

Parallel Computing Toolbox™

User's Guide

R2012b

MATLAB®

How to Contact MathWorks

www.mathworks.com Web
comp.soft-sys.matlab Newsgroup
www.mathworks.com/contact_TS.html Technical Support

suggest@mathworks.com Product enhancement suggestions
bugs@mathworks.com Bug reports
doc@mathworks.com Documentation error reports
service@mathworks.com Order status, license renewals, passcodes
info@mathworks.com Sales, pricing, and general information

508-647-7000 (Phone)

508-647-7001 (Fax)

The MathWorks, Inc.
3 Apple Hill Drive
Natick, MA 01760-2098

For contact information about worldwide offices, see the MathWorks Web site.

Parallel Computing Toolbox™ User's Guide

© COPYRIGHT 2004–2012 by The MathWorks, Inc.

The software described in this document is furnished under a license agreement. The software may be used or copied only under the terms of the license agreement. No part of this manual may be photocopied or reproduced in any form without prior written consent from The MathWorks, Inc.

FEDERAL ACQUISITION: This provision applies to all acquisitions of the Program and Documentation by, for, or through the federal government of the United States. By accepting delivery of the Program or Documentation, the government hereby agrees that this software or documentation qualifies as commercial computer software or commercial computer software documentation as such terms are used or defined in FAR 12.212, DFARS Part 227.72, and DFARS 252.227-7014. Accordingly, the terms and conditions of this Agreement and only those rights specified in this Agreement, shall pertain to and govern the use, modification, reproduction, release, performance, display, and disclosure of the Program and Documentation by the federal government (or other entity acquiring for or through the federal government) and shall supersede any conflicting contractual terms or conditions. If this License fails to meet the government's needs or is inconsistent in any respect with federal procurement law, the government agrees to return the Program and Documentation, unused, to The MathWorks, Inc.

Trademarks

MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See www.mathworks.com/trademarks for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

Patents

MathWorks products are protected by one or more U.S. patents. Please see www.mathworks.com/patents for more information.

Revision History

November 2004	Online only	New for Version 1.0 (Release 14SP1+)
March 2005	Online only	Revised for Version 1.0.1 (Release 14SP2)
September 2005	Online only	Revised for Version 1.0.2 (Release 14SP3)
November 2005	Online only	Revised for Version 2.0 (Release 14SP3+)
March 2006	Online only	Revised for Version 2.0.1 (Release 2006a)
September 2006	Online only	Revised for Version 3.0 (Release 2006b)
March 2007	Online only	Revised for Version 3.1 (Release 2007a)
September 2007	Online only	Revised for Version 3.2 (Release 2007b)
March 2008	Online only	Revised for Version 3.3 (Release 2008a)
October 2008	Online only	Revised for Version 4.0 (Release 2008b)
March 2009	Online only	Revised for Version 4.1 (Release 2009a)
September 2009	Online only	Revised for Version 4.2 (Release 2009b)
March 2010	Online only	Revised for Version 4.3 (Release 2010a)
September 2010	Online only	Revised for Version 5.0 (Release 2010b)
April 2011	Online only	Revised for Version 5.1 (Release 2011a)
September 2011	Online only	Revised for Version 5.2 (Release 2011b)
March 2012	Online only	Revised for Version 6.0 (Release 2012a)
September 2012	Online only	Revised for Version 6.1 (Release 2012b)

Getting Started

1

Product Description	1-2
Key Features	1-2
Parallel Computing with MathWorks Products	1-3
Key Problems Addressed by Parallel Computing	1-4
Run Parallel for-Loops (parfor)	1-4
Execute Batch Jobs in Parallel	1-5
Partition Large Data Sets	1-5
Introduction to Parallel Solutions	1-6
Interactively Run a Loop in Parallel	1-6
Run a Batch Job	1-8
Run a Batch Parallel Loop	1-9
Run Script as Batch Job from the Current Folder	
Browser	1-11
Distribute Arrays and Run SPMD	1-12
Determine Product Installation and Versions	1-15

Parallel for-Loops (parfor)

2

Getting Started with parfor	2-2
parfor-Loops in MATLAB	2-2
Deciding When to Use parfor	2-3
Creating a parfor-Loop	2-4
Differences Between for-Loops and parfor-Loops	2-6
Reduction Assignments: Values Updated by Each	
Iteration	2-7

Displaying Output	2-8
Programming Considerations	2-9
MATLAB Path	2-9
Error Handling	2-9
Limitations	2-10
Using Objects in parfor Loops	2-15
Performance Considerations	2-15
Compatibility with Earlier Versions of MATLAB	
Software	2-16
Advanced Topics	2-17
About Programming Notes	2-17
Classification of Variables	2-17
Improving Performance	2-32

Single Program Multiple Data (spmd)

3

Executing Simultaneously on Multiple Data Sets	3-2
Introduction	3-2
When to Use spmd	3-2
Setting Up MATLAB Resources Using matlabpool	3-3
Defining an spmd Statement	3-4
Displaying Output	3-6
Accessing Data with Composites	3-7
Introduction	3-7
Creating Composites in spmd Statements	3-7
Variable Persistence and Sequences of spmd	3-9
Creating Composites Outside spmd Statements	3-10
Distributing Arrays	3-12
Distributed Versus Codistributed Arrays	3-12
Creating Distributed Arrays	3-12
Creating Codistributed Arrays	3-13
Programming Tips	3-15

MATLAB Path	3-15
Error Handling	3-15
Limitations	3-15

Interactive Parallel Computation with pmode

4

pmode Versus spmd	4-2
Run Parallel Jobs Interactively Using pmode	4-3
Parallel Command Window	4-11
Running pmode Interactive Jobs on a Cluster	4-16
Plotting Distributed Data Using pmode	4-17
pmode Limitations and Unexpected Results	4-19
Using Graphics in pmode	4-19
pmode Troubleshooting	4-20
Connectivity Testing	4-20
Hostname Resolution	4-20
Socket Connections	4-20

Math with Codistributed Arrays

5

Nondistributed Versus Distributed Arrays	5-2
Introduction	5-2
Nondistributed Arrays	5-2
Codistributed Arrays	5-4

Working with Codistributed Arrays	5-6
How MATLAB Software Distributes Arrays	5-6
Creating a Codistributed Array	5-8
Local Arrays	5-12
Obtaining information About the Array	5-13
Changing the Dimension of Distribution	5-14
Restoring the Full Array	5-15
Indexing into a Codistributed Array	5-16
2-Dimensional Distribution	5-18
Looping Over a Distributed Range (for-drange)	5-22
Parallelizing a for-Loop	5-22
Codistributed Arrays in a for-drange Loop	5-23
Using MATLAB Functions on Codistributed Arrays ...	5-26

Programming Overview

6

How Parallel Computing Products Run a Job	6-2
Overview	6-2
Toolbox and Server Components	6-3
Life Cycle of a Job	6-8
Create Simple Independent Jobs	6-10
Program a Job on a Local Cluster	6-10
Cluster Profiles	6-12
Cluster Profile Manager	6-12
Discover Clusters	6-13
Import and Export Cluster Profiles	6-13
Create and Modify Cluster Profiles	6-15
Validate Cluster Profiles	6-21
Apply Cluster Profiles in Client Code	6-23
Job Monitor	6-25
Job Monitor GUI	6-25
Manage Jobs Using the Job Monitor	6-26

Identify Task Errors Using the Job Monitor	6-26
Programming Tips	6-28
Program Development Guidelines	6-28
Current Working Directory of a MATLAB Worker	6-29
Writing to Files from Workers	6-30
Saving or Sending Objects	6-30
Using clear functions	6-31
Running Tasks That Call Simulink Software	6-31
Using the pause Function	6-31
Transmitting Large Amounts of Data	6-31
Interrupting a Job	6-32
Speeding Up a Job	6-32
Control Random Number Streams	6-33
Different Workers	6-33
Client and Workers	6-34
Client and GPU	6-35
Worker CPU and Worker GPU	6-36
Profiling Parallel Code	6-38
Introduction	6-38
Collecting Parallel Profile Data	6-38
Viewing Parallel Profile Data	6-39
Benchmarking Performance	6-49
HPC Challenge Benchmarks	6-49
Troubleshooting and Debugging	6-50
Object Data Size Limitations	6-50
File Access and Permissions	6-50
No Results or Failed Job	6-52
Connection Problems Between the Client and MJS	6-53
SFTP Error: Received Message Too Long	6-54

Program Independent Jobs

7

Program Independent Jobs	7-2
Use a Local Cluster	7-3
Create and Run Jobs with a Local Cluster	7-3
Local Cluster Behavior	7-7
Use a Cluster with a Supported Scheduler	7-9
Create and Run Jobs	7-9
Share Code with the Workers	7-15
Manage Objects in the Scheduler	7-20
Use the Generic Scheduler Interface	7-24
Overview	7-24
MATLAB Client Submit Function	7-25
Example — Write the Submit Function	7-29
MATLAB Worker Decode Function	7-30
Example — Write the Decode Function	7-33
Example — Program and Run a Job in the Client	7-33
Supplied Submit and Decode Functions	7-37
Manage Jobs with Generic Scheduler	7-38
Summary	7-42

Program Communicating Jobs

8

Program Communicating Jobs	8-2
Use a Cluster with a Supported Scheduler	8-4
Schedulers and Conditions	8-4
Code the Task Function	8-4
Code in the Client	8-5
Use the Generic Scheduler Interface	8-8
Introduction	8-8

Code in the Client	8-8
Further Notes on Communicating Jobs	8-11
Number of Tasks in a Communicating Job	8-11
Avoid Deadlock and Other Dependency Errors	8-11

GPU Computing

9

When to Use a GPU	9-2
Capabilities	9-2
Requirements	9-2
Using gpuArray	9-3
Transfer Data Between Workspace and GPU	9-3
Create GPU Data Directly	9-4
Examine gpuArray Characteristics	9-7
Built-In Functions That Support gpuArray	9-8
Execute MATLAB Code on a GPU	9-11
MATLAB Code vs. gpuArray Objects	9-11
Running Your MATLAB Functions on the GPU	9-11
Example: Running Your MATLAB Code	9-12
Supported MATLAB Code	9-13
Identify and Select a GPU Device	9-16
Example: Selecting a GPU	9-16
Execute CUDA or PTX Code	9-18
Create Kernels from CU Files	9-18
Run the Kernel	9-19
Determine Input and Output Correspondence	9-20
Kernel Object Properties	9-21
Specify Entry Points	9-21
Provide C Prototype Input	9-22
Complete Kernel Workflow	9-24
GPU Characteristics and Limitations	9-26

Data Types	9-26
Complex Numbers	9-26

Object Reference

10

Data	10-2
Graphics Processing Unit	10-3
Jobs and Tasks in a Cluster	10-4
Generic Scheduler Interface Tools	10-5

Objects — Alphabetical List

11

Function Reference

12

Parallel Code Execution	12-2
Parallel Code on a MATLAB Pool	12-2
Profiles, Input, and Output	12-2
Interactive Functions	12-3
Distributed and Codistributed Arrays	12-4
Toolbox Functions	12-4
Overloaded MATLAB Functions	12-5
Jobs and Tasks	12-7
Job Creation	12-7

Job Management 12-8
Task Execution Information 12-8
Object Control 12-9

**Interlab Communication Within a Communicating
Job 12-10**

Graphics Processing Unit 12-11

Utilities 12-12

Functions — Alphabetical List

13

Glossary

Index

Getting Started

- “Product Description” on page 1-2
- “Parallel Computing with MathWorks Products” on page 1-3
- “Key Problems Addressed by Parallel Computing” on page 1-4
- “Introduction to Parallel Solutions” on page 1-6
- “Determine Product Installation and Versions” on page 1-15

Product Description

Perform parallel computations on multicore computers, GPUs, and computer clusters

Parallel Computing Toolbox™ lets you solve computationally and data-intensive problems using multicore processors, GPUs, and computer clusters. High-level constructs—parallel for-loops, special array types, and parallelized numerical algorithms—let you parallelize MATLAB® applications without CUDA or MPI programming. You can use the toolbox with Simulink® to run multiple simulations of a model in parallel.

The toolbox provides twelve workers (MATLAB computational engines) to execute applications locally on a multicore desktop. Without changing the code, you can run the same application on a computer cluster or a grid computing service (using MATLAB Distributed Computing Server™). You can run parallel applications interactively or in batch.

Key Features

- Parallel for-loops (parfor) for running task-parallel algorithms on multiple processors
- Support for CUDA-enabled NVIDIA GPUs
- Ability to run twelve workers locally on a multicore desktop
- Computer cluster and grid support (with MATLAB Distributed Computing Server)
- Interactive and batch execution of parallel applications
- Distributed arrays and spmd (single-program-multiple-data) for large dataset handling and data-parallel algorithms

Parallel Computing with MathWorks Products

In addition to Parallel Computing Toolbox, MATLAB Distributed Computing Server software allows you to run as many MATLAB workers on a remote cluster of computers as your licensing allows. You can also use MATLAB Distributed Computing Server to run workers on your client machine if you want to run more than twelve local workers.

Most MathWorks products let you code in such a way as to run applications in parallel. For example, Simulink models can run simultaneously in parallel, as described in “Run Parallel Simulations”. MATLAB Compiler™ software lets you build and deploy parallel applications, as shown in .

Several MathWorks products now offer built-in support for the parallel computing products, without requiring extra coding. For the current list of these products and their parallel functionality, see:

<http://www.mathworks.com/products/parallel-computing/builtin-parallel-support.html>

Key Problems Addressed by Parallel Computing

In this section...

“Run Parallel for-Loops (parfor)” on page 1-4

“Execute Batch Jobs in Parallel” on page 1-5

“Partition Large Data Sets” on page 1-5

Run Parallel for-Loops (parfor)

Many applications involve multiple segments of code, some of which are repetitive. Often you can use for-loops to solve these cases. The ability to execute code in parallel, on one computer or on a cluster of computers, can significantly improve performance in many cases:

- Parameter sweep applications
 - Many iterations — A sweep might take a long time because it comprises many iterations. Each iteration by itself might not take long to execute, but to complete thousands or millions of iterations in serial could take a long time.
 - Long iterations — A sweep might not have a lot of iterations, but each iteration could take a long time to run.

Typically, the only difference between iterations is defined by different input data. In these cases, the ability to run separate sweep iterations simultaneously can improve performance. Evaluating such iterations in parallel is an ideal way to sweep through large or multiple data sets. The only restriction on parallel loops is that no iterations be allowed to depend on any other iterations.

- Test suites with independent segments — For applications that run a series of unrelated tasks, you can run these tasks simultaneously on separate resources. You might not have used a for-loop for a case such as this comprising distinctly different tasks, but a parfor-loop could offer an appropriate solution.

Parallel Computing Toolbox software improves the performance of such loop execution by allowing several MATLAB workers to execute individual loop iterations simultaneously. For example, a loop of 100 iterations could run on

a cluster of 20 MATLAB workers, so that simultaneously, the workers each execute only five iterations of the loop. You might not get quite 20 times improvement in speed because of communications overhead and network traffic, but the speedup should be significant. Even running local workers all on the same machine as the client, you might see significant performance improvement on a multicore/multiprocessor machine. So whether your loop takes a long time to run because it has many iterations or because each iteration takes a long time, you can improve your loop speed by distributing iterations to MATLAB workers.

Execute Batch Jobs in Parallel

When working interactively in a MATLAB session, you can offload work to a MATLAB worker session to run as a batch job. The command to perform this job is asynchronous, which means that your client MATLAB session is not blocked, and you can continue your own interactive session while the MATLAB worker is busy evaluating your code. The MATLAB worker can run either on the same machine as the client, or if using MATLAB Distributed Computing Server, on a remote cluster machine.

Partition Large Data Sets

If you have an array that is too large for your computer's memory, it cannot be easily handled in a single MATLAB session. Parallel Computing Toolbox software allows you to distribute that array among multiple MATLAB workers, so that each worker contains only a part of the array. Yet you can operate on the entire array as a single entity. Each worker operates only on its part of the array, and workers automatically transfer data between themselves when necessary, as, for example, in matrix multiplication. A large number of matrix operations and functions have been enhanced to work directly with these arrays without further modification; see "Using MATLAB Functions on Codistributed Arrays" on page 5-26 and "Using MATLAB Constructor Functions" on page 5-11.

Introduction to Parallel Solutions

In this section...
“Interactively Run a Loop in Parallel” on page 1-6
“Run a Batch Job” on page 1-8
“Run a Batch Parallel Loop” on page 1-9
“Run Script as Batch Job from the Current Folder Browser” on page 1-11
“Distribute Arrays and Run SPMD” on page 1-12

Interactively Run a Loop in Parallel

This section shows how to modify a simple `for`-loop so that it runs in parallel. This loop does not have a lot of iterations, and it does not take long to execute, but you can apply the principles to larger loops. For these simple examples, you might not notice an increase in execution speed.

- 1 Suppose your code includes a loop to create a sine wave and plot the waveform:

```
for i=1:1024
 A(i) = sin(i*2*pi/1024);
end
plot(A)
```

- 2 To interactively run code that contains a parallel loop, you first open a MATLAB pool. This reserves a collection of MATLAB worker sessions to run your loop iterations. The MATLAB pool can consist of MATLAB worker sessions running on your local machine or on a remote cluster:

```
matlabpool open local 3
```

In this example, `local` refers to the name of a cluster profile which specifies that the workers are to run on your local machine, not on a network; and the `3` specifies the number of workers to use for the pool.

- 3 With the MATLAB pool reserved, you can modify your code to run your loop in parallel by using a `parfor` statement:

```

parfor i=1:1024
 A(i) = sin(i*2*pi/1024);
end
plot(A)

```

The only difference in this loop is the keyword `parfor` instead of `for`. After the loop runs, the results look the same as those generated from the previous `for`-loop.

Because the iterations run in parallel in other MATLAB sessions, each iteration must be completely independent of all other iterations. The worker calculating the value for $A(100)$ might not be the same worker calculating $A(500)$. There is no guarantee of sequence, so $A(900)$ might be calculated before $A(400)$. (The MATLAB Editor can help identify some problems with `parfor` code that might not contain independent iterations.) The only place where the values of all the elements of the array A are available is in the MATLAB client, after the data returns from the MATLAB workers and the loop completes.

- 4** When you are finished with your code, close the MATLAB pool and release the workers:

```
matlabpool close
```

For more information on `parfor`-loops, see “Parallel for-Loops (`parfor`)”.

The examples in this section run on three local workers. With cluster profiles, you can control how many workers run your loops, and whether the workers are local or on a cluster. For more information on profiles, see “Cluster Profiles” on page 6-12.

You can run Simulink models in parallel loop iterations with the `sim` command inside your loop. For more information and examples of using Simulink with `parfor`, see “Run Parallel Simulations” in the Simulink documentation.

Run a Batch Job

To offload work from your MATLAB session to another session, you can use the `batch` command. This example uses the `for`-loop from the last section inside a script.

- 1 To create the script, type:

```
edit mywave
```

- 2 In the MATLAB Editor, enter the text of the `for`-loop:

```
for i=1:1024
 A(i) = sin(i*2*pi/1024);
end
```

- 3 Save the file and close the Editor.

- 4 Use the `batch` command in the MATLAB Command Window to run your script on a separate MATLAB worker:

```
job = batch('mywave')
```


- 5 The `batch` command does not block MATLAB, so you must wait for the job to finish before you can retrieve and view its results:

```
wait(job)
```

- 6 The load command transfers variables from the workspace of the worker to the workspace of the client, where you can view the results:

```
load(job, 'A')
plot(A)
```

- 7 When the job is complete, permanently remove its data:

```
delete(job)
```

Run a Batch Parallel Loop

You can combine the abilities to offload a job and run a parallel loop. In the previous two examples, you modified a `for`-loop to make a `parfor`-loop, and you submitted a script with a `for`-loop as a batch job. This example combines the two to create a batch `parfor`-loop.

- 1 Open your script in the MATLAB Editor:

```
edit mywave
```


- 2 Modify the script so that the `for` statement is a `parfor` statement:

```
parfor i=1:1024
 A(i) = sin(i*2*pi/1024);
end
```

- 3 Save the file and close the Editor.
- 4 Run the script in MATLAB with the `batch` command as before, but indicate that the script should use a MATLAB pool for the parallel loop:

```
job = batch('mywave', 'matlabpool', 3)
```

This command specifies that three workers (in addition to the one running the batch script) are to evaluate the loop iterations. Therefore, this example uses a total of four local workers, including the one worker running the batch script.

5 To view the results:

```
wait(job)  
load(job, 'A')  
plot(A)
```

The results look the same as before, however, there are two important differences in execution:

- The work of defining the `parfor`-loop and accumulating its results are offloaded to another MATLAB session (`batch`).
- The loop iterations are distributed from one MATLAB worker to another set of workers running simultaneously (`matlabpool` and `parfor`), so the loop might run faster than having only one worker execute it.

6 When the job is complete, permanently remove its data:

```
delete(job)
```


Run Script as Batch Job from the Current Folder Browser

From the Current Folder browser, you can run a MATLAB script as a batch job by browsing to the file's folder, right-clicking the file, and selecting **Run Script as Batch Job**. The batch job runs on the cluster identified by the current default cluster profile. The following figure shows the menu option to run the script file `script1.m`:

Running a script as a batch from the browser uses only one worker from the cluster. So even if the script contains a `parfor` loop or `spmd` block, it does not open an additional pool of workers on the cluster. These code blocks execute on the single worker used for the batch job. If your batch script requires opening an additional pool of workers, you can run it from the command line, as described in “Run a Batch Parallel Loop” on page 1-9.

When you run a batch job from the browser, this also opens the Job Monitor. The Job Monitor is a tool that lets you track your job in the scheduler queue. For more information about the Job Monitor and its capabilities, see “Job Monitor” on page 6-25.

Distribute Arrays and Run SPMD

Distributed Arrays

The workers in a MATLAB pool communicate with each other, so you can distribute an array among the workers. Each worker contains part of the array, and all the workers are aware of which portion of the array each worker has.

First, open the MATLAB pool:

```
matlabpool open % Use default parallel profile
```

Use the `distributed` function to distribute an array among the workers:

```
M = magic(4) % a 4-by-4 magic square in the client workspace  
MM = distributed(M)
```

Now `MM` is a distributed array, equivalent to `M`, and you can manipulate or access its elements in the same way as any other array.

```
M2 = 2*MM; % M2 is also distributed, calculation performed on workers  
x = M2(1,1) % x on the client is set to first element of M2
```

When you are finished and have no further need of data from the workers, you can close the MATLAB pool. Data on the workers does not persist from one instance of a MATLAB pool to another.

```
matlabpool close
```

Single Program Multiple Data

The single program multiple data (`spmd`) construct lets you define a block of code that runs in parallel on all the workers (`workers`) in the MATLAB pool. The `spmd` block can run on some or all the workers in the pool.

```
matlabpool % Use default parallel profile  
spmd % By default uses all workers in the pool  
 R = rand(4);  
end
```

This code creates an individual 4-by-4 matrix, `R`, of random numbers on each worker in the pool.

Composites

Following an `spmd` statement, in the client context, the values from the block are accessible, even though the data is actually stored on the workers. On the client, these variables are called *Composite* objects. Each element of a composite is a symbol referencing the value (data) on a worker in the pool. Note that because a variable might not be defined on every worker, a Composite might have undefined elements.

Continuing with the example from above, on the client, the Composite `R` has one element for each worker:

```
X = R{3}; % Set X to the value of R from worker 3.
```

The line above retrieves the data from worker 3 to assign the value of `X`. The following code sends data to worker 3:

```
X = X + 2;
R{3} = X; % Send the value of X from the client to worker 3.
```

If the MATLAB pool remains open between `spmd` statements and the same workers are used, the data on each worker persists from one `spmd` statement to another.

```
spmd
 R = R + labindex % Use values of R from previous spmd.
end
```

A typical use for `spmd` is to run the same code on a number of workers, each of which accesses a different set of data. For example:

```
spmd
 INP = load(['somedatafile' num2str(labindex) '.mat']);
 RES = somefun(INP)
end
```

Then the values of `RES` on the workers are accessible from the client as `RES{1}` from worker 1, `RES{2}` from worker 2, etc.

There are two forms of indexing a Composite, comparable to indexing a cell array:

- `AA{n}` returns the values of `AA` from worker `n`.
- `AA(n)` returns a cell array of the content of `AA` from worker `n`.

When you are finished with all `spmd` execution and have no further need of data from the workers, you can close the MATLAB pool.

```
matlabpool close
```

Although data persists on the workers from one `spmd` block to another as long as the MATLAB pool remains open, data does not persist from one instance of a MATLAB pool to another.

For more information about using distributed arrays, `spmd`, and Composites, see “Distributed Arrays and SPMD”.

Determine Product Installation and Versions

To determine if Parallel Computing Toolbox software is installed on your system, type this command at the MATLAB prompt.

```
ver
```

When you enter this command, MATLAB displays information about the version of MATLAB you are running, including a list of all toolboxes installed on your system and their version numbers.

If you want to run your applications on a cluster, see your system administrator to verify that the version of Parallel Computing Toolbox you are using is the same as the version of MATLAB Distributed Computing Server installed on your cluster.

Parallel for-Loops (parfor)

- “Getting Started with parfor” on page 2-2
- “Programming Considerations” on page 2-9
- “Advanced Topics” on page 2-17

Getting Started with parfor

In this section...

“parfor-Loops in MATLAB” on page 2-2

“Deciding When to Use parfor” on page 2-3

“Creating a parfor-Loop” on page 2-4

“Differences Between for-Loops and parfor-Loops” on page 2-6

“Reduction Assignments: Values Updated by Each Iteration” on page 2-7

“Displaying Output” on page 2-8

parfor-Loops in MATLAB

The basic concept of a parfor-loop in MATLAB software is the same as the standard MATLAB for-loop: MATLAB executes a series of statements (the loop body) over a range of values. Part of the parfor body is executed on the MATLAB client (where the parfor is issued) and part is executed in parallel on MATLAB workers. The necessary data on which parfor operates is sent from the client to workers, where most of the computation happens, and the results are sent back to the client and pieced together.

Because several MATLAB workers can be computing concurrently on the same loop, a parfor-loop can provide significantly better performance than its analogous for-loop.

Each execution of the body of a parfor-loop is an *iteration*. MATLAB workers evaluate iterations in no particular order, and independently of each other. Because each iteration is independent, there is no guarantee that the iterations are synchronized in any way, nor is there any need for this. If the number of workers is equal to the number of loop iterations, each worker performs one iteration of the loop. If there are more iterations than workers, some workers perform more than one loop iteration; in this case, a worker might receive multiple iterations at once to reduce communication time.

Deciding When to Use parfor

A parfor-loop is useful in situations where you need many loop iterations of a simple calculation, such as a Monte Carlo simulation. parfor divides the loop iterations into groups so that each worker executes some portion of the total number of iterations. parfor-loops are also useful when you have loop iterations that take a long time to execute, because the workers can execute iterations simultaneously.

You cannot use a parfor-loop when an iteration in your loop depends on the results of other iterations. Each iteration must be independent of all others. Since there is a communications cost involved in a parfor-loop, there might be no advantage to using one when you have only a small number of simple calculations. The examples of this section are only to illustrate the behavior of parfor-loops, not necessarily to show the applications best suited to them.

Creating a parfor-Loop

Set Up MATLAB Resources Using `matlabpool`

You use the function `matlabpool` to reserve a number of MATLAB workers for executing a subsequent `parfor`-loop. Depending on your scheduler, the workers might be running remotely on a cluster, or they might run locally on your MATLAB client machine. You identify a cluster by selecting a cluster profile. For a description of how to manage and use profiles, see “Cluster Profiles” on page 6-12.

To begin the examples of this section, allocate local MATLAB workers for the evaluation of your loop iterations:

```
matlabpool
```

This command starts the number of MATLAB worker sessions defined by the default cluster. If the local profile is your default and does not specify the number of workers, this starts one worker per core (maximum of twelve) on your local MATLAB client machine.

Note If `matlabpool` is not running, a `parfor`-loop runs serially on the client without regard for iteration sequence.

Program the Loop

The safest assumption about a `parfor`-loop is that each iteration of the loop is evaluated by a different MATLAB worker. If you have a `for`-loop in which all iterations are completely independent of each other, this loop is a good candidate for a `parfor`-loop. Basically, if one iteration depends on the results of another iteration, these iterations are not independent and cannot be evaluated in parallel, so the loop does not lend itself easily to conversion to a `parfor`-loop.

The following examples produce equivalent results, with a `for`-loop on the left, and a `parfor`-loop on the right. Try typing each in your MATLAB Command Window:

```
clear A
for i = 1:8
 A(i) = i;
end
A

clear A
parfor i = 1:8
 A(i) = i;
end
A
```

Notice that each element of `A` is equal to its index. The `parfor`-loop works because each element depends only upon its iteration of the loop, and upon no other iterations. `for`-loops that merely repeat such independent tasks are ideally suited candidates for `parfor`-loops.

Differences Between for-Loops and parfor-Loops

Because parfor-loops are not quite the same as for-loops, there are special behaviors to be aware of. As seen from the preceding example, when you assign to an array variable (such as *A* in that example) inside the loop by indexing with the loop variable, the elements of that array are available to you after the loop, much the same as with a for-loop.

However, suppose you use a nonindexed variable inside the loop, or a variable whose indexing does not depend on the loop variable *i*. Try these examples and notice the values of *d* and *i* afterward:

<pre>clear A d = 0; i = 0; for i = 1:4 d = i*2; A(i) = d; end A d i</pre>	<pre>clear A d = 0; i = 0; parfor i = 1:4 d = i*2; A(i) = d; end A d i</pre>
---	--

Although the elements of *A* come out the same in both of these examples, the value of *d* does not. In the for-loop above on the left, the iterations execute in sequence, so afterward *d* has the value it held in the last iteration of the loop. In the parfor-loop on the right, the iterations execute in parallel, not in sequence, so it would be impossible to assign *d* a definitive value at the end of the loop. This also applies to the loop variable, *i*. Therefore, parfor-loop behavior is defined so that it does not affect the values *d* and *i* outside the loop at all, and their values remain the same before and after the loop. So, a parfor-loop requires that each iteration be independent of the other iterations, and that all code that follows the parfor-loop not depend on the loop iteration sequence.

Reduction Assignments: Values Updated by Each Iteration

The next two examples show parfor-loops using reduction assignments. A reduction is an accumulation across iterations of a loop. The example on the left uses `x` to accumulate a sum across 10 iterations of the loop. The example on the right generates a concatenated array, `1:10`. In both of these examples, the execution order of the iterations on the workers does not matter: while the workers calculate individual results, the client properly accumulates or assembles the final loop result.

```
x = 0;
parfor i = 1:10
 x = x + i;
end
x

x2 = [];
n = 10;
parfor i = 1:n
 x2 = [x2, i];
end
x2
```

If the loop iterations operate in random sequence, you might expect the concatenation sequence in the example on the right to be nonconsecutive. However, MATLAB recognizes the concatenation operation and yields deterministic results.

The next example, which attempts to compute Fibonacci numbers, is not a valid parfor-loop because the value of an element of `f` in one iteration depends on the values of other elements of `f` calculated in other iterations.

```
f = zeros(1,50);
f(1) = 1;
f(2) = 2;
parfor n = 3:50
 f(n) = f(n-1) + f(n-2);
end
```

When you are finished with your loop examples, clear your workspace and close or release your pool of workers:

```
clear
matlabpool close
```

The following sections provide further information regarding programming considerations and limitations for parfor-loops.

Displaying Output

When running a `parfor`-loop on a MATLAB pool, all command-line output from the workers displays in the client Command Window, except output from variable assignments. Because the workers are MATLAB sessions without displays, any graphical output (for example, figure windows) from the pool does not display at all.

Programming Considerations

In this section...

“MATLAB Path” on page 2-9

“Error Handling” on page 2-9

“Limitations” on page 2-10

“Using Objects in parfor Loops” on page 2-15

“Performance Considerations” on page 2-15

“Compatibility with Earlier Versions of MATLAB Software” on page 2-16

MATLAB Path

All workers executing a `parfor`-loop must have the same MATLAB search path as the client, so that they can execute any functions called in the body of the loop. Therefore, whenever you use `cd`, `addpath`, or `rmpath` on the client, it also executes on all the workers, if possible. For more information, see the `matlabpool` reference page. When the workers are running on a different platform than the client, use the function `pctRunOnAll` to properly set the MATLAB search path on all workers.

Functions files that contain `parfor`-loops must be available on the search path of the workers in the pool running the `parfor`, or made available to the workers by the `AttachedFiles` or `AdditionalPaths` setting of the MATLAB pool.

Error Handling

When an error occurs during the execution of a `parfor`-loop, all iterations that are in progress are terminated, new ones are not initiated, and the loop terminates.

Errors and warnings produced on workers are annotated with the worker ID and displayed in the client’s Command Window in the order in which they are received by the client MATLAB.

The behavior of `lastwarn` is unspecified at the end of the `parfor` if used within the loop body.

Limitations

Unambiguous Variable Names

If you use a name that MATLAB cannot unambiguously distinguish as a variable inside a `parfor`-loop, at parse time MATLAB assumes you are referencing a function. Then at run-time, if the function cannot be found, MATLAB generates an error. (See “Variable Names” in the MATLAB documentation.) For example, in the following code `f(5)` could refer either to the fifth element of an array named `f`, or to a function named `f` with an argument of 5. If `f` is not clearly defined as a variable in the code, MATLAB looks for the function `f` on the path when the code runs.

```
parfor i=1:n
 ...
 a = f(5);
 ...
end
```

Transparency

The body of a `parfor`-loop must be *transparent*, meaning that all references to variables must be “visible” (i.e., they occur in the text of the program).

In the following example, because `X` is not visible as an input variable in the `parfor` body (only the string `'X'` is passed to `eval`), it does not get transferred to the workers. As a result, MATLAB issues an error at run time:

```
X = 5;
parfor ii = 1:4
 eval('X');
end
```

Similarly, you cannot clear variables from a worker’s workspace by executing `clear` inside a `parfor` statement:

```
parfor ii= 1:4
```


```
 <statements...>
 clear('X') % cannot clear: transparency violation
 <statements...>
end
```

As a workaround, you can free up most of the memory used by a variable by setting its value to empty, presumably when it is no longer needed in your `parfor` statement:

```
parfor ii= 1:4
 <statements...>
 X = [];
 <statements...>
end
```

Examples of some other functions that violate transparency are `evalc`, `evalin`, and `assignin` with the `workspace` argument specified as `'caller'`; `save` and `load`, unless the output of `load` is assigned to a variable. Running a script from within a `parfor`-loop can cause a transparency violation if the script attempts to access (read or write) variables of the parent workspace; to avoid this issue, convert the script to a function and call it with the necessary variables as input or output arguments.

MATLAB *does* successfully execute `eval` and `evalc` statements that appear in functions called from the `parfor` body.

Sliced Variables Referencing Function Handles

Because of the way sliced input variables are segmented and distributed to the workers in the pool, you cannot use a sliced input variable to reference a function handle. If you need to call a function handle with the `parfor` index variable as an argument, use `feval`.

For example, suppose you had a `for`-loop that performs:

```
B = @sin;
for ii = 1:100
 A(ii) = B(ii);
end
```

A corresponding `parfor`-loop does not allow `B` to reference a function handle. So you can work around the problem with `feval`:

```
B = @sin;
parfor ii = 1:100
 A(ii) = feval(B, ii);
end
```

Nondistributable Functions

If you use a function that is not strictly computational in nature (e.g., `input`, `plot`, `keyboard`) in a `parfor`-loop or in any function called by a `parfor`-loop, the behavior of that function occurs on the worker. The results might include hanging the worker process or having no visible effect at all.

Nested Functions

The body of a `parfor`-loop cannot make reference to a nested function. However, it can call a nested function by means of a function handle.

Nested Loops

The body of a `parfor`-loop cannot contain another `parfor`-loop. But it can call a function that contains another `parfor`-loop.

However, because a worker cannot open a MATLAB pool, a worker cannot run the inner nested `parfor`-loop in parallel. This means that only one level of nested `parfor`-loops can run in parallel. If the outer loop runs in parallel on a MATLAB pool, the inner loop runs serially on each worker. If the outer loop runs serially in the client (e.g., `parfor` specifying zero workers), the function that contains the inner loop can run the inner loop in parallel on workers in a pool.

The body of a `parfor`-loop can contain `for`-loops. You can use the inner loop variable for indexing the sliced array, but only if you use the variable in plain form, not part of an expression. For example:

```
A = zeros(4,5);
parfor j = 1:4
 for k = 1:5
 A(j,k) = j + k;
 end
end
```

```

 end
end
A

```

Further nesting of for-loops with a parfor is also allowed.

Limitations of Nested for-Loops. For proper variable classification, the range of a for-loop nested in a parfor must be defined by constant numbers or variables. In the following example, the code on the left does not work because the for-loop upper limit is defined by a function call. The code on the right works around this by defining a broadcast or constant variable outside the parfor first:

<pre> A = zeros(100, 200); parfor i = 1:size(A, 1) for j = 1:size(A, 2) A(i, j) = plus(i, j); end end </pre>	<pre> A = zeros(100, 200); n = size(A, 2); parfor i = 1:size(A,1) for j = 1:n A(i, j) = plus(i, j); end end </pre>
--	--

When using the nested for-loop variable for indexing the sliced array, you must use the variable in plain form, not as part of an expression. For example, the following code on the left does not work, but the code on the right does:

<pre> A = zeros(4, 11); parfor i = 1:4 for j = 1:10 A(i, j + 1) = i + j; end end </pre>	<pre> A = zeros(4, 11); parfor i = 1:4 for j = 2:11 A(i, j) = i + j + 1; end end </pre>
---	---

If you use a nested for-loop to index into a sliced array, you cannot use that array elsewhere in the parfor-loop. For example, in the following example, the code on the left does not work because A is sliced and indexed inside the nested for-loop; the code on the right works because v is assigned to A outside the nested loop:

```
A = zeros(4, 10);
parfor i = 1:4
 for j = 1:10
 A(i, j) = i + j;
 end
 disp(A(i, 1))
end

A = zeros(4, 10);
parfor i = 1:4
 v = zeros(1, 10);
 for j = 1:10
 v(j) = i + j;
 end
 disp(v(1))
 A(i, :) = v;
end
```

Inside a parfor, if you use multiple for-loops (not nested inside each other) to index into a single sliced array, they must loop over the same range of values. In the following example, the code on the left does not work because j and k loop over different values; the code on the right works to index different portions of the sliced array A:

```
A = zeros(4, 10);
parfor i = 1:4
 for j = 1:5
 A(i, j) = i + j;
 end
 for k = 6:10
 A(i, k) = pi;
 end
end

A = zeros(4, 10);
parfor i = 1:4
 for j = 1:10
 if j < 6
 A(i, j) = i + j;
 else
 A(i, j) = pi;
 end
 end
end
```

Nested spmd Statements

The body of a parfor-loop cannot contain an spmd statement, and an spmd statement cannot contain a parfor-loop.

Break and Return Statements

The body of a parfor-loop cannot contain break or return statements.

Global and Persistent Variables

The body of a `parfor`-loop cannot contain global or persistent variable declarations.

Handle Classes

Changes made to handle classes on the workers during loop iterations are not automatically propagated to the client.

P-Code Scripts

You can call P-code script files from within a `parfor`-loop, but P-code script cannot contain a `parfor`-loop.

Using Objects in `parfor` Loops

If you are passing objects into or out of a `parfor`-loop, the objects must properly facilitate being saved and loaded. For more information, see “Understanding the Save and Load Process”.

Performance Considerations

Slicing Arrays

If a variable is initialized before a `parfor`-loop, then used inside the `parfor`-loop, it has to be passed to each MATLAB worker evaluating the loop iterations. Only those variables used inside the loop are passed from the client workspace. However, if all occurrences of the variable are indexed by the loop variable, each worker receives only the part of the array it needs. For more information, see “Where to Create Arrays” on page 2-32.

Local vs. Cluster Workers

Running your code on local workers might offer the convenience of testing your application without requiring the use of cluster resources. However, there are certain drawbacks or limitations with using local workers. Because the transfer of data does not occur over the network, transfer behavior on local workers might not be indicative of how it will typically occur over a network. For more details, see “Optimizing on Local vs. Cluster Workers” on page 2-33.

Compatibility with Earlier Versions of MATLAB Software

In versions of MATLAB prior to 7.5 (R2007b), the keyword `parfor` designated a more limited style of `parfor`-loop than what is available in MATLAB 7.5 and later. This old style was intended for use with codistributed arrays (such as inside an `spmd` statement or a parallel job), and has been replaced by a `for`-loop that uses `drange` to define its range; see “Looping Over a Distributed Range (`for-drange`)” on page 5-22.

The past and current functionality of the `parfor` keyword is outlined in the following table:

Functionality	Syntax Prior to MATLAB 7.5	Current Syntax
Parallel loop for codistributed arrays	<pre>parfor i = range loop body . . end</pre>	<pre>for i = drange(range) loop body . . end</pre>
Parallel loop for implicit distribution of work	Not Implemented	<pre>parfor i = range loop body . . end</pre>

Advanced Topics

In this section...

“About Programming Notes” on page 2-17

“Classification of Variables” on page 2-17

“Improving Performance” on page 2-32

About Programming Notes

This section presents guidelines and restrictions in shaded boxes like the one shown below. Those labeled as **Required** result in an error if your `parfor` code does not adhere to them. MATLAB software catches some of these errors at the time it reads the code, and others when it executes the code. These are referred to here as *static* and *dynamic* errors, respectively, and are labeled as **Required (static)** or **Required (dynamic)**. Guidelines that do not cause errors are labeled as **Recommended**. You can use MATLAB Code Analyzer to help make your `parfor`-loops comply with these guidelines.

Required (static): Description of the guideline or restriction

Classification of Variables

- “Overview” on page 2-17
- “Loop Variable” on page 2-18
- “Sliced Variables” on page 2-19
- “Broadcast Variables” on page 2-23
- “Reduction Variables” on page 2-23
- “Temporary Variables” on page 2-30

Overview

When a name in a `parfor`-loop is recognized as referring to a variable, it is classified into one of the following categories. A `parfor`-loop generates an

error if it contains any variables that cannot be uniquely categorized or if any variables violate their category restrictions.

Classification	Description
Loop	Serves as a loop index for arrays
Sliced	An array whose segments are operated on by different iterations of the loop
Broadcast	A variable defined before the loop whose value is used inside the loop, but never assigned inside the loop
Reduction	Accumulates a value across iterations of the loop, regardless of iteration order
Temporary	Variable created inside the loop, but unlike sliced or reduction variables, not available outside the loop

Each of these variable classifications appears in this code fragment:

```

a = 0;
c = pi;
z = 0;
r = rand(1,10);
parfor i = 1:10
 a = i;
 z = z+i;
 b(i) = r(i);
 if i <= c
 d = 2*a;
 end
end

```

temporary variable → a = i; ← loop variable

reduction variable → z = z+i; ← sliced input variable

sliced output variable → b(i) = r(i); ← broadcast variable

if i <= c

d = 2*a;

end

end

Loop Variable

The following restriction is required, because changing `i` in the `parfor` body invalidates the assumptions MATLAB makes about communication between the client and workers.

Required (static): Assignments to the loop variable are not allowed.

This example attempts to modify the value of the loop variable `i` in the body of the loop, and thus is invalid:

```
parfor i = 1:n
 i = i + 1;
 a(i) = i;
end
```

Sliced Variables

A *sliced variable* is one whose value can be broken up into segments, or *slices*, which are then operated on separately by workers and by the MATLAB client. Each iteration of the loop works on a different slice of the array. Using sliced variables is important because this type of variable can reduce communication between the client and workers. Only those slices needed by a worker are sent to it, and only when it starts working on a particular range of indices.

In the next example, a slice of `A` consists of a single element of that array:

```
parfor i = 1:length(A)
 B(i) = f(A(i));
end
```

Characteristics of a Sliced Variable. A variable in a `parfor`-loop is sliced if it has all of the following characteristics. A description of each characteristic follows the list:

- **Type of First-Level Indexing** — The first level of indexing is either parentheses, `()`, or braces, `{}`.
- **Fixed Index Listing** — Within the first-level parenthesis or braces, the list of indices is the same for all occurrences of a given variable.
- **Form of Indexing** — Within the list of indices for the variable, exactly one index involves the loop variable.
- **Shape of Array** — In assigning to a sliced variable, the right-hand side of the assignment is not `[]` or `''` (these operators indicate deletion of elements).

Type of First-Level Indexing. For a sliced variable, the first level of indexing is enclosed in either parentheses, (), or braces, {}.

This table lists the forms for the first level of indexing for arrays sliced and not sliced.

Reference for Variable Not Sliced	Reference for Sliced Variable
A.x	A(...)
A.(...)	A{...}

After the first level, you can use any type of valid MATLAB indexing in the second and further levels.

The variable A shown here on the left is not sliced; that shown on the right is sliced:

A.q{i,12}

A{i,12}.q

Fixed Index Listing. Within the first-level parentheses or braces of a sliced variable's indexing, the list of indices is the same for all occurrences of a given variable.

The variable A shown here on the left is not sliced because A is indexed by i and i+1 in different places; that shown on the right is sliced:

```
parfor i = 1:k
 B(:) = h(A(i), A(i+1));
end
```

```
parfor i = 1:k
 B(:) = f(A(i));
 C(:) = g(A{i});
end
```

The example above on the right shows some occurrences of a sliced variable with first-level parenthesis indexing and with first-level brace indexing in the same loop. This is acceptable.

Form of Indexing. Within the list of indices for a sliced variable, one of these indices is of the form i, i+k, i-k, k+i, or k-i, where i is the loop variable and

k is a constant or a simple (nonindexed) broadcast variable; and every other index is a constant, a simple broadcast variable, colon, or end.

With i as the loop variable, the A variables shown here on the left are not sliced; those on the right are sliced:

<code>A(i+f(k),j,:,3)</code>	<code>A(i+k,j,:,3)</code>
<code>A(i,20:30,end)</code>	<code>A(i,:,end)</code>
<code>A(i,:,s.field1)</code>	<code>A(i,:,k)</code>

When you use other variables along with the loop variable to index an array, you cannot set these variables inside the loop. In effect, such variables are constant over the execution of the entire `parfor` statement. You cannot combine the loop variable with itself to form an index expression.

Shape of Array. A sliced variable must maintain a constant shape. The variable A shown here on either line is not sliced:

```
A(i,:) = [];  
A(end + 1) = i;
```

The reason A is not sliced in either case is because changing the shape of a sliced array would violate assumptions governing communication between the client and workers.

Sliced Input and Output Variables. All sliced variables have the characteristics of being input or output. A sliced variable can sometimes have both characteristics. MATLAB transmits sliced input variables from the client to the workers, and sliced output variables from workers back to the client. If a variable is both input and output, it is transmitted in both directions.

In this parfor-loop, `r` is a sliced input variable and `b` is a sliced output variable:

```
a = 0;
z = 0;
r = rand(1,10);
parfor ii = 1:10
 a = ii;
 z = z + ii;
 b(ii) = r(ii);
end
```

However, if it is clear that in every iteration, every reference to an array element is set before it is used, the variable is not a sliced input variable. In this example, all the elements of `A` are set, and then only those fixed values are used:

```
parfor ii = 1:n
 if someCondition
 A(ii) = 32;
 else
 A(ii) = 17;
 end
 loop code that uses A(ii)
end
```

Even if a sliced variable is not explicitly referenced as an input, implicit usage might make it so. In the following example, not all elements of `A` are necessarily set inside the parfor-loop, so the original values of the array are received, held, and then returned from the loop, making `A` both a sliced input and output variable.

```
A = 1:10;
parfor ii = 1:10
 if rand < 0.5
 A(ii) = 0;
 end
end
```

Broadcast Variables

A *broadcast variable* is any variable other than the loop variable or a sliced variable that is not affected by an assignment inside the loop. At the start of a `parfor`-loop, the values of any broadcast variables are sent to all workers. Although this type of variable can be useful or even essential, broadcast variables that are large can cause a lot of communication between client and workers. In some cases it might be more efficient to use temporary variables for this purpose, creating and assigning them inside the loop.

Reduction Variables

MATLAB supports an important exception, called reductions, to the rule that loop iterations must be independent. A *reduction variable* accumulates a value that depends on all the iterations together, but is independent of the iteration order. MATLAB allows reduction variables in `parfor`-loops.

Reduction variables appear on both side of an assignment statement, such as any of the following, where `expr` is a MATLAB expression.

<code>X = X + expr</code>	<code>X = expr + X</code>
<code>X = X - expr</code>	See Associativity in Reduction Assignments in “Further Considerations with Reduction Variables” on page 2-25
<code>X = X .* expr</code>	<code>X = expr .* X</code>
<code>X = X * expr</code>	<code>X = expr * X</code>
<code>X = X & expr</code>	<code>X = expr & X</code>
<code>X = X expr</code>	<code>X = expr X</code>
<code>X = [X, expr]</code>	<code>X = [expr, X]</code>
<code>X = [X; expr]</code>	<code>X = [expr; X]</code>
<code>X = {X, expr}</code>	<code>X = {expr, X}</code>
<code>X = {X; expr}</code>	<code>X = {expr; X}</code>
<code>X = min(X, expr)</code>	<code>X = min(expr, X)</code>
<code>X = max(X, expr)</code>	<code>X = max(expr, X)</code>

<code>X = union(X, expr)</code>	<code>X = union(expr, X)</code>
<code>X = intersect(X, expr)</code>	<code>X = intersect(expr, X)</code>

Each of the allowed statements listed in this table is referred to as a *reduction assignment*, and, by definition, a reduction variable can appear only in assignments of this type.

The following example shows a typical usage of a reduction variable X:

```
X = ...; % Do some initialization of X
parfor i = 1:n
 X = X + d(i);
end
```

This loop is equivalent to the following, where each `d(i)` is calculated by a different iteration:

$$X = X + d(1) + \dots + d(n)$$

If the loop were a regular `for`-loop, the variable X in each iteration would get its value either before entering the loop or from the previous iteration of the loop. However, this concept does not apply to `parfor`-loops:

In a `parfor`-loop, the value of X is never transmitted from client to workers or from worker to worker. Rather, additions of `d(i)` are done in each worker, with `i` ranging over the subset of `1:n` being performed on that worker. The results are then transmitted back to the client, which adds the workers' partial sums into X. Thus, workers do some of the additions, and the client does the rest.

Basic Rules for Reduction Variables. The following requirements further define the reduction assignments associated with a given variable.

Required (static): For any reduction variable, the same reduction function or operation must be used in all reduction assignments for that variable.

The `parfor`-loop on the left is not valid because the reduction assignment uses `+` in one instance, and `[,]` in another. The `parfor`-loop on the right is valid:

```

parfor i = 1:n
 if testLevel(k)
 A = A + i;
 else
 A = [A, 4+i];
 end
 % loop body continued
end

parfor i = 1:n
 if testLevel(k)
 A = A + i;
 else
 A = A + i + 5*k;
 end
 % loop body continued
end

```

Required (static): If the reduction assignment uses * or [,], then in every reduction assignment for X, X must be consistently specified as the first argument or consistently specified as the second.

The parfor-loop on the left below is not valid because the order of items in the concatenation is not consistent throughout the loop. The parfor-loop on the right is valid:

```

parfor i = 1:n
 if testLevel(k)
 A = [A, 4+i];
 else
 A = [r(i), A];
 end
 % loop body continued
end

parfor i = 1:n
 if testLevel(k)
 A = [A, 4+i];
 else
 A = [A, r(i)];
 end
 % loop body continued
end

```

Further Considerations with Reduction Variables. This section provides more detail about reduction assignments, associativity, commutativity, and overloading of reduction functions.

Reduction Assignments. In addition to the specific forms of reduction assignment listed in the table in “Reduction Variables” on page 2-23, the only other (and more general) form of a reduction assignment is

$X = f(X, \text{expr})$	$X = f(\text{expr}, X)$
-------------------------	-------------------------

Required (static): `f` can be a function or a variable. If it is a variable, it must not be affected by the `parfor` body (in other words, it is a broadcast variable).

If `f` is a variable, then for all practical purposes its value at run time is a function handle. However, this is not strictly required; as long as the right-hand side can be evaluated, the resulting value is stored in `X`.

The `parfor`-loop below on the left will not execute correctly because the statement `f = @times` causes `f` to be classified as a temporary variable and therefore is cleared at the beginning of each iteration. The `parfor` on the right is correct, because it does not assign to `f` inside the loop:

```
f = @(x,k)x * k; f = @(x,k)x * k;
parfor i = 1:n parfor i = 1:n
 a = f(a,i); a = f(a,i);
 % loop body continued % loop body continued
 f = @times; % Affects f end
end
```

Note that the operators `&&` and `||` are not listed in the table in “Reduction Variables” on page 2-23. Except for `&&` and `||`, all the matrix operations of MATLAB have a corresponding function `f`, such that `u op v` is equivalent to `f(u,v)`. For `&&` and `||`, such a function cannot be written because `u&&v` and `u||v` might or might not evaluate `v`, but `f(u,v)` *always* evaluates `v` before calling `f`. This is why `&&` and `||` are excluded from the table of allowed reduction assignments for a `parfor`-loop.

Every reduction assignment has an associated function `f`. The properties of `f` that ensure deterministic behavior of a `parfor` statement are discussed in the following sections.

Associativity in Reduction Assignments. Concerning the function `f` as used in the definition of a reduction variable, the following practice is recommended, but does not generate an error if not adhered to. Therefore, it is up to you to ensure that your code meets this recommendation.

Recommended: To get deterministic behavior of `parfor`-loops, the reduction function `f` must be associative.

To be associative, the function `f` must satisfy the following for all `a`, `b`, and `c`:

$$f(a, f(b, c)) = f(f(a, b), c)$$

The classification rules for variables, including reduction variables, are purely syntactic. They cannot determine whether the `f` you have supplied is truly associative or not. Associativity is assumed, but if you violate this, different executions of the loop might result in different answers.

Note While the addition of mathematical real numbers is associative, addition of floating-point numbers is only approximately associative, and different executions of this `parfor` statement might produce values of `X` with different round-off errors. This is an unavoidable cost of parallelism.

For example, the statement on the left yields 1, while the statement on the right returns `1 + eps`:

$$(1 + \text{eps}/2) + \text{eps}/2 \qquad 1 + (\text{eps}/2 + \text{eps}/2)$$

With the exception of the minus operator (`-`), all the special cases listed in the table in “Reduction Variables” on page 2-23 have a corresponding (perhaps approximately) associative function. MATLAB calculates the assignment `X = X - expr` by using `X = X + (-expr)`. (So, technically, the function for calculating this reduction assignment is plus, not minus.) However, the assignment `X = expr - X` cannot be written using an associative function, which explains its exclusion from the table.

Commutativity in Reduction Assignments. Some associative functions, including `+`, `.*`, `min`, and `max`, `intersect`, and `union`, are also commutative. That is, they satisfy the following for all `a` and `b`:

$$f(a, b) = f(b, a)$$

Examples of noncommutative functions are `*` (because matrix multiplication is not commutative for matrices in which both dimensions have size greater than one), `[,]`, `[;]`, `{ , }`, and `{ ; }`. Noncommutativity is the reason that consistency

in the order of arguments to these functions is required. As a practical matter, a more efficient algorithm is possible when a function is commutative as well as associative, and `parfor` is optimized to exploit commutativity.

Recommended: Except in the cases of `*`, `[,]`, `[;]`, `{ , }`, and `{ ; }`, the function `f` of a reduction assignment should be commutative. If `f` is not commutative, different executions of the loop might result in different answers.

Unless `f` is a known noncommutative built-in, it is assumed to be commutative. There is currently no way to specify a user-defined, noncommutative function in `parfor`.

Overloading in Reduction Assignments. Most associative functions `f` have an identity element `e`, so that for any `a`, the following holds true:

$$f(e, a) = a = f(a, e)$$

Examples of identity elements for some functions are listed in this table.

Function	Identity Element
<code>+</code>	<code>0</code>
<code>*</code> and <code>.*</code>	<code>1</code>
<code>[,]</code> , <code>[;]</code> , and <code>union</code>	<code>[]</code>

MATLAB uses the identity elements of reduction functions when it knows them. So, in addition to associativity and commutativity, you should also keep identity elements in mind when overloading these functions.

Recommended: An overload of `+`, `*`, `.*`, `union`, `[,]`, or `[;]` should be associative if it is used in a reduction assignment in a `parfor`. The overload must treat the respective identity element given above (all with class `double`) as an identity element.

Recommended: An overload of `+`, `.*`, `union`, or `intersect` should be commutative.

There is no way to specify the identity element for a function. In these cases, the behavior of `parfor` is a little less efficient than it is for functions with a known identity element, but the results are correct.

Similarly, because of the special treatment of $X = X - \text{expr}$, the following is recommended.

Recommended: An overload of the minus operator (-) should obey the mathematical law that $X - (y + z)$ is equivalent to $(X - y) - z$.

Example: Using a Custom Reduction Function. Suppose each iteration of a loop performs some calculation, and you are interested in finding which iteration of a loop produces the maximum value. This is a reduction exercise that makes an accumulation across multiple iterations of a loop. Your reduction function must compare iteration results, until finally the maximum value can be determined after all iterations are compared.

First consider the reduction function itself. To compare an iteration's result against another's, the function requires as input the current iteration's result and the known maximum result from other iterations so far. Each of the two inputs is a vector containing an iteration's result data and iteration number.

```
function mc = comparemax(A, B)
% Custom reduction function for 2-element vector input

if A(1) >= B(1) % Compare the two input data values
 mc = A; % Return the vector with the larger result
else
 mc = B;
end
```

Inside the loop, each iteration calls the reduction function (`comparemax`), passing in a pair of 2-element vectors:

- The accumulated maximum and its iteration index (this is the reduction variable, `cummax`)
- The iteration's own calculation value and index

If the data value of the current iteration is greater than the maximum in `cummax`, the function returns a vector of the new value and its iteration number. Otherwise, the function returns the existing maximum and its iteration number.

The code for the loop looks like the following, with each iteration calling the reduction function `comparemax` to compare its own data `[dat i]` to that already accumulated in `cummax`.

```
% First element of cummax is maximum data value
% Second element of cummax is where (iteration) maximum occurs
cummax = [0 0]; % Initialize reduction variable
parfor ii = 1:100
 dat = rand(); % Simulate some actual computation
 cummax = comparemax(cummax, [dat ii]);
end
disp(cummax);
```

Temporary Variables

A *temporary variable* is any variable that is the target of a direct, nonindexed assignment, but is not a reduction variable. In the following `parfor`-loop, `a` and `d` are temporary variables:

```
a = 0;
z = 0;
r = rand(1,10);
parfor i = 1:10
 a = i; % Variable a is temporary
 z = z + i;
 if i <= 5
 d = 2*a; % Variable d is temporary
 end
end
```

In contrast to the behavior of a `for`-loop, MATLAB effectively clears any temporary variables before each iteration of a `parfor`-loop. To help ensure the independence of iterations, the values of temporary variables cannot be passed from one iteration of the loop to another. Therefore, temporary

variables must be set inside the body of a `parfor`-loop, so that their values are defined separately for each iteration.

MATLAB does not send temporary variables back to the client. A temporary variable in the context of the `parfor` statement has no effect on a variable with the same name that exists outside the loop, again in contrast to ordinary `for`-loops.

Uninitialized Temporaries. Because temporary variables are cleared at the beginning of every iteration, MATLAB can detect certain cases in which any iteration through the loop uses the temporary variable before it is set in that iteration. In this case, MATLAB issues a static error rather than a run-time error, because there is little point in allowing execution to proceed if a run-time error is guaranteed to occur. This kind of error often arises because of confusion between `for` and `parfor`, especially regarding the rules of classification of variables. For example, suppose you write

```
b = true;
parfor i = 1:n
 if b && some_condition(i)
 do_something(i);
 b = false;
 end
 ...
end
```

This loop is acceptable as an ordinary `for`-loop, but as a `parfor`-loop, `b` is a temporary variable because it occurs directly as the target of an assignment inside the loop. Therefore it is cleared at the start of each iteration, so its use in the condition of the `if` is guaranteed to be uninitialized. (If you change `parfor` to `for`, the value of `b` assumes sequential execution of the loop, so that `do_something(i)` is executed for only the lower values of `i` until `b` is set `false`.)

Temporary Variables Intended as Reduction Variables. Another common cause of uninitialized temporaries can arise when you have a variable that you intended to be a reduction variable, but you use it elsewhere in the loop, causing it technically to be classified as a temporary variable. For example:

```
s = 0;
parfor i = 1:n
 s = s + f(i);
 ...
 if (s > whatever)
 ...
 end
end
```

If the only occurrences of `s` were the two in the first statement of the body, it would be classified as a reduction variable. But in this example, `s` is not a reduction variable because it has a use outside of reduction assignments in the line `s > whatever`. Because `s` is the target of an assignment (in the first statement), it is a temporary, so MATLAB issues an error about this fact, but points out the possible connection with reduction.

Note that if you change `parfor` to `for`, the use of `s` outside the reduction assignment relies on the iterations being performed in a particular order. The point here is that in a `parfor`-loop, it matters that the loop “does not care” about the value of a reduction variable as it goes along. It is only after the loop that the reduction value becomes usable.

Improving Performance

Where to Create Arrays

With a `parfor`-loop, it might be faster to have each MATLAB worker create its own arrays or portions of them in parallel, rather than to create a large array in the client before the loop and send it out to all the workers separately. Having each worker create its own copy of these arrays inside the loop saves the time of transferring the data from client to workers, because all the workers can be creating it at the same time. This might challenge your usual practice to do as much variable initialization before a `for`-loop as possible, so that you do not needlessly repeat it inside the loop.

Whether to create arrays before the `parfor`-loop or inside the `parfor`-loop depends on the size of the arrays, the time needed to create them, whether the workers need all or part of the arrays, the number of loop iterations that each worker performs, and other factors. While many `for`-loops can be

directly converted to `parfor`-loops, even in these cases there might be other issues involved in optimizing your code.

Optimizing on Local vs. Cluster Workers

With local workers, because all the MATLAB worker sessions are running on the same machine, you might not see any performance improvement from a `parfor`-loop regarding execution time. This can depend on many factors, including how many processors and cores your machine has. You might experiment to see if it is faster to create the arrays before the loop (as shown on the left below), rather than have each worker create its own arrays inside the loop (as shown on the right).

Try the following examples running a `matlabpool` locally, and notice the difference in time execution for each loop. First open a local `matlabpool`:

```
matlabpool
```

Then enter the following examples. (If you are viewing this documentation in the MATLAB help browser, highlight each segment of code below, right-click, and select **Evaluate Selection** in the context menu to execute the block in MATLAB. That way the time measurement will not include the time required to paste or type.)

<pre>tic; n = 200; M = magic(n); R = rand(n); parfor i = 1:n A(i) = sum(M(i,:).*R(n+1-i,:)); end toc</pre>	<pre>tic; n = 200; parfor i = 1:n M = magic(n); R = rand(n); A(i) = sum(M(i,:).*R(n+1-i,:)); end toc</pre>
--	--

Running on a remote cluster, you might find different behavior as workers can simultaneously create their arrays, saving transfer time. Therefore, code that is optimized for local workers might not be optimized for cluster workers, and vice versa.

