

Comunicação Coletiva em MPI

Tópicos:

- Operação de *Broadcast*
- Operações de Redução
- Exemplo: Produto Escalar
- Operações de Redução Globais

Referência: Pacheco,P.S. *Parallel Programming with MPI*
Morgan Kaufmann, San Francisco, 1997.

Operação de *Broadcast*

- **Objetivo:** Enviar mensagens com o mesmo conteúdo, de uma certa CPU para todas as demais
- Forma Trivial:

```
if (my_rank == 0) {  
 for (dest=1; dest<P ; dest++)  
 MPI_Send(&dado,1,MPI_INT,dest,tag,commun);  
}  
else {  
 MPI_RECV(&dado,1,MPI_INT,0,tag,commun,stat);  
};
```

- Problema: Execução serializada (pouco eficiente quando há muitos processadores)

Operação de *Broadcast* (cont.)

- **Otimização:** Criar uma árvore de transmissão

Operação de *Broadcast* (cont.)

- **Transmissão convencional:** P-1 passos
- **Transmissão otimizada:** $\log_2 P$ passos
- **Obs:** Número total de mensagens é o mesmo (P-1)
- Ganho de tempo só ocorre se mensagens puderem ser transmitidas simultaneamente
- Em MPI: `MPI_Bcast(...)`
 - Implementação interna dependente de cada sistema
 - Facilita a codificação para o programador

Operação de *Broadcast* (cont.)

- Tempos de broadcast (em ms, usando MPICH)

# CPU's	nCUBE2		Paragon		SP2	
	conv.	otim.	conv.	otim.	conv.	otim.
2	0.59	0.69	0.21	0.43	0.15	0.16
8	4.7	1.9	0.84	0.93	0.55	0.35
32	19.0	3.0	3.2	1.3	2.0	0.57

Operação de *Broadcast* (cont.)

- Função de *Broadcast* em MPI:

```
int MPI_Bcast( void* buffer,  
 int count,  
 MPI_Datatype datatype,  
 int root,  
 MPI_Comm communicator )
```

- Observações:
 - CPU `root` envia dados; as demais recebem dados
 - Todas as CPU's devem participar da operação
 - NÃO há sincronização de tempo entre as CPU's
 - É importante observar a ordem em sucessivas chamadas a `MPI_Bcast()`

Operação de *Broadcast* (cont.)

- Exemplo de utilização (supondo root=A) :

Tempo	CPU A	CPU B	CPU C
1	MPI_Bcast(x)	proc.local	proc.local
2	MPI_Bcast(y)	proc.local	proc.local
3	proc.local	MPI_Bcast(y')	MPI_Bcast(x'')
4	proc.local	MPI_Bcast(x')	MPI_Bcast(y'')

- CPU A envia dados (x e y)
- CPU C recebe dados na ordem certa ($x'' \leftarrow x$, $y'' \leftarrow y$)
- CPU B recebe dados invertidos ($y' \leftarrow x$, $x' \leftarrow y$)

Operações de Redução

- **Conceito:** Operação que combina diversos valores, produzindo um único resultado
- **Exemplos:**
 - Soma total de N números: $S = k_1 + k_2 + k_3 + \dots + k_N$
 - Máximo de N números: $M = \max\{k_1, k_2, k_3, \dots, k_N\}$
- **Requisito:** Operação deve ter propriedade associativa
 - Exemplos: $+$, \times , \max , \min , \wedge , \vee , \oplus
 - Contra-Exemplos: $-$, \div

Operações de Redução (cont.)

- Redução em MPI: MPI_Reduce()

```
int MPI_Reduce( void* operand,  
 void* result,  
 int count,  
 MPI_Datatype datatype,  
 MPI_Op operator,  
 int root,  
 MPI_Comm communicator )
```


- Todas as CPU's entram com seus valores de operand
- Apenas a CPU root sai com o valor de result
- Exemplos de operator: MPI_SUM, MPI_MAX, . . .

Exemplo: Produto Escalar

$$\mathbf{X} \cdot \mathbf{Y} = x_0 y_0 + x_1 y_1 + x_2 y_2 + \dots + x_{N-1} y_{N-1}$$

- Supondo P CPU's, com N divisível por P:
 - CPU 0 armazena $x_0, x_1, \dots, x_{N/P-1}, y_0, y_1, \dots, y_{N/P-1}$
 - CPU 1 armazena $x_{N/P}, x_{N/P+1}, \dots, x_{2N/P-1}, y_{N/P}, y_{N/P+1}, \dots, y_{2N/P-1}$

X:

Y:

CPU: 0 1 2

P-1

Exemplo: Produto Escalar (cont.)

- Algoritmo:
 - Realizar produto escalar interno em cada CPU
 - Combinar (somar) resultados entre as várias CPU's

```
float Parallel_dot(
 float local_x[] /* in */,
 float local_y[] /* in */,
 int n_bar /* in */) {
 float local_dot;
 float dot = 0.0;
 float Serial_dot(float x[], float y[], int m);
 local_dot = Serial_dot(local_x, local_y, n_bar);
MPI_Reduce(&local_dot, &dot, 1, MPI_FLOAT,
 MPI_SUM, 0, MPI_COMM_WORLD);
 return dot;
} /* Parallel_dot */
```

Operações de Redução Globais

- **Objetivo:** Produzir o resultado da redução em todas as CPU's → MPI_Allreduce()

```
int MPI_Allreduce( void* operand,  
 void* result,  
 int count,  
 MPI_Datatype datatype,  
 MPI_Op operator,  
 MPI_Comm communicator )
```

- Todas as CPU's entram com seus valores de `operand`
- Todas as CPU's saem com o mesmo valor de `result`
- Possível implementação interna: $\log_2 P$ passos