
21

Лабораторная 4 Использование технологии MPI
Содержание работы: Распараллелить вычисление с помощью кластера, реализованного библиотекой MPI.

Программная модель MPI
Программная модель MPI основана на передаче сообщений. В такой системе различные выполняемые процессы - конкуренты выполняют обмен данными путем посылки сообщений от одного другому по сети. В отличие от многопоточного приложения, в котором различные потоки разделяют одно и то же адресное пространство, каждый из процессов MPI имеет свое собственное адресное пространство, которое не может быть видимым или модифицируемым другими процессами, за исключением ответа на сообщение. Поэтому процессы MPI могут быть как распределенными, так и сетевыми.

Большинство MPI – программ написаны с использованием параллельной модели «одна программа – много данных» (Single Program, Multiple Data - SPMD), в которой запускает одну и ту же программу, но работает с отдельной частью данных. SPMD – процессы обычно выполняют значительное количество вычислений над данными, которые доступны локально (внутри локальной памяти процесса), связываясь с другими процессами в параллельной программе для ограниченного диапазона данных. Например, рассмотрим простую программу, которая вычисляет сумму всех элементов массива. Последовательная программа перебрала бы все элементы массива, суммируя все значения для получения результата. В SPMD параллельной программе массив был бы разделен на отдельные куски (по одному на процесс),и каждый процесс суммировал бы значения в своем локальном массиве (используя тот же код, что и последовательная программа). Затем процессы в параллельной программе связываются для объединения своих локальных сумм в глобальную сумму всего массива.

MPI поддерживает модель SPMD, разрешая пользователю легко запускать одну и ту же программу по многим различным компьютерам (узлам). Первоначально все процессы идентичны, кроме одной характеристики – ранга процесса, который уникально характеризует каждый процесс. Ранги MPI – процессов – это целые числа от 0 до P-1, где P – число процессов. MPI – процессы могут запрашивать свой ранг, разрешая различным процессам иметь различное поведение и обмениваться сообщениями с другими процессами.
Создание нового проекта
Создадим новое консольное приложение C# в Visual Studio. Назовем проект MPIHello[image: image1.png]

.

Reference the MPI.NET Assembly

Once you've created your project, you need to add a reference to the MPI.NET assembly in Visual Studio. This will allow your program to use MPI.NET's facilities, and will also give you on-line help for MPI.NET's classes and functions. [image: image2.png]New Project

Project types:

Templotes:

= visual C#

Windows
Smrt Device
Database
Starter Kits
i

Other Languages
Other Project Types

(@Windows Agplcation
{GWindows Cartrcl Lbrary
3 Console Appication

[Empty Project

My Templates

Gisearch Onine Templtes,

Visual Studio installed templates

{EClass Lbrary

e Contrcl Lbrary
Windows servce

A Crystal Reparts Applcation

A projectfor creating a command-ine appication

Name:

Location:

MPIHelo|

‘CiADocuments and Settings|Doug Gregor|My Dosuments\yisusl Studio 2005\Frojects [(sromse.

[creste dectory for solution

Cancel

In the Solution Explorer, right click on "References" and select "Add Reference...":

Next, scroll down to select the "Message Passing Interface" item from the list of components under the .NET tab, then click "OK" to add a reference to the MPI.NET assembly.

[image: image3.png](5] Solution MLl (1 project)
& MeIHello
@ Properties

2

dd Web Reference.

Jsolution Exglorer [G]0ymanc el

Написание проекта Hello, World!

Первый шаг в любой MPI – программе – это инициализация MPI - окружения. Все MPI – процессы должны выполнить эту инициализацию перед любой попыткой использования MPI. Для этого мы добавим директиву using MPI. Затем создадим новый экземпляр MPI.Environment внутри функции Main, передавая новому объекту ссылку на параметры командной строки:

using System;

using MPI;

class MPIHello

{

 static void Main(string[] args)

 {

 using (new MPI.Environment(ref args))

 {

 // Здесь пишется программа MPI
 } }}

Вся программа должна содержаться внутри оператора using, что гарантирует, что окружение MPI будет завершено (посредством MPI.Communicator.Dispose) перед выходом из программы. Все правильные программы MPI должны быть инициализированы и финализированы через окружение MPI

Затем можно написать простую программы, которая выводит строку из каждого процесса. Добавим строку:

Console.WriteLine("Hello,World! from rank" +Communicator.world.Rank+"(running on "+ MPI.Environment.ProcessorName + ")");

Каждый процесс выполнит этот код независимо и каждый выдаст свое сообщение.MPI.Environment.ProcessorName возвращает имя компьютера, на котором выполняется процесс; оно может отличаться для разных процессов (если программа запускается на кластере). Ранг каждого процесса выводится через Communicator.world.Rank.