Single Program Multiple Data (spmd)

- “Executing Simultaneously on Multiple Data Sets” on page 3-2
- “Accessing Data with Composites” on page 3-7
- “Distributing Arrays” on page 3-12
- “Programming Tips” on page 3-15

Executing Simultaneously on Multiple Data Sets

In this section...
“Introduction” on page 3-2
“When to Use spmd” on page 3-2
“Setting Up MATLAB Resources Using matlabpool” on page 3-3
“Defining an spmd Statement” on page 3-4
“Displaying Output” on page 3-6

Introduction

The single program multiple data (spmd) language construct allows seamless interleaving of serial and parallel programming. The `spmd` statement lets you define a block of code to run simultaneously on multiple workers. Variables assigned inside the `spmd` statement on the workers allow direct access to their values from the client by reference via *Composite* objects.

This chapter explains some of the characteristics of `spmd` statements and *Composite* objects.

When to Use spmd

The “single program” aspect of `spmd` means that the identical code runs on multiple workers. You run one program in the MATLAB client, and those parts of it labeled as `spmd` blocks run on the workers. When the `spmd` block is complete, your program continues running in the client.

The “multiple data” aspect means that even though the `spmd` statement runs identical code on all workers, each worker can have different, unique data for that code. So multiple data sets can be accommodated by multiple workers.

Typical applications appropriate for `spmd` are those that require running simultaneous execution of a program on multiple data sets, when communication or synchronization is required between the workers. Some common cases are:

- Programs that take a long time to execute — `spmd` lets several workers compute solutions simultaneously.
- Programs operating on large data sets — `spmd` lets the data be distributed to multiple workers.

Setting Up MATLAB Resources Using `matlabpool`

You use the function `matlabpool` to reserve a number of MATLAB workers for executing a subsequent `spmd` statement or `parfor`-loop. Depending on your scheduler, the workers might be running remotely on a cluster, or they might run locally on your MATLAB client machine. You identify a cluster by selecting a cluster profile. For a description of how to manage and use profiles, see “Cluster Profiles” on page 6-12.

To begin the examples of this section, allocate local MATLAB workers for the evaluation of your `spmd` statement:

```
matlabpool
```

This command starts the number of MATLAB worker sessions defined by the default cluster profile. If the local profile is your default and does not specify the number of workers, this starts one worker per core (maximum of twelve) on your local MATLAB client machine.

If you do not want to use default settings, you can specify in the `matlabpool` statement which profile or how many workers to use. For example, to use only three workers with your default profile, type:

```
matlabpool 3
```

To use a different profile, type:

```
matlabpool MyProfileName
```

To inquire whether you currently have a MATLAB pool open, type:

```
matlabpool size
```

This command returns a value indicating the number of workers in the current pool. If the command returns 0, there is currently no pool open.

Note If there is no MATLAB pool open, an `spmd` statement runs locally in the MATLAB client without any parallel execution, provided you have Parallel Computing Toolbox software installed. In other words, it runs in your client session as though it were a single worker.

When you are finished using a MATLAB pool, close it with the command:

```
matlabpool close
```

Defining an `spmd` Statement

The general form of an `spmd` statement is:

```
spmd
 <statements>
end
```

The block of code represented by `<statements>` executes in parallel simultaneously on all workers in the MATLAB pool. If you want to limit the execution to only a portion of these workers, specify exactly how many workers to run on:

```
spmd (n)
 <statements>
end
```

This statement requires that `n` workers run the `spmd` code. `n` must be less than or equal to the number of workers in the open MATLAB pool. If the pool is large enough, but `n` workers are not available, the statement waits until enough workers are available. If `n` is 0, the `spmd` statement uses no workers, and runs locally on the client, the same as if there were not a pool currently open.

You can specify a range for the number of workers:

```
spmd (m, n)
 <statements>
end
```

In this case, the `spmd` statement requires a minimum of `m` workers, and it uses a maximum of `n` workers.

If it is important to control the number of workers that execute your `spmd` statement, set the exact number in the cluster profile or with the `spmd` statement, rather than using a range.

For example, create a random matrix on three workers:

```
matlabpool
spmd (3)
 R = rand(4,4);
end
matlabpool close
```

Note All subsequent examples in this chapter assume that a MATLAB pool is open and remains open between sequences of `spmd` statements.

Unlike a `parfor`-loop, the workers used for an `spmd` statement each have a unique value for `labindex`. This lets you specify code to be run on only certain workers, or to customize execution, usually for the purpose of accessing unique data.

For example, create different sized arrays depending on `labindex`:

```
spmd (3)
 if labindex==1
 R = rand(9,9);
 else
 R = rand(4,4);
 end
end
```

Load unique data on each worker according to `labindex`, and use the same function on each worker to compute a result from the data:

```
spmd (3)
 labdata = load(['datafile_' num2str(labindex) '.ascii'])
 result = MyFunction(labdata)
```

```
end
```

The workers executing an `spmd` statement operate simultaneously and are aware of each other. As with a parallel job, you are allowed to directly control communications between the workers, transfer data between them, and use codistributed arrays among them.

For example, use a codistributed array in an `spmd` statement:

```
spmd (3)
 RR = rand(30, codistributor());
end
```

Each worker has a 30-by-10 segment of the codistributed array `RR`. For more information about codistributed arrays, see “Working with Codistributed Arrays” on page 5-6.

Displaying Output

When running an `spmd` statement on a MATLAB pool, all command-line output from the workers displays in the client Command Window. Because the workers are MATLAB sessions without displays, any graphical output (for example, figure windows) from the pool does not display at all.

Accessing Data with Composites

In this section...

“Introduction” on page 3-7

“Creating Composites in spmd Statements” on page 3-7

“Variable Persistence and Sequences of spmd” on page 3-9

“Creating Composites Outside spmd Statements” on page 3-10

Introduction

Composite objects in the MATLAB client session let you directly access data values on the workers. Most often you assigned these variables within `spmd` statements. In their display and usage, Composites resemble cell arrays. There are two ways to create Composites:

- Using the `Composite` function on the client. Values assigned to the Composite elements are stored on the workers.
- Defining variables on workers inside an `spmd` statement. After the `spmd` statement, the stored values are accessible on the client as Composites.

Creating Composites in spmd Statements

When you define or assign values to variables inside an `spmd` statement, the data values are stored on the workers.

After the `spmd` statement, those data values are accessible on the client as Composites. Composite objects resemble cell arrays, and behave similarly. On the client, a Composite has one element per worker. For example, suppose you open a MATLAB pool of three local workers and run an `spmd` statement on that pool:

```
matlabpool open local 3

spmd % Uses all 3 workers
 MM = magic(labindex+2); % MM is a variable on each worker
end
MM{1} % In the client, MM is a Composite with one element per worker
 8 1 6
```

```
 3 5 7
 4 9 2

MM{2}
 16 2 3 13
 5 11 10 8
 9 7 6 12
 4 14 15 1
```

A variable might not be defined on every worker. For the workers on which a variable is not defined, the corresponding Composite element has no value. Trying to read that element throws an error.

```
spmd
 if labindex > 1
 HH = rand(4);
 end
end
HH
 Lab 1: No data
 Lab 2: class = double, size = [4 4]
 Lab 3: class = double, size = [4 4]
```

You can also set values of Composite elements from the client. This causes a transfer of data, storing the value on the appropriate worker even though it is not executed within an `spmd` statement:

```
MM{3} = eye(4);
```

In this case, `MM` must already exist as a Composite, otherwise MATLAB interprets it as a cell array.

Now when you do enter an `spmd` statement, the value of the variable `MM` on worker 3 is as set:

```
spmd
 if labindex == 3, MM, end
end
Lab 3:
 MM =
 1 0 0 0
```


```

0 1 0 0
0 0 1 0
0 0 0 1

```

Data transfers from worker to client when you explicitly assign a variable in the client workspace using a Composite element:

```
M = MM{1} % Transfer data from worker 1 to variable M on the client
```

```

8 1 6
3 5 7
4 9 2

```

Assigning an entire Composite to another Composite does not cause a data transfer. Instead, the client merely duplicates the Composite as a reference to the appropriate data stored on the workers:

```
NN = MM % Set entire Composite equal to another, without transfer
```

However, accessing a Composite's elements to assign values to other Composites *does* result in a transfer of data from the workers to the client, even if the assignment then goes to the same worker. In this case, NN must already exist as a Composite:

```
NN{1} = MM{1} % Transfer data to the client and then to worker
```

When finished, you can close the pool:

```
matlabpool close
```

Variable Persistence and Sequences of `spm`

The values stored on the workers are retained between `spm` statements. This allows you to use multiple `spm` statements in sequence, and continue to use the same variables defined in previous `spm` blocks.

The values are retained on the workers until the corresponding Composites are cleared on the client, or until the MATLAB pool is closed. The following example illustrates data value lifespan with `spm` blocks, using a pool of four workers:

```
matlabpool open local 4

spmd
 AA = labindex; % Initial setting
end
AA(:) % Composite
 [1]
 [2]
 [3]
 [4]
spmd
 AA = AA * 2; % Multiply existing value
end
AA(:) % Composite
 [2]
 [4]
 [6]
 [8]
clear AA % Clearing in client also clears on workers

spmd; AA = AA * 2; end % Generates error

matlabpool close
```

Creating Composites Outside spmd Statements

The `Composite` function creates `Composite` objects without using an `spmd` statement. This might be useful to prepopulate values of variables on workers before an `spmd` statement begins executing on those workers. Assume a MATLAB pool is already open:

```
PP = Composite()
```

By default, this creates a `Composite` with an element for each worker in the MATLAB pool. You can also create `Composites` on only a subset of the workers in the pool. See the `Composite` reference page for more details. The elements of the `Composite` can now be set as usual on the client, or as variables inside an `spmd` statement. When you set an element of a `Composite`, the data is immediately transferred to the appropriate worker:

```
for ii = 1:numel(PP)
```

```
 PP{ii} = ii;  
end
```

Distributing Arrays

In this section...
“Distributed Versus Codistributed Arrays” on page 3-12
“Creating Distributed Arrays” on page 3-12
“Creating Codistributed Arrays” on page 3-13

Distributed Versus Codistributed Arrays

You can create a distributed array in the MATLAB client, and its data is stored on the workers of the open MATLAB pool. A distributed array is distributed in one dimension, along the last nonsingleton dimension, and as evenly as possible along that dimension among the workers. You cannot control the details of distribution when creating a distributed array.

You can create a codistributed array by executing on the workers themselves, either inside an `spmd` statement, in `pmode`, or inside a parallel job. When creating a codistributed array, you can control all aspects of distribution, including dimensions and partitions.

The relationship between distributed and codistributed arrays is one of perspective. Codistributed arrays are partitioned among the workers from which you execute code to create or manipulate them. Distributed arrays are partitioned among workers from the client with the open MATLAB pool. When you create a distributed array in the client, you can access it as a codistributed array inside an `spmd` statement. When you create a codistributed array in an `spmd` statement, you can access it as a distributed array in the client. Only `spmd` statements let you access the same array data from two different perspectives.

Creating Distributed Arrays

You can create a distributed array in any of several ways:

- Use the `distributed` function to distribute an existing array from the client workspace to the workers of an open MATLAB pool.

- Use any of the overloaded distributed object methods to directly construct a distributed array on the workers. This technique does not require that the array already exists in the client, thereby reducing client workspace memory requirements. These overloaded functions include `distributed.eye`, `distributed.rand`, etc. For a full list, see the `distributed` object reference page.
- Create a codistributed array inside an `spm` statement, then access it as a distributed array outside the `spm` statement. This lets you use distribution schemes other than the default.

The first two of these techniques do not involve `spm` in creating the array, but you can see how `spm` might be used to manipulate arrays created this way. For example:

Create an array in the client workspace, then make it a distributed array:

```
matlabpool open local 2
W = ones(6,6);
W = distributed(W); % Distribute to the workers
spm
 T = W*2; % Calculation performed on workers, in parallel.
 % T and W are both codistributed arrays here.
end
T % View results in client.
whos % T and W are both distributed arrays here.
matlabpool close
```

Creating Codistributed Arrays

You can create a codistributed array in any of several ways:

- Use the `codistributed` function inside an `spm` statement, a parallel job, or `pmode` to codistribute data already existing on the workers running that job.
- Use any of the overloaded codistributed object methods to directly construct a codistributed array on the workers. This technique does not require that the array already exists in the workers. These overloaded functions include `codistributed.eye`, `codistributed.rand`, etc. For a full list, see the `codistributed` object reference page.

- Create a distributed array outside an `spmd` statement, then access it as a codistributed array inside the `spmd` statement running on the same MATLAB pool.

In this example, you create a codistributed array inside an `spmd` statement, using a nondefault distribution scheme. First, define 1-D distribution along the third dimension, with 4 parts on worker 1, and 12 parts on worker 2. Then create a 3-by-3-by-16 array of zeros.

```
matlabpool open local 2
spmd
 codist = codistributor1d(3, [4, 12]);
 Z = codistributed.zeros(3, 3, 16, codist);
 Z = Z + labindex;
end
Z % View results in client.
% Z is a distributed array here.
matlabpool close
```

For more details on codistributed arrays, see “Working with Codistributed Arrays” on page 5-6.

Programming Tips

In this section...
“MATLAB Path” on page 3-15
“Error Handling” on page 3-15
“Limitations” on page 3-15

MATLAB Path

All workers executing an `spmd` statement must have the same MATLAB search path as the client, so that they can execute any functions called in their common block of code. Therefore, whenever you use `cd`, `addpath`, or `rmpath` on the client, it also executes on all the workers, if possible. For more information, see the `matlabpool` reference page. When the workers are running on a different platform than the client, use the function `pctRunOnAll` to properly set the MATLAB path on all workers.

Error Handling

When an error occurs on a worker during the execution of an `spmd` statement, the error is reported to the client. The client tries to interrupt execution on all workers, and throws an error to the user.

Errors and warnings produced on workers are annotated with the worker ID (`labindex`) and displayed in the client's Command Window in the order in which they are received by the MATLAB client.

The behavior of `lastwarn` is unspecified at the end of an `spmd` if used within its body.

Limitations

Transparency

The body of an `spmd` statement must be *transparent*, meaning that all references to variables must be “visible” (i.e., they occur in the text of the program).

In the following example, because `X` is not visible as an input variable in the `spmd` body (only the string `'X'` is passed to `eval`), it does not get transferred to the workers. As a result, MATLAB issues an error at run time:

```
X = 5;
spmd
 eval('X');
end
```

Similarly, you cannot clear variables from a worker's workspace by executing `clear` inside an `spmd` statement:

```
spmd; clear('X'); end
```

To clear a specific variable from a worker, clear its Composite from the client workspace. Alternatively, you can free up most of the memory used by a variable by setting its value to empty, presumably when it is no longer needed in your `spmd` statement:

```
spmd
 <statements....>
 X = [];
end
```

Examples of some other functions that violate transparency are `evalc`, `evalin`, and `assignin` with the `workspace` argument specified as `'caller'`; `save` and `load`, unless the output of `load` is assigned to a variable.

MATLAB *does* successfully execute `eval` and `evalc` statements that appear in functions called from the `spmd` body.

Nested Functions

Inside a function, the body of an `spmd` statement cannot make any direct reference to a nested function. However, it can call a nested function by means of a variable defined as a function handle to the nested function.

Because the `spmd` body executes on workers, variables that are updated by nested functions called inside an `spmd` statement do not get updated in the workspace of the outer function.

Anonymous Functions

The body of an `spmd` statement cannot define an anonymous function. However, it can reference an anonymous function by means of a function handle.

Nested `spmd` Statements

The body of an `spmd` statement cannot directly contain another `spmd`. However, it can call a function that contains another `spmd` statement. The inner `spmd` statement does not run in parallel in another MATLAB pool, but runs serially in a single thread on the worker running its containing function.

Nested `parfor`-Loops

The body of a `parfor`-loop cannot contain an `spmd` statement, and an `spmd` statement cannot contain a `parfor`-loop.

Break and Return Statements

The body of an `spmd` statement cannot contain `break` or `return` statements.

Global and Persistent Variables

The body of an `spmd` statement cannot contain `global` or `persistent` variable declarations.

3 Single Program Multiple Data (spmd)

Interactive Parallel Computation with pmode

This chapter describes interactive pmode in the following sections:

- “pmode Versus spmd” on page 4-2
- “Run Parallel Jobs Interactively Using pmode” on page 4-3
- “Parallel Command Window” on page 4-11
- “Running pmode Interactive Jobs on a Cluster” on page 4-16
- “Plotting Distributed Data Using pmode” on page 4-17
- “pmode Limitations and Unexpected Results” on page 4-19
- “pmode Troubleshooting” on page 4-20

pmode Versus spmd

pmode lets you work interactively with a parallel job running simultaneously on several workers. Commands you type at the pmode prompt in the Parallel Command Window are executed on all workers at the same time. Each worker executes the commands in its own workspace on its own variables.

The way the workers remain synchronized is that each worker becomes idle when it completes a command or statement, waiting until all the workers working on this job have completed the same statement. Only when all the workers are idle, do they then proceed together to the next pmode command.

In contrast to spmd, pmode provides a desktop with a display for each worker running the job, where you can enter commands, see results, access each worker's workspace, etc. What pmode does not let you do is to freely interleave serial and parallel work, like spmd does. When you exit your pmode session, its job is effectively destroyed, and all information and data on the workers is lost. Starting another pmode session always begins from a clean state.

Run Parallel Jobs Interactively Using pmode

This example uses a local scheduler and runs the workers on your local MATLAB client machine. It does not require an external cluster or scheduler. The steps include the pmode prompt (P>>) for commands that you type in the Parallel Command Window.

- 1 Start the pmode with the pmode command.

```
pmode start local 4
```

This starts four local workers, creates a parallel job to run on those workers, and opens the Parallel Command Window.

You can control where the command history appears. For this exercise, the position is set by clicking **Window > History Position > Above Prompt**, but you can set it according to your own preference.

- 2 To illustrate that commands at the pmode prompt are executed on all workers, ask for help on a function.

```
P>> help magic
```

- 3** Set a variable at the pmode prompt. Notice that the value is set on all the workers.

```
P>> x = pi
```


- 4** A variable does not necessarily have the same value on every worker. The `labindex` function returns the ID particular to each worker working on this parallel job. In this example, the variable `x` exists with a different value in the workspace of each worker.


```
P>> x = labindex
```

- 5** Return the total number of workers working on the current parallel job with the `numlabs` function.

```
P>> all = numlabs
```

6 Create a replicated array on all the workers.

```
P>> segment = [1 2; 3 4; 5 6]
```


```
Parallel Command Window
File Edit Desktop Window Help

Lab 1 >
P>> segment = [1 2; 3 4; 5 6]

segment =

 1 2
 3 4
 5 6

Lab 2 >
P>> segment = [1 2; 3 4; 5 6]

segment =

 1 2
 3 4
 5 6

Lab 3 >
P>> segment = [1 2; 3 4; 5 6]

segment =

 1 2
 3 4
 5 6

Lab 4 >
P>> segment = [1 2; 3 4; 5 6]

segment =

 1 2
 3 4
 5 6

segment = [1 2; 3 4; 5 6]
P>>
```

- 7 Assign a unique value to the array on each worker, dependent on the worker number (labindex). With a different value on each worker, this is a variant array.

```
P>> segment = segment + 10*labindex
```

```

Parallel Command Window
File Edit Desktop Window Help

Lab 1
P>> segment = segment + 10*labindex

segment =

 11 12
 13 14
 15 16

Lab 2
P>> segment = segment + 10*labindex

segment =

 21 22
 23 24
 25 26

Lab 3
P>> segment = segment + 10*labindex

segment =

 31 32
 33 34
 35 36

Lab 4
P>> segment = segment + 10*labindex

segment =

 41 42
 43 44
 45 46

segment = [ 1 2; 3 4; 5 6]
segment = segment + 10*labindex
P>>
  
```

- 8 Until this point in the example, the variant arrays are independent, other than having the same name. Use the `codistributed.build` function to aggregate the array segments into a coherent array, distributed among the workers.

```
P>> codist = codistributor1d(2, [2 2 2 2], [3 8])
P>> whole = codistributed.build(segment, codist)
```

This combines four separate 3-by-2 arrays into one 3-by-8 codistributed array. The `codistributor1d` object indicates that the array is distributed along its second dimension (columns), with 2 columns on each of the four workers. On each worker, `segment` provided the data for the local portion of the `whole` array.

- 9 Now, when you operate on the codistributed array `whole`, each worker handles the calculations on only its portion, or `segment`, of the array, not the whole array.


```
P>> whole = whole + 1000
```

- 10** Although the codistributed array allows for operations on its entirety, you can use the `getLocalPart` function to access the portion of a codistributed array on a particular worker.

```
P>> section = getLocalPart(whole)
```

Thus, `section` is now a variant array because it is different on each worker.

```

codist = codistributorId(2, [2 2 2 2], [3 8]);
whole = codistributed.build(segment,codist)
whole = whole + 1000
section = getLocalPart(whole)
P>>

```

- 11** If you need the entire array in one workspace, use the `gather` function.

```
P>> combined = gather(whole)
```

Notice, however, that this gathers the entire array into the workspaces of all the workers. See the `gather` reference page for the syntax to gather the array into the workspace of only one worker.

- 12** Because the workers ordinarily do not have displays, if you want to perform any graphical tasks involving your data, such as plotting, you must do this from the client workspace. Copy the array to the client workspace by typing the following commands in the MATLAB (client) Command Window.

```
pmode lab2client combined 1
```

Notice that `combined` is now a 3-by-8 array in the client workspace.

```
whos combined
```


To see the array, type its name.

```
combined
```

- 13** Many matrix functions that might be familiar can operate on codistributed arrays. For example, the `eye` function creates an identity matrix. Now you can create a codistributed identity matrix with the following commands in the Parallel Command Window.

```
P>> distobj = codistributor1d();  
P>> I = eye(6, distobj)  
P>> getLocalPart(I)
```

Calling the `codistributor1d` function without arguments specifies the default distribution, which is by columns in this case, distributed as evenly as possible.

The screenshot shows a 'Parallel Command Window' with four parallel jobs (Lab 1, Lab 2, Lab 3, Lab 4) and a main command area. The commands entered are:

```
distobj = codistributor1d();  
I = eye(6, distobj)  
getLocalPart(I)
```

The output for each job is as follows:

- Lab 1: ans =
1 0
0 1
0 0
0 0
0 0
0 0
- Lab 2: ans =
0 0
0 0
1 0
0 1
0 0
0 0
- Lab 3: ans =
0
0
0
0
1
0
- Lab 4: ans =
0
0
0
0
0
1

The main command area shows the commands and the prompt 'P>>'.

- 14** If you require distribution along a different dimension, you can use the `redistribute` function. In this example, the argument `1` to `codistributor1d` specifies distribution of the array along the first dimension (rows).

```
P>> distobj = codistributor1d(1);  
P>> I = redistribute(I, distobj)  
P>> getLocalPart(I)
```

```
Parallel Command Window  
File Edit Desktop Window Help  
Lab 1  
ans =  
  
1 0 0 0 0 0  
0 1 0 0 0 0  
Lab 2  
ans =  
  
0 0 1 0 0 0  
0 0 0 1 0 0  
Lab 3  
ans =  
  
0 0 0 0 1 0  
Lab 4  
ans =  
  
0 0 0 0 0 1  
distobj = codistributor1d(1);  
I = redistribute(I, distobj)  
getLocalPart(I)  
P>>
```

- 15** Exit pmode and return to the regular MATLAB desktop.


```
P>> pmode exit
```

Parallel Command Window

When you start pmode on your local client machine with the command


```
pmode start local 4
```

four workers start on your local machine and a parallel job is created to run on them. The first time you run pmode with these options, you get a tiled display of the four workers.

The Parallel Command Window offers much of the same functionality as the MATLAB desktop, including command line, output, and command history.

When you select one or more lines in the command history and right-click, you see the following context menu.

You have several options for how to arrange the tiles showing your worker outputs. Usually, you will choose an arrangement that depends on the format of your data. For example, the data displayed until this point in this section, as in the previous figure, is distributed by columns. It might be convenient to arrange the tiles side by side.

This arrangement results in the following figure, which might be more convenient for viewing data distributed by columns.

```

Parallel Command Window
File Edit Desktop Window Help
Lab 1
localPart(I) =
 1 0
 0 1
 0 0
 0 0
 0 0
 0 0
Lab 2
localPart(I) =
 0 0
 0 0
 1 0
 0 1
 0 0
 0 0
Lab 3
localPart(I) =
 0
 0
 0
 0
 1
 0
Lab 4
localPart(I) =
 0
 0
 0
 0
 0
 1

distobj = codistributor();
I = eye(6, distobj)
P>>

```

Alternatively, if the data is distributed by rows, you might want to stack the worker tiles vertically. For the following figure, the data is reformatted with the command

```

P>> distobj = codistributor('1d',1);
P>> I = redistribute(I, distobj)

```

When you rearrange the tiles, you see the following.

```

Parallel Command Window
File Edit Desktop Window Help
Lab 1
localPart(I) =
 1 0 0 0 0 0
 0 1 0 0 0 0
Lab 2
localPart(I) =
 0 0 1 0 0 0
 0 0 0 1 0 0
Lab 3
localPart(I) =
 0 0 0 0 1 0
Lab 4
localPart(I) =
 0 0 0 0 0 1


distobj = codistributor();
I = eye(6, distobj)
distobj = codistributor('1d',1);
I = redistribute(I, distobj)
P>>

```


Select vertical arrangement

Drag to adjust tile sizes

You can control the relative positions of the command window and the worker output. The following figure shows how to set the output to display beside the input, rather than above it.

You can choose to view the worker outputs by tabs.

You can have multiple workers send their output to the same tile or tab. This allows you to have fewer tiles or tabs than workers.

In this case, the window provides shading to help distinguish the outputs from the various workers.

Running pmode Interactive Jobs on a Cluster

When you run pmode on a cluster of workers, you are running a job that is much like any other parallel job, except it is interactive. The cluster can be heterogeneous, but with certain limitations described at <http://www.mathworks.com/products/parallel-computing/requirements.html>; carefully locate your scheduler on that page and note that pmode sessions run as jobs described as “parallel applications that use inter-worker communication.”

Many of the job’s properties are determined by the cluster profile. For more details about creating and using profiles, see “Cluster Profiles” on page 6-12.

The general form of the command to start a pmode session is

```
pmode start <profile-name> <num-workers>
```

where <profile-name> is the name of the cluster profile you want to use, and <num-workers> is the number of workers you want to run the pmode job on. If <num-workers> is omitted, the number of workers is determined by the profile. Coordinate with your system administrator when creating or using a profile.

If you omit <profile-name>, pmode uses the default profile (see the `parallel.defaultClusterProfile` reference page).

For details on all the command options, see the pmode reference page.

Plotting Distributed Data Using `pmode`

Because the workers running a job in `pmode` are MATLAB sessions without displays, they cannot create plots or other graphic outputs on your desktop.

When working in `pmode` with codistributed arrays, one way to plot a codistributed array is to follow these basic steps:

- 1** Use the `gather` function to collect the entire array into the workspace of one worker.
- 2** Transfer the whole array from any worker to the MATLAB client with `pmode lab2client`.
- 3** Plot the data from the client workspace.

The following example illustrates this technique.

Create a 1-by-100 codistributed array of 0s. With four workers, each has a 1-by-25 segment of the whole array.

```
P>> D = zeros(1,100,codistributor1d())
```

```
Lab 1: This lab stores D(1:25).  
Lab 2: This lab stores D(26:50).  
Lab 3: This lab stores D(51:75).  
Lab 4: This lab stores D(76:100).
```

Use a `for`-loop over the distributed range to populate the array so that it contains a sine wave. Each worker does one-fourth of the array.

```
P>> for i = drange(1:100)  
D(i) = sin(i*2*pi/100);  
end;
```

Gather the array so that the whole array is contained in the workspace of worker 1.

```
P>> P = gather(D, 1);
```

Transfer the array from the workspace of worker 1 to the MATLAB client workspace, then plot the array from the client. Note that both commands are entered in the MATLAB (client) Command Window.

```
pmode lab2client P 1  
plot(P)
```

This is not the only way to plot codistributed data. One alternative method, especially useful when running noninteractive parallel jobs, is to plot the data to a file, then view it from a later MATLAB session.

pmode Limitations and Unexpected Results

Using Graphics in pmode

Displaying a GUI

The workers that run the tasks of a parallel job are MATLAB sessions without displays. As a result, these workers cannot display graphical tools and so you cannot do things like plotting from within pmode. The general approach to accomplish something graphical is to transfer the data into the workspace of the MATLAB client using

```
pmode lab2client var labindex
```

Then use the graphical tool on the MATLAB client.

Using Simulink Software

Because the workers running a pmode job do not have displays, you cannot use Simulink software to edit diagrams or to perform interactive simulation from within pmode. If you type `simulink` at the pmode prompt, the Simulink Library Browser opens in the background on the workers and is not visible.

You can use the `sim` command to perform noninteractive simulations in parallel. If you edit your model in the MATLAB client outside of pmode, you must save the model before accessing it in the workers via pmode; also, if the workers had accessed the model previously, they must close and open the model again to see the latest saved changes.

pmode Troubleshooting

In this section...
“Connectivity Testing” on page 4-20
“Hostname Resolution” on page 4-20
“Socket Connections” on page 4-20

Connectivity Testing

For testing connectivity between the client machine and the machines of your compute cluster, you can use Admin Center. For more information about Admin Center, including how to start it and how to test connectivity, see “Start Admin Center” and “Test Connectivity” in the MATLAB Distributed Computing Server documentation.

Hostname Resolution

If a worker cannot resolve the hostname of the computer running the MATLAB client, use `pctconfig` to change the hostname by which the client machine advertises itself.

Socket Connections

If a worker cannot open a socket connection to the MATLAB client, try the following:

- Use `pctconfig` to change the hostname by which the client machine advertises itself.
- Make sure that firewalls are not preventing communication between the worker and client machines.
- Use `pctconfig` to change the client’s `pmodeport` property. This determines the port that the workers will use to contact the client in the next pmode session.

Math with Codistributed Arrays

This chapter describes the distribution or partition of data across several workers, and the functionality provided for operations on that data in `spmd` statements, parallel jobs, and `pmode`. The sections are as follows.

- “Nondistributed Versus Distributed Arrays” on page 5-2
- “Working with Codistributed Arrays” on page 5-6
- “Looping Over a Distributed Range (for-drange)” on page 5-22
- “Using MATLAB Functions on Codistributed Arrays” on page 5-26

Nondistributed Versus Distributed Arrays

In this section...
“Introduction” on page 5-2
“Nondistributed Arrays” on page 5-2
“Codistributed Arrays” on page 5-4

Introduction

All built-in data types and data structures supported by MATLAB software are also supported in the MATLAB parallel computing environment. This includes arrays of any number of dimensions containing numeric, character, logical values, cells, or structures; but not function handles or user-defined objects. In addition to these basic building blocks, the MATLAB parallel computing environment also offers different *types* of arrays.

Nondistributed Arrays

When you create a nondistributed array, MATLAB constructs a separate array in the workspace of each worker, using the same variable name on all workers. Any operation performed on that variable affects all individual arrays assigned to it. If you display from worker 1 the value assigned to this variable, all workers respond by showing the array of that name that resides in their workspace.

The state of a nondistributed array depends on the value of that array in the workspace of each worker:

- “Replicated Arrays” on page 5-2
- “Variant Arrays” on page 5-3
- “Private Arrays” on page 5-4

Replicated Arrays

A *replicated array* resides in the workspaces of all workers, and its size and content are identical on all workers. When you create the array, MATLAB

assigns it to the same variable on all workers. If you display in `spmd` the value assigned to this variable, all workers respond by showing the same array.

```
spmd, A = magic(3), end
```

WORKER 1	WORKER 2	WORKER 3	WORKER 4
8 1 6	8 1 6	8 1 6	8 1 6
3 5 7	3 5 7	3 5 7	3 5 7
4 9 2	4 9 2	4 9 2	4 9 2

Variant Arrays

A *variant array* also resides in the workspaces of all workers, but its content differs on one or more workers. When you create the array, MATLAB assigns a different value to the same variable on all workers. If you display the value assigned to this variable, all workers respond by showing their version of the array.

```
spmd, A = magic(3) + labindex - 1, end
```

WORKER 1	WORKER 2	WORKER 3	WORKER 4
8 1 6	9 2 7	10 3 8	11 4 9
3 5 7	4 6 9	5 7 9	6 8 10
4 9 2	5 10 3	6 11 4	7 12 5

A replicated array can become a variant array when its value becomes unique on each worker.

```
spmd
 B = magic(3); %replicated on all workers
 B = B + labindex; %now a variant array, different on each worker
end
```

Private Arrays

A *private array* is defined on one or more, but not all workers. You could create this array by using `labindex` in a conditional statement, as shown here:

```
spmd
 if labindex >= 3, A = magic(3) + labindex - 1, end
end
```

WORKER 1	WORKER 2	WORKER 3	WORKER 4
A is undefined	A is undefined	10 3 8 5 7 9 6 11 4	11 4 9 6 8 10 7 12 5

Codistributed Arrays

With replicated and variant arrays, the full content of the array is stored in the workspace of each worker. *Codistributed arrays*, on the other hand, are partitioned into segments, with each segment residing in the workspace of a different worker. Each worker has its own array segment to work with. Reducing the size of the array that each worker has to store and process means a more efficient use of memory and faster processing, especially for large data sets.

This example distributes a 3-by-10 replicated array `A` across four workers. The resulting array `D` is also 3-by-10 in size, but only a segment of the full array resides on each worker.

```
spmd
 A = [11:20; 21:30; 31:40];
 D = codistributed(A);
 getLocalPart(D)
end
```

WORKER 1	WORKER 2	WORKER 3	WORKER 4
11 12 13	14 15 16	17 18	19 20
21 22 23	24 25 26	27 28	29 30
31 32 33	34 35 36	37 38	39 40

For more details on using codistributed arrays, see “Working with Codistributed Arrays” on page 5-6.

Working with Codistributed Arrays

In this section...

“How MATLAB Software Distributes Arrays” on page 5-6

“Creating a Codistributed Array” on page 5-8

“Local Arrays” on page 5-12

“Obtaining information About the Array” on page 5-13

“Changing the Dimension of Distribution” on page 5-14

“Restoring the Full Array” on page 5-15

“Indexing into a Codistributed Array” on page 5-16

“2-Dimensional Distribution” on page 5-18

How MATLAB Software Distributes Arrays

When you distribute an array to a number of workers, MATLAB software partitions the array into segments and assigns one segment of the array to each worker. You can partition a two-dimensional array horizontally, assigning columns of the original array to the different workers, or vertically, by assigning rows. An array with N dimensions can be partitioned along any of its N dimensions. You choose which dimension of the array is to be partitioned by specifying it in the array constructor command.

For example, to distribute an 80-by-1000 array to four workers, you can partition it either by columns, giving each worker an 80-by-250 segment, or by rows, with each worker getting a 20-by-1000 segment. If the array dimension does not divide evenly over the number of workers, MATLAB partitions it as evenly as possible.

The following example creates an 80-by-1000 replicated array and assigns it to variable A. In doing so, each worker creates an identical array in its own workspace and assigns it to variable A, where A is local to that worker. The second command distributes A, creating a single 80-by-1000 array D that spans all four workers. Worker 1 stores columns 1 through 250, worker 2 stores columns 251 through 500, and so on. The default distribution is by the last nonsingleton dimension, thus, columns in this case of a 2-dimensional array.

```

spmd
  A = zeros(80, 1000);
  D = codistributed(A)
end

  Lab 1: This lab stores D(:,1:250).
  Lab 2: This lab stores D(:,251:500).
  Lab 3: This lab stores D(:,501:750).
  Lab 4: This lab stores D(:,751:1000).

```

Each worker has access to all segments of the array. Access to the local segment is faster than to a remote segment, because the latter requires sending and receiving data between workers and thus takes more time.

How MATLAB Displays a Codistributed Array

For each worker, the MATLAB Parallel Command Window displays information about the codistributed array, the local portion, and the codistributor. For example, an 8-by-8 identity matrix codistributed among four workers, with two columns on each worker, displays like this:

```

>> spmd
II = codistributed.eye(8)
end
Lab 1:
  This lab stores II(:,1:2).
 LocalPart: [8x2 double]
 Codistributor: [1x1 codistributor1d]
Lab 2:
  This lab stores II(:,3:4).
 LocalPart: [8x2 double]
 Codistributor: [1x1 codistributor1d]
Lab 3:
  This lab stores II(:,5:6).
 LocalPart: [8x2 double]
 Codistributor: [1x1 codistributor1d]
Lab 4:
  This lab stores II(:,7:8).
 LocalPart: [8x2 double]
 Codistributor: [1x1 codistributor1d]

```

To see the actual data in the local segment of the array, use the `getLocalPart` function.

How Much Is Distributed to Each Worker

In distributing an array of N rows, if N is evenly divisible by the number of workers, MATLAB stores the same number of rows ($N/\text{numlabs}$) on each worker. When this number is not evenly divisible by the number of workers, MATLAB partitions the array as evenly as possible.

MATLAB provides codistributor object properties called `Dimension` and `Partition` that you can use to determine the exact distribution of an array. See “Indexing into a Codistributed Array” on page 5-16 for more information on indexing with codistributed arrays.

Distribution of Other Data Types

You can distribute arrays of any MATLAB built-in data type, and also numeric arrays that are complex or sparse, but not arrays of function handles or object types.

Creating a Codistributed Array

You can create a codistributed array in any of the following ways:

- “Partitioning a Larger Array” on page 5-9 — Start with a large array that is replicated on all workers, and partition it so that the pieces are distributed across the workers. This is most useful when you have sufficient memory to store the initial replicated array.
- “Building from Smaller Arrays” on page 5-10 — Start with smaller variant or replicated arrays stored on each worker, and combine them so that each array becomes a segment of a larger codistributed array. This method reduces memory requirements as it lets you build a codistributed array from smaller pieces.
- “Using MATLAB Constructor Functions” on page 5-11 — Use any of the MATLAB constructor functions like `rand` or `zeros` with the a codistributor object argument. These functions offer a quick means of constructing a codistributed array of any size in just one step.

Partitioning a Larger Array

If you have a large array already in memory that you want MATLAB to process more quickly, you can partition it into smaller segments and distribute these segments to all of the workers using the `codistributed` function. Each worker then has an array that is a fraction the size of the original, thus reducing the time required to access the data that is local to each worker.

As a simple example, the following line of code creates a 4-by-8 replicated matrix on each worker assigned to the variable `A`:

```
spmd, A = [11:18; 21:28; 31:38; 41:48], end
A =
 11 12 13 14 15 16 17 18
 21 22 23 24 25 26 27 28
 31 32 33 34 35 36 37 38
 41 42 43 44 45 46 47 48
```

The next line uses the `codistributed` function to construct a single 4-by-8 matrix `D` that is distributed along the second dimension of the array:

```
spmd
 D = codistributed(A);
 getLocalPart(D)
end
```

1: Local Part	2: Local Part	3: Local Part	4: Local Part
11 12	13 14	15 16	17 18
21 22	23 24	25 26	27 28
31 32	33 34	35 36	37 38
41 42	43 44	45 46	47 48

Arrays `A` and `D` are the same size (4-by-8). Array `A` exists in its full size on each worker, while only a segment of array `D` exists on each worker.

```
spmd, size(A), size(D), end
```

Examining the variables in the client workspace, an array that is codistributed among the workers inside an `spmd` statement, is a distributed array from the perspective of the client outside the `spmd` statement. Variables that are not codistributed inside the `spmd`, are Composites in the client outside the `spmd`.

```
whos
  Name Size Bytes  Class

  A 1x4 613  Composite
  D 4x8 649  distributed
```

See the `codistributed` function reference page for syntax and usage information.

Building from Smaller Arrays

The `codistributed` function is less useful for reducing the amount of memory required to store data when you first construct the full array in one workspace and then partition it into distributed segments. To save on memory, you can construct the smaller pieces (local part) on each worker first, and then combine them into a single array that is distributed across the workers.

This example creates a 4-by-250 variant array `A` on each of four workers and then uses `codistributor` to distribute these segments across four workers, creating a 4-by-1000 codistributed array. Here is the variant array, `A`:

```
spmd
  A = [1:250; 251:500; 501:750; 751:1000] + 250 * (labindex - 1);
end
```

WORKER 1	WORKER 2	WORKER 3	
1 2 ... 250	251 252 ... 500	501 502 ... 750	etc.
251 252 ... 500	501 502 ... 750	751 752 ...1000	etc.
501 502 ... 750	751 752 ...1000	1001 1002 ...1250	etc.
751 752 ...1000	1001 1002 ...1250	1251 1252 ...1500	etc.

Now combine these segments into an array that is distributed by the first dimension (rows). The array is now 16-by-250, with a 4-by-250 segment residing on each worker:

```
spmd
  D = codistributed.build(A, codistributor1d(1,[4 4 4 4],[16 250]))
end
Lab 1:
  This lab stores D(1:4,:).
```


```
LocalPart: [4x250 double]
Codistributor: [1x1 codistributor1d]
```

```
whos
  Name Size Bytes  Class

  A 1x4 613 Composite
  D 16x250 649 distributed
```

You could also use replicated arrays in the same fashion, if you wanted to create a codistributed array whose segments were all identical to start with. See the `codistributed` function reference page for syntax and usage information.

Using MATLAB Constructor Functions

MATLAB provides several array constructor functions that you can use to build codistributed arrays of specific values, sizes, and classes. These functions operate in the same way as their nondistributed counterparts in the MATLAB language, except that they distribute the resultant array across the workers using the specified codistributor object, `codist`.

Constructor Functions. The codistributed constructor functions are listed here. Use the `codist` argument (created by the `codistributor` function: `codist=codistributor()`) to specify over which dimension to distribute the array. See the individual reference pages for these functions for further syntax and usage information.

```
codistributed.cell(m, n, ..., codist)
codistributed.colon(a, d, b)
codistributed.eye(m, ..., classname, codist)
codistributed.false(m, n, ..., codist)
codistributed.Inf(m, n, ..., classname, codist)
codistributed.linspace(m, n, ..., codist)
codistributed.logspace(m, n, ..., codist)
codistributed.NaN(m, n, ..., classname, codist)
codistributed.ones(m, n, ..., classname, codist)
codistributed.rand(m, n, ..., codist)
codistributed.randn(m, n, ..., codist)
sparse(m, n, codist)
codistributed.speye(m, ..., codist)
```

```
codistributed.sprand(m, n, density, codist)
codistributed.sprandn(m, n, density, codist)
codistributed.true(m, n, ..., codist)
codistributed.zeros(m, n, ..., classname, codist)
```

Local Arrays

That part of a codistributed array that resides on each worker is a piece of a larger array. Each worker can work on its own segment of the common array, or it can make a copy of that segment in a variant or private array of its own. This local copy of a codistributed array segment is called a *local array*.

Creating Local Arrays from a Codistributed Array

The `getLocalPart` function copies the segments of a codistributed array to a separate variant array. This example makes a local copy `L` of each segment of codistributed array `D`. The size of `L` shows that it contains only the local part of `D` for each worker. Suppose you distribute an array across four workers:

```
spm(4)
 A = [1:80; 81:160; 161:240];
 D = codistributed(A);
 size(D)
 L = getLocalPart(D);
 size(L)
end
```

returns on each worker:

```
3 80
3 20
```

Each worker recognizes that the codistributed array `D` is 3-by-80. However, notice that the size of the local part, `L`, is 3-by-20 on each worker, because the 80 columns of `D` are distributed over four workers.

Creating a Codistributed from Local Arrays

Use the `codistributed` function to perform the reverse operation. This function, described in “Building from Smaller Arrays” on page 5-10, combines

the local variant arrays into a single array distributed along the specified dimension.

Continuing the previous example, take the local variant arrays `L` and put them together as segments to build a new codistributed array `X`.

```
spmd
 codist = codistributor1d(2,[20 20 20 20],[3 80]);
 X = codistributed.build(L, codist);
 size(X)
end
```

returns on each worker:

```
3 80
```

Obtaining information About the Array

MATLAB offers several functions that provide information on any particular array. In addition to these standard functions, there are also two functions that are useful solely with codistributed arrays.

Determining Whether an Array Is Codistributed

The `iscodistributed` function returns a logical 1 (`true`) if the input array is codistributed, and logical 0 (`false`) otherwise. The syntax is

```
spmd, TF = iscodistributed(D), end
```

where `D` is any MATLAB array.

Determining the Dimension of Distribution

The `codistributor` object determines how an array is partitioned and its dimension of distribution. To access the `codistributor` of an array, use the `getCodistributor` function. This returns two properties, `Dimension` and `Partition`:

```
spmd, getCodistributor(X), end

 Dimension: 2
 Partition: [20 20 20 20]
```

The `Dimension` value of 2 means the array `X` is distributed by columns (dimension 2); and the `Partition` value of `[20 20 20 20]` means that twenty columns reside on each of the four workers.

To get these properties programmatically, return the output of `getCodistributor` to a variable, then use dot notation to access each property:

```
spmd
 C = getCodistributor(X);
 part = C.Partition
 dim = C.Dimension
end
```

Other Array Functions

Other functions that provide information about standard arrays also work on codistributed arrays and use the same syntax.

- `length` — Returns the length of a specific dimension.
- `ndims` — Returns the number of dimensions.
- `numel` — Returns the number of elements in the array.
- `size` — Returns the size of each dimension.
- `is*` — Many functions that have names beginning with 'is', such as `ischar` and `issparse`.

Changing the Dimension of Distribution

When constructing an array, you distribute the parts of the array along one of the array's dimensions. You can change the direction of this distribution on an existing array using the `redistribute` function with a different codistributor object.

Construct an 8-by-16 codistributed array `D` of random values distributed by columns on four workers:

```
spmd
 D = rand(8, 16, codistributor());
```

```

 size(getLocalPart(D))
end

```

returns on each worker:

```
8 4
```

Create a new codistributed array distributed by rows from an existing one already distributed by columns:

```

spm
  X = redistribute(D, codistributor1d(1));
  size(getLocalPart(X))
end

```

returns on each worker:

```
2 16
```

Restoring the Full Array

You can restore a codistributed array to its undistributed form using the `gather` function. `gather` takes the segments of an array that reside on different workers and combines them into a replicated array on all workers, or into a single array on one worker.

Distribute a 4-by-10 array to four workers along the second dimension:

```

spmd, A = [11:20; 21:30; 31:40; 41:50], end
A =
 11 12 13 14 15 16 17 18 19 20
 21 22 23 24 25 26 27 28 29 30
 31 32 33 34 35 36 37 38 39 40
 41 42 43 44 45 46 47 48 49 50

```

```

spmd, D = codistributed(A), end

```

WORKER 1			WORKER 2			WORKER 3			WORKER 4			
11	12	13		14	15	16		17	18		19	20
21	22	23		24	25	26		27	28		29	30
31	32	33		34	35	36		37	38		39	40

```

 41  42  43 | 44  45  46 | 47  48 | 49  50
 | | |
spmd, size(getLocalPart(D)), end
Lab 1:
 4 3
Lab 2:
 4 3
Lab 3:
 4 2
Lab 4:
 4 2

```

Restore the undistributed segments to the full array form by gathering the segments:

```

spmd, X = gather(D), end
X =
 11 12 13 14 15 16 17 18 19 20
 21 22 23 24 25 26 27 28 29 30
 31 32 33 34 35 36 37 38 39 40
 41 42 43 44 45 46 47 48 49 50

spmd, size(X), end
 4 10

```

Indexing into a Codistributed Array

While indexing into a nondistributed array is fairly straightforward, codistributed arrays require additional considerations. Each dimension of a nondistributed array is indexed within a range of 1 to the final subscript, which is represented in MATLAB by the `end` keyword. The length of any dimension can be easily determined using either the `size` or `length` function.

With codistributed arrays, these values are not so easily obtained. For example, the second segment of an array (that which resides in the workspace of worker 2) has a starting index that depends on the array distribution. For a 200-by-1000 array with a default distribution by columns over four workers, the starting index on worker 2 is 251. For a 1000-by-200 array also distributed by columns, that same index would be 51. As for the ending index, this is not given by using the `end` keyword, as `end` in this case refers to the end

of the entire array; that is, the last subscript of the final segment. The length of each segment is also not given by using the `length` or `size` functions, as they only return the length of the entire array.

The MATLAB colon operator and `end` keyword are two of the basic tools for indexing into nondistributed arrays. For codistributed arrays, MATLAB provides a version of the colon operator, called `codistributed.colon`. This actually is a function, not a symbolic operator like `colon`.

Note When using arrays to index into codistributed arrays, you can use only replicated or codistributed arrays for indexing. The toolbox does not check to ensure that the index is replicated, as that would require global communications. Therefore, the use of unsupported variants (such as `labindex`) to index into codistributed arrays might create unexpected results.

Example: Find a Particular Element in a Codistributed Array

Suppose you have a row vector of 1 million elements, distributed among several workers, and you want to locate its element number 225,000. That is, you want to know what worker contains this element, and in what position in the local part of the vector on that worker. The `globalIndices` function provides a correlation between the local and global indexing of the codistributed array.

```
D = distributed.rand(1,1e6); %Distributed by columns
spmd
 globalInd = globalIndices(D,2);
 pos = find(globalInd == 225e3);
 if ~isempty(pos)
 fprintf(...
 'Element is in position %d on worker %d.\n', pos, labindex);
 end
end
```

If you run this code on a pool of four workers you get this result:

```
Lab 1:
 Element is in position 225000 on worker 1.
```

If you run this code on a pool of five workers you get this result:

Lab 2:

```
Element is in position 25000 on worker 2.
```

Notice if you use a pool of a different size, the element ends up in a different location on a different worker, but the same code can be used to locate the element.

2-Dimensional Distribution

As an alternative to distributing by a single dimension of rows or columns, you can distribute a matrix by blocks using '2dbc' or two-dimensional block-cyclic distribution. Instead of segments that comprise a number of complete rows or columns of the matrix, the segments of the codistributed array are 2-dimensional square blocks.

For example, consider a simple 8-by-8 matrix with ascending element values. You can create this array in an `spm` statement, `parallel job`, or `pmode`. This example uses `pmode` for a visual display.

```
P>> A = reshape(1:64, 8, 8)
```

The result is the replicated array:

1	9	17	25	33	41	49	57
2	10	18	26	34	42	50	58
3	11	19	27	35	43	51	59
4	12	20	28	36	44	52	60
5	13	21	29	37	45	53	61
6	14	22	30	38	46	54	62
7	15	23	31	39	47	55	63
8	16	24	32	40	48	56	64

Suppose you want to distribute this array among four workers, with a 4-by-4 block as the local part on each worker. In this case, the lab grid is a 2-by-2 arrangement of the workers, and the block size is a square of four elements on a side (i.e., each block is a 4-by-4 square). With this information, you can define the codistributor object:

```
P>> DIST = codistributor2dbc([2 2], 4)
```

Now you can use this codistributor object to distribute the original matrix:

```
P>> AA = codistributed(A, DIST)
```

This distributes the array among the workers according to this scheme:

LAB 1				LAB 2			
1	9	17	25	33	41	49	57
2	10	18	26	34	42	50	58
3	11	19	27	35	43	51	59
4	12	20	28	36	44	52	60
5	13	21	29	37	45	53	61
6	14	22	30	38	46	54	62
7	15	23	31	39	47	55	63
8	16	24	32	40	48	56	64
LAB 3				LAB 4			

If the lab grid does not perfectly overlay the dimensions of the codistributed array, you can still use '2dbc' distribution, which is block cyclic. In this case, you can imagine the lab grid being repeatedly overlaid in both dimensions until all the original matrix elements are included.

Using the same original 8-by-8 matrix and 2-by-2 lab grid, consider a block size of 3 instead of 4, so that 3-by-3 square blocks are distributed among the workers. The code looks like this:

```
P>> DIST = codistributor2dbc([2 2], 3)
```

```
P>> AA = codistributed(A, DIST)
```

The first “row” of the lab grid is distributed to worker 1 and worker 2, but that contains only six of the eight columns of the original matrix. Therefore, the next two columns are distributed to worker 1. This process continues until all columns in the first rows are distributed. Then a similar process applies to the rows as you proceed down the matrix, as shown in the following distribution scheme:

The diagram above shows a scheme that requires four overlays of the lab grid to accommodate the entire original matrix. The following pmode session shows the code and resulting distribution of data to each of the workers:

```

Parallel Command Window
File Edit Desktop Window Help

Lab 1
ans =
 1 9 17 49 57
 2 10 18 50 58
 3 11 19 51 59
 7 15 23 55 63
 8 16 24 56 64

Lab 2
ans =
 25 33 41
 26 34 42
 27 35 43
 31 39 47
 32 40 48

Lab 3
ans =
 4 12 20 52 60
 5 13 21 53 61
 6 14 22 54 62

Lab 4
ans =
 28 36 44
 29 37 45
 30 38 46

A = reshape(1:64, 8, 8)
DIST = codistributor2dbc([2 2], 3)
AA = codistributed(A, DIST)
getLocalPart(AA)
P>>

```

The following points are worth noting:

- '2dbc' distribution might not offer any performance enhancement unless the block size is at least a few dozen. The default block size is 64.
- The lab grid should be as close to a square as possible.
- Not all functions that are enhanced to work on '1d' codistributed arrays work on '2dbc' codistributed arrays.

Looping Over a Distributed Range (for-drange)

In this section...

“Parallelizing a for-Loop” on page 5-22

“Codistributed Arrays in a for-drange Loop” on page 5-23

Note Using a for-loop over a distributed range (drange) is intended for explicit indexing of the distributed dimension of codistributed arrays (such as inside an `spmd` statement or a parallel job). For most applications involving parallel for-loops you should first try using `parfor` loops. See “Parallel for-Loops (`parfor`)”.

Parallelizing a for-Loop

If you already have a coarse-grained application to perform, but you do not want to bother with the overhead of defining jobs and tasks, you can take advantage of the ease-of-use that `pmode` provides. Where an existing program might take hours or days to process all its independent data sets, you can shorten that time by distributing these independent computations over your cluster.

For example, suppose you have the following serial code:

```
results = zeros(1, numDataSets);
for i = 1:numDataSets
 load(['\\central\myData\dataset' int2str(i) '.mat'])
 results(i) = processDataSet(i);
end
plot(1:numDataSets, results);
save '\\central\myResults\today.mat' results
```

The following changes make this code operate in parallel, either interactively in `spmd` or `pmode`, or in a parallel job:

```
results = zeros(1, numDataSets, codistributor());
for i = drange(1:numDataSets)
 load(['\\central\myData\dataset' int2str(i) '.mat'])
```

```
 results(i) = processDataSet(i);
 end
 res = gather(results, 1);
 if labindex == 1
 plot(1:numDataSets, res);
 print -dtiff -r300 fig.tiff;
 save \\central\myResults\today.mat res
 end
```

Note that the length of the `for` iteration and the length of the codistributed array `results` need to match in order to index into `results` within a `for drange` loop. This way, no communication is required between the workers. If `results` was simply a replicated array, as it would have been when running the original code in parallel, each worker would have assigned into its part of `results`, leaving the remaining parts of `results` 0. At the end, `results` would have been a variant, and without explicitly calling `labSend` and `labReceive` or `gcat`, there would be no way to get the total results back to one (or all) workers.

When using the `load` function, you need to be careful that the data files are accessible to all workers if necessary. The best practice is to use explicit paths to files on a shared file system.

Correspondingly, when using the `save` function, you should be careful to only have one worker save to a particular file (on a shared file system) at a time. Thus, wrapping the code in `if labindex == 1` is recommended.

Because `results` is distributed across the workers, this example uses `gather` to collect the data onto worker 1.

A worker cannot plot a visible figure, so the `print` function creates a viewable file of the plot.

Codistributed Arrays in a for-drange Loop

When a `for`-loop over a distributed range is executed in a parallel job, each worker performs its portion of the loop, so that the workers are all working simultaneously. Because of this, no communication is allowed between the workers while executing a `for-drange` loop. In particular, a worker has access only to its partition of a codistributed array. Any calculations in such a loop

that require a worker to access portions of a codistributed array from another worker will generate an error.

To illustrate this characteristic, you can try the following example, in which one for loop works, but the other does not.

At the `pmode` prompt, create two codistributed arrays, one an identity matrix, the other set to zeros, distributed across four workers.

```
D = eye(8, 8, codistributor())  
E = zeros(8, 8, codistributor())
```

By default, these arrays are distributed by columns; that is, each of the four workers contains two columns of each array. If you use these arrays in a `for-drange` loop, any calculations must be self-contained within each worker. In other words, you can only perform calculations that are limited within each worker to the two columns of the arrays that the workers contain.

For example, suppose you want to set each column of array `E` to some multiple of the corresponding column of array `D`:

```
for j = drange(1:size(D,2)); E(:,j) = j*D(:,j); end
```

This statement sets the `j`-th column of `E` to `j` times the `j`-th column of `D`. In effect, while `D` is an identity matrix with 1s down the main diagonal, `E` has the sequence 1, 2, 3, etc., down its main diagonal.

This works because each worker has access to the entire column of `D` and the entire column of `E` necessary to perform the calculation, as each worker works independently and simultaneously on two of the eight columns.

Suppose, however, that you attempt to set the values of the columns of `E` according to different columns of `D`:

```
for j = drange(1:size(D,2)); E(:,j) = j*D(:,j+1); end
```

This method fails, because when `j` is 2, you are trying to set the second column of `E` using the third column of `D`. These columns are stored in different workers, so an error occurs, indicating that communication between the workers is not allowed.

Restrictions

To use `for-drange` on a codistributed array, the following conditions must exist:

- The codistributed array uses a 1-dimensional distribution scheme (not 2dbc).
- The distribution complies with the default partition scheme.
- The variable over which the `for-drange` loop is indexing provides the array subscript for the distribution dimension.
- All other subscripts can be chosen freely (and can be taken from `for`-loops over the full range of each dimension).

To loop over all elements in the array, you can use `for-drange` on the dimension of distribution, and regular `for`-loops on all other dimensions. The following example executes in an `spmd` statement running on a MATLAB pool of 4 workers:

```
spmd
 PP = codistributed.zeros(6,8,12);
 RR = rand(6,8,12,codistributor())
 % Default distribution:
 % by third dimension, evenly across 4 workers.

 for ii = 1:6
 for jj = 1:8
 for kk = drange(1:12)
 PP(ii,jj,kk) = RR(ii,jj,kk) + labindex;
 end
 end
 end
end
```

To view the contents of the array, type:

```
PP
```

Using MATLAB Functions on Codistributed Arrays

Many functions in MATLAB software are enhanced or overloaded so that they operate on codistributed arrays in much the same way that they operate on arrays contained in a single workspace.

In most cases, if any of the input arguments to these functions is a distributed or codistributed array, their output arrays are distributed or codistributed, respectively. If the output is always scalar, it is replicated on each worker. All these overloaded functions with codistributed array inputs must reference the same inputs at the same time on all workers; therefore, you cannot use variant arrays for input arguments.

A few of these functions might exhibit certain limitations when operating on a codistributed array. To see if any function has different behavior when used with a codistributed array, type

```
help codistributed/functionname
```

For example,

```
help codistributed/normest
```

The following table lists the enhanced MATLAB functions that operate on codistributed arrays.

Type of Function	Function Names
Data functions	arrayfun, bsxfun, cumprod, cumsum, fft, max, min, prod, sum
Data type functions	cast, cell2mat, cell2struct, celldisp, cellfun, char, double, fieldnames, int16, int32, int64, int8, logical, num2cell, rmfield, single, struct2cell, swapbytes, typecast, uint16, uint32, uint64, uint8

Type of Function	Function Names
Elementary and trigonometric functions	abs, acos, acosd, acosh, acot, acotd, acoth, acsc, acscd, acsch, angle, asec, asecd, asech, asin, asind, asinh, atan, atan2, atan2d, atand, atanh, ceil, complex, conj, cos, cosd, cosh, cot, cotd, coth, csc, cscd, csch, exp, expm1, fix, floor, hypot, imag, isreal, log, log10, log1p, log2, mod, nextpow2, nthroot, pow2, real, reallog, realpow, realsqrt, rem, round, sec, secd, sech, sign, sin, sind, sinh, sqrt, tan, tand, tanh
Elementary matrices	cat, diag, eps, find, isempty, isequal, isequaln, isfinite, isinf, isnan, length, meshgrid, ndgrid, ndims, numel, repmat, reshape, size, sort, tril, triu
Matrix functions	chol, eig, inv, lu, norm, normest, qr, svd
Array operations	all, and (&), any, bitand, bitor, bitxor, ctranspose ('), end, eq (==), ge (>=), gt (>), horzcat ([]), ldivide (.\), le (<=), lt (<), minus (-), mldivide (\), mrdivide (/), mtimes (*), ne (≠), not (~), or (), plus (+), power (.^), rdivide (./), subsasgn, subsindex, subsref, times (.*), transpose (.'), uminus (-), uplus (+), vertcat ([;]), xor
Sparse matrix functions	full, issparse, nnz, nonzeros, nzmax, sparse, spfun, spones
Special functions	dot

Programming Overview

This chapter provides information you need for programming with Parallel Computing Toolbox software. Further details of evaluating functions in a cluster, programming distributed jobs, and programming parallel jobs are covered in later chapters. This chapter describes features common to programming all kinds of jobs. The sections are as follows.

- “How Parallel Computing Products Run a Job” on page 6-2
- “Create Simple Independent Jobs” on page 6-10
- “Cluster Profiles” on page 6-12
- “Job Monitor” on page 6-25
- “Programming Tips” on page 6-28
- “Control Random Number Streams” on page 6-33
- “Profiling Parallel Code” on page 6-38
- “Benchmarking Performance” on page 6-49
- “Troubleshooting and Debugging” on page 6-50

How Parallel Computing Products Run a Job

In this section...

“Overview” on page 6-2

“Toolbox and Server Components” on page 6-3

“Life Cycle of a Job” on page 6-8

Overview

Parallel Computing Toolbox and MATLAB Distributed Computing Server software let you solve computationally and data-intensive problems using MATLAB and Simulink on multicore and multiprocessor computers. Parallel processing constructs such as parallel for-loops and code blocks, distributed arrays, parallel numerical algorithms, and message-passing functions let you implement task-parallel and data-parallel algorithms at a high level in MATLAB without programming for specific hardware and network architectures.

A *job* is some large operation that you need to perform in your MATLAB session. A job is broken down into segments called *tasks*. You decide how best to divide your job into tasks. You could divide your job into identical tasks, but tasks do not have to be identical.

The MATLAB session in which the job and its tasks are defined is called the *client* session. Often, this is on the machine where you program MATLAB. The client uses Parallel Computing Toolbox software to perform the definition of jobs and tasks and to run them on a cluster local to your machine. MATLAB Distributed Computing Server software is the product that performs the execution of your job on a cluster of machines.

The *MATLAB job scheduler* (MJS) is the process that coordinates the execution of jobs and the evaluation of their tasks. The MJS distributes the tasks for evaluation to the server’s individual MATLAB sessions called *workers*. Use of the MJS to access a cluster is optional; the distribution of tasks to cluster workers can also be performed by a third-party scheduler, such as Microsoft® Windows HPC Server (including CCS) or Platform LSF®.

See the “Glossary” on page Glossary-1 for definitions of the parallel computing terms used in this manual.

