

H26年度 MPIプログラミング入門

2014年6月24日
大坂大学サイバーメディアセンター
日本電気株式会社

本資料は、東北大学サイバーサイエンスセンターとNECの共同により作成され、大阪大学サイバーメディアセンターの環境で実行確認を行い、修正を加えたものです。
無断転載等は、ご遠慮下さい。

目次

1. 並列化概要
 2. MPI概要
 3. 演習問題1
 4. 演習問題2
 5. 演習問題3
 6. 演習問題4
 7. MPIプログラミング
 8. 演習問題5
 9. 実行方法と性能解析
 10. 演習問題6
- 付録1.主な手続き
- 2.参考文献, Webサイト

1. 並列化概要

並列処理・並列実行

- 仕事(処理)を複数のコアに分割し、同時に実行すること

並列化

- 並列処理を可能とするために、処理の分割を行うこと

並列化の効果

行列積プログラム

```
implicit real(8)(a-h,o-z)
parameter ( n=15360 )
real(8) a(n,n),b(n,n),c(n,n)
real(4) etime,cp1(2),cp2(2),t1,t2,t3
do j = 1,n
  do i = 1,n
 a(i,j) = 0.0d0
 b(i,j) = n+1-max(i,j)
 c(i,j) = n+1-max(i,j)
  enddo
enddo
write(6,50) ' Matrix Size = ',n
50 format(1x,a,i5)
t1=etime(cp1)
do j=1,n
  do k=1,n
 do i=1,n
 a(i,j)=a(i,j)+b(i,k)*c(k,j)
 end do
  end do
end do
t2=etime(cp2)
t3=cp2(1)-cp1(1)
write(6,60) ' Execution Time = ',t2,' sec',' A(n,n) = ',a(n,n)
60 format(1x,a,f10.3,a,1x,a,d24.15)
stop
end
```

- SX-9 1CPUの実行時間は約74.4秒

```
% ./a.out
Matrix Size = 15360
Execution Time = 74.376 sec A(n,n) = 0.153600000000000D+05

***** Program Information *****
Real Time (sec) : 74.317164
User Time (sec) : 74.307155
Sys Time (sec) : 0.008041
Vector Time (sec) : 74.306276
Inst. Count : 56232203727.
V. Inst. Count : 35849130393.
V. Element Count : 9175961798122.
FLOP Count : 7247757312124.
MOPS : 123761.229608
MFLOPS : 97537.811966
A. V. Length : 255.960513
V. Op. Ratio (%) : 99.778357
Memory Size (MB) : 5568.031250
MIPS : 756.753555
I-Cache (sec) : 0.000406
O-Cache (sec) : 0.000538
Bank Conflict Time
CPU Port Conf. (sec) : 0.012855
Memory Network Conf. (sec) : 2.405
```

- 複数のCPUを用いることで実行時間を短縮することが可能に

並列化の効果

- 並列化により複数のCPUを利用し、実行時間を短縮
- MPIを用いることで、SX-9の複数ノードが利用可能

64CPUで約57分1の時間に短縮

並列化の効果

■ 並列に実行可能(あるいは効果のある)部分と並列に実行不可(あるいは効果のない)部分を見つけ、並列に実行可能部分を複数のCPUに割り当てる。

■ できるだけ多くの部分を並列化の対象としなければ、CPU数に応じた効果が得られない。

$$\text{並列化率}\alpha = \frac{\text{並列化対象部分の時間}}{\text{全体の処理時間}} \\ (\text{並列化の対象部分と非対象部分の時間の合計})$$

並列化の効果

- N はCPU数
- 並列化率が100%から下がるにしたがって性能倍率は急速に低下する

並列化率と並列化の効果の関係(アムダールの法則)

並列化率100%はあり得ない(データの入出力で必ず逐次処理発生)が、可能な限り100%に近づかなければ並列化の効果は得られない

並列処理モデル

コンピュータアーキテクチャに応じた処理の分担(分割)のさせ方によって幾つかの並列処理がある

1. 分散メモリ並列処理
 - PCクラスタ
 - SX-9(マルチノード)

2. 共有メモリ並列処理
 - SX-9(シングルノード)

MPI(Message Passing Interface)は分散メモリ並列処理のための並列手法である

2 . MPI概要

- 分散メモリ並列処理におけるメッセージパッシングの標準規格
 - 複数のプロセス間でのデータをやり取りするために用いるメッセージ通信操作の仕様標準
- FORTRAN , Cから呼び出すサブプログラムのライブラリ
- ポータビリティに優れている
 - 標準化されたライブラリインターフェースによって , 様々なMPI実装環境で同じソースをコンパイル・実行できる
- プログラムの負担が比較的大きい
 - プログラムを分析して , データ・処理を分割し , 通信の内容とタイミングをユーザが自ら記述する必要がある
- 大容量のメモリ空間を利用可能
 - 複数ノードを利用するプログラムの実行により , 大きなメモリ空間を利用可能になる(SX-9は4TByteまで利用可能)

MPIの主な機能

プロセス管理

- MPIプログラムの初期化や終了処理などを行う

一対一通信

- 一対一で行う通信

集団通信

- グループ内のプロセス全体が関わる通信操作

MPIプログラムの基本構造


```
%mpirun -np 4 ./a.out
```

- MPI_INITがcallされ, MPI_FINALIZEがcallされるまでの区間がMPI並列の対象
- MPI_INITがcallされた時点でプロセスが生成される(mpirunコマンドで指定するプロセス数. 下の例ではプロセス数は「4」)
- PROGRAM文以降で最初の処理の前(宣言文の後)でMPI_INITをcallする
- STOP文の直前にMPI_FINALIZEをcallする

MPIプログラムの基本構造

- プログラム実行時のプロセス数を得る

`CALL MPI_COMM_SIZE(MPI_COMM_WORLD,NPROCS,IERR)`

- mpirunコマンドで指定するプロセス数がNPROCSに返る
- ループの分割数を決める場合などに使用
- MPI_COMM_WORLDは「コミュニケータ」と呼ばれ、同じ通信の集まりを識別するフラグ
- 集団通信は同じコミュニケータを持つ集団間で行う

- プロセス番号を得る(プロセス番号は0から始まって、プロセス数-1まで)

`CALL MPI_COMM_RANK(MPI_COMM_WORLD,MYRANK,IERR)`

- 自プロセス番号がMYRANKに返る
- プロセス番号は「ランク」とも呼ばれる
- 特定のプロセスでのみ処理を実行する場合などに使用
`if(myrank.eq.0) write(6.*)`

コンパイル・実行コマンド

MPIプログラムのコンパイル

sxmpif90 [オプション] ソースファイル名

オプションはsxf90と同様. SX-9向けオブジェクト作成では「**-cfsx9**」が必要.

MPIプログラムの実行

mpirun [-host ホスト番号] -np プロセス数ロードモジュール名

「-host」はマルチノードで使用する場合に必要(シングルノードでは必要ない)
ホスト番号は「0」から始めて、「1」、「2」...と使用する「ノード数-1」まで指定.
「-host」と「-np」の組み合わせはノード数分必要.

プロセス数は使用するジョブクラスに応じて、以下のように指定

ジョブクラス	プロセス数	メモリ容量	マシン
DBG	4	16GB	SX-8R
SX8F	8	120GB	
SX8L	32	1TB	
DGB9	4	128GB	SX-9
SX9	64	4TB	

左記のプロセス数はMPIのみで並列化を行う場合のもの. 共有メモリ並列との併用の場合は, 左記のプロセス数 / 共有メモリ並列数の値を-npで指定

左記のメモリ容量は使用するジョブクラスの最大利用可能なサイズ

詳細は<http://www.hpc.cmc.osaka-u.ac.jp/j/service/jobclass.html> を参照

MPIプログラム例 (Hello World)

```
program sample1
print *, "Hello World"
stop
end
```

逐次プログラム

sample1.f

```
program sample2
include 'mpif.h'
integer ierr,myrank,nprocs
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
print *, "Hello World My rank=",myrank,"(",nprocs,"processes)"
call MPI_FINALIZE(ierr)
stop
end
```

MPIプログラム

sample2.f

- MPIのインクルードファイルを指定する
- MPIの初期化 (MPI_INIT)
- MPIの終了化 (MPI_FINALIZE)

```
%mpirun -np 4 ./a.out
Hello World My rank= 3 ( 4 processes)
Hello World My rank= 2 ( 4 processes)
Hello World My rank= 0 ( 4 processes)
Hello World My rank= 1 ( 4 processes)
```

- 4プロセスで実行
- 「Hello World」とランク番号, プロセス数が4回出力

MPIプログラムの動作

mpirunコマンドを実行(-npサブオプションのプロセス数は4)
ランク0のプロセスが生成
MPI_INITをcallする時点でランク1,2,3のプロセスが生成
各ランクで「print *, "Hello World", myrank」が実行
出力する順番はタイミングで決まる(ランク番号順ではない)

3 . 演習問題1

- P15のプログラム (sample2.f) をコンパイル , 実行してください
- P15のMPIプログラム「Hello World」の結果をランク0のみが出力するように書き換えてください

総和プログラムのMPI化

- 1から1000の総和を求める(逐次実行プログラム)

総和プログラムのMPI化

- 逐次プログラム処理イメージ

- 総和計算部分は, DOループ
- 結果出力は, print文
 - 最後の1回だけ

- 処理時間が一番大きいDOループが
並列処理のターゲット

総和プログラムのMPI化

4分割の処理イメージ

i=1,250 で和を取る
i=251,500 で和を取る
i=501,750 で和を取る
i=751,1000 で和を取る
結果出力

i=1,1000までの和を取る処理は,

i= 1, 250までの和を取る処理

i=251, 500までの和を取る処理

i=501, 750までの和を取る処理

i=751,1000までの和を取る処理

に分割することができる。

しかも順不同。

総和プログラムのMPI化

- 並列処理のイメージ(4分割)

総和プログラムのMPI化

- 分割の方法 (n=1000の場合)

- ・ 始点の求め方

- $((n-1)/nprocs+1) * myrank+1$

- ・ 終点の求め方

- $((n-1)/nprocs+1) * (myrank+1)$

但し, 全分割数はnprocs, 自プロセス番号はmyrank

本例は, nがプロセス数で割り切れることを前提としている

数値例

nprocs=4	始点	終点
myrank=0	1	250
myrank=1	251	500
myrank=2	501	750
myrank=3	751	1000

4 . 演習問題2

■ 1から1000の総和を4分割してMPI並列で実行し, 部分和を各ランクから出力してください

◆ ヒント: プログラムの流れは下記のとおり

MPIの初期化処理

プロセス数と自プロセスのランク番号の取得

分割時の始点と終点を求める

部分和に初期値(=0)を与える
部分和を求めるループの実行

部分和の出力

MPIの終了化処理

MPIデータ転送

■ 各プロセスは独立したプログラムと考える

- 各プロセスは独立したメモリ空間を有する
- 他のプロセスのデータを直接アクセスすることは不可
- データ転送により他のプロセスのデータをアクセスすることが可能