Запуск проекта Hello, World!

Для выполнения программы перейдите в каталог, где хранится исполняемая программа проекта (например, MPIHello\bin\Debug) и запустите некоторое число копий программы через программу mpiexec:

C:\MPIHello\bin\Debug>mpiexec -n 8 MPIHello.exe

Hello, World! from rank 0 (running on jeltz)

Hello, World! from rank 6 (running on jeltz)

Hello, World! from rank 3 (running on jeltz)

Hello, World! from rank 7 (running on jeltz)

Hello, World! from rank 4 (running on jeltz)

Hello, World! from rank 1 (running on jeltz)

Hello, World! from rank 2 (running on jeltz)

Hello, World! from rank 5 (running on jeltz)

Получим 8 различных строк вывода по одной на каждый процесс. В каждой строке будет выводиться ранг процесса (от 0 до 7) и имя компьютера, на котором он запущен. При конкретном запуске вывод может отличаться от того, который приведен здесь. Так как процессы запускаются конкурентно, неизвестно, в каком порядке они будут завершать вызов WriteLine и выводить результаты на экран. Для действительного усиления некоторого порядка процессы должны иметь коммуникатор.
Коммуникаторы MPI

В первой программе мы ссылались на класс Communicator для определения ранга каждого процесса. Коммуникаторы MPI – это фундаментальная абстракция, которая разрешает связи между процессами и каждая программа должна использовать коммуникаторы.

Каждый коммуникатор (группа) представляет коммуникационное пространство для некоторого множества процессов. Любой процесс в этой группе может обмениваться сообщениями с другим процессом в этой группе.
Существует два основных свойства групп, используемых всеми MPI - программами: ранг процесса внутри группы, который идентифицирует процесс, и размер группы, который равен числу процессов в группе.

В каждой программе изначально имеется две группы по умолчанию, world и self. Группа world (записывается Communicator.world) – это такая группа, которая содержит все процессы программы. Если, например, пользователь выполняет 8 процессов через mpiexec, все эти 8 процессов могут обмениваться через группу world. Группа self более ограниченная: каждый процесс имеет собственную группу self, которая содержит себя. Мы не будем использовать группу self.

Далее рассмотрим передачу сообщений между процессами.
Обмены «Точка-точка» (Point-to-Point)
Обмен «Точка-точка» - это наиболее общая форма обмена в MPI,позволяющая программе посылать сообщение от одного процесса другому в пределах группы. Каждое сообщение имеет процесс-источник и процесс-приемник, целое число - ярлык (tag), которое идентифицирует вид сообщения, и поле, содержащее произвольные данные.
Имеется два вида обменов для посылки и приема сообщения вида «Точка-точка»: блокирующие и неблокирующие. Блокирующие операции будут ждать, пока обмен не закончится в локальном процессе. Например, блокирующая операция Send не вернет управление вызвавшему ее процессу, пока сообщение не попадет во внутренний буфер для передачи, а блокирующая операция Receive, пока сообщение не будет получено и полностью декодировано. С другой стороны, неблокирующие операции не будут ждать завершения операций. Вызов не-блокирующей операции вернет управление, как только операция начнется, а не когда она закончится.Объект Request, который может использоваться для запроса, является результатом. Мы будем использовать блокирующие операции.

[image: image4.png]Add Reference

com | projects | Browse | Recent

Component Name Version
extenbilty 7.0.3300.0
IEExecRemate 2000
IEHost 2000
IlEHost 2000
Tronath 1100
TrorPython 1100
I5ymirapper 2000

Mirosoft 5QL Moble .0.242.0
Micrasoft System Definton Model Manager Inerfaces 10,5000,
Mirosoft. Analysiservices. AdomdClient. s.0.242.0
Micrasoft Buld.Conversion 2000
Micrasoft Buld Engine 2000
Micrasoft Buld Framewark 2000
Mirrneft Rl Tadks Fnnn

<

Кольцо на сети
[image: image5.png]

В качестве первого примера обмена «Точка-точка» напишем программу, которая посылает сообщения по кольцу. Сообщение начнет передаваться с процесса с рангом 0 и будет передаваться от процесса к процессу. Рисунок иллюстрирует группу процессов, где процессы – окружности, а стрелки показывают направление передачи.

