MPI_Comm_rank(MPI_COMM_WORLD,&rank);
 if(rank==1) {
 for(i=0;i<100;++i) data[i]=i;
 MPI Send(data, 100, MPI FLOAT, 0, 55, MPI COMM WORLD);
 else {
MPI Recv(value, 200, MPI FLOAT, MPI ANY SOURCE, 55, MPI COMM WORLD, &status);
printf("P:%d Got data from processor %d \n",rank, status.MPI SOURCE);
 MPI Get count(&status,MPI FLOAT,&count);
 printf("P:%d Got %d elements \n",rank,count);
 printf("P:%d value[5]=%f \n",rank,value[5]);
 MPI Finalize();
```

성공적인 통신을 위해 주의할 점들

- □ 송신측에서 수신자 랭크를 명확히 할 것
- □ 수신측에서 송신자 랭크를 명확히 할 것
- □ 커뮤니케이터가 동일 할 것
- □ 메시지 꼬리표가 일치할 것
- □ 수신버퍼는 충분히 클 것

논블록킹 통신

- □ 통신을 세 가지 상태로 분류
 - 1. 논블록킹 통신의 초기화 : 송신 또는 수신의 포스팅
 - 2. 전송 데이터를 사용하지 않는 다른 작업 수행
 - 통신과 계산 작업을 동시 수행
 - 3. 통신 완료: 대기 또는 검사
- □ 교착 가능성 제거, 통신 부하 감소

논블록킹 통신의 초기화

C	<pre>int MPI_ISend(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm, MPI_Request *request)</pre>	
Fortran	<pre>MPI_ISEND(buf, count, datatype, dest, tag, comm, request, ierr)</pre>	
C	int MPI_Irecv(void *buf, int count, MPI_Datatype	
	datatype, int source, int tag, MPI_Comm comm, MPI_Request *request)	
Fortran	<pre>MPI_IRECV(buf, count, datatype, source, tag, comm, request, ierr)</pre>	

INTEGER request : 초기화된 통신의 식별에 이용 (핸들) (OUT)

논블록킹 수신에는 status 인수가 없음

논블록킹 통신의 완료

- □ 대기(waiting) 또는 검사(testing)
 - 대기
 - 루틴이 호출되면 통신이 완료될 때까지 프로세스를 블록킹
 - 논블록킹 통신 + 대기 = 블록킹 통신
 - 검사
 - 루틴은 통신의 완료여부에 따라 참 또는 거짓을 리턴

대기

C int MPI_Wait(MPI_Request *request, MPI_Status *status)

FOrtran MPI_WAIT(request, status, ierr)

INTEGER request : 포스팅된 통신의 식별에 이용 (핸들) (IN)

INTEGER status(MPI_STATUS_SIZE): 수신 메시지에 대한 정보 또

는 송신 루틴에 대한 에러코드 (OUT)

검사

C	<pre>int MPI_Test(MPI_Request *request, int *flag, MPI_Status *status)</pre>	
Fortran	MPI_TEST(request, flag, status, ierr)	

INTEGER request : 포스팅된 통신의 식별에 이용 (핸들) (IN)

LOGICAL flag: 통신이 완료되면 참, 아니면 거짓을 리턴 (OUT)

INTEGER status(MPI_STATUS_SIZE): 수신 메시지에 대한 정보 또

는 송신 루틴에 대한 에러코드 (OUT)

논블록킹 통신 예제: Fortran


```
PROGRAM isend
INCLUDE 'mpif.h'
INTEGER err, rank, count, req
REAL data(100), value(200)
INTEGER status(MPI STATUS SIZE)
CALL MPI INIT(err)
CALL MPI COMM RANK(MPI COMM WORLD, rank, err)
IF (rank.eq.1) THEN
 data=3.0
 CALL MPI ISEND(data, 100, MPI REAL, 0, 55, MPI COMM WORLD, req, err)
 CALL MPI WAIT(req, status, err)
ELSE IF(rank.eq.0) THEN
 value=0.0
 CALL MPI IRECV(value, 200, MPI REAL, 1, 55, MPI COMM WORLD, req, err)
 CALL MPI WAIT(req, status, err)
 PRINT *, "P:", rank, " value(5)=", value(5)
ENDIF
CALL MPI FINALIZE(err)
END
```

논블록킹 통신 예제 : C

```
/* isend */
#include <stdio.h>
#include <mpi.h>
void main(int argc, char *argv[]) {
 int rank, i;
 float data[100], value[200];
 MPI Request req; MPI Status status;
 MPI_Init(&argc,&argv);
 MPI Comm rank(MPI COMM WORLD,&rank);
 if(rank==1) {
 for(i=0;i<100;++i) data[i]=i;
 MPI Isend(data,100,MPI FLOAT,0,55,MPI COMM WORLD,&req);
 MPI Wait(&req, &status);
 else if(rank==0){
 for(i=0;i<200;++i) value[i]=0.0;
 MPI Irecv(value, 200, MPI FLOAT, 1, 55, MPI COMM WORLD, &req);
 MPI Wait(&req, &status);
 printf("P:%d value[5]=%f \n",rank,value[5]);
 MPI Finalize();
```

점대점 통신의 사용

- □ 단방향 통신과 양방향 통신
- □ 양방향 통신은 교착에 주의

단방향 통신 [1/2]

□ 블록킹 송신, 블록킹 수신

□ 논블록킹 송신, 블록킹 수신

```
IF (myrank==0) THEN
 CALL MPI_ISEND(sendbuf, icount, MPI_REAL, 1, itag,
 MPI_COMM_WORLD, ireq, ierr)
 CALL MPI_WAIT(ireq, istatus, ierr)

ELSEIF (myrank==1) THEN
 CALL MPI_RECV(recvbuf, icount, MPI_REAL, 0, itag,
 MPI_COMM_WORLD, istatus, ierr)

ENDIF
```

단방향 통신 [2/2]

□ 블록킹 송신, 논블록킹 수신

```
IF (myrank==0) THEN
 CALL MPI_SEND(sendbuf, icount, MPI_REAL, 1, itag,
 MPI_COMM_WORLD, ierr)

ELSEIF (myrank==1) THEN
 CALL MPI_IRECV(recvbuf, icount, MPI_REAL, 0, itag,
 MPI_COMM_WORLD, ireq, ierr)
 CALL MPI_WAIT(ireq, istatus, ierr)

ENDIF
```

□ 논블록킹 송신, 논블록킹 수신

```
IF (myrank==0) THEN
 CALL MPI_ISEND(sendbuf, icount, MPI_REAL, 1, itag,
 MPI_COMM_WORLD, ireq, ierr)

ELSEIF (myrank==1) THEN
 CALL MPI_IRECV(recvbuf, icount, MPI_REAL, 0, itag,
 MPI_COMM_WORLD, ireq, ierr)

ENDIF

CALL MPI WAIT(ireq, istatus, ierr)
```

양방향 통신 [1/9]

- □ 선 송신, 후 수신 1.: 메시지 크기에 따라 교착 가능
 - Tachyon: Threshold Byte = 8kB = 2048 real = 1024 double

```
IF (myrank==0) THEN
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_RECV(recvbuf, ...)
ELSEIF (myrank==1) THEN
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_RECV(recvbuf, ...)
ENDIF
```

양방향 통신 [2/9]

□ 선 송신, 후 수신 2. [1.의 경우와 동일]

```
IF (myrank==0) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI WAIT(ireq, ...)
 CALL MPI_RECV(recvbuf, ...)

ELSEIF (myrank==1) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI_WAIT(ireq, ...)
 CALL MPI_RECV(recvbuf, ...)

ENDIF
```

양방향 통신 [3/9]

□ 선 송신, 후 수신 3. : 메시지 크기와 무관 하게 교착 없음

```
IF (myrank==0) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI RECV(recvbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ELSEIF (myrank==1) THEN
 CALL MPI_ISEND(sendbuf, ..., ireq, ...)
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ENDIF
```

양방향 통신 [4/9]

- □ 전송 데이터 크기에 따른 교착여부 확인
- □ 교착을 피하기 위해 논블록킹 통신 사용

```
INTEGER N
PARAMETER (N=1024)
REAL a(N), b(N)
...

IF( myrank .eq. 0 ) THEN
 CALL MPI_SEND( a, N, ...;
 CALL MPI_RECV( b, N, ...)

ELSE IF( myrank .eq. 1 ) THEN
 CALL MPI_SEND( a, N, ...)
 CALL MPI_RECV( b, N, ...)

CALL MPI_RECV( b, N, ...)

ENDIF
...
```

양방향 통신 (5/9)

□ 선 수신, 후 송신 1. : 메시지 크기와 무관하게 교착

```
IF (myrank==0) THEN
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_SEND(sendbuf, ...)
ELSEIF (myrank==1) THEN
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_SEND(sendbuf, ...)
ENDIF
```

양방향 통신 [6/9]

□ 선 수신, 후 송신 2. : 메시지 크기와 무관하게 교착 없음

```
IF (myrank==0) THEN
 CALL MPI_IRECV(recvbuf, ...,ireq, ...)
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ELSEIF (myrank==1) THEN
 CALL MPI_IRECV(recvbuf, ...,ireq, ...)
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_WAIT(ireq, ...)

ENDIF
```

양방향 통신 [7/9]

- □ 전송 데이터 크기와 무관한 교착발생 확인
- □ 교착을 피하기 위해 논블록킹 통신 사용

```
meal a(100), b(100)

...

IF (myrank==0) THEN

 CALL MPI_RECV(b, 100,...)

 CALL MPI_SEND(a, 100, ...)

ELSE IF (myrank==1) THEN

 CALL MPI_RECV(b, 100, ...)

CALL MPI_RECV(b, 100, ...)

ENDIF
...
```

양방향 통신 [8/9]

□ 한쪽은 송신부터, 다른 한쪽은 수신부터

: 블록킹, 논블록킹 루틴의 사용과 무관하게 교착 없음

```
IF (myrank==0) THEN
 CALL MPI_SEND(sendbuf, ...)
 CALL MPI_RECV(recvbuf, ...)
ELSEIF (myrank==1) THEN
 CALL MPI_RECV(recvbuf, ...)
 CALL MPI_SEND(sendbuf, ...)
ENDIF
```

양방향 통신 [9/9]

□ 권장 코드

Break!

- •집합통신
- · 방송(Broadcast)
- ·취합(Gather)
- ·환산(Reduce)
- ·확산(Scatter)
- ·<u> 장벽(Barrier)</u>
- •기타

집합 통신 [1/3]

- □ 한 그룹의 프로세스가 참여하는 통신
- □ 점대점 통신 기반
- □ 점대점 통신을 이용한 구현보다 편리하고 성능면에서 유리
- □ 집합 통신 루틴
 - 커뮤니케이터 내의 모든 프로세스에서 호출
 - 동기화가 보장되지 않음 (MPL_Barrier 제외)
 - 논블록킹 루틴 없음
 - 꼬리표 없음

집합 통신 [2/3]

Category	Subroutines
One buffer	MPI_BCAST
One send buffer and one receive buffer	MPI_GATHER, MPI_SCATTER, MPI_ALLGATHER, MPI_ALLTOALL, MPI_GATHERV, MPI_SCATTERV, MPI_ALLGATHERV, MPI_ALLTOALLV
Reduction	MPI_REDUCE, MPI_ALLREDUCE, MPI_SCAN, MPI_REDUCE_SCATTER
Others	MPI_BARRIER, MPI_OP_CREATE, MPI_OP_FREE

집합 통신 (3/3)

^{*:}some operator

방송: MPI_BCAST

c int MPI_Bcast(void *buffer, int count, MPI_Datatype
 datatype, int root, MPI_Comm comm)
Fortran MPI_BCAST(buffer, count, datatype, root, comm, ierr)

(CHOICE) buffer : 버퍼의 시작 주소 (INOUT)

INTEGER count : 버퍼 원소의 개수 (IN)

INTEGER datatype : 버퍼 원소의 MPI 데이터 타입 (IN)

INTEGER root : 루트 프로세스의 랭크 (IN)

INTEGER comm: 커뮤니케이터 (IN)

□ 루트 프로세스로부터 커뮤니케이터 내의 다른 프로세스로 동 일한 데이터를 전송 : 일대다 통신

MPI_BCAST 예제

MPI_COMM_WORLD

MPI_BCAST 예제: Fortran

```
PROGRAM bcast
INCLUDE 'mpif.h'
INTEGER imsg(4)
CALL MPI INIT(ierr)
CALL MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
IF (myrank==0) THEN
 DO i=1.4
 imsg(i) = i
 ENDDO
ELSE
 DO i = 1, 4
 imsq(i) = 0
 ENDDO
ENDIF
PRINT*, 'Before:', imsg
CALL MPI BCAST(imsg, 4, MPI INTEGER, 0, MPI COMM WORLD, ierr)
PRINT*, 'After :', imsg
CALL MPI FINALIZE(ierr)
END
```

MPI_BCAST 예제: C

```
/*broadcast*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
  int i, myrank;
  int imsq[4];
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  if (myrank==0) for (i=0; i<4; i++) imsg[i] = i+1;
 else for (i=0; i<4; i++) imsg[i] = 0;
 printf("%d: BEFORE:", myrank);
 for(i=0; i<4; i++) printf(" %d", imsg[i]);
 printf("\n");
 MPI Bcast(imsq, 4, MPI INT, 0, MPI COMM WORLD);
 printf("%d: AFTER:", myrank);
  for(i=0; i<4; i++) printf(" %d", imsg[i]); printf("\n");
 MPI Finalize();
```

취합: MPI_GATHER

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

Fortran

MPI_GATHER(sendbuf, sendcount, sendtype, recvbuf,
recvcount, recvtype, root, comm, ierr)

(CHOICE) sendbuf: 송신 버퍼의 시작 주소 (IN)

INTEGER sendcount : 송신 버퍼의 원소 개수 (IN)

INTEGER sendtype: 송신 버퍼 원소의 MPI 데이터 타입 (IN)

(CHOICE) recvbuf: 수신 버퍼의 주소 (OUT)

INTEGER recvcount : 수신할 원소의 개수 (IN)

INTEGER recvtype: 수신 버퍼 원소의 MPI 데이터 타입 (IN)

INTEGER root : 수신 프로세스(루트 프로세스)의 랭크 (IN)

INTEGER comm: 커뮤니케이터 (IN)

□ 모든 프로세스(루트 포함)가 송신한 데이터를 취합하여랭크 순서대로 저장 : 다대일 통신

MPI_GATHER: 주의 사항

- □ 송신 버퍼(sendbuf)와 수신 버퍼(recvbuf)의 메모리 위치가 겹쳐지지 않도록 주의할 것. 즉, 같은 이름을 쓰면 안됨
 - → 송신 버퍼와 수신 버퍼를 이용하는 모든 집합 통신에 해당
- □ 전송되는 데이터의 크기는 모두 동일할 것
- □ 크기가 서로 다른 데이터의 취합 → MPl_GATHERV

MPI_GATHER 예제

MPI_GATHER 예제: Fortran

```
PROGRAM gather
INCLUDE 'mpif.h'
INTEGER irecv(3)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
isend = myrank + 1
CALL MPI GATHER(isend, 1, MPI INTEGER, irecv, 1, MPI INTEGER, &
 0, MPI COMM WORLD, ierr)
IF (myrank==0) THEN
 PRINT *, 'irecv =',irecv
ENDIF
CALL MPI FINALIZE(ierr)
END
```

MPI_GATHER 예제: C

```
/*qather*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
  int i, nprocs, myrank;
  int isend, irecv[3];
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  isend = myrank + 1;
 MPI Gather(&isend,1,MPI INT,irecv,1,MPI INT,0,
 MPI COMM WORLD);
  if(myrank == 0) {
 printf(" irecv = ");
 for(i=0; i<3; i++)
 printf(" %d", irecv[i]); printf("\n");
 MPI Finalize();
```

취합: MPI_GATHERV

C	<pre>int MPI_Gatherv(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int *recvcounts, int *displs, MPI_Datatype recvtype, int root, MPI_Comm comm)</pre>
Fortran	MPI_GATHERV(sendbuf, sendcount, sendtype, recvbuf, recvcounts, displs, recvtype, root, comm, ierr)

• • •

(CHOICE) recvbuf: 수신버퍼의 주소(OUT)

INTEGER recvcounts(*): 수신된 원소의 개수를 저장하는 정수 배열(IN)

INTEGER displs(*): 정수 배열, i번째 자리에는 프로세스 i에서 들어오는 데이터가 저장될 수신 버퍼 상의 위치를 나타냄(IN)

...

- □ 각 프로세스로부터 전송되는 데이터의 크기가 다를 경우 사용
- □ 서로 다른 메시지 크기는 배열 recvcounts에 지정, 배열 displs에 루트 프로세스의 어디에 데이터가 위치하게 되는가를 저장

MPI_GATHERV 예제

MPI_GATHERV 예제: Fortran

```
PROGRAM gatherv
INCLUDE 'mpif.h'
INTEGER isend(3), irecv(6)
INTEGER ircnt(0:2), idisp(0:2)
DATA ircnt/1,2,3/ idisp/0,1,3/
CALL MPI INIT(ierr)
CALL MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
DO i=1,myrank+1
 isend(i) = myrank + 1
ENDDO
iscnt = myrank + 1
CALL MPI GATHERV(isend, iscnt, MPI INTEGER, irecv, ircnt, idisp, &
 MPI INTEGER, 0, MPI COMM WORLD, ierr)
IF (myrank==0) THEN
 PRINT *,'irecv =',irecv
ENDIF
CALL MPI FINALIZE(ierr)
END
```

MPI_GATHERV 예제: C

```
/*qatherv*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
  int i, myrank;
  int isend[3], irecv[6];
  int iscnt, ircnt[3]=\{1,2,3\}, idisp[3]=\{0,1,3\};
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  for(i=0; i<myrank+1; i++) isend[i] = myrank + 1;</pre>
  iscnt = myrank +1;
 MPI Gatherv(isend, iscnt, MPI INT, irecv, ircnt, idisp,
 MPI INT, 0, MPI COMM WORLD);
  if(myrank == 0) {
 printf(" irecv = "); for(i=0; i<6; i++) printf(" %d", irecv[i]);</pre>
 printf("\n");
 MPI Finalize();
```

취합: MPI_ALLGATHER

C	<pre>int MPI_Allgather(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, MPI_Comm comm)</pre>
Fortran	<pre>MPI_ALLGATHER(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype, comm, ierr)</pre>

(CHOICE) sendbuf: 송신 버퍼의 시작 주소(IN)

INTEGER sendcount : 송신 버퍼의 원소 개수(IN)

INTEGER sendtype: 송신 버퍼 원소의 MPI 데이터 타입(IN)

(CHOICE) recvbuf: 수신 버퍼의 주소(OUT)

INTEGER recvcount : 각 프로세스로부터 수신된 데이터 개수(IN)

INTEGER recvtype : 수신버퍼 데이터 타입(IN)

INTEGER comm: 커뮤니케이터 (IN)

- MPI_GATHER + MPI_BCAST
- □ 프로세스 j 의 데이터 → 모든 수신 버퍼 j 번째 블록에 저장

MPI_ALLGATHER 예제

MPI_ALLGATHER 예제: Fortran

```
PROGRAM allgather
INCLUDE 'mpif.h'
INTEGER irecv(3)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
isend = myrank + 1
CALL MPI_ALLGATHER(isend, 1, MPI_INTEGER, &
 irecv, 1, MPI INTEGER, MPI COMM WORLD, ierr)
PRINT *,'irecv =',irecv
CALL MPI FINALIZE(ierr)
END
```

MPI_ALLGATHER 예제 : C