■ MPI_SEND / MPI_RECV

- 同期型の1対1通信
- 特定のプロセス間でデータの送受信を行う。データ転送が完了するまで処理は中断

MPI_SEND / MPI_RECV

ランク0の配列の一部部分をランク1へ転送

転送が完了した後は配列への定義・参照が可能

MPI_SEND / MPI_RECV

sample4.f

```
program sample4
include 'mpif.h'
integer nprocs,myrank
integer status(MPI_STATUS_SIZE)
real work(10)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
itag=1
work=0.0
if(myrank.eq.0) then
  do i=1,10
 work(i)=float(i)
  enddo
  call MPI_SEND(work(4),3,MPI_REAL,1,itag,MPI_COMM_WORLD,ierr)
else if(myrank.eq.1) then
  call MPI_RECV(work(4),3,MPI_REAL,0,itag,MPI_COMM_WORLD,
+ status,ierr)
  write(6,*) work
endif
call MPI_FINALIZE(ierr)
stop
end
```

→ 詳細は付録1.2.3

→ 詳細は付録1.2.5

5 . 演習問題3

■ 演習問題2のプログラムの各ランクの部分和をランク0に集めて, 総和を計算し出力してください

◆ ヒント: 転送処理は以下

ランク1,2,3(0以外)

```
call MPI_SEND(sum,1,MPI_INTEGER,0,  
& itag,MPI_COMM_WORLD,ierr)
```

ランク0

```
call MPI_RECV(sum2,1,MPI_INTEGER,1,  
& itag,MPI_COMM_WORLD,status,ierr)  
call MPI_RECV(sum2,1,MPI_INTEGER,2,  
& itag,MPI_COMM_WORLD,status,ierr)  
call MPI_RECV(sum2,1,MPI_INTEGER,3,  
& itag,MPI_COMM_WORLD,status,ierr)
```

sumで受信するとランク0の部分和が上書きされてしまう

MPI集団通信

あるプロセスから同じコミュニケータを持つ全プロセスに対して同時に通信を行う

または同じコミュニケータを持つプロセス間でデータを共有する

(例) 代表プロセスのデータを同じコミュニケータを持つ全プロセスへ送信する

`CALL MPI_BCAST (DATA,N,MPI_REAL,0,MPI_COMM_WORLD,IERR)`

- N個の実数型データを格納するDATAをランク0 から送信
- コミュニケータMPI_COMM_WORLDを持つ全プロセスに送信される
- MPI_BCASTがcallされる時に同期処理が発生(通信に参加する全プロセスの足並みを揃える)

MPI_REDUCE

- 同じコミュニケータを持つプロセス間で総和、最大、最少などの演算を行い、結果を代表プロセスに返す

sample5.f

```
program sample5
include 'mpif.h'
integer myrank,nprocs
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
call MPI_REDUCE(myrank,ism,1,MPI_INTEGER,MPI_SUM,0,
+ MPI_COMM_WORLD,ierr)
if(myrank.eq.0) write(6,*)"Result = ",ism
call MPI_FINALIZE(ierr)
stop
end
```

コミュニケータ
MPI_COMM_WORLDを持つ
プロセスのランク番号
の合計をランク0に集計
して出力する

MPI_REDUCEの詳細は
付録1.3.3

```
%mpirun -np 4 ./a.out
Result = 6
```

MPI_SCATTER

- 同じコミュニケータを持つプロセス内の代表プロセスの送信バッファから, 全プロセスの受信バッファにメッセージを送信する.
- 各プロセスへのメッセージ長は一定である.


```
call MPI_SCATTER(senddata, icount, MPI_INTEGER,  
& recvdata(icount*myrank+1), icount,  
& MPI_INTEGER, 0, MPI_COMM_WORLD, ierr)
```

- 送信バッファと受信バッファはメモリ上の重なりがあってはならない(MPI1.0仕様)
- 各プロセスへのメッセージ長が一定でない場合はMPI_SCATTERVを使用する.
- 詳細は付録1.3.13 ~ 14

MPI_GATHER

- 同じコミュニケータを持つプロセス内の全プロセスの送信バッファから、代表プロセスの受信バッファにメッセージを送信する。
- 各プロセスからのメッセージ長は一定である。


```
call MPI_GATHER(senddata(icount*myrank+1),  
& icount, MPI_INTEGER, recvdata,  
& icount, MPI_INTEGER, 0, MPI_COMM_WORLD,  
& ierr)
```

- 送信バッファと受信バッファはメモリ上の重なりがあってはならない(MPI1.0仕様)
- 各プロセスへのメッセージ長が一定でない場合はMPI_GATHERVを使用する。
- 詳細は付録1.3.8 ~ 12

6 . 演習問題 4

■ 演習問題3のプログラムで、各ランクの部分和をMPI_REDUCEを使用してランク0に集計して、ランク0から結果を出力してください

7 . MPIプログラミング

7.1 並列化の対象

7.2 空間分割の種類

7.3 通信の発生

7.4 配列の縮小

7.5 ファイルの入出力

7.1 並列化の対象

空間による並列化(イメージ)

領域分割法

各々, CPUに割り当てる

空間による並列化の例

DOループ (FORTRAN) 単位での並列処理

例) 領域分割法

```
do iz=1,100
  do iy=1,100
 do ix=1,100
 処理1
 :
 処理n
 enddo
  enddo
enddo
```


より外側のループで並列化することが重要

処理による並列化(イメージ)

7.2 空間分割の分類

ブロック分割

- ・ 空間を分割数の塊に分割する

例) 4分割

サイクリック分割

- ・ 帯状に細分し, 巡回的に番号付ける

例) 4分割

ブロック分割

処理量が均等なループを分割する場合

```
do i=1,100  
...  
enddo
```

プロセス: 0 1 ... nproc-1

繰り返し数をプロセス
毎に均等に割り当てる

```
do i=1,25  
...  
enddo
```

```
do i=26,50  
...  
enddo
```

```
do i=51,75  
...  
enddo
```

```
do i=76,100  
...  
enddo
```

サイクリック分割

■ 処理量が不均等なループを分割する場合

```
do i=1,n  
...  
enddo
```

繰り返し数をプロセス毎に
巡回的に割り当てる

```
common /commpi/ myrank,nprocs  
do i=myrank+1,n,nprocs  
...  
enddo
```


7.3 通信の発生

■ 袖領域

配列を3つの配列に分割すると、

しかし、

境界を跨ぐ例

対象のDOループに含まれる配列の添え字が $i+1$ や $i-1$ の場合、ループを分割した時にできる境界を跨ぐ

逐次版

```
do i=1, 100  
  b(i)=a(i)-a(i-1)  
enddo
```

並列版

プロセス 0

プロセス 1

プロセス 2

不足データの送受信

分割境界におけるデータを補うには、メッセージ交換によるデータの送受信が必要

領域分割時のメッセージ交換

MPI版

```
 :  
ist = ((100-1)/nprocs+1)*myrank+1  
ied = ((100-1)/nprocs+1)*(myrank+1)  
iLF = myrank-1  
iRT = myrank+1  
if (myrank.ne.0) then  
 call mpi_recv(a(iLF),1,MPI_REAL8,iLF,1, &  
 MPI_COMM_WORLD,status,ierr)  
endif  
do i= ist, ied  
 b(i) = a(i) - a(i-1)  
enddo  
if (myrank.ne.nprocs-1) then  
 call mpi_send(a(iED),1,MPI_REAL8,iRT,1, &  
 MPI_COMM_WORLD,ierr)  
endif  
 :
```

担当領域の
算出

送受信相手の
特定

アクセス方法が変わる例

- データ分割

- 分割後の処理と、これを扱うデータの分割が必ずしも一致しない **データ通信が必要**

主なデータ通信のパターン

- シフト通信

- ブロードキャスト

- 転置

MPIは、通信をプログラム上で明示的に記述

デッドロック

```
if(myrank.eq.0) then
  call MPI_Recv(rdata,1,MPI_REAL,1,
+ itag,MPI_COMM_WORLD,status,ierr)
else if(myrank.eq.1) then
  call MPI_Recv(rdata,1,MPI_REAL,0,
+ itag,MPI_COMM_WORLD,status,ierr)
endif
if(myrank.eq.0) then
  call MPI_Send(sdata,1,MPI_REAL,1,
+ itag,MPI_COMM_WORLD,ierr)
else if(myrank.eq.1) then
  call MPI_Send(sdata,1,MPI_REAL,0,
+ itag,MPI_COMM_WORLD,ierr)
endif
```

- ランク0とランク1が同時にMPI_RECV(同期型1対1通信)を行うと、送受信が完了せず、待ち状態となる。
- このような待ち状態をデッドロックという。

デッドロック

ランク0とランク1から同時にMPI_RECVを実行するとデータが送信されるのを待つ状態で止まってしまう。

- デッドロックの回避方法としては、以下が挙げられる。
MPI_RECVとMPI_SENDの正しい呼び出し順序に修正
非同期型にMPI_IRecvとMPI_Isendに置き換える

デッドロックの回避

```
if(myrank.eq.0) then
  call MPI_Recv(rdata,1,MPI_REAL,1,
+ itag,MPI_COMM_WORLD,status,ierr)
else if(myrank.eq.1) then
  call MPI_Send(sdata,1,MPI_REAL,0,
+ itag,MPI_COMM_WORLD,ierr)
endif
if(myrank.eq.0) then
  call MPI_Send(sdata,1,MPI_REAL,1,
+ itag,MPI_COMM_WORLD,ierr)
else if(myrank.eq.1) then
  call MPI_Recv(rdata,1,MPI_REAL,0,
+ itag,MPI_COMM_WORLD,status,ierr)
endif
```

- MPI_SENDとMPI_RECVが対になるように呼び出し順序を変更

デッドロックの回避

```
if(myrank.eq.0) then
  call MPI_IRecv(rdata,1,MPI_REAL,1,
+ itag,MPI_COMM_WORLD,ireq1,ierr)
else if(myrank.eq.1) then
  call MPI_IRecv(rdata,1,MPI_REAL,0,
+ itag,MPI_COMM_WORLD,ireq1,ierr)
endif
if(myrank.eq.0) then
  call MPI_ISend(sdata,1,MPI_REAL,1,
+ itag,MPI_COMM_WORLD,ireq2,ierr)
else if(myrank.eq.1) then
  call MPI_ISend(sdata,1,MPI_REAL,0,
+ itag,MPI_COMM_WORLD,ireq2,ierr)
endif
call MPI_WAIT(ireq1,status,ierr)
call MPI_WAIT(ireq2,status,ierr)
```

- 非同期型のMPI_ISENDとMPI_IRecvに置き換える
- MPI_ISENDとMPI_IRecv,MPI_WAITの詳細は付録1.2.7 ~ 10

7.4 配列の縮小

配列a(100)