Опишем стандартный шаблон программы.Затем получим доступ к группе world (посредством переменной comm). Затем, так как мы решили, что процесс 0 создавать сообщение, мы напишем для ранга 0 ветку кода, отличающуюся от другихпроцессов.

using System;

using MPI;

class Ring

{

 static void Main(string[] args)

 {

 using (new MPI.Environment(ref args))

 {

 Intracommunicator comm = Communicator.world;

 if (comm.Rank == 0)

 {

 // ветка для ранга 0

 }

 else

 {

 // ветка для всех других рангов } } }}

Ранг 0 будет отвечать за инициализацию группы, посылая сообщение процессу с рангом 1. В коде вызывается блокирующая отправка фрагмента данных. Три параметра функции Send это:

· Передаваемые данные – в данном случае строка "Rosie".

· Ранг процесса – получателя внутри группы. Мы посылаем сообщение рангу 1.
· Метка сообщения (tag), которая используется получателем, чтобы отличить сообщение от других. Мы будем использовать метку, равную 0, так как в этой программе только один вид сообщения.

if (comm.Rank == 0)

{

 // ветка для ранга 0

 comm.Send("Rosie", 1, 0);

 // получение окончательного сообщения }

Напишем код для всех остальных рангов. Эти процессы будут ожидать получения сообщения от своих предшественников, выводить сообщение и посылать сообщение следующему процессу.

else // {

 // ветка для других рангов
 string msg = comm.Receive<string>(comm.Rank - 1, 0);

 Console.WriteLine("Rank " + comm.Rank +
" received message \"" + msg + "\".");

 comm.Send(msg + ", " + comm.Rank, (comm.Rank + 1) % comm.Size, 0);}

Вызов Receive в этом примере означает, что мы получим строку из процесса с рангом comm.Rank - 1 (предшественником в кольце) и меткой 0. Операция Send посылает сообщение с меткой 0. Каждый процесс добавит к сообщению собственный ранг.

В конце добавим код для ранга 0. Когда последний процесс кольца пошлет свой результат обратно рангу 0, необходимо принять этот результат. Операция Receive для ранга 0 подобна Receive для всех остальных процессов, хотя здесь используется специальное значение Communicator.anySource для процесса - источника. anySource позволяет операции Receive сравнить сообщение с указанной меткой, независимо от того, какой ранг посылает сообщение.

if (comm.Rank == 0)

{

 // ранг 0

 comm.Send("Rosie", 1, 0);

 // получение окончательного сообщения

 stringmsg = comm.Receive<string>(Communicator.anySource, 0);

 Console.WriteLine("Rank " + comm.Rank + " received message \"" + msg + "\".");}

После компиляции запустим программу на 8 процессах:

C:\Ring\bin\Debug>mpiexec -n 8 Ring.exe

Rank 1 received message "Rosie".

Rank 2 received message "Rosie, 1".

Rank 3 received message "Rosie, 1, 2".

Rank 4 received message "Rosie, 1, 2, 3".

Rank 5 received message "Rosie, 1, 2, 3, 4".

Rank 6 received message "Rosie, 1, 2, 3, 4, 5".

Rank 7 received message "Rosie, 1, 2, 3, 4, 5, 6".

Rank 0 received message "Rosie, 1, 2, 3, 4, 5, 6, 7".

Возможно, строки напечатаются в другом порядке, так как каждый процесс имеет собственную консоль.

Типы данных и сериализация
MPI.NET может передавать значения любых типов данных через операции «Точка-точка». Способ передачи данных отличается для разных типов данных. Поэтому очень важно, чтобы отправитель и получатель сообщения согласовывали типы сообщений. Например, послав строку "17" и пытаясь получить его как целое число 17, придем к ошибке.

Имеется три вида типов, которые могут быть переданы в MPI.NET:

Примитивные типы. Это базовые типы C#, такие как целые, вещественные.