```
/*allgather*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
  int i, myrank;
  int isend, irecv[3];
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  isend = myrank + 1;
 MPI_Allgather(&isend, 1, MPI_INT, irecv, 1,
 MPI INT, MPI COMM WORLD);
 printf("%d irecv = ");
  for(i=0; i<3; i++) printf(" %d", irecv[i]);
 printf("\n");
 MPI_Finalize();
```

취합: MPI_ALLGATHERV

С	<pre>int MPI_Allgatherv(void *sendbuf, int sendcount, MPI_Datatype sendtype, void *recvbuf, int *recvcounts, int *displs, MPI_Datatype recvtype, MPI_Comm comm)</pre>
Fortran	<pre>MPI_ALLGATHERV(sendbuf, sendcount, sendtype, recvbuf, recvcounts, displs, recvtype, comm, ierr)</pre>

□ MPI_ALLGATHER와 같은 기능을 하며 서로 다른 크기의 데이터 를 취합할 때 사용

MPI_ALLGATHERV 예제

COMM rank=1 rank=2 rank=0 sendcount +++ 2 3 sendbuf 3 sendbuf recvcounts(0)∱ 0 = displs(0)1 = displs(1)recvcounts(1) 2 3 = displs(2)3 3 recvcounts(2) 3 3 5 recvbuf recvbuf recvbuf

환산: MPI_REDUCE

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

MPI_REDUCE(sendbuf, recvbuf, count, datatype, op, root,
comm, ierr)

(CHOICE) sendbuf: 송신 버퍼의 시작 주소 (IN)

(CHOICE) recvbuf: 수신 버퍼의 주소 (OUT)

INTEGER count : 송신 버퍼의 원소 개수 (IN)

INTEGER datatype: 송신 버퍼 원소의 MPI 데이터 타입 (IN)

INTEGER op: 환산 연산자 (IN)

INTEGER root : 루트 프로세스의 랭크 (IN)

INTEGER comm : 커뮤니케이터 (IN)

□ 각 프로세스로부터 데이터를 모아 하나의 값으로 환산.그 결과를 루트 프로세스에 저장

MPI_REDUCE: 연산과 데이터 타입 (1/3)

Operation	Data Type (Fortran)
MPI_SUM(sum),	MPI_INTEGER, MPI_REAL,
MPI_PROD(product)	MPI_DOUBLE_PRECISION,
	MPI_COMPLEX
MPI_MAX(maximum),	MPI_INTEGER, MPI_REAL,
MPI_MIN(minimum)	MPI_DOUBLE_PRECISION
MPI_MAXLOC(max value and location),	MPI_2INTEGER, MPI_2REAL,
MPI_MINLOC(min value and location)	MPI_2DOUBLE_PRECISION
MPI_LAND(logical AND),	MPI_LOGICAL
MPI_LOR(logical OR),	
MPI_LXOR(logical XOR)	
MPI_BAND(bitwise AND),	MPI_INTEGER, MPI_BYTE
MPI_BOR(bitwise OR),	
MPI_BXOR(bitwise XOR)	

MPI_REDUCE: 연산과 데이터 타입 (2/3)

Operation	Data Type (C)	
MPI_SUM(sum), MPI_PROD(product) MPI_MAX(maximum), MPI_MIN(minimum)	MPI_INT, MPI_LONG, MPI_SHORT, MPI_UNSIGNED_SHORT, MPI_UNSIGNED MPI_UNSIGNED_LONG, MPI_FLOAT, MPI_DOUBLE, MPI_LONG_DOUBLE	
MPI_MAXLOC(max value and location), MPI_MINLOC(min value and location)	MPI_FLOAT_INT, MPI_DOUBLE_INT, MPI_LONG_INT, MPI_2INT, MPI_SHORT_INT, MPI_LONG_DOUBLE_INT	
MPI_LAND(logical AND), MPI_LOR(logical OR), MPI_LXOR(logical XOR)	MPI_INT, MPI_LONG, MPI_SHORT, MPI_UNSIGNED_SHORT, MPI_UNSIGNED MPI_UNSIGNED_LONG	
MPI_BAND(bitwise AND), MPI_BOR(bitwise OR), MPI_BXOR(bitwise XOR)	MPI_INT, MPI_LONG, MPI_SHORT, MPI_UNSIGNED_SHORT, MPI_UNSIGNED MPI_UNSIGNED_LONG, MPI_BYTE	

MPI_REDUCE: 연산과 데이터 타입 (3/3)

□ C의 MPI_MAXLOC, MPI_MINLOC에 사용된 데이터 타입

Data Type	Description (C)
MPI_FLOAT_INT	{ MPI_FLOAT, MPI_INT}
MPI_DOUBLE_INT	{ MPI_DOUBLE, MPI_INT}
MPI_LONG_INT	{ MPI_LONG, MPI_INT}
MPI_2INT	{ MPI_INT, MPI_INT}
MPI_SHORT_INT	{ MPI_SHORT, MPI_INT}
MPI_LONG_DOUBLE_INT	{ MPI_LONG_DOUBLE, MPI_INT}

MPI_REDUCE: 사용자 정의 연산 [1/2]

□ 다음 형식으로 새로운 연산(my_operator)을 정의

```
C:
```

```
void my_operator (void *invec, void *inoutvec, int
 *len, MPI Datatype *datatype)
```

Fortran:

MPI_REDUCE: 사용자 정의 연산 (2/2)

- □ 사용자 정의 연산의 등록 (: my_operator를 op로 등록)
 - 인수 commute가 참이면 환산이 좀 더 빠르게 수행됨

C:

Fortran:

```
EXTERNAL MY_OPERATOR


INTEGER OP, IERR

LOGICAL COMMUTE

MPI OP CREATE (MY OPERATOR, COMMUTE, OP, IERR)
```

MPI_REDUCE 예제

MPI_COMM_WORLD

MPI_REDUCE 예제: Fortran

```
PROGRAM reduce
INCLUDE 'mpif.h'
REAL a(9)
CALL MPI INIT(ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
ista = myrank * 3 + 1
iend = ista + 2
DO i=ista, iend
 a(i) = i
ENDDO
sum = 0.0
DO i=ista,iend
 sum = sum + a(i)
ENDDO
CALL MPI REDUCE(sum, tmp, 1, MPI REAL, MPI SUM, 0, MPI COMM WORLD, ierr)
sum = tmp
IF (myrank==0) THEN
 PRINT *,'sum =',sum
ENDIF
CALL MPI FINALIZE(ierr)
END
```

MPI_REDUCE 예제: C

```
/*reduce*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
 int i, myrank, ista, iend;
 double a[9], sum, tmp;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 ista = myrank*3;
 iend = ista + 2;
 for(i = ista; i<iend+1; i++) a[i] = i+1;
 sum = 0.0;
 for(i = ista; i<iend+1; i++) sum = sum + a[i];
 MPI Reduce(&sum, &tmp, 1, MPI DOUBLE, MPI SUM,
 0.
 MPI COMM WORLD);
 sum = tmp;
 if(myrank == 0) printf(" sum = %f \n", sum);
 MPI Finalize();
```

MPI_REDUCE 예제: 배열

환산: MPI_ALLREDUCE

С	<pre>int MPI_Allreduce(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, MPI_Comm comm)</pre>
Fortran	<pre>MPI_ALLREDUCE(sendbuf, recvbuf, count, datatype, op, comm, ierr)</pre>

□ 각 프로세스로부터 데이터를 모아 하나의 값으로 환산,그 결과를 모든 프로세스에 저장

MPI_ALLREDUCE 예제

확산: MPI_SCATTER

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

MPI_SCATTER(sendbuf, sendcount, sendtype, recvbuf,
recvcount, recvtype, root, comm, ierr)

(CHOICE) sendbuf: 송신 버퍼의 주소 (IN)

INTEGER sendcount : 각 프로세스로 보내지는 원소 개수 (IN)

INTEGER sendtype : 송신 버퍼 원소의 MPI 데이터 타입 (IN)

(CHOICE) recvbuf: 수신 버퍼의 주소 (OUT)

INTEGER recvcount : 수신 버퍼의 원소 개수 (IN)

INTEGER recvtype: 수신 버퍼의 MPI 데이터 타입 (IN)

INTEGER root : 송신 프로세스의 랭크 (IN)

INTEGER comm: 커뮤니케이터 (IN)

□ 루트 프로세스는 데이터를 같은 크기로 나누어 각 프로세스에 랭크 순서대로 하나씩 전송

MPI_SCATTER 예제

MPI_SCATTER 예제: Fortran

```
PROGRAM scatter
INCLUDE 'mpif.h'
INTEGER isend(3)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
IF (myrank==0) THEN
  DO i=1,nprocs
 isend(i)=i
 ENDDO
ENDIF
CALL MPI SCATTER(isend, 1, MPI INTEGER, irecv, 1, MPI INTEGER, &
 0, MPI COMM WORLD, ierr)
PRINT *,'irecv =',irecv
CALL MPI FINALIZE(ierr)
END
```


MPI_SCATTER 예제: C

```
/*scatter*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
  int i, myrank, nprocs;
  int isend[3], irecv:
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  for(i=0; i<nprocs; i++) isend[i]=i+1;</pre>
 MPI Scatter(isend, 1, MPI INTEGER, &irecv, 1,
 MPI INTEGER, 0, MPI COMM WORLD);
 printf(" %d: irecv = %d\n", myrank, irecv);
 MPI Finalize();
```


확산: MPI_SCATTERV

C	<pre>int MPI_Scatterv(void *sendbuf, int *sendcounts, int *displs, MPI_Datatype sendtype, void *recvbuf, int recvcount, MPI_Datatype recvtype, int root, MPI_Comm comm)</pre>
Fortran	MPI_SCATTERV(sendbuf, sendcounts, displs, sendtype, recvbuf, recvcount, recvtype, root, comm, ierr)

(CHOICE) sendbuf: 송신 버퍼의 주소 (IN)

INTEGER sendcounts(*) : 정수 배열, i번째 자리에 프로세스 i 로 전송될 데이터 개수 저장(IN)

INTEGER displs(*): 정수 배열, i번째 자리에 프로세스 i로 전송될 데이터의 송신 버퍼 상의 상대적 위치가 저장됨(IN)

• • •

□ 루트 프로세스는 데이터를 서로 다른 크기로 나누어 각 프로세스에 랭크 순서대로 하나씩 전송

MPI_SCATTERV 예제

COMM

장벽: MPI_BARRIER

C int MPI_Barrier(MPI_Comm comm)

Fortran MPI_BARRIER(comm, ierr)

□ 커뮤니케이터 내의 모든 프로세스가 MPI_BARRIER를 호출할 때까지 더 이상의 프로세스 진행을 막음

기타: MPI_ALLTOALL

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

Fortran

MPI_ALLTOALL(sendbuf, sendcount, sendtype, recvbuf,
recvcount, recvtype, comm, ierr)

- □ 각 프로세스로부터 모든 프로세스에 동일한 크기의 개별적인 메시지를 전달
- □ 프로세스 i 로부터 송신되는 j 번째 데이터 블록은 프로세스 j가 받아 수신버퍼의 i번째 블록에 저장

MPI_ALLTOALL 예제

기타: MPI_ALLTOALLV

C	<pre>int MPI_Alltoallv(void *sendbuf, int *sendcounts, int *sdispls, MPI_Datatype sendtype, void *recvbuf, int *recvcounts, int *rdispls, MPI_Datatype recvtype, MPI_Comm comm)</pre>
Fortran	MPI_ALLTOALLV(sendbuf, sendcounts, sdispls, sendtype, recvbuf, recvcounts, rdispls, recvtype, comm, ierr)

- □ 각 프로세스로부터 모든 프로세스에 서로 다른 크기의 개별적 인 메시지를 전달
- □ 프로세스 i 로부터 송신되는 sendcounts(j)개의 데이터는 프로세스 j가 받아 수신버퍼의 rdispls(i) 번째 위치부터 저장

MPI_ALLTOALLV 예제

기타: MPI_REDUCE_SCATTER

С	<pre>int MPI_Reduce_scatter(void *sendbuf, void *recvbuf, int *recvcounts, MPI_Datatype datatype, MPI_Op op, MPI_Comm comm)</pre>
Fortran	<pre>MPI_REDUCE_SCATTER(sendbuf, recvbuf, recvcounts, datatype, op, comm, ierr)</pre>

- □ 각 프로세스의 송신버퍼에 저장된 데이터를 환산 연산 (reduction Operation)을 수행하고 그 결과를 차례대로 recvcounts(i)개씩 모아서 프로세스 i로 송신
- □ MPI_REDUCE + MPI_SCATTERV

MPI_REDUCE_SCATTER 예제

기타: MPI_SCAN

C	<pre>int MPI_Scan(void *sendbuf, void *recvbuf, int count, MPI_Datatype datatype, MPI_Op op, MPI_Comm comm)</pre>
Fortran	<pre>MPI_SCAN(sendbuf, recvbuf, count, datatype, op, comm, ierr)</pre>

□ 프로세스 i의 수신버퍼에 프로세스 0에서 프로세스 i까지의 수 신버퍼 데이터들에 대한 환산(reduction) 값을 저장한다

MPI_SCAN 예제

- ·유도 데이터 타입
- ·부분배열의 전송

유도 데이터 타입 (1/2)

- □ 데이터 타입이 다르거나 불연속적인 데이터의 전송
 - 동일한 데이터 타입을 가지는 불연속 데이터
 - 다른 데이터 타입을 가지는 연속 데이터
 - 다른 데이터 타입을 가지는 불연속 데이터
- 1. 각각을 따로 따로 전송
- 2. 새로운 버퍼로 묶어서 전송 후 묶음을 풀어 원위치로 저장 : MPI_PACK/MPI_UNPACK, MPI_PACKED(데이터 타입)
 - → 느린 속도, 불편, 오류의 위험

유도 데이터 타입 (2/2)

□ a(4), a(5), a(7), a(8), a(10), a(11)의 전송

• 유도 데이터 타입 itype1, 한 개 전송

```
CALL MPI_SEND(a(4), 1, itype1, idst, itag,

MPI_COMM_WORLD, ierr)
```

• 유도 데이터 타입 itype2, 세 개 전송

```
CALL MPI_SEND(a(4), 3, itype2, idst, itag,

MPI COMM WORLD, ierr)
```


유도 데이터 타입의 사용

- □ CONSTRUCT
 - MPI 루틴 이용해 새로운 데이터 타입 작성
 - MPI_Type_contiguous
 - MPI_Type_(h)vector
 - MPI_Type_indexed
 - MPI_Type_struct
- □ COMMIT
 - 작성된 데이터 타입 등록
 - MPI_Type_commit
- □ USE
 - 송신, 수신 등에 새로운 데이터 타입 사용

MPI_TYPE_COMMIT

INTEGER datatype : 등록 데이터 타입(핸들) (INOUT)

- □ 새롭게 정의된 데이터 타입을 통신상에서 사용 가능하게 함
- □ 등록된 데이터 타입은 MPLTYPE_FREE(datatype, ierr)을 이용 해 해제하기 전까지 계속 사용 가능

MPI_TYPE_CONTIGUOUS

C	<pre>int MPI_Type_contiguous (int count, MPI_Datatype oldtype, MPI_Datatype *newtype)</pre>
Fortran	MPI_TYPE_CONTIGUOUS (count, oldtype, newtype, ierr)

INTEGER count: 하나로 묶을 데이터 개수 (IN)

INTEGER oldtype: 이전 데이터 타입(핸들)(IN)

INTEGER newtype: 새로운 데이터 타입 (핸들) (OUT)

□ 같은 데이터 타입(oldtype)을 가지는 연속적인 데이터를 count 개 묶어 새로운 데이터 타입(newtype) 정의

MPI_TYPE_CONTIGUOUS 예제

MPI_TYPE_CONTIGUOUS 예제: Fortran

```
PROGRAM type contiguous
INCLUDE 'mpif.h'
INTEGER ibuf(20)
INTEGER inewtype
CALL MPI INIT(ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
IF (myrank==0) THEN
  DO i=1,20
 ibuf(i) = i
 ENDDO
ENDIF
CALL MPI TYPE CONTIGUOUS(3, MPI INTEGER, inewtype, ierr)
CALL MPI TYPE COMMIT(inewtype, ierr)
CALL MPI BCAST(ibuf, 3, inewtype, 0, MPI COMM WORLD, ierr)
PRINT *,'ibuf =',ibuf
CALL MPI FINALIZE(ierr)
END
```


MPI_TYPE_CONTIGUOUS 예제 : C

```
/*type contiguous*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
  int i, myrank, ibuf[20];
 MPI Datatype inewtype ;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  if(myrank==0) for(i=0; i<20; i++) ibuf[i]=i+1;
 else for(i=0; i<20; i++) ibuf[i]=0;
 MPI Type contiguous(3, MPI INT, &inewtype);
 MPI Type commit(&inewtype);
 MPI Bcast(ibuf, 3, inewtype, 0, MPI COMM WORLD);
 printf("%d : ibuf =", myrank);
 for(i=0; i<20; i++) printf(" %d", ibuf[i]);
 printf("\n");
 MPI Finalize();
```


MPI_TYPE_VECTOR (1/2)

int MPI_Type_vector (int count, int blocklength, int stride, MPI_Datatype oldtype, MPI_Datatype *newtype)

Fortran

MPI_TYPE_VECTOR (count, blocklength, stride, oldtype, newtype, ierr)

INTEGER count : 블록의 개수(IN)

INTEGER blocklength : 각 블록의 oldtype 데이터의 개수(IN)

INTEGER stride : 인접한 두 블록의 시작점 사이의 폭(IN)

INTEGER oldtype: 이전 데이터 타입(핸들) (IN)

INTEGER newtype: 새로운 데이터 타입(핸들) (OUT)

- □ 똑같은 간격만큼 떨어져 있는 count개 블록들로 구성 되는 새로운 데이터 타입 정의
- □ 각 블록에는 blocklength개의 이전 타입 데이터 있음

MPI_TYPE_VECTOR (2/2)

- count = 4
- stride = 3
- blocklength = 2

MPI_TYPE_VECTOR 예제: Fortran

```
PROGRAM type vector
INCLUDE 'mpif.h'
INTEGER ibuf(20), inewtype
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
IF (myrank==0) THEN
DO i=1,20
  ibuf(i) = i
ENDDO
ENDIF
CALL MPI TYPE VECTOR(4, 2, 3, MPI INTEGER, inewtype, ierr)
CALL MPI TYPE COMMIT(inewtype, ierr)
CALL MPI BCAST(ibuf, 1, inewtype, 0, MPI COMM WORLD, ierr)
PRINT *, 'ibuf =', ibuf
CALL MPI FINALIZE(ierr)
END
```


MPI_TYPE_VECTOR 예제: C

```
/*type vector*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
  int i, myrank, ibuf[20];
 MPI Datatype inewtype ;
 MPI_Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  if(myrank==0) for(i=0; i<20; i++) ibuf[i]=i+1;
 else for(i=0; i<20; i++) ibuf[i]=0;
 MPI Type vector(4, 2, 3, MPI INT, &inewtype);
 MPI Type commit(&inewtype);
 MPI Bcast(ibuf, 1, inewtype, 0, MPI COMM WORLD);
 printf("%d : ibuf =", myrank);
  for(i=0; i<20; i++) printf(" %d", ibuf[i]);
 printf("\n");
 MPI Finalize();
```


MPI_TYPE_HVECTOR

int MPI_Type_hvector (int count, int blocklength, int stride, MPI_Datatype oldtype, MPI_Datatype *newtype)

Fortran

MPI_TYPE_HVECTOR (count, blocklength, stride, oldtype, newtype, ierr)

□ stride를 바이트 단위로 표시

- bytes = stride : MPI_TYPE_HVECTOR
- bytes = stride*extent(oldtype) : MPI_TYPE_VECTOR

:MPI_INTEGER(oldtype)

MPI_TYPE_INDEXED (1/2)

С	<pre>int MPI_Type_indexed(int count, int *array_of_blocklength, int *array_of_displacement, MPI_Datatype oldtype, MPI_Datatype *newtype)</pre>
Fortran	<pre>MPI_TYPE_INDEXED(count, array_of_blocklength, array_of_displacement, oldtype, newtype, ierr)</pre>

INTEGER count : 블록의 개수, 동시에 배열 array_of_blocklengths, array_of_displacements, array_of_types의 원소의 개수를 나타냄 (IN)

INTEGER array_of_blocklengths(*): 각 블록 당 데이터의 개수, array_of_blocklengths(i)는 데이터 타입이 array_of_types(i)인 i번째 블록의 데이터 개수 (IN)

INTEGER array_of_displacements(*): 바이트로 나타낸 각 블록의 위치(IN)

INTEGER oldtype: 이전 데이터 타입(핸들) (IN)

INTEGER newtype: 새로운 데이터 타입 (OUT)

MPI_TYPE_INDEXED (2/2)

MPI_TYPE_STRUCT (1/3)

C	<pre>int MPI_Type_struct(int count, int *array_of_blocklengths, MPI_Aint *array_of_displacements, MPI_Datatype *array_of_type, MPI_Datatype *newtype)</pre>
Fortran	<pre>MPI_TYPE_STRUCT (count, array_of_blocklengths, array_of_displacements, array_of_types, newtype, ierr)</pre>

INTEGER count : 블록의 개수, 동시에 배열 array_of_blocklengths, array_of_displacements, array_of_types의 원소의 개수를 나타냄 (IN)

INTEGER array_of_blocklengths(*): 각 블록 당 데이터의 개수, array_of_blocklengths(i)는 데이터 타입이 array_of_types(i)인 i번째 블록의 데이터 개수 (IN)

INTEGER array_of_displacements(*): 바이트로 나타낸 각 블록의 위치(IN)

INTEGER array_of_types(*): 각 블록을 구성하는 데이터 타입, i번째 블록은 데이터 타입이 array_of_types(i)인 데이터로 구성 (IN)

INTEGER newtype: 새로운 데이터 타입 (OUT)

MPI_TYPE_STRUCT (2/3)

- □ 가장 일반적인 유도 데이터 타입
- □ 서로 다른 데이터 타입들로 구성된 변수 정의 가능
 - C 구조체
 - Fortran 커먼 블록
- □ count개 블록으로 구성된 새로운 데이터 타입 정의, i번째 블록은 데이터 타입이 array_of_types(i)인 array_of_blocklengths(i)개의 데이터로 구성되며 그 위치는 array_of_displacements(i)가 됨

MPI_TYPE_STRUCT (3/3)