 ... 各プロセスが担当する領域

各プロセスは,

全体の配列を持つ必要がない

メモリ領域の節約ができる

縮小イメージ(内積)

プロセス0

```
real(8)::a(100)
do i=1,25
  c=c+a(i)*b(i)
enddo
```

プロセス1

```
real(8)::a(100)
do i=26,50
  c=c+a(i)*b(i)
enddo
```

プロセス2

```
real(8)::a(100)
do i=51,75
  c=c+a(i)*b(i)
enddo
```

プロセス3

```
real(8)::a(100)
do i=76,100
  c=c+a(i)*b(i)
enddo
```


```
real(8)::a(25)
do i=1,25
  c=c+a(i)*b(i)
enddo
```

プロセス0

```
real(8)::a(25)
do i=1,25
  c=c+a(i)*b(i)
enddo
```

プロセス1

```
real(8)::a(25)
do i=1,25
  c=c+a(i)*b(i)
enddo
```

プロセス2

```
real(8)::a(25)
do i=1,25
  c=c*a(i)*b(i)
enddo
```

プロセス3

7.5 ファイル入出力

■ MPIによって並列化されたプログラムのファイル入出力には幾つかのパターンがあり、それぞれに特徴があるため、実際のプログラム例を記載する。

1. ファイル入力

全プロセス同一ファイル入力

- 逐次プログラムから移行し易い

代表プロセス入力

- メモリの削減が可能

分散ファイル入力

- メモリ削減に加え、I/O時間の削減が可能

2. ファイル出力

代表プロセス出力

- ファイルを1つにまとめる

分散ファイル出力

- I/O時間の削減が可能

全プロセス同一ファイル入力

etc1.f

```
include 'mpif.h'
integer,parameter::numdat=100
integer::idat(numdat)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
ist=((numdat-1)/nprocs+1)*myrank+1
ied=((numdat-1)/nprocs+1)*(myrank+1)
open(10,file='fort.10')
read(10,*) idat
isum=0
do i=ist,ied
 isum=isum+idat(i)
enddo
write(6,*) myrank,':partial sum=',isum
call MPI_FINALIZE(ierr)
stop
end
```

代表プロセス入力

→ : MPI通信

→ : I/O

etc2.f

```
include 'mpif.h'
integer,parameter :: numdat=100
integer::senddata(numdat),recvdata(numdat)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
if(myrank.eq.0)then
 open(10,file='fort.10')
 read(10,*) senddata
endif
icount=(numdat-1)/nprocs+1
call MPI_SCATTER(senddata,icount,MPI_INTEGER,
& recvdata(icount*myrank+1),icount,
& MPI_INTEGER,0,MPI_COMM_WORLD,ierr)
isum=0
do i=1,icount
 isum=isum+recvdata(icount*myrank+i)
enddo
write(6,*)myrank,':partial sum=',isum
call MPI_FINALIZE(ierr)
stop
end
```

MPI_SCATTERの詳細は付録1.3.13

代表プロセス入力 + メモリ削減


```
include 'mpif.h'  
integer,parameter :: numdat=100  
integer,allocatable :: idat(:),work(:)  
integer :: nprocs,myrank,ierr  
integer :: ist,ied  
call MPI_INIT(ierr)  
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)  
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)  
ist = ((numdat-1)/nprocs+1)*myrank+1  
ied = ((numdat-1)/nprocs+1)*(myrank+1)  
allocate(idat(ist:ied))  
if(myrank.eq.0) then  
 allocate(work(numdat))  
 open(10,file='fort.10')  
 read(10,*) work  
endif  
call MPI_SCATTER(work,ied-ist+1,MPI_INTEGER,  
+ idat(ist),ied-ist+1,MPI_INTEGER,0,  
+ MPI_COMM_WORLD,ierr)  
if(myrank.eq.0) deallocate(work)  
isum=0  
do i=ist,ied  
 isum = isum + idat(i)  
enddo  
write(6,*) myrank,';partial sum=',isum  
call MPI_FINALIZE(ierr)  
stop  
end
```


分散ファイル入力

→ : I/O

etc3.f

```
include 'mpif.h'  
integer,parameter :: numdat=100  
integer::buf(numdat)  
  
c  
call MPI_INIT(ierr)  
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)  
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)  
  
c  
ist=((numdat-1)/nprocs+1)*myrank+1  
ied=((numdat-1)/nprocs+1)*(myrank+1)  
read(10+myrank,*) (buf(i),i=ist,ied)  
  
c  
isum=0  
do i=ist,ied  
 isum = isum + buf(i)  
enddo  
  
c  
write(6,*) myrank,';partial sum=',isum  
call MPI_FINALIZE(ierr)  
stop  
end
```

代表プロセス出力

etc4.f

→ : MPI通信
→ : I/O

```
include 'mpif.h'
parameter (numdat=100)
integer senddata(numdat),recvdata(numdat)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
icount=(numdat-1)/nprocs+1
do i=1,icount
 senddata(icount*myrank+i)=icount*myrank+i
enddo
call MPI_GATHER(senddata(icount*myrank+1),
& icount,MPI_INTEGER,recvdata,
& icount,MPI_INTEGER,0,MPI_COMM_WORLD,
& ierr)
if(myrank.eq.0)then
 open(60,file='fort.60')
 write(60,'(10I8)') recvdata
endif
call MPI_FINALIZE(ierr)
stop
end
```

MPI_GATHERの詳細は付録1.3.8

分散ファイル出力

etc5.f


```
include 'mpif.h'
integer,parameter :: numdat=100
integer :: buf(numdat)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
ist=((numdat-1)/nprocs+1)*myrank+1
ied=((numdat-1)/nprocs+1)*(myrank+1)
do i=ist,ied
  buf(i)=i
enddo
write(60+myrank,'(10I8)') (buf(i),i=ist,ied)
call MPI_FINALIZE(ierr)
stop
end
```

8 . 演習問題 5

■ P58のetc4.fをP56の「代表プロセス入力 + メモリ削減」の例のように、各プロセスに必要な領域だけ確保するように修正してください。

9 . 実行方法と性能解析

- 9.1 サイバーメディアセンターのコンピュータ
- 9.2 SX-9のコンパイル・実行
- 9.3 SX-9における環境変数
- 9.4 SX-9の簡易性能解析機能
- 9.5 SX-GMの利用

9.1 サイバーメディアセンターのコンピュータ

シングルノード型

- 複数のCPUが同一のメモリを参照できる
 - SX-9 , SX-8R
 - PCクラスタ
- コンパイラによる自動並列化機能やOpenMPなどが利用できる

9.1 サイバーメディアセンターのコンピュータ

マルチノード型 (SMPクラスタ)

■ 複数の共有メモリ型コンピュータがネットワークを介して接続されている

- SX-9
- PCクラスタ

■ SMP間には, MPIによる並列化を行う

9.2 SX - 9 のコンパイル・実行

SX - 9 のコンパイル方法

並列コンピュータ (login.hpc.cmc.osaka - u.ac.jp) 上で行う

【形式】 **sxmpif90 オプション MPIソースファイル名**

主なオプション

- cfsx9 SX - 9 向けオブジェクトの作成
- pi インライン展開を行う
- R5 ベクトル化 / 並列化状況を表示した編集リストの出力
- ftrace 手続きごとの性能情報の取得

MPIソースファイル名

FORTTRANのソースプログラムファイル名を指定
複数のファイルを指定するときは、空白で区切る
ソースファイル名には、サフィックス「.f90」か
「.F90」(自由形式)、または「.f」か「.F」(固定形式)
が必要

9.2 SX-9のコンパイル・実行

SX-9での実行方法

loginから投入するバッチ処理スクリプト例

```
#!/bin/csh
#PBS -q キ1-名 → sx-9でのキ1-名
#PBS -I cpunum_job=CPU数, memsz_job=メモリサイズ, elapstim_req=経過時間
#PBS -T mpisx
#PBS -b ノード数
unsetenv F_PROGINF
setenv MPIPROGINF detail
setenv MPICOMMINF detail
setenv MPISEPSELECT 3
setenv MPIEXPORT "F_PROGINF MPIPROGINF MPICOMMINF MPISEPSELECT"
cd $PBS_O_WORKDIR
mpirun -np 8 /usr/lib/mpi/mpisep.sh a.out
→ 1ノード, 8プロセス実行の指定
```

9.3 SX - 9における環境変数

MPIPROGINF

- 実行性能情報をMPIプロセス毎に詳細に表示させたり, 全MPIプロセスの情報を集計編集して表示させることが可能
- 表示は, MPIプログラムの実行において, MPI_FINALIZE手続きを呼び出した際にMPI_COMM_WORLD (MPIUNIVERSE=0) のランク0のMPIプロセスから標準エラー出力に対して行われる
- MPIPROGINFの値と表示内容は以下の通り
 - NO 実行性能情報を出力しない(既定値)
 - YES 基本情報を集約形式で出力
 - DETAIL 詳細情報を集約形式で出力
 - ALL 基本情報を拡張形式で出力
 - ALL_DETAIL 詳細情報を拡張形式で出力

MPIPROGINF出力例 (DETAIL指定時)

MPI Program Information:

=====

Note: It is measured from MPI_Init till MPI_Finalize.

[U,R] specifies the Universe and the Process Rank in the Universe.