Структуры общие. Это структуры C# с областью видимости public. Например, следующая структура Point:

public struct Point

{

 public float x;

 public float y;

}

Сериализированные классы. Класс может быть сделан сериализованным путем присоединения атрибута Serializable attribute, как показано ниже.

[Serializable]

public class Employee

{

 // ...

}

Как сказано ранее, MPI.NET передает различные типы данных по-разному. Операции «Точка-точка» MPI.NET также поддерживают массивы. Когда принимаются массивы, необходимо, чтобы принимающий массив был достаточен для примема передаваемого массива. В этом случае последний аргумент в Receive использует ключевое слово ref, чтобы обозначить, что функция будет модифицироватьмассив напрямую. Например:

if (comm.Rank == 0)

{ int[] values = new int [5];

 comm.Send(values, 1, 0);}

else if (comm.Rank == 1)

{ int[] values = new int [10];

 comm.Receive(0, 0, ref values);
// массив из 10 целых чисел достаточен для получения 5 //целых
}
Коллективные обмены
Такие виды обменов предоставляют собой более структурированные возможности, чем «Точка-точка». В этом случае все процессы группы сотрудничают в единственной операции. Коллективные операции включают простые барьеры; операции «Один со всеми», «Все с одним», «Все со всеми» и параллельные операции сокращения, которые комбинируют значения, полученные от всех процессов в группе.

Хотя возможно только через операции «Точка-точка», коллективные операции повышают эффективность параллельных программ. По этой причине предпочтительнее использовать коллективные обмены там, где это возможно.

Барьер
В MPI – программе различные процессы выполняют свои локальные вычисления, не обращая внимание на поведение других процессов,за исключением случая, когда процессы ждут выполнения некоторых внутренних обменов. Во многих параллельных программах все процессы работают более или менее независимо, но мы хотим быть уверенными, что все процессы находятся на одном шаге в одно и то же время. Коллективная операция Barrier используется для уточнения этого. Когда процесс входит в барьер, он не выходит из него, пока все процессы не войдут в барьер. Поместите барьеры перед или после каждого шага вычислений, который все процессы должны выполнить одновременно.

В примере каждая итерация цикла полностью синхронизируется, так что каждый процесс находится на одной и той же итерации в одно и то же время.

using System;

using MPI;

class Barrier

{

 static void Main(string[] args)

 {

 using (new MPI.Environment(ref args))

 {

 Intracommunicator comm = Communicator.world;

 for (int i = 1; i<= 5; ++i)

 { comm.Barrier();

 if (comm.Rank == 0)

 Console.WriteLine("Everyone is on step " + i + "."); } } }}

Выполнение этой программы с любым числом процессов, приведет к следующему выводу (используется 8 процессов).

C:\Barrier\bin\Debug>mpiexec -n 8 Barrier.exe
Everyone is on step 1.

Everyone is on step 2.

Everyone is on step 3.

Everyone is on step 4.

Everyone is on step 5.

Все одному: сбор данных
Операция Gather объединяет данные, полученные от всех процессов в группе, в один процесс, называемы корневым. Gather обычно используется, чтобы получить итоговые данные вычислений в корневой процесс. Например,имена процессоров, на которых выполняется каждый процесс, затем сортируем их и выводим эту информацию в корневом процессе.

using System;

using MPI;

class Hostnames

{ static void Main(string[] args)

 { using (new MPI.Environment(ref args))

 { Intracommunicator comm = Communicator.world;

 string[] hostnames = comm.Gather(MPI.Environment.ProcessorName, 0);

 if (comm.Rank == 0)

 { Array.Sort(hostnames);

 foreach(string host in hostnames)

 Console.WriteLine(host); } } }}

При вызове Gather, каждый процесс получает значение (в данном случае строку как результат чтения свойства ProcessorName) вместе с рангом корневого узла (процесса 0). Операция Gather вернет массив значений корневому узлу, i-ое значение в массиве соответствует имени процессора для процесса с рангом i. Все другие процессы получат пустой массив.

Чтобы собрать все данные от всех узлов, используйте коллективную операцию Allgather.Она подобна Gather с двумя отличиями: во-первых, нет параметра, идентифицирующего корневой процесс, и во-вторых, все процессы получают получают один и тот же массив, содержащий результаты каждого процесса.Поэтому Allgather то же самое, что Gather, за которой следует Broadcast, описанная ниже.