```
% count = 2
% array_of_blocklengths = {1, 3}
% array_of_types = {MPI_INT, MPI_DOBLE}
```

* array_of_displacements = {0, extent(MPI_INT)}

MPI_TYPE_STRUCT 예제 (1/2)

MPI_TYPE_STRUCT 예제 (2/2)

MPI_TYPE_STRUCT 예제: Fortran (1/2)

```
PROGRAM type struct
INCLUDE 'mpif.h'
INTEGER ibuf1(20), ibuf2(20)
INTEGER iblock(2), idisp(2), itype(2)
CALL MPI INIT(ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
IF (myrank==0) THEN
  DO i=1,20
 ibufl(i) = i
 ibuf2(i) = i
  ENDDO
ENDIF
iblock(1) = 3; iblock(2) = 2
idisp(1) = 0; idisp(2) = 5 * 4
itype(1) = MPI INTEGER; itype(2) = MPI INTEGER
CALL MPI TYPE STRUCT(2, iblock, idisp, itype, inewtype1, ierr)
CALL MPI TYPE COMMIT(inewtype1, ierr)
```


MPI_TYPE_STRUCT 예제: Fortran (2/2)

```
CALL MPI BCAST(ibuf1, 2, inewtype1, 0, MPI_COMM_WORLD, ierr)
PRINT *, 'Ex. 1:', ibuf1
iblock(1) = 1; iblock(2) = 3
idisp(1) = 0; idisp(2) = 2 * 4
itype(1) = MPI LB
itype(2) = MPI INTEGER
CALL MPI TYPE STRUCT(2, iblock, idisp, itype,inewtype2, ierr)
CALL MPI TYPE COMMIT(inewtype2, ierr)
CALL MPI BCAST(ibuf2, 2, inewtype2, 0, MPI COMM WORLD, ierr)
PRINT *, 'Ex. 2:', ibuf2
CALL MPI FINALIZE(ierr)
END
```

※ MPI_UB, MPI_LB: MPI 유사(pseudo) 타입

차지하는 공간 없이 데이터 타입의 시작, 끝에서 빈공간이 나타나도록 해야 할 때 사용

MPI_TYPE_STRUCT 예제: C (1/3)

```
/*type struct*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
 int i, myrank;
 int ibuf1[20], ibuf2[20], iblock[2];
 MPI_Datatype inewtype1, inewtype2;
 MPI_Datatype itype[2];
 MPI Aint idisp[2];
  MPI_Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 if(myrank==0)
 for(i=0; i<20; i++) {
 ibuf1[i]=i+1; ibuf2[i]=i+1;
```


MPI_TYPE_STRUCT 예제 : C (2/3)

```
else
 for(i=0; i<20; i++){
 ibuf1[i]=0; ibuf2[i]=0;
iblock[0] = 3; iblock[1] = 2;
idisp[0] = 0; idisp[1] = 5*4;
itype[0] = MPI INTEGER; itype[1] = MPI INTEGER;
MPI Type struct(2, iblock, idisp, itype, &inewtype1);
MPI Type commit(&inewtype1);
MPI Bcast(ibuf1, 2, inewtype1, 0, MPI COMM WORLD);
printf("%d : Ex.1 :", myrank);
for(i=0; i<20; i++) printf(" %d", ibuf1[i]);
printf("\n");
```


MPI_TYPE_STRUCT 예제: C (3/3)

```
iblock[0] = 1; iblock[1] = 3;
idisp[0] = 0; idisp[1] = 2*4;
itype[0] = MPI_LB; itype[1] = MPI_INTEGER;
MPI Type struct(2, iblock, idisp, itype, &inewtype2);
MPI Type commit(&inewtype2);
MPI Bcast(ibuf2, 2, inewtype2, 0, MPI_COMM_WORLD);
printf("%d : Ex.2 :", myrank);
for(i=0; i<20; i++) printf(" %d", ibuf2[i]);
printf("\n");
MPI Finalize();
```


MPI_TYPE_EXTENT

c int MPI_Type_extent (MPI_Datatype *datatype, MPI_Aint
 *extent)

Fortran MPI_TYPE_EXTENT (datatype, extent, ierr)

INTEGER datatype: 데이터 타입(핸들) (INOUT)

INTEGER extent: 데이터 타입의 범위 (OUT)

□ 데이터 타입의 범위 = 메모리에서 차지하는 바이트 수

- count = 3
- blocklengths = {1, 2, 3}
- displacements = {0, extent(MPI_INTEGER), extent(MPI_REAL)}
- types = {MPI_INTEGER, MPI_REAL, MPI_COMPLEX}

MPI_TYPE_EXTENT 예제: Fortran (1/2)

```
PROGRAM structure
INCLUDE 'mpif.h'
INTEGER err, rank, num
INTEGER status(MPI STATUS SIZE)
REAL x
COMPLEX data(4)
COMMON /result/num,x,data
INTEGER blocklengths(3)
DATA blocklengths/1,1,4/
INTEGER displacements(3)
INTEGER types(3), restype
DATA types/MPI INTEGER, MPI REAL, MPI COMPLEX/
INTEGER intex, realex
CALL MPI INIT(err)
CALL MPI COMM RANK(MPI COMM WORLD, rank, err)
CALL MPI TYPE EXTENT(MPI INTEGER, intex, err)
CALL MPI TYPE EXTENT(MPI REAL, realex, err)
displacements(1)=0; displacements(2)=intex
```


MPI_TYPE_EXTENT 예제: Fortran (2/2)

```
displacements(3)=intex+realex
CALL MPI TYPE STRUCT(3,blocklengths,displacements, &
 types, restype, err)
CALL MPI TYPE COMMIT(restype,err)
IF(rank.eq.0) THEN
 num=6; x=3.14
  DO i=1,4
 data(i)=cmplx(i,i)
 ENDDO
 CALL MPI SEND(num, 1, restype, 1, 30, MPI COMM WORLD, err)
ELSE IF(rank.eq.1) THEN
 CALL MPI RECV(num, 1, restype, 0, 30, MPI COMM WORLD, status, err)
 PRINT *,'P:',rank,' I got'
 PRINT *, num
 PRINT *,x
 PRINT *,data
END IF
CALL MPI FINALIZE(err)
END
```


MPI_TYPE_EXTENT 예제: C (1/2)

```
#include <stdio.h>
#include<mpi.h>
void main(int argc, char *argv[]) {
 int rank, i;
  MPI Status status;
 struct {
 int num; float x; double data[4];
 } a;
 int blocklengths[3]={1,1,4};
 MPI_Datatype types[3]={MPI_INT,MPI_FLOAT,MPI_DOUBLE};
 MPI Aint displacements[3];
 MPI Datatype restype;
 MPI_Aint intex,floatex;
  MPI Init(&argc,&argv);
  MPI_Comm_rank(MPI_COMM_WORLD,&rank);
 MPI Type extent(MPI INT,&intex);
 MPI Type extent(MPI FLOAT,&floatex);
```


MPI_TYPE_EXTENT 예제: C (2/2)

```
displacements[0]=0; displacements[1]=intex;
displacements[2]=intex+floatex;
MPI Type struct(3,blocklengths,displacements,types,&restype);
MPI Type commit(&restype);
if (rank==0){
 a.num=6; a.x=3.14;
 for(i=0;i<4;++i) a.data[i]=(double) i;</pre>
 MPI Send(&a,1,restype,1,52,MPI COMM WORLD);
} else if(rank==1) {
 MPI Recv(&a,1,restype,0,52,MPI COMM WORLD,&status);
 printf("P:%d my a is %d %f %lf %lf %lf %lf\n",
 rank, a.num, a.x, a.data[0], a.data[1], a.data[2], a.data[3]);
MPI Finalize();
```


부분 배열의 전송 [1/2]

C	<pre>int MPI_Type_create_subarray (int ndims,int *array_of_sizes, int *array_of_subsizes, int *array_of_starts, int order, MPI_Datatype oldtype, MPI_Datatype *newtype);</pre>
Fortran	<pre>MPI_TYPE_CREATE_SUBARRAY (ndims, array_of_sizes, array_of_subsizes, array_of_starts, order, oldtype, newtype, ierr)</pre>

INTEGER ndims : 배열의 차원(양의 정수) (IN)

INTEGER array_of_sizes(*): 전체 배열의 각 차원의 크기, i번째 원소는 i번째 차원의 크기(양의 정수) (IN)

INTEGER array_of_subsizes(*): 부분 배열의 각 차원의 크기, i번째 원소는 i 번째 차원의 크기(양의 정수) (IN)

INTEGER array_of_starts(*): 부분 배열의 시작 좌표, i번째 원소는 i번째 차원의 시작좌표 (0부터 시작) (IN)

INTEGER order: 배열 저장 방식(행우선 또는 열우선) 결정 (IN)

INTEGER oldtype: 전체 배열 원소의 데이터 타입 (IN)

INTEGER newtype: 부분배열로 구성된 새로운 데이터 타입(OUT)

부분 배열의 전송 [2/2]

□ 부분 배열로 구성되는 유도 데이터 타입 생성 루틴

□ order: 배열을 읽고 저장하는 방식 결정

order = MPI_ORDER_FORTRAN : 열 우선

order = MPI_ORDER_C: 행 우선

※ MPI_TYPE_CREATE_SUBARRAY는 MPI-2에서 지원하는 루틴으로 KISTI IBM 시스템에서 컴파일 하는 경우 "_r"을 붙일 것 (타키온 시스템의 경우 mvapich2/openMPI사용)

```
% mpxlf90_r -o ...
```


부분 배열의 전송 예제

- ndims = 2
- array_of_sizes(1) = 6; array_of_sizes(2) = 7
- array_of_subsizes(1) = 2; array_of_subsizes(2) = 5
- array_of_starts(1) = 1; array_of_starts(2) = 1
- order = MPI_ORDER_FORTRAN

부분 배열의 전송 예제 : Fortran (1/2)

```
PROGRAM sub array
INCLUDE 'mpif.h'
INTEGER ndims
PARAMETER (ndims=2)
INTEGER ibuf1(2:7,0:6)
INTEGER array of sizes(ndims), array of subsizes(ndims)
INTEGER array of starts(ndims)
CALL MPI INIT(ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
DO j = 0, 6
  DO i = 2, 7
 IF (myrank==0) THEN
 ibuf1(i,j) = i
 ELSE
 ibufl(i,j) = 0
 ENDIF
 ENDDO
ENDDO
```


부분 배열의 전송 예제 : Fortran (2/2)

```
array of sizes(1)=6; array of sizes(2)=7
array of subsizes(1)=2; array of subsizes(2)=5
array_of_starts(1)=1; array_of_starts(2)=1
CALL MPI TYPE CREATE SUBARRAY(ndims, array of sizes, &
 array of subsizes, array of starts, MPI_ORDER_FORTRAN,&
 MPI INTEGER, newtype, ierr)
CALL MPI TYPE COMMIT(newtype, ierr)
CALL MPI BCAST(ibuf1, 1, newtype, 0, MPI COMM WORLD, ierr)
PRINT *, 'I am :', myrank
DO i = 2.7
PRINT *, (ibuf1(i, i), i=0,6)
ENDDO
CALL MPI FINALIZE(ierr)
END
```


부분 배열의 전송 예제 : C [1/2]

```
#include <mpi.h>
#define ndims 2
void main(int argc, char *argv[]){
 int ibuf1[6][7];
 int array of sizes[ndims], array of subsizes[ndims],
 array of starts[ndims];
 int i, j, myrank;
 MPI Datatype newtype;
  MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 if(myrank==0) for(i=0; i<6; i++)
 for(j=0; j<7; j++) ibuf1[i][j] = i+2;
 else for(i=0; i<6; i++)
 for(j=0; j<7; j++) ibuf1[i][j] = 0;
 array of sizes[0]=6; array of sizes[1]=7;
 array of subsizes[0]=2; array of subsizes[1]=5;
 array_of_starts[0]=1; array_of_starts[1]=1;
```


부분 배열의 전송 예제 : C [2/2]

```
MPI Type create subarray(ndims, array of sizes,
 array of subsizes, array of starts, MPI ORDER C,
 MPI_INTEGER, &newtype);
MPI Type commit(&newtype);
MPI Bcast(ibuf1, 1, newtype, 0, MPI COMM WORLD);
if(myrank != 0) {
 printf(" I am : %d \n ", myrank);
 for(i=0; i<6; i++) {
 for(j=0; j<7; j++) printf(" %d", ibuf1[i][j]);
 printf("\n");
MPI Finalize();
```


- <u> 프로세스 그룹 생성 : MPI_COMM_SPLIT</u>
- ·<u>가상 토폴로지</u>

프로세스 그룹 생성: MPI_COMM_SPLIT

С	<pre>int MPI_Comm_split(MPI_Comm comm, int color, int key, MPI_Comm *newcomm)</pre>
Fortran	MPI_COMM_SPLIT(comm, color, key, newcomm, ierr)

INTEGER comm: 커뮤니케이터 (핸들) (IN)

INTEGER color: 같은 color을 가지는 프로세스들을 같은 그룹에 포함 (IN)

INTEGER key: key 순서에 따라 그룹내의 프로세스에 새로운 랭크를 할당(IN)

INTEGER newcomm: 새로운 커뮤니케이터 (핸들) (OUT)

- □ comm내의 프로세스들을 여러 그룹으로 묶은 새로운 커뮤니케이터 newcomm 생성
- \Box color ≥ 0
- □ color = MPI_UNDEFINED → newcomm = MPI_COMM_NULL

MPI_COMM_SPLIT 예제

MPI_COMM_SPLIT 예제: Fortran

```
PROGRAM comm split
INCLUDE 'mpif.h'
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
IF (myrank==0) THEN
 icolor = 1; ikey = 2
ELSEIF (myrank==1) THEN
 icolor = 1; ikey = 1
ELSEIF (myrank==2) THEN
 icolor = 2; ikey = 1
ELSEIF (myrank==3) THEN
 icolor = 2; ikey = 2
ENDIF
CALL MPI COMM SPLIT(MPI COMM WORLD, icolor, ikey, newcomm, ierr)
CALL MPI COMM SIZE(newcomm, newprocs, ierr)
CALL MPI COMM RANK(newcomm, newrank, ierr)
PRINT *, 'newcomm=', newcomm, 'newprocs=', newprocs,
 `newrank=',newrank
CALL MPI FINALIZE(ierr)
END
```


MPI_COMM_SPLIT 예제: C (1/2)

```
/*comm split*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
 int i, nprocs, myrank;
 int icolor, ikey;
 int newprocs, newrank;
 MPI Comm newcomm;
 MPI Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 if(myrank == 0){
 icolor = 1; ikey = 2;
 else if (myrank == 1){
 icolor = 1; ikey = 1;
```


MPI_COMM_SPLIT 예제 : C (2/2)

```
else if (myrank == 2){
 icolor = 2; ikey = 1;
else if (myrank == 3){
 icolor = 2; ikey = 2;
MPI Comm split(MPI COMM WORLD, icolor, ikey, &newcomm);
MPI Comm size(newcomm, &newprocs);
MPI Comm rank(newcomm, &newrank);
printf("%d", myrank);
printf(" newcomm = %d", newcomm);
printf(" newprocs = %d", newprocs);
printf(" newrank = %d", newrank);
printf("\n");
MPI Finalize();
```


가상 토폴로지 [1/2]

- □ 통신 패턴에 적합하도록 프로세스에 적절한 이름을 부여한 새로운 커뮤니케이터를 구성하는 것
- □ 코드 작성을 쉽게 하고 최적화된 통신을 가능케 함
- □ 직교 가상 토폴로지
 - 가상적인 그리드 상에서 각 프로세스가 인접한 이웃과 연결
 - 각 프로세스는 직교좌표 값으로 식별됨
 - 주기적 경계 조건 (periodic boundary)

가상 토폴로지 [2/2]

가상 토폴로지의 사용

- □ 토폴로지를 만들어 새로운 커뮤니케이터 생성
 - MPI_CART_CREATE
- □ MPI 대응 함수를 통해 토폴로지 상의 명명 방식에 근거한 프로세스 랭크 계산
 - MPI_CART_RANK
 - MPI_CART_COORDS
 - MPI_CART_SHIFT

토폴로지 생성: MPI_CART_CREATE

C	<pre>int MPI_Cart_create(MPI_Comm oldcomm, int ndims, int *dimsize, int *periods, int reorder, MPI_Comm *newcomm)</pre>
Fortran	<pre>MPI_CART_CREATE(oldcomm, ndims, dimsize, periods, reorder, newcomm, ierr)</pre>

INTEGER oldcomm: 기존 커뮤니케이터 (IN)

INTEGER ndims: 직교좌표의 차원 (IN)

INTEGER dimsize(*): 각 좌표축의 길이. 크기 ndims의 배열 (OUT)

LOGICAL periods(*): 각 좌표축의 주기성결정. 크기 ndims의 배열 (IN)

LOGICAL reorder: MPI가 프로세스 랭크를 재 정렬할 것인가를 결정(IN)

INTEGER newcomm: 새로운 커뮤니케이터 (OUT)

- □ 가상 토폴로지의 구성을 가지는 커뮤니케이터 newcomm 리턴
- □ 인수 reorder가 거짓이면 기존 커뮤니케이터의 랭크를 그대로 가지□ 랭크와 토폴로지 그리드 좌표사이의 대응만 설정함

MPI_CART_CREATE 예제

MPI_CART_CREATE 예제: Fortran

```
PROGRAM cart create
INCLUDE 'mpif.h'
INTEGER oldcomm, newcomm, ndims, ierr
INTEGER dimsize(0:1)
LOGICAL periods(0:1), reorder
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
oldcomm = MPI COMM WORLD
ndims = 2
dimsize(0) = 3; dimsize(1) = 2
periods(0) = .TRUE.; periods(1) = .FALSE.
reorder = .TRUE.
CALL MPI CART CREATE(oldcomm, ndims, dimsize, periods, reorder, newcomm,
 ierr)
CALL MPI COMM SIZE(newcomm, newprocs, ierr)
CALL MPI COMM RANK(newcomm, newrank, ierr)
PRINT*, myrank, \:
 newcomm=',newcomm, 'newprocs=',newprocs, 'newrank=',newrank
CALL MPI FINALIZE(ierr)
END
```

MPI_CART_CREATE 예제 : C

```
/*cart create*/
#include <mpi.h>
#include <stdio.h>
void main (int argc, char *argv[]){
 int nprocs, myrank;
 int ndims, newprocs, newrank;
 MPI Comm newcomm;
 int dimsize[2], periods[2], reorder;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 ndims = 2; dimsize[0] = 3; dimsize[1] = 2;
 periods[0] = 1; periods[1] = 0; reorder = 1;
 MPI Cart create(MPI COMM WORLD, ndims, dimsize, periods, reorder,
 &newcomm);
 MPI Comm size(newcomm, &newprocs);
 MPI Comm rank(newcomm, &newrank);
 printf("%d", myrank); printf(" newcomm= %d", newcomm);
 printf(" newprocs= %d", newprocs); printf(" newrank=
 %d",
 newrank);
 printf("\n");
 MPI Finalize();
```

대응 함수: MPI_CART_RANK

C	<pre>int MPI_Cart_rank(MPI_Comm comm, int *coords, int *rank)</pre>
Fortran	MPI_CART_RANK(comm, coords, rank, ierr)

INTEGER comm: 가상 토폴로지로 생성된 커뮤니케이터 (IN)

INTEGER coords(*): 직교 좌표를 나타내는 크기 ndims의 배열 (IN)

INTEGER rank: coords에 의해 표현되는 프로세스의 랭크 (OUT)

- □ 프로세스 직교 좌표를 대응하는 프로세스 랭크로 나타냄
- □ 좌표를 알고있는 경우 그 좌표에 해당하는 프로세스와의 통신을 위해 사용

MPI_CART_RANK 예제: Fortran