Basic Parallel Computing Setup

Toolbox and Server Components

- “MJS, Workers, and Clients” on page 6-3
- “Local Cluster” on page 6-5
- “Third-Party Schedulers” on page 6-5
- “Components on Mixed Platforms or Heterogeneous Clusters” on page 6-7
- “mdce Service” on page 6-7
- “Components Represented in the Client” on page 6-7

MJS, Workers, and Clients

The MJS can be run on any machine on the network. The MJS runs jobs in the order in which they are submitted, unless any jobs in its queue are promoted, demoted, canceled, or deleted.

Each worker is given a task from the running job by the MJS, executes the task, returns the result to the MJS, and then is given another task. When all tasks for a running job have been assigned to workers, the MJS starts running the next job on the next available worker.

A MATLAB Distributed Computing Server software setup usually includes many workers that can all execute tasks simultaneously, speeding up execution of large MATLAB jobs. It is generally not important which worker executes a specific task. In an independent job, the workers evaluate tasks one at a time as available, perhaps simultaneously, perhaps not, returning the results to the MJS. In a communicating job, the workers evaluate tasks simultaneously. The MJS then returns the results of all the tasks in the job to the client session.

Note For testing your application locally or other purposes, you can configure a single computer as client, worker, and MJS host. You can also have more than one worker session or more than one MJS session on a machine.

Interactions of Parallel Computing Sessions

A large network might include several MJSs as well as several client sessions. Any client session can create, run, and access jobs on any MJS, but a worker session is registered with and dedicated to only one MJS at a time. The following figure shows a configuration with multiple MJSs.

Cluster with Multiple Clients and MJSs

Local Cluster

A feature of Parallel Computing Toolbox software is the ability to run a local scheduler and a cluster of up to twelve workers on the client machine, so that you can run jobs without requiring a remote cluster or MATLAB Distributed Computing Server software. In this case, all the processing required for the client, scheduling, and task evaluation is performed on the same computer. This gives you the opportunity to develop, test, and debug your parallel applications before running them on your cluster.

Third-Party Schedulers

As an alternative to using the MJS, you can use a third-party scheduler. This could be a Microsoft Windows HPC Server (including CCS), Platform LSF scheduler, PBS Pro® scheduler, TORQUE scheduler, or a generic scheduler.

Choosing Between a Third-Party Scheduler and an MJS. You should consider the following when deciding to use a third-party scheduler or the MATLAB job scheduler (MJS) for distributing your tasks:

- Does your cluster already have a scheduler?

If you already have a scheduler, you may be required to use it as a means of controlling access to the cluster. Your existing scheduler might be

just as easy to use as an MJS, so there might be no need for the extra administration involved.

- Is the handling of parallel computing jobs the only cluster scheduling management you need?

The MJS is designed specifically for MathWorks® parallel computing applications. If other scheduling tasks are not needed, a third-party scheduler might not offer any advantages.

- Is there a file sharing configuration on your cluster already?

The MJS can handle all file and data sharing necessary for your parallel computing applications. This might be helpful in configurations where shared access is limited.

- Are you interested in batch mode or managed interactive processing?

When you use an MJS, worker processes usually remain running at all times, dedicated to their MJS. With a third-party scheduler, workers are run as applications that are started for the evaluation of tasks, and stopped when their tasks are complete. If tasks are small or take little time, starting a worker for each one might involve too much overhead time.

- Are there security concerns?

Your own scheduler might be configured to accommodate your particular security requirements.

- How many nodes are on your cluster?

If you have a large cluster, you probably already have a scheduler. Consult your MathWorks representative if you have questions about cluster size and the MJS.

- Who administers your cluster?

The person administering your cluster might have a preference for how jobs are scheduled.

- Do you need to monitor your job's progress or access intermediate data?

A job run by the MJS supports events and callbacks, so that particular functions can run as each job and task progresses from one state to another.

Components on Mixed Platforms or Heterogeneous Clusters

Parallel Computing Toolbox software and MATLAB Distributed Computing Server software are supported on Windows®, UNIX®, and Macintosh operating systems. Mixed platforms are supported, so that the clients, MJS, and workers do not have to be on the same platform. The cluster can also be comprised of both 32-bit and 64-bit machines, so long as your data does not exceed the limitations posed by the 32-bit systems. Other limitations are described at <http://www.mathworks.com/products/parallel-computing/requirements.html>.

In a mixed-platform environment, system administrators should be sure to follow the proper installation instructions for the local machine on which you are installing the software.

mdce Service

If you are using the MJS, every machine that hosts a worker or MJS session must also run the mdce service.

The mdce service controls the worker and MJS sessions and recovers them when their host machines crash. If a worker or MJS machine crashes, when the mdce service starts up again (usually configured to start at machine boot time), it automatically restarts the MJS and worker sessions to resume their sessions from before the system crash. More information about the mdce service is available in the MATLAB Distributed Computing Server documentation.

Components Represented in the Client

A client session communicates with the MJS by calling methods and configuring properties of an *MJS cluster object*. Though not often necessary, the client session can also access information about a worker session through a *worker object*.

When you create a job in the client session, the job actually exists in the MJS job storage location. The client session has access to the job through a *job object*. Likewise, tasks that you define for a job in the client session exist in the MJS data location, and you access them through *task objects*.

Life Cycle of a Job

When you create and run a job, it progresses through a number of stages. Each stage of a job is reflected in the value of the job object's `State` property, which can be `pending`, `queued`, `running`, or `finished`. Each of these stages is briefly described in this section.

The figure below illustrates the stages in the life cycle of a job. In the MJS (or other scheduler), the jobs are shown categorized by their state. Some of the functions you use for managing a job are `createJob`, `submit`, and `fetchOutputs`.

Stages of a Job

The following table describes each stage in the life cycle of a job.

Job Stage	Description
Pending	You create a job on the scheduler with the <code>createJob</code> function in your client session of Parallel Computing Toolbox software. The job's first state is <code>pending</code> . This is when you define the job by adding tasks to it.
Queued	When you execute the <code>submit</code> function on a job, the MJS or scheduler places the job in the queue, and the job's state is <code>queued</code> . The scheduler executes jobs in the queue in the sequence in which they are submitted, all jobs moving up the queue as the jobs before them are finished. You can change the sequence of the jobs in the queue with the <code>promote</code> and <code>demote</code> functions.

Job Stage	Description
Running	When a job reaches the top of the queue, the scheduler distributes the job's tasks to worker sessions for evaluation. The job's state is now running. If more workers are available than are required for a job's tasks, the scheduler begins executing the next job. In this way, there can be more than one job running at a time.
Finished	When all of a job's tasks have been evaluated, the job is moved to the finished state. At this time, you can retrieve the results from all the tasks in the job with the function <code>fetchOutputs</code> .
Failed	When using a third-party scheduler, a job might fail if the scheduler encounters an error when attempting to execute its commands or access necessary files.
Deleted	When a job's data has been removed from its data location or from the MJS with the <code>delete</code> function, the state of the job in the client is deleted. This state is available only as long as the job object remains in the client.

Note that when a job is finished, its data remains in the MJS's `JobStorageLocation` folder, even if you clear all the objects from the client session. The MJS or scheduler keeps all the jobs it has executed, until you restart the MJS in a clean state. Therefore, you can retrieve information from a job later or in another client session, so long as the MJS has not been restarted with the `-clean` option.

You can permanently remove completed jobs from the MJS or scheduler's storage location using the Job Monitor GUI or the `delete` function.

Create Simple Independent Jobs

Program a Job on a Local Cluster

In some situations, you might need to define the individual tasks of a job, perhaps because they might evaluate different functions or have uniquely structured arguments. To program a job like this, the typical Parallel Computing Toolbox client session includes the steps shown in the following example.

This example illustrates the basic steps in creating and running a job that contains a few simple tasks. Each task evaluates the `sum` function for an input array.

- 1 Identify a cluster. Use `parallel.defaultClusterProfile` to indicate that you are using the local cluster; and use `parcluster` to create the object `c` to represent this cluster. (For more information, see “Create a Cluster Object” on page 7-4.)

```
parallel.defaultClusterProfile('local');  
c = parcluster();
```

- 2 Create a job. Create job `j` on the cluster. (For more information, see “Create a Job” on page 7-4.)

```
j = createJob(c)
```

- 3 Create three tasks within the job `j`. Each task evaluates the `sum` of the array that is passed as an input argument. (For more information, see “Create Tasks” on page 7-5.)

```
createTask(j, @sum, 1, {[1 1]});  
createTask(j, @sum, 1, {[2 2]});  
createTask(j, @sum, 1, {[3 3]});
```

- 4 Submit the job to the queue for evaluation. The scheduler then distributes the job’s tasks to MATLAB workers that are available for evaluating. The local scheduler actually starts a MATLAB worker session for each task, up to twelve at one time. (For more information, see “Submit a Job to the Cluster” on page 7-6.)

```
submit(j);
```

- 5** Wait for the job to complete, then get the results from all the tasks of the job. (For more information, see “Fetch the Job’s Results” on page 7-6.)

```
wait(j)
results = fetchOutputs(j)
results =
 [2]
 [4]
 [6]
```

- 6** Delete the job. When you have the results, you can permanently remove the job from the scheduler’s storage location.

```
delete(j)
```

Cluster Profiles

In this section...

“Cluster Profile Manager” on page 6-12

“Discover Clusters” on page 6-13

“Import and Export Cluster Profiles” on page 6-13

“Create and Modify Cluster Profiles” on page 6-15

“Validate Cluster Profiles” on page 6-21

“Apply Cluster Profiles in Client Code” on page 6-23

Cluster Profile Manager

Cluster profiles let you define certain properties for your cluster, then have these properties applied when you create cluster, job, and task objects in the MATLAB client. Some of the functions that support the use of cluster profiles are

- `batch`
- `matlabpool`
- `parcluster`

To create, edit, and import cluster profiles, you can do this from the Cluster Profile Manager. To open the Cluster Profile Manager, on the **Home** tab in the **Environment** section, click **Parallel > Manage Cluster Profiles**.

Discover Clusters

You can let MATLAB discover clusters for you. Use either of the following techniques to discover those clusters which are available for you to use:

- On the **Home** tab in the **Environment** section, click **Parallel > Discover Clusters**.
- In the Cluster Profile Manager, click **Discover Clusters**.

This opens the Discover Clusters dialog box, where you select the location of your clusters. As clusters are discovered, they populate a list for your selection:

If you already have a profile for any of the listed clusters, those profile names are included in the list. If you want to create a new profile for one of the discovered clusters, select the name of the cluster you want to use, and click **Next**. The subsequent dialog box lets you choose if you want to make your new profile the default.

Import and Export Cluster Profiles

Cluster profiles are stored as part of your MATLAB preferences, so they are generally available on an individual user basis. To make a cluster profile available to someone else, you can export it to a separate `.settings` file. In this way, a repository of profiles can be created so that all users of a computing cluster can share common profiles.

To export a cluster profile:

- 1** In the Profile Clusters Manager, select (highlight) the profile you want to export.
- 2** Click **Export > Export**. (Alternatively, you can right-click the profile in the listing and select **Export**.)

If you want to export all your profiles to a single file, click **Export > Export All**

- 3** In the Export profiles to file dialog box, specify a location and name for the file. The default file name is the same as the name of the profile it contains, with a `.settings` extension appended; you can alter the names if you want to.

Profiles saved in this way can then be imported by other MATLAB users:

- 1** In the Cluster Profile Manager, click **Import**.
- 2** In the Import profiles from file dialog box, browse to find the `.settings` file for the profile you want to import. Select the file and click **Open**.

The imported profile appears in your Cluster Profile Manager list. Note that the list contains the profile name, which is not necessarily the file name. If you already have a profile with the same name as the one you are importing, the imported profile gets an extension added to its name so you can distinguish it.

You can also export and import profiles programmatically with the `parallel.exportProfile` and `parallel.importProfile` functions.

Export Profiles for MATLAB Compiler

You can use an exported profile with MATLAB Compiler to identify cluster setup information for running compiled applications on a cluster. For example, the `setmcruserdata` function can use the exported profile file name to set the value for the key `ParallelProfile`. For more information and examples of deploying parallel applications, see in the MATLAB Compiler documentation.

A compiled application has the same default profile and the same list of alternative profiles that the compiling user had when the application was compiled. This means that in many cases the profile file is not needed, as might be the case when using the `local` profile for local workers. If an exported file is used, the first profile in the file becomes the default when imported. If any of the imported profiles have the same name as any of the existing profiles, they are renamed during import (though their names in the file remain unchanged).

Create and Modify Cluster Profiles

The first time you open the Cluster Profile Manager, it lists only one profile called `local`, which is the initial default profile having only default settings at this time.

The following example provides instructions on how to create and modify profiles using the Cluster Profile Manager.

Create and Modify Cluster Profiles

Suppose you want to create a profile to set several properties for jobs to run in an MJS cluster. The following example illustrates a possible workflow, where you create two profiles differentiated only by the number of workers they use.

- 1 In the Cluster Profile Manager, select **Add > Custom > MATLAB Job Scheduler (MJS)**. This specifies that you want a new profile for an MJS cluster.

This creates and displays a new profile, called MJSProfile1.

- 2 Double-click the new profile name in the listing, and modify the profile name to be MyMJSprofile1.
- 3 Click **Edit** in the tool strip so that you can set your profile property values.

In the Description field, enter the text MJS with 4 workers, as shown in the following figure. Enter the host name for the machine on which the MJS is running, and the name of the MJS. If you are entering information for an actual MJS already running on your network, enter the appropriate text. If

you are unsure about the MJS (formerly known as a job manager) names and locations on your network, ask your system administrator for help.

- 4 Scroll down to the Workers section, and for the Range of number of workers, enter the two-element vector [4 4]. This specifies that jobs using this profile require at least four workers and no more than four workers. Therefore, a job using this profile runs on exactly four workers, even if it has to wait until four workers are available before starting.

You might want to edit other properties depending on your particular network and cluster situation.

- 5 Click **Done** to save the profile settings.

To create a similar profile with just a few differences, you can duplicate an existing profile and modify only the parts you need to change, as follows:

- 1** In the Cluster Profile Manager, right-click the profile name `MyMJSprofile1` in the list and select **Duplicate**.

This creates a duplicate profile with a name based on the original profile name appended with `_Copy`.

- 2** Double-click the new profile name and edit its name to be `MyMJSprofile2`.
- 3** Click **Edit** to allow you to change the profile property values.
- 4** Edit the description field to change its text to `MJS with any workers`.

- 5 Scroll down to the Workers section, and for the Range of number of workers, clear the [4 4] and leave the field blank, as highlighted in the following figure:

- 6 Click **Done** to save the profile settings and to close the properties editor.

You now have two profiles that differ only in the number of workers required for running a job.

When creating a job, you can apply either profile to that job as a way of specifying how many workers it should run on.

You can see examples of profiles for different kinds of supported schedulers in the MATLAB Distributed Computing Server installation instructions at “Configure Your Cluster”.

Validate Cluster Profiles

The Cluster Profile Manager includes the ability to validate profiles. Validation assures that the MATLAB client session can access the cluster, and that the cluster can run the various types of jobs with the settings of your profile.

To validate a profile, follow these steps:

- 1** Open the Cluster Profile Manager on the **Home** tab in the **Environment** section, by clicking **Parallel > Manage Cluster Profiles**.
- 2** In the Cluster Profile Manager, click the name of the profile you want to test. You can highlight a profile without changing the selected default profile. So a profile selected for validation does not need to be your default profile.

3 Click **Validate**.

Profile validation includes five stages:

- 1 Connects to the cluster (`parcluster`)
- 2 Runs an independent job (`createJob`) on the cluster using the profile
- 3 Runs an SPMD-type communicating job on the cluster using the profile
- 4 Runs a pool-type communicating job on the cluster using the profile
- 5 Runs a MATLAB pool job on the cluster using the profile

While the tests are running, the Cluster Profile Manager displays their progress as shown here:

Note Validation will fail if you already have a MATLAB pool open.

Note When using an `mpiexec` scheduler, a failure is expected for the Independent Job stage. It is normal for the test then to proceed to the Communicating Job and Matlabpool stages.

When the tests are complete, you can click **Show Details** to get more information about test results. This information includes any error messages, debug logs, and other data that might be useful in diagnosing problems or helping to determine proper network settings.

The Validation Results tab keeps the test results available until the current MATLAB session closes.

Apply Cluster Profiles in Client Code

In the MATLAB client where you create and define your parallel computing cluster, job, and task objects, you can use cluster profiles when creating these objects.

Select a Default Cluster Profile

Some functions support default profiles, so that if you do not specify a profile for them, they automatically apply the default. There are several ways to specify which of your profiles should be used as the default profile:

- On the **Home** tab in the **Environment** section, click **Parallel > Set Default**, and from there, all your profiles are available. The current default profile is indicated. You can select any profile in the list as the default.
- The Cluster Profile Manager indicates which is currently the default profile. You can select any profile in the list, then click **Set as Default**.
- You can get or set the default profile programmatically by using the `parallel.defaultClusterProfile` function. The following sets of commands achieve the same thing:

```
parallel.defaultClusterProfile('MyMJSprofile1')  
matlabpool open
```

or

```
matlabpool open MyMJSprofile1
```

Create Cluster Object

The `parcluster` function creates a cluster object in your workspace according to the specified profile. The profile identifies a particular cluster and applies property values. For example,

```
c = parcluster('myMJSprofile')
```

This command finds the cluster defined by the settings of the profile named `myMJSprofile` and sets property values on the cluster object based on settings in the profile. By applying different profiles, you can alter your cluster choices without changing your MATLAB application code.

Create Jobs and Tasks

Because the properties of cluster, job, and task objects can be defined in a profile, you do not have to explicitly define them in your application. Therefore, your code can accommodate any type of cluster without being modified. For example, the following code uses one profile to set properties on cluster, job, and task objects:

```
c = parcluster('myProfile1');  
job1 = createJob(c); % Uses profile of cluster object c.  
createTask(job1,@rand,1,{3}) % Uses profile of cluster object c.
```

Job Monitor

In this section...

“Job Monitor GUI” on page 6-25

“Manage Jobs Using the Job Monitor” on page 6-26

“Identify Task Errors Using the Job Monitor” on page 6-26

Job Monitor GUI

The Job Monitor displays the jobs in the queue for the scheduler determined by your selection of a cluster profile. Open the Job Monitor from the MATLAB desktop on the **Home** tab in the **Environment** section, by clicking **Parallel > Monitor Jobs**.

The job monitor lists all the jobs that exist for the cluster specified in the selected profile. You can choose any one of your profiles (those available in your current session Cluster Profile Manager), and whether to display jobs from all users or only your own jobs.

Typical Use Cases

The Job Monitor lets you accomplish many different goals pertaining to job tracking and queue management. Using the Job Monitor, you can:

- Discover and monitor all jobs submitted by a particular user
- Determine the status of a job
- Determine the cause of errors in a job
- Delete old jobs you no longer need
- Create a job object in MATLAB for access to a particular job in the queue

Manage Jobs Using the Job Monitor

Using the Job Monitor you can manage the listed jobs for your cluster. Right-click on any job in the list, and select any of the following options from the context menu. The available options depend on the type of job.

- **Cancel** — Stops a running job and changes its state to 'finished'. If the job is pending or queued, the state changes to 'finished' without its ever running. This is the same as the command-line `cancel` function for the job.
- **Delete** — Deletes the jobs data and removes it from the queue. This is the same as the command-line `delete` function for the job.
- **Show details** — This displays detailed information about the job in the Command Window.
- **Show errors** — This displays all the tasks that generated an error in that job, with their error properties.
- **Fetch outputs** — This collects all the task output arguments from the job into the client workspace.
- **Close MATLAB pool** — For interactive MATLAB pool jobs, this closes the pool.

Identify Task Errors Using the Job Monitor

Because the Job Monitor indicates if a job had a run-time error, you can use it to identify the tasks that generated the errors in that job. For example, the following script generates an error because it attempts to perform a matrix inverse on a vector:

```
A = [2 4 6 8];  
B = inv(A);
```

If you save this script in a file named `invert_me.m`, you can try to run the script as a batch job on the default cluster:

```
batch('invert_me')
```

When updated after the job runs, the Job Monitor includes the job created by the `batch` command, with an error icon () for this job. Right-click the job in the list, and select **Show Errors**. For all the tasks with an error in that job, the task information, including properties related to the error, display in the MATLAB command window:

```
Task ID 1 from Job ID 2 Information
```

```
=====
```

```
 State : finished  
 Function : @parallel.internal.cluster.executeScript  
 StartTime : Tue Jun 28 11:46:28 EDT 2011  
 Running Duration : 0 days 0h 0m 1s
```

```
- Task Result Properties
```

```
 ErrorIdentifier : MATLAB:square  
 ErrorMessage : Matrix must be square.  
 Error Stack : invert_me (line 2)
```

Programming Tips

In this section...

“Program Development Guidelines” on page 6-28

“Current Working Directory of a MATLAB Worker” on page 6-29

“Writing to Files from Workers” on page 6-30

“Saving or Sending Objects” on page 6-30

“Using clear functions” on page 6-31

“Running Tasks That Call Simulink Software” on page 6-31

“Using the pause Function” on page 6-31

“Transmitting Large Amounts of Data” on page 6-31

“Interrupting a Job” on page 6-32

“Speeding Up a Job” on page 6-32

Program Development Guidelines

When writing code for Parallel Computing Toolbox software, you should advance one step at a time in the complexity of your application. Verifying your program at each step prevents your having to debug several potential problems simultaneously. If you run into any problems at any step along the way, back up to the previous step and reverify your code.

The recommended programming practice for distributed or parallel computing applications is

- 1 Run code normally on your local machine.** First verify all your functions so that as you progress, you are not trying to debug the functions and the distribution at the same time. Run your functions in a single instance of MATLAB software on your local computer. For programming suggestions, see “Techniques for Improving Performance” in the MATLAB documentation.
- 2 Decide whether you need an independent or communicating job.** If your application involves large data sets on which you need simultaneous calculations performed, you might benefit from a communicating job

with distributed arrays. If your application involves looped or repetitive calculations that can be performed independently of each other, an independent job might be appropriate.

- 3 Modify your code for division.** Decide how you want your code divided. For an independent job, determine how best to divide it into tasks; for example, each iteration of a for-loop might define one task. For a communicating job, determine how best to take advantage of parallel processing; for example, a large array can be distributed across all your workers.
- 4 Use pmode to develop parallel functionality.** Use pmode with the local scheduler to develop your functions on several workers in parallel. As you progress and use pmode on the remote cluster, that might be all you need to complete your work.
- 5 Run the independent or communicating job with a local scheduler.** Create an independent or communicating job, and run the job using the local scheduler with several local workers. This verifies that your code is correctly set up for batch execution, and in the case of an independent job, that its computations are properly divided into tasks.
- 6 Run the independent job on only one cluster node.** Run your independent job with one task to verify that remote distribution is working between your client and the cluster, and to verify proper transfer of additional files and paths.
- 7 Run the independent or communicating job on multiple cluster nodes.** Scale up your job to include as many tasks as you need for an independent job, or as many workers as you need for a communicating job.

Note The client session of MATLAB must be running the Java™ Virtual Machine (JVM™) to use Parallel Computing Toolbox software. Do not start MATLAB with the `-nojvm` flag.

Current Working Directory of a MATLAB Worker

The current directory of a MATLAB worker at the beginning of its session is

```
CHECKPOINTBASE\HOSTNAME_WORKERNAME_m1worker_log\work
```

where CHECKPOINTBASE is defined in the `mdce_def` file, HOSTNAME is the name of the node on which the worker is running, and WORKERNAME is the name of the MATLAB worker session.

For example, if the worker named `worker22` is running on host `nodeA52`, and its CHECKPOINTBASE value is `C:\TEMP\MDCE\Checkpoint`, the starting current directory for that worker session is

```
C:\TEMP\MDCE\Checkpoint\nodeA52_worker22_m1worker_log\work
```

Writing to Files from Workers

When multiple workers attempt to write to the same file, you might end up with a race condition, clash, or one worker might overwrite the data from another worker. This might be likely to occur when:

- There is more than one worker per machine, and they attempt to write to the same file.
- The workers have a shared file system, and use the same path to identify a file for writing.

In some cases an error can result, but sometimes the overwriting can occur without error. To avoid an issue, be sure that each worker or `parfor` iteration has unique access to any files it writes or saves data to. There is no problem when multiple workers read from the same file.

Saving or Sending Objects

Do not use the `save` or `load` function on Parallel Computing Toolbox objects. Some of the information that these objects require is stored in the MATLAB session persistent memory and would not be saved to a file.

Similarly, you cannot send a parallel computing object between parallel computing processes by means of an object's properties. For example, you cannot pass an MJS, job, task, or worker object to MATLAB workers as part of a job's `JobData` property.

Also, system objects (e.g., Java classes, .NET classes, shared libraries, etc.) that are loaded, imported, or added to the Java search path in the MATLAB client, are not available on the workers unless explicitly loaded, imported, or added on the workers, respectively. Other than in the task function code, typical ways of loading these objects might be in `taskStartup`, `jobStartup`, and in the case of workers in a MATLAB pool, in `poolStartup` and using `pctRunOnAll`.

Using clear functions

Executing

```
clear functions
```

clears all Parallel Computing Toolbox objects from the current MATLAB session. They still remain in the MJS. For information on recreating these objects in the client session, see “Recover Objects” on page 7-21.

Running Tasks That Call Simulink Software

The first task that runs on a worker session that uses Simulink software can take a long time to run, as Simulink is not automatically started at the beginning of the worker session. Instead, Simulink starts up when first called. Subsequent tasks on that worker session will run faster, unless the worker is restarted between tasks.

Using the pause Function

On worker sessions running on Macintosh or UNIX operating systems, `pause(inf)` returns immediately, rather than pausing. This is to prevent a worker session from hanging when an interrupt is not possible.

Transmitting Large Amounts of Data

Operations that involve transmitting many objects or large amounts of data over the network can take a long time. For example, getting a job’s `Tasks` property or the results from all of a job’s tasks can take a long time if the job contains many tasks. See also “Object Data Size Limitations” on page 6-50.

Interrupting a Job

Because jobs and tasks are run outside the client session, you cannot use **Ctrl+C** (^C) in the client session to interrupt them. To control or interrupt the execution of jobs and tasks, use such functions as `cancel`, `delete`, `demote`, `promote`, `pause`, and `resume`.

Speeding Up a Job

You might find that your code runs slower on multiple workers than it does on one desktop computer. This can occur when task startup and stop time is significant relative to the task run time. The most common mistake in this regard is to make the tasks too small, i.e., too fine-grained. Another common mistake is to send large amounts of input or output data with each task. In both of these cases, the time it takes to transfer data and initialize a task is far greater than the actual time it takes for the worker to evaluate the task function.

Control Random Number Streams

In this section...

“Different Workers” on page 6-33

“Client and Workers” on page 6-34

“Client and GPU” on page 6-35

“Worker CPU and Worker GPU” on page 6-36

Different Workers

By default, each worker in a cluster working on the same job has a unique random number stream. This example uses two workers in a MATLAB pool to show they generate unique random number sequences.

```
matlabpool 2
spmd
 R = rand(1,4); % Different on each worker
end
R{1},R{2}

 0.3246 0.6618 0.6349 0.6497

 0.2646 0.0968 0.5052 0.4866

matlabpool close
```

If you need all workers to generate the same sequence of numbers, you can seed their generators all the same.

```
matlabpool 2
spmd
 s = RandStream('twister','Seed',1);
 RandStream.setGlobalStream(s);
 R = rand(1,4); % Same on all workers
end
R{1},R{2}

 0.4170 0.7203 0.0001 0.3023
```

```
0.4170 0.7203 0.0001 0.3023
```

```
matlabpool close
```

Client and Workers

By default, the MATLAB client and MATLAB workers use different random number generators, even if the workers are part of a local cluster on the same machine with the client. For the client, the default is the Mersenne Twister generator ('twister'), and for the workers the default is the Combined Multiple Recursive generator ('CombRecursive' or 'mrg32k3a'). If it is necessary to generate the same stream of numbers in the client and workers, you can set one to match the other.

For example, you might run a script as a batch job on a worker, and need the same generator or sequence as the client. Suppose you start with a script file named `randScript1.m` that contains the line:

```
R = rand(1,4);
```

You can run this script in the client, and then as a batch job on a worker. Notice that the default generated random number sequences in the results are different.

```
randScript1; % In client
R
R =
 0.8147 0.9058 0.1270 0.9134

parallel.defaultClusterProfile('local')
c = parcluster();
j = batch(c,'randScript1'); % On worker
wait(j);load(j);
R
R =
 0.3246 0.6618 0.6349 0.6497
```

For identical results, you can set the client and worker to use the same generator and seed. Here the file `randScript2.m` contains the following code:

```
s = RandStream('CombRecursive','Seed',1);
RandStream.setGlobalStream(s);
R = rand(1,4);
```

Now, run the new script in the client and on a worker:

```
randScript2; % In client
R
R =
 0.4957 0.2243 0.2073 0.6823

j = batch(c,'randScript2'); % On worker
wait(j); load(j);
R
R =
 0.4957 0.2243 0.2073 0.6823
```

Client and GPU

By default MATLAB clients use different random generators than code running on a GPU. GPUs are more like workers in this regard, and use the Combined Multiple Recursive generator ('CombRecursive' or 'mrg32k3a') unless otherwise specified.

This example shows a default generation of random numbers comparing CPU and GPU in a fresh session.

```
Rc = rand(1,4)
Rc =
 0.8147 0.9058 0.1270 0.9134

Rg = gpuArray.rand(1,4)
Rg =
 0.7270 0.4522 0.9387 0.2360
```

Be aware that the GPU supports only three generators ('CombRecursive', 'Philox4x32-10', and 'Threefry4x64-20'), none of which is the default client generator for the CPU. To generate the same sequence on CPU and GPU, you must use the only generator supported by both: 'CombRecursive'

```
sc = RandStream('CombRecursive','Seed',1);
```

```
RandStream.setGlobalStream(sc);
Rc = rand(1,4)
Rc =
 0.4957 0.2243 0.2073 0.6823

sg = parallel.gpu.RandStream('CombRecursive','Seed',1);
parallel.gpu.RandStream.setGlobalStream(sg);
Rg = gpuArray.rand(1,4)
Rg =
 0.4957 0.2243 0.2073 0.6823
```

For normally distributed random numbers created by `randn`, CPU code by default uses a random stream with a `NormalTransform` setting of `Ziggurat`, while GPU code uses a setting of `Inversion`. You can set CPU and GPU generators the same to get the same `randn` sequence. The GPU supports only `Inversion`, so set the CPU to match:

```
sc = RandStream('CombRecursive','NormalTransform','Inversion','Seed',1);
RandStream.setGlobalStream(sc)

sg = parallel.gpu.RandStream('CombRecursive','NormalTransform','Inversion','Seed',1);
parallel.gpu.RandStream.setGlobalStream(sg);

Rc = randn(1,4)
Rc =
 -0.0108 -0.7577 -0.8159 0.4742

Rg = gpuArray.randn(1,4)
Rg =
 -0.0108 -0.7577 -0.8159 0.4742
```

Worker CPU and Worker GPU

Code running on a worker's CPU uses the same generator to create random numbers as code running on a worker's GPU, but they do not share the same stream. You can use a common seed to generate the same sequence of numbers, as shown in this example, where each worker creates the same sequence on GPU and CPU, but different from the sequence on the other worker.

```
matlabpool 2
```

```
sppmd
 sc = RandStream('CombRecursive','Seed',labindex);
 RandStream.setGlobalStream(sc);
 Rc = rand(1,4)

 sg = parallel.gpu.RandStream('CombRecursive','Seed',labindex);
 parallel.gpu.RandStream.setGlobalStream(sg);
 Rg = gpuArray.rand(1,4)
end
matlabpool close
```

For normally distributed random numbers from `randn`, by default a worker CPU uses a `NormalTransform` setting of `Ziggurat` while a worker GPU uses a setting of `Inversion`. You can set them both to use `Inversion` if you need the same sequence from CPU and GPU.

Profiling Parallel Code

In this section...
“Introduction” on page 6-38
“Collecting Parallel Profile Data” on page 6-38
“Viewing Parallel Profile Data” on page 6-39

Introduction

The parallel profiler provides an extension of the `profile` command and the profile viewer specifically for communicating jobs, to enable you to see how much time each worker spends evaluating each function and how much time communicating or waiting for communications with the other workers. Before using the parallel profiler, familiarize yourself with the standard profiler and its views, as described in .

Note The parallel profiler works on communicating jobs, including inside `pmode`. It does not work on `parfor`-loops.

Collecting Parallel Profile Data

For parallel profiling, you use the `mpiprofile` command within your communicating job (often within `pmode`) in a similar way to how you use `profile`.

To turn on the parallel profiler to start collecting data, enter the following line in your communicating job task code file, or type at the `pmode` prompt in the Parallel Command Window:

```
mpiprofile on
```

Now the profiler is collecting information about the execution of code on each worker and the communications between the workers. Such information includes:

- Execution time of each function on each worker

- Execution time of each line of code in each function
- Amount of data transferred between each worker
- Amount of time each worker spends waiting for communications

With the parallel profiler on, you can proceed to execute your code while the profiler collects the data.

In the pmode Parallel Command Window, to find out if the profiler is on, type:

```
P>> mpiprofile status
```

For a complete list of options regarding profiler data details, clearing data, etc., see the `mpiprofile` reference page.

Viewing Parallel Profile Data

To open the parallel profile viewer from pmode, type in the Parallel Command Window:

```
P>> mpiprofile viewer
```


The remainder of this section is an example that illustrates some of the features of the parallel profile viewer. This example executes in a pmode session running on four local workers. Initiate pmode by typing in the MATLAB Command Window:

```
pmode start local 4
```

When the Parallel Command Window (pmode) starts, type the following code at the pmode prompt:

```
P>> R1 = rand(16, codistributor())
P>> R2 = rand(16, codistributor())
P>> mpiprofile on
P>> P = R1*R2
P>> mpiprofile off
P>> mpiprofile viewer
```

The last command opens the Profiler window, first showing the Parallel Profile Summary (or function summary report) for worker (lab) 1.

The function summary report displays the data for each function executed on a worker in sortable columns with the following headers:

Column Header	Description
Calls	How many times the function was called on this worker
Total Time	The total amount of time this worker spent executing this function
Self Time	The time this worker spent inside this function, not within children or local functions
Total Comm Time	The total time this worker spent transferring data with other workers, including waiting time to receive data
Self Comm Waiting Time	The time this worker spent during this function waiting to receive data from other workers

Column Header	Description
Total Interlab Data	The amount of data transferred to and from this worker for this function
Computation Time Ratio	The ratio of time spent in computation for this function vs. total time (which includes communication time) for this function
Total Time Plot	Bar graph showing relative size of Self Time, Self Comm Waiting Time, and Total Time for this function on this worker

Click the name of any function in the list for more details about the execution of that function. The function detail report for `codistributed.mtimes` includes this listing:

The screenshot shows the Profiler window with the following data:

Line Number	Code	Calls	Total Time	Data Sent	Data Rec	Comm Waiting Time	Active Comm Time	% Time	Time Plot
145	<code>Aloc = labSendReceive(to, from...</code>	3	0.078 s	1.71 Kb	1.71 Kb	0.079 s	0.005 s	63.4%	
149	<code>C = codistributed(Cloc,codistr...</code>	1	0.030 s	0 b	0 b	0 s	0 s	24.4%	
139	<code>k = partitionIndices(Apart,lab...</code>	1	0.015 s	0 b	0 b	0 s	0 s	12.2%	
151	<code>end</code>	1	0 s	0 b	0 b	0 s	0 s	0%	
150	<code>end</code>	1	0 s	0 b	0 b	0 s	0 s	0%	
All other lines			0.000 s	0 b	0 b	0 s	0 s	0.0%	
Totals			0.124 s	1.71 Kb	1.71 Kb	0.079 s	0.005 s	100%	

** Communication statistics are not available for ScaLAPACK functions, so data marked with ** might be inaccurate.

The code that is displayed in the report is taken from the client. If the code has changed on the client since the communicating job ran on the workers, or if the workers are running a different version of the functions, the display might not accurately reflect what actually executed.

You can display information for each worker, or use the comparison controls to display information for several workers simultaneously. Two buttons provide **Automatic Comparison Selection**, allowing you to compare the data from the workers that took the most versus the least amount of time to execute the code, or data from the workers that spent the most versus the least amount of time in performing interworker communication. **Manual Comparison Selection** allows you to compare data from specific workers or workers that meet certain criteria.

The following listing from the summary report shows the result of using the **Automatic Comparison Selection of Compare (max vs. min TotalTime)**. The comparison shows data from worker (lab) 3 compared to worker (lab) 1 because these are the workers that spend the most versus least amount of time executing the code.

lab 3

Parents (calling functions)
No parent

Lines where the most time was spent including the top 5 code lines from the comparison lab(maroon)

Line Number (for lab 3 and 1)	Code	Calls	Total Time	Data Sent	Data Rec	Comm Waiting Time	Active Comm Time	% Time	Time Plot
145	Aloc = labSendReceive(to, from...	3 3	0.114 s 0.078 s	1.71 Kb 1.71 Kb	1.71 Kb 1.71 Kb	0.001 s 0.079 s	0.123 s 0.005 s	54.2% 63.4%	
149	C = codistributed(Cloc,codistr...	1 1	0.049 s 0.030 s	0 b 0 b	0 b 0 b	0 s 0 s	0 s 0 s	23.2% 24.4%	
139	k = partitionIndices(Apart,lab...	1 1	0.032 s 0.015 s	0 b 0 b	0 b 0 b	0 s 0 s	0 s 0 s	15.3% 12.2%	
144	mwTag4 = 32116;	3 3	0.015 s 0 s	0 b 0 b	0 b 0 b	0 s 0 s	0 s 0 s	7.4% 0%	
151	end	1 1	0 s 0 s	0 b 0 b	0 b 0 b	0 s 0 s	0 s 0 s	0% 0%	

The following figure shows a summary of all the functions executed during the profile collection time. The **Manual Comparison Selection** of **max Time Aggregate** means that data is considered from all the workers for all functions to determine which worker spent the maximum time on each function. Next to each function's name is the worker that took the longest time to execute that function. The other columns list the data from that worker.

The next figure shows a summary report for the workers that spend the most versus least time for each function. A **Manual Comparison Selection of max Time Aggregate against min Time >0 Aggregate** generated this summary. Both aggregate settings indicate that the profiler should consider data from all workers for all functions, for both maximum and minimum. This report lists the data for `codistributed.mtimes` from workers 3 and 1, because they spent the maximum and minimum times on this function. Similarly, other functions are listed.

Click on a function name in the summary listing of a comparison to get a detailed comparison. The detailed comparison for `codistributed.mtimes` looks like this, displaying line-by-line data from both workers:

Line Number (for lab 3 and /)	Code	Calls	Total Time	Data Sent	Data Rec	Comm Waiting Time	Active Comm Time	% Time	Time Plot
145	<code>Aloc = labSendReceive(to, from...</code>	3 3	0.114 s 0.078 s	1.71 Kb 1.71 Kb	1.71 Kb 1.71 Kb	0.001 s 0.079 s	0.123 s 0.005 s	54.2% 63.4%	
149	<code>C = codistributed(Cloc,codistr...</code>	1 1	0.049 s 0.030 s	0 b 0 b	0 b 0 b	0 s 0 s	0 s 0 s	23.2% 24.4%	
139	<code>k = partitionIndices(Apart,lab...</code>	1 1	0.032 s 0.015 s	0 b 0 b	0 b 0 b	0 s 0 s	0 s 0 s	15.3% 12.2%	

To see plots of communication data, select **Plot All PerLab Communication** in the **Show Figures** menu. The top portion of the plot view report plots how much data each worker receives from each other worker for all functions.

To see only a plot of interworker communication times, select **Plot CommTimePerLab** in the **Show Figures** menu.

Plots like those in the previous two figures can help you determine the best way to balance work among your workers, perhaps by altering the partition scheme of your codistributed arrays.

Benchmarking Performance

HPC Challenge Benchmarks

Several MATLAB files are available to illustrate HPC Challenge benchmark performance. You can find the files in the folder *matlabroot/toolbox/distcomp/examples/benchmark/hpcchallenge*. Each file is self-documented with explanatory comments. These files are not self-contained examples, but rather require that you know enough about your cluster to be able to provide the necessary information when using these files.

Troubleshooting and Debugging

In this section...

“Object Data Size Limitations” on page 6-50

“File Access and Permissions” on page 6-50

“No Results or Failed Job” on page 6-52

“Connection Problems Between the Client and MJS” on page 6-53

“SFTP Error: Received Message Too Long” on page 6-54

Object Data Size Limitations

The size limit of data transfers among the parallel computing objects is limited by the Java Virtual Machine (JVM) memory allocation. This limit applies to single transfers of data between client and workers in any job using an MJS cluster, or in any parfor-loop. The approximate size limitation depends on your system architecture:

System Architecture	Maximum Data Size Per Transfer (approx.)
64-bit	2.0 GB
32-bit	600 MB

File Access and Permissions

Ensuring That Workers on Windows Operating Systems Can Access Files

By default, a worker on a Windows operating system is installed as a service running as `LocalSystem`, so it does not have access to mapped network drives.

Often a network is configured to not allow services running as `LocalSystem` to access UNC or mapped network shares. In this case, you must run the `mdce` service under a different user with rights to log on as a service. See the section “Set the User” in the MATLAB Distributed Computing Server System Administrator’s Guide.

Task Function Is Unavailable

If a worker cannot find the task function, it returns the error message

```
Error using ==> feval
 Undefined command/function 'function_name'.
```

The worker that ran the task did not have access to the function `function_name`. One solution is to make sure the location of the function's file, `function_name.m`, is included in the job's `AdditionalPaths` property. Another solution is to transfer the function file to the worker by adding `function_name.m` to the `AttachedFiles` property of the job.

Load and Save Errors

If a worker cannot save or load a file, you might see the error messages

```
??? Error using ==> save
Unable to write file myfile.mat: permission denied.
??? Error using ==> load
Unable to read file myfile.mat: No such file or directory.
```

In determining the cause of this error, consider the following questions:

- What is the worker's current folder?
- Can the worker find the file or folder?
- What user is the worker running as?
- Does the worker have permission to read or write the file in question?

Tasks or Jobs Remain in Queued State

A job or task might get stuck in the queued state. To investigate the cause of this problem, look for the scheduler's logs:

- Platform LSF schedulers might send emails with error messages.
- Windows HPC Server (including CCS), LSF®, PBS Pro, TORQUE, and `mpiexec` save output messages in a debug log. See the `getDebugLog` reference page.

- If using a generic scheduler, make sure the submit function redirects error messages to a log file.

Possible causes of the problem are:

- The MATLAB worker failed to start due to licensing errors, the executable is not on the default path on the worker machine, or is not installed in the location where the scheduler expected it to be.
- MATLAB could not read/write the job input/output files in the scheduler's job storage location. The storage location might not be accessible to all the worker nodes, or the user that MATLAB runs as does not have permission to read/write the job files.
- If using a generic scheduler:
 - The environment variable `MDCE_DECODE_FUNCTION` was not defined before the MATLAB worker started.
 - The decode function was not on the worker's path.
- If using `mpiexec`:
 - The passphrase to `smpd` was incorrect or missing.
 - The `smpd` daemon was not running on all the specified machines.

No Results or Failed Job

Task Errors

If your job returned no results (i.e., `fetchOutputs(job)` returns an empty cell array), it is probable that the job failed and some of its tasks have their `Error` properties set.

You can use the following code to identify tasks with error messages:

```
errmsgs = get(yourjob.Tasks, {'ErrorMessage'});  
nonempty = ~cellfun(@isempty, errmsgs);  
celldisp(errmsgs(nonempty));
```

This code displays the nonempty error messages of the tasks found in the job object `yourjob`.

Debug Logs

If you are using a supported third-party scheduler, you can use the `getDebugLog` function to read the debug log from the scheduler for a particular job or task.

For example, find the failed job on your LSF scheduler, and read its debug log:

```
c = parcluster('my_lsf_profile')
failedjob = findJob(c, 'State', 'failed');
message = getDebugLog(c, failedjob(1))
```

Connection Problems Between the Client and MJS

For testing connectivity between the client machine and the machines of your compute cluster, you can use Admin Center. For more information about Admin Center, including how to start it and how to test connectivity, see “Start Admin Center” and “Test Connectivity” in the MATLAB Distributed Computing Server documentation.

Detailed instructions for other methods of diagnosing connection problems between the client and MJS can be found in some of the Bug Reports listed on the MathWorks Web site.

The following sections can help you identify the general nature of some connection problems.

Client Cannot See the MJS

If you cannot locate your MJS with `parcluster`, the most likely reasons for this failure are:

- The MJS is currently not running.
- Firewalls do not allow traffic from the client to the MJS.
- The client and the MJS are not running the same version of the software.
- The client and the MJS cannot resolve each other’s short hostnames.

MJS Cannot See the Client

If a warning message says that the MJS cannot open a TCP connection to the client computer, the most likely reasons for this are

- Firewalls do not allow traffic from the MJS to the client.
- The MJS cannot resolve the short hostname of the client computer. Use `pctconfig` to change the hostname that the MJS will use for contacting the client.

SFTP Error: Received Message Too Long

The example code for generic schedulers with non-shared file systems contacts an sftp server to handle the file transfer to and from the cluster's file system. This use of sftp is subject to all the normal sftp vulnerabilities. One problem that can occur results in an error message similar to this:

Caused by:

```
Error using ==> RemoteClusterAccess>RemoteClusterAccess.waitForChoreToFinishOrError at 780
The following errors occurred in the
 com.mathworks.toolbox.distcomp.clusteraccess.UploadFilesChore:
 Could not send Job3.common.mat for job 3:
 One of your shell's init files contains a command that is writing to stdout,
 interfering with sftp. Access help
 com.mathworks.toolbox.distcomp.remote.spi.plugin.SftpExtraBytesFromShellException:
 One of your shell's init files contains a command that is writing to stdout,
 interfering with sftp.
 Find and wrap the command with a conditional test, such as

 if ($?TERM != 0) then
 if ("$TERM" != "dumb") then
 /your command/
 endif
 endif

: 4: Received message is too long: 1718579037
```

The telling symptom is the phrase "Received message is too long:" followed by a very large number.

The sftp server starts a shell, usually bash or tcsh, to set your standard read and write permissions appropriately before transferring files. The server initializes the shell in the standard way, calling files like `.bashrc` and `.cshrc`. This problem happens if your shell emits text to standard out when it starts.

That text is transferred back to the sftp client running inside MATLAB, and is interpreted as the size of the sftp server's response message.

To work around this error, locate the shell startup file code that is emitting the text, and either remove it or bracket it within `if` statements to see if the sftp server is starting the shell:

```
if ($?TERM != 0) then
 if ("$TERM" != "dumb") then
 /your command/
 endif
endif
```

You can test this outside of MATLAB with a standard UNIX or Windows sftp command-line client before trying again in MATLAB. If the problem is not fixed, the error message persists:

```
> sftp yourSubmitMachine
Connecting to yourSubmitMachine...
Received message too long 1718579042
```

If the problem is fixed, you should see:

```
> sftp yourSubmitMachine
Connecting to yourSubmitMachine...
```


Program Independent Jobs

- “Program Independent Jobs” on page 7-2
- “Use a Local Cluster” on page 7-3
- “Use a Cluster with a Supported Scheduler” on page 7-9
- “Use the Generic Scheduler Interface” on page 7-24

Program Independent Jobs

An Independent job is one whose tasks do not directly communicate with each other, that is, the tasks are independent of each other. The tasks do not need to run simultaneously, and a worker might run several tasks of the same job in succession. Typically, all tasks perform the same or similar functions on different data sets in an *embarrassingly parallel* configuration.

Some of the details of a job and its tasks might depend on the type of scheduler you are using:

- “Use a Local Cluster” on page 7-3
- “Use a Cluster with a Supported Scheduler” on page 7-9
- “Use the Generic Scheduler Interface” on page 7-24

Use a Local Cluster

In this section...
“Create and Run Jobs with a Local Cluster” on page 7-3
“Local Cluster Behavior” on page 7-7

Create and Run Jobs with a Local Cluster

For jobs that require more control than the functionality offered by such high level constructs as `spmd` and `parfor`, you have to program all the steps for creating and running the job. Using the local cluster (or local scheduler) on your machine lets you create and test your jobs without using the resources of your network cluster. Distributing tasks to workers that are all running on your client machine might not offer any performance enhancement, so this feature is provided primarily for code development, testing, and debugging.

Note Workers running in a local cluster on a Microsoft Windows operating system can display Simulink graphics as well as the output from certain functions such as `uigetfile` and `uigetdir`. (With other platforms or schedulers, workers cannot display any graphical output.) This behavior is subject to removal in a future release.

This section details the steps of a typical programming session with Parallel Computing Toolbox software using a local cluster:

- “Create a Cluster Object” on page 7-4
- “Create a Job” on page 7-4
- “Create Tasks” on page 7-5
- “Submit a Job to the Cluster” on page 7-6
- “Fetch the Job’s Results” on page 7-6

Note that the objects that the client session uses to interact with the cluster are only references to data that is actually contained in the cluster’s job storage location, not in the client session. After jobs and tasks are created,

you can close your client session and restart it, and your job still resides in the storage location. You can find existing jobs using the `findJob` function or the `Jobs` property of the cluster object.

Create a Cluster Object

You use the `parcluster` function to create an object in your local MATLAB session representing the local scheduler.

```
parallel.defaultClusterProfile('local');  
c = parcluster();
```

Create a Job

You create a job with the `createJob` function. This statement creates a job in the cluster's job storage location, creates the job object `job1` in the client session, and if you omit the semicolon at the end of the command, displays some information about the job.

```
job1 = createJob(c)
```

```
Job ID 2 Information  
=====
```

```
 Type: Independent  
 Username: eng864  
 State: pending  
 SubmitTime:  
 StartTime:  
Running Duration: 0 days 0h 0m 0s
```

- Data Dependencies

```
 AttachedFiles: {}  
 AdditionalPaths: c:\temp
```

- Associated Task(s)

```
 Number Pending: 0  
 Number Running: 0  
 Number Finished: 0
```

```
Task ID of Errors: []
```

Note that the job's State property is pending. This means the job has not yet been submitted (queued) for running, so you can now add tasks to it.

The scheduler's display now indicates the existence of your job, which is the pending one.

```
c
```

```
Local Cluster Information
=====
```

```

 Profile: local
 Modified: false
 Host: node345
 NumWorkers: 2
JobStorageLocation: C:\MATLAB\local_cluster_jobs\R2012a
ClusterMatlabRoot: C:\apps\matlab
 OperatingSystem: windows
```

```
- Assigned Jobs
```

```

 Number Pending: 1
 Number Queued: 0
 Number Running: 0
 Number Finished: 0
```

Create Tasks

After you have created your job, you can create tasks for the job using the `createTask` function. Tasks define the functions to be evaluated by the workers during the running of the job. Often, the tasks of a job are all identical. In this example, five tasks will each generate a 3-by-3 matrix of random numbers.

```
createTask(job1, @rand, 1, {{3,3} {3,3} {3,3} {3,3} {3,3}});
```

The Tasks property of `job1` is now a 5-by-1 matrix of task objects.

```
job1.Tasks
```

```
CJSTask: 5-by-1
```

```
=====
```

#	ID	State	FinishTime	Function	Error
1	1	pending		@rand	
2	2	pending		@rand	
3	3	pending		@rand	
4	4	pending		@rand	
5	5	pending		@rand	

Submit a Job to the Cluster

To run your job and have its tasks evaluated, you submit the job to the cluster with the `submit` function.

```
submit(job1)
```

The local scheduler starts as many as twelve workers on your machine, and distributes the tasks of `job1` to these workers for evaluation.

Fetch the Job's Results

The results of each task's evaluation are stored in the task object's `OutputArguments` property as a cell array. After waiting for the job to complete, use the function `fetchOutputs` to retrieve the results from all the tasks in the job.

```
wait(job1)  
results = fetchOutputs(job1);
```

Display the results from each task.

```
results{1:5}  
  
 0.9501 0.4860 0.4565  
 0.2311 0.8913 0.0185  
 0.6068 0.7621 0.8214  
  
 0.4447 0.9218 0.4057
```


0.6154	0.7382	0.9355
0.7919	0.1763	0.9169
0.4103	0.3529	0.1389
0.8936	0.8132	0.2028
0.0579	0.0099	0.1987
0.6038	0.0153	0.9318
0.2722	0.7468	0.4660
0.1988	0.4451	0.4186
0.8462	0.6721	0.6813
0.5252	0.8381	0.3795
0.2026	0.0196	0.8318

After the job is complete, you can repeat the commands to examine the updated status of the cluster, job, and task objects:

```
c
job1
job1.Tasks
```

Local Cluster Behavior

The local scheduler runs in the MATLAB client session, so you do not have to start any separate scheduler or MJS process for the local scheduler. When you submit a job for evaluation to the local cluster, the scheduler starts a MATLAB worker for each task in the job, but only up to as many workers as allowed by the local profile. If your job has more tasks than allowed workers, the scheduler waits for one of the current tasks to complete before starting another MATLAB worker to evaluate the next task. You can modify the number of allowed workers in the local scheduler profile, up to a maximum of twelve. If not specified, the default is to run only as many workers as computational cores on the machine.

The local cluster has no interaction with any other scheduler or MJS, nor with any other workers that might also be running on your client machine under the mdce service. Multiple MATLAB sessions on your computer can each start its own local scheduler with its own twelve workers, but these groups do not interact with each other, so you cannot combine local groups of workers to increase your local cluster size.

When you end your MATLAB client session, its local scheduler and any workers that happen to be running at that time also stop immediately.

Use a Cluster with a Supported Scheduler

In this section...
“Create and Run Jobs” on page 7-9
“Share Code with the Workers” on page 7-15
“Manage Objects in the Scheduler” on page 7-20

Create and Run Jobs

This section details the steps of a typical programming session with Parallel Computing Toolbox software using a supported job scheduler on a cluster. Supported schedulers include the MATLAB job scheduler (MJS), Platform LSF (Load Sharing Facility), Microsoft Windows HPC Server (including CCS), PBS Pro, or a TORQUE scheduler.

This section assumes you have anMJS, LSF, PBS Pro, TORQUE, or Windows HPC Server (including CCS and HPC Server 2008) scheduler installed and running on your network. For more information about LSF, see <http://www.platform.com/Products/>. For more information about Windows HPC Server, see <http://www.microsoft.com/hpc>. With all of these cluster types, the basic job programming sequence is the same:

- “Define and Select a Profile” on page 7-10
- “Find a Cluster” on page 7-10
- “Create a Job” on page 7-11
- “Create Tasks” on page 7-13
- “Submit a Job to the Job Queue” on page 7-14
- “Retrieve Job Results” on page 7-14

Note that the objects that the client session uses to interact with the MJS are only references to data that is actually contained in the MJS, not in the client session. After jobs and tasks are created, you can close your client session and restart it, and your job is still stored in the MJS. You can find existing jobs using the `findJob` function or the `Jobs` property of the MJS cluster object.

Define and Select a Profile

A cluster profile identifies the type of cluster to use and its specific properties. In a profile, you define how many workers a job can access, where the job data is stored, where MATLAB is accessed and many other cluster properties. The exact properties are determined by the type of cluster.

The step in this section all assume the profile with the name `MyProfile` identifies the cluster you want to use, with all necessary property settings. With the proper use of a profile, the rest of the programming is the same, regardless of cluster type. After you define or import your profile, you can set it as the default profile in the Profile Manager GUI, or with the command:

```
parallel.defaultClusterProfile('MyProfile')
```

A few notes regarding different cluster types and their properties:

Notes In a shared file system, all nodes require access to the folder specified in the cluster object's `JobStorageLocation` property.

Because Windows HPC Server requires a shared file system, all nodes require access to the folder specified in the cluster object's `JobStorageLocation` property.

In a shared file system, MATLAB clients on many computers can access the same job data on the network. Properties of a particular job or task should be set from only one client computer at a time.

When you use an LSF scheduler in a nonshared file system, the scheduler might report that a job is in the finished state even though the LSF scheduler might not yet have completed transferring the job's files.

Find a Cluster

You use the `parcluster` function to identify a cluster and to create an object representing the cluster in your local MATLAB session.

To find a specific cluster, use the cluster profile to match the properties of the cluster you want to use. In this example, `MyProfile` is the name of the profile that defines the specific cluster.

```
c = parcluster('MyProfile');

c =

MJS Cluster Information
=====

 Profile: MyProfile
 Modified: false
 Host: node345
 NumWorkers: 1
JobStorageLocation: Database on node345
ClusterMatlabRoot: C:\apps\matlab
OperatingSystem: windows

- Assigned Jobs

 Number Pending: 0
 Number Queued: 0
 Number Running: 0
 Number Finished: 0

- MJS Specific Properties

 Name: my_mjs
AllHostAddresses: 0:0:0:0
 NumBusyWorkers: 0
 NumIdleWorkers: 1
 Username: mylogin
 SecurityLevel: 0 (No security)
IsUsingSecureCommunication: false
```

Create a Job

You create a job with the `createJob` function. Although this command executes in the client session, it actually creates the job on the cluster, `c`, and creates a job object, `job1`, in the client session.

```
job1 = createJob(c)

Job ID 91 Information
=====

 Type: Independent
 Username: mylogin
 State: pending
 SubmitTime:
 StartTime:
 Running Duration: 0 days 0h 0m 0s

- Data Dependencies

 AttachedFiles: {}
 AdditionalPaths: {}

- Associated Task(s)

 Number Pending: 0
 Number Running: 0
 Number Finished: 0
 Task ID of Errors: []
```

Note that the job's State property is pending. This means the job has not been queued for running yet, so you can now add tasks to it.

The cluster's display now includes one pending job, as shown in this partial listing:

```
c
```

```
MJS Cluster Information
=====

- Assigned Jobs

 Number Pending: 1
 Number Queued: 0
 Number Running: 0
```

Number Finished: 0

You can transfer files to the worker by using the `AttachedFiles` property of the job object. For details, see “Share Code with the Workers” on page 7-15.

Create Tasks

After you have created your job, you can create tasks for the job using the `createTask` function. Tasks define the functions to be evaluated by the workers during the running of the job. Often, the tasks of a job are all identical. In this example, each task will generate a 3-by-3 matrix of random numbers.

```
createTask(job1, @rand, 1, {3,3});
createTask(job1, @rand, 1, {3,3});
createTask(job1, @rand, 1, {3,3});
createTask(job1, @rand, 1, {3,3});
createTask(job1, @rand, 1, {3,3});
```

The `Tasks` property of `job1` is now a 5-by-1 matrix of task objects.

```
job1.Tasks
```

```
MJSTask: 5-by-1
```

```
=====
```

#	ID	State	FinishTime	Function	Error
1	1	pending		@rand	
2	2	pending		@rand	
3	3	pending		@rand	
4	4	pending		@rand	
5	5	pending		@rand	

Alternatively, you can create the five tasks with one call to `createTask` by providing a cell array of five cell arrays defining the input arguments to each task.

```
T = createTask(job1, @rand, 1, {{3,3} {3,3} {3,3} {3,3} {3,3}});
```

In this case, `T` is a 5-by-1 matrix of task objects.

Submit a Job to the Job Queue

To run your job and have its tasks evaluated, you submit the job to the job queue with the `submit` function.

```
submit(job1)
```

The job manager distributes the tasks of `job1` to its registered workers for evaluation.

Each worker performs the following steps for task evaluation:

- 1 Receive `AttachedFiles` and `AdditionalPaths` from the job. Place files and modify the path accordingly.
- 2 Run the `jobStartup` function the first time evaluating a task for this job. You can specify this function in `AttachedFiles` or `AdditionalPaths`. When using an MJS, if the same worker evaluates subsequent tasks for this job, `jobStartup` does not run between tasks.
- 3 Run the `taskStartup` function. You can specify this function in `AttachedFiles` or `AdditionalPaths`. This runs before every task evaluation that the worker performs, so it could occur multiple times on a worker for each job.
- 4 If the worker is part of forming a new MATLAB pool, run the `poolStartup` function. (This occurs when executing `matlabpool open` or when running other types of jobs that form and use a MATLAB pool.)
- 5 Receive the task function and arguments for evaluation.
- 6 Evaluate the task function, placing the result in the task's `OutputArguments` property. Any error information goes in the task's `Error` property.
- 7 Run the `taskFinish` function.

Retrieve Job Results

The results of each task's evaluation are stored in that task object's `OutputArguments` property as a cell array. Use the function `fetchOutputs` to retrieve the results from all the tasks in the job.


```
wait(job1)
results = fetchOutputs(job1);
```

Display the results from each task.

```
results{1:5}

 0.9501 0.4860 0.4565
 0.2311 0.8913 0.0185
 0.6068 0.7621 0.8214

 0.4447 0.9218 0.4057
 0.6154 0.7382 0.9355
 0.7919 0.1763 0.9169

 0.4103 0.3529 0.1389
 0.8936 0.8132 0.2028
 0.0579 0.0099 0.1987

 0.6038 0.0153 0.9318
 0.2722 0.7468 0.4660
 0.1988 0.4451 0.4186

 0.8462 0.6721 0.6813
 0.5252 0.8381 0.3795
 0.2026 0.0196 0.8318
```

Share Code with the Workers

Because the tasks of a job are evaluated on different machines, each machine must have access to all the files needed to evaluate its tasks. The basic mechanisms for sharing code are explained in the following sections:

- “Workers Access Files Directly” on page 7-16
- “Pass Data to and from Worker Sessions” on page 7-17
- “Pass MATLAB Code for Startup and Finish” on page 7-20

Workers Access Files Directly

If the workers all have access to the same drives on the network, they can access the necessary files that reside on these shared resources. This is the preferred method for sharing data, as it minimizes network traffic.

You must define each worker session's search path so that it looks for files in the right places. You can define the path:

- By using the job's `AdditionalPaths` property. This is the preferred method for setting the path, because it is specific to the job.

`AdditionalPaths` identifies folders to be added to the top of the command search path of worker sessions for this job. If also specify `AttachedFiles`, the `AttachedFiles` are above `AdditionalPaths` on the workers' path.

When you specify `AdditionalPaths` at the time of creating a job, the settings are combined with those specified in the applicable cluster profile. Setting `AdditionalPaths` on a job object after it is created does not combine the new setting with the profile settings, but overwrites existing settings for that job.

`AdditionalPaths` is empty by default. For a mixed-platform environment, the strings can specify both UNIX and Microsoft Windows style paths; those setting that are not appropriate or not found for a particular machine generate warnings and are ignored.

This example sets the MATLAB worker path in a mixed-platform environment to use functions in both the central repository `/central/funcs` and the department archive `/dept1/funcs`, which each also have a Windows UNC path.

```
c = parcluster(); % Use default
job1 = createJob(c);
ap = {'/central/funcs', '/dept1/funcs', ...
 '\\OurDomain\central\funcs', '\\OurDomain\dept1\funcs'};
job1.AdditionalPaths = ap;
```

- By putting the path command in any of the appropriate startup files for the worker:
 - `matlabroot\toolbox\local\startup.m`
 - `matlabroot\toolbox\distcomp\user\jobStartup.m`

- `matlabroot\toolbox\distcomp\user\taskStartup.m`

Access to these files can be passed to the worker by the job's `AttachedFiles` or `AdditionalPaths` property. Otherwise, the version of each of these files that is used is the one highest on the worker's path.