Global Data of 4 processes :		Min [U,R]	Max [U,R]	Average
=====				
(a)	Real Time (sec)	0.051 [0,3]	0.069 [0,1]	0.060
(b)	User Time (sec)	0.006 [0,2]	0.010 [0,3]	0.008
(c)	System Time (sec)	0.013 [0,3]	0.018 [0,2]	0.015
(d)	Vector Time (sec)	0.002 [0,2]	0.006 [0,3]	0.004
(e)	Instruction Count	1502778 [0,0]	1652757 [0,3]	1570734
(f)	Vector Instruction Count	136777 [0,2]	153302 [0,3]	145273
(g)	Vector Element Count	33672224 [0,0]	33683460 [0,3]	33679673
(h)	FLOP Count	625 [0,2]	638 [0,0]	629
(i)	MOPS	3385.251 [0,3]	5933.062 [0,2]	4618.674
(j)	MFLOPS	0.060 [0,3]	0.106 [0,2]	0.083
(k)	Average Vector Length	219.720 [0,3]	246.239 [0,2]	232.283
(l)	Vector Operation Ratio (%)	95.738 [0,3]	96.116 [0,0]	95.940
(m)	Memory size used (MB)	328.690 [0,0]	328.690 [0,0]	328.690
(n)	Global Memory size used (MB):	64.000 [0,0]	64.000 [0,0]	64.000
(o)	MIPS	159.026 [0,3]	264.135 [0,2]	205.721
(p)	Instruction Cache miss (sec):	0.000 [0,2]	0.000 [0,0]	0.000
(q)	Operand Cache miss (sec):	0.001 [0,2]	0.001 [0,0]	0.001
Bank Conflict Time				
(r)	CPU Port Conf. (sec):	0.000 [0,1]	0.000 [0,2]	0.000
(s)	Memory Net. Conf. (sec):	0.001 [0,2]	0.005 [0,3]	0.003

MPIPROGINF項目説明

- a.経過時間
- b.ユーザ時間
- c.システム時間
- d.ベクトル命令実行時間
- e.全命令実行数
- f.ベクトル命令実行数
- g.ベクトル命令実行要素数
- h.浮動小数点データ実行要素数
- i.MOPS値
- j.MFLOPS値
- k.平均ベクトル長
- l.ベクトル演算率
- m.メモリ使用量
- n.グローバルメモリ使用量
- o.MIPS値
- p.命令キャッシュミス時間
- q.オペランドキャッシュミス時間
- r.CPUポート競合時間
- s.メモリネットワーク競合時間

MPICOMMINF

■ 全MPI手続き実行所要時間, MPI通信待ち合わせ時間, 送受信データ総量, および主要MPI手続き呼び出し回数を表示

■ MPI_COMM_WORLD (MPI_UNIVERSE=0) のランク0のMPIプロセスが MPI_FINALIZE手続き中で標準エラー出力に対して行う

■ MPICOMMINFの値と表示内容は以下の通り

- NO 通信情報を出力しない(既定値)
- YES 最小値, 最大値, および平均値を表示
- ALL 最小値, 最大値, 平均値, および各プロセス毎の値を表示

出力例
(YES
指定時)

MPI Communication Information:				

Real MPI Idle Time (sec)	:	0.012 [0,0]	0.018 [0,1]	0.015
User MPI Idle Time (sec)	:	0.011 [0,0]	0.018 [0,1]	0.015
Total real MPI Time (sec)	:	0.196 [0,0]	0.236 [0,1]	0.216
Send count	:	1088 [0,0]	1088 [0,0]	1088
Recv count	:	1088 [0,0]	1088 [0,0]	1088
Barrier count	:	2 [0,0]	2 [0,0]	2
Bcast count	:	0 [0,0]	0 [0,0]	0
Reduce count	:	0 [0,0]	0 [0,0]	0
Allreduce count	:	5441 [0,0]	5441 [0,0]	5441
Scan count	:	0 [0,0]	0 [0,0]	0
Exscan count	:	0 [0,0]	0 [0,0]	0
Redscat count	:	0 [0,0]	0 [0,0]	0
Gather count	:	0 [0,0]	0 [0,0]	0
Gatherv count	:	0 [0,0]	0 [0,0]	0
Allgather count	:	0 [0,0]	0 [0,0]	0
Allgatherv count	:	0 [0,0]	0 [0,0]	0
Scatter count	:	0 [0,0]	0 [0,0]	0
Scatterv count	:	0 [0,0]	0 [0,0]	0
Alltoall count	:	0 [0,0]	0 [0,0]	0
Alltoallv count	:	0 [0,0]	0 [0,0]	0
Alltoallw count	:	0 [0,0]	0 [0,0]	0
Number of bytes sent	:	6266880 [0,0]	6266880 [0,0]	6266880
Number of bytes recv	:	6266880 [0,0]	6266880 [0,0]	6266880
Put count	:	0 [0,0]	0 [0,0]	0
Get count	:	0 [0,0]	0 [0,0]	0
Accumulate count	:	0 [0,0]	0 [0,0]	0
Number of bytes put	:	0 [0,0]	0 [0,0]	0
Number of bytes got	:	0 [0,0]	0 [0,0]	0
Number of bytes accum	:	0 [0,0]	0 [0,0]	0

注意事項

- 本機能は、プロファイル版MPIライブラリをリンクした場合に利用可能
- プロファイル版MPIライブラリは、MPIプログラムのコンパイル/リンク用コマンド(mpisxf90等)の `-mpitrace`、`-mpiprof`、`-ftrace`のいずれかのオプション指定によりリンクされる

MPISEPSELECT

標準出力および標準エラー出力の出力先を制御する

- 値が1の時, 標準出力だけstdout.\$IDに出力される
- 値が2の時, 標準エラー出力だけがstderr.\$IDに出力される
- 値が3の時, 標準出力はstdout.\$IDに, 標準エラー出力はstderr.\$IDに出力される
- 値が4の時, 標準出力および標準エラー出力が, std.\$IDに出力される
- その他の時, 標準出力も標準エラー出力もファイルに出力しない

```
#!/sbin/sh
ID=$MPIUNIVERSE:$MPIRANK
case ${MPISEPSELECT:-3} in
1) exec $* 1>> stdout.$ID ;;
2) exec $* 2>> stderr.$ID ;;
3) exec $* 1>> stdout.$ID 2>> stderr.$ID ;;
4) exec $* 1>> std.$ID 2>&1 ;;
*) exec $* ;;
esac
```

/usr/lib/mpi/mpisep.sh

• mpisep.shの使い方

- mpirun -np 8 /usr/lib/mpi/mpisep.sh a.out

9.4 SX - 9 の簡易性能解析機能

使用方法

- 測定対象のソースプログラムを翻訳時オプション `-ftrace` を指定してコンパイルすると、測定ルーチン呼び出す命令列がオブジェクト中に生成され、測定ルーチンをリンクした実行可能プログラムが生成される
- 実行可能プログラムを実行すると、カレントディレクトリに解析情報ファイルとして `ftrace.out` が生成される (MPIプログラムの場合は、グループID、ランク番号が付与された名前となる)
- `ftrace(SX-9)` または `sxftrace(gen)` コマンドを実行すると、解析リストが標準出力ファイルに出力される
 - `sxftrace -f ftrace.out.* -all`
- 実行時オプションとして、環境変数 `F_FTRACE` を値 `{YES|FMT0|FMT1|FMT2}` と設定することにより、`ftrace` コマンドを使用せず、プログラムの終了時に解析リストを標準エラーファイルへ出力することもできる

S X - 9 の出力例

```

*-----*
FLOW TRACE ANALYSIS LIST
*-----*

Execution : Thu May 17 11:59:51 2007
Total CPU : 0:00'03"677

 (a)
 (b)
FREQUENCY  EXCLUSIVE AVER.TIME  MOPS  MFLOPS  V.OP  AVER.  VECTOR  I-CACHE  O-CACHE  BANK CONFLICT  PROG.UNIT
(c) TIME[sec]( % ) [msec] (f)  (g)  (h)  (i)  (j)  (k)  (l)  (m)  (n)  (o)
 5441 1.476( 40.1) 0.271  7725.2  3824.1  99.01  255.9  1.463  0.0018  0.0031  0.0001  0.0012  inner_prod
 1 1.306( 35.5) 1306.130  6516.5  2591.0  99.42  256.0  1.301  0.0003  0.0006  0.0000  0.0005  CG
 1088 0.891( 24.2) 0.819  7047.3  3162.0  98.72  239.3  0.884  0.0003  0.0012  0.0241  0.0638  mut_vec
 1 0.004(  0.1) 4.455  2522.6 0.2  93.46  251.6  0.001  0.0007  0.0006  0.0000  0.0011  main
-----
 6531 3.677(100.0) 0.563  7125.3  3221.0  99.07  251.8  3.649  0.0030  0.0055  0.0242  0.0666  total

ELAPSE  COMM.TIME  COMM.TIME  IDLE TIME  IDLE TIME  AVER.LEN  COUNT  TOTAL LEN  PROG.UNIT
[sec] [sec] / ELAPSE [sec] / ELAPSE [byte] (v) [byte]
(p) (q) (r) (s) (t) (u)
 1.477  0.004 0.003 0.000 0.000 16.0 5441 85.0K  inner_prod
 1.308  0.000 0.000 0.000 0.000 0.0 0 0.0  Conjugate_Gradient
 0.891  0.000 0.000 0.000 0.000 0.0 0 0.0  mut_vec
 0.016  0.016 0.971 0.000 0.000 0.0 1 0.0  main
-----

```

簡易性能解析機能FTRACE項目説明

- a. プログラムが終了した日時
- b. 各プログラム単位での CPU 時間の合計
- c. プログラム単位の呼び出し回数
- d. プログラム単位の実行に要した EXCLUSIVE な CPU 時間(秒)と、そのプログラム全体の実行に要した CPU 時間に対する比率
- e. プログラム単位の 1 回の実行に要した平均 CPU 時間(ミリ秒)
- f. MOPS 値
- g. MFLOPS 値
- h. ベクトル演算率
- i. 平均ベクトル長
- j. ベクトル命令実行時間(秒)
- k. 命令キャッシュミス時間(秒)
- l. オペランドキャッシュミス時間(秒)
- m. メモリアクセスにおけるCPUポート競合時間(秒)
- n. メモリアクセスにおけるメモリネットワーク競合時間(秒)
- o. プログラム単位名(二次入口名の場合は主入口名) なお、*OTHERS* は緒元の制限で個別に測定できなかった手続がある場合にその累計を表す。また、最後の行の total はプログラム全体を表す
- p. 経過時間(秒)
- q. MPI 通信処理時間(MPI 手続きの実行に要した時間、通信待ち時間(r)を含む) (秒)
- r. (p)と経過時間に対する比率
- s. MPI 通信処理中における通信待ち時間(秒)
- t. (r)と経過時間に対する比率
- u. MPI 通信一回当たりの平均通信時間 (byte , Kbyte , Mbyte , Gbyte , Tbyte または Pbyte)
- v. MPI 通信回数
- w. MPI 通信の通信量 (byte , Kbyte , Mbyte , Gbyte , Tbyte または Pbyte)

簡易性能解析機能FTRACE注意事項

■ 翻訳時オプション -ftrace 指定でコンパイルされた手続から、翻訳時オプション -ftrace 指定なしでコンパイルされた手続を呼び出している場合、呼び出し回数以外の測定値は、呼び出し先の手続の性能情報を含んだ値となる

■ 測定ルーチンには以下の定量的な制限がある

- 呼び出される手続の数の最大は 10,000 である
- 呼び出される手続のネストの最大は 200 である

9.5 SX - GMの利用

転送元データ領域および転送先データ領域をグローバルメモリ (Global Memory) 上に割り付けることにより, 単方向通信, 集団通信の高速化が可能になります.

(方法)

◆Fortran言語の場合

- gmallocオプションをコンパイル時に指定する.
- allocatable配列をGMに割り当てる.

◆C言語の場合

- MPI_Alloc_mem手続きの利用.