```
CALL MPI CART CREATE(oldcomm, ndims, dimsize, periods, reorder,
 newcomm, ierr)
IF (myrank == 0) THEN
DO i = 0, dimsize(0)-1
  DO j = 0, dimsize(1)-1
 coords(0) = i
 coords(1) = j
 CALL MPI CART RANK(newcomm, coords, rank, ierr)
 PRINT *, 'coords =', coords, 'rank =', rank
  ENDDO
ENDDO
ENDIF
 ※MPI_CART_CREATE 예제에 첨부
END
```


MPI_CART_RANK 예제 : C

```
MPI Cart create(oldcomm, ndims, dimsize, periods, reorder, & newcomm);
if(myrank == 0) {
 for(i=0; i<dimsize[0]; i++){</pre>
 for(j=0; j<dimsize[1]; j++){</pre>
 coords[0] = i;
 coords[1] = j;
 MPI Cart rank(newcomm, coords, &rank);
 printf("coords = %d, %d, rank = %d\n", coords[0],
 coords[1], rank);
```

※MPI_CART_CREATE 예제에 첨부

대응 함수: MPI_CART_COORDS

c int MPI_Cart_coords(MPI_Comm comm, int rank, int ndims, int *coords)

Fortran MPI_CART_COORDS(comm, rank, ndims, coords, ierr)

INTEGER comm: 가상 토폴로지로 생성된 커뮤니케이터 (IN)

INTEGER rank : 루틴을 호출한 프로세스의 랭크 (IN)

INTEGER ndims: 직교 좌표의 차원 (IN)

INTEGER coords(*) : 랭크에 대응하는 직교 좌표 (IN)

- □ 프로세스 랭크를 대응하는 직교좌표로 나타냄
- □ MPI_CART_RANK의 역함수

MPI_CART_COORDS 예제: Fortran

```
CALL MPI CART CREATE(oldcomm, ndims, dimsize, periods,
 reorder, newcomm, ierr)
IF (myrank == 0) THEN
DO rank = 0, nprocs - 1
 CALL MPI_CART_COORDS(newcomm, rank, ndims, coords, ierr)
 PRINT *, , 'rank =' rank, 'coords =', coords
ENDDO
ENDIF
END
```

※MPI_CART_CREATE 예제에 첨부

MPI_CART_COORDS 예제 : C

```
MPI Cart create(oldcomm, ndims, dimsize, periods, reorder,
 &newcomm);
if(myrank == 0) {
 for(rank=0; rank<nprocs; rank++){</pre>
 MPI Cart coords(newcomm, rank, ndims, coords);
 printf("rank = %d, coords = %d, %d\n", rank,
 coords[0], coords[1]);
```

※MPI_CART_CREATE 예제에 첨부

대응 함수: MPI_CART_SHIFT

C	<pre>int MPI_Cart_shift(MPI_Comm comm, int direction, int displ, int *source, int *dest)</pre>
Fortran	<pre>MPI_CART_SHIFT(comm, direction, displ, source, dest, ierr)</pre>

INTEGER comm: 가상 토폴로지로 생성된 커뮤니케이터 (IN)

INTEGER direction : 시프트할 방향 (IN)

INTEGER displ : 프로세스 좌표상의 시프트할 거리 (+/-) (IN)

INTEGER source: direction 방향으로 displ 떨어진 거리에 있는 프로세스, displ > 0 일 때 직교 좌표가 작아지는 방향의 프로세스 랭크(OUT)

INTEGER dest : direction 방향으로 displ 떨어진 거리에 있는 프로세스, displ > 0 일 때 직교 좌표가 커지는 방향의 프로세스 랭크(OUT)

- □ 실제 시프트를 실행하는 것은 아님
- □ 특정 방향을 따라 루틴을 호출한 프로세스의 이웃 프로세스의 랭크를 발견하는데 사용

MPI_CART_SHIFT 예제

MPI_CART_SHIFT 예제: Fortran

```
ndims = 2
dimsize(0) = 6; dimsize(1) = 4
periods(0) = .TRUE.; periods(1) = .TRUE.
reorder = .TRUE.
CALL MPI CART CREATE(oldcomm, ndims, dimsize, periods, reorder, &
 newcomm, ierr)
CALL MPI COMM RANK(newcomm, newrank, ierr)
CALL MPI CART COORDS (newcomm, newrank, ndims, coords, ierr)
direction=0
displ=2
CALL MPI CART SHIFT(newcomm, direction, displ, source, dest, ierr)
PRINT *,' myrank =',newrank, 'coords=', coords
PRINT *, 'source =', source, 'dest =', dest
. . .
 ※MPI_CART_CREATE 예제에 첨부
```

MPI_CART_SHIFT 예제 : C

```
ndims = 2;
dimsize[0] = 6; dimsize[1] = 4;
periods[0] = 1; periods[1] = 1;
reorder = 1;
MPI Cart create (MPI COMM WORLD, ndims, dimsize, periods,
 reorder, &newcomm);
MPI Comm rank(newcomm, &newrank);
MPI Cart coords(newcomm, newrank, ndims, coords);
direction=0; ispl=2;
MPI Cart shift(newcomm, direction, displ, &source, &dest);
printf(" myrank= %d, coords= %d, %d \n ", newrank, coords[0],
 coords[1]);
printf("source= %d, dest= %d \n", source, dest);
```

※MPI_CART_CREATE 예제에 첨부

Break!

3. MPI-2 소개

- □ MPI-2에 추가된 영역
 - 1. 병렬 I/0 (MPI I/0)
 - 2. 원격 메모리 접근 (일방 통신)
 - 3. 동적 프로세스 운영
 - 4. 언어 인터페이스
 - 5. 확장된 집합통신
 - 6. 기타

병렬 1/0

- □ MPI-2에서 지원
- □ 운영체제가 지원하는 일반적인 순차 I/0기능 기반에 추가적인 성능과 안정성 지원

병렬 프로그램의 입력 [1/4]

□ 공유 파일 시스템으로부터 동시에 읽어오기

병렬 프로그램의 입력 (2/4)

□ 입력파일의 복사본을 각각 따로 가지는 경우

병렬 프로그램의 입력 (3/4)

□ 한 프로세스가 입력파일을 읽어 다른 프로세스에 전달 1.

Local or Shared File System

병렬 프로그램의 입력 (4/4)

□ 한 프로세스가 입력파일을 읽어 다른 프로세스에 전달 2.

Local or Shared File System

병렬 프로그램의 출력 (1/3)

□ 표준 출력

```
print *, 'I am :', myrank, 'Hello world!' ...
```

- 모든 프로세스들이 출력 (IBM 환경변수)
 - MP_STDOUTMODE = unordered (:口蓋트)
 - MP_STDOUTMODE = ordered


```
if(myrank==0) then
  print *, 'I am :', myrank, 'Hello world!'
endif
```


- 원하는 프로세스만 출력 (IBM 환경변수)
- MP_STDOUTMODE = rank_id

병렬 프로그램의 출력 [2/3]

□ 한 프로세스가 데이터를 모아 로컬 파일시스템에 저장

병렬 프로그램의 출력 [3/3]

□ 각 프로세스가 공유 파일 시스템에 순차적으로 저장

Shared File System

병렬 프로그램과 순차 1/0 [1] [1/6]

- □ 하나의 프로세스가 모든 1/0 담당
- □ 편리할 수 있지만 성능과 범위성에 한계가 있음

병렬 프로그램과 순차 1/0 [1] [2/6]

- □ 예: 각 프로세스가 가진 100개의 정수 출력
 - 1. 각 프로세스가 배열 buf() 초기화
 - 2. 프로세스 0를 제외한 모든 프로세스는 배열 buf()를 프로세스 0으로 송신
 - 3. 프로세스 0은 가지고 있는 배열을 파일에 먼저 기록하고, 다른 프로세스로부터 차례로 데이터를 받아 파일에 기록

병렬 프로그램과 순차 1/0 [1] [3/6]

□ Fortran 코드

```
PROGRAM serial IO1
INCLUDE 'mpif.h'
INTEGER BUFSIZE
PARAMETER (BUFSIZE = 100)
INTEGER nprocs, myrank, ierr, buf(BUFSIZE)
INTEGER status(MPI STATUS SIZE)
Call MPI INIT(ierr)
Call MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
Call MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
DO i = 1, BUFSIZE
 buf(i) = myrank * BUFSIZE + i
ENDDO
```


병렬 프로그램과 순차 1/0 (1) (4/6)

□ Fortran 코드 (계속)

```
IF (myrank /= 0) THEN
 CALL MPI SEND(buf, BUFSIZE, MPI INTEGER, 0, 99, &
 MPI_COMM WORLD, ierr)
ELSE
 OPEN (UNIT=10,FILE="testfile",STATUS="NEW",ACTION="WRITE")
 WRITE(10,*) buf
 DO i = 1, nprocs-1
 CALL MPI RECV(buf, BUFSIZE, MPI INTEGER, i, 99, &
 MPI COMM WORLD, status, ierr)
 WRITE (10,*) buf
 ENDDO
ENDIF
CALL MPI FINALIZE(ierr)
END
```


병렬 프로그램과 순차 1/0 (1) (5/6)

□ C코드

```
/*example of serial I/O*/
#include <mpi.h>
#include <stdio.h>
#define BUFSIZE 100
void main (int argc, char *argv[]){
int i, nprocs, myrank, buf[BUFSIZE] ;
MPI Status status;
FILE *myfile;
MPI Init(&argc, &argv);
MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
MPI Comm rank(MPI COMM WORLD, &myrank);
for(i=0; i<BUFSIZE; i++)</pre>
 buf[i] = myrank * BUFSIZE + i;
```


병렬 프로그램과 순차 1/0 [1] [6/6]

□ C 코드 (계속)

```
if(myrank != 0)
 MPI Send(buf, BUFSIZE, MPI INT, 0, 99, MPI COMM WORLD);
else{
 myfile = fopen("testfile", "wb");
 fwrite(buf, sizeof(int), BUFSIZE, myfile);
 for(i=1; i<nprocs; i++){</pre>
 MPI_Recv(buf, BUFSIZE, MPI_INT, i, 99,
 MPI COMM WORLD, &status);
 fwrite(buf, sizeof(int), BUFSIZE, myfile);
 fclose(myfile);
MPI Finalize();
```


병렬 프로그램과 순차 1/0 (2) (1/3)

- □ 모든 프로세스가 독립적으로 각자의 I/O 기능 담당
- □ 여러 파일 생성으로 결과 처리가 불편

병렬 프로그램과 순차 I/O (2) (2/3)

□ Fortran 코드: 개별적인 파일 생성

```
PROGRAM serial IO2
INCLUDE 'mpif.h'
INTEGER BUFSIZE
PARAMETER (BUFSIZE = 100)
INTEGER nprocs, myrank, ierr, buf(BUFSIZE)
CHARACTER*2 number
CHARACTER*20 fname
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
DO i = 1, BUFSIZE
 buf(i) = myrank * BUFSIZE + i
ENDDO
WRITE(number, '(I2.2)') myrank
fname = "testfile."//trim(number)
OPEN(UNIT=myrank+10,FILE=fname,STATUS="NEW",ACTION="WRITE")
WRITE(myrank+10,*) buf
CLOSE(myrank+10)
CALL MPI FINALIZE(ierr)
END
```


병렬 프로그램과 순차 1/0 (2) (3/3)

□ C 코드 : 개별적인 파일 생성

```
/*example of parallel UNIX write into separate files */
#include <mpi.h>
#include <stdio.h>
#define BUFSIZE 100
void main (int argc, char *argv[]){
  int i, nprocs, myrank, buf[BUFSIZE];
  char filename[128];
 FILE *myfile;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  for(i=0; i<BUFSIZE; i++)</pre>
 buf[i] = myrank * BUFSIZE + i;
  sprintf(filename, "testfile.%02d", myrank);
 myfile = fopen(filename, "wb");
  fwrite(buf, sizeof(int), BUFSIZE, myfile);
  fclose(myfile);
 MPI Finalize();
```


병렬 1/0의 사용 (1/5)

- □ 기본적인 병렬 1/0 루틴의 사용
 - MPI_FILE_OPEN
 - MPI_FILE_WRITE
 - MPI_FILE_CLOSE

병렬 1/0의 사용 (2/5)

□ Fortran 코드: 개별적인 파일 생성

```
PROGRAM parallel IO 1
INCLUDE 'mpif.h'
INTEGER BUFSIZE
PARAMETER (BUFSIZE = 100)
INTEGER nprocs, myrank, ierr, buf(BUFSIZE), myfile
CHARACTER*2 number
CHARACTER*20 filename
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
DO i = 1, BUFSIZE
 buf(i) = myrank * BUFSIZE + i
ENDDO
```


병렬 1/0의 사용 (3/5)

□ Fortran 코드 (계속): 개별적인 파일 생성

병렬 1/0의 사용 (4/5)

□ C 코드: 개별적인 파일 생성

```
/*example of parallel MPI write into separate files */
#include <mpi.h>
#include <stdio.h>
#define BUFSIZE 100
void main (int argc, char *argv[]){
  int i, nprocs, myrank, buf[BUFSIZE];
  char filename[128];
 MPI File myfile;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
  for(i=0; i<BUFSIZE; i++)</pre>
 buf[i] = myrank * BUFSIZE + i;
```


병렬 1/0의 사용 (5/5)

□ C 코드 (계속): 개별적인 파일 생성

병렬 I/O 루틴: MPI_FILE_OPEN (1/2)

C	<pre>int MPI_File_open(MPI_Comm comm, char *filename, int amode, MPI_Info info, MPI_File *fh)</pre>		
Fortran	<pre>MPI_FILE_OPEN(comm, filename, amode, info, fh, ierr)</pre>		

INTEGER comm: 커뮤니케이터 (핸들) (IN)

CHARACTER filename : 오픈하는 파일 이름 (IN)

INTEGER amode : 파일 접근 모드 (IN)

INTEGER info: info 객체 (핸들) (IN)

INTEGER fh: 새 파일 핸들(핸들)(OUT)

- □ 집합 통신 : 동일 커뮤니케이터의 프로세스는 같은 파일 오픈
 - MPI_COMM_SELF: 프로세스 하나로 구성되는 커뮤니케이터

병렬 I/O 루틴: MPI_FILE_OPEN (2/2)

□ 파일 접근 모드 : OR(|:C), IOR(+:Fortran)로 연결 가능

MPI_MODE_APPEND	파일 포인터의 시작위치를 파일 마지막에 설정
MPI_MODE_CREATE	파일생성, 만약 파일이 있으면 덮어씀
MPI_MODE_DELETE_ON_CLOSE	파일을 닫으면 삭제
MPI_MODE_EXCL	파일생성시 파일이 있으면 에러 리턴
MPI_MODE_RDONLY	읽기만 가능
MPI_MODE_RDWR	읽기와 쓰기 가능
MPI_MODE_SEQUENTIAL	파일을 순차적으로만 접근가능
MPI_MODE_UNIQUE_OPEN	다른 곳에서 동시에 열 수 없음
MPI_MODE_WRONLY	쓰기만 가능

□ info 객체 : 시스템 환경에 따른 프로그램 구현의 변화에 대한 정보 제공, 통상적으로 MPI_INFO_NULL 사용

병렬 I/O 루틴: MPI_FILE_WRITE

INTEGER fh : 파일 핸들 (핸들) (INOUT)

CHOICE buf: 버퍼의 시작 주소 (IN)

INTEGER count : 버퍼의 원소 개수 (IN)

INTEGER datatype: 버퍼 원소의 데이터 타입(핸들)(IN)

INTEGER status(MPI_STATUS_SIZE): 상태 객체 (OUT)

MPI_STATUS_IGNORE (MPI-2): 상태 저장 없음

병렬 I/O 루틴: MPI_FILE_CLOSE

C int MPI_File_close(MPI_File *fh)

FOrtran MPI_FILE_CLOSE(fh, ierr)

INTEGER fh: 파일 핸들 (핸들) (INOUT)

병렬 프로그램과 병렬 1/0 (1/6)

□ 병렬 프로세스가 하나의 공유 파일 작성

병렬 프로그램과 병렬 1/0 (2/6)

- □ 여러 프로세스 들이 하나의 파일 공유
 - MPI_COMM_SELF → MPI_COMM_WORLD
- □ 파일 뷰 : 공유된 파일에 각 프로세스가 접근하는 부분
 - MPI_FILE_SET_VIEW로 설정
- □ 각 프로세스의 파일 뷰 시작 위치 계산

4바이트 정수

- disp = myrank * BUFSIZE * 4
- disp = myrank*BUFSIZE*sizeof(int);

병렬 프로그램과 병렬 1/0 (3/6)

□ Fortran 코드: 하나의 공유 파일 생성

```
PROGRAM parallel IO 2
INCLUDE 'mpif.h'
INTEGER BUFSIZE
PARAMETER (BUFSIZE = 100)
INTEGER nprocs, myrank, ierr, buf(BUFSIZE), thefile
INTEGER(kind=MPI OFFSET KIND) disp
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
DO i = 1, BUFSIZE
 buf(i) = myrank * BUFSIZE + i
ENDDO
```


병렬 프로그램과 병렬 1/0 (4/6)

□ Fortran 코드 (계속): 하나의 공유 파일 생성

병렬 프로그램과 병렬 1/0 (5/6)

□ C 코드: 하나의 공유 파일 생성

```
/*example of parallel MPI write into single files */
#include <mpi.h>
#include <stdio.h>
#define BUFSIZE 100
void main (int argc, char *argv[]){
  int i, nprocs, myrank, buf[BUFSIZE];
 MPI File thefile;
 MPI Offset disp;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
```


병렬 프로그램과 병렬 1/0 (6/6)

□ C 코드 (계속): 하나의 공유 파일 생성

```
for(i=0; i<BUFSIZE; i++)</pre>
  buf[i] = myrank * BUFSIZE + i;
MPI File open(MPI COMM WORLD, "testfile",
 MPI_MODE_WRONLY | MPI_MODE_CREATE,
 MPI INFO NULL, &thefile);
disp = myrank*BUFSIZE*sizeof(int);
MPI File set view(thefile, disp, MPI INT, MPI INT, "native",
 MPI INFO NULL);
MPI File write(thefile, buf, BUFSIZE, MPI INT,
 MPI STATUS IGNORE);
MPI File close(&thefile);
MPI Finalize();
```


병렬 I/O 루틴: MPI_FILE_SET_VIEW (1/2)

C	<pre>int MPI_File_set_view(MPI_File fh, MPI_Offset disp, MPI_Datatype etype, MPI_Datatype filetype, char *datarep, MPI_Info info)</pre>
Fortran	<pre>MPI_FILE_SET_VIEW(fh, disp, etype, filetype, datarep, info, ierr)</pre>

INTEGER fh : 파일 핸들(IN)

INTEGER(kind=MPI_OFFSET_KIND) disp: 파일 뷰의 시작 위치(IN)

INTEGER etype: 기본 데이터 타입, 파일 안의 데이터 타입(IN)(유도데이터 타입의 기본 데이터 타입)

INTEGER filetype: 파일 뷰의 데이터 타입, 유도 데이터 타입을 이용하여 뷰 접근을 불연속적으로 할 수 있도록 함(IN)

CHARACTER datarep(*): 데이터 표현 (IN)

INTEGER info: info 객체 (IN)

병렬 I/O 루틴: MPI_FILE_SET_VIEW (2/2)

- □ 커뮤니케이터의 모든 프로세스가 호출하는 집합통신 루틴
- □ 데이터 표현
 - 시스템에 따른 데이터 표현 방식의 기술
 - 파일의 이식성을 높여 줌
 - native :
 - 데이터가 메모리에 있는 것과 똑같이 파일에 저장 됨
 - 동종 환경 시스템에 적합하며, 대부분 사용
 - internal
 - 시스템에서 정의된 내부 포맷으로 데이터 전환
 - 동종 환경 또는 이기종 환경에서 사용 가능
 - external32
 - MPI-2 에서 정의한 포맷으로 데이터 전환

병렬 1/0 : 파일 읽기 (1/5)

- □ 여러 프로세스가 하나의 파일을 공유하여 병렬로 읽기 가능
- □ 프로그램 내에서 파일 크기 계산MPI_FILE_GET_SIZE
- □ 근사적으로 동일한 크기로 설정된 파일 뷰로부터 각 프로세스 는 동시에 데이터를 읽어 들임 MPI_FILE_READ

병렬 1/0 : 파일 읽기 (2/5)

Fortran 코드