Access to files among shared resources can depend upon permissions based on the user name. You can set the user name with which the MJS and worker services of MATLAB Distributed Computing Server software run by setting the `MDCEUSER` value in the `mdce_def` file before starting the services. For Microsoft Windows operating systems, there is also `MDCEPASS` for providing the account password for the specified user. For an explanation of service default settings and the `mdce_def` file, see "Define Script Defaults" in the MATLAB Distributed Computing Server System Administrator's Guide.

Pass Data to and from Worker Sessions

A number of properties on task and job objects are designed for passing code or data from client to scheduler to worker, and back. This information could include MATLAB code necessary for task evaluation, or the input data for processing or output data resulting from task evaluation. The following properties facilitate this communication:

- `InputArguments` — This property of each task contains the input data provided to the task constructor. This data gets passed into the function when the worker performs its evaluation.
- `OutputArguments` — This property of each task contains the results of the function's evaluation.
- `JobData` — This property of the job object contains data that gets sent to every worker that evaluates tasks for that job. This property works efficiently because the data is passed to a worker only once per job, saving time if that worker is evaluating more than one task for the job. (Note: Do not confuse this property with the `UserData` property on any objects in the MATLAB client. Information in `UserData` is available only in the client, and is not available to the scheduler or workers.
- `AttachedFiles` — This property of the job object is a cell array that lists all the folders and files that get zipped and sent to the workers. On the worker, the data is unzipped, and the entries specified in the property are added to the search path of the worker session.

`AttachedFiles` contains a list of folders and files that the worker will need to access for evaluating a job's tasks. The value of the property (empty by default) is defined in the cluster profile or in the client session. You set the value for the property as a cell array of strings. Each string is an absolute or relative pathname to a folder or file. The toolbox makes a zip file of all the files and folders referenced in the property. (Note: If these files or folders change while they are being zipped, or if any of the folders are empty, a failure or error can result. If you specify a pathname that does not exist, an error is generated.)

The first time a worker evaluates a task for a particular job, the scheduler passes to the worker the zip file of the files and folders in the `AttachedFiles` property. On the worker machine, the file is unzipped, and a folder structure is created that is exactly the same as that accessed on the client machine where the property was set. Those entries listed in the property value are added to the top of the command search path in the worker session. (Subfolders of the entries are not added to the path, even though they are included in the folder structure. See the following examples.) To find out where the unzipping occurs on the worker machine, use the function `getAttachedFilesFolder` in code that runs on the worker.

When the worker runs subsequent tasks for the same job, it uses the folder structure already set up by the job's `AttachedFiles` property for the first task it ran for that job.

When you specify `AttachedFiles` at the time of creating a job, the settings are combined with those specified in the applicable profile. Setting `AttachedFiles` on a job object after it is created does not combine the new setting with the profile settings, but overwrites the existing settings for that job.

The transfer and unzipping of `AttachedFiles` occurs for each worker running a task for that particular job on a machine, regardless of how many workers run on that machine. Normally, the attached files are deleted from the worker machine when the job is completed, or when the next job begins.

The following examples show how to programmatically set `AttachedFiles` for a job, and how to include subfolders in the workers' command search paths.

This example makes available to a job's workers the contents of the folders `af1` and `af2`, and the file `affile1.m`.

```

job1 = createJob(c) % c is cluster object
job1.AttachedFiles = {'af1' 'af2' 'affile1.m'};
job1.AttachedFiles
ans =
 'af1'
 'af2'
 'affile1.m'

```

Suppose in your client MATLAB session you have the following folders on your MATLAB path:

```

fdrA
fdrA\subfdr1
fdrA\subfdr2
fdrB

```

This code transfers the contents of these folders to the worker machines, and adds the top folders to the paths of the worker MATLAB sessions. On the client, execute the following code:

```

j = createJob(c, 'AttachedFiles', {'fdrA', 'fdrB'})
% This includes the subfolders of fdrA, but they are not on the path.

```

In the task function that executes on the workers, include the following code:

```

% First find where AttachedFiles are unzipped:
AttachLoc = getAttachedFilesFolder;

% The top folders are already on the path, so add subfolders:
addpath(fullfile(AttachLoc, 'fdrA', 'subfdr1'),...
 fullfile(AttachLoc, 'fdrA', 'subfdr2'))

```

Note There is a default maximum amount of data that can be sent in a single call for setting properties. This limit applies to the `OutputArguments` property as well as to data passed into a job as input arguments or `AttachedFiles`. If the limit is exceeded, you get an error message. For more information about this data transfer size limit, see “Object Data Size Limitations” on page 6-50.

Pass MATLAB Code for Startup and Finish

As a session of MATLAB, a worker session executes its `startup.m` file each time it starts. You can place the `startup.m` file in any folder on the worker's MATLAB search path, such as `toolbox/distcomp/user`.

These additional files can initialize and clean up a worker session as it begins or completes evaluations of tasks for a job:

- `jobStartup.m` automatically executes on a worker when the worker runs its first task of a job.
- `taskStartup.m` automatically executes on a worker each time the worker begins evaluation of a task.
- `poolStartup.m` automatically executes on a worker each time the worker is included in a newly started MATLAB pool.
- `taskFinish.m` automatically executes on a worker each time the worker completes evaluation of a task.

Empty versions of these files are provided in the folder:

`matlabroot/toolbox/distcomp/user`

You can edit these files to include whatever MATLAB code you want the worker to execute at the indicated times.

Alternatively, you can create your own versions of these files and pass them to the job as part of the `AttachedFiles` property, or include the path names to their locations in the `AdditionalPaths` property.

The worker gives precedence to the versions provided in the `AttachedFiles` property, then to those pointed to in the `AdditionalPaths` property. If any of these files is not included in these properties, the worker uses the version of the file in the `toolbox/distcomp/user` folder of the worker's MATLAB installation.

Manage Objects in the Scheduler

Because all the data of jobs and tasks resides in the cluster job storage location, these objects continue to exist even if the client session that created

them has ended. The following sections describe how to access these objects and how to permanently remove them:

- “What Happens When the Client Session Ends” on page 7-21
- “Recover Objects” on page 7-21
- “Reset Callback Properties (MJS Only)” on page 7-22
- “Remove Objects Permanently” on page 7-22

What Happens When the Client Session Ends

When you close the client session of Parallel Computing Toolbox software, all of the objects in the workspace are cleared. However, the objects in MATLAB Distributed Computing Server software or other cluster resources remain in place. When the client session ends, only the local reference objects are lost, not the actual job and task data in the cluster.

Therefore, if you have submitted your job to the cluster job queue for execution, you can quit your client session of MATLAB, and the job will be executed by the cluster. You can retrieve the job results later in another client session.

Recover Objects

A client session of Parallel Computing Toolbox software can access any of the objects in MATLAB Distributed Computing Server software, whether the current client session or another client session created these objects.

You create cluster objects in the client session by using the `parcluster` function.

```
c = parcluster('MyProfile');
```

When you have access to the cluster by the object `c`, you can create objects that reference all those job contained in that cluster. The jobs are accessible in cluster object's `Jobs` property, which is an array of job objects:

```
all_jobs = c.Jobs
```

You can index through the array `all_jobs` to locate a specific job.

Alternatively, you can use the `findJob` function to search in a cluster for any jobs or a particular job identified by any of its properties, such as its `State`.

```
all_jobs = findJob(c);  
finished_jobs = findJob(c, 'State', 'finished')
```

This command returns an array of job objects that reference all finished jobs on the cluster `c`.

Reset Callback Properties (MJS Only)

When restarting a client session, you lose the settings of any callback properties (for example, the `FinishedFcn` property) on jobs or tasks. These properties are commonly used to get notifications in the client session of state changes in their objects. When you create objects in a new client session that reference existing jobs or tasks, you must reset these callback properties if you intend to use them.

Remove Objects Permanently

Jobs in the cluster continue to exist even after they are finished, and after the MJS is stopped and restarted. The ways to permanently remove jobs from the cluster are explained in the following sections:

- “Delete Selected Objects” on page 7-22
- “Start an MJS from a Clean State” on page 7-23

Delete Selected Objects. From the command line in the MATLAB client session, you can call the `delete` function for any job or task object. If you delete a job, you also remove all tasks contained in that job.

For example, find and delete all finished jobs in your cluster that belong to the user `joep`.

```
c = parcluster('MyProfile')  
finished_jobs = findJob(c, 'State', 'finished', 'Username', 'joep')  
delete(finished_jobs)  
clear finished_jobs
```


The `delete` function permanently removes these jobs from the cluster. The `clear` function removes the object references from the local MATLAB workspace.

Start an MJS from a Clean State. When an MJS starts, by default it starts so that it resumes its former session with all jobs intact. Alternatively, an MJS can start from a clean state with all its former history deleted. Starting from a clean state permanently removes all job and task data from the MJS of the specified name on a particular host.

As a network administration feature, the `-clean` flag of the `startjobmanager` script is described in “Start in a Clean State” in the MATLAB Distributed Computing Server System Administrator’s Guide.

Use the Generic Scheduler Interface

In this section...

“Overview” on page 7-24

“MATLAB Client Submit Function” on page 7-25

“Example — Write the Submit Function” on page 7-29

“MATLAB Worker Decode Function” on page 7-30

“Example — Write the Decode Function” on page 7-33

“Example — Program and Run a Job in the Client” on page 7-33

“Supplied Submit and Decode Functions” on page 7-37

“Manage Jobs with Generic Scheduler” on page 7-38

“Summary” on page 7-42

Overview

Parallel Computing Toolbox software provides a generic interface that lets you interact with third-party schedulers, or use your own scripts for distributing tasks to other nodes on the cluster for evaluation.

Because each job in your application is comprised of several tasks, the purpose of your scheduler is to allocate a cluster node for the evaluation of each task, or to *distribute* each task to a cluster node. The scheduler starts remote MATLAB worker sessions on the cluster nodes to evaluate individual tasks of the job. To evaluate its task, a MATLAB worker session needs access to certain information, such as where to find the job and task data. The generic scheduler interface provides a means of getting tasks from your Parallel Computing Toolbox client session to your scheduler and thereby to your cluster nodes.

To evaluate a task, a worker requires five parameters that you must pass from the client to the worker. The parameters can be passed any way you want to transfer them, but because a particular one must be an environment variable, the examples in this section pass all parameters as environment variables.

Note Whereas the MJS keeps MATLAB workers running between tasks, a third-party scheduler runs MATLAB workers for only as long as it takes each worker to evaluate its one task.

MATLAB Client Submit Function

When you submit a job to a cluster, the function identified by the cluster object's `IndependentSubmitFcn` property executes in the MATLAB client session. You set the cluster's `IndependentSubmitFcn` property to identify the submit function and any arguments you might want to send to it. For example, to use a submit function called `mysubmitfunc`, you set the property with the command

```
c.IndependentSubmitFcn = @mysubmitfunc
```

where `c` is the cluster object in the client session, created with the `parcluster` function. In this case, the submit function gets called with its three default arguments: `cluster`, `job`, and `properties` object, in that order. The function declaration line of the function might look like this:

```
function mysubmitfunc(cluster, job, props)
```

Inside the function of this example, the three argument objects are known as `cluster`, `job`, and `props`.

You can write a submit function that accepts more than the three default arguments, and then pass those extra arguments by including them in the definition of the `IndependentSubmitFcn` property.

```
time_limit = 300
testlocation = 'Plant30'
c.IndependentSubmitFcn = {@mysubmitfunc, time_limit, testlocation}
```


In this example, the submit function requires five arguments: the three defaults, along with the numeric value of `time_limit` and the string value of `testlocation`. The function's declaration line might look like this:

```
function mysubmitfunc(cluster, job, props, localtimeout, plant)
```

The following discussion focuses primarily on the minimum requirements of the submit and decode functions.

This submit function has three main purposes:

- To identify the decode function that MATLAB workers run when they start
- To make information about job and task data locations available to the workers via their decode function
- To instruct your scheduler how to start a MATLAB worker on the cluster for each task of your job

Identify the Decode Function

The client's submit function and the worker's decode function work together as a pair. Therefore, the submit function must identify its corresponding decode function. The submit function does this by setting the environment variable

`MDCE_DECODE_FUNCTION`. The value of this variable is a string identifying the name of the decode function *on the path of the MATLAB worker*. Neither the decode function itself nor its name can be passed to the worker in a job or task property; the file must already exist before the worker starts. For more information on the decode function, see “MATLAB Worker Decode Function” on page 7-30. Standard decode functions for independent and communicating jobs are provided with the product. If your submit functions make use of the definitions in these decode functions, you do not have to provide your own decode functions. For example, to use the standard decode function for independent jobs, in your submit function set `MDCE_DECODE_FUNCTION` to `'parallel.cluster.generic.independentDecodeFcn'`.

Pass Job and Task Data

The third input argument (after cluster and job) to the submit function is the object with the properties listed in the following table.

You do not set the values of any of these properties. They are automatically set by the toolbox so that you can program your submit function to forward them to the worker nodes.

Property Name	Description
<code>StorageConstructor</code>	String. Used internally to indicate that a file system is used to contain job and task data.
<code>StorageLocation</code>	String. Derived from the cluster <code>JobStorageLocation</code> property.
<code>JobLocation</code>	String. Indicates where this job's data is stored.
<code>TaskLocations</code>	Cell array. Indicates where each task's data is stored. Each element of this array is passed to a separate worker.
<code>NumberOfTasks</code>	Double. Indicates the number of tasks in the job. You do not need to pass this value to the worker, but you can use it within your submit function.

With these values passed into your submit function, the function can pass them to the worker nodes by any of several means. However, because the name of the decode function must be passed as an environment variable, the examples that follow pass all the other necessary property values also as environment variables.

The submit function writes the values of these object properties out to environment variables with the `setenv` function.

Define Scheduler Command to Run MATLAB Workers

The submit function must define the command necessary for your scheduler to start MATLAB workers. The actual command is specific to your scheduler and network configuration. The commands for some popular schedulers are listed in the following table. This table also indicates whether or not the scheduler automatically passes environment variables with its submission. If not, your command to the scheduler must accommodate these variables.

Scheduler	Scheduler Command	Passes Environment Variables
LSF	<code>bsub</code>	Yes, by default.
PBS	<code>qsub</code>	Command must specify which variables to pass.
Sun™ Grid Engine	<code>qsub</code>	Command must specify which variables to pass.

Your submit function might also use some of these properties and others when constructing and invoking your scheduler command. `cluster`, `job`, and `props` (so named only for this example) refer to the first three arguments to the submit function.

Argument Object	Property
<code>cluster</code>	<code>MatlabCommandToRun</code>
<code>cluster</code>	<code>ClusterMatlabRoot</code>

Argument Object	Property
job	NumWorkersRange
props	NumberOfTasks

Example – Write the Submit Function

The submit function in this example uses environment variables to pass the necessary information to the worker nodes. Each step below indicates the lines of code you add to your submit function.

- 1 Create the function declaration. There are three objects automatically passed into the submit function as its first three input arguments: the cluster object, the job object, and the props object.

```
function mysubmitfunc(cluster, job, props)
```

This example function uses only the three default arguments. You can have additional arguments passed into your submit function, as discussed in “MATLAB Client Submit Function” on page 7-25.

- 2 Identify the values you want to send to your environment variables. For convenience, you define local variables for use in this function.

```
decodeFcn = 'mydecodefunc';
jobLocation = get(props, 'JobLocation');
taskLocations = get(props, 'TaskLocations'); %This is a cell array
storageLocation = get(props, 'StorageLocation');
storageConstructor = get(props, 'StorageConstructor');
```

The name of the decode function that must be available on the MATLAB worker path is mydecodefunc.

- 3 Set the environment variables, other than the task locations. All the MATLAB workers use these values when evaluating tasks of the job.

```
setenv('MDCE_DECODE_FUNCTION', decodeFcn);
setenv('MDCE_JOB_LOCATION', jobLocation);
setenv('MDCE_STORAGE_LOCATION', storageLocation);
setenv('MDCE_STORAGE_CONSTRUCTOR', storageConstructor);
```

Your submit function can use any names you choose for the environment variables, with the exception of `MDCE_DECODE_FUNCTION`; the MATLAB worker looks for its decode function identified by this variable. If you use alternative names for the other environment variables, be sure that the corresponding decode function also uses your alternative variable names. You can see the variable names used in the standard decode function by typing

```
edit parallel.cluster.generic.independentDecodeFcn
```

- 4** Set the task-specific variables and scheduler commands. This is where you instruct your scheduler to start MATLAB workers for each task.

```
for i = 1:props.NumberOfTasks
 setenv('MDCE_TASK_LOCATION', taskLocations{i});
 constructSchedulerCommand;
end
```

The line `constructSchedulerCommand` represents the code you write to construct and execute your scheduler's submit command. This command is typically a string that combines the scheduler command with necessary flags, arguments, and values derived from the values of your object properties. This command is inside the `for`-loop so that your scheduler gets a command to start a MATLAB worker on the cluster for each task.

Note If you are not familiar with your network scheduler, ask your system administrator for help.

MATLAB Worker Decode Function

The sole purpose of the MATLAB worker's decode function is to read certain job and task information into the MATLAB worker session. This information could be stored in disk files on the network, or it could be available as environment variables on the worker node. Because the discussion of the submit function illustrated only the usage of environment variables, so does this discussion of the decode function.

When working with the decode function, you must be aware of the

- Name and location of the decode function itself
- Names of the environment variables this function must read

Note Standard decode functions are now included in the product. If your submit functions make use of the definitions in these decode functions, you do not have to provide your own decode functions. For example, to use the standard decode function for independent jobs, in your submit function set MDCE_DECODE_FUNCTION to 'parallel.cluster.generic.independentDecodeFcn'. The remainder of this section is useful only if you use names and settings other than the standards used in the provided decode functions.

Identify File Name and Location

The client's submit function and the worker's decode function work together as a pair. For more information on the submit function, see "MATLAB Client Submit Function" on page 7-25. The decode function on the worker is identified by the submit function as the value of the environment variable MDCE_DECODE_FUNCTION. The environment variable must be copied from the client node to the worker node. Your scheduler might perform this task for you automatically; if it does not, you must arrange for this copying.

The value of the environment variable MDCE_DECODE_FUNCTION defines the filename of the decode function, but not its location. The file cannot be passed

as part of the job `AdditionalPaths` or `AttachedFiles` property, because the function runs in the MATLAB worker before that session has access to the job. Therefore, the file location must be available to the MATLAB worker as that worker starts.

Note The decode function must be available on the MATLAB worker's path.

You can get the decode function on the worker's path by either moving the file into a folder on the path (for example, `matlabroot/toolbox/local`), or by having the scheduler use `cd` in its command so that it starts the MATLAB worker from within the folder that contains the decode function.

In practice, the decode function might be identical for all workers on the cluster. In this case, all workers can use the same decode function file if it is accessible on a shared drive.

When a MATLAB worker starts, it automatically runs the file identified by the `MDCE_DECODE_FUNCTION` environment variable. This decode function runs *before* the worker does any processing of its task.

Read the Job and Task Information

When the environment variables have been transferred from the client to the worker nodes (either by the scheduler or some other means), the decode function of the MATLAB worker can read them with the `getenv` function.

With those values from the environment variables, the decode function must set the appropriate property values of the object that is its argument. The property values that must be set are the same as those in the corresponding submit function, except that instead of the cell array `TaskLocations`, each worker has only the individual string `TaskLocation`, which is one element of the `TaskLocations` cell array. Therefore, the properties you must set within the decode function on its argument object are as follows:

- `StorageConstructor`
- `StorageLocation`
- `JobLocation`

- TaskLocation

Example – Write the Decode Function

The decode function must read four environment variables and use their values to set the properties of the object that is the function's output.

In this example, the decode function's argument is the object props.

```
function props = workerDecodeFunc(props)
% Read the environment variables:
storageConstructor = getenv('MDCE_STORAGE_CONSTRUCTOR');
storageLocation = getenv('MDCE_STORAGE_LOCATION');
jobLocation = getenv('MDCE_JOB_LOCATION');
taskLocation = getenv('MDCE_TASK_LOCATION');
%
% Set props object properties from the local variables:
set(props, 'StorageConstructor', storageConstructor);
set(props, 'StorageLocation', storageLocation);
set(props, 'JobLocation', jobLocation);
set(props, 'TaskLocation', taskLocation);
```

When the object is returned from the decode function to the MATLAB worker session, its values are used internally for managing job and task data.

Example – Program and Run a Job in the Client

1. Create a Scheduler Object

You use the `parcluster` function to create an object representing the cluster in your local MATLAB client session. Use a profile based on the generic type of cluster

```
c = parcluster('MyGenericProfile')
```

If your cluster uses a shared file system for workers to access job and task data, set the `JobStorageLocation` and `HasSharedFilesystem` properties to specify where the job data is stored and that the workers should access job data directly in a shared file system.

```
c.JobStorageLocation = '\\share\scratch\jobdata'
```

```
c.HasSharedFilesystem = true
```

Note All nodes require access to the folder specified in the cluster object's `JobStorageLocation` property.

If `JobStorageLocation` is not set, the default location for job data is the current working directory of the MATLAB client the first time you use `parcluster` to create an object for this type of cluster, which might not be accessible to the worker nodes.

If MATLAB is not on the worker's system path, set the `ClusterMatlabRoot` property to specify where the workers are to find the MATLAB installation.

```
c.ClusterMatlabRoot = '\\apps\matlab\'
```

You can look at all the property settings on the scheduler object. If no jobs are in the `JobStorageLocation` folder, the `Jobs` property is a 0-by-1 array. All settable property values on a scheduler object are local to the MATLAB client, and are lost when you close the client session or when you remove the object from the client workspace with `delete` or `clear all`.

```
c
```

You must set the `IndependentSubmitFcn` property to specify the submit function for this cluster.

```
c.IndependentSubmitFcn = @mysubmitfunc
```

With the scheduler object and the user-defined submit and decode functions defined, programming and running a job is now similar to doing so with any other type of supported scheduler.

2. Create a Job

You create a job with the `createJob` function, which creates a job object in the client session. The job data is stored in the folder specified by the cluster object's `JobStorageLocation` property.

```
j = createJob(c)
```

This statement creates the job object `j` in the client session.

Note Properties of a particular job or task should be set from only one computer at a time.

This generic scheduler job has somewhat different properties than a job that uses an MJS. For example, this job has no callback functions.

The job's `State` property is `pending`. This state means the job has not been queued for running yet. This new job has no tasks, so its `Tasks` property is a 0-by-1 array.

The cluster's `Jobs` property is now a 1-by-1 array of job objects, indicating the existence of your job.

`c`

3. Create Tasks

After you have created your job, you can create tasks for the job. Tasks define the functions to be evaluated by the workers during the running of the job. Often, the tasks of a job are identical except for different arguments or data. In this example, each task generates a 3-by-3 matrix of random numbers.

```
createTask(j, @rand, 1, {3,3});
createTask(j, @rand, 1, {3,3});
createTask(j, @rand, 1, {3,3});
createTask(j, @rand, 1, {3,3});
createTask(j, @rand, 1, {3,3});
```

The `Tasks` property of `j` is now a 5-by-1 matrix of task objects.

`j.Tasks`

Alternatively, you can create the five tasks with one call to `createTask` by providing a cell array of five cell arrays defining the input arguments to each task.

```
T = createTask(job1, @rand, 1, {{3,3} {3,3} {3,3} {3,3} {3,3}});
```

In this case, T is a 5-by-1 matrix of task objects.

4. Submit a Job to the Job Queue

To run your job and have its tasks evaluated, you submit the job to the scheduler's job queue.

```
submit(j)
```

The scheduler distributes the tasks of j to MATLAB workers for evaluation.

The job runs asynchronously. If you need to wait for it to complete before you continue in your MATLAB client session, you can use the wait function.

```
wait(j)
```

This function pauses MATLAB until the State property of j is 'finished' or 'failed'.

5. Retrieve the Job's Results

The results of each task's evaluation are stored in that task object's OutputArguments property as a cell array. Use fetchOutputs to retrieve the results from all the tasks in the job.

```
results = fetchOutputs(j);
```

Display the results from each task.

```
results{1:5}
```

```
 0.9501 0.4860 0.4565  
 0.2311 0.8913 0.0185  
 0.6068 0.7621 0.8214  
  
 0.4447 0.9218 0.4057  
 0.6154 0.7382 0.9355  
 0.7919 0.1763 0.9169  
  
 0.4103 0.3529 0.1389
```

0.8936	0.8132	0.2028
0.0579	0.0099	0.1987
0.6038	0.0153	0.9318
0.2722	0.7468	0.4660
0.1988	0.4451	0.4186
0.8462	0.6721	0.6813
0.5252	0.8381	0.3795
0.2026	0.0196	0.8318

Supplied Submit and Decode Functions

There are several submit and decode functions provided with the toolbox for your use with the generic scheduler interface. These files are in the folder

matlabroot/toolbox/distcomp/examples/integration

In this folder are subdirectories for each of several types of scheduler.

Depending on your network and cluster configuration, you might need to modify these files before they will work in your situation. Ask your system administrator for help.

At the time of publication, there are folders for PBS (*pbs*), and Platform LSF (*lsf*) schedulers, generic UNIX-based scripts (*ssh*), Sun Grid Engine (*sgc*), and *mpiexec* on Microsoft Windows operating systems (*winmpiexec*). In addition, the *pbs*, *lsf*, and *sgc* folders have subfolders called *shared*, *nonshared*, and *remoteSubmission*, which contain scripts for use in particular cluster configurations. Each of these subfolders contains a file called *README*, which provides instruction on where and how to use its scripts.

For each scheduler type, the folder (or configuration subfolder) contains wrappers, submit functions, and other job management scripts for independent and communicating jobs. For example, the folder *matlabroot/toolbox/distcomp/examples/integration/pbs/shared* contains the following files for use with a PBS scheduler:

Filename	Description
<code>independentSubmitFcn.m</code>	Submit function for a independent job
<code>communicatingSubmitFcn.m</code>	Submit function for a communicating job
<code>independentJobWrapper.sh</code>	Script that is submitted to PBS to start workers that evaluate the tasks of an independent job
<code>communicatingJobWrapper.sh</code>	Script that is submitted to PBS to start workers that evaluate the tasks of a communicating job
<code>deleteJobFcn.m</code>	Script to delete a job from the scheduler
<code>extractJobId.m</code>	Script to get the job's ID from the scheduler
<code>getJobStateFcn.m</code>	Script to get the job's state from the scheduler
<code>getSubmitString.m</code>	Script to get the submission string for the scheduler

These files are all programmed to use the standard decode functions provided with the product, so they do not have specialized decode functions.

The folder for other scheduler types contain similar files. As more files or solutions for more schedulers might become available at any time, visit the support page for this product on the MathWorks Web site at <http://www.mathworks.com/support/product/product.html?product=DM>. This Web page also provides contact information in case you have any questions.

Manage Jobs with Generic Scheduler

While you can use the `cancel` and `delete` methods on jobs that use the generic scheduler interface, by default these methods access or affect only the job data where it is stored on disk. To cancel or delete a job or task that is currently running or queued, you must provide instructions to the scheduler directing it what to do and when to do it. To accomplish this, the toolbox provides a means of saving data associated with each job or task from the scheduler, and a set of properties to define instructions for the scheduler upon each cancel or destroy request.

Save Job Scheduler Data

The first requirement for job management is to identify the job from the cluster's perspective. When you submit a job to the cluster, the command to do the submission in your submit function can return from the scheduler some data about the job. This data typically includes a job ID. By storing that job ID with the job, you can later refer to the job by this ID when you send management commands to the scheduler. Similarly, you can store information, such as an ID, for each task. The toolbox function that stores this cluster data is `setJobClusterData`.

If your scheduler accommodates submission of entire jobs (collection of tasks) in a single command, you might get back data for the whole job and/or for each task. Part of your submit function might be structured like this:

```
for ii = 1:props.NumberOfTasks
 define scheduler command per task
end
submit job to scheduler
data_array = parse data returned from scheduler %possibly NumberOfTasks-by-2 matrix
setJobClusterData(cluster, job, data_array)
```

If your scheduler accepts only submissions of individual tasks, you might get return data pertaining to only each individual tasks. In this case, your submit function might have code structured like this:

```
for ii = 1:props.NumberOfTasks
 submit task to scheduler
 %Per-task settings:
 data_array(1,ii) = ... parse string returned from scheduler
 data_array(2,ii) = ... save ID returned from scheduler
 etc
end
setJobClusterData(scheduler, job, data_array)
```

Define Scheduler Commands in User Functions

With the scheduler data (such as the scheduler's ID for the job or task) now stored on disk along with the rest of the job data, you can write code to control what the scheduler should do when that particular job or task is canceled or destroyed.

For example, you might create these four functions:

- `myCancelJob.m`
- `myDeleteJob.m`
- `myCancelTask.m`
- `myDeleteTask.m`

Your `myCancelJob.m` function defines what you want to communicate to your scheduler in the event that you use the `cancel` function on your job from the MATLAB client. The toolbox takes care of the job state and any data management with the job data on disk, so your `myCancelJob.m` function needs to deal only with the part of the job currently running or queued with the scheduler. The toolbox function that retrieves scheduler data from the job is `getJobClusterData`. Your cancel function might be structured something like this:

```
function myCancelTask(sched, job)

 array_data = getJobClusterData(clust, job)
 job_id = array_data(...) % Extract the ID from the data, depending on how
 % it was stored in the submit function above.
 command to scheduler canceling job job_id
```

In a similar way, you can define what do to for deleting a job, and what to do for canceling and deleting tasks.

Delete or Cancel a Running Job

After your functions are written, you set the appropriate properties of the cluster object with handles to your functions. The corresponding cluster properties are:

- `CancelJobFcn`
- `DeleteJobFcn`
- `CancelTaskFcn`
- `DeleteTaskFcn`

You can set the properties in the Cluster Profile Manager for your cluster, or on the command line:

```
c = parcluster('MyGenericProfile');
% set required properties
c.CancelJobFcn = @myCancelJob
c.DeleteJobFcn = @myDeleteJob
c.CancelTaskFcn = @myCancelTask
c.DeleteTaskFcn = @myDeleteTask
```

Continue with job creation and submission as usual.

```
j1 = createJob(c);
for ii = 1:n
 t(ii) = createTask(j1,...)
end
submit(j1)
```

While the job is running or queued, you can cancel or delete the job or a task.

This command cancels the task and moves it to the finished state, and triggers execution of `myCancelTask`, which sends the appropriate commands to the scheduler:

```
cancel(t(4))
```

This command deletes job data for `j1`, and triggers execution of `myDeleteJob`, which sends the appropriate commands to the scheduler:

```
delete(j1)
```

Get State Information About a Job or Task

When using a third-party scheduler, it is possible that the scheduler itself can have more up-to-date information about your jobs than what is available to the toolbox from the job storage location. To retrieve that information from the scheduler, you can write a function to do that, and set the value of the `GetJobStateFcn` property as a handle to your function.

Whenever you use a toolbox function such as `wait`, etc., that accesses the state of a job on the generic scheduler, after retrieving the state from storage, the toolbox runs the function specified by the `GetJobStateFcn` property, and

returns its result in place of the stored state. The function you write for this purpose must return a valid string value for the `State` of a job object.

When using the generic scheduler interface in a nonshared file system environment, the remote file system might be slow in propagating large data files back to your local data location. Therefore, a job's `State` property might indicate that the job is finished some time before all its data is available to you.

Summary

The following list summarizes the sequence of events that occur when running a job that uses the generic scheduler interface:

- 1 Provide a submit function and a decode function. Be sure the decode function is on all the MATLAB workers' search paths.

The following steps occur in the MATLAB client session:

- 2 Define the `IndependentSubmitFcn` property of your scheduler object to point to the submit function.
- 3 Send your job to the scheduler.

```
submit(job)
```
- 4 The client session runs the submit function.
- 5 The submit function sets environment variables with values derived from its arguments.
- 6 The submit function makes calls to the scheduler — generally, a call for each task (with environment variables identified explicitly, if necessary).

The following step occurs in your network:

- 7 For each task, the scheduler starts a MATLAB worker session on a cluster node.

The following steps occur in each MATLAB worker session:

- 8** The MATLAB worker automatically runs the decode function, finding it on the path.
- 9** The decode function reads the pertinent environment variables.
- 10** The decode function sets the properties of its argument object with values from the environment variables.
- 11** The MATLAB worker uses these object property values in processing its task without your further intervention.

Program Communicating Jobs

- “Program Communicating Jobs” on page 8-2
- “Use a Cluster with a Supported Scheduler” on page 8-4
- “Use the Generic Scheduler Interface” on page 8-8
- “Further Notes on Communicating Jobs” on page 8-11

Program Communicating Jobs

Communicating jobs are those in which the workers can communicate with each other during the evaluation of their tasks. A communicating job consists of only a single task that runs simultaneously on several workers, usually with different data. More specifically, the task is duplicated on each worker, so each worker can perform the task on a different set of data, or on a particular segment of a large data set. The workers can communicate with each other as each executes its task. The function that the task runs can take advantage of a worker's awareness of how many workers are running the job, which worker this is among those running the job, and the features that allow workers to communicate with each other.

In principle, you create and run communicating jobs similarly to the way you “Program Independent Jobs” on page 7-2:

- 1** Define and select a cluster profile.
- 2** Find a cluster.
- 3** Create a communicating job.
- 4** Create a task.
- 5** Submit the job for running. For details about what each worker performs for evaluating a task, see “Submit a Job to the Job Queue” on page 7-14.
- 6** Retrieve the results.

The differences between independent jobs and communicating jobs are summarized in the following table.

Independent Job	Communicating Job
MATLAB workers perform the tasks but do not communicate with each other.	MATLAB workers can communicate with each other during the running of their tasks.
You define any number of tasks in a job.	You define only one task in a job. Duplicates of that task run on all workers running the communicating job.
Tasks need not run simultaneously. Tasks are distributed to workers as the workers become available, so a worker can perform several of the tasks in a job.	Tasks run simultaneously, so you can run the job only on as many workers as are available at run time. The start of the job might be delayed until the required number of workers is available.

Some of the details of a communicating job and its tasks might depend on the type of scheduler you are using. The following sections discuss different schedulers and explain programming considerations:

- “Use a Cluster with a Supported Scheduler” on page 8-4
- “Use the Generic Scheduler Interface” on page 8-8
- “Further Notes on Communicating Jobs” on page 8-11

Use a Cluster with a Supported Scheduler

In this section...
“Schedulers and Conditions” on page 8-4
“Code the Task Function” on page 8-4
“Code in the Client” on page 8-5

Schedulers and Conditions

You can run a communicating job using any type of scheduler. This section illustrates how to program communicating jobs for supported schedulers (MJS, local scheduler, Microsoft Windows HPC Server (including CCS), Platform LSF, PBS Pro, TORQUE, or mpiexec).

To use this supported interface for communicating jobs, the following conditions must apply:

- You must have a shared file system between client and cluster machines
- You must be able to submit jobs directly to the scheduler from the client machine

Note When using any third-party scheduler for running a communicating job, if all these conditions are not met, you must use the generic scheduler interface. (Communicating jobs also include `pmode`, `matlabpool`, `spmd`, and `parfor`.) See “Use the Generic Scheduler Interface” on page 8-8.

Code the Task Function

In this section a simple example illustrates the basic principles of programming a communicating job with a third-party scheduler. In this example, the worker whose `labindex` value is 1 creates a magic square comprised of a number of rows and columns that is equal to the number of workers running the job (`numlabs`). In this case, four workers run a communicating job with a 4-by-4 magic square. The first worker broadcasts the matrix with `labBroadcast` to all the other workers, each of which calculates the sum of one column of the matrix. All of these column sums are

combined with the `gplus` function to calculate the total sum of the elements of the original magic square.

The function for this example is shown below.

```
function total_sum = colsum
if labindex == 1
 % Send magic square to other workers
 A = labBroadcast(1,magic(numlabs))
else
 % Receive broadcast on other workers
 A = labBroadcast(1)
end

% Calculate sum of column identified by labindex for this worker
column_sum = sum(A(:,labindex))

% Calculate total sum by combining column sum from all workers
total_sum = gplus(column_sum)
```

This function is saved as the file `colsum.m` on the path of the MATLAB client. It will be sent to each worker by the job's `AttachedFiles` property.

While this example has one worker create the magic square and broadcast it to the other workers, there are alternative methods of getting data to the workers. Each worker could create the matrix for itself. Alternatively, each worker could read its part of the data from a file on disk, the data could be passed in as an argument to the task function, or the data could be sent in a file contained in the job's `AttachedFiles` property. The solution to choose depends on your network configuration and the nature of the data.

Code in the Client

As with independent jobs, you choose a profile and create a cluster object in your MATLAB client by using the `parcluster` function. There are slight differences in the profiles, depending on the scheduler you use, but using profiles to define as many properties as possible minimizes coding differences between the scheduler types.

You can create and configure the cluster object with this code:

```
c = parcluster('MyProfile')
```

where 'MyProfile' is the name of a cluster profile for the type of scheduler you are using. Any required differences for various cluster options are controlled in the profile. You can have one or more separate profiles for each type of scheduler. For complete details, see “Cluster Profiles” on page 6-12. Create or modify profiles according to the instructions of your system administrator.

When your cluster object is defined, you create the job object with the `createCommunicatingJob` function. The job Type property must be set as 'SPMD' when you create the job.

```
cjob = createCommunicatingJob(c,'Type','SPMD');
```

The function file `colsum.m` (created in “Code the Task Function” on page 8-4) is on the MATLAB client path, but it has to be made available to the workers. One way to do this is with the job's `AttachedFiles` property, which can be set in the profile you used, or by:

```
cjob.AttachedFiles = {'colsum.m'}
```

Here you might also set other properties on the job, for example, setting the number of workers to use. Again, profiles might be useful in your particular situation, especially if most of your jobs require many of the same property settings. To run this example on four workers, you can establish this in the profile, or by the following client code:

```
cjob.NumWorkersRange = 4
```

You create the job's one task with the usual `createTask` function. In this example, the task returns only one argument from each worker, and there are no input arguments to the `colsum` function.

```
t = createTask(cjob, @colsum, 1, {})
```

Use `submit` to run the job.

```
submit(cjob)
```

Make the MATLAB client wait for the job to finish before collecting the results. The results consist of one value from each worker. The `gplus`

function in the task shares data between the workers, so that each worker has the same result.

```
wait(cjob)
results = fetchOutputs(cjob)
results =
  [136]
  [136]
  [136]
  [136]
```

Use the Generic Scheduler Interface

In this section...
“Introduction” on page 8-8
“Code in the Client” on page 8-8

Introduction

This section discusses programming communicating jobs using the generic scheduler interface. This interface lets you execute jobs on your cluster with any scheduler you might have.

The principles of using the generic scheduler interface for communicating jobs are the same as those for distributed jobs. The overview of the concepts and details of submit and decode functions for distributed jobs are discussed fully in “Use the Generic Scheduler Interface” on page 7-24 in the chapter on Programming Distributed Jobs.

Code in the Client

Configure the Scheduler Object

Coding a communicating job for a generic scheduler involves the same procedure as coding an independent job.

- 1 Create an object representing your cluster with `parcluster`.
- 2 Set the appropriate properties on the cluster object if they are not defined in the profile. Because the scheduler itself is often common to many users and applications, it is probably best to use a profile for programming these properties. See “Cluster Profiles” on page 6-12.

Among the properties required for a communicating job is `CommunicatingSubmitFcn`. You can write your own communicating submit and decode functions, or use those come with the product for various schedulers and platforms; see the following section, “Supplied Submit and Decode Functions” on page 8-9.

- 3 Use `createCommunicatingJob` to create a communicating job object for your cluster.
- 4 Create a task, run the job, and retrieve the results as usual.

Supplied Submit and Decode Functions

There are several submit and decode functions provided with the toolbox for your use with the generic scheduler interface. These files are in the folder

`matlabroot/toolbox/distcomp/examples/integration`

In this folder are subfolders for each of several types of scheduler.

Depending on your network and cluster configuration, you might need to modify these files before they will work in your situation. Ask your system administrator for help.

At the time of publication, there are folders for PBS (`pbs`), and Platform LSF (`lsf`) schedulers, generic UNIX-based scripts (`ssh`), Sun Grid Engine (`sgc`), and `mpiexec` on Microsoft Windows operating systems (`winmpiexec`). In addition, the `pbs`, `lsf`, and `sgc` folders have subfolders called `shared`, `nonshared`, and `remoteSubmission`, which contain scripts for use in particular cluster configurations. Each of these subfolders contains a file called `README`, which provides instruction on where and how to use its scripts.

For each scheduler type, the folder (or configuration subfolder) contains wrappers, submit functions, and other job management scripts for independent and communicating jobs. For example, the folder `matlabroot/toolbox/distcomp/examples/integration/pbs/shared` contains the following files for use with a PBS scheduler:

Filename	Description
<code>independentSubmitFcn.m</code>	Submit function for an independent job
<code>communicatingSubmitFcn.m</code>	Submit function for a communicating job
<code>independentJobWrapper.sh</code>	Script that is submitted to PBS to start workers that evaluate the tasks of an independent job

Filename	Description
<code>communicatingJobWrapper.s</code>	Script that is submitted to PBS to start workers that evaluate the tasks of a communicating job
<code>deleteJobFcn.m</code>	Script to delete a job from the scheduler
<code>extractJobId.m</code>	Script to get the job's ID from the scheduler
<code>getJobStateFcn.m</code>	Script to get the job's state from the scheduler
<code>getSubmitString.m</code>	Script to get the submission string for the scheduler

These files are all programmed to use the standard decode functions provided with the product, so they do not have specialized decode functions. For communicating jobs, the standard decode function provided with the product is `parallel.cluster.generic.communicatingDecodeFcn`. You can view the required variables in this file by typing

```
edit parallel.cluster.generic.communicatingDecodeFcn
```

The folder for other scheduler types contain similar files. As more files or solutions for more schedulers might become available at any time, visit the support page for this product on the MathWorks Web site at <http://www.mathworks.com/support/product/product.html?product=DM>. This Web page also provides contact information in case you have any questions.

Further Notes on Communicating Jobs

In this section...

“Number of Tasks in a Communicating Job” on page 8-11

“Avoid Deadlock and Other Dependency Errors” on page 8-11

Number of Tasks in a Communicating Job

Although you create only one task for a communicating job, the system copies this task for each worker that runs the job. For example, if a communicating job runs on four workers, the `Tasks` property of the job contains four task objects. The first task in the job’s `Tasks` property corresponds to the task run by the worker whose `labindex` is 1, and so on, so that the `ID` property for the task object and `labindex` for the worker that ran that task have the same value. Therefore, the sequence of results returned by the `fetchOutputs` function corresponds to the value of `labindex` and to the order of tasks in the job’s `Tasks` property.

Avoid Deadlock and Other Dependency Errors

Because code running in one worker for a communicating job can block execution until some corresponding code executes on another worker, the potential for deadlock exists in communicating jobs. This is most likely to occur when transferring data between workers or when making code dependent upon the `labindex` in an `if` statement. Some examples illustrate common pitfalls.

Suppose you have a codistributed array `D`, and you want to use the `gather` function to assemble the entire array in the workspace of a single worker.

```
if labindex == 1
 assembled = gather(D);
end
```

The reason this fails is because the `gather` function requires communication between all the workers across which the array is distributed. When the `if` statement limits execution to a single worker, the other workers required for execution of the function are not executing the statement. As an alternative,

you can use `gather` itself to collect the data into the workspace of a single worker: `assembled = gather(D, 1)`.

In another example, suppose you want to transfer data from every worker to the next worker on the right (defined as the next higher `labindex`). First you define for each worker what the workers on the left and right are.

```
from_lab_left = mod(labindex - 2, numlabs) + 1;
to_lab_right  = mod(labindex, numlabs) + 1;
```

Then try to pass data around the ring.

```
labSend (outdata, to_lab_right);
indata = labReceive(from_lab_left);
```

The reason this code might fail is because, depending on the size of the data being transferred, the `labSend` function can block execution in a worker until the corresponding receiving worker executes its `labReceive` function. In this case, all the workers are attempting to send at the same time, and none are attempting to receive while `labSend` has them blocked. In other words, none of the workers get to their `labReceive` statements because they are all blocked at the `labSend` statement. To avoid this particular problem, you can use the `labSendReceive` function.

GPU Computing

- “When to Use a GPU” on page 9-2
- “Using gpuArray” on page 9-3
- “Execute MATLAB Code on a GPU” on page 9-11
- “Identify and Select a GPU Device” on page 9-16
- “Execute CUDA or PTX Code” on page 9-18
- “GPU Characteristics and Limitations” on page 9-26

When to Use a GPU

In this section...
“Capabilities” on page 9-2
“Requirements” on page 9-2

Capabilities

This chapter describes how to program MATLAB to use your computer’s graphics processing unit (GPU) for matrix operations. In many cases, execution in the GPU is faster than in the CPU, so the techniques described in this chapter might offer improved performance.

Several options are available for using your GPU:

- Transferring data between the MATLAB workspace and the GPU
- Evaluating built-in functions on the GPU
- Running MATLAB code on the GPU
- Creating kernels from PTX files for execution on the GPU
- Choosing one of multiple GPU cards to use

The particular workflows for these capabilities are described in the following sections of this chapter.

Requirements

For GPU computing requirements regarding supported GPU cards, platforms, drivers, and device compute capability, see the Parallel Computing Toolbox requirements web page at:

<http://www.mathworks.com/products/parallel-computing/requirements.html>

Using gpuArray

In this section...

“Transfer Data Between Workspace and GPU” on page 9-3

“Create GPU Data Directly” on page 9-4

“Examine gpuArray Characteristics” on page 9-7

“Built-In Functions That Support gpuArray” on page 9-8

Transfer Data Between Workspace and GPU

Send Data to the GPU

A `gpuArray` in MATLAB represents data that is stored on the GPU. Use the `gpuArray` function to transfer an array from the MATLAB workspace to the GPU:

```
N = 6;  
M = magic(N);  
G = gpuArray(M);
```

`G` is now a MATLAB `gpuArray` object that represents the data of the magic square stored on the GPU. The data provided as input to `gpuArray` must be nonsparse, and either `'single'`, `'double'`, `'int8'`, `'int16'`, `'int32'`, `'int64'`, `'uint8'`, `'uint16'`, `'uint32'`, `'uint64'`, or `'logical'`. (For more information, see “Data Types” on page 9-26.)

Retrieve Data from the GPU

Use the `gather` function to retrieve data from the GPU to the MATLAB workspace. This takes data that is on the GPU represented by a `gpuArray` object, and makes it available in the MATLAB workspace as a regular MATLAB variable. You can use `isequal` to verify that you get the correct data back:

```
G = gpuArray(ones(100, 'uint32'));  
D = gather(G);  
OK = isequal(D, ones(100, 'uint32'))
```

Examples: Transferring Data

Transfer Data to the GPU. Create a 1000-by-1000 random matrix in MATLAB, and then transfer it to the GPU:

```
X = rand(1000);
G = gpuArray(X);
```

Transfer Data of a Specified Precision. Create a matrix of double-precision random data in MATLAB, and then transfer the matrix as single-precision from MATLAB to the GPU:

```
X = rand(1000);
G = gpuArray(single(X));
```

Construct an Array for Storing on the GPU. Construct a 100-by-100 matrix of uint32 ones and transfer it to the GPU. You can accomplish this with a single line of code:

```
G = gpuArray(ones(100, 'uint32'));
```

Create GPU Data Directly

A number of static methods on the `gpuArray` class allow you to directly construct arrays on the GPU without having to transfer them from the MATLAB workspace. These constructors require only array size and data class information, so they can construct an array without any element data from the workspace. Use any of the following to directly create an array on the GPU:

<code>gpuArray.ones</code>	<code>gpuArray.colon</code>
<code>gpuArray.zeros</code>	<code>gpuArray.rand</code>
<code>gpuArray.inf</code>	<code>gpuArray.randi</code>
<code>gpuArray.nan</code>	<code>gpuArray.randn</code>
<code>gpuArray.true</code>	<code>gpuArray.linspace</code>
<code>gpuArray.false</code>	<code>gpuArray.logspace</code>
<code>gpuArray.eye</code>	

For a complete list of available static methods in any release, type

```
methods('gpuArray')
```

The static constructors appear at the bottom of the output from this command.

For help on any one of the constructors, type

```
help gpuArray/functionname
```

For example, to see the help on the colon constructor, type

```
help gpuArray/colon
```

Example: Construct an Identity Matrix on the GPU

To create a 1024-by-1024 identity matrix of type `int32` on the GPU, type

```
II = gpuArray.eye(1024, 'int32');
size(II)
 1024 1024
```

With one numerical argument, you create a 2-dimensional matrix.

Example: Construct a Multidimensional Array on the GPU

To create a 3-dimensional array of ones with data class `double` on the GPU, type

```
G = gpuArray.ones(100, 100, 50);
size(G)
 100 100 50
classUnderlying(G)
double
```

The default class of the data is `double`, so you do not have to specify it.

Example: Construct a Vector on the GPU

To create a 8192-element column vector of zeros on the GPU, type

```
Z = gpuArray.zeros(8192, 1);
size(Z)
 8192 1
```

For a column vector, the size of the second dimension is 1.

Control the Random Stream for `gpuArray`

The following functions control the random number stream on the GPU:

<code>parallel.gpu.rng</code>
<code>parallel.gpu.RandStream</code>

These functions perform in the same way as `rng` and `RandStream` in MATLAB, but with certain limitations on the GPU. For more information on the use and limits of these functions, type

```
help parallel.gpu.rng
help parallel.gpu.RandStream
```

The GPU uses the combined multiplicative recursive generator by default to create uniform random values, and uses inversion for creating normal values. This is not the default stream in a client MATLAB session on the CPU, but is the equivalent of

```
RandStream('CombRecursive','NormalTransform','Inversion');
```

However, a MATLAB worker session has the same default stream as its GPU, even if it is a worker in a local cluster on the same machine. That is, a MATLAB client and workers do *not* have the same default stream.

In most cases, it does not matter that the default random stream on the GPU is not the same as the default stream in MATLAB on the CPU. But if you need to reproduce the same stream on both GPU and CPU, you can set the CPU random stream accordingly, and use the same seed to set both streams:

```
seed=0; n=4;

cpu_stream = RandStream('CombRecursive','Seed',seed,'NormalTransform','Inversion');
RandStream.setGlobalStream(cpu_stream);

gpu_stream = parallel.gpu.RandStream('CombRecursive','Seed',seed);
parallel.gpu.RandStream.setGlobalStream(gpu_stream);
```


```
r = rand(n);
R = gpuArray.rand(n);
isequal(r,R)
 1
```

There are three supported random generators on the GPU. The combined multiplicative recursive generator (MRG32K3A) is the default because it is a popular and reliable industry standard generator for parallel computing. You can choose the GPU random generator with any of the following commands:

```
parallel.gpu.RandStream('combRecursive')
parallel.gpu.RandStream('Philox4x32-10')
parallel.gpu.RandStream('Threefry4x64-20')
```

For more information about generating random numbers on a GPU, and a comparison between GPU and CPU generation, see “Control Random Number Streams” on page 6-33.

Examine gpuArray Characteristics

There are several functions available for examining the characteristics of a gpuArray object:

Function	Description
<code>classUnderlying</code>	Class of the underlying data in the array
<code>existsOnGPU</code>	Indication if array exists on the GPU and is accessible
<code>isreal</code>	Indication if array data is real
<code>length</code>	Length of vector or largest array dimension
<code>ndims</code>	Number of dimensions in the array
<code>size</code>	Size of array dimensions

For example, to examine the size of the gpuArray object G, type:

```
G = gpuArray.rand(100);
s = size(G)
 100 100
```

Built-In Functions That Support gpuArray

MATLAB

A subset of the MATLAB built-in functions supports the use of `gpuArray`. Whenever any of these functions is called with at least one `gpuArray` as an input argument, it executes on the GPU and returns a `gpuArray` as the result. You can mix input from `gpuArray` and MATLAB workspace data in the same function call. These functions include the discrete Fourier transform (`fft`), matrix multiplication (`mtimes`), and left matrix division (`mldivide`).

The following functions and their symbol operators are enhanced to accept `gpuArray` input arguments so that they execute on the GPU:

<code>abs</code>	<code>conv</code>	<code>floor</code>	<code>log1p</code>	<code>repmat</code>
<code>acos</code>	<code>conv2</code>	<code>fprintf</code>	<code>log2</code>	<code>reshape</code>
<code>acosh</code>	<code>convn</code>	<code>full</code>	<code>logical</code>	<code>round</code>
<code>acot</code>	<code>cos</code>	<code>gamma</code>	<code>lt</code>	<code>sec</code>
<code>acoth</code>	<code>cosh</code>	<code>gammaln</code>	<code>lu</code>	<code>sech</code>
<code>acsc</code>	<code>cot</code>	<code>gather</code>	<code>mat2str</code>	<code>shiftdim</code>
<code>acsch</code>	<code>coth</code>	<code>ge</code>	<code>max</code>	<code>sign</code>
<code>all</code>	<code>cov</code>	<code>gt</code>	<code>meshgrid</code>	<code>sin</code>
<code>any</code>	<code>csc</code>	<code>horzcat</code>	<code>min</code>	<code>single</code>
<code>arrayfun</code>	<code>csch</code>	<code>hypot</code>	<code>minus</code>	<code>sinh</code>
<code>asec</code>	<code>ctranspose</code>	<code>ifft</code>	<code>mldivide</code>	<code>size</code>
<code>asech</code>	<code>cumprod</code>	<code>ifft2</code>	<code>mod</code>	<code>sort</code>
<code>asin</code>	<code>cumsum</code>	<code>ifftn</code>	<code>mpower</code>	<code>sprintf</code>
<code>asinh</code>	<code>det</code>	<code>imag</code>	<code>mrdivide</code>	<code>sqrt</code>
<code>atan</code>	<code>diag</code>	<code>ind2sub</code>	<code>mtimes</code>	<code>sub2ind</code>
<code>atan2</code>	<code>diff</code>	<code>int16</code>	<code>ndgrid</code>	<code>subsasgn</code>
<code>atanh</code>	<code>disp</code>	<code>int2str</code>	<code>ndims</code>	<code>subsindex</code>
<code>beta</code>	<code>display</code>	<code>int32</code>	<code>ne</code>	<code>subsref</code>
<code>betaln</code>	<code>dot</code>	<code>int64</code>	<code>nnz</code>	<code>sum</code>
<code>bitand</code>	<code>double</code>	<code>int8</code>	<code>norm</code>	<code>svd</code>
<code>bitcmp</code>	<code>eig</code>	<code>inv</code>	<code>normest</code>	<code>tan</code>
<code>bitget</code>	<code>eps</code>	<code>ipermute</code>	<code>not</code>	<code>tanh</code>
<code>bitor</code>	<code>eq</code>	<code>isempty</code>	<code>num2str</code>	<code>times</code>
<code>bitset</code>	<code>erf</code>	<code>isequal</code>	<code>numel</code>	<code>transpose</code>
<code>bitshift</code>	<code>erfc</code>	<code>isequaln</code>	<code>permute</code>	<code>tril</code>

bitxor	erfcinv	isfinite	plot (and related)	triu
bsxfun	erfcx	isinf	plus	uint16
cast	erfinv	islogical	pow2	uint32
cat	exp	isnan	power	uint64
ceil	expm1	isreal	prod	uint8
chol	filter	issorted	qr	uminus
circshift	filter2	issparse	rdivide	uplus
classUnderlying	find	ldivide	real	var
colon	fft	le	reallog	vertcat
complex	fft2	length	realpow	
cond	fftn	log	realsqrt	
conj	fix	log10	rem	

See the release notes for information about updates for individual functions.

For the complete list of available functions that support gpuArrays in your current version, use the `methods` function on the `gpuArray` class:

```
methods('gpuArray')
```

To get help on specific overloaded functions, and to learn about any restrictions concerning their support for `gpuArray` objects, type:

```
help gpuArray/functionname
```

For example, to see the help on the overload of `lu`, type

```
help gpuArray/lu
```

The following functions are not methods of the `gpuArray` class, but they work with `gpuArray` data:

angle	ifftshift	perms
blkdiag	iscolumn	rank
cross	ismatrix	squeeze
fliplr	isrow	std
flipud	isvector	rot90
flipdim	kron	trace
fftshift	mean	

In most cases, if any of the input arguments to these functions is a `gpuArray`, their output arrays are `gpuArrays`. If the output is always scalar, it is MATLAB data in the workspace. If the result is a `gpuArray` of complex data and all the imaginary parts are zero, these parts are retained and the data remains complex. This could have an impact when using `sort`, `isreal`, etc.

Example: Calling Functions on `gpuArray` Objects

This example uses the `fft` and `real` functions, along with the arithmetic operators `+` and `*`. All the calculations are performed on the GPU, then `gather` retrieves the data from the GPU back to the MATLAB workspace.

```
Ga = gpuArray(rand(1000, 'single'));
Gfft = fft(Ga);
Gb = (real(Gfft) + Ga) * 6;
G = gather(Gb);
```

The `whos` command is instructive for showing where each variable's data is stored.

```
whos
  Name Size Bytes  Class

  G 1000x1000  4000000  single
  Ga 1000x1000 108  gpuArray
  Gb 1000x1000 108  gpuArray
  Gfft 1000x1000 108  gpuArray
```

Notice that all the arrays are stored on the GPU (`gpuArray`), except for `G`, which is the result of the `gather` function.

Execute MATLAB Code on a GPU

In this section...

- “MATLAB Code vs. gpuArray Objects” on page 9-11
- “Running Your MATLAB Functions on the GPU” on page 9-11
- “Example: Running Your MATLAB Code” on page 9-12
- “Supported MATLAB Code” on page 9-13

MATLAB Code vs. gpuArray Objects

You have two options for performing MATLAB calculations on the GPU:

- You can transfer or create data on the GPU, and use the resulting gpuArray as input to enhanced built-in functions that support them. For more information and a list of functions that support gpuArray as inputs, see “Built-In Functions That Support gpuArray” on page 9-8.
- You can run your own MATLAB function of element-wise operations on a GPU.

Your decision on which solution to adopt depends on whether the functions you require are enhanced to support gpuArray, and the performance impact of transferring data to/from the GPU.

Running Your MATLAB Functions on the GPU

To execute your MATLAB function on the GPU, call `arrayfun` or `bsxfun` with a function handle to the MATLAB function as the first input argument:

```
result = arrayfun(@myFunction, arg1, arg2);
```

Subsequent arguments provide inputs to the MATLAB function. These input arguments can be workspace data or gpuArray. If any of the input arguments is a gpuArray, the function executes on the GPU and returns a gpuArray. (If none of the inputs is a gpuArray, then `arrayfun` and `bsxfun` execute in the CPU.)

Note `arrayfun` and `bsxfun` support only element-wise operations on a GPU.

See the `arrayfun` and `bsxfun` reference page for descriptions of their available options.

Example: Running Your MATLAB Code

In this example, a small function applies correction data to an array of measurement data. The function defined in the file `myCal.m` is:

```
function c = myCal(rawdata, gain, offst)
c = (rawdata .* gain) + offst;
```

The function performs only element-wise operations when applying a gain factor and offset to each element of the `rawdata` array.

Create some nominal measurement:

```
meas = ones(1000)*3; % 1000-by-1000 matrix
```

The function allows the gain and offset to be arrays of the same size as `rawdata`, so that unique corrections can be applied to individual measurements. In a typical situation, you might keep the correction data on the GPU so that you do not have to transfer it for each application:

```
gn = gpuArray(rand(1000))/100 + 0.995;
offs  = gpuArray(rand(1000))/50  - 0.01;
```

Run your calibration function on the GPU:

```
corrected = arrayfun(@myCal, meas, gn, offs);
```

This runs on the GPU because the input arguments `gn` and `offs` are already in GPU memory.

Retrieve the corrected results from the GPU to the MATLAB workspace:

```
results = gather(corrected);
```

Supported MATLAB Code

The function passed into `arrayfun` or `bsxfun` can contain the following built-in MATLAB functions and operators:

<code>abs</code>	<code>double</code>	<code>log1p</code>	<code>sqrt</code>	Scalar expansion versions of the following:
<code>and</code>	<code>eps</code>	<code>logical</code>	<code>tan</code>	
<code>acos</code>	<code>eq</code>	<code>lt</code>	<code>tanh</code>	<code>*</code>
<code>acosh</code>	<code>erf</code>	<code>max</code>	<code>times</code>	<code>/</code>
<code>acot</code>	<code>erfc</code>	<code>min</code>	<code>true</code>	<code>\</code>
<code>acoth</code>	<code>erfcinv</code>	<code>minus</code>	<code>uint8</code>	<code>^</code>
<code>acsc</code>	<code>erfcx</code>	<code>mod</code>	<code>uint16</code>	
<code>acsch</code>	<code>erfinv</code>	<code>NaN</code>	<code>uint32</code>	Branching instructions:
<code>asec</code>	<code>exp</code>	<code>ne</code>	<code>xor</code>	
<code>asech</code>	<code>expm1</code>	<code>not</code>		<code>break</code>
<code>asin</code>	<code>false</code>	<code>or</code>		<code>continue</code>
<code>asinh</code>	<code>fix</code>	<code>pi</code>	<code>+</code>	<code>else</code>
<code>atan</code>	<code>floor</code>	<code>plus</code>	<code>-</code>	<code>elseif</code>
<code>atan2</code>	<code>gamma</code>	<code>pow2</code>	<code>.*</code>	<code>for</code>
<code>atanh</code>	<code>gammaln</code>	<code>power</code>	<code>./</code>	<code>if</code>
<code>beta</code>	<code>ge</code>	<code>rand</code>	<code>.\</code>	<code>return</code>
<code>betaln</code>	<code>gt</code>	<code>randi</code>	<code>.^</code>	<code>while</code>
<code>bitand</code>	<code>hypot</code>	<code>randn</code>	<code>==</code>	
<code>bitcmp</code>	<code>imag</code>	<code>rdivide</code>	<code>~=</code>	
<code>bitget</code>	<code>Inf</code>	<code>real</code>	<code><</code>	
<code>bitor</code>	<code>int8</code>	<code>reallog</code>	<code><=</code>	
<code>bitset</code>	<code>int16</code>	<code>realmax</code>	<code>></code>	
<code>bitshift</code>	<code>int32</code>	<code>realmin</code>	<code>>=</code>	
<code>bitxor</code>	<code>intmax</code>	<code>realpow</code>	<code>&</code>	
<code>ceil</code>	<code>intmin</code>	<code>realsqrt</code>	<code> </code>	
<code>complex</code>	<code>isfinite</code>	<code>rem</code>	<code>~</code>	
<code>conj</code>	<code>isinf</code>	<code>round</code>	<code>&&</code>	
<code>cos</code>	<code>isnan</code>	<code>sec</code>	<code> </code>	
<code>cosh</code>	<code>ldivide</code>	<code>sech</code>		
<code>cot</code>	<code>le</code>	<code>sign</code>		
<code>coth</code>	<code>log</code>	<code>sin</code>		
<code>csc</code>	<code>log2</code>	<code>single</code>		
<code>csch</code>	<code>log10</code>	<code>sinh</code>		

Generating Random Numbers on the GPU

The function you pass to `arrayfun` or `bsxfun` for execution on the GPU can contain the random number generator functions `rand`, `randi`, and `randn`. However, the GPU does not support the complete functionality of these that MATLAB does.