LM割り当て配列の場合

LM:local Memory GM:global memory

GM割り当て配列の場合

LM:local Memory GM:global memory

10 . 演習問題6

行列積プログラムをMPIで並列化してください

sample6.f

```
implicit real(8)(a-h,o-z)
parameter ( n=12000 )
real(8) a(n,n),b(n,n),c(n,n)
real(4) etime,cp1(2),cp2(2),t1,t2,t3
do j = 1,n
  do i = 1,n
 a(i,j) = 0.0d0
 b(i,j) = n+1-max(i,j)
 c(i,j) = n+1-max(i,j)
  enddo
enddo
write(6,50) ' Matrix Size = ',n
50 format(1x,a,i5)
t1=etime(cp1)
do j=1,n
  do k=1,n
 do i=1,n
 a(i,j)=a(i,j)+b(i,k)*c(k,j)
 end do
  end do
end do
t2=etime(cp2)
t3=cp2(1)-cp1(1)
write(6,60) ' Execution Time = ',t2,' sec', ' A(n,n) = ',a(n,n)
60 format(1x,a,f10.3,a,1x,a,d24.15)
stop
end
```

- ◆ 左記の行列積を行うプログラムをMPI化して4プロセスで実行してください。

付録

付録1．主な手続き

付録2．参考文献，Webサイト

付録 1 . 主な手続き

付録 1 . 1 プロセス管理

付録 1 . 2 一対一通信

付録 1 . 3 集団通信

付録 1 . 4 その他の手続き

但し，本テキストでは，コミュニケータ (comm) は，`MPI_COMM_WORLD`とする．

付録1.1 プロセス管理

付録1.1.1 プロセス管理とは

- MPI環境の初期化・終了処理や環境の問い合わせを行う

付録 1.1.2 プログラム例 (FORTRAN)

etc6.f

```
include 'mpif.h'
parameter(numdat=100)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs, ierr)
ist=((numdat-1)/nprocs+1)*myrank+1
ied=((numdat-1)/nprocs+1)*(myrank+1)
isum1=0
do i=ist,ied
 isum1=isum1+i
enddo
call MPI_REDUCE(isum1, isum, 1, MPI_INTEGER, MPI_SUM,
& 0, MPI_COMM_WORLD, ierr)
if (myrank.eq.0) write(6,*)'sum=',isum
call MPI_FINALIZE(ierr)
stop
end
```

付録 1.1.2 プログラム例 (C)

etc7.c

```
#include <stdio.h>
#include "mpi.h"
int main( int argc, char* argv[] )
{
 int numdat=100;
 int myrank, nprocs;
 int i,ist,ied,isum1,isum;
 MPI_Init( &argc, &argv );
 MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
 MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
 ist=((numdat-1)/nprocs+1)*myrank+1;
 ied=((numdat-1)/nprocs+1)*(myrank+1);
 isum1=0;
 for(i=ist;i<ied+1;i++) isum1 += i;
 MPI_Reduce(&isum1,&isum,1,MPI_INT,MPI_SUM,
 0,MPI_COMM_WORLD);
 if(myrank==0) printf("isum=%d\n", isum);
 MPI_Finalize();
}
```

付録 1.1.3 インクルードファイル

書式

```
include 'mpif.h' ...FORTRAN
```

```
#include "mpi.h" ...C
```

メモ

- MPI手続きを使うサブルーチン・関数では、必ずインクルードしなければならない
- MPIで使用する MPI_xxx といった定数を定義している
- ユーザは、このファイルの中身まで知る必要はない

mpif.h

```
 :  
 INTEGER MPI_LOR, MPI BOR, MPI_LXOR, MPI_BXOR,  
 INTEGER MPI_MAXLOC, MPI_REPLACE  
 PARAMETER (MPI_MAX = 100)  
 PARAMETER (MPI_MIN = 101)  
 PARAMETER (MPI_SUM = 102)  
 :
```

付録 1 . 1 . 4 MPI_INIT MPI環境の初期化

機能概要

- MPI環境の初期化処理を行う
- 引数は返却コード `ierr` のみ (FORTRANの場合)

書式

```
integer ierr  
CALL MPI_INIT ( ierr )  
  
int MPI_Init (int *argc, char ***argv)
```

メモ

- 他のMPIルーチンより前に1度だけ呼び出されなければならない
- 返却コードは, コールしたMPIルーチンが正常に終了すれば, `MPI_SUCCESS`を返す(他のMPIルーチンでも同じ)
- 当該手続きを呼び出す前に設定した変数・配列は, 他のプロセスには引き継がれない(引き継ぐには通信が必要)

付録 1 . 1 . 5 MPI_FINALIZE MPI環境の終了

機能概要

- MPI環境の終了処理を行う
- 引数は返却コード `ierr` のみ (FORTRANの場合)

書式

```
integer ierr  
CALL MPI_FINALIZE(ierr)
```

```
int MPI_Finalize (void)
```

メモ

- プログラムが終了する前に、必ず1度実行する必要がある
 - 異常終了処理には、MPI_ABORTを用いる
- この手続きが呼び出された後は、いかなるMPIルーチンも呼び出してはならない

付録 1 . 1 . 6 MPI_ABORT MPI環境の中断

機能概要

- MPI環境の異常終了処理を行う

書式

```
integer comm, errcode, ierr  
CALL MPI_ABORT(comm, errcode, ierr)
```

```
int MPI_Abort (MPI_Comm comm, int errcode)
```

引数

引数	値	入出力	
comm	handle	IN	コミュニケータ
errcode	整数	IN	エラーコード

メモ

- すべてのプロセスを即時に異常終了しようとする
- 引数にコミュニケータを必要とするが MPI_COMM_WORLDを想定

付録 1 . 1 . 7 MPI_COMM_SIZE MPIプロセス数の取得

機能概要

- 指定したコミュニケータにおける全プロセス数を取得する

書式

```
integer comm, nprocs, ierr  
CALL MPI_COMM_SIZE (comm, nprocs, ierr)
```

```
int MPI_Comm_size (MPI_Comm comm, int *nprocs)
```

引数

引数	値	入出力	
comm	handle	IN	コミュニケータ
nprocs	整数	OUT	コミュニケータ内の総プロセス数

メモ

- commがMPI_COMM_WORLDの場合, 利用可能なプロセスの総数を返す

付録1.1.8 MPI_COMM_RANK ランク番号の取得

機能概要

- 指定したコミュニケータにおける自プロセスのランク番号を取得する

書式

```
integer comm, myrank, ierr  
CALL MPI_COMM_RANK(comm, myrank, ierr)
```

```
int MPI_Comm_rank(MPI_Comm comm, int *myrank)
```

引数

引数	値	入出力	
comm	handle	IN	コミュニケータ
myrank	整数	OUT	コミュニケータ中のランク番号

メモ

- 自プロセスと他プロセスの区別, 認識に用いる
- 0からnproc-1までの範囲で呼び出したプロセスのランクを返す (nprocsはMPI_COMM_SIZEの返却値)

付録 1.1.9 ランク番号と総プロセス数を使った処理の分割

1から100までをnprocで分割

myrank=0
nprocs=4

myrank=1
nprocs=4

myrank=2
nprocs=4

myrank=3
nprocs=4

$ist = ((100-1)/nprocs+1)*myrank+1$
 $ied = ((100-1)/nprocs+1)*(myrank+1)$

$ist = ((100-1)/4+1)*0+1$
 $= 1$
 $ied = ((100-1)/4+1)*(0+1)$
 $= 25$

$ist = ((100-1)/4+1)*1+1$
 $= 26$
 $ied = ((100-1)/4+1)*(1+1)$
 $= 50$

$ist = ((100-1)/4+1)*2+1$
 $= 51$
 $ied = ((100-1)/4+1)*(2+1)$
 $= 75$

$ist = ((100-1)/4+1)*3+1$
 $= 76$
 $ied = ((100-1)/4+1)*(3+1)$
 $= 100$

付録1.2 一対一通信

付録1.2.1 一対一通信とは

- 一組の送信プロセスと受信プロセスが行うメッセージ交換
- メッセージの交換は、データを送受信することで行われる
- 一対一通信は、送信処理と受信処理に分かれている
- ブロッキング型通信と非ブロッキング型通信がある

付録1.2.2 プログラム例

逐次版 (etc8.f)

```
integer a(100),sum
open(10,file='fort.10')
read(10,*) a
sum=0
do i=1,100
 sum=sum+a(i)
enddo
write(6,*) 'sum=' ,sum
stop
end
```

処理イメージ

並列処理イメージ

プログラム例 (MPI版)

etc9.f

```
include 'mpif.h'
parameter(numdat=100)
integer status(MPI_STATUS_SIZE), senddata(numdat), recvdata(numdat)
integer source, dest, tag
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD, myrank, ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD, nprocs, ierr)
icount=(numdat-1)/nprocs+1
if(myrank.eq.0) then
  open(10, file='fort.10')
  read(10, *) senddata
  do i=1, nprocs-1
 dest=i
 tag=myrank
 call MPI_SEND(senddata(icount*i+1), icount, MPI_INTEGER,
& dest, tag, MPI_COMM_WORLD, ierr)
  enddo
  recvdata=senddata
else
  source=0
  tag=source
  call MPI_RECV(recvdata(icount*myrank+1), icount, MPI_INTEGER,
& source, tag, MPI_COMM_WORLD, status, ierr)
endif
isum=0
do i=1, icount
  isum=isum+recvdata(icount*myrank+i)
enddo
call MPI_FINALIZE(ierr)
write(6, *) myrank, ':sum= ', isum
stop ; end
```


付録1.2.3 MPI_SEND ブロッキング型送信

機能概要

- 送信バッファ(data)内のデータ型がdatatypeで連続したcount個のタグ(tag)付き要素をコミュニケータcomm内のランクdestなるプロセスに送信する

処理イメージ

MPI_SEND ブロッキング型送信

書式

```
任意の型 data(*)  
integer count,datatype,dest,tag,comm,ierr  
CALL MPI_SEND ( data,count,datatype,dest,tag,comm,ierr)
```

```
int MPI_Send (void* data,int count,MPI_Datatype datatype,  
 int dest,int tag,MPI_Comm comm)
```

引数

引数	値	入出力	
data	任意	IN	送信データの開始アドレス
count	整数	IN	送信データの要素数(0以上の整数)
datatype	handle	IN	送信データのタイプ
dest	整数	IN	通信相手のランク
tag	整数	IN	メッセージタグ
comm	handle	IN	コミュニケータ

MPI_SEND ブロッキング型送信 (続き)

メモ

- メッセージの大きさはバイト数ではなく、要素の個数(count)で表す
- datatypeは次ページ以降に一覧を示す
- タグはメッセージを区別するために使用する
- 本ルーチン呼び出し後、転送処理が完了するまで処理を待ち合わせる
- MPI_SENDで送信したデータは、MPI_Irecv、MPI_RECVのどちらかで受信してもよい

付録1.2.4 MPIで定義された変数の型 (FORTRAN)

