

Лекция 7

Введение в МРІ

Параллельное
программирование
доцент М.А. Сокольская

План.

1. MPI: основные понятия и определения
2. Введение в MPI
 - a) Инициализация и завершение MPI программ
 - b) Определение количества и ранга процессов
 - c) Прием и передача сообщений
 - d) Определение времени выполнения MPI программы
7. Пример: первая программа с использованием MPI

Понятие MPI

MPI используется в вычислительных системах с распределенной памятью, в которых процессоры работают независимо друг от друга.

Для организации параллельных вычислений в таких системах необходимо уметь:

- *распределять* вычислительную нагрузку,
- *организовать* информационное взаимодействие (передачу данных) между процессорами.

Решение всех перечисленных вопросов обеспечивает **MPI - интерфейс передачи данных** (*message passing interface*)

Стандарт MPI

1993 г. – объединение нескольких групп в MPI Forum для создания единых требований к средствам программирования многопроцессорных систем с распределённой памятью .

Результат – стандарт MPI 1.0 в 1994 г.

Основные положения стандарта:

1. Реализации стандарта должны быть через подключаемые библиотеки или модули, без создания новых компиляторов или языков.
2. Библиотеки должны реализовывать все возможные типы обменов данными между процессорами (вычислительными узлами)

Стандарт MPI

1997 г – стандарт MPI 2.0

Возможности, заложенные в стандарт превышают возможности самих машин, поэтому версия 2.0 широко применяется только сейчас.

- В рамках MPI для решения задачи разрабатывается **одна программа**, она запускается на выполнение **одновременно на всех имеющихся процессорах**
- Для организации различных вычислений на разных процессорах:
 - Есть возможность подставлять разные данные для программы на разных процессорах,
 - Имеются средства для идентификации процессора, на котором выполняется программа

Такой способ организации параллельных вычислений обычно именуется как *модель "одна программа множество процессов"* (single program multiple processes or SPMP)

- В MPI существует множество операций передачи данных:

- обеспечиваются разные способы пересылки данных;
- реализованы практически все основные коммуникационные операции.

Эти возможности являются наиболее сильной стороной MPI (об этом, в частности, свидетельствует и само название MPI)

Библиотека MPI

Существует для двух языков:

Fortran

C/C++

Представляет собой реализацию общих положений стандарта под тот или иной язык.

Мы рассматриваем реализацию **mpi.h** для C/C++

Работа на кластере

Необходимое ПО устанавливается (как правило) на кластерных системах. Доступ к кластеру КГПУ осуществляется удалённо.

Программы (для ОС Windows):

- [putty](#): для доступа к кластеру, запуска и компиляции программ;
- [WinSCP](#): для обмена файлами между кластером и удалённой машиной.

Для ОС Linux – доступ на кластер с командной строки

Использование Putty

cluster-sfu.krasn.ru - PuTTY

login as: kgpu02

Using keyboard-interactive authentication.

Password:

Last login: Thu Jan 24 17:14:13 2013 from 62.213.60.97

kgpu02@mgmt-scluster3:~> █

ms - ~

Левая панель файл Команда Настройки Правая панель

Имя	Размер	Время правки	Имя	Размер	Время правки
/.mc	8192	Янв 24 17:14	/..	-ВВЕРХ-	
/.mozilla	8192	Ноя 25 2010	/.emacs.d	8192	Дек 7 2010
/.vnc	8192	Мар 15 10:14	/.fonts	8192	Ноя 25 2010
/.xemacs	8192	Ноя 25 2010	/.mc	8192	Янв 24 17:14
/Documents	8192	Ноя 25 2010	/.mozilla	8192	Ноя 25 2010
/bin	8192	Ноя 25 2010	/.vnc	8192	Мар 15 10:14
/group_21 ✓	8192	Апр 14 11:36	/.xemacs	8192	Ноя 25 2010
/group_22 ✓	8192	Апр 14 11:37	/Documents	8192	Ноя 25 2010
/group_23 ✓	8192	Апр 14 11:37	/bin	8192	Ноя 25 2010
/group_24 ✓	8192	Апр 14 11:37	/group_21	8192	Апр 14 11:36
/public_html	8192	Ноя 25 2010	/group_22	8192	Апр 14 11:37
/teachers	8192	Май 31 2012	/group_23	8192	Апр 14 11:37
.bash_history	18125	Янв 24 17:16	/group_24	8192	Апр 14 11:37
.bashrc	1218	Ноя 25 2010	/public_html	8192	Ноя 25 2010
.crunmvs	1427	Ноя 25 2010	/teachers	8192	Май 31 2012
/group_21			/..		

Совет: Автодополнение работает во всех строках ввода. Просто нажмите M-Tab.

kgpu02@mgmt-scluster3:~>

1Помощь 2Меню 3Просмотр 4Правка 5Копия 6Перемес 7НвКтлог 8Удалить 9МенюМС 10Выход

Использование WinSCP

MPI: основные понятия и определения...