Один для всех: распространение сообщения
В то время, как Gather и Allgather собирают вместе данные со всех процессов, операции Broadcast и Scatter распространяют данные от одного процесса всем процессам.

Операция Broadcast передает значение от одного процесса всем другим процессам. Например, рассмотрим систему, которая берет входную команду от одного процесса (с рангом 0) и раздает ее всем процессам так, что они выполняют эту команду конкурентно (и координируют завершение этой команды). Такая система могла бы быть реализована как MPI программа, используя Broadcast для распространения команды:

using System;

using MPI;

class CommandServer

{ static void Main(string[] args)

 { using (new MPI.Environment(ref args))

 { Intracommunicator comm = Communicator.world;

 string command = null;

 do

 { if (comm.Rank == 0)

 command = GetInputFromUser();

 // распространение команды
 comm.Broadcast(ref command, 0);

 // каждый процесс использует команду
 } while (command != "quit"); } }}

Операция Broadcast требует только двух аргументов; второй аргумент – это ранг корневого процесса, который передает значение. Первый аргумент содержит передаваемое значение (из корневого процесса) или место, в котором полученное значение будет сохраняться (для каждого процесса). Подход, используемый в этом примере, характерен для Broadcast: все процессы определяют одну и ту же переменную, но только корневой процесс хранит ее. Затем процессы координируют передачу значения каждому процессу, и все процессы используют один и тот же код для использования данных.

Операция Scatter, подобно Broadcast, рассылает значения от корневого процесса всем другим процессам. Однако Scatter разошлет разные данные каждому из процессов, позволяя корню управлять разными задачами для каждого из других процессов. Корневой процесс использует массив значений, в котором i-ое значение будет отправлено процессу с рангом i. Scatter возвращает данные, полученные каждым процессом.
Все со всеми: Что-то каждому
Операция Alltoallпередает данные от каждого процесса каждому другому процессу. Каждый процесс использует массив, i-ое значение которого посылается процессу с рангом i. Каждый процесс получит различные массивы, j-ое значение которого будет получено процессом с рангом j. В примере генерируются уникальные строки, посылаемые от каждого процесса всем другим процессам.

string[] data = new string[comm.Size];

for (int dest = 0; dest<comm.Size; ++dest)

 data[dest] = "From " + comm.Rank + " to " + dest;

string[] results = comm.Alltoall(data[]);

При исполнении на 8 процессах, ранг 1 получит массив, содержащий следующие строки (по порядку):

From 0 to 1.

From 1 to 1.

From 2 to 1.

From 3 to 1.

From 4 to 1.

From 5 to 1.

From 6 to 1.

From 7 to 1.

Комбинирование результатов с параллельным сокращением
MPI содержит различные операции параллельного сокращения, которые комбинируют значения, полученные от каждого процесса, в одно значение, которое каким-то образом суммирует результаты. Способ, которым комбинируются результаты, определяется пользователем, допуская много различных видов вычислений. Например, можно вычислить сумму или произведение значений, вычисленных процессами, найти минимум или максимум этих значений.

Основная операция сокращения это Reduce, которая комбинирует значения, полученные от каждого процесса и возвращает результат в назначенный корневой процесс. Если процесс с рангом i возвращает значение vi, результат сокращения для n процессов равен v1 + v2 + ... + vn, где + может быть любой операцией.

Для иллюстрации использования Reduce, вычислим приближенно pi. Алгоритм простой: впишем круг в квадрат, и затем случайным образом будем бросать точки в квадрат. Отношение числа точек, лежащих внутри круга, к числу точек, лежащих внутри квадрата, это то же самое, что и отношение площади круга к площади квадрата, и может быть использовано для вычисления pi. Используя этот принцип, следующая последовательная программа вычисляет приближенное значение pi:

using System;

class SequentialPi

{ static void Main(string[] args)

 { int dartsPerProcessor = 10000;

 Random random = new Random();

 int dartsInCircle = 0;

 for (int i = 0; i<dartsPerProcessor; ++i)

 { double x = (random.NextDouble() - 0.5) * 2;

 double y = (random.NextDouble() - 0.5) * 2;

 if (x * x + y * y <= 1.0)