MPIの データタイプ	FORTRAN言語の 対応する型
MPI_INTEGER	INTEGER
MPI_INTEGER2	INTEGER*2
MPI_INTEGER4	INTEGER*4
MPI_REAL	REAL
MPI_REAL4	REAL*4
MPI_REAL8	REAL*8
MPI_DOUBLE_PRECISION	DOUBLE PRECISION
MPI_REAL16	REAL*16
MPI_QUADRUPLE_PRECISION	QUADRUPLE PRECISION
MPI_COMPLEX	COMPLEX
MPI_COMPLEX8	COMPLEX*8
MPI_COMPLEX16	COMPLEX*16
MPI_DOUBLE_COMPLEX	DOUBLE COMPLEX
MPI_COMPLEX32	COMPLEX*32
MPI_LOGICAL	LOGICAL
MPI_LOGICAL1	LOGICAL*1
MPI_LOGICAL4	LOGICAL*4
MPI_CHARACTER	CHARACTER

など

MPIで定義された変数の型 (C)

MPI データタイプ	C言語 対応する型	
MPI_CHAR	char	
MPI_SHORT	short	
MPI_INT	int	
MPI_LONG	long	
MPI_LONG_LONG	long long	
MPI_LONG_LONG_INT	long long	
MPI_UNSIGNED_CHAR	unsigned char	
MPI_UNSIGNED_SHORT	unsigned short	
MPI_UNSIGNED_INT	unsigned int	
MPI_UNSIGNED_LONG	unsigned long	
MPI_FLOAT	float	
MPI_DOUBLE	double	
MPI_LONG_DOUBLE	long double	など

付録1.2.5 MPI_RECV ブロッキング型受信

機能概要

- コミュニケータcomm内のランクsourceなるプロセスから送信されたデータ型がdatatypeで連続したcount個のタグ(tag)付き要素を受信バッファ(data)に同期受信する

処理イメージ

MPI_RECV ブロッキング型受信(続き)

書式

```
任意の型 data(*)
integer count, datatype, source, tag, comm,
 status(MPI_STATUS_SIZE), ierr
CALL MPI_RECV(data, count, datatype, source, tag,
 comm, status, ierr)
```

引数

```
int MPI_Recv (void* data, int count, MPI_Datatype
 datatype, int source, int tag, MPI_Comm comm,
 MPI_Status *status)
```

引数	値	入出力	
data	任意	OUT	受信データの開始アドレス
count	整数	IN	受信データの要素の数(0以上の値)
datatype	handle	IN	受信データのタイプ
source	整数	IN	通信相手のランク
tag	整数	IN	メッセージタグ
comm	handle	IN	コミュニケータ
status	status	OUT	メッセージ情報

MPI_RECV ブロッキング型受信(続き)

メモ

■ 転送処理が完了するまで処理を待ち合わせる

■ 引数statusは通信の完了状況が格納される

- FORTRANでは大きさがMPI_STATUS_SIZEの整数配列
- CではMPI_Statusという型の構造体で、送信元やタグ、エラーコードなどが格納される

付録1.2.6 ブロッキング型通信の動作

- MPI_SEND, MPI_RECV

付録 1 . 2 . 7 MPI_SEND 非ブロッキング型送信

機能概要

- 送信バッファ(data)内のデータ型がdatatypeで連続したcount個のタグ(tag)付き要素をコミュニケータcomm内のランクdestなるプロセスに送信する

処理イメージ

MPI_ISEND 非ブロッキング型送信(続き)

書式

```
任意の型 data(*)
integer count,datatype,dest,tag,comm,request,ierr
CALL MPI_ISEND(data,count,datatype,dest,tag,
 comm,request,ierr)
```

引数

```
int MPI_Isend (void* data, int count,
 MPI_Datatype datatype, int dest, int tag,
 MPI_Comm comm, MPI_Request *request)
```

引数	値	入出力	
data	任意	IN	送信データの開始アドレス
count	整数	IN	送信データの要素の数(0以上の値)
datatype	handle	IN	送信データのタイプ
dest	整数	IN	通信相手のランク
tag	整数	IN	メッセージタグ
comm	handle	IN	コミュニケータ
request	handle	OUT	通信識別子

MPI_ISEND 非ブロッキング型送信(続き)

メモ

- メッセージの大きさはバイト数ではなく、要素の個数(count)で表す
- datatypeはMPI_SENDの項を参照
- タグはメッセージを区別するために使用する
- requestには要求した通信の識別子が戻され、MPI_WAIT等で通信の完了を確認する際に使用する
- 本ルーチンコール後、受信処理の完了を待たずにプログラムの処理を続行する
- MPI_WAITまたはMPI_WAITALLで処理の完了を確認するまでは、dataの内容を更新してはならない
- MPI_ISENDで送信したデータは、MPI_Irecv、MPI_RECVのどちらで受信してもよい
- 通信の完了もMPI_WAIT、MPI_WAITALLのどちらを使用してもよい

付録1.2.8 非ブロッキング型受信

機能概要

- コミュニケータcomm内のランクsourceなるプロセスから送信されたデータ型がdatatypeで連続したcount個のタグ(tag)付き要素を受信バッファ(data)に受信する

処理イメージ

MPI_IRecv 非ブロッキング型受信(続き)

書式

```
任意の型 data(*)  
integer count,datatype,source,tag,comm,request,ierr  
CALL MPI_IRecv(data,count,datatype,source,tag,  
 comm,request,ierr)
```

```
int MPI_Irecv (void* data, int count, MPI_Datatype  
 datatype, int source, int tag, MPI_Comm comm,  
 MPI_Request *request)
```

引数

引数	値	入出力	
data	任意	OUT	受信データの開始アドレス
count	整数	IN	受信データの要素の数(0以上の値)
datatype	handle	IN	受信データのタイプ
source	整数	IN	通信相手のランク
tag	整数	IN	メッセージタグ
comm	handle	IN	コミュニケータ
request	status	OUT	メッセージ情報

MPI_IRecv 非ブロッキング型受信(続き)

メモ

- メッセージの大きさは要素の個数(count)で表す
- datatypeはMPI_SENDの項を参照
- タグは送信側で付けられた値もしくは、MPI_ANY_TAGを指定する
- requestは要求した通信の識別子が戻され、MPI_WAIT等で通信の完了を確認する際に使用する
- 本ルーチンコール後、処理の完了を待たずにプログラムの処理を続行する
- MPI_WAITまたはMPI_WAITALLで処理の完了を確認するまでは、dataの内容を使用してはならない
- MPI_ISEND、MPI_SENDのどちらで送信したデータもMPI_IRecvで受信してよい
- 通信の完了もMPI_WAIT、MPI_WAITALLのどちらを使用してもよい

付録1.2.9 非ブロッキング型通信の動作

- MPI_ISEND, MPI_IRecvの動作

付録1.2.10 MPI_WAIT 通信完了の待ち合わせ

機能概要

- 非同期通信処理が完了するまで待ち合わせる

書式

```
integer request, status(MPI_STATUS_SIZE), ierr  
CALL MPI_WAIT(request, status, ierr)
```

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

引数

引数	値	入出力	
request	handle	INOUT	通信識別子
status	status	out	メッセージ情報

メモ

- requestには, MPI_ISEND, MPI_IRECVをコールして返されたメッセージ情報requestを指定する
- statusには, FORTRANではMPI_STATUS_SIZEの整数配列, CではMPI_Status型の構造体を指定する

付録1.2.11 MPI_WAITALL 通信完了の待合わせ

機能概要

- 1つ以上の非同期通信全ての完了を待ち合わせる

書式

```
integer count, array_of_requests(count),  
 array_of_status(MPI_STATUS_SIZE,*), ierr  
call MPI_WAITALL(count,array_of_requests,  
 array_of_status,ierr)
```

```
int MPI_Waitall(int count,  
 MPI_Request *array_of_requests,  
 MPI_Status *array_of_status)
```

引数

引数	値	入出力	
count	整数	IN	待ち合わせる通信の数
array_of_requests	handle	INOUT	通信識別子の配列 大きさは(count)
array_of_status	status	OUT	メッセージ情報の配列 大きさは(count)

MPI_WAITALL 通信完了の待ち合わせ

メモ

array_of_statusは, Fortranでは整数配列で大きさは(count, MPI_STATUS_SIZE)

CではMPI_Statusの構造体の配列で, 大きさは(count)

array_of_statusには, array_of_requestsに指定されたrequestと同じ順番で, そのrequestに対応する通信の完了状態が格納される

付録1.2.12 一対一通信まとめ

	送信	受信	待ち合せ
同期通信	MPI_SEND	MPI_RECV	
非同期通信	MPI_ISEND	MPI_Irecv	MPI_WAIT(ALL)

■ MPI_SEND, MPI_ISENDのどちらで送信した場合でも,
MPI_RECV, MPI_Irecvのどちらで受信してもよい
(“I”は immediate の頭文字)

■ MPI_ISEND, MPI_Irecvは, MPI_WAITで個別に待ち合わせても
MPI_WAITALLでまとめて待ち合わせても良い

付録1.3 集団通信

付録1.3.1 集団通信とは

■ コミュニケータ内の全プロセスで行う同期的通信

- 総和計算などのリダクション演算
- 入力データの配布などに用いられるブロードキャスト
- FFTで良く用いられる転置
- その他ギャザ / スキャッタなど

付録1.3.2 プログラム例

etc10.f

```

include 'mpif.h'
parameter(numdat=100)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
ist=((numdat-1)/nprocs+1)*myrank+1
ied=((numdat-1)/nprocs+1)*(myrank+1)
isum1=0
do i=ist,ied
 isum1=isum1+i
enddo
call MPI_REDUCE(isum1,isum,1,MPI_INTEGER,MPI_SUM,
& 0,MPI_COMM_WORLD,ierr)
if(myrank.eq.0)write(6,*)'isum=',isum
call MPI_FINALIZE(ierr)
stop
end
 
```

プロセス毎の小計しか
わからない

各プロセスの小計を集
計する

付録 1 . 3 . 3 MPI_REDUCE リダクション演算

機能概要

- コミュニケータcomm内の全プロセスが, 送信バッファのデータ(senddata)を通信しながら, opで指定された演算を行い, 結果を宛先(root)プロセスの受信バッファ(recvdata)に格納する
- 送信データが配列の場合は, 要素毎に演算を行う

処理イメージ

MPI_REDUCE (続き)

書式

```
任意の型 senddata(*), recvdata(*)
integer count, datatype, op, root, comm, ierr
call MPI_REDUCE(senddata, recvdata, count, datatype, op,
 root, comm, ierr)
```

```
int MPI_Reduce(void* senddata, void* recvdata, int count,
 MPI_Datatype datatype, MPI_Op op, int root,
 MPI_Comm comm)
```

引数

引数	値	入出力	
senddata	任意	IN	送信データのアドレス
recvdata	任意	OUT	受信データのアドレス (rootプロセスだけ意味を持つ)
count	整数	IN	送信データの要素の数
datatype	handle	IN	送信データのタイプ
op	handle	IN	リダクション演算の機能コード
root	整数	IN	rootプロセスのランク
comm	handle	IN	コミュニケータ