```
PROGRAM parallel IO 3
INCLUDE 'mpif.h'
INTEGER nprocs, myrank, ierr
INTEGER count, bufsize, thefile
INTEGER (kind=MPI OFFSET KIND) filesize, disp
INTEGER, ALLOCATABLE :: buf(:)
INTEGER status(MPI STATUS SIZE)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
CALL MPI FILE OPEN(MPI COMM WORLD, 'testfile', &
 MPI MODE RDONLY, MPI INFO NULL, thefile, ierr)
```


병렬 1/0 : 파일 읽기 (3/5)

□ Fortran 코드 (계속)

```
CALL MPI FILE GET SIZE(thefile, filesize, ierr)
filesize = filesize/4
bufsize = filesize/nprocs
ALLOCATE(buf(bufsize))
disp = myrank * bufsize * 4
CALL MPI FILE SET VIEW(thefile, disp, MPI INTEGER, &
 MPI INTEGER, 'native', MPI INFO NULL, ierr)
CALL MPI FILE READ(thefile, buf, bufsize, MPI INTEGER, &
 status, ierr)
CALL MPI GET COUNT(status, MPI INTEGER, count, ierr)
print *, 'process ', myrank, 'read ', count, 'ints'
CALL MPI FILE CLOSE(thefile, ierr)
CALL MPI FINALIZE(ierr)
END
```


병렬 1/0 : 파일 읽기 (4/5)

□ C코드

```
/* parallel MPI read with arbitrary number of processes */
#include <mpi.h>
#include <stdio.h>
#include <stdlib.h>
int main (int argc, char *argv[]){
  int nprocs, myrank, bufsize, *buf, count;
 MPI File thefile;
 MPI Status status;
 MPI Offset filesize;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
```


병렬 1/0 : 파일 읽기 (5/5)

□ C 코드 (계속)

```
MPI File open(MPI COMM WORLD, "testfile", MPI MODE RDONLY,
 MPI INFO NULL, &thefile);
MPI File get size(thefile, &filesize);
filesize = filesize / sizeof(int);
bufsize = filesize /nprocs;
buf = (int *) malloc(bufsize * sizeof(int));
MPI File set view(thefile, myrank*bufsize*sizeof(int),
 MPI INT, MPI INT, "native", MPI INFO NULL);
MPI File read(thefile, buf, bufsize, MPI INT, &status);
MPI Get count(&status, MPI INT, &count);
printf("process %d read %d ints \n ", myrank, count);
MPI File close(&thefile);
MPI Finalize();
```


병렬 I/O 루틴: MPI_FILE_GET_SIZE

C int MPI_File_get_size(MPI_File fh, MPI_Offset *size)
FORTION MPI_FILE_GET_SIZE(fh, size, ierr)

INTEGER fh: 파일 핸들 (핸들) (IN)

INTEGER (kind=MPI_OFFSET_KIND) size : 파일의 크기 (OUT)

□ 파일의 크기를 바이트 단위로 저장

병렬 I/O 루틴: MPI_FILE_READ

C	<pre>int MPI_File_read(MPI_File fh, void *buf, int count, MPI_Datatype datatype, MPI_Status *status)</pre>
Fortran	<pre>MPI_FILE_READ(fh, buf, count, datatype, status(MPI_STATUS_SIZE), ierr)</pre>

INTEGER fh: 파일 핸들 (핸들) (INOUT)

CHOICE buf: 버퍼의 시작 주소 (OUT)

INTEGER count : 버퍼의 원소 개수 (IN)

INTEGER datatype : 버퍼 원소의 데이터 타입 (핸들) (IN)

INTEGER status : 상태 객체(OUT)

□ 파일에서 지정된 개수의 데이터를 읽어 들여 버퍼에 저장

일방 통신

- □ 메시지 패싱 모델의 통신
 - 한 쌍의 통신 연산(송신과 수신)을 통한 데이터 전송
- 일방 통신 (one-sided communication)
 - 송/수신 조합이 아닌 한 쪽 프로세스 만으로 데이터 전송 가능
 - 원격 메모리 접근(RMA)
 - 알고리즘 설계를 위한 유연성 제공
 - get, put, accumulate 등

메모리 윈도우

- □ 단일 프로세스의 메모리 일부
- □ 다른 프로세스들에게 메모리 연산을 허용하는 공간
 - 메모리 연산: 읽기(get), 쓰기(put), 갱신(accumulate)
- □ MPI_WIN_CREATE으로 생성

Address space of Process 0 Address space of Process 1

Local address spaces

RMA windows

MPI 프로그램: PI 계산 (1/4)

□ Fortran 코드

```
PROGRAM parallel pi
INCLUDE 'mpif.h'
DOUBLE PRECISION mypi, pi, h, sum, x
LOGICAL continue
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
continue = .TRUE.
DO WHILE(continue)
 IF(myrank==0) THEN
 PRINT*, 'Enter the Number of intervals: (0 quits)'
 READ*, n
 ENDIF
 CALL MPI BCAST(n, 1, MPI INTEGER, 0, MPI COMM WORLD, ierr)
 IF(n==0) THEN
 continue = .FALSE.
 GOTO 10
 ELSE
```


MPI 프로그램: PI 계산 (2/4)

□ Fortran 코드 (계속)

```
h = 1.0d0/DBLE(n)
 sum=0.0d0
 DO i=myrank+1, n, nprocs
 x = h*(DBLE(i)-0.5d0)
 sum = sum + 4.0d0/(1.0d0+x*x)
 ENDDO
 mypi = h*sum
 CALL MPI REDUCE(mypi, pi, 1, MPI DOUBLE PRECISION, &
 MPI SUM, 0, MPI COMM WORLD, ierr)
 IF(myrank==0) THEN
 PRINT*, 'pi is approximately ', pi
 ENDIF
 ENDIF
ENDDO
10 CALL MPI FINALIZE(ierr)
END
```


MPI 프로그램: PI 계산 (3/4)

□ C코드

```
#include <mpi.h>
void main (int argc, char *argv[]){
  int n, i, myrank, nprocs;
  double mypi, x, pi, h, sum;
MPI Init(&argc, &argv);
MPI Comm rank(MPI COMM WORLD, &myrank) ;
MPI Comm size(MPI COMM WORLD, &nprocs);
while(1){
 if(myrank==0) {
 printf("Enter the Number of Intervals: (0 quits)\n");
 scanf("%d", &n);
 MPI_Bcast(&n, 1, MPI_INT, 0, MPI_COMM_WORLD);
```


MPI 프로그램: PI 계산 (3/4)

□ C 코드 (계속)

```
if(n==0) break;
 else{
 h = 1.0/(double) n;
 sum=0.0;
 for (i=myrank; i<n ; i+=nprocs) {</pre>
 x = h*((double)i-0.5);
 sum += 4.0/(1.0+x*x);
 mypi = h*sum;
 MPI_Reduce(&mypi, &pi, 1, MPI_DOUBLE, MPI_SUM, 0,
 MPI COMM WORLD);
 if(myrank==0)
  printf("pi is approximately %f \n", pi );
MPI_Finalize();
```


일방 통신을 이용한 병렬화 코드 [1/7]

- □ 메모리 윈도우 생성 MPI_WIN_CREATE
- □ 일방 통신 루틴을 이용한 데이터 전송
 MPI_BCAST → MPI_GET
 MPI_REDUCE → MPI_ACCUMULATE
- □ 동기화 루틴 MPI_WIN_FENCE

일방 통신을 이용한 병렬화 코드 [2/7]

□ Fortran 코드

```
PROGRAM PI RMA
INCLUDE 'mpif.h'
INTEGER nwin, piwin
DOUBLE PRECISION mypi, pi, h, sum, x
LOGICAL continue
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
IF(myrank==0) THEN
 CALL MPI WIN CREATE(n, 4, 1, MPI INFO NULL, MPI COMM WORLD, &
 nwin, ierr)
 CALL MPI WIN CREATE(pi, 8, 1, MPI INFO NULL, MPI COMM WORLD, &
 piwin, ierr)
ELSE
 CALL MPI WIN CREATE (MPI BOTTOM, 0, 1, MPI INFO NULL, &
 MPI COMM WORLD, nwin, ierr)
 CALL MPI WIN CREATE (MPI BOTTOM, 0, 1, MPI INFO NULL, &
 MPI_COMM_WORLD, piwin, ierr)
ENDIF
```


일방 통신을 이용한 병렬화 코드 [3/7]

□ Fortran 코드 (계속)

```
continue=.TRUE.
DO WHILE(continue)
 IF(myrank == 0) THEN
 PRINT*, 'Enter the Number of intervals: (0 quits)'
 READ*, n
 pi=0.0d0
 ENDIF
 CALL MPI WIN FENCE(0, nwin, ierr)
 IF(myrank /= 0) THEN
 CALL MPI GET(n, 1, MPI INTEGER, 0, 0, 1, MPI INTEGER, &
 nwin, ierr)
 ENDIF
 CALL MPI WIN FENCE(0, nwin, ierr)
 IF(n==0) THEN
 continue = .FALSE.
 ELSE
 h = 1.0d0/DBLE(n)
 sum = 0.0d0
```


일방 통신을 이용한 병렬화 코드 (4/7)

□ Fortran 코드 (계속)

```
DO i=myrank+1, n, nprocs
 x = h*(DBLE(i)-0.5d0)
 sum = sum + 4.0d0/(1.0d0+x*x)
 ENDDO
 mypi = h*sum
 CALL MPI WIN FENCE(0, piwin, ierr)
 CALL MPI ACCUMULATE(mypi, 1, MPI DOUBLE PRECISION, 0, 0,&
 1, MPI DOUBLE PRECISION, MPI SUM, piwin, ierr)
 CALL MPI WIN FENCE(0, piwin, ierr)
 IF(myrank==0) THEN
 PRINT*, 'pi is approximately ', pi
 ENDIF
 ENDIF
ENDDO
CALL MPI WIN FREE(nwin, ierr)
CALL MPI WIN FREE(piwin, ierr)
CALL MPI FINALIZE(ierr)
END
```


일방 통신을 이용한 병렬화 코드 (5/7)

□ C코드

```
#include <mpi.h>
void main (int argc, char *argv[]){
 int n, i, myrank, nprocs;
  double pi, mypi, x, h, sum;
  MPI Win nwin, piwin;
  MPI Init(&argc, &argv);
  MPI Comm rank(MPI COMM WORLD, &myrank) ;
  MPI Comm size(MPI COMM WORLD, &nprocs);
 if (myrank==0) {
 MPI Win create(&n, sizeof(int), sizeof(int), MPI INFO NULL,
 MPI COMM WORLD, &nwin);
 MPI Win create(&pi, sizeof(double), sizeof(double), MPI INFO NULL,
 MPI COMM WORLD, &piwin);
 else{
 MPI Win create (MPI BOTTOM, 0, 1, MPI INFO NULL,
 MPI COMM WORLD, &nwin);
 MPI Win create (MPI BOTTOM, 0, 1, MPI INFO NULL,
 MPI COMM WORLD, &piwin);
```


일방 통신을 이용한 병렬화 코드 [6/7]

□ C 코드 (계속)

```
while(1){
 if(myrank==0) {
 printf("Enter the Number of Intervals: (0 quits)\n");
 scanf("%d", &n);
 pi=0.0;
 MPI Win fence(0, nwin);
 if(myrank != 0)
 MPI_Get(&n, 1, MPI_INT, 0, 0, 1, MPI_INT, nwin);
 MPI Win fence(0, nwin);
 if(n==0) break;
 else{
 h = 1.0/(double) n;
 sum=0.0;
 for (i=myrank+1; i<=n ; i+=nprocs) {</pre>
 x = h*((double)i-0.5);
 sum += 4.0/(1.0+x*x);
```


일방 통신을 이용한 병렬화 코드 (7/7)

□ C 코드 (계속)

```
mypi = h*sum;
 MPI Win fence(0, piwin);
 MPI_Accumulate(&mypi, 1, MPI_DOUBLE, 0, 0, 1,
 MPI_DOUBLE, MPI_SUM, piwin);
 MPI Win fence(0, piwin);
 if(myrank==0) printf("pi is approximately %f \n", pi);
MPI_Win_free(&nwin);
MPI Win free(&piwin);
MPI Finalize();
```


일방 통신 루틴: MPI_WIN_CREATE (1/2)

c int MPI_Win_create(void *base, MPI_Aint size, int
disp_unit, MPI_Info info, MPI_Comm comm, MPI_Win *win)

Fortran MPI_WIN_CREATE(base, size, disp_unit, info, comm, win,
ierr)

CHOICE base: 윈도우의 시작 주소 (IN)

INTEGER size: 바이트로 나타낸 윈도우의 크기(음 아닌 정수) (IN)

INTEGER disp_unit: 바이트로 나타낸 변위의 크기 (양의 정수) (IN)

INTEGER info: info 객체 (핸들) (IN)

INTEGER comm : 커뮤니케이터 (핸들) (IN)

INTEGER win: 리턴 되는 윈도우 객체 (핸들) (OUT)

- □ 메모리 윈도우 생성 루틴
- □ 커뮤니케이터 내부의 모든 프로세스들이 참여하는 집합통신

일방 통신 루틴: MPI_WIN_CREATE (2/2)

- CALL MPI_WIN_CREATE(n,4,4,

 MPI_INFO_NULL,MPI_COMM_WORLD,nwin,err)
 - 프로세스 0의 정수 n에 접근 허용하는 윈도우 객체 nwin 생성, 윈도
 우 시작 주소는 n, 길이는 4 바이트 임을 나타냄
 - 변수가 하나인 윈도우 객체이므로 변수간의 변위는 의미 없음
 - 커뮤니케이터내의 모든 프로세스는 직접 n값을 get할 수 있다.
- CALL MPI_WIN_CREATE(MPI_BOTTOM, 0, 1,
 MPI INFO NULL, MPI COMM WORLD, nwin, ierr)
 - 다른 프로세스에서는 접근 허용하는 윈도우 생성이 없음을 나타내기 위해 주소는 MPI_BOTTOM, 길이를 0으로 두었음

일방 통신 루틴: MPI_WIN_FENCE

c int MPI_Win_fence(int assert, MPI_Win *win)

Fortran MPI_WIN_FENCE(assert, win, ierr)

INTEGER assert : 성능 향상 관련 인수, 0은 항상 허용됨 (IN)

INTEGER win: 펜스연산이 수행되는 윈도우 객체 (IN)

- □ 원격 연산에서의 동기화 함수
- □ 원격 연산에서는 MPI_BARRIER를 쓸 수 없음
- □ 원격 연산과 지역 연산 또는 두 개의 원격 연산 사이를 분리 시켜 줌
- □ 원격 연산은 논블록킹이기 때문에 연산의 완료를 확인하기 위 해서는 반드시 동기화 함수를 호출해야 함

일방 통신 루틴: MPI_GET (1/2)

C	<pre>int MPI_Get(void *origin_addr, int origin_count, MPI_Datatype origin_datatype, int target_rank, MPI_Aint target_disp, int target_count, MPI_Datatype target_datatype, MPI_Win win)</pre>
Fortran	<pre>MPI_GET(origin_addr, origin_count, origin_datatype, target_rank, target_disp, target_count, target_datatype, win, ierr)</pre>

CHOICE origin_addr: 데이터를 가져오는(get) 버퍼(원 버퍼)의

시작 주소 (IN)

INTEGER origin_count : 원 버퍼의 데이터 개수 (IN)

INTEGER origin_datatype : 원 버퍼의 데이터 타입 (핸들) (IN)

INTEGER target_rank: 메모리 접근을 허용하는 목적 프로세스의 랭크 (IN)

INTEGER target_disp: 윈도우 시작 위치에서 목적 버퍼까지의 변위 (IN)

INTEGER target_count : 목적 버퍼의 데이터 원소 개수 (IN)

INTEGER target_datatype : 목적 버퍼 원소의 데이터 타입 (핸들) (IN)

INTEGER win: 윈도우 객체 (핸들) (IN)

일방 통신 루틴: MPI_GET (2/2)

- □ CALL MPI_GET(n, 1, MPI_INTEGER, 0, 0, 1, &

 MPI_INTEGER, nwin, ierr)
 - 수신지 정보 (n, 1, MPI_INTEGER)
 - MPI_INTEGER 타입의 1개 데이터를 n에 저장
 - 송신지 정보 (0, 0, 1, MPI_INTEGER)
 - 0번 프로세스의 윈도우 시작위치에서 0만큼 떨어져 있는
 MPI_INTEGER 타입 데이터를 1개 가져옴

일방 통신 루틴: MPI_PUT

C	<pre>int MPI_Put(void *origin_addr, int origin_count, MPI_Datatype origin_datatype, int target_rank, MPI_Aint target_disp, int target_count, MPI_Datatype target_datatype, MPI_Win win)</pre>	
Fortran	<pre>MPI_PUT(origin_addr, origin_count, origin_datatype, target_rank, target_disp, target_count, target_datatype, win, ierr)</pre>	

CHOICE origin_addr: 데이터를 보내는(put) 버퍼(원 버퍼)의 시작 주소 (IN)

INTEGER origin_count : 원 버퍼의 데이터 개수 (IN)

INTEGER origin_datatype : 원 버퍼의 데이터 타입 (핸들)(IN)

INTEGER target_rank: 메모리 접근을 허용하는 프로세스의 랭크 (IN)

INTEGER target_disp: 윈도우 시작점에서 목적 버퍼까지의 변위 (IN)

INTEGER target_count: 목적 버퍼의 데이터 원소 개수 (IN)

INTEGER target_datatype : 목적 버퍼 원소의 데이터 타입 (핸들) (IN)

INTEGER win: 윈도우 객체 (핸들) (IN)

일방 통신 루틴: MPI_ACCUMULATE (1/2)

C	<pre>int MPI_Accumulate(void *origin_addr, int of MPI_Datatype origin_datatype, int to MPI_Aint target_disp, int target_count, MPI_Datatype target_datatype, MPI_Op op, MPI_Datatype</pre>	
Fortra	· · · · · · · · · · · · · · · · · ·	rigin_count, target_disp,

CHOICE origin_addr: 데이터를 갱신(accumulate) 하는 버퍼(원 버퍼)의

시작 주소 (IN)

INTEGER origin_count : 원 버퍼의 데이터 개수 (IN)

INTEGER origin_datatype : 원 버퍼의 데이터 타입 (핸들) (IN)

INTEGER target_rank: 메모리 접근을 허용하는 프로세스의 랭크 (IN)

INTEGER target_disp: 윈도우 시작점에서 목적 버퍼까지의 변위 (IN)

INTEGER target_count: 목적 버퍼의 데이터 원소 개수 (IN)

INTEGER target_datatype : 목적 버퍼 원소의 데이터 타입 (핸들) (IN)

INTEGER op: 환산(reduction) 연산 (IN)

INTEGER win : 윈도우 객체 (핸들) (IN)

일방 통신 루틴: MPI_ACCUMULATE (2/2)

- □ CALL MPI_ACCUMULATE(mypi, 1, &

 MPI_DOUBLE_PRECISION, 0, 0, 1, &

 MPI_DOUBLE_PRECISION, MPI_SUM, piwin, ierr)
 - 갱신에 사용될 지역 변수 정보

(mypi,1,MPI_DOUBLE_PRECISON)

- mypi에서 시작되는 MPI_DOUBLE_PRECISION 타입의 1개 데이터를 목적지의 윈도우 정보 갱신에 이용
- 갱신할 목적지 정보

(0, 0, 1, MPI_DOUBLE_PRECISION, MPI_SUM)

 0번 프로세스의 윈도우 시작위치에서 0만큼 떨어져 있는 데이터 1개를 연 산 MPI_SUM을 이용해 갱신

일방 통신 루틴: MPI_WIN_FREE

C int MPI_Win_free(MPI_Win *win)

Fortran MPI_WIN_FREE(win, ierr)

INTEGER win: 윈도우 객체 (핸들) (IN)

□ 윈도우 객체를 풀어 널(null) 핸들을 리턴 함

프로세스 생성과 관리

- - 프로세스를 생성하거나 생성된 프로세스 사이에 통신할 수 없다.
 - 어떤 프로세스도 더하거나 지울 수 없다.
- □ 프로세스 생성과 관리 (MPI-2)
 - MPI 어플리케이션이 시작된 후 새로운 프로세스의 생성과 제거
 - 이미 존재하는 MPI 어플리케이션 사이에 통신

프로세스 관리: MPI_COMM_SPAWN (1/2)

	С	<pre>MPI_Comm_spawn(int char *command, char *argv[], int maxprocs, MPI_Info info, int root, MPI_Comm comm, MPI_Comm *intercomm, int array_of_errcodes[])</pre>
F	ortran	<pre>MPI_COMM_SPAWN(command, argv, maxprocs, info, root, comm, intercomm, array_of_errcodes, ierr)</pre>

- □ CHARACTER(*) command : 프로그램 이름 (IN)
- □ CHARACTER(*) argv(*) : 프로그램에 대한 인수들 (IN) 만약 인수가 없다면 MPI_ARGV_NULL 인수 사용
- □ INTEGER maxprocs : 생성할 프로세스 개수(IN)
- ◘ INTEGER info:프로세스들을 어떻게, 어디서 생성할 지에 대한 key 정보(IN)
- □ INTEGER root : 프로세스를 생성할 프로세스 rank (IN)
- □ INTEGER comm: 생성할 프로세스들을 담고 있는 커뮤니케이터 (IN)
- □ INTEGER intercomm : 기존 커뮤니케이터와 생성된 프로세스 그룹들 사이의 통신할 수 있는 intercommunicator 핸들 (OUT)
- □ INTEGER array of errcodes(*): 프로세스 별 에러 코드 (OUT)

프로세스 관리: MPI_COMM_SPAWN (2/2)

- □ command, argv 변수 사용 예
 - 프로세스 생성:./children.exe -arg1 -arg2 -arg3