 ++dartsInCircle; }

 Console.WriteLine("Pi is approximately {0:F15}.",

4*(double)totalDartsInCircle/(double)dartsPerProcessor); }}

При запуске этой программы, чем больше точек задано, тем более точное приближение pi получается. Чтобы распараллелить эту программу, используем MPI – программу для запуска нескольких процессов, каждый из которых будет генерировать точки независимо от других. Когда все процессы закончатся, просуммируем их результаты (общее число точек, которые попали в круг во всех процессах) для вычисления pi. Полный код параллельного вычисления pi приведен ниже,но в основном она реализует следующее: используется Reduce для суммирования для суммирования общего число точек, попавших внутрь круга во всех процессах:

int totalDartsInCircle = comm.Reduce(dartsInCircle, Operation<int>.Add, 0);

Три аргумена Reduce – это число точек, которые попали в круг локально, функция - делегат Operation<int>.Add, которая суммирует целые, и ранг корневого процесса (здесь 0). Любая другая функция .NET также будет работать, например,

public static intAddInts(int x, int y) { return x + y; }

// ...

int totalDartsInCircle = comm.Reduce(dartsInCircle, AddInts, 0);

Вот полная программа для вычисления приближенного значения pi в параллельном режиме:

using System;

using MPI;

class Pi

{ public static intAddInts(int x, int y) { return x + y; }

// ...

 static void Main(string[] args)

 {

 using (new MPI.Environment(ref args))

 {

 Intracommunicator comm = Communicator.world;

 int dartsPerProcessor = 10000;

 Random random = new Random(5 * world.Rank);

 int dartsInCircle = 0;

 for (int i = 0; i<dartsPerProcessor; ++i)

 {

 double x = (random.NextDouble() - 0.5) * 2;

 double y = (random.NextDouble() - 0.5) * 2;

 if (x * x + y * y <= 1.0)

 ++dartsInCircle;

 }

int totalDartsInCircle = comm.Reduce(dartsInCircle, AddInts, 0);

 if (comm.Rank == 0)

 Console.WriteLine("Pi is approximately {0:F15}.",

4*(double)totalDartsInCircle/(world.Size*(double)dartsPerProcessor));

 } }}

Запуск программы MPI.NET
Запустим первую программу MPI. Откроем командное окно и перейдем в каталог, в котором установлен MPI.NET. Для этого надо набрать строку, которая выделена красным цветом.

C:\>cd "C:\Program Files\MPI.NET"

Затем выполним программу PingPong.exe:

C:\Program Files\MPI.NET>PingPong.exe

Rank 0 is alive and running on jeltz

Мы выполнили программу PingPong с одним процессом, которому всегда назначается ранг 0. Процесс вывел имя компьютера, на котором он запущен (компьютер имеет имя "jeltz") и вернул управление программе. При запуске этой программы может появиться предупреждение от Windows Firewall, так как PingPong инициализирует сетевую связь. Выберите "Unblock", чтобы позволить программе выполниться.

Чтобы сделать PingPong более интересной, предложим MPI выполнить 8 отдельных процессов внутри задания PingPong. Каждый процесс будет выполнять программу PingPong, но так как они имеют различные ранги (целые от 0 до 7 включительно), они будут действовать по-разному. Для запуска программы MPI со многими процессами, используем программу mpiexec, входящую в состав Microsoft Compute Cluster Pack или SDK:

C:\Program Files\MPI.NET>"C:\Program Files\Microsoft Compute Cluster Pack\Bin\mpiexec.exe" -np 8 PingPong.exe
Rank 0 is alive and running on jeltz

Pinging process with rank 1... Pong!

 Rank 1 is alive and running on jeltz

Pinging process with rank 2... Pong!

 Rank 2 is alive and running on jeltz

Pinging process with rank 3... Pong!

 Rank 3 is alive and running on jeltz

Pinging process with rank 4... Pong!

 Rank 4 is alive and running on jeltz

Pinging process with rank 5... Pong!

 Rank 5 is alive and running on jeltz

Pinging process with rank 6... Pong!

 Rank 6 is alive and running on jeltz

Pinging process with rank 7... Pong!

 Rank 7 is alive and running on jeltz

Программа mpiexec запустила 8 отдельных процессов, которые работают вместе как одна программа MPI. Аргумент -np 8 требует, чтобы mpiexec стартовала 8 процессов внутри группы. В программе PingPong процесс с рангом 0 пошлет сообщение "ping" всем другим процессам и передаст имя компьютера, запустившего этот процесс, пользователю. Все 8 процессов запуститлись на одном компьютере.