MPI_REDUCEで使える演算

機能名	機能
MPI_MAX	最大値
MPI_MIN	最小値
MPI_SUM	総和
MPI_PROD	累積
MPI_MAXLOC	最大値と対応情報取得
MPI_MINLOC	最小値と対応情報取得
MPI_BAND	ビット積
MPI_BOR	ビット和
MPI_BXOR	排他的ビット和
MPI_LAND	論理積
MPI_LOR	論理和
MPI_LXOR	排他的論理和

総和計算の丸め誤差

総和計算において、逐次処理と並列処理とで結果が異なる場合がある

↓
並列処理に限らず、部分和をとってから総和を算出する等、加算順序の変更により結果が異なっている可能性がある

例 (有効桁数を小数点以下4桁として)
配列aに右の数値が入っていたとする

1E+5	7	4	8	6	1E+5
------	---	---	---	---	------

逐次処理

$$\text{sum} = a(1) + a(2) = 1E5 + 0.00007E5$$

有効桁数以下切捨てで

$$= 1.0000E+5$$

同様に a(3), a(4), a(5)まで足し

込んだsumは 1.0000E+5

$$\text{sum} = \text{sum} + a(6)$$

$$= 1.0000E+5 + 1.0000E+5$$

$$= \underline{\underline{2.0000E+5}}$$

2並列

$$\text{sum1} = a(1) + a(2) = 1E5 + 0.00007E5 = 1.0000E+5$$

$$\text{sum1} + a(3) = 1E5 + 0.00004E5 = 1.0000E+5$$

$$\text{sum2} = a(4) + a(5) = 8 + 6 = 14 = 0.00001E5$$

$$\text{sum2} + a(6) = 0.00001E5 + 1E5 = 1.0001E+5$$

$$\text{sum} = \text{sum1} + \text{sum2}$$

$$= 1.0000E+5 + 1.0001E+5$$

$$= \underline{\underline{2.0001E+5}}$$

加算順序の違いで異なる結果になった

付録1.3.4 注意事項

- 通信に参加する全プロセスが、同じ集団通信手続きをコールしなければならない
- 送信バッファと受信バッファの実際に使用する部分は、メモリ上で重なってはならない
(MPI-2では、MPI_IN_PLACEを用いることで可能になります)
- 基本的に集団通信処理の直前や直後での同期処理は不要

付録1.3.5 MPI_ALLREDUCE リダクション演算

機能概要

- コミュニケータcomm内の全プロセスが、送信バッファのデータ (senddata)を通信しながら、opで指定された演算を行い、結果を全プロセスの受信バッファ(recvdata)に格納する

処理イメージ


```
call MPI_ALLREDUCE(senddata,recvdata,3,MPI_INTEGER,MPI_MAX,  
& MPI_COMM_WORLD,ierr)
```

MPI_ALLREDUCE (続き)

書式

```
任意の型 senddata(*), recvdata(*)
integer count, datatype, op, comm, ierr
call MPI_ALLREDUCE(senddata, recvdata, count, datatype, op,
 comm, ierr)
```

```
int MPI_Allreduce(void* senddata, void* recvdata, int count,
 MPI_Datatype datatype, MPI_Op op, MPI_Comm comm)
```

引数

引数	値	入出力	
senddata	任意	IN	送信データのアドレス
recvdata	任意	OUT	受信データのアドレス
count	整数	IN	送信データの要素の数
datatype	handle	IN	送信データのタイプ
op	handle	IN	リダクション演算の機能コード
comm	handle	IN	コミュニケータ

メモ

- MPI_REDUCEの計算結果を全プロセスに送信するのと機能的に同じ

付録1.3.6 MPI_BCAST ブロードキャスト

機能概要

- 1つの送信元プロセス(root)の送信バッファ(data)のデータをコミュニケータcomm内全てのプロセスの受信バッファ(data)に送信する

処理イメージ

MPI_BCAST (続き)

書式

```
任意の型 data(*)
integer count, datatype, root, comm, ierr
call MPI_BCAST(data, count, datatype, root, comm, ierr)
```

```
int MPI_Bcast(void* data, int count, MPI_Datatype
 datatype, int root, MPI_Comm comm)
```

引数

引数	値	入出力	
data	任意	INOUT	データの開始アドレス
count	整数	IN	データの要素の数
datatype	handle	IN	データのタイプ
root	整数	IN	ブロードキャスト送信プロセスのランク
comm	handle	IN	コミュニケータ

メモ

- ・ dataはrootプロセスでは送信データ, その他のプロセスでは受信データになる

付録1.3.7 プログラム例(総和計算)

etc11.f

```
include 'mpif.h'
parameter(numdat=100)
integer isum_array(10)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
ist=((numdat-1)/nprocs+1)*myrank+1
ied=((numdat-1)/nprocs+1)*(myrank+1)
isum1=0
do i=ist,ied
 isum1=isum1+i
enddo
call MPI_GATHER(isum1, 1, MPI_INTEGER, isum_array, 1,
& MPI_INTEGER, 0, MPI_COMM_WORLD, ierr)
if(myrank.eq.0) then
 isum=0
 do i=1,nprocs
 isum=isum+isum_array(i)
 enddo
 write(6,*)'isum=',isum
endif
call MPI_FINALIZE(ierr)
stop
end
```


付録1.3.8 MPI_GATHER データの集積

機能概要

- コミュニケータcomm内の全プロセスの送信バッファ(senddata)から, 1つのプロセス(root)の受信バッファ(recvdata)へメッセージを送信する
- メッセージの長さは一定で, 送信元プロセスのランクが小さい順に受信バッファに格納される

処理イメージ

MPI_GATHER (続き)

書式

```
任意の型  senddata(*), recvdata(*)
integer  sendcount, sendtype, recvcount, recvtype,
 root, comm, ierr
call MPI_GATHER(senddata, sendcount, sendtype,
 recvdata, recvcount, recvtype,
 root, comm, ierr)
```

```
int MPI_Gather(void* senddata, int sendcount,
 MPI_Datatype sendtype, void* recvarea,
 int recvcount, MPI_Datatype recvtype,
 int root, MPI_Comm comm)
```

MPI_GATHER (続き)

引数

引数	値	入出力	
senddata	任意	IN	送信データの開始アドレス
sendcount	整数	IN	送信データの要素の数
sendtype	handle	IN	送信データのタイプ
recvdata	任意	OUT	受信領域の開始アドレス
recvcount	整数	IN	個々のプロセスから受信する要素数
recvtype	handle	IN	受信領域のデータタイプ
root	整数	IN	rootプロセスのランク
comm	handle	IN	コミュニケータ

...rootプロセスだけ意味を持つ

メモ

- ・ メッセージの長さは一定で、送信元プロセスのランクが小さい順に受信バッファに格納される

付録 1 . 3 . 9 MPI_GATHERV データの集積

機能概要

- コミュニケータcomm内の全プロセスの送信バッファ(senddata)から、1つのプロセス(root)の受信バッファ(recvdata)へメッセージを送信する
- 送信元毎に受信データ長(recvcnt)と受信バッファ内の位置(displs)を変えることができる

処理イメージ

MPI_GATHERV(続き)

書式

```
任意の型 senddata(*),recvdata(*)
integer sendcount, sendtype, recvcount(*),
 displs(*), recvtype,root, comm, ierr
call MPI_GATHERV(senddata, sendcount, sendtype,
 recvdata, recvcount, displs,
 recvtype, root, comm, ierr)
```

```
int MPI_Gatherv(void* senddata, int sendcount,
 MPI_Datatype sendtype, void* recvdata,
 int *recvcount, int *displs,
 MPI_Datatype recvtype, int root,
 MPI_Comm comm)
```

MPI_GATHERV (続き)

引数	値	入出力	
senddata	任意	IN	送信データの開始アドレス
sendcount	整数	IN	送信データの要素の
sendtype	handle	IN	送信データのタイプ
recvdata	任意	OUT	受信領域の開始アドレス
recvcount	整数	IN	個々のプロセスから受信する 要素数の配列
displs	整数	IN	受信データを置き始めるrecvdataからの 相対位置の配列
recvtype	handle	IN	受信領域のデータタイプ
root	整数	IN	rootプロセスのランク
comm	handle	IN	コミュニケータ

...rootプロセスだけが意味を持つ

付録1.3.10 MPI_ALLGATHER 全プロセスでデータ集積

機能概要

- コミュニケータ(comm)内の全プロセスの送信バッファ(senddata)から、全プロセスの受信バッファ(recvdata)へ互いにメッセージを送信する
- メッセージの長さは一定で、送信元プロセスのランクが小さい順に受信バッファに格納される

処理イメージ

1.3.10 MPI_ALLGATHER 全プロセスでデータ集積


```
call MPI_ALLGATHER(senddata,3,MPI_INTEGER,  
& recvdata,3,MPI_INTEGER,  
& 0,MPI_COMM_WORLD,ierr)
```

MPI_ALLGATHER (続き)

書式

```
任意の型 senddata(*), recvdata(*)
integer sendcount, sendtype, recvcount, recvtype,
 comm, ierr
call MPI_ALLGATHER(senddata, sendcount, sendtype,
 recvdata, recvcount, recvtype,
 comm, ierr)
```

```
int MPI_Allgather(void* senddata, int sendcount,
 MPI_Datatype sendtype, void* recvdata,
 int recvcount, MPI_Datatype recvtype,
 MPI_Comm comm)
```


MPI_ALLGATHER (続き)

引数

引数	値	入出力	
senddata	任意	IN	送信領域の開始アドレス
sendcount	整数	IN	送信データの要素の数
sendtype	handle	IN	送信データのタイプ
recvdata	任意	OUT	受信領域の開始アドレス
recvcount	整数	IN	個々のプロセスから受信する要素の数
recvtype	handle	IN	受信データのタイプ
comm	handle	IN	コミュニケータ

メモ

- MPI_GATHERの結果を全プロセスに送信するのと機能的に同じ

付録1.3.1.1 MPI_ALLGATHERV 全プロセスでデータ集積

機能概要

- コミュニケータcomm内の全プロセスの送信バッファ(senddata)から、全プロセスの受信バッファ(recvdata)へメッセージを送信する
- 送信元毎に受信データ長(recvcount)と受信バッファ内の位置(displs)を変えることができる

処理イメージ

MPI_ALLGATHERV (続き)

書式

```
任意の型 senddata(*), recvdata(*)  
integer sendcount, sendtype, recvcount(*), displs(*),  
 recvtype, comm, ierr  
call MPI_ALLGATHERV(senddata, sendcount, sendtype,  
 recvdata, recvcount, displs,  
 recvtype, comm, ierr)
```

```
int MPI_Allgatherv(void* senddata, int sendcount,  
 MPI_Datatype sendtype, void* recvdata,  
 int *recvcount, int *displs,  
 MPI_Datatype recvtype, MPI_Comm comm)
```