```
char *command;
 Char **argv;
 command = "./children.exe";
 argv = (char **)malloc(3 * sizeof(char *));
 argv[0] = "-arg1";
 argv[1] = "-arg2";
 argv[2] = "-arg3";
 MPI_Comm_spawn(command, argv, ...);
 CHAREACTER*25 command, argv(3)
 command = \./children.exe'
 argv(1) = `-arg1'
Fortran
 argv(2) = '-arg2'
 argv(3) = '-arg3'
 CALL MPI COMM SPAWN(command, argv, ...)
```


프로세스 관리: MPI_COMM_GET_PARENT

c int MPI_Comm_get_parent(MPI_Comm *parent)

Fortran MPI_COMM_GET_PARENT(parent, ierr)

□ INTEGER parent : 부모 커뮤니케이터 핸들 (OUT)

MPI_COMM_SPAWN 루틴으로 생성된 프로세스에서 MPI_COMM_PARENT 루틴을 사용해서 부모 intercommunicator 핸들을 리턴 받을 수 있다. 만약 생성된 프로세스가 아니라면 MPI_COMM_NULL 핸들을 리턴 한다.

MPI_COMM_SPAWN 예제 (1/6)

MPI_COMM_SPAWN 예제 (2/6)

Fortran 코드

```
! Manager Program
PROGRAM manager
IMPLICIT NONE
INCLUDE 'mpif.h'
INTEGER i, a, nprocs, myrank, nWorker, flag, ierr
INTEGER req, status, children
CHARACTER*100 worker program
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
nWorker = 4
worker program = './Worker.x'
CALL MPI COMM SPAWN(worker program, MPI ARGV NULL, nWorker, &
MPI_INFO_NULL,0,MPI_COMM_WORLD, children, MPI ERRCODES IGNORE, ierr)
a = 0
DO i=1,nWorker
CALL MPI RECV(a, 1, MPI INTEGER, i-1, 1, children, status, ierr)
PRINT *, ' Receive a :', a, 'in intercommunicator rank:', i-1
ENDDO
CALL MPI COMM FREE(children, ierr)
CALL MPI FINALIZE(ierr)
END
```

MPI_COMM_SPAWN 예제 (3/6)

□ Fortran 코드

```
! Worker Program
PROGRAM worker
IMPLICIT NONE
INCLUDE 'mpif.h'
INTEGER i, a, size, nprocs, myrank, ierr
INTEGER req, status, parent
CALL MPI_INIT(ierr)
CALL MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs, ierr)
CALL MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
CALL MPI_COMM_GET_PARENT(parent, ierr)
CALL MPI_COMM_REMOTE_SIZE(parent, size, ierr)
a = myrank*2
CALL MPI_SEND(a, 1, MPI_INTEGER, 0, 1, parent, ierr)
CALL MPI_FINALIZE(ierr)
END
```


MPI_COMM_SPAWN 예제 (4/6)

□ C코드

```
/* Manager Program */
#include <stdio.h>
#include "mpi.h"
int main(int argc, char *argv[])
  int i, a, nprocs, nWorker, myrank, flag, ierr;
 MPI Request reg;
 MPI Status status;
 MPI Comm children; /* intercommunicator */
  char worker program[100];
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
  MPI Comm rank(MPI COMM WORLD, &myrank);
 nWorker = 4;
  sprintf(worker program, "./Worker.x");
 MPI Comm spawn(worker program, MPI ARGV NULL, nWorker,
 MPI INFO NULL, 0, MPI COMM WORLD, &children,
 MPI ERRCODES IGNORE);
  if(children == MPI_COMM_NULL) printf("spawn fail.. \n");
  a = 0;
```


MPI_COMM_SPAWN 예제 (5/6)

□ C 코드 (계속)

```
for(i=0;i<nWorker;i++){
 MPI_Recv(&a, 1, MPI_INT, i, 1, children, &status);
 printf(" Receive a : %d in intercommunicator rank : %d\n", a, i);
}
MPI_Comm_free(&children);
MPI_Finalize();
}</pre>
```


MPI_COMM_SPAWN 예제 (6/6)

□ C코드

```
/* Worker Program */
#include <stdio.h>
#include <mpi.h>
int main(int argc, char *argv[])
  int i, size, myrank, nprocs, a, ierr;
 MPI Request req;
 MPI Status status;
 MPI Comm parent;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 MPI Comm get parent(&parent);
 MPI_Comm_remote_size(parent, &size);
  a = myrank*2;
 MPI Send(&a, 1, MPI_INT, 0, 1, parent);
 MPI Finalize();
```


Language Binding (1/3)

- □ MPI-1
 - C
 - Basic Fortran
- □ MPI-2
 - C++
 - Fortran binding Problems
 - 같은 이름의 루틴으로 다른 타입의 인수를 넣을 때: Fortran77 MPI_SEND(a, 1, MPI_INTEGER, ...), a: integer?, real?
 - Slice된 인수를 논블록킹 루틴으로 받을 때 MPI_IRECV(a(1:100:2), MPI_INTEGER, 50, ...)
 - Fortran90 Derived Types: MPI_TYPE_CREATE_STRUCT 从용

c++ Binding (2/3)

Constants	С	C++
	MPI_SUCCESS	MPI::SUCCESS
	MPI_PROC_NULL	MPI::PROC_NULL
	MPI_ANY_TAG	MPI::ANY_TAG
	MPI_STATUS_SIZE	MPI::STATUS_SIZE
	MPI_CHAR	MPI::CHAR
	MPI_INT	MPI::INT
	MPI_FLOAT	MPI::FLOAT
	MPI_COMM_WORLD	MPI::COMM_WORLD (class)
	• • •	• • •

c++ Binding (2/3)

Class	С	C++
	Communicator	MPI::Comm
	IntraCommunicator	MPI::Intracomm
	Process Topology	MPI::Graphcomm
		MPI::Cartcomm
	InterCommunicator	MPI::Interccomm
	Derived Data Type	MPI::Dataype
	1/0	MPI::File
	Group	MPI::Group
	Information	MPI::Info
	Operator	MPI::Op
	Request handle	MPI::Request
	One-side Communication	MPI::Win
	• • •	• • •

c++ Binding : Pi 예제 (1/3)

□ C코드

```
#include <stdio.h>
#include <math.h>
#include <mpi.h>
int main(int argc, char** argv){
  long i, n;
  double sum, step, pi, x, tsum;
  int cont;
  int myrank, nprocs, ierr, is, ie;
  MPI::Status status; // MPI::Status.Get_{count(), source(), tag(), error()}
  cont = 1;
  MPI::Init(&argc, &argv);
  nprocs = MPI::COMM_WORLD.Get_size();
  myrank = MPI::COMM_WORLD.Get_rank();
```


c++ Binding : Pi 예제 (2/3)

□ C 코드 (계속)

```
while(cont){
  if(myrank==0){
 printf("Enter the Number of Intervals : (n<1 : quits) \n");</pre>
 scanf("%ld",&n);
 for(i=1;i<nprocs;i++){</pre>
 MPI::COMM WORLD.Send(&n, 1, MPI::LONG, i, 1);
  }else{
 MPI::COMM WORLD.Recv(&n, 1, MPI::LONG, 0, 1, status);
  if(n \le 0)
 cont = 0;
 break:
  step = 1.0/(double)n;
  sum = 0.0;
  tsum = 0.0;
  for(i=myrank;i<n;i=i+nprocs){</pre>
 x = ((double)i+0.5)*step;
 sum = sum + 4.0/(1.0+x*x);
```


c++ Binding : Pi 예제 (3/3)

□ C 코드 (계속)

```
if(myrank == 0){
 tsum=sum;
 for(i=1;i<nprocs;i++){</pre>
 MPI::COMM WORLD.Recv(&sum, 1, MPI::DOUBLE, i, 1, status);
 tsum = tsum + sum;
 pi = step * tsum;
 printf("----\n");
 printf("PI = %.15f (Error = %E)\n", pi, fabs(acos(-1.0)-pi));
  }else{
 MPI::COMM WORLD.Send(&sum, 1, MPI::DOUBLE, 0, 1);
MPI::Finalize();
```


Break!

제 4 장 MPI 병렬 프로그램 예제 및 적용

2차원 유한 차분법, 분자 동역학 등의 실제 계산 문제들에서 어떻게 MPI가 사용되는지 살펴본다.

- ·2차원 유한 차분법의 병렬화
- ·<u>몬테카를로 방법의 병렬화</u>
- · 분자 동역학

2차원 유한 차분법의 병렬화 [1/2]

□ 2차원 유한 차분법(FDM)의 핵심부 : 순차 프로그램

```
C
Fortran
 #define m 6
PARAMETER (m=6, n=9)
 #define n 9
DIMENSION a(m,n), b(m,n)
DO j = 1, n
 main(){
  DO i = 1, m
 double a[m][n], b[m][n];
 a(i,j) = i+10.0*j
 for(i=0; i<m; i++)
 for(j=0; j<n; j++)
 ENDDO
 a[i][j] = (i+1)+10.*(j+1);
ENDDO
DO j = 2, n-1
 for(i=1; i<m-1; i++)
  DO i = 2, m-1
 for(j=1; j<n-1; j++)
 b(i,j) = a(i-1,j)+a(i,j-1) &
 b[i][j] =
 + a(i,j+1) + a(i+1,j)
 a[i-1][j] + a[i][j-1]
 + a[i][j+1] + a[i+1][j]
 ENDDO
ENDDO
```


2차원 유한 차분법의 병렬화 [2/2]

- □ 양 방향 의존성을 모두 가지고 있음
- □ 통신량을 최소화하는 데이터 분배 방식 결정
 - 열 방향 블록 분할
 - 행 방향 블록 분할
 - 양 방향 블록 분할

열 방향 블록 분할

□ 경계 데이터: Fortran(연속), C(불연속)

열 방향 블록 분할 코드 : Fortran (1/3)

```
PROGRAM parallel 2D FDM column
INCLUDE 'mpif.h'
PARAMETER (m = 6, n = 9)
DIMENSION a(m,n), b(m,n)
INTEGER istatus(MPI STATUS SIZE)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
CALL para range(1, n, nprocs, myrank, jsta, jend)
jsta2 = jsta; jend1 = jend
IF (myrank == 0) jsta2 = 2
IF (myrank == nprocs - 1) jend1 = n - 1
inext = myrank + 1
iprev = myrank - 1
```


열 방향 블록 분할 코드 : Fortran (2/3)

```
IF (myrank == nprocs - 1) inext = MPI PROC NULL
IF (myrank == 0) iprev = MPI PROC NULL
DO j = jsta, jend
  DO i = 1, m
 a(i,j) = i + 10.0 * j
  ENDDO
ENDDO
CALL MPI ISEND(a(1, jend), m, MPI REAL, inext, 1, &
 MPI COMM WORLD, isend1, ierr)
CALL MPI ISEND(a(1, jsta), m, MPI REAL, iprev, 1, &
 MPI COMM WORLD, isend2, ierr)
CALL MPI IRECV(a(1, jsta-1), m, MPI REAL, iprev, 1, &
 MPI COMM WORLD, irecv1, ierr)
CALL MPI IRECV(a(1,jend+1), m, MPI REAL, inext, 1, &
 MPI COMM WORLD, irecv2, ierr)
```


열 방향 블록 분할 코드 : Fortran (3/3)

```
CALL MPI WAIT(isend1, istatus, ierr)
CALL MPI WAIT(isend2, istatus, ierr)
CALL MPI WAIT(irecv1, istatus, ierr)
CALL MPI WAIT(irecv2, istatus, ierr)
DO j = jsta2, jend1
  DO i = 2, m - 1
 b(i,j) = a(i-1,j) + a(i,j-1) + a(i,j+1) + a(i+1,j)
 ENDDO
ENDDO
CALL MPI FINALIZE(ierr)
END
```


열 방향 블록 분할 코드 : C (1/4)

```
/*parallel 2D FDM column*/
#include <mpi.h>
#define m 6
#define n 9
void para range(int, int, int, int, int*, int*);
int min(int, int);
int main(int argc, char *argv[]){
  int i, j, nprocs, myrank;
 double a[m][n],b[m][n];
 double works1[m], workr1[m], works2[m], workr2[m];
  int jsta, jend, jsta2, jend1, inext, iprev;
 MPI_Request isend1, isend2, irecv1, irecv2;
 MPI Status istatus;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
```


열 방향 블록 분할 코드 : C (2/4)

```
para range(0, n-1, nprocs, myrank, &jsta, &jend);
jsta2 = jsta; jend1 = jend;
if(myrank==0) jsta2=1;
if(myrank==nprocs-1) jend1=n-2;
inext = myrank + 1;
iprev = myrank - 1;
if (myrank == nprocs-1) inext = MPI PROC NULL;
if (myrank == 0) iprev = MPI PROC NULL;
for(i=0; i<m; i++)
 for(j=jsta; j<=jend; j++) a[i][j] = i + 10.0 * j;
if(myrank != nprocs-1)
 for(i=0; i<m; i++) works1[i]=a[i][jend];
if(myrank != 0)
 for(i=0; i<m; i++) works2[i]=a[i][jsta];
```


열 방향 블록 분할 코드 : C (3/4)

```
MPI Isend(works1, m, MPI DOUBLE, inext, 1,
 MPI COMM WORLD, &isend1);
MPI Isend(works2, m, MPI DOUBLE, iprev, 1,
 MPI COMM WORLD, &isend2);
MPI Irecv(workr1, m, MPI DOUBLE, iprev, 1,
 MPI COMM WORLD, &irecv1);
MPI Irecv(workr2, m, MPI DOUBLE, inext, 1,
 MPI COMM WORLD, &irecv2);
MPI Wait(&isend1, &istatus);
MPI Wait(&isend2, &istatus);
MPI Wait(&irecv1, &istatus);
MPI Wait(&irecv2, &istatus);
if (myrank != 0)
 for(i=0; i<m; i++) a[i][jsta-1] = workr1[i];
if (myrank != nprocs-1)
 for(i=0; i<m; i++) a[i][jend+1] = workr2[i];
```


열 방향 블록 분할 코드: C (4/4)

행 방향 블록 분할

□ 경계 데이터 : Fortran(불연속), C(연속)

행 방향 블록 분할 코드: Fortran (1/4)

```
PROGRAM parallel 2D FDM row
INCLUDE 'mpif.h'
PARAMETER (m = 12, n = 3)
DIMENSION a(m,n), b(m,n)
DIMENSION works1(n), workr1(n), works2(n), workr2(n)
INTEGER istatus(MPI STATUS SIZE)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
CALL para_range(1, m, nprocs, myrank, ista, iend)
ista2 = ista; iend1 = iend
IF (myrank == 0) ista2 = 2
IF (myrank == nprocs - 1) iend1 = m-1
inext = myrank + 1; iprev = myrank - 1
```


행 방향 블록 분할 코드: Fortran (2/4)

```
IF (myrank == nprocs - 1) inext = MPI PROC NULL
IF (myrank == 0) iprev = MPI PROC NULL
DO j = 1, n
  DO i = ista, iend
 a(i,i) = i + 10.0 * i
  ENDDO
ENDDO
IF (myrank /= nprocs - 1) THEN
  DO i = 1, n
 works1(j) = a(iend, j)
  ENDDO
ENDIF
IF (myrank /= 0) THEN
  DO j = 1, n
 works2(j) = a(ista,j)
  ENDDO
ENDIF
```


행 방향 블록 분할 코드: Fortran (3/4)

```
CALL MPI ISEND(works1,n,MPI REAL,inext,1, &
 MPI COMM WORLD, isend1, ierr)
CALL MPI ISEND(works2,n,MPI REAL,iprev,1, &
 MPI COMM WORLD, isend2, ierr)
CALL MPI IRECV(workr1,n,MPI REAL,iprev,1, &
 MPI COMM WORLD, irecv1, ierr)
CALL MPI IRECV(workr2,n,MPI REAL,inext,1, &
 MPI COMM WORLD, irecv2, ierr)
CALL MPI WAIT(isend1, istatus, ierr)
CALL MPI WAIT(isend2, istatus, ierr)
CALL MPI WAIT(irecv1, istatus, ierr)
CALL MPI WAIT(irecv2, istatus, ierr)
```


행 방향 블록 분할 코드: Fortran (4/4)

```
IF (myrank /= 0) THEN
  DO j = 1, n
 a(ista-1,j) = workr1(j)
 ENDDO
ENDIF
IF (myrank /= nprocs - 1) THEN
  DO j = 1, n
 a(iend+1,j) = workr2(j)
 ENDDO
ENDIF
DO j = 2, n - 1
 DO i = ista2, iend1
 b(i,j) = a(i-1,j) + a(i,j-1) + a(i,j+1) + a(i+1,j)
  ENDDO
ENDDO
CALL MPI FINALIZE(ierr)
END
```


행 방향 블록 분할 코드 : C [1/3]

```
/*parallel 2D FDM row*/
#include <mpi.h>
#define m 12
#define n 3
void para_range(int, int, int, int, int*, int*);
int min(int, int);
int main(int argc, char *argv[]){
  int i, j, nprocs, myrank;
 double a[m][n],b[m][n];
  int ista, iend, ista2, iend1, inext, iprev;
 MPI Request isend1, isend2, irecv1, irecv2;
 MPI Status istatus;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
```


행 방향 블록 분할 코드 : C (2/3)

```
para range(0, m-1, nprocs, myrank, &ista, &iend);
ista2 = ista; iend1 = iend;
if(myrank==0) ista2=1;
if(myrank==nprocs-1) iend1=m-2;
inext = myrank + 1;
iprev = myrank - 1;
if (myrank == nprocs-1) inext = MPI PROC NULL
if (myrank == 0) iprev = MPI PROC NULL
for(i=ista; i<=iend; i++)</pre>
 for(j=0; j<n; j++) a[i][j] = i + 10.0 * j
MPI Isend(&a[iend][0], n, MPI DOUBLE, inext, 1,
 MPI COMM WORLD, &isend1);
MPI Isend(&a[ista][0], n, MPI DOUBLE, iprev, 1,
 MPI COMM WORLD, &isend2);
```


행 방향 블록 분할 코드 : C (3/3)

```
MPI Irecv(&a[ista-1][0], n, MPI DOUBLE, iprev, 1,
 MPI COMM WORLD, &irecv1);
MPI Irecv(&a[iend+1][0], n, MPI DOUBLE, inext, 1,
 MPI COMM WORLD, &irecv2);
MPI_Wait(&isend1, &istatus);
MPI Wait(&isend2, &istatus);
MPI Wait(&irecv1, &istatus);
MPI Wait(&irecv2, &istatus);
for (i=ista2; i<=iend1; i++)</pre>
 for(j=1; j<=n-2; j++)
 b[i][i] = a[i-1][i] + a[i][i-1] +
 a[i][j+1] + a[i+1][j];
MPI Finalize();
```


양 방향 블록 분할 [1/2]

□ 프로세스 그리드 이용

양 방향 블록 분할 [2/2]

양 방향 블록 분할 코드 : Fortran (1/6)

