

Obliczenia równoległe i rozproszone

Praca zbiorowa pod redakcją

Andrzeja Karbowskiego

i Ewy Niewiadomskiej-Szynkiewicz

15 czerwca 2001

Spis treści

Przedmowa	7
Część I Wiadomości podstawowe	9
1. Dlaczego obliczenia równoległe i rozproszone są ważne?	11
1.1. Pojęcia podstawowe	11
1.2. Przykłady zastosowań obliczeń równoległych	13
2. Miary efektywności	17
2.1. Współczynnik przyspieszenia oraz wydajność. Prawo Amdahla	17
2.2. Sprawność oraz skalowalność	19
3. Architektury maszyn równoległych	21
3.1. Wstęp. Najważniejsze trendy na rynku maszyn równoległych	21
3.2. Klasyfikacja maszyn równoległych	24
3.3. Własności podstawowych typów architektur	25
3.3.1. Maszyny typu SISD	25
3.3.2. Maszyny typu SIMD	26
3.3.3. Maszyny typu MIMD	28
3.4. Parametry najpopularniejszych maszyn	38
4. Oprogramowanie do obliczeń równoległych	43
4.1. Podstawowe zasady (paradygmaty) programowania	44
4.2. Elementy programowania równoległego na maszynach z pamięcią wspólną	45
4.3. Elementy programowania równoległego na maszynach z pamięcią lokalną	47
4.4. Elementy programowania równoległego w sieciach komputerowych	50
Część II Narzędzia oprogramowania	53
5. Narzędzia do programowania równoległego na maszynach wieloprocessorowych z pamięcią wspólną	56
5.1. Wprowadzenie	56
5.2. Procesy	57
5.3. Identyfikatory, uchwyt i nazwy obiektów	64
5.4. Wątki	68
5.4.1. Lokalne zmienne wątku	73
5.5. Mechanizmy komunikacji i synchronizacji między procesami	74
5.5.1. Wspólna pamięć	75
5.5.2. Potoki anonimowe (nienazwane).	78
5.5.3. Potoki nazwane	82
5.5.4. Kolejki komunikatów	89
5.5.5. Semafor	93
5.5.6. Inne obiekty synchronizacji w systemie Windows NT	98

5.6.	Mechanizmy synchronizacji między wątkami jednego procesu	103
5.7.	Przykładowe zadanie obliczeniowe – system IPC i wątki	105
5.8.	Narzędzia programowania równoległego na maszynach z pamięcią wspólną w języku Fortran	121
5.8.1.	Dyrektywy kompilatora	121
5.8.1.1.	Maszyny z pamięcią wspólną z rodziny Cray	121
5.8.1.2.	Nowy standard OpenMP	124
5.8.2.	Biblioteka PSL do realizacji obliczeń wielowątkowych	132
6.	Narzędzia do programowania na maszynach z pamięcią lokalną oraz w sieciach komputerowych	135
6.1.	Wprowadzenie	135
6.2.	Mechanizm gniazdek	136
6.2.1.	Przesyłanie danych bez tworzenia połączenia	138
6.2.2.	Ograniczenia komunikacji bezpołączeniowej	140
6.2.3.	Komunikacja przy użyciu połączeń	141
6.2.4.	Komunikacja synchroniczna	142
6.2.5.	Obsługa wielu gniazdek jednocześnie	143
6.2.5.1.	Przepytywanie	143
6.2.5.2.	Funkcja <code>select</code>	145
6.2.5.3.	Użycie wielu procesów lub wątków	146
6.2.5.4.	Komunikacja asynchroniczna	146
6.2.6.	Podsumowanie	147
6.3.	Pakiet PVM	148
6.3.1.	Maszyna wirtualna	149
6.3.2.	Konsola pakietu	150
6.3.3.	Tworzenie procesów użytkownika	151
6.3.4.	Przesyłanie komunikatów	153
6.3.5.	Grupy procesów	160
6.3.6.	Przykładowe zadanie obliczeniowe – system PVM	163
6.4.	Interfejs MPI	172
6.4.1.	Komunikatory i grupy procesów	174
6.4.1.1.	Operacje na grupach	174
6.4.1.2.	Operacje na komunikatorach	176
6.4.1.3.	Komunikatory zewnętrzne	177
6.4.2.	Przesyłanie komunikatów	179
6.4.2.1.	Przydzielanie buforów	182
6.4.2.2.	Funkcje nieblokujące	182
6.4.2.3.	Typy pochodne i pakowanie danych	185
6.4.2.4.	Ocena sposobów komunikacji – rekomendacje	187
6.4.3.	Komunikacja kolektywna	188
6.4.3.1.	Synchronizacja za pomocą bariery	189
6.4.3.2.	Wysyłanie komunikatu do grupy procesów	189
6.4.3.3.	Zbieranie danych od grupy procesów	189
6.4.3.4.	Rosyłanie danych między członków grupy procesów	190
6.4.3.5.	Operacje redukcji	191
6.4.4.	Wirtualne topologie	193
6.4.5.	Rozszerzenia specyfikacji MPI 2	195
6.4.5.1.	Dynamiczne tworzenie procesów	196
6.4.6.	Podsumowanie	197
6.5.	HPF – High Performance Fortran	198