Понятие параллельной программы

- Под *параллельной программой* в рамках MPI понимается множество одновременно выполняемых процессов:
 - процессы могут выполняться на разных процессорах; вместе с этим, на одном процессоре могут располагаться несколько процессов,
 - Каждый процесс параллельной программы порождается на основе копии одного и того же программного кода (модель SPMP).

MPI: основные понятия и определения...

Количество процессов определяется в момент запуска параллельной программы средствами среды исполнения MPI программ.

Все процессы программы **последовательно перенумерованы.**

Определение:

Номер процесса именуется **рангом** процесса.

MPI: основные понятия и определения...

В основу MPI положены четыре основных понятия:

- ❑ Тип операции передачи сообщения
- ❑ Тип данных, пересылаемых в сообщении
- ❑ Понятие коммутатора (*группы процессов*)
- ❑ Понятие виртуальной топологии

MPI: основные понятия и определения...

Операции передачи данных

Основу MPI составляют операции передачи сообщений.

- Среди предусмотренных в составе MPI функций различаются:
 - **парные** (*point-to-point*) операции между двумя процессами,
 - **коллективные** (*collective*) операции для одновременного взаимодействия нескольких процессов.

MPI: основные понятия и определения...

Понятие коммутаторов

Определение:

Коммутатор в MPI - специально создаваемый служебный объект, объединяющий в своем составе группу процессов и ряд дополнительных параметров (*контекст*):

- парные операции передачи данных выполняются для процессов, принадлежащих одному и тому же коммутатору,
- коллективные операции применяются одновременно для всех процессов одного коммутатора.

Указание коммутатора является обязательным для всех операций передачи данных в MPI.

MPI: основные понятия и определения...

В ходе вычислений могут создаваться новые и удаляться существующие коммутаторы.

Один и тот же процесс может принадлежать разным коммутаторам.

Все имеющиеся в параллельной программе процессы входят в состав создаваемого по умолчанию коммутатора с идентификатором **MPI_COMM_WORLD**.

Типы данных MPI

При выполнении операций передачи сообщений для определения передаваемых или получаемых данных в функциях MPI необходимо указывать тип пересылаемых данных.

MPI содержит большой набор базовых типов данных, во многом совпадающих с типами данных в языках C/C++ и Fortran.

В MPI можно создавать новые производные типы данных для более точного и краткого описания содержимого пересылаемых сообщений.

Инициализация и завершение MPI программ

Первой вызываемой функцией MPI должна быть функция:

```
int MPI_Init ( int *argc, char ***argv );
```

(служит для инициализации среды выполнения MPI программы; параметрами функции являются количество аргументов в командной строке ОС и текст самой командной строки.)

Последней вызываемой функцией MPI обязательно должна являться функция:

```
int MPI_Finalize (void);
```

Инициализация и завершение MPI программ

Структура параллельной программы, разработанная с использованием MPI, должна иметь следующий вид:

```
#include "mpi.h"
int main ( int argc, char *argv[] ) {
 <программный код без использования MPI
 функций>
 MPI_Init ( &argc, &argv );
 <программный код с использованием MPI
 функций >
 MPI_Finalize ();
 <программный код без использования MPI
 функций >
 return 0;
```

Определение количества и ранга процессов

Определение *количества процессов* в выполняемой параллельной программе осуществляется при помощи функции:

```
int MPI_Comm_size ( MPI_Comm comm, int *size );
```

Для определения *ранга процесса* используется функция:

```
int MPI_Comm_rank ( MPI_Comm comm, int *rank );
```


Определение количества и ранга процессов...

Как правило, вызов функций *MPI_Comm_size* и *MPI_Comm_rank* выполняется сразу после *MPI_Init*:

```
#include "mpi.h"
int main ( int argc, char *argv[] ) {
 int ProcNum, ProcRank;
 <программный код без использования MPI функций>
 MPI_Init (&argc, &argv);
 MPI_Comm_size (MPI_COMM_WORLD, &ProcNum);
 MPI_Comm_rank (MPI_COMM_WORLD, &ProcRank);
 <программный код с использованием MPI функций >
 MPI_Finalize();
 <программный код без использования MPI функций >
 return 0;
}
```

Определение количества и ранга процессов

Коммуникатор *MPI_COMM_WORLD* создается по умолчанию и представляет все процессы выполняемой параллельной программы;

Ранг, получаемый при помощи функции *MPI_Comm_rank*, является рангом процесса, выполнившего вызов этой функции, и, тем самым, переменная *ProcRank* будет принимать различные значения в разных процессах.