`arrayfun` and `bsxfun` on the GPU supports the following forms of random matrix generation:

<code>rand</code>	<code>randi</code>
<code>rand()</code>	<code>randi()</code>
<code>rand('single')</code>	<code>randi(IMAX, ...)</code>
<code>rand('double')</code>	<code>randi([IMIN IMAX], ...)</code>
<code>randn</code>	<code>randi(..., 'single')</code>
<code>randn()</code>	<code>randi(..., 'double')</code>
<code>randn('single')</code>	<code>randi(..., 'int32')</code>
<code>randn('double')</code>	<code>randi(..., 'uint32')</code>

You do not specify the array size for random generation. Instead, the number of generated random values is determined by the sizes of the input variables to your function. In effect, there will be enough random number elements to satisfy the needs of any input or output variables.

For example, suppose your function `myfun.m` contains the following code that includes generating and using the random matrix `R`:

```
function Y = myfun(X)
 R = rand();
 Y = R.*X;
end
```

If you use `arrayfun` to run this function with an input variable that is a `gpuArray`, the function runs on the GPU, where the number of random elements for `R` is determined by the size of `X`, so you do not need to specify it. The following code passes the `gpuArray` matrix `G` to `myfun` on the GPU.

```
G = 2*gpuArray.ones(4,4)
H = arrayfun(@myfun, G)
```


Because `G` is a 4-by-4 `gpuArray`, `myfun` generates 16 random value scalar elements for `R`, one for each calculation with an element of `G`.

Random number generation by `arrayfun` and `bsxfun` on the GPU uses the same global stream as `gpuArray` random generation as described in “Control the Random Stream for `gpuArray`” on page 9-6. For more information about generating random numbers on a GPU, and a comparison between GPU and CPU generation, see “Control Random Number Streams” on page 6-33.

Limitations and Restrictions

The following limitations apply to the code within the function that `arrayfun` or `bsxfun` is evaluating on a GPU.

- Nested and anonymous functions do not have access to their parent function workspace.
- Overloading the supported functions is not allowed.
- The code cannot call scripts.
- Indexing (`subsasgn`, `subsref`) is not supported.
- The following language features are not supported: persistent or global variables; `parfor`, `spmd`, `switch`, and `try/catch`.
- All double calculations are IEEE-compliant, but because of hardware limitations, single calculations are not.
- The supported data type conversions are `single`, `double`, `int8`, `uint8`, `int16`, `uint16`, `int32`, `uint32`, and `logical`.
- Like `arrayfun` in MATLAB, matrix exponential power, multiplication, and division (`^`, `*`, `/`, `\`) perform element-wise calculations only.
- There is no `ans` variable to hold unassigned computation results. Make sure to explicitly assign to variables the results of all calculations that you need to access.
- When generating random matrices with `rand`, `randi`, or `randn`, you do not need to specify the matrix size, and each element of the matrix has its own random stream.

Identify and Select a GPU Device

If you have only one GPU in your computer, that GPU is the default. If you have more than one GPU card in your computer, you can use the following functions to identify and select which card you want to use:

Function	Description
<code>gpuDeviceCount</code>	The number of GPU cards in your computer
<code>gpuDevice</code>	Select which card to use, or see which card is selected and view its properties

Example: Selecting a GPU

This example shows how to identify and select a GPU for your computations.

- 1 Determine how many GPU devices are in your computer:

```
gpuDeviceCount
```

```
2
```

- 2 With two devices, the first is the default. You can examine its properties to determine if that is the one you want to use:

```
gpuDevice
```

```
parallel.gpu.CUDADevice handle  
Package: parallel.gpu
```

```
Properties:
```

```
 Name: 'Tesla C1060'  
 Index: 1  
 ComputeCapability: '1.3'  
 SupportsDouble: 1  
 DriverVersion: 4  
 MaxThreadsPerBlock: 512  
 MaxShmemPerBlock: 16384  
 MaxThreadBlockSize: [512 512 64]  
 MaxGridSize: [65535 65535]
```

```
SIMDWidth: 32
TotalMemory: 4.2948e+09
FreeMemory: 4.2563e+09
MultiprocessorCount: 30
ClockRateKHz: 1296000
ComputeMode: 'Default'
GPUOverlapsTransfers: 1
KernelExecutionTimeout: 0
CanMapHostMemory: 1
DeviceSupported: 1
DeviceSelected: 1
```

If this is the device you want to use, you can proceed.

- 3** To use another device, call `gpuDevice` with the index of the other card, and view its properties to verify that it is the one you want. For example, this step chooses and views the second device (indexing is 1-based):

```
gpuDevice(2)
```

Note If you select a device that does not have sufficient compute capability, you get a warning and you will not be able to use that device.

Execute CUDA or PTX Code

In this section...
“Create Kernels from CU Files” on page 9-18
“Run the Kernel” on page 9-19
“Determine Input and Output Correspondence” on page 9-20
“Kernel Object Properties” on page 9-21
“Specify Entry Points” on page 9-21
“Provide C Prototype Input” on page 9-22
“Complete Kernel Workflow” on page 9-24

Create Kernels from CU Files

This section explains how to make a kernel from CU and PTX (parallel thread execution) files.

Compile a PTX File

If you have a CU file you want to execute on the GPU, you must first compile it to create a PTX file. One way to do this is with the `nvcc` compiler in the NVIDIA CUDA Toolkit. For example, if your CU file is called `myfun.cu`, you can create a compiled PTX file with the shell command:

```
nvcc -ptx myfun.cu
```

This generates the file named `myfun.ptx`.

Construct the Kernel Object

With a `.cu` file and a `.ptx` file you can create a kernel object in MATLAB that you can then use to evaluate the kernel:

```
k = parallel.gpu.CUDAKernel('myfun.ptx', 'myfun.cu');
```

Note You cannot save or load kernel objects.

Run the Kernel

Use the `feval` function to evaluate the kernel on the GPU. The following examples show how to execute a kernel using `gpuArray` objects and MATLAB workspace data.

Use Workspace Data

Assume that you have already written some kernels in a native language and want to use them in MATLAB to execute on the GPU. You have a kernel that does a convolution on two vectors; load and run it with two random input vectors:

```
k = parallel.gpu.CUDAKernel('conv.ptx', 'conv.cu');  
  
o = feval(k, rand(100, 1), rand(100, 1));
```

Even if the inputs are constants or variables for MATLAB workspace data, the output is `gpuArray`.

Use GPU Data

It might be more efficient to use `gpuArray` objects as input when running a kernel:

```
k = parallel.gpu.CUDAKernel('conv.ptx', 'conv.cu');  
  
i1 = gpuArray(rand(100, 1, 'single'));  
i2 = gpuArray(rand(100, 1, 'single'));  
  
o1 = feval(k, i1, i2);
```

Because the output is a `gpuArray`, you can now perform other operations using this input or output data without further transfers between the MATLAB workspace and the GPU. When all your GPU computations are complete, gather your final result data into the MATLAB workspace:

```
o2 = feval(k, o1, i2);  
  
r1 = gather(o1);  
r2 = gather(o2);
```

Determine Input and Output Correspondence

When calling `[out1, out2] = feval(kernel, in1, in2, in3)`, the inputs `in1`, `in2`, and `in3` correspond to each of the input argument to the C function within your CU file. The outputs `out1` and `out2` store the values of the first and second non-const pointer input arguments to the C function after the C kernel has been executed.

For example, if the C kernel within a CU file has the following signature:

```
void reallySimple( float * pInOut, float c )
```

the corresponding kernel object (`k`) in MATLAB has the following properties:

```
MaxNumLHSArguments: 1
NumRHSArguments: 2
ArgumentTypes: {'inout single vector' 'in single scalar'}
```

Therefore, to use the kernel object from this code with `feval`, you need to provide `feval` two input arguments (in addition to the kernel object), and you can use one output argument:

```
y = feval(k, x1, x2)
```

The input values `x1` and `x2` correspond to `pInOut` and `c` in the C function prototype. The output argument `y` corresponds to the value of `pInOut` in the C function prototype after the C kernel has executed.

The following is a slightly more complicated example that shows a combination of const and non-const pointers:

```
void moreComplicated( const float * pIn, float * pInOut1, float * pInOut2 )
```

The corresponding kernel object in MATLAB then has the properties:

```
MaxNumLHSArguments: 2
NumRHSArguments: 3
ArgumentTypes: {'in single vector' 'inout single vector' 'inout single vector'}
```

You can use `feval` on this code's kernel (`k`) with the syntax:

```
[y1, y2] = feval(k, x1, x2, x3)
```

The three input arguments `x1`, `x2`, and `x3`, correspond to the three arguments that are passed into the C function. The output arguments `y1` and `y2`, correspond to the values of `pInOut1` and `pInOut2` after the C kernel has executed.

Kernel Object Properties

When you create a kernel object without a terminating semicolon, or when you type the object variable at the command line, MATLAB displays the kernel object properties. For example:

```
k = parallel.gpu.CUDAKernel('conv.ptx', 'conv.cu')
k =
 parallel.gpu.CUDAKernel handle
 Package: parallel.gpu

Properties:
 ThreadBlockSize: [1 1 1]
 MaxThreadsPerBlock: 512
 GridSize: [1 1]
 SharedMemorySize: 0
 EntryPoint: '_Z8theEntryPf'
 MaxNumLHSArguments: 1
 NumRHSArguments: 2
 ArgumentTypes: {'in single vector' 'inout single vector'}
```

The properties of a kernel object control some of its execution behavior. Use dot notation to alter those properties that can be changed.

For a descriptions of the object properties, see the `CUDAKernel` object reference page.

Specify Entry Points

If your PTX file contains multiple entry points, you can identify the particular kernel in `myfun.ptx` that you want the kernel object `k` to refer to:

```
k = parallel.gpu.CUDAKernel('myfun.ptx', 'myfun.cu', 'myKernel1');
```

A single PTX file can contain multiple entry points to different kernels. Each of these entry points has a unique name. These names are generally mangled

(as in C++ mangling). However, when generated by `nvcc` the PTX name always contains the original function name from the CU. For example, if the CU file defines the kernel function as

```
__global__ void simplestKernelEver( float * x, float val )
```

then the PTX code contains an entry that might be called `_Z18simplestKernelEverPff`.

When you have multiple entry points, specify the entry name for the particular kernel when calling `CUDAKernel` to generate your kernel.

Note The `CUDAKernel` function searches for your entry name in the PTX file, and matches on any substring occurrences. Therefore, you should not name any of your entries as substrings of any others.

Provide C Prototype Input

If you do not have the CU file corresponding to your PTX file, you can specify the C prototype for your C kernel instead of the CU file:

```
k = parallel.gpu.CUDAKernel('myfun.ptx', 'float *, const float *, float');
```

In parsing C prototype, the supported C data types are listed in the following table.

Float Types	Integer Types	Boolean and Character Types
double, double2 float, float2	short, unsigned short, short2, ushort2 int, unsigned int, int2, uint2 long, unsigned long, long2, ulong2 long long, unsigned long long, longlong2, ulonglong2	bool char, unsigned char, char2, uchar2

All inputs can be scalars or pointers, and can be labeled `const`.

The C declaration of a kernel is always of the form:

```
__global__ void aKernel(inputs ...)
```

- The kernel must return nothing, and operate only on its input arguments (scalars or pointers).
- A kernel is unable to allocate any form of memory, so all outputs must be pre-allocated before the kernel is executed. Therefore, the sizes of all outputs must be known before you run the kernel.
- In principle, all pointers passed into the kernel that are not `const` could contain output data, since the many threads of the kernel could modify that data.

When translating the definition of a kernel in C into MATLAB:

- All scalar inputs in C (`double`, `float`, `int`, etc.) must be scalars in MATLAB, or scalar (i.e., single-element) `gpuArray` data. They are passed (after being cast into the requested type) directly to the kernel as scalars.
- All `const` pointer inputs in C (`const double *`, etc.) can be scalars or matrices in MATLAB. They are cast to the correct type, copied onto the card, and a pointer to the first element is passed to the kernel. No information about the original size is passed to the kernel. It is as though the kernel has directly received the result of `mxGetData` on an `mxArray`.
- All nonconstant pointer inputs in C are transferred to the kernel exactly as nonconstant pointers. However, because a nonconstant pointer could be changed by the kernel, this will be considered as an output from the kernel.

These rules have some implications. The most notable is that every output from a kernel must necessarily also be an input to the kernel, since the input allows the user to define the size of the output (which follows from being unable to allocate memory on the GPU).

Complete Kernel Workflow

Add Two Numbers

This example adds two doubles together in the GPU. You should have the NVIDIA CUDA Toolkit installed, and have CUDA-capable drivers for your card.

- 1 The CU code to do this is as follows.

```
__global__ void add1( double * pi, double c )
{
 *pi += c;
}
```

The directive `__global__` indicates that this is an entry point to a kernel. The code uses a pointer to send out the result in `pi`, which is both an input and an output. Put this code in a file called `test.cu` in the current directory.

- 2 Compile the CU code at the shell command line to generate a PTX file called `test.ptx`.

```
nvcc -ptx test.cu
```

- 3 Create the kernel in MATLAB. Currently this PTX file only has one entry so you do not need to specify it. If you were to put more kernels in, you would specify `add1` as the entry.

```
k = parallel.gpu.CUDAKernel('test.ptx', 'test.cu');
```

- 4 Run the kernel with two inputs of 1. By default, a kernel runs on one thread.

```
>> o = feval(k, 1, 1);
o =
 2
```

Add Two Vectors

This example extends the previous one to add two vectors together. For simplicity, assume that there are exactly the same number of threads as elements in the vectors and that there is only one thread block.

- 1 The CU code is slightly different from the last example. Both inputs are pointers, and one is constant because you are not changing it. Each thread will simply add the elements at its thread index. The thread index must work out which element this thread should add. (Getting these thread- and block-specific values is a very common pattern in CUDA programming.)

```
__global__ void add2( double * v1, const double * v2 )
{
 int idx = threadIdx.x;
 v1[idx] += v2[idx];
}
```

Save this code in the file `test.cu`.

- 2 Compile as before using `nvcc`.

```
nvcc -ptx test.cu
```

- 3 If this code was put in the same CU file as the first example, you need to specify the entry point name this time to distinguish it.

```
k = parallel.gpu.CUDAKernel('test.ptx', 'add2', 'test.cu');
```

- 4 When you run the kernel, you need to set the number of threads correctly for the vectors you want to add.

```
>> o = feval(k, 1, 1);
o =
 2
>> N = 128;
>> k.ThreadBlockSize = N;
>> o = feval(k, ones(N, 1), ones(N, 1));
```

GPU Characteristics and Limitations

In this section...

“Data Types” on page 9-26

“Complex Numbers” on page 9-26

Data Types

Code in a function passed to `arrayfun` for execution on the GPU can use only these GPU native data types: `single`, `double`, `int32`, `uint32`, and `logical`.

The overloaded functions for `gpuArrays` support these types where appropriate. `gpuArrays` also support the storing of data types in addition to these. This allows a `gpuArray` to be used with kernels written for these alternative data types, such as `int8`, `uint8`, etc.

Complex Numbers

If the output of a function running on the GPU could potentially be complex, you must explicitly specify its input arguments as complex. This applies to `gpuArray` or to functions called in code run by `arrayfun`.

For example, if creating a `gpuArray` which might have negative elements, use `G = gpuArray(complex(p))`, then you can successfully execute `sqrt(G)`.

Or, within a function passed to `arrayfun`, if `x` is a vector of real numbers, and some elements have negative values, `sqrt(x)` will generate an error; instead you should call `sqrt(complex(x))`.

The following table lists the functions that might return complex data, along with the input range over which the output remains real.

Function	Input Range for Real Output
<code>acos(x)</code>	<code>abs(x) <= 1</code>
<code>acosh(x)</code>	<code>x >= 1</code>
<code>acoth(x)</code>	<code>x >= 1</code>

Function	Input Range for Real Output
<code>acsc(x)</code>	$x \geq 1$
<code>asec(x)</code>	$x \geq 1$
<code>asech(x)</code>	$0 \leq x \leq 1$
<code>asin(x)</code>	$\text{abs}(x) \leq 1$
<code>atanh</code>	$\text{abs}(x) \leq 1$
<code>log(x)</code>	$x \geq 0$
<code>log1p(x)</code>	$x \geq -1$
<code>log10(x)</code>	$x \geq 0$
<code>log2(x)</code>	$x \geq 0$
<code>power(x,y)</code>	$x \geq 0$
<code>reallog(x)</code>	$x \geq 0$
<code>realsqrt(x)</code>	$x \geq 0$
<code>sqrt(x)</code>	$x \geq 0$

Object Reference

Data (p. 10-2)	Representing data on multiple resources
Graphics Processing Unit (p. 10-3)	Representing GPU devices, arrays, code
Jobs and Tasks in a Cluster (p. 10-4)	Representing job manager, local scheduler, or third-party scheduler
Generic Scheduler Interface Tools (p. 10-5)	Access to remote clusters

Data

<code>codistributed</code>	Access data of arrays distributed among workers in MATLAB pool
<code>codistributor1d</code>	1-D distribution scheme for codistributed array
<code>codistributor2dbc</code>	2-D block-cyclic distribution scheme for codistributed array
<code>Composite</code>	Access nondistributed data on multiple workers from client
<code>distributed</code>	Access data of distributed arrays from client
<code>gpuArray</code>	Array of data stored on GPU

Graphics Processing Unit

CUDAKernel

gpuArray

GPUDevice

Kernel executable on GPU

Array of data stored on GPU

Graphics processing unit (GPU)

Jobs and Tasks in a Cluster

parallel.Cluster

Access cluster properties and behaviors

parallel.Job

Access job properties and behaviors

parallel.Task

Access task properties and behaviors

parallel.Worker

Access worker that ran task

Generic Scheduler Interface Tools

RemoteClusterAccess

Connect to schedulers when client utilities are not available locally

Objects — Alphabetical List

codistributed

Purpose Access data of arrays distributed among workers in MATLAB pool

Constructor `codistributed`, `codistributed.build`

Description Data of distributed arrays that exist on the workers is accessible from the other workers as `codistributed` array objects.

Codistributed arrays on workers that you create inside `spmf` statements can be accessed via distributed arrays on the client.

Methods

<code>codistributed.cell</code>	Create codistributed cell array
<code>codistributed.colon</code>	Distributed colon operation
<code>codistributed.eye</code>	Create codistributed identity matrix
<code>codistributed.false</code>	Create codistributed false array
<code>codistributed.Inf</code>	Create codistributed array of Inf values
<code>codistributed.NaN</code>	Create codistributed array of Not-a-Number values
<code>codistributed.ones</code>	Create codistributed array of ones
<code>codistributed.rand</code>	Create codistributed array of uniformly distributed pseudo-random numbers
<code>codistributed.randn</code>	Create codistributed array of normally distributed random values
<code>codistributed.spalloc</code>	Allocate space for sparse codistributed matrix
<code>codistributed.speye</code>	Create codistributed sparse identity matrix

<code>codistributed.sprand</code>	Create codistributed sparse array of uniformly distributed pseudo-random values
<code>codistributed.sprandn</code>	Create codistributed sparse array of uniformly distributed pseudo-random values
<code>codistributed.true</code>	Create codistributed true array
<code>codistributed.zeros</code>	Create codistributed array of zeros
<code>gather</code>	Transfer distributed array data or <code>gpuArray</code> to local workspace
<code>getCodistributor</code>	Codistributor object for existing codistributed array
<code>getLocalPart</code>	Local portion of codistributed array
<code>globalIndices</code>	Global indices for local part of codistributed array
<code>isaUnderlying</code>	True if distributed array's underlying elements are of specified class
<code>iscodistributed</code>	True for codistributed array
<code>redistribute</code>	Redistribute codistributed array with another distribution scheme
<code>sparse</code>	Create sparse distributed or codistributed matrix

codistributor1d

Purpose 1-D distribution scheme for codistributed array

Constructor `codistributor1d`

Description A `codistributor1d` object defines the 1-D distribution scheme for a codistributed array. The 1-D codistributor distributes arrays along a single specified dimension, the distribution dimension, in a noncyclic, partitioned manner.

For help on `codistributor1d`, including a list of links to individual help for its methods and properties, type

```
help codistributor1d
```

Methods

<code>codistributor1d.defaultPartition</code>	Default partition for codistributed array
<code>globalIndices</code>	Global indices for local part of codistributed array
<code>isComplete</code>	True if codistributor object is complete

Properties

Property	Description
Dimension	Distributed dimension of <code>codistributor1d</code> object
Partition	Partition scheme of <code>codistributor1d</code> object

Purpose 2-D block-cyclic distribution scheme for codistributed array

Constructor `codistributor2dbc`

Description A `codistributor2dbc` object defines the 2-D block-cyclic distribution scheme for a codistributed array. The 2-D block-cyclic codistributor can only distribute two-dimensional matrices. It distributes matrices along two subscripts over a rectangular computational grid of labs in a blocked, cyclic manner. The parallel matrix computation software library called ScaLAPACK uses the 2-D block-cyclic codistributor.

For help on `codistributor2dbc`, including a list of links to individual help for its methods and properties, type

```
help codistributor2dbc
```

Methods

<code>codistributor2dbc.defaultLabGrid</code>	Default computational grid for 2-D block-cyclic distributed arrays
<code>globalIndices</code>	Global indices for local part of codistributed array
<code>isComplete</code>	True if codistributor object is complete

Properties

Property	Description
<code>BlockSize</code>	Block size of <code>codistributor2dbc</code> object
<code>LabGrid</code>	Lab grid of <code>codistributor2dbc</code> object
<code>Orientation</code>	Orientation of <code>codistributor2dbc</code> object

Composite

Purpose Access nondistributed data on multiple workers from client

Constructor Composite

Description Variables that exist on the workers running an `spm` statement are accessible on the client as a Composite object. A Composite resembles a cell array with one element for each worker. So for Composite `C`:

`C{1}` represents value of `C` on worker1
`C{2}` represents value of `C` on worker2
etc.

`spm` statements create Composites automatically, which you can access after the statement completes. You can also create a Composite explicitly with the `Composite` function.

Methods	<code>exist</code>	Check whether Composite is defined on workers
	<code>subsasgn</code>	Subscripted assignment for Composite
	<code>subsref</code>	Subscripted reference for Composite

Other methods of a Composite object behave similarly to these MATLAB array functions:

<code>disp, display</code>	Display Composite
<code>end</code>	Indicate last Composite index
<code>isempty</code>	Determine whether Composite is empty
<code>length</code>	Length of Composite
<code>ndims</code>	Number of Composite dimensions

numel	Number of elements in Composite
size	Composite dimensions

CUDAKernel

Purpose Kernel executable on GPU

Constructor `parallel.gpu.CUDAKernel`

Description A CUDAKernel object represents a CUDA kernel, that can execute on a GPU. You create the kernel when you compile PTX or CU code, as described in “Execute CUDA or PTX Code” on page 9-18.

Methods

<code>existsOnGPU</code>	Determine if <code>gpuArray</code> or CUDAKernel is available on GPU
<code>feval</code>	Evaluate kernel on GPU
<code>setConstantMemory</code>	Set some constant memory on GPU

Properties A CUDAKernel object has the following properties:

Property Name	Description
<code>ThreadBlockSize</code>	Size of block of threads on the kernel. This can be an integer vector of length 1, 2, or 3 (since thread blocks can be up to 3-dimensional). The product of the elements of <code>ThreadBlockSize</code> must not exceed the <code>MaxThreadsPerBlock</code> for this kernel, and no element of <code>ThreadBlockSize</code> can exceed the corresponding element of the <code>gpuDevice</code> property <code>MaxThreadBlockSize</code> .
<code>MaxThreadsPerBlock</code>	Maximum number of threads permissible in a single block for this CUDA kernel. The product of the elements of <code>ThreadBlockSize</code> must not exceed this value.
<code>GridSize</code>	Size of grid (effectively the number of thread blocks that will be launched independently by the GPU). This is an integer vector of length 1 or 2. Neither element of this vector can exceed the corresponding element in the vector of the <code>MaxGridSize</code> property of the <code>GPUDevice</code> object.

Property Name	Description
SharedMemorySize	The amount of dynamic shared memory (in bytes) that each thread block can use. Each thread block has an available shared memory region. The size of this region is limited in current cards to ~16 kB, and is shared with registers on the multiprocessors. As with all memory, this needs to be allocated before the kernel is launched. It is also common for the size of this shared memory region to be tied to the size of the thread block. Setting this value on the kernel ensures that each thread in a block can access this available shared memory region.
EntryPoint	(read-only) A string containing the actual entry point name in the PTX code that this kernel is going to call. An example might look like <code>'_Z13returnPointerPKfPy'</code> .
MaxNumLHSArguments	(read-only) The maximum number of left hand side arguments that this kernel supports. It cannot be greater than the number of right hand side arguments, and if any inputs are constant or scalar it will be less.
NumRHSArguments	(read-only) The required number of right hand side arguments needed to call this kernel. All inputs need to define either the scalar value of an input, the data for a vector input/output, or the size of an output argument.
ArgumentTypes	(read-only) Cell array of strings, the same length as NumRHSArguments. Each of the strings indicates what the expected MATLAB type for that input is (a numeric type such as <code>uint8</code> , <code>single</code> , or <code>double</code> followed by the word <code>scalar</code> or <code>vector</code> to indicate if we are passing by reference or value). In addition, if that argument is only an input to the kernel, it is prefixed by <code>in</code> ; and if it is an input/output, it is prefixed by <code>inout</code> . This allows you to decide how to efficiently call the kernel with both MATLAB data and <code>gpuArray</code> , and to see which of the kernel inputs are being treated as outputs.

See Also [gpuArray](#), [GPUDevice](#)

distributed

Purpose Access data of distributed arrays from client

Constructor `distributed`

Description Data of distributed arrays that exist on the workers are accessible on the client as a distributed array. A distributed array resembles a normal array in the way you access and manipulate its elements, but none of its data exists on the client.

Codistributed arrays that you create inside `spmd` statements are accessible via distributed arrays on the client. You can also create a distributed array explicitly on the client with the `distributed` function.

Methods	<code>distributed.cell</code>	Create distributed cell array
	<code>distributed.eye</code>	Create distributed identity matrix
	<code>distributed.false</code>	Create distributed false array
	<code>distributed.Inf</code>	Create distributed array of Inf values
	<code>distributed.NaN</code>	Create distributed array of Not-a-Number values
	<code>distributed.ones</code>	Create distributed array of ones
	<code>distributed.rand</code>	Create distributed array of uniformly distributed pseudo-random numbers
	<code>distributed.randn</code>	Create distributed array of normally distributed random values
	<code>distributed.spalloc</code>	Allocate space for sparse distributed matrix

<code>distributed.speye</code>	Create distributed sparse identity matrix
<code>distributed.sprand</code>	Create distributed sparse array of uniformly distributed pseudo-random values
<code>distributed.sprandn</code>	Create distributed sparse array of normally distributed pseudo-random values
<code>distributed.true</code>	Create distributed true array
<code>distributed.zeros</code>	Create distributed array of zeros
<code>gather</code>	Transfer distributed array data or <code>gpuArray</code> to local workspace
<code>isaUnderlying</code>	True if distributed array's underlying elements are of specified class
<code>isdistributed</code>	True for distributed array
<code>sparse</code>	Create sparse distributed or codistributed matrix

gpuArray

Purpose Array of data stored on GPU

Constructor `gpuArray` converts an array in the MATLAB workspace into a `gpuArray` with data stored on the GPU device.

Also, the following static methods create `gpuArray` data:

<code>gpuArray.colon</code>	<code>gpuArray.ones</code>
<code>gpuArray.eye</code>	<code>gpuArray.rand</code>
<code>gpuArray.false</code>	<code>gpuArray.randi</code>
<code>gpuArray.inf</code>	<code>gpuArray.randn</code>
<code>gpuArray.linspace</code>	<code>gpuArray.true</code>
<code>gpuArray.logspace</code>	<code>gpuArray.zeros</code>
<code>gpuArray.nan</code>	

You can get help on any of these methods with the command

```
help gpuArray.methodname
```

where *methodname* is the name of the method. For example, to get help on `rand`, type

```
help gpuArray.rand
```

The following methods control the random number stream on the GPU:

<code>parallel.gpu.RandStream</code>
<code>parallel.gpu.rng</code>

Description A `gpuArray` object represents an array of data stored on the GPU. You can use the data for direct calculations, or in CUDA kernels that execute on the GPU. You can return data to the MATLAB workspace with the `gather` function.

Methods

<code>arrayfun</code>	Apply function to each element of array on GPU
<code>bsxfun</code>	Binary singleton expansion function for <code>gpuArray</code>
<code>existsOnGPU</code>	Determine if <code>gpuArray</code> or <code>CUDAKernel</code> is available on GPU

Other overloaded methods for a `gpuArray` object are too numerous to list here. Most resemble and behave the same as built-in MATLAB functions. See “Using `gpuArray`” on page 9-3. For the complete list of those supported, use the `methods` function on the `gpuArray` class:

```
methods('gpuArray')
```

Among the `gpuArray` methods there are several for examining the characteristics of a `gpuArray` object. Most behave like the MATLAB functions of the same name:

Function	Description
<code>classUnderlying</code>	Class of the underlying data in the array
<code>existsOnGPU</code>	Indication if array exists on the GPU and is accessible
<code>isreal</code>	Indication if array data is real
<code>length</code>	Length of vector or largest array dimension
<code>ndims</code>	Number of dimensions in the array
<code>size</code>	Size of array dimensions

See Also

`CUDAKernel`, `GPUDevice`

GPUDevice

Purpose Graphics processing unit (GPU)

Constructor `gpuDevice`

Description A `GPUDevice` object represents a graphic processing unit (GPU) in your computer. You can use the GPU to execute CUDA kernels or MATLAB code.

Methods The following convenience functions let you identify and select a GPU device:

<code>gpuDevice</code>	Query or select GPU device
<code>gpuDeviceCount</code>	Number of GPU devices present
<code>reset</code>	Reset GPU device and clear its memory
<code>wait</code>	Wait for job to change state or for GPU calculation to complete

Methods of the class include the following:

Method Name	Description
<code>parallel.gpu.GPUDevice.isAvailable(idx)</code>	True if the GPU specified by index <code>idx</code> is supported and capable of being selected. <code>idx</code> can be an integer or a vector of integers; the default index is the current device.
<code>parallel.gpu.GPUDevice.getDevice(idx)</code>	Returns a <code>GPUDevice</code> object without selecting it.

For the complete list, use the `methods` function on the `GPUDevice` class:

```
methods('parallel.gpu.GPUDevice')
```

You can get help on any of the class methods with the command

```
help parallel.gpu.GPUDevice.methodname
```

where *methodname* is the name of the method. For example, to get help on `isAvailable`, type

```
help parallel.gpu.GPUDevice.isAvailable
```

Properties

A GPUDevice object has the following read-only properties:

Property Name	Description
Name	Name of the CUDA device.
Index	Index by which you can select the device.
ComputeCapability	Computational capability of the CUDA device. Must meet required specification.
SupportsDouble	Indicates if this device can support double precision operations.
DriverVersion	The CUDA device driver version currently in use. Must meet required specification.
MaxThreadsPerBlock	Maximum supported number of threads per block during CUDAKernel execution.
MaxShmemPerBlock	Maximum supported amount of shared memory that can be used by a thread block during CUDAKernel execution.
MaxThreadBlockSize	Maximum size in each dimension for thread block. Each dimension of a thread block must not exceed these dimensions. Also, the product of the thread block size must not exceed MaxThreadsPerBlock.
MaxGridSize	Maximum size of grid of thread blocks.
SIMDWidth	Number of simultaneously executing threads.
TotalMemory	Total available memory (in bytes) on the device.

GPUDevice

Property Name	Description
FreeMemory	Free memory (in bytes) on the device. This property is available only for the currently selected device, and has the value NaN for unselected devices.
MultiprocessorCount	The number of vector processors present on the device.
ClockRateKHz	Peak clock rate of the GPU in kHz.
ComputeMode	The compute mode of the device, according to the following values: 'Default' — The device is not restricted and can support multiple CUDA sessions simultaneously. That is, MATLAB can share the GPU with other applications. 'Exclusive thread' or 'Exclusive process' — The device can be used by only one CUDA session. MATLAB can use this device only when no other application is already using it. 'Prohibited' — The device cannot be used.
GPUOverlapsTransfers	Indicates if the device supports overlapped transfers.
KernelExecutionTimeout	Indicates if the device can abort long-running kernels. If true, the operating system places an upper bound on the time allowed for the CUDA kernel to execute, after which the CUDA driver times out the kernel and returns an error.
CanMapHostMemory	Indicates if the device supports mapping host memory into the CUDA address space.
DeviceSupported	Indicates if toolbox can use this device. Not all devices are supported; for example, if their ComputeCapability is insufficient, the toolbox cannot use them.
DeviceSelected	Indicates if this is the currently selected device.

See Also `CUDAKernel`, `gpuArray`

parallel.Cluster

Purpose Access cluster properties and behaviors

Constructors parcluster

Container Hierarchy

Parent	None
Children	parallel.Job

Description A parallel.Cluster object provides access to a cluster, which controls the job queue, and distributes tasks to workers for execution.

Types The two categories of clusters are the MATLAB job scheduler (MJS) and common job scheduler (CJS). The MJS is available in the MATLAB Distributed Computer Server. The CJS clusters encompass all other types, including the local, generic, and third-party schedulers.

The following table describes the available types of cluster objects.

Cluster Type	Description
parallel.cluster.MJS	Interact with MATLAB job scheduler (MJS) cluster on-premises
parallel.cluster.Local	Interact with CJS cluster running locally on client machine
parallel.cluster.HPCServer	Interact with CJS cluster running Windows Microsoft HPC Server
parallel.cluster.LSF	Interact with CJS cluster running Platform LSF
parallel.cluster.PBSPro	Interact with CJS cluster running Altair PBS Pro
parallel.cluster.Torque	Interact with CJS cluster running TORQUE

Cluster Type	Description
parallel.cluster.Generic	Interact with CJS cluster using the generic interface
parallel.cluster.Mpiexec	Interact with CJS cluster using mpiexec from local host

Methods

Common to All Cluster Types

batch	Run MATLAB script or function on worker
createCommunicatingJob	Create communicating job on cluster
createJob	Create independent job on cluster
findJob	Find job objects stored in cluster
isequal	True if clusters have same property values
matlabpool	Open or close pool of MATLAB sessions for parallel computation
saveAsProfile	Save cluster properties to specified profile
saveProfile	Save modified cluster properties to its current profile

MJS

changePassword	Prompt user to change MJS password
demote	Demote job in cluster queue
logout	Log out of MJS cluster

parallel.Cluster

pause	Pause MATLAB job scheduler queue
promote	Promote job in MJS cluster queue
resume	Resume processing queue in MATLAB job scheduler

HPC Server, PBS Pro, LSF, TORQUE, and Local Clusters

getDebugLog	Read output messages from job run in CJS cluster
-------------	--

Generic

getDebugLog	Read output messages from job run in CJS cluster
getJobClusterData	Get specific user data for job on generic cluster
getJobFolder	Folder on client where jobs are stored
getJobFolderOnCluster	Folder on cluster where jobs are stored
getLogLocation	Log location for job or task
setJobClusterData	Set specific user data for job on generic cluster

Properties

Common to all Cluster Types

The following properties are common to all cluster object types.

Property	Description
ClusterMatlabRoot	Specifies path to MATLAB for workers to use
Host	Host name of the cluster head node
JobStorageLocation	Location where cluster stores job and task information
Jobs	List of jobs contained in this cluster
Modified	True if any properties in this cluster have been modified
NumWorkers	Number of workers available for this cluster
OperatingSystem	Operating system of nodes used by cluster
Profile	Profile used to build this cluster
Type	Type of this cluster
UserData	Data associated with cluster object within client session

MJS

MJS cluster objects have the following properties in addition to the common properties:

Property	Description
AllHostAddresses	IP addresses of the cluster host
BusyWorkers	Workers currently running tasks
IdleWorkers	Workers currently available for running tasks

parallel.Cluster

Property	Description
HasSecureCommunication	True if cluster is using secure communication
Name	Name of this cluster
NumBusyWorkers	Number of workers currently running tasks
NumIdleWorkers	Number of workers available for running tasks
PromptForPassword	True if system should prompt for password when authenticating user
SecurityLevel	Degree of security applied to cluster and its jobs. For descriptions of security levels, see “Set MJS Cluster Security”.
State	Current state of cluster
Username	User accessing cluster

Local

Local cluster objects have no editable properties beyond the properties common to all clusters.

HPC Server

HPC Server cluster objects have the following properties in addition to the common properties:

Property	Description
ClusterVersion	Version of Microsoft Windows HPC Server running on the cluster
JobDescriptionFile	Name of XML job description file to use when creating jobs

Property	Description
JobTemplate	Name of job template to use for jobs submitted to HPC Server
HasSharedFilesystem	Specify whether client and cluster nodes share JobStorageLocation
UseSOAJobSubmission	Allow service-oriented architecture (SOA) submission on HPC Server

PBS Pro and TORQUE

PBS Pro and TORQUE cluster objects have the following properties in addition to the common properties:

Property	Description
CommunicatingJobWrapper	Script that cluster runs to start workers
RcpCommand	Command to copy files to and from client
ResourceTemplate	Define resources to request for communicating jobs
RshCommand	Remote execution command used on worker nodes during communicating job
HasSharedFilesystem	Specify whether client and cluster nodes share JobStorageLocation
SubmitArguments	Specify additional arguments to use when submitting jobs

LSF

LSF cluster objects have the following properties in addition to the common properties:

parallel.Cluster

Property	Description
ClusterName	Name of Platform LSF cluster
CommunicatingJobWrapper	Script cluster runs to start workers
HasSharedFilesystem	Specify whether client and cluster nodes share JobStorageLocation
SubmitArguments	Specify additional arguments to use when submitting jobs

Generic

Generic cluster objects have the following properties in addition to the common properties:

Property	Description
CancelJobFcn	Function to run when cancelling job
CancelTaskFcn	Function to run when cancelling task
CommunicatingSubmitFcn	Function to run when submitting communicating job
DeleteJobFcn	Function to run when deleting job
DeleteTaskFcn	Function to run when deleting task
GetJobStateFcn	Function to run when querying job state
IndependentSubmitFcn	Function to run when submitting independent job
HasSharedFilesystem	Specify whether client and cluster nodes share JobStorageLocation

Help

For general command-line help on using clusters, type:

```
help cluster
```

For help on a specific method or property of any type of cluster object, type `help parallel.cluster.<cluster-type>.<mthd-or-prop>`. For example:

```
help parallel.cluster.MJS.BusyWorkers
help parallel.cluster.HPCServer.JobTemplate
help parallel.cluster.generic.IndependentSubmitFcn
```

See Also

`parallel.Job`, `parallel.Task`, `parallel.Worker`

parallel.Job

Purpose Access job properties and behaviors

Constructors createCommunicatingJob, createJob, findJob

Container Hierarchy

Parent	parallel.Cluster
Children	parallel.Task

Description A parallel.Job object provides access to a job, which you create, define, and submit for execution.

Types The following table describes the available types of job objects. The job type is determined by the type of cluster, and whether the tasks must communicate with each other during execution.

Job Type	Description
parallel.job.MJSIndependentJob	Job of independent tasks on MJS cluster
parallel.job.MJSCommunicatingJob	Job of communicating tasks on MJS cluster
parallel.job.CJSIndependentJob	Job of independent tasks on CJS cluster
parallel.job.CJSCommunicatingJob	Job of communicating tasks on CJS cluster

Methods All job type objects have the same methods, described in the following table.

cancel	Cancel job or task
createTask	Create new task in job

delete	Remove job or task object from cluster and memory
diary	Display or save Command Window text of batch job
fetchOutputs	Retrieve output arguments from all tasks in job
findTask	Task objects belonging to job object
load	Load workspace variables from batch job
submit	Queue job in scheduler
wait	Wait for job to change state or for GPU calculation to complete

Properties

Common to all Job Types

The following properties are common to all job object types.

Property	Description
AdditionalPaths	Folders to add to MATLAB search path of workers
AttachedFiles	Files and folders that are sent to workers
CreateTime	Time at which job was created
FinishTime	Time at which job finished running
ID	Job's numeric identifier
JobData	Data made available to all workers for job's tasks
Name	Name of job

Property	Description
Parent	Cluster object containing this job
StartTime	Time at which job started running
State	State of job: 'pending', 'queued', 'running', 'finished', or 'failed'
SubmitTime	Time at which job was submitted to queue
Tag	Label associated with job
Tasks	Array of task objects contained in job
Type	Job type: 'independent', 'pool', or 'spmd'
UserData	Data associated with job object
Username	Name of user who owns job

MJS Jobs

MJS independent job objects and MJS communicating job objects have the following properties in addition to the common properties:

Property	Description
AuthorizedUsers	Users authorized to access job
FinishedFcn	Callback function executed on client when this job finishes
NumWorkersRange	Minimum and maximum limits for number of workers to run job
QueuedFcn	Callback function executed on client when this job is submitted to queued

Property	Description
RestartWorker	True if workers are restarted before evaluating first task for this job
RunningFcn	Callback function executed on client when this job starts running
Timeout	Time limit to complete job

CJS Jobs

CJS independent job objects do not have any properties beyond the properties common to all job types.

CJS communicating job objects have the following properties in addition to the common properties:

Property	Description
NumWorkersRange	Minimum and maximum limits for number of workers to run job

Help

To get help on any of the parallel.Job methods or properties, type `help parallel.job.<job-type>.<mthd-or-prop>`. For example:

```
help parallel.job.MJSIndependentJob.NumWorkersRange
help parallel.job.CJSCommunicatingJob.fetchOutputs
```

See Also

`parallel.Cluster`, `parallel.Task`, `parallel.Worker`

parallel.Task

Purpose Access task properties and behaviors

Constructors createTask, findTask

Container Hierarchy

Parent	parallel.Job
Children	none

Description A parallel.Task object provides access to a task, which executes on a worker as part of a job.

Types The following table describes the available types of task objects, determined by the type of cluster.

Task Type	Description
parallel.task.MJSTask	Task on MJS cluster
parallel.task.CJSTask	Task on CJS cluster

Methods All task type objects have the same methods, described in the following table.

cancel	Cancel job or task
delete	Remove job or task object from cluster and memory
wait	Wait for job to change state or for GPU calculation to complete

Properties **Common to All Task Types**

The following properties are common to all task object types.

Property	Description
CaptureDiary	Specify whether to return diary output
CreateTime	When task was created
Diary	Text produced by execution of task object's function
Error	Task error information
ErrorIdentifier	Task error identifier
ErrorMessage	Message from task error
FinishTime	When task finished running
Function	Function called when evaluating task
ID	Task's numeric identifier
InputArguments	Input arguments to task function
Name	Name of this task
NumOutputArguments	Number of arguments returned by task function
OutputArguments	Output arguments from running task function on worker
Parent	Job object containing this task
StartTime	When task started running
State	Current state of task
UserData	Data associated with this task object
Worker	Object representing worker that ran this task

parallel.Task

MJS Tasks

MJS task objects have the following properties in addition to the common properties:

Property	Description
FailureInfo	Information returned from failed task
FinishedFcn	Callback executed in client when task finishes
MaximumRetries	Maximum number of times to rerun failed task
NumFailures	Number of times tasked failed
RunningFcn	Callback executed in client when task starts running
Timeout	Time limit to complete task

CJS Tasks

CJS task objects have no properties beyond the properties common to all clusters.

Help

To get help on any of the parallel.Task methods or properties, type `help parallel.task.<task-type>.<mthd-or-prop>`. For example:

```
help parallel.task.CJSTask.cancel
help parallel.task.MJSTask.RunningFcn
```

See Also

`parallel.Cluster`, `parallel.Job`, `parallel.Worker`

Purpose Access worker that ran task

Constructors You do not construct worker objects directly in the workspace. A worker object is available from the `Worker` property of a `parallel.Task` object.

Container Hierarchy

Parent	<code>parallel.cluster.MJS</code>
Children	<code>none</code>

Description A `parallel.Worker` object provides access to the MATLAB worker session that executed a task as part of a job.

Types

Worker Type	Description
<code>parallel.cluster.MJSWorker</code>	MATLAB worker on MJS cluster
<code>parallel.cluster.CJSWorker</code>	MATLAB worker on CJS cluster

Methods There are no methods for a `parallel.Worker` object other than generic methods for any objects in the work space, such as `delete`, etc.

Properties **MJS Worker**

The following table describes the properties of an MJS worker.

Property	Description
<code>AllHostAddresses</code>	IP addresses of worker host
<code>Name</code>	Name of worker, set when worker session started
<code>Parent</code>	MJS cluster to which this worker belongs

parallel.Worker

CJS Worker

The following table describes the properties of an CJS worker.

Property	Description
ComputerType	Type of computer on which worker ran; the value of the MATLAB function <code>computer</code> executed on the worker
Host	Host name where worker executed task
ProcessId	Process identifier for worker

See Also

`parallel.Cluster`, `parallel.Job`, `parallel.Task`

Purpose

Connect to schedulers when client utilities are not available locally

Constructor

```
r = parallel.cluster.RemoteClusterAccess(username)
r = parallel.cluster.RemoteClusterAccess(username, P1, V1,
 ..., Pn, Vn)
```

Description

`parallel.cluster.RemoteClusterAccess` allows you to establish a connection and run commands on a remote host. This class is intended for use with the generic scheduler interface when using remote submission of jobs or on nonshared file systems.

`r = parallel.cluster.RemoteClusterAccess(username)` uses the supplied username when connecting to the remote host. You will be prompted for a password when establishing the connection.

`r = parallel.cluster.RemoteClusterAccess(username, P1, V1, ..., Pn, Vn)` allows additional parameter-value pairs that modify the behavior of the connection. The accepted parameters are:

- `'IdentityFilename'` — A string containing the full path to the identity file to use when connecting to a remote host. If `'IdentityFilename'` is not specified, you are prompted for a password when establishing the connection.
- `'IdentityFileHasPassphrase'` — A boolean indicating whether or not the identity file requires a passphrase. If true, you are prompted for a password when establishing a connection. If an identity file is not supplied, this property is ignored. This value is `false` by default.

For more information and detailed examples, see the integration scripts provided in `matlabroot/toolbox/distcomp/examples/integration`.

For example, the scripts for PBS in a nonshared file system are in

`matlabroot/toolbox/distcomp/examples/integration/pbs/nonshared`

RemoteClusterAccess

Methods

Method Name	Description
connect	<p><code>RemoteClusterAccess.connect(clusterHost)</code> establishes a connection to the specified host using the user credential options supplied in the constructor. File mirroring is not supported.</p> <p><code>RemoteClusterAccess.connect(clusterHost, remoteDataLocation)</code> establishes a connection to the specified host using the user credential options supplied in the constructor. <code>remoteDataLocation</code> identifies a folder on the <code>clusterHost</code> that is used for file mirroring. The user credentials supplied in the constructor must have write access to this folder.</p>
disconnect	<p><code>RemoteClusterAccess.disconnect()</code> disconnects the existing remote connection. The <code>connect</code> method must have already been called.</p>
doLastMirrorForJob	<p><code>RemoteClusterAccess.doLastMirrorForJob(job)</code> performs a final copy of changed files from the remote <code>DataLocation</code> to the local <code>DataLocation</code> for the supplied job. Any running mirrors for the job also stop and the job files are removed from the remote <code>DataLocation</code>. The <code>startMirrorForJob</code> or <code>resumeMirrorForJob</code> method must have already been called.</p>
getRemoteJobLocation	<p><code>RemoteClusterAccess.getRemoteJobLocation(jobID, remoteOS)</code> returns the full path to the remote job location for the supplied <code>jobID</code>. Valid values for <code>remoteOS</code> are 'pc' and 'unix'.</p>
isJobUsingConnection	<p><code>RemoteClusterAccess.isJobUsingConnection(jobID)</code> returns true if the job is currently being mirrored.</p>

Method Name	Description
resumeMirrorForJob	RemoteClusterAccess.resumeMirrorForJob(job) resumes the mirroring of files from the remote DataLocation to the local DataLocation for the supplied job. This is similar to the startMirrorForJob method, but does not first copy the files from the local DataLocation to the remote DataLocation. The connect method must have already been called. This is useful if the original client MATLAB session has ended, and you are accessing the same files from a new client session.
runCommand	[status, result] = RemoteClusterAccess.runCommand(command) runs the supplied command on the remote host and returns the resulting status and standard output. The connect method must have already been called.
startMirrorForJob	RemoteClusterAccess.startMirrorForJob(job) copies all the job files from the local DataLocation to the remote DataLocation, and starts mirroring files so that any changes to the files in the remote DataLocation are copied back to the local DataLocation. The connect method must have already been called.
stopMirrorForJob	RemoteClusterAccess.stopMirrorForJob(job) immediately stops the mirroring of files from the remote DataLocation to the local DataLocation for the specified job. The startMirrorForJob or resumeMirrorForJob method must have already been called. This cancels the running mirror and removes the files for the job from the remote location. This is similar to doLastMirrorForJob, except that stopMirrorForJob makes no attempt to ensure that the local job files are up to date. For normal mirror stoppage, use doLastMirrorForJob.

RemoteClusterAccess

Properties

A RemoteClusterAccess object has the following read-only properties. Their values are set when you construct the object or call its connect method.

Property Name	Description
Hostname	Name of the remote host to access.
IdentityFileHasPassphrase	Indicates if the identity file requires a passphrase.
IdentityFilename	Full path to the identity file used when connecting to the remote host.
IsConnected	Indicates if there is an active connection to the remote host.
IsFileMirrorSupported	Indicates if file mirroring is supported for this connection. This is false if no remote DataLocation is supplied to the connect() method.
JobStorageLocation	Location on the remote host for files that are being mirrored.
UseIdentityFile	Indicates if an identity file should be used when connecting to the remote host.
Username	User name for connecting to the remote host.

Examples

Mirror files from the remote data location. Assume the object job represents a job on your generic scheduler.

```
remoteConnection = parallel.cluster.RemoteClusterAccess('testname');
remoteConnection.connect('headnode1','/tmp/filemirror');
remoteConnection.startMirrorForJob(job);
submit(job)
% Wait for the job to finish
job.wait();

% Ensure that all the local files are up to date, and remove the
% remote files
remoteConnection.doLastMirrorForJob(job);
```

```
% Get the output arguments for the job  
results = job.fetchOutputs()
```

For more detailed examples, see the integration scripts provided in *matlabroot/toolbox/distcomp/examples/integration*. For example, the scripts for PBS in a nonshared file system are in

```
matlabroot/toolbox/distcomp/examples/integration/pbs/nonshared
```

RemoteClusterAccess

Function Reference

Parallel Code Execution (p. 12-2)	Constructs for automatically running code in parallel
Distributed and Codistributed Arrays (p. 12-4)	Data partitioned across multiple MATLAB sessions
Jobs and Tasks (p. 12-7)	Parallel computation through individual tasks
Interlab Communication Within a Communicating Job (p. 12-10)	Communications between labs during job execution
Graphics Processing Unit (p. 12-11)	Transferring data and running code on the GPU
Utilities (p. 12-12)	Utilities for using Parallel Computing Toolbox

Parallel Code Execution

Parallel Code on a MATLAB Pool (p. 12-2)	Parallel computations on a pool of MATLAB sessions
Profiles, Input, and Output (p. 12-2)	Data access and setup control
Interactive Functions (p. 12-3)	Parallel code development and debugging

Parallel Code on a MATLAB Pool

<code>batch</code>	Run MATLAB script or function on worker
<code>Composite</code>	Create Composite object
<code>distributed</code>	Create distributed array from data in client workspace
<code>matlabpool</code>	Open or close pool of MATLAB sessions for parallel computation
<code>parfor</code>	Execute code loop in parallel
<code>spmd</code>	Execute code in parallel on MATLAB pool

Profiles, Input, and Output

<code>diary</code>	Display or save Command Window text of batch job
<code>exist</code>	Check whether Composite is defined on workers
<code>load</code>	Load workspace variables from batch job
<code>parallel.clusterProfiles</code>	Names of all available cluster profiles
<code>parallel.defaultClusterProfile</code>	Examine or set default cluster profile

<code>parallel.exportProfile</code>	Export one or more profiles to file
<code>parallel.importProfile</code>	Import cluster profiles from file
<code>pctRunOnAll</code>	Run command on client and all workers in matlabpool
<code>subsasgn</code>	Subscripted assignment for Composite
<code>subsref</code>	Subscripted reference for Composite

Interactive Functions

<code>mpiprofile</code>	Profile parallel communication and execution times
<code>pmode</code>	Interactive Parallel Command Window

Distributed and Codistributed Arrays

Toolbox Functions (p. 12-4)	Array creation and manipulation
Overloaded MATLAB Functions (p. 12-5)	Predefined arrays with overloaded functions

Toolbox Functions

<code>codistributed</code>	Create codistributed array from replicated local data
<code>codistributed.build</code>	Create codistributed array from distributed data
<code>codistributed.colon</code>	Distributed colon operation
<code>codistributor</code>	Create codistributor object for codistributed arrays
<code>codistributor1d</code>	Create 1-D codistributor object for codistributed arrays
<code>codistributor1d.defaultPartition</code>	Default partition for codistributed array
<code>codistributor2dbc</code>	Create 2-D block-cyclic codistributor object for codistributed arrays
<code>codistributor2dbc.defaultLabGrid</code>	Default computational grid for 2-D block-cyclic distributed arrays
<code>for</code>	for-loop over distributed range
<code>gather</code>	Transfer distributed array data or <code>gpuArray</code> to local workspace
<code>getCodistributor</code>	Codistributor object for existing codistributed array
<code>getLocalPart</code>	Local portion of codistributed array
<code>globalIndices</code>	Global indices for local part of codistributed array

<code>isaUnderlying</code>	True if distributed array's underlying elements are of specified class
<code>isComplete</code>	True if codistributor object is complete
<code>isreplicated</code>	True for replicated array
<code>redistribute</code>	Redistribute codistributed array with another distribution scheme

Overloaded MATLAB Functions

<code>codistributed.cell</code>	Create codistributed cell array
<code>codistributed.eye</code>	Create codistributed identity matrix
<code>codistributed.false</code>	Create codistributed false array
<code>codistributed.Inf</code>	Create codistributed array of Inf values
<code>codistributed.NaN</code>	Create codistributed array of Not-a-Number values
<code>codistributed.ones</code>	Create codistributed array of ones
<code>codistributed.rand</code>	Create codistributed array of uniformly distributed pseudo-random numbers
<code>codistributed.randn</code>	Create codistributed array of normally distributed random values
<code>codistributed.spalloc</code>	Allocate space for sparse codistributed matrix
<code>codistributed.speye</code>	Create codistributed sparse identity matrix
<code>codistributed.sprand</code>	Create codistributed sparse array of uniformly distributed pseudo-random values

<code>codistributed.sprandn</code>	Create codistributed sparse array of uniformly distributed pseudo-random values
<code>codistributed.true</code>	Create codistributed true array
<code>codistributed.zeros</code>	Create codistributed array of zeros
<code>distributed.cell</code>	Create distributed cell array
<code>distributed.eye</code>	Create distributed identity matrix
<code>distributed.false</code>	Create distributed false array
<code>distributed.Inf</code>	Create distributed array of Inf values
<code>distributed.NaN</code>	Create distributed array of Not-a-Number values
<code>distributed.ones</code>	Create distributed array of ones
<code>distributed.rand</code>	Create distributed array of uniformly distributed pseudo-random numbers
<code>distributed.randn</code>	Create distributed array of normally distributed random values
<code>distributed.spalloc</code>	Allocate space for sparse distributed matrix
<code>distributed.speye</code>	Create distributed sparse identity matrix
<code>distributed.sprand</code>	Create distributed sparse array of uniformly distributed pseudo-random values
<code>distributed.sprandn</code>	Create distributed sparse array of normally distributed pseudo-random values
<code>distributed.true</code>	Create distributed true array
<code>distributed.zeros</code>	Create distributed array of zeros
<code>sparse</code>	Create sparse distributed or codistributed matrix

Jobs and Tasks

Job Creation (p. 12-7)	Job and task definition
Job Management (p. 12-8)	Job and task execution
Task Execution Information (p. 12-8)	Information on the processes evaluating a task
Object Control (p. 12-9)	Parallel Computing Toolbox objects

Job Creation

<code>createJob</code>	Create independent job on cluster
<code>createTask</code>	Create new task in job
<code>jobStartup</code>	File for user-defined options to run when job starts
<code>mpiLibConf</code>	Location of MPI implementation
<code>mpiSettings</code>	Configure options for MPI communication
<code>pctconfig</code>	Configure settings for Parallel Computing Toolbox client session
<code>poolStartup</code>	File for user-defined options to run on each worker when MATLAB pool starts
<code>taskFinish</code>	User-defined options to run on worker when task finishes
<code>taskStartup</code>	User-defined options to run on worker when task starts

Job Management

<code>cancel</code>	Cancel job or task
<code>changePassword</code>	Prompt user to change MJS password
<code>demote</code>	Demote job in cluster queue
<code>findJob</code>	Find job objects stored in cluster
<code>findTask</code>	Task objects belonging to job object
<code>getDebugLog</code>	Read output messages from job run in CJS cluster
<code>pause</code>	Pause MATLAB job scheduler queue
<code>promote</code>	Promote job in MJS cluster queue
<code>resume</code>	Resume processing queue in MATLAB job scheduler
<code>setJobClusterData</code>	Set specific user data for job on generic cluster
<code>submit</code>	Queue job in scheduler
<code>wait</code>	Wait for job to change state or for GPU calculation to complete

Task Execution Information

<code>getAttachedFilesFolder</code>	Folder into which AttachedFiles are written
<code>getCurrentCluster</code>	Cluster object that submitted current task
<code>getCurrentJob</code>	Job object whose task is currently being evaluated

`getCurrentTask`

Task object currently being evaluated in this worker session

`getCurrentWorker`

Worker object currently running this session

Object Control

`clear`

Remove objects from MATLAB workspace

`length`

Length of object array

`methods`

List functions of object class

`size`

Size of object array

Interlab Communication Within a Communicating Job

<code>gcat</code>	Global concatenation
<code>gop</code>	Global operation across all workers
<code>gplus</code>	Global addition
<code>labBarrier</code>	Block execution until all workers reach this call
<code>labBroadcast</code>	Send data to all workers or receive data sent to all workers
<code>labindex</code>	Index of this lab
<code>labProbe</code>	Test to see if messages are ready to be received from other lab
<code>labReceive</code>	Receive data from another lab
<code>labSend</code>	Send data to another lab
<code>labSendReceive</code>	Simultaneously send data to and receive data from another lab
<code>numlabs</code>	Total number of workers operating in parallel on current job
<code>pload</code>	Load file into parallel session
<code>psave</code>	Save data from parallel job session

Graphics Processing Unit

<code>arrayfun</code>	Apply function to each element of array on GPU
<code>bsxfun</code>	Binary singleton expansion function for <code>gpuArray</code>
<code>existsOnGPU</code>	Determine if <code>gpuArray</code> or <code>CUDAKernel</code> is available on GPU
<code>feval</code>	Evaluate kernel on GPU
<code>gather</code>	Transfer distributed array data or <code>gpuArray</code> to local workspace
<code>gpuArray</code>	Create array on GPU
<code>gpuDevice</code>	Query or select GPU device
<code>gpuDeviceCount</code>	Number of GPU devices present
<code>parallel.gpu.CUDAKernel</code>	Create GPU CUDA kernel object from PTX and CU code
<code>reset</code>	Reset GPU device and clear its memory
<code>setConstantMemory</code>	Set some constant memory on GPU
<code>wait</code>	Wait for job to change state or for GPU calculation to complete

Utilities

`help`

Help for toolbox functions in
Command Window

`pctRunDeployedCleanup`

Clean up after deployed parallel
applications

Functions — Alphabetical List

Purpose Apply function to each element of array on GPU

Syntax

```
A = arrayfun(FUN, B)
A = arrayfun(FUN, B, C, ...)
[A, B, ...] = arrayfun(FUN, C, ...)
```

Description This method of a `gpuArray` object is very similar in behavior to the MATLAB function `arrayfun`, except that the actual evaluation of the function happens on the GPU, not on the CPU. Thus, any required data not already on the GPU is moved to GPU memory, the MATLAB function passed in for evaluation is compiled for the GPU, and then executed on the GPU. All the output arguments return as `gpuArray` objects, whose data you can retrieve with the `gather` method.

`A = arrayfun(FUN, B)` applies the function specified by `FUN` to each element of the `gpuArray` `B`, and returns the results in `gpuArray` `A`. `A` is the same size as `B`, and `A(i, j, ...)` is equal to `FUN(B(i, j, ...))`. `FUN` is a function handle to a function that takes one input argument and returns a scalar value. `FUN` must return values of the same class each time it is called. The input data must be an array of one of the following types: numeric, logical, or `gpuArray`. The order in which `arrayfun` computes elements of `A` is not specified and should not be relied on.

`FUN` must be a handle to a function that is written in the MATLAB language (i.e., not a mex function).

The subset of the MATLAB language that is currently supported for execution on the GPU can be found in “Execute MATLAB Code on a GPU” on page 9-11.

`A = arrayfun(FUN, B, C, ...)` evaluates `FUN` using elements of arrays `B`, `C`, ... as input arguments. The resulting `gpuArray` element `A(i, j, ...)` is equal to `FUN(B(i, j, ...), C(i, j, ...), ...)`. The inputs `B`, `C`, ... must all have the same size or be scalar. Any scalar inputs are scalar expanded before being input to the function `FUN`.

One or more of the inputs `B`, `C`, ... must be a `gpuArray`; any of the others can reside in CPU memory. Each array that is held in CPU memory is converted to a `gpuArray` before calling the function on the GPU. If

you plan to use an array in several different `arrayfun` calls, it is more efficient to convert that array to a `gpuArray` before making the series of calls to `arrayfun`.

`[A, B, ...] = arrayfun(FUN, C, ...)`, where `FUN` is a function handle to a function that returns multiple outputs, returns `gpuArrays` `A, B, ...`, each corresponding to one of the output arguments of `FUN`. `arrayfun` calls `FUN` each time with as many outputs as there are in the call to `arrayfun`. `FUN` can return output arguments having different classes, but the class of each output must be the same each time `FUN` is called. This means that all elements of `A` must be the same class; `B` can be a different class from `A`, but all elements of `B` must be of the same class, etc.

Although the MATLAB `arrayfun` function allows you to specify optional parameter name/value pairs, the `gpuArray` `arrayfun` method does not support these options.

Examples

If you define a MATLAB function as follows:

```
function [o1, o2] = aGpuFunction(a, b, c)
o1 = a + b;
o2 = o1 .* c + 2;
```

You can evaluate this on the GPU.

```
s1 = gpuArray(rand(400));
s2 = gpuArray(rand(400));
s3 = gpuArray(rand(400));
[o1, o2] = arrayfun(@aGpuFunction, s1, s2, s3);
```

`whos`

Name	Size	Bytes	Class
<code>o1</code>	400x400	108	<code>gpuArray</code>
<code>o2</code>	400x400	108	<code>gpuArray</code>
<code>s1</code>	400x400	108	<code>gpuArray</code>
<code>s2</code>	400x400	108	<code>gpuArray</code>
<code>s3</code>	400x400	108	<code>gpuArray</code>

Use `gather` to retrieve the data from the GPU to the MATLAB workspace.

```
d = gather(o2);
```

See Also

[bsxfun](#) | [gather](#) | [gpuArray](#)

Purpose Run MATLAB script or function on worker

Syntax

```
j = batch('aScript')
j = batch(myCluster,'aScript')
j = batch(fcn,N,{x1, ..., xn})
j = batch(myCluster,fcn,N,{x1,...,xn})
j = batch(...,'p1',v1,'p2',v2,...)
```

Arguments

<code>j</code>	The batch job object.
<code>'aScript'</code>	The script of MATLAB code to be evaluated by the MATLAB pool job.
<code>myCluster</code>	Cluster object representing cluster compute resources.
<code>fcn</code>	Function handle or string of function name to be evaluated by the MATLAB pool job.
<code>N</code>	The number of output arguments from the evaluated function.
<code>{x1, ..., xn}</code>	Cell array of input arguments to the function.
<code>p1, p2</code>	Object properties or other arguments to control job behavior.
<code>v1, v2</code>	Initial values for corresponding object properties or arguments.