6.6. Linda	203
7. Narzędzia do tworzenia obiektowych programów rozproszonych w środowiskach sieciowych	207
7.1. Wprowadzenie	207
7.2. Dlaczego <i>obiektywne</i> programowanie rozproszone?	208
7.3. RPC	216
7.4. RMI (Java)	237
7.5. CORBA	257
7.6. Podsumowanie	291
Część III Metody obliczeniowe	297
8. Algorytmy synchroniczne	299
8.1. Rozwiązywanie układów równań liniowych	300
8.1.1. Metoda eliminacji Gaussa	300
8.1.2. Metoda eliminacji Gaussa–Jordana	301
8.1.3. Metoda blokowa	302
8.2. Rozwiązywanie układów równań nieliniowych	303
8.3. Programowanie nieliniowe	304
8.3.1. Metody Newtona i zmiennej metryki	305
8.3.2. Metoda sympleksu nieliniowego	308
8.4. Dekompozycja zadań optymalizacji	311
8.4.1. Algorytmy typu Jacobiego i Gaussa–Seidela	311
8.4.2. Hierarchiczne metody optymalizacji	315
8.4.3. Optymalizacja hierarchiczna metodą bezpośrednią	317
8.4.4. Optymalizacja hierarchiczna metodą cen	319
8.4.5. Przykłady zastosowania metod optymalizacji hierarchicznej	326
8.5. Programowanie dynamiczne	331
9. Algorytmy asynchroniczne	333
9.1. Algorytmy całkowicie asynchroniczne (chaotyczne)	334
9.1.1. Model Bertsekasa–Tsitsiklisa obliczeń całkowicie asynchronicznych	334
9.1.2. Odwzorowania zwięzające w ważonej normie maksimum	338
9.1.2.1. Układy równań liniowych	339
9.1.2.2. Układy równań nieliniowych	343
9.1.2.3. Optymalizacja bez ograniczeń metodą największego spadku	345
9.1.2.4. Zadania optymalizacji z ograniczeniami	348
9.1.2.5. Sieci neuronowe z pamięcią (Hopfielda)	349
9.1.2.6. Markowowskie procesy decyzyjne	349
9.1.3. Odwzorowania zachowujące porządek	351
9.1.3.1. Zadanie routingu w sieciach komputerowych	352
9.1.3.2. Rozwiązywanie układów równań różniczkowych zwyczajnych – zagadnienie Cauchy’ego	353
9.1.3.3. Rozwiązywanie układów równań różniczkowych zwyczajnych – zagadnienie dwugraniczne	354
9.1.3.4. Zadania optymalizacji przepływów w sieciach z nieliniowymi funkcjami kosztów	354
9.1.4. Inne odwzorowania	358
9.1.4.1. Metody zmiennej metryki	359
9.1.4.2. Równoległe metody uczenia statycznych sieci neuronowych	360
9.2. Obliczenia częściowo asynchroniczne	367
9.2.1. Model Bertsekasa–Tsitsiklisa obliczeń częściowo asynchronicznych	367

9.2.2.	Przykłady zadań, które mogą być rozwiązane za pomocą obliczeń częściowo asynchronicznych	371
9.2.2.1.	Rozwiązywanie układów równań liniowych	371
9.2.2.2.	Sieci neuronowe z pamięcią (Hopfielda)	371
9.2.2.3.	Algorytmy porozumieniowe	371
9.2.2.4.	Równoważenie obciążenia w sieciach komputerowych lub w komputerze równoległym	372
9.2.2.5.	Optymalizacja gradientowa bez ograniczeń	374
9.2.2.6.	Optymalizacja gradientowa z ograniczeniami	375
9.2.2.7.	Algorytmy z gradientem stochastycznym	376
9.3.	Metody optymalizacji globalnej	376
9.3.1.	Metody deterministyczne	377
9.3.2.	Metody niedeterministyczne	379
9.3.2.1.	Metody poszukiwania losowego	379
9.3.2.2.	Algorytmy ewolucyjne	380
9.4.	Warunki stopu	382
10.	Symulacja rozproszona	384
10.1.	Wprowadzenie – symulacja komputerowa	384
10.2.	Sekwencyjna symulacja dyskretna	387
10.3.	Rozproszona symulacja dyskretna	388
10.3.1.	Dekompozycja zadania symulacji	390
10.3.2.	Alokacja procesów logicznych	391
10.3.3.	Synchronizacja obliczeń	392
10.4.	Symulacja synchroniczna	393
10.5.	Symulacja asynchroniczna	394
10.5.1.	Techniki konserwatywne	395
10.5.1.1.	Algorytm CMB	395
10.5.1.2.	Schemat wykorzystujący okna	399
10.5.2.	Techniki optymistyczne	401
10.5.2.1.	Mechanizm z zawijaniem czasu	401
10.5.3.	Techniki hybrydowe	404
	Dodatek	407
	Język Fortran 90	409
D.1.	Wprowadzenie	409
D.2.	Podstawowe elementy języka Fortran 90	410
D.2.1.	Standardowe typy danych	411
D.2.2.	Typy danych definiowane przez użytkownika	414
D.2.3.	Dynamiczne struktury danych	415
D.2.4.	Instrukcje sterujące	416
D.2.5.	Podprogramy i moduły	418
D.3.	Fortran 90 a równoległość	420
	Bibliografia	421
	Skorowidz	425