Если PingPong работает правильно, значит, инсталяцмя MPI.NET SDK полная.
More Information and Downloads

MPI.NET homepage

http://www.osl.iu.edu/research/mpi.net/

MPI.NET reference documentation http://www.osl.iu.edu/research/mpi.net/documentation/reference/current/Index.html

MPI.NET mailing list

http://www.osl.iu.edu/mailman/listinfo.cgi/mpi.net

[image: image6.png]\J

Do you want to keep blocking this program?

MName: PingPong
Publsher Indiana Uriversiy

[KeepBlocking | [Urblock] [Ask Me Later

‘Windows Firewal has blocked this program from accepting connections from the
Irtetnet or a network. If you tecogrize the progtam or st the publisher, you can
unblock i

Индивидуальные задания

1. Даны последовательности чисел А = {а0…аn–1} и С = {с0…сn–1}. Создать многопоточное приложение, определяющее, количество совпадающих элементов А и С.

2. Дана последовательность чисел С = {с0…сn–1}. Дан набор из N пар кодирующих чисел (ai,bi), т.е. все ai заменяются на bi. Создать многопоточное приложение, кодирующее последовательность С следующим образом: массив разделяется на подмассивы и каждый поток осуществляет кодирование своего подмассива.

3. Дана последовательность чисел С = {с0…сn–1} и число b. Создать многопоточное приложение для определения количество вхождений числа b в массив C.

4. Дана последовательность натуральных чисел {a0…an–1}. Создать многопоточное приложение для поиска суммы корней квадратных из ai.

5. Дана последовательность натуральных чисел {a0…an–1}. Создать многопоточное приложение для поиска максимального ai.

6. Дана последовательность натуральных чисел {a0…an–1}. Создать многопоточное приложение для поиска минимального ai.

7. Дана последовательность натуральных чисел {a0…an–1}. Создать многопоточное приложение для поиска всех ai, являющихся простыми числами.

8. Дана последовательность натуральных чисел {a0…an–1}. Создать многопоточное приложение для поиска всех ai, являющихся квадратами, любого натурального числа.

9. Дана последовательность натуральных чисел {a0…an–1}. Создать многопоточное приложение для вычисления выражения a0-а1+a2-а3+a4-а5+...

10. Дана последовательность натуральных чисел {a0…an–1}. Создать многопоточное приложение для поиска суммы ∑ai, где ai – четные числа.

11. Даны результаты сдачи экзамена по N студенческим группам. Требуется создать многопоточное приложение, вычисляющее средний балл. Потоки должны осуществлять вычисления параллельно по группам.

12. Охранное агентство разработало новую систему управления электронными замками. Для открытия двери клиент обязан произнести произвольную фразу из 25 слов. В этой фразе должно встречаться заранее оговоренное слово, причем только один раз. Требуется создать многопоточное приложение, управляющее замком. Потоки должны осуществлять сравнение параллельно по словам.

13. Дан список студентов по группам. Требуется создать многопоточное приложение для определения количества студентов с заданной фамилией. Потоки должны осуществлять поиск совпадений по группам параллельно.

14. Среди студентов университета проведен опрос с целью определения процента студентов, знающих точную формулировку правила Буравчика. В результате собраны данные о количестве знатоков на каждом факультете по группам. Известно, что всего обучается 10000 студентов. Требуется создать многопоточное приложение для определения процента знающих правило Буравчика студентов. Потоки должны осуществлять поиск количества знатоков по факультету. Искомый процент определяет главный поток.

15. Даны результаты сдачи экзамена по группам. Требуется создать многопоточное приложение, вычисляющее количество двоечников и отличников. Потоки должны осуществлять вычисления параллельно по группам.

16. Руководство заготовительной компании «Рога и Копыта» проводит соревнование по заготовке рогов среди своих региональных отделений. Все данные по результатам заготовки рогов (заготовитель, его результат) хранятся в общей базе данных по отделениям. Требуется создать многопоточное приложение для поиска лучшего заготовителя. Потоки должны осуществлять поиск победителя параллельно по отделениям. Главный поток определит победителя.
Figure 3: A ring network. Circles represent processes, and arrows represent messages.

Figure � SEQ Figure * ARABIC �1�: Windows Firewall Security Alert