```
PROGRAM parallel 2D FDM both
INCLUDE 'mpif.h'
PARAMETER (m = 12, n = 9)
DIMENSION a(m,n), b(m,n)
DIMENSION works1(n), workr1(n), works2(n), workr2(n)
INTEGER istatus(MPI STATUS SIZE)
PARAMETER (iprocs = 3, jprocs = 3)
INTEGER itable(-1:iprocs, -1:jprocs)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
IF(nprocs /= iprocs*jprocs) THEN
 PRINT *, '=== ERROR ==='
  STOP
ENDIF
DO j = -1, jprocs
 DO i = -1, iprocs
 itable(i, j) = MPI PROC NULL
 ENDDO
ENDDO
```


양 방향 블록 분할 코드: Fortran (2/6)

```
irank = 0
DO i = 0, iprocs-1
 DO j = 0, jprocs-1
 itable(i, j) = irank
 IF (myrank == irank) THEN
 myranki = i; myrankj = j
 ENDIF
 irank = irank + 1
 ENDDO
ENDDO
CALL para_range(1, n, jprocs, myrankj, jsta, jend)
jsta2 = jsta; jend1 = jend
IF (myrankj == 0) jsta2 = 2
IF (myrankj == jprocs-1) jend1 = n-1
CALL para range(1, m, iprocs, myranki, ista, iend)
ista2 = ista; iend1 = iend
IF (myranki == 0) ista2 = 2
IF (myranki == iprocs-1) iend1 = m-1
ilen = iend - ista + 1; jlen = jend - jsta
```


양 방향 블록 분할 코드 : Fortran (3/6)

```
inext = itable(myranki, myranki + 1)
jprev = itable(myranki, myrankj - 1)
inext = itable(myranki+1, myrankj)
iprev = itable(myranki-1, myrankj)
DO i = ista, jend
  DO i = ista, iend
 a(i,j) = i + 10.0*j
 ENDDO
ENDDO
IF (myranki /= iprocs-1) THEN
  DO j = jsta, jend
 works1(j) = a(iend, j)
  ENDDO
ENDIF
IF (myranki /= 0) THEN
 DO j = jsta, jend
 works2(j) = a(ista,j)
 ENDDO
ENDIF
```


양 방향 블록 분할 코드: Fortran (4/6)

```
CALL MPI ISEND(a(ista, jend), ilen, MPI REAL, jnext, 1,&
 MPI COMM WORLD, isend1, ierr)
CALL MPI ISEND(a(ista, jsta), ilen, MPI REAL, jprev, 1,&
 MPI_COMM_WORLD, isend2, ierr)
CALL MPI ISEND(works1(jsta), jlen, MPI REAL, inext, 1,&
 MPI COMM WORLD, jsend1, ierr)
CALL MPI ISEND(works2(jsta), jlen, MPI REAL, iprev, 1,&
 MPI COMM WORLD, jsend2, ierr)
CALL MPI IRECV(a(ista,jsta-1), ilen, MPI REAL, jprev, 1,&
 MPI COMM WORLD, irecv1, ierr)
CALL MPI IRECV (a(ista, jend+1), ilen, MPI REAL, jnext, 1,&
 MPI COMM WORLD, irecv2, ierr)
CALL MPI IRECV (workr1(jsta), jlen, MPI REAL, iprev, 1,&
 MPI_COMM_WORLD, jrecv1, ierr)
CALL MPI IRECV (workr2(jsta), jlen, MPI REAL, inext, 1,&
 MPI COMM WORLD, jrecv2, ierr)
```


양 방향 블록 분할 코드: Fortran (5/6)

```
CALL MPI WAIT(isend1, istatus, ierr)
CALL MPI WAIT(isend2, istatus, ierr)
CALL MPI WAIT(jsend1, istatus, ierr)
CALL MPI WAIT(jsend2, istatus, ierr)
CALL MPI WAIT(irecv1, istatus, ierr)
CALL MPI WAIT(irecv2, istatus, ierr)
CALL MPI WAIT(jrecv1, istatus, ierr)
CALL MPI WAIT(jrecv2, istatus, ierr)
IF (myranki /= 0) THEN
 DO j = jsta, jend
 a(ista-1,j) = workr1(j)
  ENDDO
ENDIF
IF (myranki /= iprocs-1) THEN
 DO j = jsta, jend
 a(iend+1,j) = workr2(j)
 ENDDO
ENDIF
```


양 방향 블록 분할 코드 : Fortran (6/6)

양 방향 블록 분할 코드 : C (1/6)

```
/*parallel 2D FDM both*/
#include <mpi.h>
#define m 12
#define n 9
#define iprocs 3
#define jprocs 3
void para range(int, int, int, int, int*, int*);
int min(int, int);
int main(int argc, char *argv[]){
  int i, j, irank, nprocs, myrank;
 double a[m][n],b[m][n];
 double works1[m], workr1[m], works2[m], workr2[m];
  int jsta, jend, jsta2, jend1, jnext, jprev, jlen;
  int ista, iend, ista2, iend1, inext, iprev, ilen;
  int itable[iprocs+2][iprocs+2];
  int myranki, myrankj;
 MPI Request isend1, isend2, irecv1, irecv2, jsend1, jsend2, jrecv1, jrecv2;
 MPI Status istatus;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
```


양 방향 블록 분할 코드 : C (2/6)

```
for(i=0; i<=iprocs+1; i++)</pre>
 for(j=0; j<=jprocs+1; j++) itable[i][j]=MPI PROC NULL;</pre>
irank = 0:
for(i=1; i<=iprocs; i++)</pre>
 for(j=1; j<=jprocs; j++){</pre>
 itable[i][j]=irank;
 if(myrank==irank){
 myranki = i; myrankj = j;
 irank = irank + 1;
para range(0, n-1, jprocs, myrankj-1, &jsta, &jend);
jsta2 = jsta; jend1 = jend;
if(myrankj==0) ista2=1;
if(myrankj==jprocs-1) jend1=n-2;
para range(0, m-1, iprocs, myranki-1, &ista, &iend);
ista2 = ista; iend1 = iend;
if(myranki==0) ista2=1;
if(myranki==iprocs-1) iend1=m-2;
```


양 방향 블록 분할 코드 : C (3/6)

```
ilen = iend-ista+1; jlen = jend-jsta+1;
inext = itable[myranki][myranki+1];
jprev = itable[myranki][myrankj-1];
inext = itable[myranki+1][myrankj];
iprev = itable[myranki-1][myrankj];
for(i=ista; i<=iend; i++)</pre>
 for(j=jsta; j <= jend; j++) a[i][j] = i + 10.0 * j;
if(myrankj != jprocs-1)
 for(i=ista; i<=iend; i++) works1[i]=a[i][jend];</pre>
if(myrankj != 0)
 for(i=ista; i<=iend; i++) works2[i]=a[i][jsta];</pre>
```


양 방향 블록 분할 코드 : C (4/6)

```
MPI Isend(&works1[ista], ilen, MPI DOUBLE, jnext, 1,
 MPI COMM WORLD, &isend1);
MPI Isend(&works2[ista], ilen, MPI DOUBLE, jprev, 1,
 MPI COMM WORLD, &isend2);
MPI Isend(&a[iend][ista], ilen, MPI DOUBLE, inext, 1,
 MPI COMM WORLD, &jsend1);
MPI Isend(&a[ista][jsta], jlen, MPI DOUBLE, iprev, 1,
 MPI COMM WORLD, & isend2);
MPI Irecv(&workr1[ista], ilen, MPI DOUBLE, jprev, 1,
 MPI COMM WORLD, &irecv1);
MPI Irecv(&workr2[ista], ilen, MPI DOUBLE, jnext, 1,
 MPI COMM WORLD, &irecv2);
MPI Irecv(&a[ista-1][jsta], jlen, MPI DOUBLE, iprev, 1,
 MPI_COMM_WORLD, &jrecv1);
MPI Irecv(&a[iend+1][ista], ilen, MPI DOUBLE, inext, 1,
 MPI_COMM_WORLD, &jrecv2);
```


양 방향 블록 분할 코드 : C (5/6)

```
MPI Wait(&isend1, &istatus);
MPI Wait(&isend2, &istatus);
MPI Wait(&jsend1, &istatus);
MPI Wait(&jsend2, &istatus);
MPI Wait(&irecv1, &istatus);
MPI Wait(&irecv2, &istatus);
MPI Wait(&irecv1, &istatus);
MPI Wait(&jrecv2, &istatus);
if (myrankj != 0)
 for(i=ista; i<=iend; i++) a[i][jsta-1] = workr1[i];</pre>
if (myrankj != jprocs-1)
 for(i=ista; i<=iend; i++) a[i][jend+1] = workr2[i];</pre>
```


양 방향 블록 분할 코드 : C (6/6)

몬테카를로 방법의 병렬화 (1/2)

□ 2차원 임의 행로

몬테카를로 방법의 병렬화 (2/2)

```
PROGRAM random serial
PARAMETER (n = 100000)
INTEGER itotal(0:9)
REAL seed
DOUBLE PRECISION rand
pi = 3.1415926
DO i = 0, 9
 itotal(i) = 0
ENDDO
seed = 0.5
CALL srand(seed)
DO i = 1, n
  x = 0.0; y = 0.0
 DO istep = 1, 10
 angle = 2.0*pi*rand()
 x = x + \cos(angle)
 y = y + \sin(angle)
  ENDDO
  itemp = sqrt(x**2 + y**2)
  itotal(itemp) = &
 itotal(itemp) + 1
ENDDO
PRINT *, 'total =', itotal
END
```

```
/*random serial*/
#include <math.h>
#include <stdlib.h>
#define n 100000
int main(){
 int i,istep,itotal[10],itemp;
double r, seed, pi, x, y, angle;
pi = 3.1415926;
for(i=0;i<10;i++) itotal[i]=0;
 seed = 0.5; srand(seed);
for(i=0; i<n; i++){
  x = 0.0; y = 0.0;
  for(istep=0;istep<10;istep++){</pre>
 r = (double)rand()/RAND MAX;
 angle = 2.0*pi*r;
 x = x + \cos(angle);
 y = y + \sin(angle);
 itemp = sqrt(x*x + y*y);
 itotal[itemp]=itotal[itemp]+1;
 for(i=0; i<10; i++){
 printf(" %d :", i);
  printf("total=%d\n",itotal[i]);
```


2차원 임의 행로 코드: Fortran (1/2)

```
PROGRAM random parallel
INCLUDE 'mpif.h'
PARAMETER (n = 100000)
INTEGER itotal(0:9), iitotal(0:9)
DOUBLE PRECISION rand
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
CALL para range(1, n, nprocs, myrank, ista, iend)
pi = 3.1415926
DO i = 0, 9
 itotal(i) = 0
ENDDO
seed = 0.5 + myrank
CALL srand(seed)
```


2차원 임의 행로 코드 : Fortran (2/2)

```
DO i = ista, iend
 x = 0.0; y = 0.0
 DO istep = 1, 10
 angle = 2.0*pi*rand()
 x = x + \cos(angle)
 y = y + \sin(angle)
 ENDDO
 itemp = sqrt(x**2 + y**2)
 itotal(itemp) = itotal(itemp) + 1
ENDDO
CALL MPI REDUCE(itotal, iitotal, 10, MPI INTEGER, &
 MPI SUM, 0, MPI COMM WORLD, ierr)
PRINT *, 'total =', iitotal
CALL MPI FINALIZE(ierr)
END
```


2차원 임의 행로 코드 : C [1/2]

```
/*para random*/
#include <mpi.h>
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#define n 100000
void para range(int, int, int, int, int*, int*);
int min(int, int);
main (int argc, char *argv[]){
  int i, istep, itotal[10], iitotal[10], itemp;
  int ista, iend, nprocs, myrank;
  double r, seed, pi, x, y, angle;
  MPI Init(&argc, &argv);
  MPI Comm size(MPI COMM WORLD, &nprocs);
  MPI Comm rank(MPI COMM WORLD, &myrank);
  para range(0, n-1, nprocs, myrank, &ista, &iend);
  pi = 3.1415926;
  for(i=0; i<10; i++) itotal[i] = 0;
```


2차원 임의 행로 코드: C [2/2]

```
seed = 0.5 + myrank; srand(seed);
for(i=ista; i<=iend; i++){</pre>
  x = 0.0; y = 0.0;
  for(istep=0; istep<10; istep++){</pre>
 r = (double)rand()/RAND MAX;
 angle = 2.0*pi*r;
 x = x + \cos(\text{angle}); y = y + \sin(\text{angle});
  itemp = sqrt(x*x + y*y);
  itotal[itemp] = itotal[itemp] + 1;
MPI Reduce(itotal, iitotal, 10, MPI INTEGER, MPI SUM, 0,
 MPI COMM WORLD);
for(i=0; i<10; i++){
 printf(" %d :", i);
 printf(" total = %d\n",iitotal[i]);
MPI Finalize();
```


분자 동역학 [1/7]

□ 1차원 상에서 상호작용 하는 두 개 입자

□ 입자 i가 받게 되는 힘의 총합

$$f_i = \sum_{j \neq i} f_{ij} = -\sum_{j < i} f_{ji} + \sum_{j > i} f_{ij}$$

분자 동역학 (2/7)

□ 7개의 입자

f(1) =		+f12	+f13	+f14	+f15	+f16	+f17
f(2) =	−f12		+f23	+f24	+f25	+f26	+f27
f(3) =	−f13	-f23		+f34	+f35	+f36	+f37
f(4) =	-f14	-f24	-f34		+f45	+f46	+f47
f(5) =	−f15	−f25	−f35	-f45		+f56	+f57
f(6) =	−f16	-f26	-f36	-f46	−f56		+f67
f(7) =	-f17	-f27	-f37	-f47	−f57	−f67	

분자 동역학 (3/7)

□ Fortran 순차코드

$$f_{ij} = -f_{ji}$$

- •삼각형 모양의 루프 실행
- •순환 분할(i 또는 j에 대해)

```
PARAMETER (n = ...)
REAL f(n), x(n)
DO itime = 1, 100
 DO i = 1, n
 f(i) = 0.0
 hot spot
 ENDDO
 DO i = 1, n-1
 DO j = i+1, n
 fij = 1.0 / (x(j)-x(i))
 f(i) = f(i) + fij
 f(j) = f(j) - fij
 ENDDO
 ENDDO
  DO i = 1, n
 x(i) = x(i) + f(i)
 ENDDO
ENDDO
```


분자 동역학 (4/7)

Process 0

분자 동역학 (5/7)

```
PARAMETER (n = ...)
 변수 i에 대한
REAL f(n), x(n), ff(n)
 순환 분할
DO itime = 1, 100
 DO i = 1, n
 f(i) = 0.0
 ENDDO
 DO i = 1 + myrank, n-1, nprocs
 DO j = i+1, n
 fij = 1.0 /(x(j) - x(i))
 f(i) = f(i) + fij
 f(j) = f(j) - fij
 ENDDO
 ENDDO
 CALL MPI ALLREDUCE(f, ff, n, MPI REAL, MPI SUM, &
 MPI COMM WORLD, ierr)
 DO i = 1, n
 x(i) = x(i) + ff(i)
 ENDDO
ENDDO
```


분자 동역학 (6/7)

분자 동역학 (7/7)

```
PARAMETER (n = ...)
REAL f(n), x(n), ff(n)
 변수 j에 대한
DO itime = 1, 100
 순환 분할
  DO i = 1, n
 f(i) = 0.0
  ENDDO
 irank = -1
  DO i = 1, n-1
 DO j = i+1, n
 irank = irank + 1
 IF (irank == nprocs) irank = 0
 IF (myrank == irank) THEN
 fij = 1.0 /(x(j) - x(i))
 f(i) = f(i) + fii
 f(j) = f(j) - fij
 ENDIF
 ENDDO
 ENDDO
 CALL MPI ALLREDUCE (f,ff,n,MPI REAL,MPI SUM,MPI COMM WORLD,ierr)
  DO i = 1, n
 x(i) = x(i) + ff(i)
 ENDDO
ENDDO
```


배열 수축 (1/4)

- □ 병렬화 작업에 참여하는 프로세스는 전체 배열을 가져올 필요 없이 자신이 계산을 담당한 부분의 데이터만 메모리에 가져와 계산을 수행하면 됨
 - 다른 프로세스의 데이터가 필요하면 통신을 통해 송/수신
- □ n개의 프로세서를 연결한 분산메모리 시스템은 1개의 프로세 서를 가진 시스템보다 n배의 메모리를 사용할 수 있음
- □ 사용자는 분산 메모리 시스템에서의 병렬화 작업을 통하여 처리하는 데이터 크기를 증가 시킬 수 있게 됨
 - → 배열 수축(Shrinking Arrays) 기술

배열 수축 (2/4)

□ 순차 실행

a(i,j)

배열 수축 (3/4)

□ 병렬 실행

배열 수축 (4/4)

메모리 동적 할당 예제 : Fortran (1/2)

```
PROGRAM dynamic alloc
INCLUDE 'mpif.h'
PARAMETER (n1 = 1, n2 = 1000)
REAL, ALLOCATABLE :: a(:)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
CALL para range(n1, n2, nprocs, myrank, ista, iend)
ALLOCATE (a(ista:iend))
DO i = ista, iend
  a(i) = i
ENDDO
sum = 0.0
DO i = ista, iend
 sum = sum + a(i)
ENDDO
DEALLOCATE (a)
```


메모리 동적 할당 예제 : Fortran (2/2)

메모리 동적 할당 예제 : C (1/2)

```
/*dynamic alloc*/
#include <mpi.h>
#include <stdio.h>
#include <stdlib.h>
#define n 1000
void para range(int, int, int, int, int*, int*);
int min(int, int);
void main (int argc, char *argv[]){
 int i, nprocs, myrank;
 int ista, iend, diff;
 double sum, tmp;
 double *a;
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 para range(0, n-1, nprocs, myrank, &ista, &iend);
 diff = iend-ista+1;
 a = (double *)malloc(diff*sizeof(double));
```


메모리 동적 할당 예제 : C (2/2)

- ·<u>내포된 루프의 병렬화</u>
- ·캐시미스 줄이기
- ·<u>통신량 줄이기</u>

내포된 루프의 병렬화

- □ 캐시미스와 통신의 최소화에 유념할 것
- □ 2차원 배열의 메모리 저장 방식

캐시미스 줄이기 [1/3]

□ 메모리 저장 방식에 의한 캐시미스 차이

Loop A (column-major)	Loop B (row-major)
DO j = 1, n	DO i = 1, n
DO $i = 1$, n	DO j = 1, n
a(i,j) = b(i,j) + c(i,j)	a(i,j) = b(i,j) + c(i,j)
ENDDO	ENDDO
ENDDO	ENDDO

Fortran은 루프 B에서 더 많은 캐시미스가 발생하므로, 루프 A가더 빠르게 실행 됨

→ 루프 A의 병렬화

캐시미스 줄이기 [2/3]

□ 바깥쪽 루프와 안쪽 루프의 병렬화에 따른 캐시미스 차이

Loop A1 (바깥쪽 병렬화)	Loop A2 (안쪽 병렬화)
DO j = jsta, jend	DO j = 1, n
DO i = 1, n	DO i = ista, iend
a(i,j) = b(i,j) + c(i,j)	a(i,j) = b(i,j) + c(i,j)
ENDDO	ENDDO
ENDDO	ENDDO

Fortran은 루프 A2에서 더 많은 캐시미스가 발생하므로, 루프 A1이 더 빠르게 실행 됨(다음 장 그림 참조)

캐시미스 줄이기 (3/3)

통신량 줄이기 [1/6]

□ 한 방향으로 필요한 데이터를 통신해야 하는 경우

$$\downarrow
b(i,j-1) \longrightarrow a(i,j) \longleftarrow b(i,j+1)$$

Loop C

```
DO j = 1, n

DO i = 1, n

a(i,j) = b(i, j-1) + b(i, j+1)


ENDDO

ENDDO
```


통신량 줄이기 [2/6]

□ 바깥쪽 루프(열 방향) 병렬화에 의해 요구되는 통신

□ 이 경우 안쪽 루프(행 방향)의 병렬화는 통신 필요 없음

통신량 줄이기 [3/6]

□ 양 방향으로 필요한 데이터를 통신해야 하는 경우

Loop D

```
DO j = 1, n

DO i = 1, m

a(i,j) = b(i-1,j) + b(i,j-1) + b(i,j+1) + b(i+1,j)


ENDDO

ENDDO
```


통신량 줄이기 (4/6)

□ m, n의 크기에 의존

통신량 줄이기 (5/6)

□ 안쪽과 바깥쪽 모두에 대해 병렬화를 하는 경우

Loop E