Description

`j = batch('aScript')` runs the script `aScript.m` on a worker in the cluster defined in the default cluster profile. The function returns `j`, a handle to the job object that runs the script. The script file `aScript.m` is added to the `AttachedFiles` property of the job and copied to the worker.

`j = batch(myCluster, 'aScript')` is identical to `batch('aScript')` except that the script runs on a worker according to the cluster identified by the cluster object `myCluster`.

`j = batch(fcn, N, {x1, ..., xn})` runs the function specified by a function handle or function name, `fcn`, on a worker in the cluster identified by the default cluster profile. The function returns `j`, a handle to the job object that runs the function. The function is evaluated with the given arguments, `x1, ..., xn`, returning `N` output arguments. The function file for `fcn` is added to the `AttachedFiles` property of the job and copied to the worker.

`j = batch(myCluster, fcn, N, {x1, ..., xn})` is identical to `batch(fcn, N, {x1, ..., xn})` except that the function runs on a worker in the cluster identified by the cluster object `myCluster`.

`j = batch(..., 'p1', v1, 'p2', v2, ...)` allows additional parameter-value pairs that modify the behavior of the job. These parameters support `batch` for functions and scripts, unless otherwise indicated. The accepted parameters are:

- `'Workspace'` — A 1-by-1 struct to define the workspace on the worker just before the script is called. The field names of the struct define the names of the variables, and the field values are assigned to the workspace variables. By default this parameter has a field for every variable in the current workspace where `batch` is executed. This parameter supports only the running of scripts.
- `'Profile'` — A single string that is the name of a cluster profile to use to identify the cluster. If this option is omitted, the default profile is used to identify the cluster and is applied to the job and task properties.
- `'AdditionalPaths'` — A string or cell array of strings that defines paths to be added to the workers' search path before the script or function is executed.
- `'AttachedFiles'` — A string or cell array of strings. Each string in the list identifies either a file or a folder, which is transferred to

the worker. The script being run is always added to the list of files sent to the worker.

- 'CurrentFolder' — A string indicating in what folder the script executes. There is no guarantee that this folder exists on the worker. The default value for this property is the cwd of MATLAB when the batch command is executed. If the string for this argument is '.', there is no change in folder before batch execution.
- 'CaptureDiary' — A boolean flag to indicate that the toolbox should collect the diary from the function call. See the `diary` function for information about the collected data. The default is `true`.
- 'Matlabpool' — An integer specifying the number of workers to make into a MATLAB pool for the job *in addition* to the worker running the batch job itself. The script or function uses this pool for execution of statements such as `parfor` and `spmd` that are inside the batch code. Because the MATLAB pool requires N workers in addition to the worker running the batch, there must be at least N+1 workers available on the cluster. You do not have to have a MATLAB pool already running to execute batch; and the new pool that batch opens is not related to a MATLAB pool you might already have open. (See “Run a Batch Parallel Loop” on page 1-9.) The default value is 0, which causes the script or function to run on only the single worker without a MATLAB pool.

Tips

As a matter of good programming practice, when you no longer need it, you should delete the job created by the batch function so that it does not continue to consume cluster storage resources.

Examples

Run a batch script on a worker, without using a MATLAB pool:

```
j = batch('script1');
```

Run a batch script that requires two additional files for execution:

```
j = batch('myScript', 'AttachedFiles', {'mscr1.m', 'mscr2.m'});  
wait(j);  
load(j);
```

batch

Run a batch MATLAB pool job on a remote cluster, using eight workers for the MATLAB pool in addition to the worker running the batch script. Capture the diary, and load the results of the job into the workspace. This job requires a total of nine workers:

```
j = batch('script1', 'matlabpool', 8, 'CaptureDiary', true);
wait(j); % Wait for the job to finish
diary(j) % Display the diary
load(j) % Load job workspace data into client workspace
```

Run a batch MATLAB pool job on a local worker, which employs two other local workers for the pool. Note, this requires a total of three workers in addition to the client, all on the local machine:

```
j = batch('script1', 'Profile', 'local', ...
 'matlabpool', 2);
```

Clean up a batch job's data after you are finished with it:

```
delete(j)
```

Run a batch function on a cluster that generates a 10-by-10 random matrix:

```
c = parcluster();
j = batch(c, @rand, 1, {10, 10});

wait(j) % Wait for the job to finish
diary(j) % Display the diary

r = fetchOutputs(j) % Get results into a cell array
r{1} % Display result
```

See Also

diary | findJob | load | wait

Purpose

Binary singleton expansion function for gpuArray

Syntax

```
C = bsxfun(FUN, A, B)
```

Description

This method of a gpuArray object is similar in behavior to the MATLAB function `bsxfun`, except that the actual evaluation of the function happens on the GPU, not on the CPU.

`C = bsxfun(FUN, A, B)` applies the element-by-element binary operation specified by the function handle `FUN` to arrays `A` and `B`, with singleton expansion enabled. If `A` or `B` is a `gpuArray`, `bsxfun` moves all other required data to the GPU and performs its calculation on the GPU. The output array `C` is a `gpuArray`, whose data you can retrieve with `gather`.

The corresponding dimensions of `A` and `B` must be equal to each other, or equal to one. Whenever a dimension of `A` or `B` is singleton (equal to 1), `bsxfun` virtually replicates the array along that dimension to match the other array. In the case where a dimension of `A` or `B` is singleton and the corresponding dimension in the other array is zero, `bsxfun` virtually diminishes the singleton dimension to 0.

The size of the output array `C` is such that each dimension is the larger of the two input arrays in that dimension for nonzero size, or zero otherwise. Notice in the following code how dimensions of size 1 are scaled up or down to match the size of the corresponding dimension in the other argument:

```
R1 = gpuArray.rand(2,5,4);
R2 = gpuArray.rand(2,1,4,3);
R = bsxfun(@plus,R1,R2);
size(R)
 2 5 4 3
```

```
R1 = gpuArray.rand(2,2,0,4);
R2 = gpuArray.rand(2,1,1,4);
R = bsxfun(@plus,R1,R2);
size(R)
```

bsxfun

2 2 0 4

Examples

Subtract the column means from each element of a matrix:

```
A = gpuArray.rand(8);  
M = bsxfun(@minus, A, mean(A));
```

See Also

[arrayfun](#) | [gather](#) | [gpuArray](#)

Purpose Cancel job or task

Syntax `cancel(t)`
`cancel(j)`

Arguments

<code>t</code>	Pending or running task to cancel.
<code>j</code>	Pending, running, or queued job to cancel.

Description `cancel(t)` stops the task object, `t`, that is currently in the pending or running state. The task's `State` property is set to `finished`, and no output arguments are returned. An error message stating that the task was canceled is placed in the task object's `ErrorMessage` property, and the worker session running the task is restarted.

`cancel(j)` stops the job object, `j`, that is pending, queued, or running. The job's `State` property is set to `finished`, and a cancel is executed on all tasks in the job that are not in the `finished` state. A job object that has been canceled cannot be started again.

If the job is running from an MJS, any worker sessions that are evaluating tasks belonging to the job object are restarted.

If the specified job or task is already in the `finished` state, no action is taken.

Examples Cancel a task. Note afterward the task's `State`, `ErrorMessage`, and `OutputArguments` properties.

```
job1 = createJob(jm);
t = createTask(job1, @rand, 1, {3,3});
cancel(t)
get(t)

 ID: 1
 Function: @rand
  NumberOfOutputArguments: 1
 InputArguments: {[3] [3]}
```

cancel

```
OutputArguments: {1x0 cell}
CaptureCommandWindowOutput: 0
CommandWindowOutput: ''
 State: 'finished'
 ErrorMessage: 'Task cancelled by user'
 ErrorIdentifier: 'distcomp:task:Cancelled'
 Timeout: Inf
 CreateTime: 'Fri Oct 22 11:38:39 EDT 2004'
 StartTime: 'Fri Oct 22 11:38:46 EDT 2004'
 FinishTime: 'Fri Oct 22 11:38:46 EDT 2004'
 Worker: []
 Parent: [1x1 distcomp.job]
 UserData: []
 RunningFcn: []
 FinishedFcn: []
```

See Also

[delete](#) | [submit](#)

Purpose Prompt user to change MJS password

Syntax `changePassword(mjs)`
`changePassword(mjs,username)`

Arguments

<code>mjs</code>	MJS cluster object on which password is changing
<code>username</code>	User whose password is changed

Description `changePassword(mjs)` prompts the user to change the password for the current user on the MATLAB job scheduler represented by object `mjs`. The user's current password must be entered as well as the new password.

`changePassword(mjs,username)` prompts the admin user to change the password for the specified user. The admin user's password must be entered as well as the user's new password. This enables the admin user to reset a password if the user has forgotten it.

For more information on MJS security, see "Set MJS Cluster Security".

See Also `logout`

clear

Purpose Remove objects from MATLAB workspace

Syntax `clear obj`

Arguments `obj` An object or an array of objects.

Description `clear obj` removes `obj` from the MATLAB workspace.

Tips If `obj` references an object in the cluster, it is cleared from the workspace, but it remains in the cluster. You can restore `obj` to the workspace with the `parcluster`, `findJob`, or `findTask` function; or with the `Jobs` or `Tasks` property.

Examples This example creates two job objects on the job manager `jm`. The variables for these job objects in the MATLAB workspace are `job1` and `job2`. `job1` is copied to a new variable, `job1copy`; then `job1` and `job2` are cleared from the MATLAB workspace. The job objects are then restored to the workspace from the job object's `Jobs` property as `j1` and `j2`, and the first job in the job manager is shown to be identical to `job1copy`, while the second job is not.

```
c = parcluster();
delete(c.Jobs) % Assure there are no jobs
job1 = createJob(c);
job2 = createJob(c);
job1copy = job1;
clear job1 job2;
j1 = c.Jobs(1);
j2 = c.Jobs(2);
isequal (job1copy, j1)
ans =
 1
isequal (job1copy, j2)
ans =
 0
```

See Also

`createJob` | `createTask` | `findJob` | `findTask` | `parcluster`

codistributed

Purpose Create codistributed array from replicated local data

Syntax

```
C = codistributed(X)
C = codistributed(X, codist)
C = codistributed(X, codist, lab)
C = codistributed(C1, codist)
```

Description

`C = codistributed(X)` distributes a replicated `X` using the default codistributor. `X` must be a replicated array, that is, it must have the same value on all workers. `size(C)` is the same as `size(X)`.

`C = codistributed(X, codist)` distributes a replicated `X` using the codistributor `codist`. `X` must be a replicated array, namely it must have the same value on all workers. `size(C)` is the same as `size(X)`. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.

`C = codistributed(X, codist, lab)` distributes a local array `X` that resides on the worker identified by `lab`, using the codistributor `codist`. Local array `X` must be defined on all workers, but only the value from `lab` is used to construct `C`. `size(C)` is the same as `size(X)`.

`C = codistributed(C1, codist)` where the input array `C1` is already a codistributed array, redistributes the array `C1` according to the distribution scheme defined by codistributor `codist`. This is the same as calling `C = redistribute(C1, codist)`. If the specified distribution scheme is that same as that already in effect, then the result is the same as the input.

Tips `gather` essentially performs the inverse of `codistributed`.

Examples Create a 1000-by-1000 codistributed array `C1` using the default distribution scheme.

```
spmc
N = 1000;
X = magic(N); % Replicated on every lab
C1 = codistributed(X); % Partitioned among the workers
```


```
end
```

Create a 1000-by-1000 codistributed array C2, distributed by rows (over its first dimension).

```
spmd
 N = 1000;
 X = magic(N);
 C2 = codistributed(X, codistributor1d(1));
end
```

See Also

[codistributor1d](#) | [codistributor2dbc](#) | [gather](#) | [globalIndices](#) | [getLocalPart](#) | [redistribute](#) | [size](#) | [subsasgn](#) | [subsref](#)

codistributed.build

Purpose Create codistributed array from distributed data

Syntax
`D = codistributed.build(L, codist)`
`D = codistributed.build(L, codist, 'noCommunication')`

Description `D = codistributed.build(L, codist)` forms a codistributed array with `getLocalPart(D) = L`. The codistributed array `D` is created as if you had combined all copies of the local array `L`. The distribution scheme is specified by `codist`. Global error checking ensures that the local parts conform with the specified distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.

`D = codistributed.build(L, codist, 'noCommunication')` builds a codistributed array, without performing any interworker communications for error checking.

`codist` must be complete, which you can check by calling `codist.isComplete()`. The requirements on the size and structure of the local part `L` depend on the class of `codist`. For the 1-D and 2-D block-cyclic codistributors, `L` must have the same class and sparsity on all workers. Furthermore, the local part `L` must represent the region described by the `globalIndices` method on `codist`.

Examples Create a codistributed array of size 1001-by-1001 such that column `ii` contains the value `ii`.

```
spmd
 N = 1001;
 globalSize = [N, N];
 % Distribute the matrix over the second dimension (columns),
 % and let the codistributor derive the partition from the
 % global size.
 codistr = codistributor1d(2, ...
 codistributor1d.unsetPartition, globalSize)

 % On 4 workers, codistr.Partition equals [251, 250, 250, 250].
 % Allocate storage for the local part.
```

```
localSize = [N, codistr.Partition(labindex)];
L = zeros(localSize);

% Use globalIndices to map the indices of the columns
% of the local part into the global column indices.
globalInd = codistr.globalIndices(2);
% On 4 workers, globalInd has the values:
% 1:251 on worker 1
% 252:501  on worker 2
% 502:751  on worker 3
% 752:1001 on worker 4

% Initialize the columns of the local part to
% the correct value.
for localCol = 1:length(globalInd)
 globalCol = globalInd(localCol);
 L(:, localCol) = globalCol;
end
D = codistributed.build(L, codistr)
end
```

See Also

[codistributor1d](#) | [codistributor2dbc](#) | [gather](#) | [globalIndices](#) | [getLocalPart](#) | [redistribute](#) | [size](#) | [subsasgn](#) | [subsref](#)

codistributed.cell

Purpose Create codistributed cell array

Syntax

```
C = codistributed.cell(n)
C = codistributed.cell(m, n, p, ...)
C = codistributed.cell([m, n, p, ...])
C = cell(n, codist)
C = cell(m, n, p, ..., codist)
C = cell([m, n, p, ...], codist)
```

Description `C = codistributed.cell(n)` creates an n -by- n codistributed array of underlying class `cell`, distributing along columns.

`C = codistributed.cell(m, n, p, ...)` or `C = codistributed.cell([m, n, p, ...])` creates an m -by- n -by- p -by-... codistributed array of underlying class `cell`, using a default scheme of distributing along the last nonsingleton dimension.

Optional arguments to `codistributed.cell` must be specified after the required arguments, and in the following order:

- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- `'noCommunication'` — Specifies that no communication is to be performed when constructing the array, skipping some error checking steps.

`C = cell(n, codist)` is the same as `C = codistributed.cell(n, codist)`. You can also use the `'noCommunication'` object with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
sppmd
 C = cell(8, codistributor1d());
end
```

`C = cell(m, n, p, ..., codist)` and `C = cell([m, n, p, ...], codist)` are the same as `C = codistributed.cell(m, n, p, ...)` and `C = codistributed.cell([m, n, p, ...])`, respectively. You can also use the optional 'noCommunication' argument with this syntax.

Examples

With four workers,

```
spmd(4)
 C = codistributed.cell(1000);
end
```

creates a 1000-by-1000 distributed cell array `C`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `C`.

```
spmd(4)
 codist = codistributor1d(2, 1:numlabs);
 C = cell(10, 10, codist);
end
```

creates a 10-by-10 codistributed cell array `C`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `C`.

See Also

`cell` | `distributed.cell`

codistributed.colon

Purpose Distributed colon operation

Syntax `codistributed.colon(a,d,b)`
`codistributed.colon(a,b)`

Description `codistributed.colon(a,d,b)` partitions the vector `a:d:b` into `numlabs` contiguous subvectors of equal, or nearly equal length, and creates a codistributed array whose local portion on each worker is the `labindex`-th subvector.

`codistributed.colon(a,b)` uses `d = 1`.

Optional arguments to `codistributed.colon` must be specified after the required arguments, and in the following order:

- `codist` — A codistributor object specifying the distribution scheme of the resulting vector. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- `'noCommunication'` — Specifies that no communication is to be performed when constructing the vector, skipping some error checking steps.

Examples Partition the vector `1:10` into four subvectors among four workers.

```
spm(4); C = codistributed.colon(1,10), end
```

```
Lab 1:
```

```
 This worker stores C(1:3).
```

```
 LocalPart: [1 2 3]
```

```
 Codistributor: [1x1 codistributor1d]
```

```
Lab 2:
```

```
 This worker stores C(4:6).
```

```
 LocalPart: [4 5 6]
```

```
 Codistributor: [1x1 codistributor1d]
```

```
Lab 3:
```

```
 This worker stores C(7:8).
```

```
 LocalPart: [7 8]
```

```
 Codistributor: [1x1 codistributor1d]
Lab 4:
 This worker stores C(9:10).
 LocalPart: [9 10]
 Codistributor: [1x1 codistributor1d]
```

See Also

colon | codistributor1d | codistributor2dbc | for

Purpose Create codistributed identity matrix

Syntax

```
C = codistributed.eye(n)
C = codistributed.eye(m, n)
C = codistributed.eye([m, n])
C = eye(n, codist)
C = eye(m, n, codist)
C = eye([m, n], codist)
```

Description `C = codistributed.eye(n)` creates an n -by- n codistributed identity matrix of underlying class `double`.

`C = codistributed.eye(m, n)` or `C = codistributed.eye([m, n])` creates an m -by- n codistributed matrix of underlying class `double` with ones on the diagonal and zeros elsewhere.

Optional arguments to `codistributed.eye` must be specified after the required arguments, and in the following order:

- `classname` — Specifies the class of the codistributed array `C`. Valid choices are the same as for the regular `eye` function: `'double'` (the default), `'single'`, `'int8'`, `'uint8'`, `'int16'`, `'uint16'`, `'int32'`, `'uint32'`, `'int64'`, and `'uint64'`.
- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- `'noCommunication'` — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`C = eye(n, codist)` is the same as `C = codistributed.eye(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spm2d
```


```
C = eye(8, codistributor1d());  
end
```

`C = eye(m, n, codist)` and `C = eye([m, n], codist)` are the same as `C = codistributed.eye(m, n)` and `C = codistributed.eye([m, n])`, respectively. You can also use the optional arguments with this syntax.

Examples

With four workers,

```
spmd(4)  
 C = codistributed.eye(1000);  
end
```

creates a 1000-by-1000 codistributed double array `C`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `C`.

```
spmd(4)  
 codist = codistributor('1d', 2, 1:numlabs);  
 C = eye(10, 10, 'uint16', codist);  
end
```

creates a 10-by-10 codistributed uint16 array `D`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `D`.

See Also

`eye` | `codistributed.ones` | `codistributed.speye` |
`codistributed.zeros` | `distributed.eye`

codistributed.false

Purpose Create codistributed false array

Syntax

```
F = codistributed.false(n)
F = codistributed.false(m, n, ...)
F = codistributed.false([m, n, ...])
F = false(n, codist)
F = false(m, n, ..., codist)
F = false([m, n, ...], codist)
```

Description `F = codistributed.false(n)` creates an n-by-n codistributed array of logical zeros.

`F = codistributed.false(m, n, ...)` or `F = codistributed.false([m, n, ...])` creates an m-by-n-by-... codistributed array of logical zeros.

Optional arguments to `codistributed.false` must be specified after the required arguments, and in the following order:

- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- `'noCommunication'` — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`F = false(n, codist)` is the same as `F = codistributed.false(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spmd
 F = false(8, codistributor1d());
end
```

`F = false(m, n, ..., codist)` and `F = false([m, n, ...], codist)` are the same as `F = codistributed.false(m, n, ...)` and `F = codistributed.false([m, n, ...])`, respectively. You can also use the optional arguments with this syntax.

Examples

With four workers,

```
spmd(4)
 F = false(1000, codistributor());
end
```

creates a 1000-by-1000 codistributed false array `F`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `F`.

```
spmd
 codist = codistributor('1d', 2, 1:numlabs);
 F = false(10, 10, codist);
end
```

creates a 10-by-10 codistributed false array `F`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `F`.

See Also

`false` | `codistributed.true` | `distributed.false`

codistributed.Inf

Purpose Create codistributed array of Inf values

Syntax

```
C = codistributed.Inf(n)
C = codistributed.Inf(m, n, ...)
C = codistributed.Inf([m, n, ...])
C = Inf(n, codist)
C = Inf(m, n, ..., codist)
C = Inf([m, n, ...], codist)
```

Description `C = codistributed.Inf(n)` creates an n-by-n codistributed matrix of Inf values.

`C = codistributed.Inf(m, n, ...)` or `C = codistributed.Inf([m, n, ...])` creates an m-by-n-by-... codistributed array of Inf values.

Optional arguments to `codistributed.Inf` must be specified after the required arguments, and in the following order:

- `classname` — Specifies the class of the codistributed array `C`. Valid choices are the same as for the regular `Inf` function: 'double' (the default), or 'single'.
- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- 'noCommunication' — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`C = Inf(n, codist)` is the same as `C = codistributed.Inf(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
sppmd
 C = Inf(8, codistributor1d());
end
```

`C = Inf(m, n, ..., codist)` and `C = Inf([m, n, ...], codist)` are the same as `C = codistributed.Inf(m, n, ...)` and `C = codistributed.Inf([m, n, ...])`, respectively. You can also use the optional arguments with this syntax.

Examples

With four workers,

```
spmd(4)
 C = Inf(1000, codistributor())
end
```

creates a 1000-by-1000 codistributed double matrix `C`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `C`.

```
spmd(4)
 codist = codistributor('1d', 2, 1:numlabs);
 C = Inf(10, 10, 'single', codist);
end
```

creates a 10-by-10 codistributed single array `C`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `C`.

See Also

`Inf` | `codistributed.NaN` | `distributed.Inf`

codistributed.NaN

Purpose Create codistributed array of Not-a-Number values

Syntax

```
C = codistributed.NaN(n)
C = codistributed.NaN(m, n, ...)
C = codistributed.NaN([m, n, ...])
C = NaN(n, codist)
C = NaN(m, n, ..., codist)
C = NaN([m, n, ...], codist)
```

Description `C = codistributed.NaN(n)` creates an n -by- n codistributed matrix of NaN values.

`C = codistributed.NaN(m, n, ...)` or `C = codistributed.NaN([m, n, ...])` creates an m -by- n -by-... codistributed array of NaN values.

Optional arguments to `codistributed.NaN` must be specified after the required arguments, and in the following order:

- `classname` — Specifies the class of the codistributed array `C`. Valid choices are the same as for the regular NaN function: 'double' (the default), or 'single'.
- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- 'noCommunication' — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`C = NaN(n, codist)` is the same as `C = codistributed.NaN(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
sppmd
 C = NaN(8, codistributor1d());
end
```

`C = NaN(m, n, ..., codist)` and `C = NaN([m, n, ...], codist)` are the same as `C = codistributed.NaN(m, n, ...)` and `C = codistributed.NaN([m, n, ...])`, respectively. You can also use the optional arguments with this syntax.

Examples

With four workers,

```
spmd(4)
 C = NaN(1000, codistributor())
end
```

creates a 1000-by-1000 codistributed double matrix `C` of NaN values, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `C`.

```
spmd(4)
 codist = codistributor('1d', 2, 1:numlabs);
 C = NaN(10, 10, 'single', codist);
end
```

creates a 10-by-10 codistributed single array `C`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `C`.

See Also

[NaN](#) | [codistributed.Inf](#) | [distributed.NaN](#)

codistributed.ones

Purpose Create codistributed array of ones

Syntax

```
C = codistributed.ones(n)
C = codistributed.ones(m, n, ...)
C = codistributed.ones([m, n, ...])
C = ones(n, codist)
C = ones(m, n, codist)
C = ones([m, n], codist)
```

Description `C = codistributed.ones(n)` creates an n-by-n codistributed matrix of ones of class double.

`C = codistributed.ones(m, n, ...)` or `C = codistributed.ones([m, n, ...])` creates an m-by-n-by-... codistributed array of ones.

Optional arguments to `codistributed.ones` must be specified after the required arguments, and in the following order:

- `classname` — Specifies the class of the codistributed array `C`. Valid choices are the same as for the regular `ones` function: 'double' (the default), 'single', 'int8', 'uint8', 'int16', 'uint16', 'int32', 'uint32', 'int64', and 'uint64'.
- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- 'noCommunication' — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`C = ones(n, codist)` is the same as `C = codistributed.ones(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spm2d
```


```
C = ones(8, codistributor1d());  
end
```

`C = ones(m, n, codist)` and `C = ones([m, n], codist)` are the same as `C = codistributed.ones(m, n, ...)` and `C = codistributed.ones([m, n, ...])`, respectively. You can also use the optional arguments with this syntax.

Examples

With four workers,

```
spmd(4)  
 C = codistributed.ones(1000, codistributor());  
end
```

creates a 1000-by-1000 codistributed double array of ones, `C`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `C`.

```
spmd(4)  
 codist = codistributor('1d', 2, 1:numlabs);  
 C = ones(10, 10, 'uint16', codist);  
end
```

creates a 10-by-10 codistributed uint16 array of ones, `C`, distributed by its columns. Each worker contains a 10-by-10 local piece of `C`.

See Also

`ones` | `codistributed.eye` | `codistributed.zeros` | `distributed.ones`

codistributed.rand

Purpose Create codistributed array of uniformly distributed pseudo-random numbers

Syntax

```
R = codistributed.rand(n)
R = codistributed.rand(m, n, ...)
R = codistributed.rand([m, n, ...])
R = rand(n, codist)
R = rand(m, n, codist)
R = rand([m, n], codist)
```

Description `R = codistributed.rand(n)` creates an n-by-n codistributed array of underlying class double.

`R = codistributed.rand(m, n, ...)` or `R = codistributed.rand([m, n, ...])` creates an m-by-n-by-... codistributed array of underlying class double.

Optional arguments to `codistributed.rand` must be specified after the required arguments, and in the following order:

- `classname` — Specifies the class of the codistributed array `C`. Valid choices are the same as for the regular `rand` function: 'double' (the default), 'single', 'int8', 'uint8', 'int16', 'uint16', 'int32', 'uint32', 'int64', and 'uint64'.
- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- 'noCommunication' — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`R = rand(n, codist)` is the same as `R = codistributed.rand(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spmd
 R = codistributed.rand(8, codistributor1d());
end
```

`R = rand(m, n, codist)` and `R = rand([m, n], codist)` are the same as `R = codistributed.rand(m, n, ...)` and `R = codistributed.rand([m, n], ...)`, respectively. You can also use the optional arguments with this syntax.

Tips

When you use `rand` on the workers in the MATLAB pool, or in a distributed or parallel job (including `pmode`), each worker sets its random generator seed to a value that depends only on the `labindex` or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.

Examples

With four workers,

```
spmd(4)
 R = codistributed.rand(1000, codistributor())
end
```

creates a 1000-by-1000 codistributed double array `R`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `R`.

```
spmd(4)
 codist = codistributor('1d', 2, 1:numlabs);
 R = codistributed.rand(10, 10, 'uint16', codist);
end
```

creates a 10-by-10 codistributed `uint16` array `R`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `R`.

See Also

`rand` | `codistributed.randn` | `codistributed.sprand` | `codistributed.sprandn` | `distributed.rand`

codistributed.randn

Purpose Create codistributed array of normally distributed random values

Syntax

```
RN = codistributed.randn(n)
RN = codistributed.randn(m, n, ...)
RN = codistributed.randn([m, n, ...])
RN = randn(n, codist)
RN = randn(m, n, codist)
RN = randn([m, n], codist)
```

Description `RN = codistributed.randn(n)` creates an n-by-n codistributed array of normally distributed random values with underlying class double.

`RN = codistributed.randn(m, n, ...)` and `RN = codistributed.randn([m, n, ...])` create an m-by-n-by-... codistributed array of normally distributed random values.

Optional arguments to `codistributed.randn` must be specified after the required arguments, and in the following order:

- *classname* — Specifies the class of the codistributed array *C*. Valid choices are the same as for the regular `rand` function: 'double' (the default), 'single', 'int8', 'uint8', 'int16', 'uint16', 'int32', 'uint32', 'int64', and 'uint64'.
- *codist* — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- 'noCommunication' — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`RN = randn(n, codist)` is the same as `RN = codistributed.randn(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spmr
```

```
 RN = codistributed.randn(8, codistributor1d());  
end
```

`RN = randn(m, n, codist)` and `RN = randn([m, n], codist)` are the same as `RN = codistributed.randn(m, n, ...)` and `RN = codistributed.randn([m, n, ...])`, respectively. You can also use the optional arguments with this syntax.

Tips

When you use `randn` on the workers in the MATLAB pool, or in a distributed or parallel job (including `pmode`), each worker sets its random generator seed to a value that depends only on the `labindex` or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.

Examples

With four workers,

```
spmd(4)  
 RN = codistributed.randn(1000);  
end
```

creates a 1000-by-1000 codistributed double array `RN`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `RN`.

```
spmd(4)  
 codist = codistributor('1d', 2, 1:numlabs);  
 RN = randn(10, 10, 'uint16', codist);  
end
```

creates a 10-by-10 codistributed `uint16` array `RN`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `RN`.

See Also

`randn` | `codistributed.rand` | `codistributed.sprand` |
`codistributed.sprandn` | `distributed.randn`

codistributed.spalloc

Purpose Allocate space for sparse codistributed matrix

Syntax SD = codistributed.spalloc(M, N, nzmax)
SD = spalloc(M, N, nzmax, codist)

Description SD = codistributed.spalloc(M, N, nzmax) creates an M-by-N all-zero sparse codistributed matrix with room to hold nzmax nonzeros. Optional arguments to codistributed.spalloc must be specified after the required arguments, and in the following order:

- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. The allocated space for nonzero elements is consistent with the distribution of the matrix among the workers according to the Partition of the codistributor.
- `'noCommunication'` — Specifies that no communication is to be performed when constructing the array, skipping some error checking steps. You can also use this argument with `SD = spalloc(M, N, nzmax, codistr)`.

`SD = spalloc(M, N, nzmax, codist)` is the same as `SD = codistributed.spalloc(M, N, nzmax, codist)`. You can also use the optional arguments with this syntax.

Examples Allocate space for a 1000-by-1000 sparse codistributed matrix with room for up to 2000 nonzero elements. Use the default codistributor. Define several elements of the matrix.

```
spmd % codistributed array created inside spmd statement
 N = 1000;
 SD = codistributed.spalloc(N, N, 2*N);
 for ii=1:N-1
 SD(ii,ii:ii+1) = [ii ii];
 end
end
```

See Also spalloc | sparse | distributed.spalloc

Purpose

Create codistributed sparse identity matrix

Syntax

```
CS = codistributed.speye(n)
CS = codistributed.speye(m, n)
CS = codistributed.speye([m, n])
CS = speye(n, codist)
CS = speye(m, n, codist)
CS = speye([m, n], codist)
```

Description

`CS = codistributed.speye(n)` creates an n-by-n sparse codistributed array of underlying class double.

`CS = codistributed.speye(m, n)` or `CS = codistributed.speye([m, n])` creates an m-by-n sparse codistributed array of underlying class double.

Optional arguments to `codistributed.speye` must be specified after the required arguments, and in the following order:

- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- `'noCommunication'` — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`CS = speye(n, codist)` is the same as `CS = codistributed.speye(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spmd
 CS = codistributed.speye(8, codistributor1d());
end
```

codistributed.speye

`CS = speye(m, n, codist)` and `CS = speye([m, n], codist)` are the same as `CS = codistributed.speye(m, n)` and `CS = codistributed.speye([m, n])`, respectively. You can also use the optional arguments with this syntax.

Note To create a sparse codistributed array of underlying class `logical`, first create an array of underlying class `double` and then cast it using the `logical` function:

```
CLS = logical(speye(m, n, codistributor1d()))
```

Examples

With four workers,

```
spm(4)
 CS = speye(1000, codistributor())
end
```

creates a 1000-by-1000 sparse codistributed double array `CS`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `CS`.

```
spm(4)
 codist = codistributor1d(2, 1:numlabs);
 CS = speye(10, 10, codist);
end
```

creates a 10-by-10 sparse codistributed double array `CS`, distributed by its columns. Each worker contains a 10-by-1 labindex local piece of `CS`.

See Also

`speye` | `distributed.speye` | `sparse`

Purpose	Create codistributed sparse array of uniformly distributed pseudo-random values
Syntax	<pre>CS = codistributed.sprand(m, n, density) CS = sprand(n, codist)</pre>
Description	<p><code>CS = codistributed.sprand(m, n, density)</code> creates an m-by-n sparse codistributed array with approximately $\text{density} * m * n$ uniformly distributed nonzero double entries.</p> <p>Optional arguments to <code>codistributed.sprand</code> must be specified after the required arguments, and in the following order:</p> <ul style="list-style-type: none">• <code>codist</code> — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for <code>codistributor1d</code> and <code>codistributor2dbc</code>.• <code>'noCommunication'</code> — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps. <p><code>CS = sprand(n, codist)</code> is the same as <code>CS = codistributed.sprand(n, codist)</code>. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:</p> <pre>spmd CS = codistributed.sprand(8, 8, 0.2, codistributor1d()); end</pre>
Tips	<p>When you use <code>sprand</code> on the workers in the MATLAB pool, or in a distributed or parallel job (including <code>pmode</code>), each worker sets its random generator seed to a value that depends only on the <code>labindex</code> or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.</p>

codistributed.sprand

Examples

With four workers,

```
sprand(4)
 CS = codistributed.sprand(1000, 1000, .001);
end
```

creates a 1000-by-1000 sparse codistributed double array **CS** with approximately 1000 nonzeros. **CS** is distributed by its second dimension (columns), and each worker contains a 1000-by-250 local piece of **CS**.

```
sprand(4)
 codist = codistributor1d(2, 1:numlabs);
 CS = sprand(10, 10, .1, codist);
end
```

creates a 10-by-10 codistributed double array **CS** with approximately 10 nonzeros. **CS** is distributed by its columns, and each worker contains a 10-by-labindex local piece of **CS**.

See Also

[sprand](#) | [codistributed.rand](#) | [distributed.sprandn](#)

Purpose	Create codistributed sparse array of uniformly distributed pseudo-random values
Syntax	<pre>CS = codistributed.sprandn(m, n, density) CS = sprandn(n, codist)</pre>
Description	<p><code>CS = codistributed.sprandn(m, n, density)</code> creates an m-by-n sparse codistributed array with approximately $\text{density} * m * n$ normally distributed nonzero double entries.</p> <p>Optional arguments to <code>codistributed.sprandn</code> must be specified after the required arguments, and in the following order:</p> <ul style="list-style-type: none">• <code>codist</code> — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for <code>codistributor1d</code> and <code>codistributor2dbc</code>.• <code>'noCommunication'</code> — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps. <p><code>CS = sprandn(n, codist)</code> is the same as <code>CS = codistributed.sprandn(n, codist)</code>. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:</p> <pre>spmd CS = codistributed.sprandn(8, 8, 0.2, codistributor1d()); end</pre>
Tips	<p>When you use <code>sprandn</code> on the workers in the MATLAB pool, or in a distributed or parallel job (including <code>pmode</code>), each worker sets its random generator seed to a value that depends only on the <code>labindex</code> or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.</p>

codistributed.sprandn

Examples

With four workers,

```
sprand(4)
 CS = codistributed.sprandn(1000, 1000, .001);
end
```

creates a 1000-by-1000 sparse codistributed double array **CS** with approximately 1000 nonzeros. **CS** is distributed by its second dimension (columns), and each worker contains a 1000-by-250 local piece of **CS**.

```
sprand(4)
 codist = codistributor1d(2, 1:numlabs);
 CS = sprandn(10, 10, .1, codist);
end
```

creates a 10-by-10 codistributed double array **CS** with approximately 10 nonzeros. **CS** is distributed by its columns, and each worker contains a 10-by-labindex local piece of **CS**.

See Also

[sprandn](#) | [codistributed.rand](#) | [codistributed.randn](#) |
[sparse](#) | [codistributed.speye](#) | [codistributed.sprand](#) |
[distributed.sprandn](#)

Purpose Create codistributed true array

Syntax

```
T = codistributed.true(n)
T = codistributed.true(m, n, ...)
T = codistributed.true([m, n, ...])
T = true(n, codist)
T = true(m, n, ..., codist)
T = true([m, n, ...], codist)
```

Description `T = codistributed.true(n)` creates an n-by-n codistributed array of logical ones.

`T = codistributed.true(m, n, ...)` or `T = codistributed.true([m, n, ...])` creates an m-by-n-by-... codistributed array of logical ones.

Optional arguments to `codistributed.true` must be specified after the required arguments, and in the following order:

- `codist` — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- `'noCommunication'` — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`T = true(n, codist)` is the same as `T = codistributed.true(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spmd
 T = true(8, codistributor1d());
end
```

codistributed.true

`T = true(m, n, ..., codist)` and `T = true([m, n, ...], codist)` are the same as `T = codistributed.true(m, n, ...)` and `T = codistributed.true([m, n, ...])`, respectively. You can also use the optional arguments with this syntax.

Examples

With four workers,

```
spm(4)
 T = true(1000, codistributor());
end
```

creates a 1000-by-1000 codistributed true array `T`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `T`.

```
spm(4)
 codist = codistributor('1d', 2, 1:numlabs);
 T = true(10, 10, codist);
end
```

creates a 10-by-10 codistributed true array `T`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `T`.

See Also

`true` | `codistributed.false` | `distributed.true`

Purpose

Create codistributed array of zeros

Syntax

```
C = codistributed.zeros(n)
C = codistributed.zeros(m, n, ...)
C = codistributed.zeros([m, n, ...])
C = zeros(n, codist)
C = zeros(m, n, codist)
C = zeros([m, n], codist)
```

Description

`C = codistributed.zeros(n)` creates an n -by- n codistributed matrix of zeros of class `double`.

`C = codistributed.zeros(m, n, ...)` or `C = codistributed.zeros([m, n, ...])` creates an m -by- n -by-... codistributed array of zeros.

Optional arguments to `codistributed.zeros` must be specified after the required arguments, and in the following order:

- *classname* — Specifies the class of the codistributed array `C`. Valid choices are the same as for the regular `zeros` function: `'double'` (the default), `'single'`, `'int8'`, `'uint8'`, `'int16'`, `'uint16'`, `'int32'`, `'uint32'`, `'int64'`, and `'uint64'`.
- *codist* — A codistributor object specifying the distribution scheme of the resulting array. If omitted, the array is distributed using the default distribution scheme. For information on constructing codistributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`.
- `'noCommunication'` — Specifies that no interworker communication is to be performed when constructing the array, skipping some error checking steps.

`C = zeros(n, codist)` is the same as `C = codistributed.zeros(n, codist)`. You can also use the optional arguments with this syntax. To use the default distribution scheme, specify a codistributor constructor without arguments. For example:

```
spmd
```

codistributed.zeros

```
C = zeros(8, codistributor1d());  
end
```

`C = zeros(m, n, codist)` and `C = zeros([m, n], codist)` are the same as `C = codistributed.zeros(m, n, ...)` and `C = codistributed.zeros([m, n], ...)`, respectively. You can also use the optional arguments with this syntax.

Examples

With four workers,

```
spmd(4)  
 C = codistributed.zeros(1000, codistributor());  
end
```

creates a 1000-by-1000 codistributed double array of zeros, `C`, distributed by its second dimension (columns). Each worker contains a 1000-by-250 local piece of `C`.

```
spmd(4)  
 codist = codistributor('1d', 2, 1:numlabs)  
 C = zeros(10, 10, 'uint16', codist);  
end
```

creates a 10-by-10 codistributed uint16 array of zeros, `C`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `C`.

See Also

`zeros` | `codistributed.eye` | `codistributed.ones` | `distributed.zeros`

Purpose

Create codistributor object for codistributed arrays

Syntax

```
codist = codistributor()  
codist = codistributor('1d')  
codist = codistributor('1d', dim)  
codist = codistributor('1d', dim, part)  
codist = codistributor('2dbc')  
codist = codistributor('2dbc', lbgrid)  
codist = codistributor('2dbc', lbgrid, blksize)
```

Description

There are two schemes for distributing arrays. The scheme denoted by the string '1d' distributes an array along a single specified subscript, the distribution dimension, in a noncyclic, partitioned manner. The scheme denoted by '2dbc', employed by the parallel matrix computation software ScaLAPACK, applies only to two-dimensional arrays, and varies both subscripts over a rectangular computational grid of labs (workers) in a blocked, cyclic manner.

`codist = codistributor()`, with no arguments, returns a default codistributor object with zero-valued or empty parameters, which can then be used as an argument to other functions to indicate that the function is to create a codistributed array if possible with default distribution. For example,

```
Z = zeros(..., codistributor())  
R = randn(..., codistributor())
```

`codist = codistributor('1d')` is the same as `codist = codistributor()`.

`codist = codistributor('1d', dim)` also forms a codistributor object with `codist.Dimension = dim` and default partition.

`codist = codistributor('1d', dim, part)` also forms a codistributor object with `codist.Dimension = dim` and `codist.Partition = part`.

`codist = codistributor('2dbc')` forms a 2-D block-cyclic codistributor object. For more information about '2dbc' distribution, see “2-Dimensional Distribution” on page 5-18.

`codist = codistributor('2dbc', lbgrid)` forms a 2-D block-cyclic codistributor object with the lab grid defined by `lbgrid` and with default block size.

`codist = codistributor('2dbc', lbgrid, blksize)` forms a 2-D block-cyclic codistributor object with the lab grid defined by `lbgrid` and with a block size defined by `blksize`.

`codist = getCodistributor(D)` returns the codistributor object of codistributed array `D`.

Examples

On four workers, create a 3-dimensional, 2-by-6-by-4 array with distribution along the second dimension, and partition scheme [1 2 1 2]. In other words, worker 1 contains a 2-by-1-by-4 segment, worker 2 a 2-by-2-by-4 segment, etc.

```
spmd
 dim = 2; % distribution dimension
 codist = codistributor('1d', dim, [1 2 1 2], [2 6 4]);
 if mod(labindex, 2)
 L = rand(2,1,4);
 else
 L = rand(2,2,4);
 end
 A = codistributed.build(L, codist)
end
A
```

On four workers, create a 20-by-5 codistributed array `A`, distributed by rows (over its first dimension) with a uniform partition scheme.

```
spmd
 dim = 1; % distribution dimension
 partn = codistributor1d.defaultPartition(20);
 codist = codistributor('1d', dim, partn, [20 5]);
```

```
L = magic(5) + labindex;  
A = codistributed.build(L, codist)  
end  
A
```

See Also

[codistributed](#) | [codistributor1d](#) | [codistributor2dbc](#) |
[getCodistributor](#) | [getLocalPart](#) | [redistribute](#)

codistributor1d

Purpose Create 1-D codistributor object for codistributed arrays

Syntax

```
codist = codistributor1d()  
codist = codistributor1d(dim)  
codist = codistributor1d(dim, part)  
codist = codistributor1d(dim, part, gsize)
```

Description The 1-D codistributor distributes arrays along a single, specified distribution dimension, in a noncyclic, partitioned manner.

`codist = codistributor1d()` forms a 1-D codistributor object using default dimension and partition. The default dimension is the last nonsingleton dimension of the codistributed array. The default partition distributes the array along the default dimension as evenly as possible.

`codist = codistributor1d(dim)` forms a 1-D codistributor object for distribution along the specified dimension: 1 distributes along rows, 2 along columns, etc.

`codist = codistributor1d(dim, part)` forms a 1-D codistributor object for distribution according to the partition vector `part`. For example `C1 = codistributor1d(1, [1, 2, 3, 4])` describes the distribution scheme for an array of ten rows to be codistributed by its first dimension (rows), to four workers, with 1 row to the first, 2 rows to the second, etc.

The resulting codistributor of any of the above syntax is incomplete because its global size is not specified. A codistributor constructed in this manner can be used as an argument to other functions as a template codistributor when creating codistributed arrays.

`codist = codistributor1d(dim, part, gsize)` forms a codistributor object with distribution dimension `dim`, distribution partition `part`, and global size of its codistributed arrays `gsize`. The resulting codistributor object is complete and can be used to build a codistributed array from its local parts with `codistributed.build`. To use a default dimension, specify `codistributor1d.unsetDimension` for that argument; the distribution dimension is derived from `gsize` and is set to the last non-singleton dimension. Similarly, to use a default partition, specify

`codistributor1d.unsetPartition` for that argument; the partition is then derived from the default for that global size and distribution dimension.

The local part on worker `labidx` of a codistributed array using such a `codistributor` is of size `gsize` in all dimensions except `dim`, where the size is `part(labidx)`. The local part has the same class and attributes as the overall codistributed array. Conceptually, the overall global array could be reconstructed by concatenating the various local parts along dimension `dim`.

Examples

Use a `codistributor1d` object to create an N-by-N matrix of ones, distributed by rows.

```
N = 1000;
spmd
 codistr = codistributor1d(1); % 1 spec 1st dimension (rows).
 C = codistributed.ones(N, codistr);
end
```

Use a fully specified `codistributor1d` object to create a trivial N-by-N codistributed matrix from its local parts. Then visualize which elements are stored on worker 2.

```
N = 1000;
spmd
 codistr = codistributor1d( ...
 codistributor1d.unsetDimension, ...
 codistributor1d.unsetPartition, ...
 [N, N]);
 myLocalSize = [N, N]; % start with full size on each lab
 % then set myLocalSize to default part of whole array:
 myLocalSize(codistr.Dimension) = codistr.Partition(labindex);
 myLocalPart = labindex*ones(myLocalSize); % arbitrary values
 D = codistributed.build(myLocalPart, codistr);
end
spy(D == 2);
```

codistributor1d

See Also

codistributed | codistributor1d | codistributor2dbc |
redistribute

Purpose Default partition for codistributed array

Syntax `P = codistributor1d.defaultPartition(n)`

Description `P = codistributor1d.defaultPartition(n)` is a vector with `sum(P) = n` and `length(P) = numlabs`. The first `rem(n,numlabs)` elements of `P` are equal to `ceil(n/numlabs)` and the remaining elements are equal to `floor(n/numlabs)`. This function is the basis for the default distribution of codistributed arrays.

Examples If `numlabs = 4`, the following code returns the vector `[3 3 2 2]` on all workers:

```
sppmd
 P = codistributor1d.defaultPartition(10)
end
```

See Also `codistributed` | `codistributed.colon` | `codistributor1d`

codistributor2dbc

Purpose Create 2-D block-cyclic codistributor object for codistributed arrays

Syntax

```
codist = codistributor2dbc()  
codist = codistributor2dbc(lbgrid)  
codist = codistributor2dbc(lbgrid, blksize)  
codist = codistributor2dbc(lbgrid, blksize, orient)  
codist = codistributor2dbc(lbgrid, blksize, orient, gsize)
```

Description The 2-D block-cyclic codistributor can be used only for two-dimensional arrays. It distributes arrays along two subscripts over a rectangular computational grid of labs (workers) in a block-cyclic manner. For a complete description of 2-D block-cyclic distribution, default parameters, and the relationship between block size and lab grid, see “2-Dimensional Distribution” on page 5-18. The 2-D block-cyclic codistributor is used by the ScaLAPACK parallel matrix computation software library.

`codist = codistributor2dbc()` forms a 2-D block-cyclic codistributor object using default lab grid and block size.

`codist = codistributor2dbc(lbgrid)` forms a 2-D block-cyclic codistributor object using the specified lab grid and default block size. `lbgrid` must be a two-element vector defining the rows and columns of the lab grid, and the rows times columns must equal the number of workers for the codistributed array.

`codist = codistributor2dbc(lbgrid, blksize)` forms a 2-D block-cyclic codistributor object using the specified lab grid and block size.

`codist = codistributor2dbc(lbgrid, blksize, orient)` allows an orientation argument. Valid values for the orientation argument are 'row' for row orientation, and 'col' for column orientation of the lab grid. The default is row orientation.

The resulting codistributor of any of the above syntax is incomplete because its global size is not specified. A codistributor constructed this way can be used as an argument to other functions as a template codistributor when creating codistributed arrays.

`codist = codistributor2dbc(lbgrid, blksize, orient, gsize)` forms a `codistributor` object that distributes arrays with the global size `gsize`. The resulting `codistributor` object is complete and can therefore be used to build a codistributed array from its local parts with `codistributed.build`. To use the default values for lab grid, block size, and orientation, specify them using `codistributor2dbc.defaultLabGrid`, `codistributor2dbc.defaultBlockSize`, and `codistributor2dbc.defaultOrientation`, respectively.

Examples

Use a `codistributor2dbc` object to create an N-by-N matrix of ones.

```
N = 1000;
spmd
 codistr = codistributor2dbc();
 D = codistributed.ones(N, codistr);
end
```

Use a fully specified `codistributor2dbc` object to create a trivial N-by-N codistributed matrix from its local parts. Then visualize which elements are stored on worker 2.

```
N = 1000;
spmd
 codistr = codistributor2dbc(...
 codistributor2dbc.defaultLabGrid, ...
 codistributor2dbc.defaultBlockSize, ...
 'row', [N, N]);
 myLocalSize = [length(codistr.globalIndices(1)), ...
 length(codistr.globalIndices(2))];
 myLocalPart = labindex*ones(myLocalSize);
 D = codistributed.build(myLocalPart, codistr);
end
spy(D == 2);
```

See Also

[codistributed](#) | [codistributor1d](#) | [getLocalPart](#) | [redistribute](#)

codistributor2dbc.defaultLabGrid

Purpose Default computational grid for 2-D block-cyclic distributed arrays

Syntax `grid = codistributor2dbc.defaultLabGrid()`

Description `grid = codistributor2dbc.defaultLabGrid()` returns a vector, `grid = [nrow ncol]`, defining a computational grid of `nrow`-by-`ncol` workers in the open MATLAB pool, such that `numlabs = nrow x ncol`.

The grid defined by `codistributor2dbc.defaultLabGrid` is as close to a square as possible. The following rules define `nrow` and `ncol`:

- If `numlabs` is a perfect square, `nrow = ncol = sqrt(numlabs)`.
- If `numlabs` is an odd power of 2, then `nrow = ncol/2 = sqrt(numlabs/2)`.
- `nrow <= ncol`.
- If `numlabs` is a prime, `nrow = 1, ncol = numlabs`.
- `nrow` is the greatest integer less than or equal to `sqrt(numlabs)` for which `ncol = numlabs/nrow` is also an integer.

Examples View the computational grid layout of the default distribution scheme for the open MATLAB pool.

```
spmatrix
 grid = codistributor2dbc.defaultLabGrid
end
```

See Also `codistributed` | `codistributor2dbc` | `numlabs`

Purpose Create Composite object

Syntax
`C = Composite()`
`C = Composite(nlabs)`

Description `C = Composite()` creates a Composite object on the client using workers from the MATLAB pool. The actual number of workers referenced by this Composite object depends on the size of the MATLAB pool and any existing Composite objects. Generally, you should construct Composite objects outside any `spm` statement.

`C = Composite(nlabs)` creates a Composite object on the parallel resource set that matches the specified constraint. `nlab`s must be a vector of length 1 or 2, containing integers or `Inf`. If `nlab`s is of length 1, it specifies the exact number of workers to use. If `nlab`s is of size 2, it specifies the minimum and maximum number of workers to use. The actual number of workers used is the maximum number of workers compatible with the size of the MATLAB pool, and with other existing Composite objects. An error is thrown if the constraints on the number of workers cannot be met.

A Composite object has one entry for each lab; initially each entry contains no data. Use either indexing or an `spm` block to define values for the entries.

Examples Create a Composite object with no defined entries, then assign its values:

```
c = Composite(); % One element per worker in the pool
for ii = 1:length(c)
 % Set the entry for each worker to zero
 c{ii} = 0; % Value stored on each lab
end
```

See Also `matlabpool` | `spm`

createCommunicatingJob

Purpose Create communicating job on cluster

Syntax

```
job = createCommunicatingJob(cluster)
job = createCommunicatingJob(...,'p1',v1,'p2',v2,...)
job = createCommunicatingJob(...,'Type','pool',...)
job = createCommunicatingJob(...,'Type','spmd',...)
job = createCommunicatingJob(...,'Profile','profileName',...)
```

Description

`job = createCommunicatingJob(cluster)` creates a communicating job object for the identified cluster.

`job = createCommunicatingJob(...,'p1',v1,'p2',v2,...)` creates a communicating job object with the specified property values. For a listing of the valid properties of the created object, see the `parallel.Job` object reference page. The property name must be in the form of a string, with the value being the appropriate type for that property. In most cases, the values specified in these property-value pairs override the values in the profile. But when you specify `AttachedFiles` or `AdditionalPaths` at the time of creating a job, the settings are combined with those specified in the applicable profile. If an invalid property name or property value is specified, the object will not be created.

`job = createCommunicatingJob(...,'Type','pool',...)` creates a communicating job of type 'pool'. This is the default if 'Type' is not specified. A 'pool' job runs the specified task function with a MATLAB pool available to run the body of `par`-for loops or `spmd` blocks.

`job = createCommunicatingJob(...,'Type','spmd',...)` creates a communicating job of type 'spmd', where the specified task function runs simultaneously on all workers, and `lab*` functions can be used for communication between workers.

`job = createCommunicatingJob(...,'Profile','profileName',...)` creates a communicating job object with the property values specified in the profile 'profileName'. If no profile is specified and the cluster object has a value specified in its 'Profile' property, the cluster's profile is automatically applied.

Examples

Pool Type Communicating Job

Consider the function 'myFunction' which uses a parfor loop:

```
function result = myFunction(N)
 result = 0;
 parfor ii=1:N
 result = result + max(eig(rand(ii)));
 end
end
```

Create a communicating job object to evaluate myFunction on the default cluster:

```
myCluster = parcluster;
j = createCommunicatingJob(myCluster, 'Type', 'pool');
```

Add the task to the job, supplying an input argument:

```
createTask(j, @myFunction, 1, {100});
```

Set the number of workers required for parallel execution:

```
j.NumWorkersRange = [5 10];
```

Run the job.

```
submit(j);
```

Wait for the job to finish and retrieve its results:

```
wait(j)
out = fetchOutputs(j)
```

Delete the job from the cluster.

```
delete(j);
```

See Also

[createJob](#) | [createTask](#) | [findJob](#) | [parcluster](#) | [submit](#)

createJob

Purpose Create independent job on cluster

Syntax

```
obj = createJob(cluster)
obj = createJob(..., 'p1', v1, 'p2', v2, ...)
job = createJob(..., 'Profile', 'profileName', ...)
obj = createJob
obj = createJob()
```

Arguments

obj	The job object.
cluster	The cluster object created by parcluster.
p1, p2	Object properties configured at object creation.
v1, v2	Initial values for corresponding object properties.

Description `obj = createJob(cluster)` creates an independent job object for the identified cluster.

The job's data is stored in the location specified by the cluster's `JobStorageLocation` property.

`obj = createJob(..., 'p1', v1, 'p2', v2, ...)` creates a job object with the specified property values. For a listing of the valid properties of the created object, see the `parallel.Job` object reference page. The property name must be in the form of a string, with the value being the appropriate type for that property. In most cases, the values specified in these property-value pairs override the values in the profile; but when you specify `AttachedFiles` or `AdditionalPaths` at the time of creating a job, the settings are combined with those specified in the applicable profile. If an invalid property name or property value is specified, the object will not be created.

`job = createJob(..., 'Profile', 'profileName', ...)` creates an independent job object with the property values specified in the profile `'profileName'`. If a profile is not specified and the cluster has a value specified in its `'Profile'` property, the cluster's profile is automatically

applied. For details about defining and applying profiles, see “Cluster Profiles” on page 6-12.

`obj = createJob` or `obj = createJob()` without any input arguments was a convenience function supported in the old programming interface before R2012a. It creates a job using the scheduler identified by the default cluster profile and sets the property values of the job as specified in that profile. It is recommended that you use the new interface instead of this form of the function. For more information about the differences between the interfaces, see “New Programming Interface” in the R2012a release notes.

Note Support for this form of the `createJob()` function without input arguments will be discontinued in a future release.

Examples

Create and Run a Basic Job

Construct an independent job object using the default profile.

```
c = parcluster
j = createJob(c);
```

Add tasks to the job.

```
for i = 1:10
 createTask(j,@rand,1,{10});
end
```

Run the job.

```
submit(j);
```

Wait for the job to finish running, and retrieve the job results.

```
wait(j);
out = fetchOutputs(j);
```

createJob

Display the random matrix returned from the third task.

```
disp(out{3});
```

Delete the job.

```
delete(j);
```

Create a Job with Attached Files

Construct an independent job with attached files in addition to those specified in the default profile.

```
c = parcluster
j = createJob(c, 'AttachedFiles', ...
 {'myapp/folderA', 'myapp/folderB', 'myapp/file1.m'});
```

See Also

[createCommunicatingJob](#) | [createTask](#) | [findJob](#) | [parcluster](#) | [submit](#)

Purpose

Create new task in job

Syntax

```
t = createTask(j, F, N, {inputargs})
t = createTask(j, F, N, {C1,...,Cm})
t = createTask(..., 'p1',v1,'p2',v2,...)
t = createTask(...,'Profile', 'ProfileName',...)
```

Arguments

t	Task object or vector of task objects.
j	The job that the task object is created in.
F	A handle to the function that is called when the task is evaluated, or an array of function handles.
N	The number of output arguments to be returned from execution of the task function. This is a double or array of doubles.
{inputargs}	A row cell array specifying the input arguments to be passed to the function F. Each element in the cell array will be passed as a separate input argument. If this is a cell array of cell arrays, a task is created for each cell array.
{C1,...,Cm}	Cell array of cell arrays defining input arguments to each of m tasks.
p1, p2	Task object properties configured at object creation.
v1, v2	Initial values for corresponding task object properties.

Description

`t = createTask(j, F, N, {inputargs})` creates a new task object in job `j`, and returns a reference, `t`, to the added task object. This task evaluates the function specified by a function handle or function

createTask

name *F*, with the given input arguments `{inputargs}`, returning *N* output arguments.

`t = createTask(j, F, N, {C1,...,Cm})` uses a cell array of *m* cell arrays to create *m* task objects in job *j*, and returns a vector, *t*, of references to the new task objects. Each task evaluates the function specified by a function handle or function name *F*. The cell array *C1* provides the input arguments to the first task, *C2* to the second task, and so on, so that there is one task per cell array. Each task returns *N* output arguments. If *F* is a cell array, each element of *F* specifies a function for each task in the vector; it must have *m* elements. If *N* is an array of doubles, each element specifies the number of output arguments for each task in the vector. Multidimensional matrices of inputs *F*, *N* and `{C1,...,Cm}` are supported; if a cell array is used for *F*, or a double array for *N*, its dimensions must match those of the input arguments cell array of cell arrays. The output *t* will be a vector with the same number of elements as `{C1,...,Cm}`. Note that because a communicating or parallel job has only one task, this form of vectorized task creation is not appropriate for such jobs.

`t = createTask(..., 'p1',v1,'p2',v2,...)` adds a task object with the specified property values. For a listing of the valid properties of the created object, see the `parallel.Task` object reference page. The property name must be in the form of a string, with the value being the appropriate type for that property. The values specified in these property-value pairs override the values in the profile. If an invalid property name or property value is specified, the object will not be created.

`t = createTask(...,'Profile', 'ProfileName',...)` creates a task object with the property values specified in the cluster profile *ProfileName*. For details about defining and applying cluster profiles, see “Cluster Profiles” on page 6-12.

Examples

Create a Job with One Task

Create a job object.

```
c = parcluster(); % Use default profile
```

```
j = createJob(c);
```

Add a task object which generates a 10-by-10 random matrix.

```
t = createTask(j, @rand, 1, {10,10});
```

Run the job.

```
submit(j);
```

Wait for the job to finish running, and get the output from the task evaluation.

```
wait(j);  
taskoutput = fetchOutputs(j);
```

Show the 10-by-10 random matrix.

```
disp(taskoutput{1});
```

Create a Job with Three Tasks

This example creates a job with three tasks, each of which generates a 10-by-10 random matrix.

```
c = parcluster(); % Use default profile  
j = createJob(c);  
t = createTask(j, @rand, 1, {{10,10} {10,10} {10,10}});
```

Create a Task with Different Property Values

This example creates a task that captures the worker diary, regardless of the setting in the profile.

```
c = parcluster(); % Use default profile  
j = createJob(c);  
t = createTask(j,@rand,1,{10,10},'CaptureDiary',true);
```

See Also

[createJob](#) | [createCommunicatingJob](#) | [findTask](#)

delete

Purpose Remove job or task object from cluster and memory

Syntax `delete(obj)`

Description `delete(obj)` removes the job or task object, `obj`, from the local MATLAB session, and removes it from the cluster's `JobStorageLocation`. When the object is deleted, references to it become invalid. Invalid objects should be removed from the workspace with the `clear` command. If multiple references to an object exist in the workspace, deleting one reference to that object invalidates the remaining references to it. These remaining references should be cleared from the workspace with the `clear` command.

When you delete a job object, this also deletes all the task objects contained in that job. Any references to those task objects will also be invalid, and you should clear them from the workspace.

If `obj` is an array of objects and one of the objects cannot be deleted, the other objects in the array are deleted and a warning is returned.

Because its data is lost when you delete an object, `delete` should be used only after you have retrieved all required output data from the effected object.

Examples Create a job object using the default profile, then delete the job:

```
myCluster = parcluster;  
j = createJob(myCluster, 'Name', 'myjob');  
t = createTask(j, @rand, 1, {10});  
delete(j);  
clear j t
```

Delete all jobs on the cluster identified by the profile `myProfile`:

```
myCluster = parcluster('myProfile');  
delete(myCluster.Jobs)
```

Purpose Demote job in cluster queue

Syntax `demote(c, job)`

Arguments

<code>c</code>	Cluster object that contains the job.
<code>job</code>	Job object demoted in the job queue.

Description `demote(c, job)` demotes the job object `job` that is queued in the cluster `c`.

If `job` is not the last job in the queue, `demote` exchanges the position of `job` and the job that follows it in the queue.

Tips After a call to `demote` or `promote`, there is no change in the order of job objects contained in the `Jobs` property of the cluster object. To see the scheduled order of execution for jobs in the queue, use the `findJob` function in the form `[pending queued running finished] = findJob(c)`.