MPI_ALLGATHERV (続き)

引数

引数	値	入出力	
senddata	任意	IN	送信領域の開始アドレス
sendcount	整数	IN	送信データの要素の数
sendtype	handle	IN	送信データのタイプ
recvdata	任意	OUT	受信領域の開始アドレス
recvcount	整数	OUT	受信データの要素の数
displs	整数	IN	受信データを置くrecvdataからの相対位置(プロセス毎)
recvtype	handle	IN	受信データのタイプ
comm	handle	IN	コミュニケータ

付録1.3.12 プログラム例(代表プロセスによるファイル入力)

```
include 'mpif.h'
integer filedata(100),dataarea(100)
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
icount=(100-1)/nprocs+1
if(myrank==0)then
  open(10,file='fort.10')
  read(10,*)filedata
end if
call MPI_SCATTER(filedata, icount, MPI_INTEGER,
& dataarea(icount*myrank+1), icount, MPI_INTEGER,
& 0, MPI_COMM_WORLD,ierr)
isum1=0
ist=icount*myrank+1
ied=icount*(myrank+1)
do i=ist,ied
  isum1=isum1+dataarea(i)
enddo
call MPI_REDUCE(isum1, isum, 1,
& MPI_INTEGER, MPI_SUM,
& 0, MPI_COMM_WORLD, ierr)
if(myrank==0)
& write(6,*)'sum=',isum
call MPI_FINALIZE(ierr)
stop
end
```

etc12.f

付録 1 . 3 . 1 3 MPI_SCATTER データの分配

機能概要

- 一つの送信元プロセス(root)の送信バッファ(senddata)から, コミュニケータcomm内の全てのプロセスの受信バッファ(recvdata)にデータを送信する
- 各プロセスへのメッセージ長は一定である

処理イメージ

MPI_SCATTER (続き)

書式

```
任意の型 senddata(*), recvdata(*),  
integer sendcount, sendtype, recvcount, recvtype,  
 root, comm, ierr  
call MPI_SCATTER (senddata, sendcount, sendtype,  
 recvdata, recvcount, recvtype,  
 root, comm, ierr)
```

```
int MPI_Scatter(void* senddata, int sendcount,  
 MPI_Datatype sendtype, void* recvdata,  
 int recvcount, MPI_Datatype recvtype,  
 int root, MPI_Comm comm)
```

MPI_SCATTER (続き)

引数

引数	値	入出力	
senddata	任意	IN	送信領域のアドレス
sendcount	整数	IN	各プロセスへ送信する要素数
sendtype	handle	IN	送信領域の要素のデータタイプ
recvdata	任意	OUT	受信データのアドレス
recvcount	整数	IN	受信データの要素の数
recvtype	handle	IN	受信データのタイプ
root	整数	IN	rootプロセスのランク
comm	handle	IN	コミュニケータ

... rootプロセスだけ意味を持つ

付録1.3.14 MPI_SCATTERV データの分配

機能概要

- 一つの送信元プロセス(root)の送信バッファ(senddata)から, コミュニケータcomm内の全てのプロセスの受信バッファ(recvdata)にデータを送信する
- 送信先毎に送信データ長(sendcount)とバッファ内の位置(displs)を変えることができる

処理イメージ

MPI_SCATTERV(続き)

書式

```
任意の型 senddata(*), recvdata(*)
integer sendcount(*), displs(*), sendtype, recvcount,
 recvtype, root, comm, ierr
call MPI_SCATTERV(senddata, sendcount, displs, sendtype,
 recvdata, recvcount, recvtype, root,
 comm, ierr)
```

```
int MPI_Scatterv(void* senddata, int *sendcount,
 int *displs, MPI_Datatype sendtype,
 void* recvdata, int recvcount,
 MPI_Datatype recvtype, int root,
 MPI_Comm comm)
```

MPI_SCATTERV (続き)

引数

引数	値	入出力	
senddata	任意	IN	送信領域のアドレス
sendcount	整数	IN	各プロセスへ送信する要素数
displs	整数	IN	プロセス毎の送信データの始まる senddataからの相対位置
sendtype	handle	IN	送信データのタイプ
recvdata	任意	OUT	受信データのアドレス
recvcount	整数	IN	受信データの要素の数
recvtype	handle	IN	受信データのタイプ
root	整数	IN	rootプロセスのランク
comm	handle	IN	コミュニケータ

... rootプロセスだけ意味を持つ

付録 1 . 3 . 1 5 MPI_ALLTOALL データ配置

機能概要

- コミュニケータcomm内の全プロセスが,それぞれの送信バッファ (senddata)から,他の全てのプロセスの受信バッファ(recvdata)にデータを分配する
- 各プロセスへのメッセージ長は一定である

処理イメージ

MPI_ALLTOALL (続き)

書式

```
任意の型 senddata(*), recvdata(*)
integer sendcount, sendtype, recvcount, recvtype,
 comm, ierr
call MPI_ALLTOALL(senddata, sendcount, sendtype,
 recvdata, recvcount, recvtype,
 comm, ierr)
```

```
int MPI_Alltoall(void* senddata, int sendcount,
 MPI_Datatype sendtype, void* recvdata,
 int recvcount, MPI_Datatype recvtype,
 MPI_Comm comm)
```

MPI_ALLTOALL (続き)

引数

引数	値	入出力	
senddata	任意	IN	送信領域の開始アドレス
sendcount	整数	IN	各プロセスへ送信する要素の数
sendtype	handle	IN	送信データのタイプ
recvdata	任意	OUT	受信領域の開始アドレス
recvcount	整数	IN	各プロセスから受信する要素の数
recvtype	handle	IN	受信データのタイプ
comm	handle	IN	コミュニケータ

メモ

- 全対全スキッタ / ギャザ , または全交換とも呼ばれる

付録 1.3.16 MPI_ALLTOALLV データ配置

機能概要

- コミュニケータcomm内の全プロセスが,それぞれの送信バッファ(senddata)から他の全てのプロセスの受信バッファ(recvdata)にデータを分配する
- 送信元毎にメッセージ長を変えることができる

処理イメージ

MPI_ALLTOALLV(続き)

書式

```
任意の型 senddata(*), recvdata(*)
integer sendcount(*), sdispls(*), sendtype,
 recvcount(*), rdispls(*), recvtype,
 comm, ierr
call MPI_ALLTOALLV(senddata, sendcount, sdispls, sendtype,
 recvdata, recvcount, rdispls, recvtype,
 comm, ierr)
```

```
int MPI_Alltoallv(void* senddata, int *sendcount,
 int *sdispls, MPI_Datatype sendtype,
 void* recvdata, int *recvcount,
 int *rdispls, MPI_Datatype recvtype,
 MPI_Comm comm)
```


MPI_ALLTOALLV (続き)

引数

引数	値	入出力	
senddata	任意	IN	送信領域の開始アドレス
sendcount	整数	IN	送信する要素の数(プロセス毎)
sdispls	整数	IN	送信データの始まるsenddataからの相対位置(プロセス毎)
sendtype	handle	IN	送信データのデータタイプ
recvdata	任意	OUT	受信領域の開始アドレス
recvcount	整数	IN	受信する要素の数(プロセス毎)
rdispls	整数	IN	受信データを置き始めるrecvdataからの相対位置(プロセス毎)
recvtype	handle	IN	受信バッファの要素のデータタイプ
comm	handle	IN	コミュニケータ

付録1.4 その他の手続き

付録1.4.1 計時(イメージ)

$$(\text{測定時間}) = t_2 - t_1$$

計時プログラム例

etc13.f

```
include 'mpif.h'
parameter(numdat=100)
real*8 t1,t2,tt
call MPI_INIT(ierr)
call MPI_COMM_RANK(MPI_COMM_WORLD,myrank,ierr)
call MPI_COMM_SIZE(MPI_COMM_WORLD,nprocs,ierr)
ist=((numdat-1)/nprocs+1)*myrank+1
ied=((numdat-1)/nprocs+1)*(myrank+1)
call MPI_BARRIER(MPI_COMM_WORLD,ierr)
t1=MPI_WTIME()
isum=0
do i=ist,ied
 isum=isum+i
enddo
call MPI_REDUCE(isum,isum0,1,MPI_INTEGER,
&
 MPI_SUM,0,MPI_COMM_WORLD,ierr)
call MPI_BARRIER(MPI_COMM_WORLD,ierr)
t2=MPI_WTIME()
tt=t2-t1
if(myrank.eq.0)write(6,*)'sum=',isum0,',time=',tt
call MPI_FINALIZE(ierr)
stop
end
```

付録1.4.2 MPI_WTIME 経過時間の測定

機能概要

- 過去のある時刻からの経過時間(秒数)を倍精度実数で返す

書式

```
DOUBLE PRECISION MPI_WTIME ( )
```

```
double MPI_Wtime (void)
```

メモ

- 引数はない
- この関数を実行したプロセスのみの時間を取得できる
 - プログラム全体の経過時間を知るには同期を取る必要がある
- 得られる値は経過時間であり,システムによる中断があればその時間も含まれる

付録1.4.3 MPI_BARRIER バリア同期

機能概要

- コミュニケータ(comm)内の全てのプロセスで同期をとる

書式

```
integer comm,ierr  
call MPI_BARRIER (comm, ierr)
```

```
int MPI_Barrier (MPI_Comm comm)
```

引数

引数	値	入出力	
comm	handle	IN	コミュニケータ

メモ

- MPI_BARRIERをコールすると, commに含まれる全てのプロセスがMPI_BARRIERをコールするまで待ち状態に入る

付録1.5 プログラミング作法

1. FORTRAN

ほとんどのMPI手続きはサブルーチンであり, 引数の最後に整数型の返却コード(本書では*ierr*)を必要とする

関数は引数に返却コードを持たない

2. C

接頭辞MPI_とそれに続く1文字は大文字, 以降の文字は小文字

但し, 定数はすべて大文字

ほとんどの関数は戻り値として返却コードを返すため, 引数に返却コードは必要ない

3. 共通

引数説明にある「handle」は, FORTRANでは整数型, Cでは書式説明に記載した型を指定する

引数説明にある「status」は, FORTRANではMPI_STATUS_SIZEの整数配列, CではMPI_Status型の構造体を指定する

接頭辞MPI_で始まる変数や関数は宣言しない方が良い

成功した場合の返却コードはMPI_SUCCESSとなる

付録2 . 参考文献 , Webサイト

■ MPI並列プログラミング , Peter S. Pacheco著 , 秋葉 博訳

出版社: 培風館 (2001/07)
ISBN-10: 456301544X
ISBN-13: 978-4563015442

■ 「並列プログラミング入門 MPI版」(旧「並列プログラミング虎の巻MPI版」)(青山幸也 著)

● <http://acc.riken.jp/HPC/training.html>

■ MPIの仕様書

● <http://phase.hpcc.jp/phase/mpi-j/ml/mpi-j-html/contents.html>