Работа функции MPI_Comm_rank()

Парная передача сообщений

Для *передачи сообщения* процесс-отправитель должен выполнить функцию:

```
int MPI_Send(void *buf, int count, MPI_Datatype type, int dest, int tag,  
MPI_Comm comm);
```

где:

buf – адрес буфера памяти, в котором располагаются данные отправляемого сообщения,

count – количество элементов данных в сообщении,

type - тип элементов данных пересылаемого сообщения,

dest - ранг процесса, которому отправляется сообщение,

tag - значение-тег, используемое для идентификации сообщений,

comm - коммуникатор, в рамках которого выполняется передача данных.

Передача сообщений...

- Отправляемое сообщение определяется через указание блока памяти (*буфера*), в котором это сообщение располагается. Используемая для указания буфера триада (***buf, count, type***) входит в состав параметров практически всех функций передачи данных,
- Процессы, между которыми выполняется передача данных, обязательно должны принадлежать коммутатору, указываемому в функции *MPI_Send*,
- Параметр *tag* используется только если нужно различать передаваемые сообщения, в противном случае в качестве значения параметра может быть использовано произвольное целое число.

Типы данных для передачи и приёма сообщений

Базовые типы данных
MPI для языка C/C++

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

Прием сообщений

Для приема сообщения процесс-получатель должен выполнить функцию:

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

где

- **buf, count, type** – буфер памяти для приема сообщения
- **source** - ранг процесса, от которого должен быть выполнен прием сообщения,
- **tag** - тег сообщения, которое должно быть принято для процесса,
- **comm** - коммуникатор, в рамках которого выполняется передача данных,
- **status** – указатель на структуру данных с информацией о результате выполнения операции приема данных.

Прием сообщений...

- Буфер памяти **должен быть достаточным для приема** сообщения, а тип элементов передаваемого и принимаемого сообщения должны совпадать; при нехватке памяти часть сообщения будет потеряна и в коде завершения функции будет зафиксирована ошибка переполнения,
- При приеме сообщения от любого процесса-отправителя для параметра *source* может быть указано значение *MPI_ANY_SOURCE*,
- При приеме сообщения с любым тегом для параметра *tag* может быть указано значение *MPI_ANY_TAG*,

Прием сообщений...

Параметр *status* позволяет определить ряд характеристик принятого сообщения:

`status.MPI_SOURCE` – ранг процесса-отправителя принятого сообщения,

`status.MPI_TAG` - тег принятого сообщения.

Функция

`MPI_Get_count(MPI_Status *status, MPI_Datatype type, int *count)`

возвращает в переменной *count* количество элементов типа *type* в принятом сообщении.

Прием сообщений...

Функция `MPI_Recv` является **блокирующей** для процесса-получателя, т.е. его выполнение приостанавливается до завершения работы функции.

Таким образом, **если** по каким-то причинам **ожидаемое** для приема **сообщение будет отсутствовать**, выполнение параллельной программы будет **блокировано**.

Парные функции приема-передачи сообщений

Первая параллельная программа с использованием MPI: “Hello, world!!!”

```
#include "mpi.h"
int main(int argc, char* argv[])
{
 int ProcNum, ProcRank, RecvRank;
 MPI_Status Status;
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &ProcNum);
 MPI_Comm_rank(MPI_COMM_WORLD, &ProcRank);
 if ( ProcRank == 0 )
 { // Действия для процесса 0
 printf ("\n Hello from process %3d", ProcRank);
 for ( int i=1; i < ProcNum; i++ )
 {
```

```
MPI_Recv(&RecvRank, 1, MPI_INT,  
MPI_ANY_SOURCE, MPI_ANY_TAG,  
MPI_COMM_WORLD, &Status);  
 printf("\n Hello from process %d", RecvRank);  
 }  
}  
else // Действия для всех остальных процессов  
 MPI_Send(&ProcRank,1,MPI_INT,0,0,MPI_COMM_WO  
 RLD);  
MPI_Finalize(); // Завершение работы  
return 0;  
}
```

Первая параллельная программа с использованием MPI...

- Каждый процесс определяет свой ранг, после чего действия в программе разделяются (разные процессы выполняют различные действия),
- Все процессы, кроме процесса с рангом 0, передают значение своего ранга нулевому процессу,
- Процесс с рангом 0 сначала печатает значение своего ранга, а далее последовательно принимает сообщения с рангами процессов и также печатает их значения,

Первая параллельная программа с использованием MPI...

Порядок приема сообщений заранее не определен и зависит от условий выполнения параллельной программы (более того, этот порядок может изменяться от запуска к запуску).

Если это не приводит к потере эффективности, следует обеспечивать однозначность расчетов и при использовании параллельных вычислений:

Самостоятельно:

Подумать, как обеспечить вывод приветствий от процессов в порядке нумерации процессов.

Итоги

Мы рассмотрели:

Основные определения и понятия MPI,
основные функции MPI и их применение.