Examples Create and submit multiple jobs to the job manager identified by the default parallel configuration:

```
c = parcluster();
j1 = createJob(c, 'Name', 'Job A'); createTask(j1, @rand, 1, {3});
j2 = createJob(c, 'Name', 'Job B'); createTask(j2, @rand, 1, {3});
j3 = createJob(c, 'Name', 'Job C'); createTask(j3, @rand, 1, {3});
submit(j1); submit(j2); submit(j3);
```

Demote one of the jobs by one position in the queue:

```
demote(c, j2)
```

Examine the new queue sequence:

```
[pjobs, qjobs, rjobs, fjobs] = findJob(c);
get(qjobs, 'Name')
```

demote

'Job A'

'Job C'

'Job B'

See Also

`createJob | findJob | promote | submit`

Purpose Display or save Command Window text of batch job

Syntax `diary(job)`
`diary(job, 'filename')`

Arguments

<code>job</code>	Job from which to view Command Window output text.
<code>'filename'</code>	File to append with Command Window output text from batch job

Description `diary(job)` displays the Command Window output from the batch job in the MATLAB Command Window. The Command Window output will be captured only if the batch command included the `'CaptureDiary'` argument with a value of `true`.

`diary(job, 'filename')` causes the Command Window output from the batch job to be appended to the specified file.

See Also `diary` | `batch` | `load`

distributed

Purpose Create distributed array from data in client workspace

Syntax `D = distributed(X)`

Description `D = distributed(X)` creates a distributed array from `X`. `X` is an array stored on the MATLAB client, and `D` is a distributed array stored in parts on the workers of the open MATLAB pool.

Constructing a distributed array from local data this way is appropriate only if the MATLAB client can store the entirety of `X` in its memory. To construct large distributed arrays, use one of the static constructor methods such as `distributed.ones`, `distributed.zeros`, etc.

If the input argument is already a distributed array, the result is the same as the input.

Examples Create a small array and distribute it:

```
Nsmall = 50;  
D1 = distributed(magic(Nsmall));
```

Create a large distributed array using a static build method:

```
Nlarge = 1000;  
D2 = distributed.rand(Nlarge);
```


Purpose Create distributed cell array

Syntax
D = distributed.cell(n)
D = distributed.cell(m, n, p, ...)
D = distributed.cell([m, n, p, ...])

Description D = distributed.cell(n) creates an n-by-n distributed array of underlying class cell.

D = distributed.cell(m, n, p, ...) or D = distributed.cell([m, n, p, ...]) create an m-by-n-by-p-by-... distributed array of underlying class cell.

Examples Create a distributed 1000-by-1000 cell array:

```
D = distributed.cell(1000)
```

See Also cell | codistributed.cell

distributed.eye

Purpose Create distributed identity matrix

Syntax

```
D = distributed.eye(n)
D = distributed.eye(m, n)
D = distributed.eye([m, n])
D = distributed.eye(..., classname)
```

Description `D = distributed.eye(n)` creates an n-by-n distributed identity matrix of underlying class double.

`D = distributed.eye(m, n)` or `D = distributed.eye([m, n])` creates an m-by-n distributed matrix of underlying class double with 1's on the diagonal and 0's elsewhere.

`D = distributed.eye(..., classname)` specifies the class of the distributed array D. Valid choices are the same as for the regular `eye` function: 'double' (the default), 'single', 'int8', 'uint8', 'int16', 'uint16', 'int32', 'uint32', 'int64', and 'uint64'.

Examples Create a 1000-by-1000 distributed identity matrix of class double:

```
D = distributed.eye(1000)
```

See Also `eye` | `codistributed.eye` | `distributed.ones` | `distributed.speye` | `distributed.zeros`

Purpose Create distributed false array

Syntax

```
F = distributed.false(n)
F = distributed.false(m, n, ...)
F = distributed.false([m, n, ...])
```

Description

`F = distributed.false(n)` creates an n-by-n distributed array of logical zeros.

`F = distributed.false(m, n, ...)` or `F = distributed.false([m, n, ...])` creates an m-by-n-by-... distributed array of logical zeros.

Examples Create a 1000-by-1000 distributed false array.

```
F = distributed.false(1000);
```

See Also `false` | `codistributed.false` | `distributed.true`

distributed.Inf

Purpose

Create distributed array of Inf values

Syntax

```
D = distributed.Inf(n)
D = distributed.Inf(m, n, ...)
D = distributed.Inf([m, n, ...])
D = distributed.Inf(..., classname)
```

Description

`D = distributed.Inf(n)` creates an n-by-n distributed matrix of Inf values.

`D = distributed.Inf(m, n, ...)` or `D = distributed.Inf([m, n, ...])` creates an m-by-n-by-... distributed array of Inf values.

`D = distributed.Inf(..., classname)` specifies the class of the distributed array D. Valid choices are the same as for the regular Inf function: 'double' (the default), or 'single'.

Examples

Create a 1000-by-1000 distributed matrix of Inf values:

```
D = distributed.Inf(1000)
```

See Also

Inf | `codistributed.Inf` | `distributed.NaN`

Purpose

Create distributed array of Not-a-Number values

Syntax

```
D = distributed.NaN(n)
D = distributed.NaN(m, n, ...)
D = distributed.NaN([m, n, ...])
D = distributed.NaN(..., classname)
```

Description

`D = distributed.NaN(n)` creates an n-by-n distributed matrix of NaN values.

`D = distributed.NaN(m, n, ...)` or `D = distributed.NaN([m, n, ...])` creates an m-by-n-by-... distributed array of NaN values.

`D = distributed.NaN(..., classname)` specifies the class of the distributed array D. Valid choices are the same as for the regular NaN function: 'double' (the default), or 'single'.

Examples

Create a 1000-by-1000 distributed matrix of NaN values of class double:

```
D = distributed.NaN(1000)
```

See Also

[Inf](#) | [codistributed.NaN](#) | [distributed.Inf](#)

distributed.ones

Purpose Create distributed array of ones

Syntax

```
D = distributed.ones(n)
D = distributed.ones(m, n, ...)
D = distributed.ones([m, n, ...])
D = distributed.ones(..., classname)
```

Description

`D = distributed.ones(n)` creates an n-by-n distributed matrix of ones of class double.

`D = distributed.ones(m, n, ...)` or `D = distributed.ones([m, n, ...])` creates an m-by-n-by-... distributed array of ones.

`D = distributed.ones(..., classname)` specifies the class of the distributed array D. Valid choices are the same as for the regular `ones` function: 'double' (the default), 'single', 'int8', 'uint8', 'int16', 'uint16', 'int32', 'uint32', 'int64', and 'uint64'.

Examples Create a 1000-by-1000 distributed matrix of ones of class double:

```
D = distributed.ones(1000);
```

See Also [ones](#) | [codistributed.ones](#) | [distributed.eye](#) | [distributed.zeros](#)

Purpose	Create distributed array of uniformly distributed pseudo-random numbers
Syntax	<pre>R = distributed.rand(n) R = distributed.rand(m, n, ...) R = distributed.rand([m, n, ...]) R = distributed.rand(..., <i>classname</i>)</pre>
Description	<p>R = distributed.rand(n) creates an n-by-n distributed array of underlying class double.</p> <p>R = distributed.rand(m, n, ...) or R = distributed.rand([m, n, ...]) creates an m-by-n-by-... distributed array of underlying class double.</p> <p>R = distributed.rand(..., <i>classname</i>) specifies the class of the distributed array R. Valid choices are the same as for the regular rand function: 'double' (the default), 'single', 'int8', 'uint8', 'int16', 'uint16', 'int32', 'uint32', 'int64', and 'uint64'.</p>
Tips	When you use rand on the workers in the MATLAB pool, or in a distributed or parallel job (including pmode), each worker sets its random generator seed to a value that depends only on the labindex or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.
Examples	<p>Create a 1000-by-1000 distributed matrix of random values of class double:</p> <pre>R = distributed.rand(1000);</pre>
See Also	<pre>rand codistributed.rand distributed.randn distributed.sprand distributed.sprandn</pre>

distributed.randn

Purpose Create distributed array of normally distributed random values

Syntax

```
RN = distributed.randn(n)
RN = distributed.randn(m, n, ...)
RN = distributed.randn([m, n, ...])
RN = distributed.randn(..., classname)
```

Description

`RN = distributed.randn(n)` creates an n-by-n distributed array of normally distributed random values with underlying class `double`.

`RN = distributed.randn(m, n, ...)` and `RN = distributed.randn([m, n, ...])` create an m-by-n-by-... distributed array of normally distributed random values.

`RN = distributed.randn(..., classname)` specifies the class of the distributed array `D`. Valid choices are the same as for the regular `randn` function: `'double'` (the default), `'single'`, `'int8'`, `'uint8'`, `'int16'`, `'uint16'`, `'int32'`, `'uint32'`, `'int64'`, and `'uint64'`.

Tips

When you use `randn` on the workers in the MATLAB pool, or in a distributed or parallel job (including `pmode`), each worker sets its random generator seed to a value that depends only on the `labindex` or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.

Examples

Create a 1000-by-1000 distributed matrix of normally distributed random values of class `double`:

```
RN = distributed.randn(1000);
```

See Also

`randn` | `codistributed.randn` | `distributed.rand` | `distributed.speye` | `distributed.sprand` | `distributed.sprandn`

Purpose Allocate space for sparse distributed matrix

Syntax `SD = distributed.spalloc(M, N, nzmax)`

Description `SD = distributed.spalloc(M, N, nzmax)` creates an M-by-N all-zero sparse distributed matrix with room to hold `nzmax` nonzeros.

Examples Allocate space for a 1000-by-1000 sparse distributed matrix with room for up to 2000 nonzero elements, then define several elements:

```
N = 1000;  
SD = distributed.spalloc(N, N, 2*N);  
for ii=1:N-1  
 SD(ii,ii:ii+1) = [ii ii];  
end
```

See Also `spalloc` | `codistributed.spalloc` | `sparse`

distributed.speye

Purpose Create distributed sparse identity matrix

Syntax
DS = distributed.speye(n)
DS = distributed.speye(m, n)
DS = distributed.speye([m, n])

Description DS = distributed.speye(n) creates an n-by-n sparse distributed array of underlying class double.
DS = distributed.speye(m, n) or DS = distributed.speye([m, n]) creates an m-by-n sparse distributed array of underlying class double.

Examples Create a distributed 1000-by-1000 sparse identity matrix:

```
N = 1000;  
DS = distributed.speye(N);
```

See Also speye | codistributed.speye | distributed.eye

Purpose	Create distributed sparse array of uniformly distributed pseudo-random values
Syntax	<code>DS = distributed.sprand(m, n, density)</code>
Description	<code>DS = distributed.sprand(m, n, density)</code> creates an m-by-n sparse distributed array with approximately $\text{density} \times m \times n$ uniformly distributed nonzero double entries.
Tips	When you use <code>sprand</code> on the workers in the MATLAB pool, or in a distributed or parallel job (including <code>pmode</code>), each worker sets its random generator seed to a value that depends only on the <code>labindex</code> or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.
Examples	Create a 1000-by-1000 sparse distributed double array <code>DS</code> with approximately 1000 nonzeros. <code>DS = distributed.sprand(1000, 1000, .001);</code>
See Also	<code>sprand</code> <code>codistributed.sprand</code> <code>distributed.rand</code> <code>distributed.randn</code> <code>sparse</code> <code>distributed.speye</code> <code>distributed.sprandn</code>

distributed.sprandn

Purpose Create distributed sparse array of normally distributed pseudo-random values

Syntax `DS = distributed.sprandn(m, n, density)`

Description `DS = distributed.sprandn(m, n, density)` creates an m-by-n sparse distributed array with approximately $\text{density} \times m \times n$ normally distributed nonzero double entries.

Tips When you use `sprandn` on the workers in the MATLAB pool, or in a distributed or parallel job (including `pmode`), each worker sets its random generator seed to a value that depends only on the `labindex` or task ID. Therefore, the array on each worker is unique for that job. However, if you repeat the job, you get the same random data.

Examples Create a 1000-by-1000 sparse distributed double array `DS` with approximately 1000 nonzeros.

```
DS = distributed.sprandn(1000, 1000, .001);
```

See Also `sprandn` | `codistributed.sprandn` | `distributed.rand` | `distributed.randn` | `sparse` | `distributed.speye` | `distributed.sprand`

Purpose Create distributed true array

Syntax
`T = distributed.true(n)`
`T = distributed.true(m, n, ...)`
`T = distributed.true([m, n, ...])`

Description `T = distributed.true(n)` creates an n-by-n distributed array of logical ones.
`T = distributed.true(m, n, ...)` or `T = distributed.true([m, n, ...])` creates an m-by-n-by-... distributed array of logical ones.

Examples Create a 1000-by-1000 distributed true array.

```
T = distributed.true(1000);
```

See Also `true` | `codistributed.true` | `distributed.false`

distributed.zeros

Purpose Create distributed array of zeros

Syntax

```
D = distributed.zeros(n)
D = distributed.zeros(m, n, ...)
D = distributed.zeros([m, n, ...])
D = distributed.zeros(..., classname)
```

Description

`D = distributed.zeros(n)` creates an n-by-n distributed matrix of zeros of class double.

`D = distributed.zeros(m, n, ...)` or `D = distributed.zeros([m, n, ...])` creates an m-by-n-by-... distributed array of zeros.

`D = distributed.zeros(..., classname)` specifies the class of the distributed array D. Valid choices are the same as for the regular `zeros` function: 'double' (the default), 'single', 'int8', 'uint8', 'int16', 'uint16', 'int32', 'uint32', 'int64', and 'uint64'.

Examples Create a 1000-by-1000 distributed matrix of zeros using default class:

```
D = distributed.zeros(1000);
```

See Also `zeros` | `codistributed.zeros` | `distributed.eye` | `distributed.ones`

Purpose

Load distributed arrays and Composite objects from disk

Syntax

```
dload
dload filename
dload filename X
dload filename X Y Z ...
dload -scatter ...
[X, Y, Z, ...] = dload('filename', 'X', 'Y', 'Z', ...)
```

Description

`dload` without any arguments retrieves all variables from the binary file named `matlab.mat`. If `matlab.mat` is not available, the command generates an error.

`dload filename` retrieves all variables from a file given a full pathname or a relative partial pathname. If `filename` has no extension, `dload` looks for `filename.mat`. `dload` loads the contents of distributed arrays and Composite objects onto MATLAB pool workers, other data types are loaded directly into the workspace of the MATLAB client.

`dload filename X` loads only variable `X` from the file. `dload filename X Y Z ...` loads only the specified variables. `dload` does not support wildcards, nor the `-regexp` option. If any requested variable is not present in the file, a warning is issued.

`dload -scatter ...` distributes nondistributed data if possible. If the data cannot be distributed, a warning is issued.

`[X, Y, Z, ...] = dload('filename', 'X', 'Y', 'Z', ...)` returns the specified variables as separate output arguments (rather than a structure, which the `load` function returns). If any requested variable is not present in the file, an error occurs.

When loading distributed arrays, the data is distributed over the available MATLAB pool workers using the default distribution scheme. It is not necessary to have the same size MATLAB pool open when loading as when saving using `dsave`.

When loading Composite objects, the data is sent to the available MATLAB pool workers. If the Composite is too large to fit on the current

dload

MATLAB pool, the data is not loaded. If the Composite is smaller than the current MATLAB pool, a warning is issued.

Examples

Load variables X, Y, and Z from the file `fname.mat`:

```
dload fname X Y Z
```

Use the function form of `dload` to load distributed arrays P and Q from file `fname.mat`:

```
[P, Q] = dload('fname.mat', 'P', 'Q');
```

See Also

`load` | `Composite` | `distributed` | `dsave` | `matlabpool`

Purpose	Save workspace distributed arrays and Composite objects to disk
Syntax	<pre>dsave dsave filename dsave filename X dsave filename X Y Z</pre>
Description	<p><code>dsave</code> without any arguments creates the binary file named <code>matlab.mat</code> and writes to the file all workspace variables, including distributed arrays and Composite objects. You can retrieve the variable data using <code>dload</code>.</p> <p><code>dsave filename</code> saves all workspace variables to the binary file named <code>filename.mat</code>. If you do not specify an extension for <code>filename</code>, it assumes the extension <code>.mat</code>.</p> <p><code>dsave filename X</code> saves only variable <code>X</code> to the file.</p> <p><code>dsave filename X Y Z</code> saves <code>X</code>, <code>Y</code>, and <code>Z</code>. <code>dsave</code> does not support wildcards, nor the <code>-regexp</code> option.</p> <p><code>dsave</code> does not support saving sparse distributed arrays.</p>
Examples	<p>With a MATLAB pool open, create and save several variables to <code>mydatafile.mat</code>:</p> <pre>D = distributed.rand(1000); % Distributed array C = Composite(); % C{1} = magic(20); % Data on worker 1 only X = rand(40); % Client workspace only dsave mydatafile D C X % Save all three variables</pre>
See Also	<code>save</code> <code>Composite</code> <code>distributed</code> <code>dload</code> <code>matlabpool</code>

exist

Purpose Check whether Composite is defined on workers

Syntax
`h = exist(C, labidx)`
`h = exist(C)`

Description `h = exist(C, labidx)` returns `true` if the entry in Composite `C` has a defined value on the worker with labindex `labidx`, `false` otherwise. In the general case where `labidx` is an array, the output `h` is an array of the same size as `labidx`, and `h(i)` indicates whether the Composite entry `labidx(i)` has a defined value.

`h = exist(C)` is equivalent to `h = exist(C, 1:length(C))`.

If `exist(C, labidx)` returns `true`, `C(labidx)` does not throw an error, provided that the values of `C` on those workers are serializable. The function throws an error if any `labidx` is invalid.

Examples Define a variable on a random number of workers. Check on which workers the Composite entries are defined, and get all those values:

```
sppmd
 if rand() > 0.5
 c = labindex;
 end
end
ind = exist(c);
cvals = c(ind);
```

See Also Composite

Purpose Determine if `gpuArray` or `CUDAKernel` is available on GPU

Syntax `TF = existsOnGPU(DATA)`

Description `TF = existsOnGPU(DATA)` returns a logical value indicating whether the `gpuArray` or `CUDAKernel` object represented by `DATA` is still present on the GPU and available from your MATLAB session. The result is false if `DATA` is no longer valid and cannot be used. Such arrays and kernels are invalidated when the GPU device has been reset with any of the following:

```
reset(dev) % Where dev is the current gpuDevice
gpuDevice(ix) % Where ix is the index of the current device
gpuDevice([]) % With an empty argument (as opposed to no argument)
```

Examples

Query Existence of `gpuArray`

Create a `gpuArray` on the selected GPU device, then reset the device. Query array's existence and content before and after resetting.

```
g = gpuDevice(1);
M = gpuArray(magic(4));
M_exists = existsOnGPU(M)
```

```
1
```

```
M % Display gpuArray
```

```
16 2 3 13
 5 11 10 8
 9 7 6 12
 4 14 15 1
```

```
reset(g);
M_exists = existsOnGPU(M)
```

```
0
```

existsOnGPU

```
M % Try to display gpuArray  
  
Data no longer exists on the GPU.  
  
clear M
```

See Also

`gpuDevice` | `gpuArray` | `parallel.gpu.CUDAKernel` | `reset`

Purpose Retrieve output arguments from all tasks in job

Syntax `data = fetchOutputs(job)`

Description `data = fetchOutputs(job)` retrieves the output arguments contained in the tasks of a finished job. If the job has *M* tasks, each row of the *M*-by-*N* cell array `data` contains the output arguments for the corresponding task in the job. Each row has *N* elements, where *N* is the greatest number of output arguments from any one task in the job. The *N* elements of a row are arrays containing the output arguments from that task. If a task has less than *N* output arguments, the excess arrays in the row for that task are empty. The order of the rows in `data` is the same as the order of the tasks contained in the job's `Tasks` property.

Calling `fetchOutputs` does not remove the output data from the location where it is stored. To remove the output data, use the `delete` function to remove individual tasks or entire jobs.

`fetchOutputs` reports an error if the job is not in the 'finished' state, or if one of its tasks encountered an error during execution. If some tasks completed successfully, you can access their output arguments directly from the `OutputArguments` property of the tasks.

Examples Create a job to generate a random matrix:

```
myCluster = parcluster; % Use default profile
j = createJob(myCluster, 'Name', 'myjob');
t = createTask(j, @rand, 1, {10});
submit(j);
```

Wait for the job to finish and retrieve the random matrix:

```
wait(j)
data = fetchOutputs(j);
data{1}
```

feval

Purpose Evaluate kernel on GPU

Syntax `feval(KERN, x1, ..., xn)`
`[y1, ..., ym] = feval(KERN, x1, ..., xn)`

Description `feval(KERN, x1, ..., xn)` evaluates the CUDA kernel `KERN` with the given arguments `x1, ..., xn`. The number of input arguments, `n`, must equal the value of the `NumRHSArguments` property of `KERN`, and their types must match the description in the `ArgumentTypes` property of `KERN`. The input data can be regular MATLAB data, GPU arrays, or a mixture of the two.

`[y1, ..., ym] = feval(KERN, x1, ..., xn)` returns multiple output arguments from the evaluation of the kernel. Each output argument corresponds to the value of the non-const pointer inputs to the CUDA kernel after it has executed. The output from `feval` running a kernel on the GPU is always `gpuArray` type, even if all the inputs are data from the MATLAB workspace. The number of output arguments, `m`, must not exceed the value of the `MaxNumLHSArguments` property of `KERN`.

Examples

If the CUDA kernel within a CU file has the following signature:

```
void myKernel(const float * pIn, float * pInOut1, float * pInOut2)
```

The corresponding kernel object in MATLAB then has the properties:

```
MaxNumLHSArguments: 2  
NumRHSArguments: 3  
ArgumentTypes: {'in single vector' ...  
 'inout single vector' 'inout single vector'}
```

You can use `feval` on this code's kernel (`KERN`) with the syntax:

```
[y1, y2] = feval(KERN, x1, x2, x3)
```

The three input arguments, `x1`, `x2`, and `x3`, correspond to the three arguments that are passed into the CUDA function. The output

arguments, `y1` and `y2`, are `gpuArray` types, and correspond to the values of `pInOut1` and `pInOut2` after the CUDA kernel has executed.

See Also

`arrayfun` | `gather` | `gpuArray` | `parallel.gpu.CUDAKernel`

findJob

Purpose Find job objects stored in cluster

Syntax
`out = findJob(c)`
`[pending queued running completed] = findJob(c)`
`out = findJob(c, 'p1', v1, 'p2', v2, ...)`

Arguments	<code>c</code>	Cluster object in which to find the job.
	<code>pending</code>	Array of jobs whose State is pending in cluster <code>c</code> .
	<code>queued</code>	Array of jobs whose State is queued in cluster <code>c</code> .
	<code>running</code>	Array of jobs whose State is running in cluster <code>c</code> .
	<code>completed</code>	Array of jobs that have completed running, i.e., whose State is finished or failed in cluster <code>c</code> .
	<code>out</code>	Array of jobs found in cluster <code>c</code> .
	<code>p1, p2</code>	Job object properties to match.
	<code>v1, v2</code>	Values for corresponding object properties.

Description `out = findJob(c)` returns an array, `out`, of all job objects stored in the cluster `c`. Jobs in the array are ordered by the ID property of the jobs, indicating the sequence in which they were created.

`[pending queued running completed] = findJob(c)` returns arrays of all job objects stored in the cluster `c`, by state. Within `pending`, `running`, and `completed`, the jobs are returned in sequence of creation. Jobs in the array `queued` are in the order in which they are queued, with the job at `queued(1)` being the next to execute. The `completed` jobs include those that failed. Jobs that are deleted or whose status is unavailable are not returned by this function.

`out = findJob(c, 'p1', v1, 'p2', v2, ...)` returns an array, `out`, of job objects whose property values match those passed as property-value pairs, `p1`, `v1`, `p2`, `v2`, etc. The property name must be in the form of a string, with the value being the appropriate type for that property. For a match, the object property value must be exactly the same as specified, including letter case. For example, if a job's `Name` property value is `MyJob`, then `findJob` will not find that object while searching for a `Name` property value of `myjob`.

See Also

`createJob` | `findTask` | `parcluster` | `submit`

findTask

Purpose Task objects belonging to job object

Syntax
`tasks = findTask(j)`
`[pending running completed] = findTask(j)`
`tasks = findTask(j, 'p1', v1, 'p2', v2, ...)`

Arguments

<code>j</code>	Job object.
<code>tasks</code>	Returned task objects.
<code>pending</code>	Array of tasks in job obj whose State is pending.
<code>running</code>	Array of tasks in job obj whose State is running.
<code>completed</code>	Array of completed tasks in job obj, i.e., those whose State is finished or failed.
<code>p1, p2</code>	Task object properties to match.
<code>v1, v2</code>	Values for corresponding object properties.

Description `tasks = findTask(j)` gets a 1-by-N array of task objects belonging to a job object `j`. Tasks in the array are ordered by the ID property of the tasks, indicating the sequence in which they were created.

`[pending running completed] = findTask(j)` returns arrays of all task objects stored in the job object `j`, sorted by state. Within each array (pending, running, and completed), the tasks are returned in sequence of creation.

`tasks = findTask(j, 'p1', v1, 'p2', v2, ...)` returns an array of task objects belonging to a job object `j`. The returned task objects will be only those matching the specified property-value pairs, `p1`, `v1`, `p2`, `v2`, etc. The property name must be in the form of a string, with the value being the appropriate type for that property. For a match, the object property value must be exactly the same as specified, including letter case. For example, if a task's Name property value is MyTask, then

`findTask` will not find that object while searching for a `Name` property value of `mytask`.

Tips

If job `j` is contained in a remote service, `findTask` will result in a call to the remote service. This could result in `findTask` taking a long time to complete, depending on the number of tasks retrieved and the network speed. Also, if the remote service is no longer available, an error will be thrown.

Examples

Create a job object.

```
c = parcluster();  
j = createJob(c);
```

Add a task to the job object.

```
createTask(j, @rand, 1, {10})
```

Find all task objects now part of job `j`.

```
t = findTask(j)
```

See Also

[createJob](#) | [createTask](#) | [findJob](#)

for

Purpose for-loop over distributed range

Syntax

```
FOR variable = drange(colonop)
 statement
 ...
 statement
end
```

Description The general format is

```
FOR variable = drange(colonop)
 statement
 ...
 statement
end
```

The `colonop` is an expression of the form `start:increment:finish` or `start:finish`. The default value of `increment` is 1. The `colonop` is partitioned by `codistributed.colon` into `numlabs` contiguous segments of nearly equal length. Each segment becomes the iterator for a conventional for-loop on an individual worker.

The most important property of the loop body is that each iteration must be independent of the other iterations. Logically, the iterations can be done in any order. No communication with other workers is allowed within the loop body. The functions that perform communication are `gop`, `gcat`, `gplus`, `codistributor`, `codistributed`, `gather`, and `redistribute`.

It is possible to access portions of `codistributed` arrays that are local to each worker, but it is not possible to access other portions of `codistributed` arrays.

The `break` statement can be used to terminate the loop prematurely.

Examples

Find the rank of magic squares. Access only the local portion of a codistributed array.

```
r = zeros(1, 40, codistributor());
for n = drange(1:40)
 r(n) = rank(magic(n));
end
r = gather(r);
```

Perform Monte Carlo approximation of pi. Each worker is initialized to a different random number state.

```
m = 10000;
for p = drange(1:numlabs)
 z = rand(m, 1) + i*rand(m, 1);
 c = sum(abs(z) < 1)
end
k = gplus(c)
p = 4*k/(m*numlabs);
```

Attempt to compute Fibonacci numbers. This will *not* work, because the loop bodies are dependent.

```
f = zeros(1, 50, codistributor());
f(1) = 1;
f(2) = 2;
for n = drange(3:50)
 f(n) = f(n - 1) + f(n - 2)
end
```

See Also

for | numlabs | parfor

gather

Purpose Transfer distributed array data or gpuArray to local workspace

Syntax `X = gather(A)`
`X = gather(C, lab)`

Description `X = gather(A)` can operate inside an `spmd` statement, `pmode`, or parallel job to gather together the data of a codistributed array, or outside an `spmd` statement to gather the data of a distributed array. If you execute this inside an `spmd` statement, `pmode`, or parallel job, `X` is replicated array with all the data of the array on every worker. If you execute this outside an `spmd` statement, `X` is an array in the local workspace, with the data transferred from the multiple workers.

`X = gather(distributed(X))` or `X = gather(codistributed(X))` returns the original array `X`.

`X = gather(C, lab)` converts a codistributed array `C` to a variant array `X`, such that all of the data is contained on worker `lab`, and `X` is a 0-by-0 empty double on all other workers.

For a `gpuArray` input, `X = gather(A)` transfers the data from the GPU to the local workspace.

If the input argument to `gather` is not a distributed, a codistributed, or a `gpuArray`, the output is the same as the input.

Tips Note that `gather` assembles the codistributed or distributed array in the workspaces of all the workers on which it executes, or on the MATLAB client, respectively, but not both. If you are using `gather` within an `spmd` statement, the gathered array is accessible on the client via its corresponding `Composite` object; see “Accessing Data with Composites” on page 3-7. If you are running `gather` in a parallel job, you can return the gathered array to the client as an output argument from the task.

As the `gather` function requires communication between all the workers, you cannot gather data from all the workers onto a single worker by placing the function inside a conditional statement such as `if labindex == 1`.

Examples

Distribute a magic square across your workers, then gather the whole matrix onto every worker and then onto the client. This code results in the equivalent of `M = magic(n)` on all workers and the client.

```
n = 10;
spmd
 C = codistributed(magic(n));
 M = gather(C) % Gather data on all workers
end
S = gather(C) % Gather data on client
```

Gather all of the data in `C` onto worker 1, for operations that cannot be performed across distributed arrays.

```
n = 10;
spmd
 C = codistributed(magic(n));
 out = gather(C, 1);
 if labindex == 1
 % Characteristic sum for this magic square:
 characteristicSum = sum(1:n^2)/n;
 % Ensure that the diagonal sums are equal to the
 % characteristic sum:
 areDiagonalsEqual = isequal ...
 (trace(out), trace(flipud(out)), characteristicSum)
 end
end
Lab 1:
 areDiagonalsEqual =
 1
```

Gather all of the data from a distributed array into `D` on the client.

```
n = 10;
D = distributed(magic(n)); % Distribute data to workers
M = gather(D) % Return data to client
```

Gather the results of a GPU operation to the local workspace.

gather

```
G = gpuArray(rand(1024,1));  
F = sqrt(G); %input and output both gpuArray  
W = gather(G); % Return data to client
```

```
whos
```

Name	Size	Bytes	Class
F	1024x1	108	gpuArray
G	1024x1	108	gpuArray
W	1024x1	8192	double

See Also

[arrayfun](#) | [codistributed](#) | [distributed](#) | [gpuArray](#) | [pmode](#)

Purpose	Global concatenation
Syntax	<pre>Xs = gcat(X) Xs = gcat(X, dim) Xs = gcat(X, dim, targetlab)</pre>
Description	<p><code>Xs = gcat(X)</code> concatenates the variant array <code>X</code> from each worker in the second dimension. The result is replicated on all workers.</p> <p><code>Xs = gcat(X, dim)</code> concatenates the variant array <code>X</code> from each worker in the dimension indicated by <code>dim</code>.</p> <p><code>Xs = gcat(X, dim, targetlab)</code> performs the reduction, and places the result into <code>res</code> only on the worker indicated by <code>targetlab</code>. <code>res</code> is set to <code>[]</code> on all other workers.</p>
Examples	<p>With four workers,</p> <pre>Xs = gcat(labindex)</pre> <p>returns <code>Xs = [1 2 3 4]</code> on all four workers.</p>
See Also	<code>cat</code> <code>gop</code> <code>labindex</code> <code>numlabs</code>

getAttachedFilesFolder

Purpose Folder into which AttachedFiles are written

Syntax `folder = getAttachedFilesFolder`

Arguments `folder` String indicating location where files from job's AttachedFiles property are placed

Description `folder = getAttachedFilesFolder` returns a string, which is the path to the local folder into which AttachedFiles are written. This function returns an empty array if it is not called on a MATLAB worker.

Examples Find the current AttachedFiles folder.

```
folder = getAttachedFilesFolder;
```

Change to that folder to invoke an executable that was included in AttachedFiles.

```
oldFolder = cd(folder);
```

Invoke the executable.

```
[OK, output] = system('myexecutable');
```

Change back to the original folder.

```
cd(oldFolder);
```

See Also `getCurrentCluster` | `getCurrentJob` | `getCurrentTask` | `getCurrentWorker`

Purpose Codistributor object for existing codistributed array

Syntax `codist = getCodistributor(D)`

Description `codist = getCodistributor(D)` returns the codistributor object of codistributed array D. Properties of the object are `Dimension` and `Partition` for 1-D distribution; and `BlockSize`, `LabGrid`, and `Orientation` for 2-D block cyclic distribution. For any one codistributed array, `getCodistributor` returns the same values on all workers. The returned codistributor object is complete, and therefore suitable as an input argument for `codistributed.build`.

Examples Get the codistributor object for a 1-D codistributed array that uses default distribution on 4 workers:

```
spmd (4)
 I1 = codistributed.eye(64, codistributor1d());
 codist1 = getCodistributor(I1)
 dim = codist1.Dimension
 partn = codist1.Partition
end
```

Get the codistributor object for a 2-D block cyclic codistributed array that uses default distribution on 4 workers:

```
spmd (4)
 I2 = codistributed.eye(128, codistributor2dbc());
 codist2 = getCodistributor(I2)
 blocksz = codist2.BlockSize
 partn = codist2.LabGrid
 ornt = codist2.Orientation
end
```

Demonstrate that these codistributor objects are complete:

```
spmd (4)
 isComplete(codist1)
```

getCodistributor

```
 isComplete(codist2)  
 end
```

See Also

```
codistributed | codistributed.build | getLocalPart |  
redistribute
```

Purpose	Cluster object that submitted current task		
Syntax	<code>c = getCurrentCluster</code>		
Arguments	<table><tr><td><code>c</code></td><td>The cluster object that scheduled the task currently being evaluated by the worker session.</td></tr></table>	<code>c</code>	The cluster object that scheduled the task currently being evaluated by the worker session.
<code>c</code>	The cluster object that scheduled the task currently being evaluated by the worker session.		
Description	<code>c = getCurrentCluster</code> returns the cluster object that has sent the task currently being evaluated by the worker session. <code>c</code> is the Parent of the task's parent job.		
Tips	If this function is executed in a MATLAB session that is not a worker, you get an empty result.		
Examples	<p>Find the current cluster.</p> <pre>myCluster = getCurrentCluster;</pre> <p>Get the host on which the cluster is running.</p> <pre>host = myCluster.Host;</pre>		
See Also	<code>getAttachedFilesFolder</code> <code>getCurrentJob</code> <code>getCurrentTask</code> <code>getCurrentWorker</code>		

getCurrentJob

Purpose	Job object whose task is currently being evaluated		
Syntax	<code>job = getCurrentJob</code>		
Arguments	<table><tr><td><code>job</code></td><td>The job object that contains the task currently being evaluated by the worker session.</td></tr></table>	<code>job</code>	The job object that contains the task currently being evaluated by the worker session.
<code>job</code>	The job object that contains the task currently being evaluated by the worker session.		
Description	<code>job = getCurrentJob</code> returns the job object that is the Parent of the task currently being evaluated by the worker session.		
Tips	If the function is executed in a MATLAB session that is not a worker, you get an empty result.		
See Also	<code>getAttachedFilesFolder</code> <code>getCurrentCluster</code> <code>getCurrentTask</code> <code>getCurrentWorker</code>		

Purpose	Task object currently being evaluated in this worker session		
Syntax	<code>task = getCurrentTask</code>		
Arguments	<table><tr><td><code>task</code></td><td>The task object that the worker session is currently evaluating.</td></tr></table>	<code>task</code>	The task object that the worker session is currently evaluating.
<code>task</code>	The task object that the worker session is currently evaluating.		
Description	<code>task = getCurrentTask</code> returns the task object that is currently being evaluated by the worker session.		
Tips	If the function is executed in a MATLAB session that is not a worker, you get an empty result.		
See Also	<code>getAttachedFilesFolder</code> <code>getCurrentCluster</code> <code>getCurrentJob</code> <code>getCurrentWorker</code>		

getCurrentWorker

Purpose	Worker object currently running this session		
Syntax	<code>worker = getCurrentWorker</code>		
Arguments	<table><tr><td><code>worker</code></td><td>The worker object that is currently evaluating the task that contains this function.</td></tr></table>	<code>worker</code>	The worker object that is currently evaluating the task that contains this function.
<code>worker</code>	The worker object that is currently evaluating the task that contains this function.		
Description	<code>worker = getCurrentWorker</code> returns the worker object representing the session that is currently evaluating the task that calls this function.		
Tips	If the function runs in a MATLAB session that is not a worker, it returns an empty result.		

Examples Create a job with one task, and have the task return the worker that evaluates it. Then view the `Host` property of the worker:

```
c = parcluster();
j = createJob(c);
t = createTask(j, @getCurrentWorker, 1, {});
submit(j)
wait(j)
w = t.OutputArguments{1};
h = w.Host
```

The task `t` executes `getCurrentWorker` to get an object representing the worker that is evaluating the task. The result is placed in the `OutputArguments` property of the task.

Create a task to return only the `Host` property value of its worker:

```
c = parcluster();
j = createJob(c);
t = createTask(j, @() get(getCurrentWorker,'Host'), 1, {});
submit(j)
wait(j)
h = t.OutputArguments{1}
```


This code defines a task to run an anonymous function, which uses `get` to view the `Host` property of the worker object returned by `getCurrentWorker`. So only the `Host` property value is available in the `OutputArguments` property.

See Also

[getAttachedFilesFolder](#) | [getCurrentCluster](#) | [getCurrentJob](#)
| [getCurrentTask](#)

getDebugLog

Purpose Read output messages from job run in CJS cluster

Syntax `str = getDebugLog(cluster, job_or_task)`

Arguments

<code>str</code>	Variable to which messages are returned as a string expression.
<code>cluster</code>	Cluster object referring to mpiexec, Microsoft Windows HPC Server (or CCS), Platform LSF, PBS Pro, or TORQUE cluster, created by <code>parcluster</code> .
<code>job_or_task</code>	Object identifying job or task whose messages you want.

Description `str = getDebugLog(cluster, job_or_task)` returns any output written to the standard output or standard error stream by the job or task identified by `job_or_task`, being run in the cluster identified by `cluster`. You cannot use this function to retrieve messages from a task in an `mpiexec` cluster.

Examples Construct a cluster object so you can create a communicating job. Assume that you have already defined a profile called `mpiexec` to define the properties of the cluster.

```
mpiexecObj = parcluster('mpiexec');
```

Create and submit a parallel job.

```
job = createCommunicatingJob(mpiexecObj);  
createTask(job, @labindex, 1, {});  
submit(job);
```

Look at the debug log.

```
getDebugLog(mpiexecObj, job);
```

See Also

[createCommunicatingJob](#) | [createJob](#) | [createTask](#) | [parcluster](#)

getJobClusterData

Purpose Get specific user data for job on generic cluster

Syntax `userdata = getJobClusterData(cluster, job)`

Arguments

<code>userdata</code>	Information that was previously stored for this job
<code>cluster</code>	Cluster object identifying the generic third-party cluster running the job
<code>job</code>	Job object identifying the job for which to retrieve data

Description `userdata = getJobClusterData(cluster, job)` returns data stored for the job `job` that was derived from the generic cluster `cluster`. The information was originally stored with the function `setJobClusterData`. For example, it might be useful to store the third-party scheduler's external ID for this job, so that the function specified in `GetJobStateFcn` can later query the scheduler about the state of the job.

To use this feature, you should call the function `setJobClusterData` in the submit function (identified by the `IndependentSubmitFcn` or `CommunicatingSubmitFcn` property) and call `getJobClusterData` in any of the functions identified by the properties `GetJobStateFcn`, `DeleteJobFcn`, `DeleteTaskFcn`, `CancelJobFcn`, or `CancelTaskFcn`.

For more information and examples on using these functions and properties, see "Manage Jobs with Generic Scheduler" on page 7-38.

See Also `setJobClusterData`

Purpose Folder on client where jobs are stored

Syntax `joblocation = getJobFolder(cluster, job)`

Description `joblocation = getJobFolder(cluster, job)` returns the path to the folder on disk where files are stored for the specified job and cluster. This folder is valid only the client MATLAB session, not necessarily the workers. This method exists only on clusters using the generic interface.

See Also `getJobFolderOnCluster` | `parcluster`

getJobFolderOnCluster

Purpose Folder on cluster where jobs are stored

Syntax `joblocation = getJobFolderOnCluster(cluster, job)`

Description `joblocation = getJobFolderOnCluster(cluster, job)` returns the path to the folder on disk where files are stored for the specified job and cluster. This folder is valid only in worker MATLAB sessions. An error results if the `HasSharedFilesystem` property of the cluster is `false`. This method exists only on clusters using the generic interface.

See Also `getJobFolder` | `parcluster`

Purpose	Local portion of codistributed array
Syntax	<code>L = getLocalPart(A)</code>
Description	<code>L = getLocalPart(A)</code> returns the local portion of a codistributed array.
Examples	<p>With four workers,</p> <pre>A = magic(4); %replicated on all workers D = codistributed(A, codistributor1d(1)); L = getLocalPart(D)</pre> <p>returns</p> <pre>Lab 1: L = [16 2 3 13] Lab 2: L = [5 11 10 8] Lab 3: L = [9 7 6 12] Lab 4: L = [4 14 15 1]</pre>
See Also	<code>codistributed</code> <code>codistributor</code>

getLogLocation

Purpose

Log location for job or task

Syntax

```
logfile = getLogLocation(cluster,cj)
logfile = getLogLocation(cluster,it)
```

Description

`logfile = getLogLocation(cluster,cj)` for a generic cluster `cluster` and communicating job `cj`, returns the location where the log data should be stored for the whole job `cj`.

`logfile = getLogLocation(cluster,it)` for a generic cluster `cluster` and task `it` of an independent job returns the location where the log data should be stored for the task `it`.

This function can be useful during submission, to instruct the third-party cluster to put worker output logs in the correct location.

See Also

`parcluster`

Purpose

Global indices for local part of codistributed array

Syntax

```
K = globalIndices(R, dim)
K = globalIndices(R, dim, lab)
[E,F] = globalIndices(R, dim)
[E,F] = globalIndices(R, dim, lab)
K = codist.globalIndices(dim, lab)
[E,F] = codist.globalIndices(dim, lab)
```

Description

`globalIndices` tell you the relationship between indices on a local part and the corresponding index range in a given dimension on the distributed array. The `globalIndices` method on a codistributor object allows you to get this relationship without actually creating the array.

`K = globalIndices(R, dim)` or `K = globalIndices(R, dim, lab)` returns a vector `K` so that `getLocalPart(R) = R(...,K,...)` in the specified dimension `dim` on the specified worker. If the `lab` argument is omitted, the default is `labindex`.

`[E,F] = globalIndices(R, dim)` or `[E,F] = globalIndices(R, dim, lab)` returns two integers `E` and `F` so that `getLocalPart(R) = R(...,E:F,...)` in the specified dimension `dim` on the specified worker. If the `lab` argument is omitted, the default is `labindex`.

`K = codist.globalIndices(dim, lab)` is the same as `K = globalIndices(R, dim, lab)`, where `codist` is the codistributor for `R`, or `codist = getCodistributor(R)`. This allows you to get the global indices for a codistributed array without having to create the array itself.

`[E,F] = codist.globalIndices(dim, lab)` is the same as `[E,F] = globalIndices(R, dim, lab)`, where `codist` is the codistributor for `R`, or `codist = getCodistributor(R)`. This allows you to get the global indices for a codistributed array without having to create the array itself.

Examples

Create a 2-by-22 codistributed array among four workers, and view the global indices on each lab:

globalIndices

```
spmd
C = codistributed.zeros(2, 22, codistributor1d(2,[6 6 5 5]));
if labindex == 1
 K = globalIndices(C, 2); % returns K = 1:6.
elseif labindex == 2
 [E,F] = globalIndices(C, 2); % returns E = 7, F = 12.
end
K = globalIndices(C, 2, 3); % returns K = 13:17.
[E,F] = globalIndices(C, 2, 4); % returns E = 18, F = 22.
end
```

Use `globalIndices` to load data from a file and construct a codistributed array distributed along its columns, i.e., dimension 2. Notice how `globalIndices` makes the code not specific to the number of workers and alleviates you from calculating offsets or partitions.

```
spmd
siz = [1000, 1000];
codistr = codistributor1d(2, [], siz);

% Use globalIndices to figure out which columns
% each worker should load.
[firstCol, lastCol] = codistr.globalIndices(2);

% Call user-defined function readRectangleFromFile to
% load all the values that should go into
% the local part for this worker.
labLocalPart = readRectangleFromFile(fileName, ...
 1, siz(1), firstCol, lastCol);

% With the local part and codistributor,
% construct the corresponding codistributed array.
C = codistributed.build(labLocalPart, codistr);
end
```

See Also

`getLocalPart` | `labindex`

Purpose

Global operation across all workers

Syntax

```
res = gop(@F, x)
res = gop(@F, x, targetlab)
```

Arguments

F Function to operate across workers.

x Argument to function F, should be same variable on all workers, but can have different values.

res Variable to hold reduction result.

targetlab Lab to which reduction results are returned.

Description

`res = gop(@F, x)` is the reduction via the function F of the quantities x from each worker. The result is duplicated on all workers.

The function $F(x, y)$ should accept two arguments of the same type and produce one result of that type, so it can be used iteratively, that is,

$$F(F(x_1, x_2), F(x_3, x_4))$$

The function F should be associative, that is,

$$F(F(x_1, x_2), x_3) = F(x_1, F(x_2, x_3))$$

`res = gop(@F, x, targetlab)` performs the reduction, and places the result into `res` only on the worker indicated by `targetlab`. `res` is set to [] on all other workers.

Examples

Calculate the sum of all workers' value for x.

```
res = gop(@plus, x)
```

Find the maximum value of x among all the workers.

```
res = gop(@max, x)
```

Perform the horizontal concatenation of x from all workers.

```
res = gop(@horzcat,x)
```

Calculate the 2-norm of x from all workers.

```
res = gop(@(a1,a2)norm([a1 a2]),x)
```

See Also

`labBarrier` | `numlabs`

Purpose Global addition

Syntax `S = gplus(X)`
`S = gplus(X, targetlab)`

Description `S = gplus(X)` returns the addition of the variant array `X` from each worker. The result `S` is replicated on all workers.

`S = gplus(X, targetlab)` performs the addition, and places the result into `S` only on the worker indicated by `targetlab`. `S` is set to `[]` on all other workers.

Examples With four workers,

`S = gplus(labindex)`

returns `S = 1 + 2 + 3 + 4 = 10` on all four workers.

See Also `gop` | `labindex`

gpuArray

Purpose Create array on GPU

Syntax `G = gpuArray(X)`

Description `G = gpuArray(X)` copies the numeric data `X` to the GPU, and returns a `gpuArray` object. You can operate on this data by passing it to the `feval` method of a CUDA kernel object, or by using one of the methods defined for `gpuArray` objects in “Using `gpuArray`” on page 9-3.

The MATLAB data `X` must be numeric (for example: `single`, `double`, `int8`, etc.) or logical, and the GPU device must have sufficient free memory to store the data. `X` must be a full matrix, not sparse.

If the input argument is already a `gpuArray`, the output is the same as the input.

Examples Transfer a 10-by-10 matrix of random single-precision values to the GPU, then use the GPU to square each element.

```
X = rand(10, 'single');
G = gpuArray(X);
isequal(gather(G), X) % Returns true
classUnderlying(G) % Returns 'single'
G2 = G .* G % Uses times method defined for
 % gpuArray objects
```

See Also `arrayfun` | `bsxfun` | `existsOnGPU` | `feval` | `gather` | `parallel.gpu.CUDAKernel` | `reset`

Purpose Query or select GPU device

Syntax

```
D = gpuDevice
D = gpuDevice()
D = gpuDevice(IDX)
gpuDevice([ ])
```

Description

D = gpuDevice or D = gpuDevice(), if no device is already selected, selects the default GPU device and returns an object representing that device. If a GPU device is already selected, this returns an object representing that device without clearing it.

D = gpuDevice(IDX) selects the GPU device specified by index IDX. IDX must be in the range of 1 to gpuDeviceCount. A warning or error might occur if the specified GPU device is not supported. This form of the command with a specified index resets the device and clears its memory (even if this device is already currently selected, equivalent to reset); so all workspace variables representing gpuArray or CUDAKernel data are now invalid, and you should clear them from the workspace or redefine them.

gpuDevice([]), with an empty argument (as opposed to no argument), deselects the GPU device and clears its memory of gpuArray and CUDAKernel data. This leaves no GPU device selected as the current device.

Examples Create an object representing the default GPU device.

```
g = gpuDevice
```

Query the compute capabilities of all available GPU devices.

```
for ii = 1:gpuDeviceCount
 g = gpuDevice(ii);
 fprintf(1, 'Device %i has ComputeCapability %s \n', ...
 g.Index, g.ComputeCapability)
end
```

gpuDevice

See Also

`arrayfun` | `feval` | `gpuDeviceCount` | `parallel.gpu.CUDAKernel`
| `reset`

Purpose Number of GPU devices present

Syntax `n = gpuDeviceCount`

Description `n = gpuDeviceCount` returns the number of GPU devices present in your computer.

Examples Determine how many GPU devices you have available in your computer and examine the properties of each.

```
n = gpuDeviceCount;
for ii = 1:n
 gpuDevice(ii)
end
```

See Also `arrayfun` | `feval` | `gpuDevice` | `parallel.gpu.CUDAKernel`

help

Purpose Help for toolbox functions in Command Window

Syntax `help class/function`

Arguments

<i>class</i>	A Parallel Computing Toolbox object class: <code>distcomp.jobmanager</code> , <code>distcomp.job</code> , or <code>distcomp.task</code> .
<i>function</i>	A function for the specified class. To see what functions are available for a class, see the <code>methods</code> reference page.

Description `help class/function` returns command-line help for the specified function of the given class.

If you do not know the class for the function, use `class(obj)`, where *function* is of the same class as the object `obj`.

Examples Get help on functions from each of the Parallel Computing Toolbox object classes.

```
help distcomp.jobmanager/createJob
help distcomp.job/cancel
help distcomp.task/waitForState
```

```
class(j1)
ans =
distcomp.job
help distcomp.job/createTask
```

See Also `methods`

Purpose True if distributed array's underlying elements are of specified class

Syntax `TF = isaUnderlying(D, 'classname')`

Description `TF = isaUnderlying(D, 'classname')` returns true if the elements of distributed or codistributed array `D` are either an instance of `classname` or an instance of a class derived from `classname`. `isaUnderlying` supports the same values for `classname` as the MATLAB `isa` function does.

Examples

```
N = 1000;
D_uint8 = distributed.ones(1, N, 'uint8');
D_cell = distributed.cell(1, N);
isUInt8 = isaUnderlying(D_uint8, 'uint8') % returns true
isDouble = isaUnderlying(D_cell, 'double') % returns false
```

See Also `isa`

iscodistributed

Purpose True for codistributed array

Syntax `tf = iscodistributed(X)`

Description `tf = iscodistributed(X)` returns true for a codistributed array, or false otherwise. For a description of codistributed arrays, see “Nondistributed Versus Distributed Arrays” on page 5-2.

Examples With an open MATLAB pool,

```
spmd
 L = ones(100, 1);
 D = codistributed.ones(100, 1);
 iscodistributed(L) % returns false
 iscodistributed(D) % returns true
end
```

See Also `isdistributed`

Purpose True if codistributor object is complete

Syntax `tf = isComplete(codist)`

Description `tf = isComplete(codist)` returns true if `codist` is a completely defined codistributor, or false otherwise. For a description of codistributed arrays, see “Nondistributed Versus Distributed Arrays” on page 5-2.

See Also `codistributed` | `codistributor`

isdistributed

Purpose True for distributed array

Syntax `tf = isdistributed(X)`

Description `tf = isdistributed(X)` returns true for a distributed array, or false otherwise. For a description of a distributed array, see “Nondistributed Versus Distributed Arrays” on page 5-2.

Examples With an open MATLAB pool,

```
L = ones(100, 1);  
D = distributed.ones(100, 1);  
isdistributed(L) % returns false  
isdistributed(D) % returns true
```

See Also `iscodistributed`

Purpose	True if clusters have same property values
Syntax	<code>isequal(C1,C2)</code> <code>isequal(C1,C2,C3,...)</code>
Description	<p><code>isequal(C1,C2)</code> returns logical 1 () if clusters C1 and C2 have the same property values, or logical 0 (false) otherwise.</p> <p><code>isequal(C1,C2,C3,...)</code> returns true if all clusters are equal. <code>isequal</code> can operate on arrays of clusters. In this case, the arrays are compared element by element.</p> <p>When comparing clusters, <code>isequal</code> does not compare the contents of the clusters' Jobs property.</p>
Examples	<p>Compare clusters after some properties are modified.</p> <pre>c1 = parcluster('local'); c1.NumWorkers = 2; % Modify cluster c1.saveAsProfile('local2') % Create new profile c2 = parcluster('local2'); % Make cluster from new profile isequal(c1,c2) 1 c0 = parcluster('local') % Use original profile isequal(c0,c1) 0</pre>
See Also	<code>parcluster</code>

isreplicated

Purpose True for replicated array

Syntax `tf = isreplicated(X)`

Description `tf = isreplicated(X)` returns true for a replicated array, or false otherwise. For a description of a replicated array, see “Nondistributed Versus Distributed Arrays” on page 5-2. `isreplicated` also returns true for a Composite `X` if all its elements are identical.

Tips `isreplicated(X)` requires checking for equality of the array `X` across all workers. This might require extensive communication and time. `isreplicated` is most useful for debugging or error checking small arrays. A codistributed array is not replicated.

Examples With an open MATLAB pool,

```
spmd
 A = magic(3);
 t = isreplicated(A) % returns t = true
 B = magic(labindex);
 f = isreplicated(B) % returns f = false
end
```

See Also `iscodistributed` | `isdistributed`

Purpose File for user-defined options to run when job starts

Syntax `jobStartup(job)`

Arguments `job` The job for which this startup is being executed.

Description `jobStartup(job)` runs automatically on a worker the first time that worker evaluates a task for a particular job. You do not call this function from the client session, nor explicitly as part of a task function. You add MATLAB code to the `jobStartup.m` file to define job initialization actions on the worker. The worker looks for `jobStartup.m` in the following order, executing the one it finds first:

- 1 Included in the job's `AttachedFiles` property.
- 2 In a folder included in the job's `AdditionalPaths` property.
- 3 In the worker's MATLAB installation at the location

`matlabroot/toolbox/distcomp/user/jobStartup.m`

To create a version of `jobStartup.m` for `AttachedFiles` or `AdditionalPaths`, copy the provided file and modify it as required. For further details on `jobStartup` and its implementation, see the text in the installed `jobStartup.m` file.

See Also `poolStartup` | `taskFinish` | `taskStartup`

labBarrier

Purpose Block execution until all workers reach this call

Syntax `labBarrier`

Description `labBarrier` blocks execution of a parallel algorithm until all workers have reached the call to `labBarrier`. This is useful for coordinating access to shared resources such as file I/O.

Examples In this example, all workers know the shared data filename.

```
fname = 'c:\data\datafile.mat';
```

Lab 1 writes some data to the file, which all other workers will read.

```
if labindex == 1
 data = randn(100, 1);
 save(fname, 'data');
 pause(5) %allow time for file to become available to other workers
end
```

All workers wait until all have reached the barrier; this ensures that no worker attempts to load the file until worker 1 writes to it.

```
labBarrier;
load(fname);
```

See Also `labBroadcast` | `labReceive` | `labSend` | `labSendReceive`

Purpose Send data to all workers or receive data sent to all workers

Syntax

```
shared_data = labBroadcast(senderlab, data)
shared_data = labBroadcast(senderlab)
```

Arguments

senderlab	The labindex of the worker sending the broadcast.
data	The data being broadcast. This argument is required only for the worker that is broadcasting. The absence of this argument indicates that a worker is receiving.
shared_data	The broadcast data as it is received on all other workers.

Description

`shared_data = labBroadcast(senderlab, data)` sends the specified data to all executing workers. The data is broadcast from the worker with `labindex == senderlab`, and received by all other workers.

`shared_data = labBroadcast(senderlab)` receives on each executing worker the specified `shared_data` that was sent from the worker whose `labindex` is `senderlab`.

If `labindex` is not `senderlab`, then you do not include the `data` argument. This indicates that the function is to receive data, not broadcast it. The received data, `shared_data`, is identical on all workers.

This function blocks execution until the lab's involvement in the collective broadcast operation is complete. Because some workers may complete their call to `labBroadcast` before others have started, use `labBarrier` to guarantee that all workers are at the same point in a program.

Examples

In this case, the broadcaster is the worker whose `labindex` is 1.

```
broadcast_id = 1;
```

labBroadcast

```
if labindex == broadcast_id
 data = randn(10);
 shared_data = labBroadcast(broadcast_id, data);
else
 shared_data = labBroadcast(broadcast_id);
end
```

See Also

labBarrier | labindex | labSendReceive

Purpose Index of this lab

Syntax `id = labindex`

Description `id = labindex` returns the index of the worker currently executing the function. `labindex` is assigned to each worker when a job begins execution, and applies only for the duration of that job. The value of `labindex` spans from 1 to `n`, where `n` is the number of workers running the current job, defined by `numlabs`.

See Also `numlabs`

labProbe

Purpose Test to see if messages are ready to be received from other lab

Syntax

```
is_data_available = labProbe
is_data_available = labProbe(source)
is_data_available = labProbe('any', tag)
is_data_available = labProbe(source, tag)
[is_data_available, source, tag] = labProbe
```

Arguments

source	labindex of a particular worker from which to test for a message.
tag	Tag defined by the sending worker's labSend function to identify particular data.
'any'	String to indicate that all workers should be tested for a message.
is_data_available	Boolean indicating if a message is ready to be received.

Description

`is_data_available = labProbe` returns a logical value indicating whether any data is available for this worker to receive with the `labReceive` function.

`is_data_available = labProbe(source)` tests for a message only from the specified worker.

`is_data_available = labProbe('any', tag)` tests only for a message with the specified tag, from any worker.

`is_data_available = labProbe(source, tag)` tests for a message from the specified worker and tag.

`[is_data_available, source, tag] = labProbe` returns `labindex` and `tag` of ready messages. If no data is available, `source` and `tag` are returned as `[]`.

See Also `labindex` | `labReceive` | `labSend` | `labSendReceive`

Purpose Receive data from another lab

Syntax

```
data = labReceive
data = labReceive(source)
data = labReceive('any', tag)
data = labReceive(source, tag)
[data, source, tag] = labReceive
```

Arguments

source	labindex of a particular worker from which to receive data.
tag	Tag defined by the sending worker's labSend function to identify particular data.
'any'	String to indicate that data can come from any worker.
data	Data sent by the sending lab's labSend function.

Description

`data = labReceive` receives data from any worker with any tag.

`data = labReceive(source)` receives data from the specified worker with any tag

`data = labReceive('any', tag)` receives data from any worker with the specified tag.

`data = labReceive(source, tag)` receives data from only the specified worker with the specified tag.

`[data, source, tag] = labReceive` returns the source and tag with the data.

Tips This function blocks execution in the worker until the corresponding call to labSend occurs in the sending worker.

See Also labBarrier | labindex | labProbe | labSend | labSendReceive

labSend

Purpose Send data to another lab

Syntax `labSend(data, destination)`
`labSend(data, destination, tag)`

Arguments

<code>data</code>	Data sent to the other lab; any MATLAB data type.
<code>destination</code>	<code>labindex</code> of receiving worker.
<code>tag</code>	Nonnegative integer to identify data.

Description `labSend(data, destination)` sends the data to the specified destination, with a tag of 0.

`labSend(data, destination, tag)` sends the data to the specified destination with the specified tag. `data` can be any MATLAB data type. `destination` identifies the `labindex` of the receiving worker, and must be either a scalar or a vector of integers between 1 and `numlabs`; it cannot be `labindex` (i.e., the current lab). `tag` can be any integer from 0 to 32767.

Tips This function might or might not return before the corresponding `labReceive` completes in the receiving worker.

See Also `labBarrier` | `labindex` | `labProbe` | `labReceive` | `labSendReceive` | `numlabs`

Purpose Simultaneously send data to and receive data from another lab

Syntax

```
received = labSendReceive(labTo, labFrom, data)
received = labSendReceive(labTo, labFrom, data, tag)
```

Arguments

<code>data</code>	Data on the sending worker that is sent to the receiving lab; any MATLAB data type.
<code>received</code>	Data accepted on the receiving worker.
<code>labTo</code>	<code>labindex</code> of the worker to which data is sent.
<code>labFrom</code>	<code>labindex</code> of the worker from which data is received.
<code>tag</code>	Nonnegative integer to identify data.

Description `received = labSendReceive(labTo, labFrom, data)` sends data to the worker whose `labindex` is `labTo`, and receives `received` from the worker whose `labindex` is `labFrom`. `labTo` and `labFrom` must be scalars. This function is conceptually equivalent to the following sequence of calls:

```
labSend(data, labTo);
received = labReceive(labFrom);
```

with the important exception that both the sending and receiving of data happens concurrently. This can eliminate deadlocks that might otherwise occur if the equivalent call to `labSend` would block.

If `labTo` is an empty array, `labSendReceive` does not send data, but only receives. If `labFrom` is an empty array, `labSendReceive` does not receive data, but only sends.

`received = labSendReceive(labTo, labFrom, data, tag)` uses the specified tag for the communication. `tag` can be any integer from 0 to 32767.

labSendReceive

Examples

Create a unique set of data on each worker, and transfer each lab's data one worker to the right (to the next higher labindex).

First use `magic` to create a unique value for the variant array `mydata` on each worker.

```
mydata = magic(labindex)
```

Lab 1:

```
mydata =  
 1
```

Lab 2:

```
mydata =  
 1 3  
 4 2
```

Lab 3:

```
mydata =  
 8 1 6  
 3 5 7  
 4 9 2
```

Define the worker on either side, so that each worker will receive data from the worker on the “left” while sending data to the worker on the “right,” cycling data from the end worker back to the beginning worker.

```
labTo = mod(labindex, numlabs) + 1; % one worker to the right  
labFrom = mod(labindex - 2, numlabs) + 1; % one worker to the left
```

Transfer the data, sending each lab's `mydata` into the next lab's `otherdata` variable, wrapping the third lab's data back to the first worker.

```
otherdata = labSendReceive(labTo, labFrom, mydata)
```

Lab 1:

```
otherdata =  
 8 1 6  
 3 5 7  
 4 9 2
```

Lab 2:

```
 otherdata =  
 1  
Lab 3:  
 otherdata =  
 1 3  
 4 2
```

Transfer data to the next worker without wrapping data from the last worker to the first worker.

```
if labindex < numlabs; labTo = labindex + 1; else labTo = []; end;  
if labindex > 1; labFrom = labindex - 1; else labFrom = []; end;  
otherdata = labSendReceive(labTo, labFrom, mydata)
```

```
Lab 1:  
 otherdata =  
 []
```

```
Lab 2:  
 otherdata =  
 1
```

```
Lab 3:  
 otherdata =  
 1 3  
 4 2
```

See Also

[labBarrier](#) | [labindex](#) | [labProbe](#) | [labReceive](#) | [labSend](#) | [numlabs](#)

length

Purpose Length of object array

Syntax `length(obj)`

Arguments `obj` An object or an array of objects.

Description `length(obj)` returns the length of `obj`. It is equivalent to the command `max(size(obj))`.