```
DO j = jsta, jend

DO i = ista, iend

a(i,j) = b(i-1,j) + b(i,j-1) + b(i,j+1) + b(i+1,j)


ENDDO


ENDDO
```


통신량 줄이기 [6/6]

- □ 프로세스의 개수는 합성수여야 함
- □ 블록의 형태가 정사각형에 가까울수록 통신량이 감소

□ Governing Equation : Laplace equation

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

- □ FDM (Finite Difference Method)
 - Iterative Jacobi scheme

$$U_{i,j}^{n+1} = \frac{U_{i-1,j}^{n} + U_{i+1,j}^{n} + U_{i,j-1}^{n} + U_{i,j+1}^{n}}{4}$$

□ Error check

$$E = \sum_{i,j} (U^{n+1} - U^n)^2$$

- □ 행 방향 블록 분할
 - 프로세서 수에 따른 자동 분할 코드 완성 (index 분할)
 - 점대점 통신을 통한 parallel 경계 처리
 - 가상 토폴로지를 이용한 양방향 블록 분할

2D FDM: Iteration

블록 분할 [1/2]

□ 블록 분할 코드 예 : Fortran

```
SUBROUTINE para_range(n1, n2, nprocs, irank, ista, iend)
iwork1 = (n2 - n1 + 1) / nprocs
iwork2 = MOD(n2 - n1 + 1, nprocs)
ista = irank * iwork1 + n1 + MIN(irank, iwork2)
iend = ista + iwork1 - 1
IF (iwork2 > irank) iend = iend + 1
END
```

- n1부터 n2까지 반복되는 루프 계산을 nprocs개 프로세스에 블록 분할을 이용해 할당하는 서브루틴
- 프로세스 irank가 ista부터 iend까지 계산을 할당 받음

블록 분할 [2/2]

□ 블록 분할 코드 예 : C

```
void para_range(int n1,int n2, int nprocs, int myrank, int *ista,
 int *iend){
 int iwork1, iwork2;
 iwork1 = (n2-n1+1)/nprocs;
 iwork2 = (n2-n1+1) % nprocs;
 *ista= myrank*iwork1 + n1 + min(myrank, iwork2);
 *iend = *ista + iwork1 - 1;
 if(iwork2 > myrank) *iend = *iend + 1;
}
```


Jacobi iteration [fortran]

```
subroutine jacobi(u,im,jm,is,ie,js,je,error)
 integer im, jm, is, ie, js, je
 integer i, j
 real error
 real u(0:im+1,0:jm+1), uo(0:im+1,0:jm+1)
! store old data
 do j=0, jm+1
 do i=0,im+1
 uo(i,j) = u(i,j)
 end do
 end do
! jacobi
 do j=js,je
 do i=is,ie
 u(i,j) = (uo(i-1,j)+uo(i+1,j)+uo(i,j-1)+uo(i,j+1))/4.0
 end do
 end do
! error
 error = 0.0
 do j=js,je
 do i=is,ie
 error = error + (u(i,j) - uo(i,j))**2
 end do
 end do
 return
 end
```


Jacobi iteration [c]

```
void JACOBI(float u[im+2][jm+2],int is,int ie,int js,int je,float
 *error){
 float sum;
 int i,j;
 float uo[im+2][jm+2];
/* store old data */
 for(i=0;i<=im+1;i++)
 for(j=0;j<=jm+1;j++)
 uo[i][j] = u[i][j];
/* jacobi iteration */
 for(i=is;i<=ie;i++)</pre>
 for(j=js;j<=je;j++)
 u[i][j] = (uo[i-1][j]+uo[i+1][j]+uo[i][j-1]+uo[i][j+1])/4.0;
/* error */
 sum = 0.0;
 for(i=is;i<=ie;i++)</pre>
 for(j=js;j<=je;j++)
 sum = sum + (u[i][j]-uo[i][j])*(u[i][j]-uo[i][j]);
 *error = sum;
```


□ Serial code [fortran]

```
program FDM2D
 integer im,jm,im1,jm1
 parameter(im=128,jm=128)
 integer is, ie, js, je
 integer iter, itermax, nprt
 real tolerance
 real bc(4) !left,right,bottom,top
 real u(0:im+1,0:jm+1)
 real
 error
 real(kind=8) time,stime,etime,rtc
! read input data
 itermax = 100000
 tolerance = 1.0e-5
 nprt = 500
 bc(1)=10.0;bc(2)=10.0;bc(3)=10.0;bc(4)=20.0
```


```
! initialize
 im1=im+1
 jm1=jm+1
 do j=0,jm1
 do i=0,im1
 u(i,j) = 0.0
 end do
 end do
! boundary conditions
 do j=0,jm1
 u(0,j) = bc(1)!left
 u(im1,j) = bc(2) !right
 end do
 do i=0,im1
 u(i,0) = bc(3) !bottom
 u(i,jm1) = bc(4) !top
 end do
! set computation range
 is = 1
 ie = im
 js = 1
 je = jm
```


```
! main routine
 iter = 0
 error = 1000.
call real time(stime)
 stime = rtc()
 do while(iter.le.itermax.and.error.gt.tolerance)
 call jacobi(u,im,jm,is,ie,js,je,error)
 iter = iter + 1
 if(mod(iter,nprt).eq.0) write(*,100) iter,error
 end do
 call real time(etime)
 etime = rtc()
time = etime-stime
 print*,'Error=',error
 print*,'Converged after ',iter,'iteration in ',time,'secs'
 print '(a,i7,a,f6.3,a)', 'Converged after ',iter,' iteration in
 ٠,
 etime-stime, 'secs'
100
 format('Iteration=',i6,' Error=',e9.4)
 stop
 end
```


□ Serial code [c]

```
program FDM2D */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#define im 128
#define im 128
static void JACOBI(float u[im+2][jm+2],int,int,int,int,float*);
int main()
 float u[im+2][jm+2];
 int is, ie, js, je, i, j;
 int iter,itermax,nprt;
 float tolerance:
 float bc[4]; /* left,right,bottom,top */
 float error;
 struct timeval st, et;
 double elapstime;
 itermax = 100000;
 nprt = 500;
 tolerance = 1.0E-5;
 bc[0] = 10.0; bc[1] = 10.0; bc[2] = 10.0; bc[3] = 20.0;
```


```
/* initialize */
 for(i=0;i<=im+1;i++)
 for(j=0; j <= jm+1; j++) u[i][j] = 0.0;
/* boundary conditions */
 for(j=0;j<=jm+1;j++) {
 u[0][j] = bc[0];
 u[im+1][j] = bc[1]; }
 for(i=0;i<=im+1;i++) {
 u[i][0] = bc[2];
 u[i][jm+1] = bc[3];
/* set computation range */
 is=1; ie=im; js=1; je=jm;
```


```
while(iter<=itermax && error> tolerance){
 JACOBI(u,is,ie,js,je,&error);
 iter = iter + 1;
 if(iter%nprt==0) printf("Iteration=%d Error=%e\n",iter,error);
 gettimeofday(&et,NULL);
 elapstime = (double)(et.tv sec-st.tv sec)+(double)(et.tv usec-
 st.tv usec)/1000000.;
 printf("Error=%f\n",error);
 printf("Converged after %d iteration in %f
 secs\n",iter,elapstime);
 printf("========\n\n");
```


■ MPI Code [fortran]

```
program FDM2D
implicit none
include 'mpif.h'
integer im,jm,im1,jm1
parameter(im=128,jm=128)
integer i, j, is, ie, js, je
integer iter, itermax, nprt
real tolerance
real bc(4) !left,right,bottom,top
real u(0:im+1,0:jm+1)
real error, tmp
real(kind=8) time, stime, etime, rtc
integer myrank, nprocs, jsta, jend, jsta2,
 jend1, jnext, jprev, ierr
integer jsend1, jsend2, jrecv1, jrecv2,
 istatus(MPI STATUS SIZE)
CALL MPI INIT(ierr)
CALL MPI COMM SIZE(MPI COMM WORLD, nprocs, ierr)
CALL MPI COMM RANK(MPI COMM WORLD, myrank, ierr)
```


```
! read input data
 itermax = 100000
 tolerance = 1.0e-5
 nprt = 500
 bc(1)=10.0;bc(2)=10.0;bc(3)=10.0;bc(4)=20.0
! initialize
 im1=im+1
 jm1=jm+1
 do j=0,jm1
 do i=0,im1
 u(i,j) = 0.0
 end do
 end do
! boundary conditions
 do j=0,jm1
 u(0,j) = bc(1) !left
 u(im1,j) = bc(2) !right
 end do
 do i=0,im1
 u(i,0) = bc(3)!bottom
 u(i,jm1) = bc(4) !top
 end do
```


```
! set computation range

CALL para_range(0, jm+1, nprocs, myrank, jsta, jend)

jsta2=jsta; jend1=jend

IF(myrank==0) jsta2=1

IF(myrank==nprocs-1) jend1=jm

is=1;ie=im;js=jsta2;je=jend1

jnext=myrank+1;jprev=myrank-1

if(jprev==-1) jprev=MPI_PROC_NULL

if(jnext==nprocs) jnext=MPI_PROC_NULL
```


```
! main routine
 iter = 0
 error = 1000.
 *************************
 stime = rtc()
 do while(iter.le.itermax.and.error.gt.tolerance)
 call jacobi(u,im,jm,is,ie,js,je,error)
 CALL COMMUNICATE(u, im, jm, js, je, jnext, jprev, nprocs)
 CALL MPI ALLREDUCE(error, tmp, 1, MPI REAL, MPI SUM,
 MPI COMM WORLD, ierr)
 error = tmp
 iter = iter + 1
 if(mod(iter,nprt).eq.0 .and. myrank.eq.0)write(*,100)
 iter, error
 end do
 etime = rtc()
time = etime-stime
 if(myrank==0) then
 print '(a,i7,a,f6.3,a)','Converged after ',iter,'
 + iteration in ', etime-stime, 'secs'
 endif
100
 format('Iteration=',i6,' Error=',e9.4)
 CALL MPI FINALIZE(ierr);
 stop
 end
```


■ MPI Code [c]

```
program FDM2D */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include <mpi.h>
#define im 128
#define jm 128
static void JACOBI(float u[im+2][im+2],int,int,int,int,float*);
static void COMMUNICATE(float u[im+2][jm+2], int, int, int, int, int, int);
int main(int argc, char **argv){
 float u[im+2][jm+2];
 int is, ie, js, je, i, j;
 int iter,itermax,nprt;
 float tolerance;
 float bc[4]; /* left,right,bottom,top */
 float error, tmp; // mpi : tmp
 struct timeval st, et;
 double elapstime;
 int myrank, nprocs, ista, iend, ista2, iend1, inext, iprev; //mpi
 MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 MPI Comm rank(MPI COMM WORLD, &myrank);
```


```
itermax = 100000;
 nprt = 500;
 tolerance = 1.0E-5;
 bc[0] = 10.0; bc[1] = 10.0; bc[2] = 10.0; bc[3] = 20.0;
/* initialize */
 for(i=0;i<=im+1;i++)
 for(j=0; j <= jm+1; j++) u[i][j] = 0.0;
/* boundary conditions */
 for(j=0;j<=jm+1;j++) {
 u[0][j] = bc[0];
 u[im+1][j] = bc[1];
 for(i=0;i<=im+1;i++) {
 u[i][0] = bc[2];
 u[i][im+1] = bc[3];
/* set computation range */
 para range(0, im+1, nprocs, myrank, &ista, &iend);
 ista2=ista; iend1=iend;
 if(myrank==0) ista2=1;
 if(myrank==nprocs-1) iend1=im;
 is=ista2; ie=iend1; js=1; je=jm;
 inext=myrank+1; iprev=myrank-1;
```


```
/* main routine */
 iter = 0;
 error = 1000.0;
 gettimeofday(&st,NULL);
 while(iter<=itermax && error> tolerance){
 JACOBI(u,is,ie,js,je,&error);
 COMMUNICATE(u, is, ie, inext, iprev, nprocs);
 MPI Allreduce(&error, &tmp, 1, MPI FLOAT, MPI SUM,
 MPI COMM WORLD);
 error = tmp;
 iter = iter + 1;
 if(iter%nprt==0 && myrank ==0)
 printf("Iteration=%d Error=%e\n",iter,error);
 gettimeofday(&et,NULL);
 elapstime = (double)(et.tv sec-st.tv sec)+(double)(et.tv usec-
 st.tv usec)/1000000.;
 if(myrank ==0){
 printf("Error=%f\n",error);
 printf("Converged after %d iteration in %f
 secs\n",iter,elapstime);
 =======\n\n");
 MPI Finalize();
```


점대점 통신 (fortran)

```
subroutine communicate(u, im, jm, js, je, jnext, jprev, nprocs)
include 'mpif.h'
real u(0:im+1,0:jm+1)
integer js, je, jnext, jprev, nprocs, ierr
integer jsend1, jsend2, jrecv1, jrecv2, istatus(MPI STATUS SIZE)
  CALL MPI ISEND(u(1,je), jm, MPI REAL, jnext, 1, MPI COMM WORLD
 , isend1, ierr)
+
  CALL MPI_ISEND(u(1,js), jm, MPI_REAL, jprev, 1, MPI_COMM_WORLD
 , isend2, ierr)
+
  CALL MPI_IRECV(u(1, je+1), jm, MPI_REAL, jnext, 1,
 MPI COMM WORLD, jrecv1, ierr)
+
  CALL MPI IRECV(u(1, js-1), jm, MPI REAL, jprev, 1,
 MPI COMM WORLD, jrecv2, ierr)
+
  CALL MPI_WAIT(jsend1, istatus, ierr)
  CALL MPI_WAIT(jrecv1, istatus, ierr)
  CALL MPI WAIT(jsend2, istatus, ierr)
  CALL MPI WAIT(jrecv2, istatus, ierr)
return
end
```


점대점 통신 (C)

```
void COMMUNICATE(float u[im+2][jm+2], int is, int ie, int inext, int iprev,
 int nprocs){
 MPI Request isend1, isend2, irecv1, irecv2;
 MPI Status status;
  if(inext<=nprocs-1){</pre>
 MPI_Isend(&u[ie][1], im, MPI_FLOAT, inext, 1, MPI_COMM_WORLD, &isend1);
 MPI_Irecv(&u[ie+1][1], im, MPI_FLOAT, inext, 1, MPI_COMM_WORLD, &irecv1);
 MPI Wait(&isend1, &status);
 MPI Wait(&irecv1, &status);
  if(iprev>=0){
 MPI_Isend(&u[is][1], im, MPI_FLOAT, iprev, 1, MPI_COMM_WORLD, &isend2);
 MPI_Irecv(&u[is-1][1], im, MPI_FLOAT, iprev, 1, MPI_COMM_WORLD, &irecv2);
 MPI Wait(&isend2, &status);
 MPI Wait(&irecv2, &status);
```


Chapter Example

MPI Bone program


```
program bone
implicit none
include 'mpif.h'
integer ierr, rank, size
call MPI_INIT(ierr);
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
call MPI_FINALIZE(ierr)
end program bone
```

```
program bone
implicit none
include 'mpif.h'
integer ierr, rank, size
call MPI_INIT(ierr);
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
print *, 'hello world~'
call MPI_FINALIZE(ierr)
end program bone
```

```
program bone
 implicit none
 include 'mpif.h'
 integer ierr, rank, size
 call MPI_INIT(ierr);
 if(ierr == MPI_SUCCESS) then
 print *, 'mpi_init complete'
 endif
 call MPI_COMM_RANK(MPI_COMM_WORLD, rank,
ierr)
 call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
 call MPI_FINALIZE(ierr)
 if(ierr == MPI_SUCCESS) then
 print *, 'mpi_ierr complete'
 endif
 end program bone
```


P2P Basic Program

\$ mpirun -np 2 -machinefile ./hosts ./program
initial a = 0 in rank 1
final a = 77 in rank 1


```
program p2pbasic
implicit none
include 'mpif.h'
integer ierr, rank, size, a, status(MPI_STATUS_SIZE)
call MPI_INIT(ierr);
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
if(rank == 0) then
 a=77
else
 a=0
endif
if(rank == 0) then
call MPI_SEND(a,1,MPI_INTEGER, 1, 1, MPI_COMM_WORLD, ierr)
elseif(rank ==1) then
print '(A,I3,A,I2)', ' initial a =',a, ' in rank:',rank
call MPI_RECV(a,1,MPI_INTEGER,0,1,MPI_COMM_WORLD, status, ierr)
print '(A,I3,A,I2)', ' final a =',a, ' in rank:',rank
endif
call MPI_FINALIZE(ierr)
end
```

```
program p2pbasic
if(rank == 0) then
call MPI_ISEND(a,1,MPI_INTEGER, 1, 1, MPI_COMM_WORLD, request,
 ierr)
call MPI_WAIT(request, status, ierr)
elseif(rank ==1) then
print '(A,I3,A,I2)', ' initial a =',a, ' in rank:',rank
call MPI_IRECV(a,1,MPI_INTEGER,0,1,MPI_COMM_WORLD, request, ierr)
call MPI_WAIT(request, status, ierr)
 yn = .false.
 while (.not. yn) do
 do while (.not. yn)
 call MPI_TEST(request, yn, status, ierr)
enddo
print '(A,I3,A,I2)', ' final a =',a, ' in rank:',rank
endif
call MPI_FINALIZE(ierr)
end
```


dead lock


```
$ mpirun -np 2 -machinefile ./hosts ./program
initial a = 0 in rank 1
final a = 77 in rank 1
```


dead lock

```
program deadlock
implicit none
include 'mpif.h'
integer ierr, rank, size, status(MPI_STATUS_SIZE)
integer ndim, count
parameter (ndim = 10000)
integer a(ndim), b(ndim)
call MPI_INIT(ierr);
call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
count = 1024
if(rank == 0) then
 a=77
 b=0
else
 a=0
 b=77
endif
```


dead lock

```
if(rank == 0) then
call MPI_SEND(a,count,MPI_INTEGER, 1, 1, MPI_COMM_WORLD, ierr)
call MPI_RECV(b,count,MPI_INTEGER,1,1,MPI_COMM_WORLD,status,ierr)
elseif(rank == 1) then
print '(A,I3,A,I2)', ' initial a =',a(1), ' in rank:',rank
call MPI_SEND(b,count,MPI_INTEGER, 0, 1, MPI_COMM_WORLD, ierr)
call MPI_RECV(a,count,MPI_INTEGER,0,1,MPI_COMM_WORLD,status,ierr)
print '(A,I3,A,I2)', ' final a =',a(1), ' in rank:',rank
endif
call MPI_FINALIZE(ierr)
stop
end
```


$1+2+\cdots+10000=50005000$

rank 0

recv(tmp, ...)
sum = sum+tmp
recv(tmp, ...)
sum = sum+tmp
recv(tmp, ...)
sum = sum+tmp

Computation

do i=myrank+1, 10000, nprocs sum = sum + i enddo

$1+2+\cdots+10000=50005000$


```
program sum_ex
implicit none
include 'mpif.h'
integer i, maxnum, sum, tmp
integer ierr, nprocs, myrank, status(MPI_STATUS_SIZE)
integer mymax
call MPI_INIT(ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs, ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
sum=0
maxnum=10000
mymax = maxnum/nprocs
do i=mymax*myrank+1, mymax*(myrank+1)
do i=myrank+1, maxnum, nprocs
sum = sum + i
enddo
```


$1+2+\cdots+10000=50005000$

```
if(myrank==0) then
 call MPI_RECV(tmp, 1, MPI_INTEGER, 1, 1, MPI_COMM_WORLD, status,
+ ierr)
 sum=sum+tmp
 call MPI_RECV(tmp, 1, MPI_INTEGER, 2, 1, MPI_COMM_WORLD, status,
+ ierr)
 sum=sum+tmp
 call MPI_RECV(tmp, 1, MPI_INTEGER, 3, 1, MPI_COMM_WORLD, status,
+ ierr)
 sum=sum+tmp
 print *, 'sum = ', sum
else
 call MPI_SEND(sum, 1, MPI_INTEGER, 0, 1, MPI_COMM_WORLD, status,
+ ierr)
endif
call MPI_FINALIZE(ierr)
end
```


Cache Hit & Miss

MPI_COMM_SPLIT

MPI_CART_CREATE 예제

6(3)	7(4)
8(5)	9(6)

- nprocs = 4
- dim =2
- dimsize(0) = 2; dimsize(1)=2
- period(0) = .true.; period(0) = .true.
- a = dimsize(0)*coords(0) + coords(1)
- using MPI_CART_SHIFT
- MPI_SEND, MPI_RECV
- MPI_REDUCE