Examples Examine how many tasks are in the job `j1`.

```
length(j1.Tasks)
ans =
 9
```

See Also `size`

Purpose Load workspace variables from batch job

Syntax

```
load(job)
load(job, 'X')
load(job, 'X', 'Y', 'Z*')
load(job, '-regexp', 'PAT1', 'PAT2')
S = load(job ...)
```

Arguments

job	Job from which to load workspace variables.
'X' , 'Y', 'Z*'	Variables to load from the job. Wildcards allow pattern matching in MAT-file style.
'-regexp'	Indication to use regular expression pattern matching.
S	Struct containing the variables after loading.

Description `load(job)` retrieves all variables from a batch job and assigns them into the current workspace. `load` throws an error if the batch runs a function (instead of a script), the job is not finished, or the job encountered an error while running, .

`load(job, 'X')` loads only the variable named X from the job.

`load(job, 'X', 'Y', 'Z*')` loads only the specified variables. The wildcard '*' loads variables that match a pattern (MAT-file only).

`load(job, '-regexp', 'PAT1', 'PAT2')` can be used to load all variables matching the specified patterns using regular expressions. For more information on using regular expressions, type `doc regexp` at the command prompt.

`S = load(job ...)` returns the contents of `job` into variable S, which is a struct containing fields matching the variables retrieved.

load

Examples

Run a batch job and load its results into your client workspace.

```
j = batch('myScript');  
wait(j)  
load(j)
```

Load only variables whose names start with 'a'.

```
load(job, 'a*')
```

Load only variables whose names contain any digits.

```
load(job, '-regexp', '\d')
```

See Also

[batch](#) | [fetchOutputs](#)

Purpose Log out of MJS cluster

Syntax `logout(c)`

Description `logout(c)` logs the you out of the MJS cluster specified by cluster object `c`. Any subsequent call to a privileged action requires you to re-authenticate with a valid password. Logging out might be useful when you are finished working on a shared machine.

Examples

See Also `changePassword`

matlabpool

Purpose Open or close pool of MATLAB sessions for parallel computation

Syntax

```
matlabpool
matlabpool poolsize
matlabpool profilename
matlabpool profilename poolsize
matlabpool open ...
matlabpool size
matlabpool close
matlabpool close force
matlabpool close force profilename
matlabpool('open',...)
matlabpool('close',...)
matlabpool('profilename')
matlabpool(poolsize)
matlabpool('size')
matlabpool(clusterobj)
matlabpool(clusterobj,'open',...)
matlabpool(clusterobj,poolsize)
matlabpool('open',...,'AttachedFiles',filecell)
matlabpool('addattachedfiles',filecell)
matlabpool('updateattachedfiles')
matlabpool updateattachedfiles
```

Description `matlabpool` enables the full functionality of the parallel language features (`parfor` and `spmatrix`) in MATLAB by creating a special job on a pool of workers, and connecting the pool to the MATLAB client.

`matlabpool` starts a worker pool using the default cluster profile, with the pool size specified by that profile. (For information about setting up and selecting profiles, see “Cluster Profiles” on page 6-12.) You can also specify the pool size using `matlabpool poolsize`, but most clusters have a maximum number of processes that they can start (12 for a local cluster). `poolsize` must be a literal numeric value. If the profile specifies a MATLAB job scheduler (MJS) cluster, `matlabpool` reserves its workers from among those already running and available under

that MJS. If the profile specifies a third-party scheduler, `matlabpool` instructs the scheduler to start the workers.

Note When you first open a MATLAB pool from your desktop session, an indicator appears in the lower-right corner of the desktop to show that this desktop session is connected to an open pool. The number indicates how many workers are in the pool.

`matlabpool profilename` or `matlabpool profilename poolsize` starts a worker pool using the Parallel Computing Toolbox cluster profile identified by `profilename` rather than the default cluster profile. `profilename` must be a literal string (with or without single quotes) specifying the name of a valid profile. If the pool size is specified, it overrides the number of workers specified in the profile, and starts a pool of exactly that number of workers, even if it has to wait for them to be available.

`matlabpool open ...` indicates explicitly to open a pool. Without specifying `open` or `close`, the command default is `open`.

`matlabpool size` returns the size of the worker pool if it is open, or 0 if the pool is closed.

`matlabpool close` stops the worker pool, deletes the pool job, and makes all parallel language features revert to using the MATLAB client for computing their results. Without an open pool, `spmd` and `parfor` run as a single thread in the client.

`matlabpool close force` deletes all pool jobs created by `matlabpool` for the current user under the cluster specified by the default profile, including any jobs currently running.

`matlabpool close force profilename` deletes all pool jobs being run under the cluster specified in the profile `profilename`.

`matlabpool('open',...)` and `matlabpool('close',...)` provide a functional form for opening and closing a pool, supporting all optional arguments, such as profile name and pool size: `matlabpool('profilename')`, `matlabpool(poolsize)`. This functional form allows you to use variables for the profile name and pool size. If you do not specify `open` or `close`, the default is `open`. For example, the following are equivalent:

```
matlabpool open MyProfile 4
matlabpool('MyProfile', 4)
```

`matlabpool('size')` returns the size of the worker pool if it is open, or 0 if the pool is closed. In this functional form, you can assign the output to a variable.

`matlabpool(clusterobj)` or `matlabpool(clusterobj,'open',...)` starts a worker pool on the cluster specified by the object `clusterobj`.

`matlabpool(clusterobj,poolsize)` is the same as `matlabpool poolsize` except that the worker pool is started on the cluster specified by the object `clusterobj`.

`matlabpool('open',...,'AttachedFiles',filecell)` starts a worker pool and passes the identified files to the workers in the pool. The cell array `filecell` is appended to the `AttachedFiles` property specified in the profile to form the complete list of attached files. The `'AttachedFiles'` property name is case sensitive, and must appear as shown. (Note: This form of the command does not allow you to directly specify any other job property-value pairs when opening a pool.)

`matlabpool('addattachedfiles',filecell)` allows you to add extra attached files to a MATLAB pool that is already open. `filecell` is a cell array of strings, identical in form to those you use when adding attached files to a job or when you open a MATLAB pool. Each string can specify either absolute or relative files, folders, or a file on the MATLAB path. The command transfers the files to each worker machine, placing the files in the attached files folder, exactly the same as if you sent them at the time the pool was opened.

`matlabpool('updateattachedfiles')` or `matlabpool updateattachedfiles` checks all the attached files of the current open pool to see if their content has changed, and replicates any changes to each of the workers in the pool. In this way, you can send code changes out to remote workers. This checks files that you already attached with the `matlabpool('addattachedfiles')` command, as well as those that were specified when the pool first opened.

Tips

When a MATLAB pool is open, the following commands entered in the client's Command Window also execute on all the workers:

- `cd`
- `addpath`
- `rmpath`

This enables you to set the working folder and the command search path on all the workers, so that a subsequent `parfor`-loop executes in the proper context.

If any of these commands does not work on the client, it is not executed on the workers either. For example, if `addpath` specifies a folder that the client cannot see or access, the `addpath` command is not executed on the workers. However, if the working directory or path can be set on the client, but cannot be set as specified on any of the workers, you do not get an error message returned to the client Command Window.

This slight difference in behavior might be an issue in a mixed-platform environment where the client is not the same platform as the workers, where folders local to or mapped from the client are not available in the same way to the workers, or where folders are in a nonshared file system. For example, if you have a MATLAB client running on a Microsoft Windows operating system while the MATLAB workers are all running on Linux® operating systems, the same argument to `addpath` cannot work on both. In this situation, you can use the function `pctRunOnAll` to assure that a command runs on all the workers.

Another difference between client and workers is that any `addpath` arguments that are part of the `matlabroot` folder are not set on the

workers. The assumption is that the MATLAB install base is already included in the workers' paths. The rules for `addpath` regarding workers in the pool are:

- Subfolders of the `matlabroot` folder are not sent to the workers.
- Any folders that appear before the first occurrence of a `matlabroot` folder are added to the top of the path on the workers.
- Any folders that appear after the first occurrence of a `matlabroot` folder are added after the `matlabroot` group of folders on the workers' paths.

For example, suppose that `matlabroot` on the client is `C:\Applications\matlab\`. With an open MATLAB pool, execute the following to set the path on the client and all workers:

```
addpath('P1',  
 'P2',  
 'C:\Applications\matlab\T3',  
 'C:\Applications\matlab\T4',  
 'P5',  
 'C:\Applications\matlab\T6',  
 'P7',  
 'P8');
```

Because T3, T4, and T6 are subfolders of `matlabroot`, they are not set on the workers' paths. So on the workers, the pertinent part of the path resulting from this command is:

```
P1  
P2  
<worker original matlabroot folders...>  
P5  
P7  
P8
```

Examples

Start a pool using the default profile to define the number of workers:

```
matlabpool
```

Start a pool of 16 workers using a profile called myProf:

```
matlabpool open myProf 16
```

Start a pool of 2 workers using the local profile:

```
matlabpool local 2
```

Run `matlabpool` as a function to check whether the worker pool is currently open:

```
isOpen = matlabpool('size') > 0
```

Start a pool with the default profile, and pass two code files to the workers:

```
matlabpool('open', 'AttachedFiles', {'mod1.m', 'mod2.m'})
```

Create an object representing the cluster identified by the default profile, and use that cluster object to start a MATLAB pool. The pool size is determined by the default profile:

```
c = parcluster  
matlabpool(c)
```

See Also

[Composite](#) | [parfor](#) | [pctRunOnAll](#) | [parallel.defaultClusterProfile](#) | [spmd](#)

methods

Purpose List functions of object class

Syntax `methods(obj)`
`out = methods(obj)`

Arguments

<code>obj</code>	An object or an array of objects.
<code>out</code>	Cell array of strings.

Description `methods(obj)` returns the names of all methods for the class of which `obj` is an instance.

`out = methods(obj)` returns the names of the methods as a cell array of strings.

Examples Create cluster, job, and task objects, and examine what methods are available for each.

```
c = parcluster();  
methods(c)
```

```
j1 = createJob(c);  
methods(j1)
```

```
t1 = createTask(j1, @rand, 1, {3});  
methods(t1)
```

See Also `help`

Purpose	Location of MPI implementation	
Syntax	<code>[primaryLib, extras] = mpiLibConf</code>	
Arguments	<code>primaryLib</code>	MPI implementation library used by a parallel job.
	<code>extras</code>	Cell array of other required library names.
Description	<p><code>[primaryLib, extras] = mpiLibConf</code> returns the MPI implementation library to be used by a parallel job. <code>primaryLib</code> is the name of the shared library file containing the MPI entry points. <code>extras</code> is a cell array of other library names required by the MPI library.</p> <p>To supply an alternative MPI implementation, create a file named <code>mpiLibConf.m</code>, and place it on the MATLAB path. The recommended location is <code>matlabroot/toolbox/distcomp/user</code>. Your <code>mpiLibConf.m</code> file must be higher on the cluster workers' path than <code>matlabroot/toolbox/distcomp/mpi</code>. (Sending <code>mpiLibConf.m</code> as a file dependency for this purpose does not work.)</p>	
Tips	<p>Under all circumstances, the MPI library must support all MPI-1 functions. Additionally, the MPI library must support null arguments to <code>MPI_Init</code> as defined in section 4.2 of the MPI-2 standard. The library must also use an <code>mpi.h</code> header file that is fully compatible with MPICH2.</p> <p>When used with the MATLAB job scheduler or the local cluster, the MPI library must support the following additional MPI-2 functions:</p> <ul style="list-style-type: none"> • <code>MPI_Open_port</code> • <code>MPI_Comm_accept</code> • <code>MPI_Comm_connect</code> <p>When used with any third-party scheduler, it is important to launch the workers using the version of <code>mpiexec</code> corresponding to the MPI library</p>	

mpiLibConf

being used. Also, you might need to launch the corresponding process management daemons on the cluster before invoking `mpiexec`.

Examples

Use the `mpiLibConf` function to view the current MPI implementation library:

```
mpiLibConf  
  mpich2.dll
```


Purpose Profile parallel communication and execution times

Syntax

```
mpiprofile
mpiprofile on <options>
mpiprofile off
mpiprofile resume
mpiprofile clear
mpiprofile status
mpiprofile reset
mpiprofile info
mpiprofile viewer
mpiprofile('viewer', <profinfoarray>)
```

Description mpiprofile enables or disables the parallel profiler data collection on a MATLAB worker running a parallel job. mpiprofile aggregates statistics on execution time and communication times. The statistics are collected in a manner similar to running the profile command on each MATLAB worker. By default, the parallel profiling extensions include array fields that collect information on communication with each of the other workers. This command in general should be executed in pmode or as part of a task in a parallel job.

mpiprofile on <options> starts the parallel profiler and clears previously recorded profile statistics.

mpiprofile takes the following options.

Option	Description
-detail mmex	This option specifies the set of functions for which profiling statistics are gathered. -detail mmex (the default) records information about functions, local functions, and MEX-functions. -detail builtin additionally
-detail builtin	

mpiprofile

Option	Description
	records information about built-in functions such as <code>eig</code> or <code>labReceive</code> .
<code>-messagedetail default</code> <code>-messagedetail simplified</code>	<p>This option specifies the detail at which communication information is stored.</p> <ul style="list-style-type: none"><code>-messagedetail default</code> collects information on a per-lab instance.<code>-messagedetail simplified</code> turns off collection for <code>*PerLab</code> data fields, which reduces the profiling overhead. If you have a very large cluster, you might want to use this option; however, you will not get all the detailed inter-lab communication plots in the viewer. <p>For information about the structure of returned data, see <code>mpiprofile info</code> below.</p>
<code>-history</code> <code>-nohistory</code> <code>-historysize <size></code>	<p><code>mpiprofile</code> supports these options in the same way as the standard <code>profile</code>.</p> <p>No other profile options are supported by <code>mpiprofile</code>. These three options have no effect on the data displayed by <code>mpiprofile viewer</code>.</p>

`mpiprofile off` stops the parallel profiler. To reset the state of the profiler and disable collecting communication information, you should also call `mpiprofile reset`.

`mpiprofile resume` restarts the profiler without clearing previously recorded function statistics. This works only in `pmode` or in the same MATLAB worker session.

`mpiprofile clear` clears the profile information.

`mpiprofile status` returns a valid status when it runs on the worker.

`mpiprofile reset` turns off the parallel profiler and resets the data collection back to the standard profiler. If you do not call `reset`, subsequent profile commands will collect MPI information.

`mpiprofile info` returns a profiling data structure with additional fields to the one provided by the standard `profile info` in the `FunctionTable` entry. All these fields are recorded on a per-function and per-line basis, except for the `*PerLab` fields.

Field	Description
<code>BytesSent</code>	Records the quantity of data sent
<code>BytesReceived</code>	Records the quantity of data received
<code>TimeWasted</code>	Records communication waiting time
<code>CommTime</code>	Records the communication time
<code>CommTimePerLab</code>	Vector of communication receive time for each lab
<code>TimeWastedPerLab</code>	Vector of communication waiting time for each lab
<code>BytesReceivedPerLab</code>	Vector of data received from each lab

The three `*PerLab` fields are collected only on a per-function basis, and can be turned off by typing the following command in `pmode`:

```
mpiprofile on -messagedetail simplified
```

`mpiprofile viewer` is used in `pmode` after running user code with `mpiprofile on`. Calling the viewer stops the profiler and opens the graphical profile browser with parallel options. The output is an HTML

report displayed in the profiler window. The file listing at the bottom of the function profile page shows several columns to the left of each line of code. In the summary page:

- Column 1 indicates the number of calls to that line.
- Column 2 indicates total time spent on the line in seconds.
- Columns 3–6 contain the communication information specific to the parallel profiler

`mpiprofile('viewer', <profinfoarray>)` in function form can be used from the client. A structure `<profinfoarray>` needs be passed in as the second argument, which is an array of `mpiprofile info` structures. See `pInfoVector` in the Examples section below.

`mpiprofile` does not accept `-timer clock` options, because the communication timer clock must be real.

For more information and examples on using the parallel profiler, see “Profiling Parallel Code” on page 6-38.

Examples

In `pmode`, turn on the parallel profiler, run your function in parallel, and call the viewer:

```
mpiprofile on;  
% call your function;  
mpiprofile viewer;
```

If you want to obtain the profiler information from a parallel job outside of `pmode` (i.e., in the MATLAB client), you need to return output arguments of `mpiprofile info` by using the functional form of the command. Define your function `foo()`, and make it the task function in a parallel job:

```
function [pInfo, yourResults] = foo  
mpiprofile on  
initData = (rand(100, codistributor()) ...  
 * rand(100, codistributor()));  
pInfo = mpiprofile('info');
```

```
yourResults = gather(initData,1)
```

After the job runs and `foo()` is evaluated on your cluster, get the data on the client:

```
A = fetchOutputs(yourJob);
```

Then view parallel profile information:

```
pInfoVector = [A{:, 1}];  
mpiprofile('viewer', pInfoVector);
```

See Also

[profile](#) | [mpiSettings](#) | [pmode](#)

mpiSettings

Purpose

Configure options for MPI communication

Syntax

```
mpiSettings('DeadlockDetection','on')
mpiSettings('MessageLogging','on')
mpiSettings('MessageLoggingDestination','CommandWindow')
mpiSettings('MessageLoggingDestination','stdout')
mpiSettings('MessageLoggingDestination','File','filename')
```

Description

`mpiSettings('DeadlockDetection','on')` turns on deadlock detection during calls to `labSend` and `labReceive`. If deadlock is detected, a call to `labReceive` might cause an error. Although it is not necessary to enable deadlock detection on all workers, this is the most useful option. The default value is `'off'` for parallel jobs, and `'on'` inside `pmode` sessions or `spmd` statements. Once the setting has been changed within a `pmode` session or an `spmd` statement, the setting stays in effect until either the `pmode` session ends or the MATLAB pool is closed.

`mpiSettings('MessageLogging','on')` turns on MPI message logging. The default is `'off'`. The default destination is the MATLAB Command Window.

`mpiSettings('MessageLoggingDestination','CommandWindow')` sends MPI logging information to the MATLAB Command Window. If the task within a parallel job is set to capture Command Window output, the MPI logging information will be present in the task's `CommandWindowOutput` property.

`mpiSettings('MessageLoggingDestination','stdout')` sends MPI logging information to the standard output for the MATLAB process. If you are using a job manager, this is the `mdce` service log file; if you are using an `mpiexec` cluster, this is the `mpiexec` debug log, which you can read with `getDebugLog`.

`mpiSettings('MessageLoggingDestination','File','filename')` sends MPI logging information to the specified file.

Tips

Setting the `MessageLoggingDestination` does not automatically enable message logging. A separate call is required to enable message logging.

`mpiSettings` has to be called on the worker, not the client. That is, it should be called within the task function, within `jobStartup.m`, or within `taskStartup.m`.

Examples

Set deadlock detection for a parallel job inside the `jobStartup.m` file for that job:

```
% Inside jobStartup.m for the parallel job
mpiSettings('DeadlockDetection', 'on');
myLogFname = sprintf('%s_%d.log', tempname, labindex);
mpiSettings('MessageLoggingDestination', 'File', myLogFname);
mpiSettings('MessageLogging', 'on');
```

Turn off deadlock detection for all subsequent `spmd` statements that use the same MATLAB pool:

```
spmd; mpiSettings('DeadlockDetection', 'off'); end
```

numlabs

Purpose Total number of workers operating in parallel on current job

Syntax `n = numlabs`

Description `n = numlabs` returns the total number of workers currently operating on the current job. This value is the maximum value that can be used with `labSend` and `labReceive`.

See Also `labindex` | `labReceive` | `labSend`

Purpose

Names of all available cluster profiles

Syntax

```
ALLPROFILES = parallel.clusterProfiles  
[ALLPROFILES, DEFAULTPROFILE] = parallel.clusterProfiles
```

Description

`ALLPROFILES = parallel.clusterProfiles` returns a cell array containing the names of all available profiles.

`[ALLPROFILES, DEFAULTPROFILE] = parallel.clusterProfiles` returns a cell array containing the names of all available profiles, and separately the name of the default profile.

The cell array `ALLPROFILES` always contains a profile called `local` for the local cluster, and always contains the default profile. If the default profile has been deleted, or if it has never been set, `parallel.clusterProfiles` returns `local` as the default profile.

You can create and change profiles using the `saveProfile` or `saveAsProfile` methods on a cluster object. Also, you can create, delete, and change profiles through the Cluster Profile Manager.

Examples

Display the names of all the available profiles and set the first in the list to be the default profile.

```
allNames = parallel.clusterProfiles()  
parallel.defaultClusterProfile(allNames{1});
```

Display the names of all the available profiles and get the cluster identified by the last profile name in the list.

```
allNames = parallel.clusterProfiles()  
myCluster = parcluster(allNames{end});
```

See Also

`parallel.defaultClusterProfile` | `parallel.exportProfile` | `parallel.importProfile`

parallel.defaultClusterProfile

Purpose	Examine or set default cluster profile
Syntax	<pre>p = parallel.defaultClusterProfile oldprofile = parallel.defaultClusterProfile(newprofile)</pre>
Description	<p><code>p = parallel.defaultClusterProfile</code> returns the name of the current default cluster profile.</p> <p><code>oldprofile = parallel.defaultClusterProfile(newprofile)</code> sets the default profile to be <code>newprofile</code> and returns the previous default profile. It might be useful to keep the old profile so that you can reset the default later.</p> <p>If the default profile has been deleted, or if it has never been set, <code>parallel.defaultClusterProfile</code> returns 'local' as the default profile.</p> <p>You can save modified profiles with the <code>saveProfile</code> or <code>saveAsProfile</code> method on a cluster object. You can create, delete, import, and modify profiles with the Cluster Profile Manager, accessible from the MATLAB desktop Home tab Environment area by selecting Parallel > Manage Cluster Profiles.</p>
Examples	<p>Display the names of all available profiles and set the first in the list to be the default.</p> <pre>allProfiles = parallel.clusterProfiles parallel.defaultClusterProfile(allProfiles{1});</pre> <p>First set the profile named 'MyProfile' to be the default, and then set the profile named 'Profile2' to be the default.</p> <pre>parallel.defaultClusterProfile('MyProfile'); oldDefault = parallel.defaultClusterProfile('Profile2'); strcmp(oldDefault,'MyProfile') % returns true</pre>
See Also	<code>parallel.clusterProfiles</code> <code>parallel.importProfile</code>

Purpose	Export one or more profiles to file
Syntax	<pre>parallel.exportProfile(profileName, filename) parallel.exportProfile({profileName1, profileName2,..., profileNameN}, filename)</pre>
Description	<p><code>parallel.exportProfile(profileName, filename)</code> exports the profile with the name <code>profileName</code> to specified filename. The extension <code>.settings</code> is appended to the filename, unless already there.</p> <p><code>parallel.exportProfile({profileName1, profileName2,..., profileNameN}, filename)</code> exports the profiles with the specified names to filename.</p> <p>To import a profile, use <code>parallel.importProfile</code> or the Cluster Profile Manager.</p>
Examples	<p>Export the profile named <code>MyProfile</code> to the file <code>MyExportedProfile.settings</code>.</p> <pre>parallel.exportProfile('MyProfile','MyExportedProfile')</pre> <p>Export the default profile to the file <code>MyDefaultProfile.settings</code>.</p> <pre>def_profile = parallel.defaultClusterProfile(); parallel.exportProfile(def_profile,'MyDefaultProfile')</pre> <p>Export all profiles except for <code>local</code> to the file <code>AllProfiles.settings</code>.</p> <pre>allProfiles = parallel.clusterProfiles(); % Remove 'local' from allProfiles notLocal = ~strcmp(allProfiles,'local'); profilesToExport = allProfiles(notLocal); if ~isempty(profilesToExport) parallel.exportProfile(profilesToExport,'AllProfiles'); end</pre>
See Also	<code>parallel.clusterProfiles</code> <code>parallel.importProfile</code>

parallel.gpu.CUDAKernel

Purpose Create GPU CUDA kernel object from PTX and CU code

Syntax

```
KERN = parallel.gpu.CUDAKernel(PTXFILE, CPROTO)
KERN = parallel.gpu.CUDAKernel(PTXFILE, CPROTO, FUNC)
KERN = parallel.gpu.CUDAKernel(PTXFILE, CUFIL)
KERN = parallel.gpu.CUDAKernel(PTXFILE, CUFIL, FUNC)
```

Description KERN = parallel.gpu.CUDAKernel(PTXFILE, CPROTO) and KERN = parallel.gpu.CUDAKernel(PTXFILE, CPROTO, FUNC) create a kernel object that you can use to call a CUDA kernel on the GPU. PTXFILE is the name of the file that contains the PTX code, or the contents of a PTX file as a string; and CPROTO is the C prototype for the kernel call that KERN represents. If specified, FUNC must be a string that unambiguously defines the appropriate kernel entry name in the PTX file. If FUNC is omitted, the PTX file must contain only a single entry point.

KERN = parallel.gpu.CUDAKernel(PTXFILE, CUFIL) and KERN = parallel.gpu.CUDAKernel(PTXFILE, CUFIL, FUNC) read the CUDA source file CUFIL, and look for a kernel definition starting with '__global__' to find the function prototype for the CUDA kernel that is defined in PTXFILE.

Examples If simpleEx.cu contains the following:

```
/*
 * Add a constant to a vector.
 */
__global__ void addToVector(float * pi, float c, int vecLen) {
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 if (idx < vecLen) {
 pi[idx] += c;
 }
}
```

and simpleEx.ptx contains the PTX resulting from compiling simpleEx.cu into PTX, both of the following statements return a kernel object that you can use to call the addToVector CUDA kernel.

```
kern = parallel.gpu.CUDAKernel('simpleEx.ptx', ...
```

```
 'simpleEx.cu');  
kern = parallel.gpu.CUDAKernel('simpleEx.ptx', ...  
 'float *, float, int');
```

See Also

[arrayfun](#) | [existsOnGPU](#) | [feval](#) | [gpuArray](#) | [reset](#)

parallel.importProfile

Purpose Import cluster profiles from file

Syntax `prof = parallel.importProfile(filename)`

Description `prof = parallel.importProfile(filename)` imports the profiles stored in the specified file and returns the names of the imported profiles. If `filename` has no extension, `.settings` is assumed; configuration files must be specified with the `.mat` extension. Configuration `.mat` files contain only one profile, but profile `.settings` files can contain one or more profiles. If only one profile is defined in the file, then `prof` is a string reflecting the name of the profile; if multiple profiles are defined in the file, then `prof` is a cell array of strings. If a profile with the same name as an imported profile already exists, an extension is added to the name of the imported profile.

You can use the imported profile with any functions that support profiles. `parallel.importProfile` does not set any of the imported profiles as the default; you can set the default profile by using the `parallel.defaultClusterProfile` function.

Profiles that were exported in a previous release are upgraded during import. Configurations are automatically converted to cluster profiles.

Imported profiles are saved as a part of your MATLAB settings, so these profiles are available in subsequent MATLAB sessions without importing again.

Examples Import a profile from file `ProfileMaster.settings` and set it as the default cluster profile.

```
profile_master = parallel.importProfile('ProfileMaster');  
parallel.defaultClusterProfile(profile_master)
```

Import all the profiles from the file `ManyProfiles.settings`, and use the first one to open a MATLAB pool.

```
profs = parallel.importProfile('ManyProfiles');  
matlabpool('open',profs{1})
```

Import a configuration from the file `OldConfiguration.mat`, and set it as the default parallel profile.

```
old_conf = parallel.importProfile('OldConfiguration.mat')
parallel.defaultClusterProfile(old_conf)
```

See Also

[parallel.clusterProfiles](#) | [parallel.defaultClusterProfile](#) | [parallel.exportProfile](#)

parcluster

Purpose Create cluster object

Syntax
`c = parcluster`
`c = parcluster(profile)`

Description `c = parcluster` returns a cluster object representing the cluster identified by the default cluster profile, with the cluster object properties set to the values defined in that profile.

`c = parcluster(profile)` returns a cluster object representing the cluster identified by the specified cluster profile, with the cluster object properties set to the values defined in that profile.

You can save modified profiles with the `saveProfile` or `saveAsProfile` method on a cluster object. You can create, delete, import, and modify profiles with the Cluster Profile Manager, accessible from the MATLAB desktop **Home** tab **Environment** area by selecting **Parallel > Manage Cluster Profiles**.

Examples Find the cluster identified by the default parallel computing cluster profile, with the cluster object properties set to the values defined in that profile.

```
myCluster = parcluster;
```

View the name of the default profile and find the cluster identified by it. Open a MATLAB pool on the cluster.

```
defaultProfile = parallel.defaultClusterProfile  
myCluster = parcluster(defaultProfile);  
matlabpool(myCluster, 'open');
```

Find a particular cluster using the profile named 'MyProfile', and create an independent job on the cluster.

```
myCluster = parcluster('MyProfile');  
j = createJob(myCluster);
```


Purpose Execute code loop in parallel

Syntax `parfor loopvar = initval:endval, statements, end`
`parfor (loopvar = initval:endval, M), statements, end`

Description `parfor loopvar = initval:endval, statements, end` allows you to write a loops for a statement or block of code that executes in parallel on a cluster of workers, which are identified and reserved with the `matlabpool` command. `initval` and `endval` must evaluate to finite integer values, or the range must evaluate to a value that can be obtained by such an expression, that is, an ascending row vector of consecutive integers.

The following table lists some ranges that are not valid.

Invalid parfor Range	Reason Range Not Valid
<code>parfor i = 1:2:25</code>	1, 3, 5, ... are not consecutive.
<code>parfor i = -7.5:7.5</code>	-7.5, -6.5, ... are not integers.
<code>A = [3 7 -2 6 4 -4 9 3 7];</code> <code>parfor i = find(A>0)</code>	The resulting range, 1, 2, 4, ..., has nonconsecutive integers.
<code>parfor i = [5;6;7;8]</code>	[5;6;7;8] is a column vector, not a row vector.

You can enter a `parfor`-loop on multiple lines, but if you put more than one segment of the loop statement on the same line, separate the segments with commas or semicolons:

```
parfor i = range; <loop body>; end
```

`parfor (loopvar = initval:endval, M), statements, end` uses `M` to specify the maximum number of MATLAB workers that will evaluate statements in the body of the `parfor`-loop. `M` must be a nonnegative integer. By default, MATLAB uses as many workers as it finds available. If you specify an upper limit, MATLAB employs no

more than that number, even if additional workers are available. If you request more resources than are available, MATLAB uses the maximum number available at the time of the call.

If the `parfor`-loop cannot run on workers in a MATLAB pool (for example, if no workers are available or `M` is 0), MATLAB executes the loop on the client in a serial manner. In this situation, the `parfor` semantics are preserved in that the loop iterations can execute in any order.

Note Because of independence of iteration order, execution of `parfor` does not guarantee deterministic results.

The maximum amount of data that can be transferred in a single chunk between client and workers in the execution of a `parfor`-loop is determined by the JVM memory allocation limit. For details, see “Object Data Size Limitations” on page 6-50.

For a detailed description of `parfor`-loops, see “Parallel for-Loops (`parfor`)”.

Examples

Suppose that `f` is a time-consuming function to compute, and that you want to compute its value on each element of array `A` and place the corresponding results in array `B`:

```
parfor i = 1:length(A)
 B(i) = f(A(i));
end
```

Because the loop iteration occurs in parallel, this evaluation can complete much faster than it would in an analogous `for`-loop.

Next assume that `A`, `B`, and `C` are variables and that `f`, `g`, and `h` are functions:

```
parfor i = 1:n
 t = f(A(i));
```

```
 u = g(B(i));  
 C(i) = h(t, u);  
end
```

If the time to compute f , g , and h is large, `parfor` will be significantly faster than the corresponding `for` statement, even if n is relatively small. Although the form of this statement is similar to a `for` statement, the behavior can be significantly different. Notably, the assignments to the variables i , t , and u do *not* affect variables with the same name in the context of the `parfor` statement. The rationale is that the body of the `parfor` is executed in parallel for all values of i , and there is no deterministic way to say what the “final” values of these variables are. Thus, `parfor` is defined to leave these variables unaffected in the context of the `parfor` statement. By contrast, the variable C has a different element set for each value of i , and these assignments *do* affect the variable C in the context of the `parfor` statement.

Another important use of `parfor` has the following form:

```
s = 0;  
parfor i = 1:n  
 if p(i) % assume p is a function  
 s = s + 1;  
 end  
end
```

The key point of this example is that the conditional adding of 1 to s can be done in any order. After the `parfor` statement has finished executing, the value of s depends only on the number of iterations for which $p(i)$ is true. As long as $p(i)$ depends only upon i , the value of s is deterministic. This technique generalizes to functions other than plus (+).

Note that the variable s does refer to the variable in the context of the `parfor` statement. The general rule is that the only variables in the context of a `parfor` statement that can be affected by it are those like s (combined by a suitable function like +) or those like C in the previous example (set by indexed assignment).

parfor

See Also

[for](#) | [matlabpool](#) | [pmode](#) | [numlabs](#)

Purpose	Pause MATLAB job scheduler queue
Syntax	<code>pause(mjs)</code>
Arguments	<code>mjs</code> MATLAB job scheduler object whose queue is paused.
Description	<p><code>pause(mjs)</code> pauses the MATLAB job scheduler's queue so that jobs waiting in the queued state will not run. Jobs that are already running also pause, after completion of tasks that are already running. No further jobs or tasks will run until the <code>resume</code> function is called for the MJS.</p> <p>The pause function does nothing if the job manager is already paused.</p>
See Also	<code>resume</code> <code>wait</code>

pctconfig

Purpose Configure settings for Parallel Computing Toolbox client session

Syntax

```
pctconfig('p1', v1, ...)  
config = pctconfig('p1', v1, ...)  
config = pctconfig()
```

Arguments

<i>p1</i>	Property to configure. Supported properties are 'portrange', 'hostname'.
<i>v1</i>	Value for corresponding property.
<i>config</i>	Structure of configuration value.

Description `pctconfig('p1', v1, ...)` sets the client configuration property *p1* with the value *v1*.

Note that the property value pairs can be in any format supported by the `set` function, i.e., param-value string pairs, structures, and param-value cell array pairs. If a structure is used, the structure field names are the property names and the field values specify the property values.

If the property is 'portrange', the specified value is used to set the range of ports to be used by the client session of Parallel Computing Toolbox software. This is useful in environments with a limited choice of ports. The value of 'portrange' should either be a 2-element vector [*minport*, *maxport*] specifying the range, or 0 to specify that the client session should use ephemeral ports. By default, the client session searches for available ports to communicate with the other sessions of MATLAB Distributed Computing Server software.

If the property is 'hostname', the specified value is used to set the hostname for the client session of Parallel Computing Toolbox software. This is useful when the client computer is known by more than one hostname. The value you should use is the hostname by which the cluster nodes can contact the client computer. The toolbox supports both short hostnames and fully qualified domain names.

`config = pctconfig('p1', v1, ...)` returns a structure to `config`. The field names of the structure reflect the property names, while the field values are set to the property values.

`config = pctconfig()`, without any input arguments, returns all the current values as a structure to `config`. If you have not set any values, these are the defaults.

Tips

The values set by this function do not persist between MATLAB sessions. To guarantee its effect, call `pctconfig` before calling any other Parallel Computing Toolbox functions.

Examples

View the current settings for hostname and ports.

```
config = pctconfig()
config =
 portrange: [27370 27470]
 hostname: 'machine32'
```

Set the current client session port range to 21000-22000 with hostname `fdm4`.

```
pctconfig('hostname', 'fdm4', 'portrange', [21000 22000]);
```

Set the client hostname to a fully qualified domain name.

```
pctconfig('hostname', 'desktop24.subnet6.companydomain.com');
```

pctRunDeployedCleanup

Purpose Clean up after deployed parallel applications

Syntax `pctRunDeployedCleanup`

Description `pctRunDeployedCleanup` performs necessary cleanup so that the client JVM can properly terminate when the deployed application exits. All deployed applications that use Parallel Computing Toolbox functionality need to call `pctRunDeployedCleanup` after the last call to Parallel Computing Toolbox functionality.

After calling `pctRunDeployedCleanup`, you should not use any further Parallel Computing Toolbox functionality in the current MATLAB session.

Purpose Run command on client and all workers in matlabpool

Syntax `pctRunOnAll` command

Description `pctRunOnAll` command runs the specified command on all the workers of the matlabpool as well as the client, and prints any command-line output back to the client Command Window. The specified command runs in the base workspace of the workers and does not have any return variables. This is useful if there are setup changes that need to be performed on all the workers and the client.

Note If you use `pctRunOnAll` to run a command such as `addpath` in a mixed-platform environment, it can generate a warning on the client while executing properly on the workers. For example, if your workers are all running on Linux operating systems and your client is running on a Microsoft Windows operating system, an `addpath` argument with Linux-based paths will warn on the Windows-based client.

Examples Clear all loaded functions on all workers:

```
pctRunOnAll clear functions
```

Change the directory on all workers to the project directory:

```
pctRunOnAll cd /opt/projects/c1456
```

Add some directories to the paths of all the workers:

```
pctRunOnAll addpath({'/usr/share/path1' '/usr/share/path2'})
```

See Also `matlabpool`

pload

Purpose	Load file into parallel session
Syntax	<code>pload(fileroot)</code>
Arguments	<code>fileroot</code> Part of filename common to all saved files being loaded.
Description	<code>pload(fileroot)</code> loads the data from the files named [<code>fileroot num2str(labindex)</code>] into the workers running a parallel job. The files should have been created by the <code>psave</code> command. The number of workers should be the same as the number of files. The files should be accessible to all the workers. Any codistributed arrays are reconstructed by this function. If <code>fileroot</code> contains an extension, the character representation of the <code>labindex</code> will be inserted before the extension. Thus, <code>pload('abc')</code> attempts to load the file <code>abc1.mat</code> on worker 1, <code>abc2.mat</code> on worker 2, and so on.

Examples

Create three variables — one replicated, one variant, and one codistributed. Then save the data.

```
clear all;
rep = speye(numlabs);
var = magic(labindex);
D = eye(numlabs,codistributor());
psave('threeThings');
```

This creates three files (`threeThings1.mat`, `threeThings2.mat`, `threeThings3.mat`) in the current working directory.

Clear the workspace on all the workers and confirm there are no variables.

```
clear all
whos
```

Load the previously saved data into the workers. Confirm its presence.

```
pload('threeThings');  
whos  
isreplicated(rep)  
iscodistributed(D)
```

See Also

[load](#) | [save](#) | [labindex](#) | [numlabs](#) | [pmode](#) | [psave](#)

pmode

Purpose Interactive Parallel Command Window

Syntax

```
pmode start  
pmode start numworkers  
pmode start prof numworkers  
pmode quit  
pmode exit  
pmode client2lab clientvar workers workervar  
pmode lab2client workervar worker clientvar  
pmode cleanup prof
```

Description `pmode` allows the interactive parallel execution of MATLAB commands. `pmode` achieves this by defining and submitting a parallel job, and opening a Parallel Command Window connected to the workers running the job. The workers then receive commands entered in the Parallel Command Window, process them, and send the command output back to the Parallel Command Window. Variables can be transferred between the MATLAB client and the workers.

`pmode start` starts `pmode`, using the default profile to define the cluster and number of workers. (The initial default profile is `local`; you can change it by using the function `parallel.defaultClusterProfile`.) You can also specify the number of workers using `pmode start numworkers`, but note that the local cluster allows for only up to twelve workers.

`pmode start prof numworkers` starts `pmode` using the Parallel Computing Toolbox profile `prof` to locate the cluster, submits a communicating job with the number of workers identified by `numworkers`, and connects the Parallel Command Window with the workers. If the number of workers is specified, it overrides the minimum and maximum number of workers specified in the profile.

`pmode quit` or `pmode exit` stops the `pmode` job, deletes it, and closes the Parallel Command Window. You can enter this command at the MATLAB prompt or the `pmode` prompt.

`pmode client2lab clientvar workers workervar` copies the variable `clientvar` from the MATLAB client to the variable `workervar` on the

workers identified by `workers`. If `workervar` is omitted, the copy is named `clientvar`. `workers` can be either a single index or a vector of indices. You can enter this command at the MATLAB prompt or the `pmode` prompt.

`pmode lab2client workervar worker clientvar` copies the variable `workervar` from the worker identified by `worker`, to the variable `clientvar` on the MATLAB client. If `clientvar` is omitted, the copy is named `workervar`. You can enter this command at the MATLAB prompt or the `pmode` prompt. Note: If you use this command in an attempt to transfer a codistributed array to the client, you get a warning, and only the local portion of the array on the specified worker is transferred. To transfer an entire codistributed array, first use the `gather` function to assemble the whole array into the worker workspaces.

`pmode cleanup prof` deletes all parallel jobs created by `pmode` for the current user running on the cluster specified in the profile `prof`, including jobs that are currently running. The profile is optional; the default profile is used if none is specified. You can enter this command at the MATLAB prompt or the `pmode` prompt.

You can invoke `pmode` as either a command or a function, so the following are equivalent.

```
pmode start prof 4
pmode('start', 'prof', 4)
```

Examples

In the following examples, the `pmode` prompt (`P>>`) indicates commands entered in the Parallel Command Window. Other commands are entered in the MATLAB Command Window.

Start `pmode` using the default profile to identify the cluster and number of workers.

```
pmode start
```

Start `pmode` using the `local` profile with four local workers.

```
pmode start local 4
```

pmode

Start `pmode` using the profile `myProfile` and eight workers on the cluster.

```
pmode start myProfile 8
```

Execute a command on all workers.

```
P>> x = 2*labindex;
```

Copy the variable `x` from worker 7 to the MATLAB client.

```
pmode lab2client x 7
```

Copy the variable `y` from the MATLAB client to workers 1 through 8.

```
pmode client2lab y 1:8
```

Display the current working directory of each worker.

```
P>> pwd
```

See Also

```
createCommunicatingJob | parallel.defaultClusterProfile |  
parcluster
```

Purpose	File for user-defined options to run on each worker when MATLAB pool starts
Syntax	<code>poolStartup</code>
Description	<p><code>poolStartup</code> runs automatically on a worker each time the worker forms part of a MATLAB pool. You do not call this function from the client session, nor explicitly as part of a task function.</p> <p>You add MATLAB code to the <code>poolStartup.m</code> file to define pool initialization on the worker. The worker looks for <code>poolStartup.m</code> in the following order, executing the one it finds first:</p> <ol style="list-style-type: none">1 Included in the job's <code>AttachedFiles</code> property.2 In a folder included in the job's <code>AdditionalPaths</code> property.3 In the worker's MATLAB installation at the location <code>matlabroot/toolbox/distcomp/user/poolStartup.m</code> <p>To create a version of <code>poolStartup.m</code> for <code>AttachedFiles</code> or <code>AdditionalPaths</code>, copy the provided file and modify it as required. .</p> <p><code>poolStartup</code> is the ideal location for startup code required for parallel execution on the MATLAB pool. For example, you might want to include code for using <code>mpiSettings</code>. Because <code>jobStartup</code> and <code>taskStartup</code> execute before <code>poolStartup</code>, they are not suited to pool-specific code. In other words, you should use <code>taskStartup</code> for setup code on your worker regardless of whether the task is from a distributed job, parallel job, or using a MATLAB pool; while <code>poolStartup</code> is for setup code for pool usage only.</p> <p>For further details on <code>poolStartup</code> and its implementation, see the text in the installed <code>poolStartup.m</code> file.</p>
See Also	<code>jobStartup</code> <code>taskFinish</code> <code>taskStartup</code>

promote

Purpose Promote job in MJS cluster queue

Syntax `promote(c, job)`

Arguments

<code>c</code>	The MJS cluster object that contains the job.
<code>job</code>	Job object promoted in the queue.

Description `promote(c, job)` promotes the job object `job`, that is queued in the MJS cluster `c`.

If `job` is not the first job in the queue, `promote` exchanges the position of `job` and the previous job.

Tips After a call to `promote` or `demote`, there is no change in the order of job objects contained in the `Jobs` property of the MJS cluster object. To see the scheduled order of execution for jobs in the queue, use the `findJob` function in the form `[pending queued running finished] = findJob(c)`.

Examples Create and submit multiple jobs to the cluster identified by the default cluster profile, assuming that the default cluster profile uses an MJS:

```
c = parcluster();
j1 = createJob(c, 'name', 'Job A');
j2 = createJob(c, 'name', 'Job B');
j3 = createJob(c, 'name', 'Job C');
submit(j1);submit(j2);submit(j3);
```

Promote Job C by one position in its queue:

```
promote(c, j3)
```

Examine the new queue sequence:

```
[pjobs, qjobs, rjobs, fjobs] = findJob(c);
get(qjobs, 'Name')
```


```
'Job A'  
'Job C'  
'Job B'
```

See Also

`createJob` | `demote` | `findJob` | `submit`

Purpose Save data from parallel job session

Syntax `psave(fileroot)`

Arguments `fileroot` Part of filename common to all saved files.

Description `psave(fileroot)` saves the data from the workers' workspace into the files named [`fileroot num2str(labindex)`]. The files can be loaded by using the `pload` command with the same `fileroot`, which should point to a folder accessible to all the workers. If `fileroot` contains an extension, the character representation of the `labindex` is inserted before the extension. Thus, `psave('abc')` creates the files 'abc1.mat', 'abc2.mat', etc., one for each worker.

Examples This example works in a communicating (parallel) job or in `pmode`, but not in a `parfor` or `spmd` block. Create three arrays — one replicated, one variant, and one codistributed. Then save the data.

```
clear all;
rep = speye(numlabs);
var = magic(labindex);
D = eye(numlabs,codistributor());
psave('threeThings');
```

This creates three files (`threeThings1.mat`, `threeThings2.mat`, `threeThings3.mat`) in the current working directory.

Clear the workspace on all the workers and confirm there are no variables.

```
clear all
whos
```

Load the previously saved data into the workers. Confirm its presence.

```
pload('threeThings');  
whos  
isreplicated(rep)  
iscodistributed(D)
```

See Also

[load](#) | [save](#) | [labindex](#) | [numlabs](#) | [pmode](#) | [pload](#)

redistribute

Purpose Redistribute codistributed array with another distribution scheme

Syntax D2 = redistribute(D1, codist)

Description D2 = redistribute(D1, codist) redistributes a codistributed array D1 and returns D2 using the distribution scheme defined by the codistributor object codist.

Examples Redistribute an array according to the distribution scheme of another array.

```
spm  
% First, create a magic square distributed by columns:  
M = codistributed(magic(10), codistributor1d(2, [1 2 3 4]));  
  
% Create a pascal matrix distributed by rows (first dimension):  
P = codistributed(pascal(10), codistributor1d(1));  
  
% Redistribute the pascal matrix according to the  
% distribution (partition) scheme of the magic square:  
R = redistribute(P, getCodistributor(M));  
end
```

See Also codistributed | codistributor |
codistributor1d.defaultPartition

Purpose Reset GPU device and clear its memory

Syntax `reset(gpudev)`

Description `reset(gpudev)` resets the GPU device and clears its memory of `gpuArray` and `CUDAKernel` data. The GPU device identified by `gpudev` remains the selected device, but all `gpuArray` and `CUDAKernel` objects in MATLAB representing data on that device are invalid.

Arguments

<code>gpudev</code>	GPUDevice object representing the currently selected device
---------------------	---

Tips After you reset a GPU device, any variables representing arrays or kernels on the device are invalid; you should clear or redefine them.

Examples **Reset GPU Device**

Create a `gpuArray` on the selected GPU device, then reset the device.

```
g = gpuDevice(1);
M = gpuArray(magic(4));
M % Display gpuArray
```

```
 16 2 3 13
 5 11 10 8
 9 7 6 12
 4 14 15 1
```

```
reset(g);
g % Show that the device is still selected
```

```
parallel.gpu.CUDAdevice handle
Package: parallel.gpu
```

```
Properties:
```

reset

```
 Name: 'Tesla C1060'  
 Index: 1  
 ComputeCapability: '1.3'  
 SupportsDouble: 1  
 DriverVersion: 4  
 MaxThreadsPerBlock: 512  
 MaxShmemPerBlock: 16384  
 MaxThreadBlockSize: [512 512 64]  
 MaxGridSize: [65535 65535]  
 SIMDWidth: 32  
 TotalMemory: 4.2948e+09  
 FreeMemory: 4.2091e+09  
 MultiprocessorCount: 30  
 ClockRateKHz: 1296000  
 ComputeMode: 'Default'  
 GPUOverlapsTransfers: 1  
 KernelExecutionTimeout: 0  
 CanMapHostMemory: 1  
 DeviceSupported: 1  
 DeviceSelected: 1
```

whos

Name	Size	Bytes	Class
g	1x1	112	parallel.gpu.CUDADevice
M	1x1	108	gpuArray

```
M % Try to display gpuArray
```

```
Data no longer exists on the GPU.
```

```
clear M
```

See Also

[gpuDevice](#) | [gpuArray](#) | [parallel.gpu.CUDAKernel](#)

Purpose	Resume processing queue in MATLAB job scheduler
Syntax	<code>resume(mjs)</code>
Arguments	<code>mjs</code> MATLAB job scheduler object whose queue is resumed.
Description	<code>resume(mjs)</code> resumes processing of the specified MATLAB job scheduler's queue so that jobs waiting in the queued state will be run. This call will do nothing if the MJS is not paused.
See Also	<code>pause</code> <code>wait</code>

saveAsProfile

Purpose Save cluster properties to specified profile

Description `saveAsProfile(cluster,profileName)` saves the properties of the cluster object to the specified profile, and updates the cluster `Profile` property value to indicate the new profile name.

Examples Create a cluster, then modify a property and save the properties to a new profile.

```
myCluster = parcluster('local');  
myCluster.NumWorkers = 3;  
saveAsProfile(myCluster,'local2');
```

See Also `parcluster` | `saveProfile`

Purpose	Save modified cluster properties to its current profile
Description	<code>saveProfile(cluster)</code> saves the modified properties on the cluster object to the profile specified by the cluster's <code>Profile</code> property, and sets the <code>Modified</code> property to <code>false</code> . If the cluster's <code>Profile</code> property is empty, an error is thrown.
Examples	<p>Create a cluster, then modify a property and save the change to the profile.</p> <pre>myCluster = parcluster('local'); myCluster.NumWorkers = 3; % 'Modified' property now TRUE saveProfile(myCluster); % 'local' profile now updated, % 'Modified' property now FALSE</pre>
See Also	<code>parcluster</code> <code>saveAsProfile</code>

setConstantMemory

Purpose Set some constant memory on GPU

Syntax `setConstantMemory(kern, sym, val)`
`setConstantMemory(kern, sym1, val1, sym2, val2, ...)`

Description `setConstantMemory(kern, sym, val)` sets the constant memory in the CUDA kernel `kern` with symbol name `sym` to contain the data in `val`. `val` can be any numeric array, including a `gpuArray`. The command errors if the named symbol does not exist or if it is not big enough to contain the specified data. Partially filling a constant is allowed.

There is no automatic data-type conversion for constant memory, so it is important to make sure that the supplied data is of the correct type for the constant memory symbol being filled.

`setConstantMemory(kern, sym1, val1, sym2, val2, ...)` sets multiple constant symbols.

Examples If `KERN` represents a CUDA kernel whose CU file defines the following constants:

```
__constant__ int N;  
__constant__ double CONST_DATA[256];
```

you can fill these with MATLAB data as follows:

```
KERN = parallel.gpu.CUDAKernel(ptxFile, cudaFile);  
setConstantMemory(KERN, 'N', int16(10));  
setConstantMemory(KERN, 'CONST_DATA', 1:10);
```

or

```
setConstantMemory(KERN, 'N', int16(10), 'CONST_DATA', 1:10);
```

See Also `gpuArray` | `parallel.gpu.CUDAKernel`

Purpose Set specific user data for job on generic cluster

Syntax `setJobClusterData(cluster, job, userdata)`

Arguments

<code>cluster</code>	Cluster object identifying the generic third-party cluster running the job
<code>job</code>	Job object identifying the job for which to store data
<code>userdata</code>	Information to store for this job

Description `setJobClusterData(cluster, job, userdata)` stores data for the job `job` that is running on the generic cluster `cluster`. You can later retrieve the information with the function `getJobClusterData`. For example, it might be useful to store the third-party scheduler's external ID for this job, so that the function specified in `GetJobStateFcn` can later query the scheduler about the state of the job. Or the stored data might be an array with the scheduler's ID for each task in the job.

You should call the function `setJobClusterData` in the submit function (identified by the `IndependentSubmitFcn` or `CommunicatingSubmitFcn` property) and call `getJobClusterData` in any of the functions identified by the properties `GetJobStateFcn`, `DeleteJobFcn`, `DeleteTaskFcn`, `CancelJobFcn`, or `CancelTaskFcn`.

For more information and examples on using these functions and properties, see “Manage Jobs with Generic Scheduler” on page 7-38.

See Also `getJobClusterData`

size

Purpose Size of object array

Syntax
`d = size(obj)`
`[m,n] = size(obj)`
`[m1,m2,m3,...,mn] = size(obj)`
`m = size(obj,dim)`

Arguments

<code>obj</code>	An object or an array of objects.
<code>dim</code>	The dimension of <code>obj</code> .
<code>d</code>	The number of rows and columns in <code>obj</code> .
<code>m</code>	The number of rows in <code>obj</code> , or the length of the dimension specified by <code>dim</code> .
<code>n</code>	The number of columns in <code>obj</code> .
<code>m1,m2,m3,...,mn</code>	The lengths of the first <code>n</code> dimensions of <code>obj</code> .

Description

`d = size(obj)` returns the two-element row vector `d` containing the number of rows and columns in `obj`.

`[m,n] = size(obj)` returns the number of rows and columns in separate output variables.

`[m1,m2,m3,...,mn] = size(obj)` returns the length of the first `n` dimensions of `obj`.

`m = size(obj,dim)` returns the length of the dimension specified by the scalar `dim`. For example, `size(obj,1)` returns the number of rows.

See Also `length`

Purpose

Create sparse distributed or codistributed matrix

Syntax

```
SD = sparse(FD)
SC = sparse(m,n,codist)
SC = sparse(m,n,codist,'noCommunication')
SC = sparse(i,j,v,m,n,nzmax)
SC = sparse(i,j,v,m,n)
SC = sparse(i,j,v)
```

Description

`SD = sparse(FD)` converts a full distributed or codistributed array `FD` to a sparse distributed or codistributed (respectively) array `SD`.

`SC = sparse(m,n,codist)` creates an m -by- n sparse codistributed array of underlying class `double`, distributed according to the scheme defined by the distributor `codist`. For information on constructing distributor objects, see the reference pages for `codistributor1d` and `codistributor2dbc`. This form of the syntax is most useful inside `spmd`, `pmode`, or a parallel job.

`SC = sparse(m,n,codist,'noCommunication')` creates an m -by- n sparse codistributed array in the manner specified above, but does not perform any global communication for error checking when constructing the array. This form of the syntax is most useful inside `spmd`, `pmode`, or a parallel job.

`SC = sparse(i,j,v,m,n,nzmax)` uses vectors `i` and `j` to specify indices, and `v` to specify element values, for generating an m -by- n sparse matrix such that $SC(i(k),j(k)) = v(k)$, with space allocated for `nzmax` nonzeros. If any of the input vectors `i`, `j`, or `v` is codistributed, the output sparse matrix `SC` is codistributed. Vectors `i`, `j`, and `v` must be the same length. Any elements of `v` that are zero are ignored, along with the corresponding values of `i` and `j`. Any elements of `v` that have duplicate values of `i` and `j` are added together.

To simplify this six-argument call, you can pass scalars for the argument `v` and one of the arguments `i` or `j`, in which case they are expanded so that `i`, `j`, and `v` all have the same length.

sparse

`SC = sparse(i,j,v,m,n)` uses `nzmax = max([length(i) length(j)])`.

`SC = sparse(i,j,v)` uses `m = max(i)` and `n = max(j)`. The maxima are computed before any zeros in `v` are removed, so one of the rows of `[i j v]` might be `[m n 0]`, assuring the matrix size satisfies the requirements of `m` and `n`.

Note To create a sparse codistributed array of underlying class `logical`, first create an array of underlying class `double` and then cast it using the `logical` function:

```
spmd
 SC = logical(sparse(m, n, codistributor1d()));
end
```

Examples

With four workers,

```
spmd(4)
 C = sparse(1000, 1000, codistributor1d());
end
```

creates a 1000-by-1000 codistributed sparse double array `C`. `C` is distributed by its second dimension (columns), and each worker contains a 1000-by-250 local piece of `C`.

```
spmd(4)
 codist = codistributor1d(2, 1:numlabs)
 C = sparse(10, 10, codist);
end
```

creates a 10-by-10 codistributed sparse double array `C`, distributed by its columns. Each worker contains a 10-by-`labindex` local piece of `C`.

Convert a distributed array into a sparse distributed array:

```
R = distributed.rand(1000);
D = floor(2*R); % D also is distributed
SD = sparse(D); % SD is sparse distributed
```

Create a sparse codistributed array from vectors of indices and a distributed array of element values:

```
r = [ 1  1  4  4  8];
c = [ 1  4  1  4  8];
v = [10 20 30 40 0];
V = distributed(v);
spmd
 SC = sparse(r,c,V);
end
```

In this example, even though the fifth element of the value array `v` is 0, the size of the result is an 8-by-8 matrix because of the corresponding maximum indices in `r` and `c`. Matrix `SC` is considered codistributed when viewed inside an `spmd` block, and distributed when viewed from the client workspace. To view a full version of the matrix, the `full` function converts this distributed sparse array to a full distributed array:

```
S = full(SC)
```

```

10 0 0 20 0 0 0 0
 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0
30 0 0 40 0 0 0 0
 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0
 0 0 0 0 0 0 0 0
```

See Also

`sparse` | `distributed.spalloc` | `codistributed.spalloc`

spmd

Purpose Execute code in parallel on MATLAB pool

Syntax `spmd, statements, end`
`spmd(n), statements, end`
`spmd(m, n), statements, end`

Description The general form of an `spmd` (single program, multiple data) statement is:

```
spmd
 statements
end
```

`spmd, statements, end` defines an `spmd` statement on a single line. MATLAB executes the `spmd` body denoted by `statements` on several MATLAB workers simultaneously. The `spmd` statement can be used only if you have Parallel Computing Toolbox. To execute the statements in parallel, you must first open a pool of MATLAB workers using `matlabpool`.

Inside the body of the `spmd` statement, each MATLAB worker has a unique value of `labindex`, while `numlabs` denotes the total number of workers executing the block in parallel. Within the body of the `spmd` statement, communication functions for parallel jobs (such as `labSend` and `labReceive`) can transfer data between the workers.

Values returning from the body of an `spmd` statement are converted to `Composite` objects on the MATLAB client. A `Composite` object contains references to the values stored on the remote MATLAB workers, and those values can be retrieved using cell-array indexing. The actual data on the workers remains available on the workers for subsequent `spmd` execution, so long as the `Composite` exists on the client and the MATLAB pool remains open.

By default, MATLAB uses as many workers as it finds available in the pool. When there are no MATLAB workers available, MATLAB executes the block body locally and creates `Composite` objects as necessary.

`spmd(n)`, `statements`, `end` uses `n` to specify the exact number of MATLAB workers to evaluate `statements`, provided that `n` workers are available from the MATLAB pool. If there are not enough workers available, an error is thrown. If `n` is zero, MATLAB executes the block body locally and creates Composite objects, the same as if there is no pool available.

`spmd(m, n)`, `statements`, `end` uses a minimum of `m` and a maximum of `n` workers to evaluate `statements`. If there are not enough workers available, an error is thrown. `m` can be zero, which allows the block to run locally if no workers are available.

For more information about `spmd` and Composite objects, see “Distributed Arrays and SPMD”.

Tips

For information about restrictions and limitations when using `spmd`, see “Limitations” on page 3-15.

Examples

Perform a simple calculation in parallel, and plot the results:

```
matlabpool(3)
spmd
 % build magic squares in parallel
 q = magic(labindex + 2);
end
for ii=1:length(q)
 % plot each magic square
 figure, imagesc(q{ii});
end
matlabpool close
```

See Also

[batch](#) | [Composite](#) | [labindex](#) | [matlabpool](#) | [numlabs](#) | [parfor](#)

submit

Purpose Queue job in scheduler

Syntax `submit(j)`

Arguments `j` Job object to be queued.

Description `submit(j)` queues the job object `j` in its cluster queue. The cluster used for this job was determined when the job was created.

Tips When a job is submitted to a cluster queue, the job's `State` property is set to `queued`, and the job is added to the list of jobs waiting to be executed.

The jobs in the waiting list are executed in a first in, first out manner; that is, the order in which they were submitted, except when the sequence is altered by `promote`, `demote`, `cancel`, or `delete`.

Examples Find the MJS cluster identified by the cluster profile `Profile1`.

```
c1 = parcluster('Profile1');
```

Create a job object in this cluster.

```
j1 = createJob(c1);
```

Add a task object to be evaluated for the job.

```
t1 = createTask(j1,@rand,1,{8,4});
```

Queue the job object in the cluster for execution.

```
submit(j1);
```

See Also `createCommunicatingJob` | `createJob` | `findJob` | `parcluster` | `promote`

Purpose Subscripted assignment for Composite

Syntax

```
C(i) = {B}
C(1:end) = {B}
C([i1, i2]) = {B1, B2}
C{i} = B
```

Description subsasgn assigns remote values to Composite objects. The values reside on the workers in the current MATLAB pool.

`C(i) = {B}` sets the entry of `C` on worker `i` to the value `B`.

`C(1:end) = {B}` sets all entries of `C` to the value `B`.

`C([i1, i2]) = {B1, B2}` assigns different values on workers `i1` and `i2`.

`C{i} = B` sets the entry of `C` on worker `i` to the value `B`.

See Also subsasgn | Composite | subsref

subsref

Purpose Subscripted reference for Composite

Syntax

```
B = C(i)
B = C([i1, i2, ...])
B = C{i}
[B1, B2, ...] = C{[i1, i2, ...]}
```

Description subsref retrieves remote values of a Composite object from the workers in the current MATLAB pool.

`B = C(i)` returns the entry of Composite `C` from worker `i` as a cell array.

`B = C([i1, i2, ...])` returns multiple entries as a cell array.

`B = C{i}` returns the value of Composite `C` from worker `i` as a single entry.

`[B1, B2, ...] = C{[i1, i2, ...]}` returns multiple entries.

See Also subsref | Composite | subsasgn

Purpose	User-defined options to run on worker when task finishes		
Syntax	<code>taskFinish(task)</code>		
Arguments	<table><tr><td><code>task</code></td><td>The task being evaluated by the worker</td></tr></table>	<code>task</code>	The task being evaluated by the worker
<code>task</code>	The task being evaluated by the worker		
Description	<p><code>taskFinish(task)</code> runs automatically on a worker each time the worker finishes evaluating a task for a particular job. You do not call this function from the client session, nor explicitly as part of a task function.</p> <p>You add MATLAB code to the <code>taskFinish.m</code> file to define anything you want executed on the worker when a task is finished. The worker looks for <code>taskFinish.m</code> in the following order, executing the one it finds first:</p> <ol style="list-style-type: none">1 Included in the job's <code>AttachedFiles</code> property.2 In a folder included in the job's <code>AdditionalPaths</code> property.3 In the worker's MATLAB installation at the location <code>matlabroot/toolbox/distcomp/user/taskFinish.m</code> <p>To create a version of <code>taskFinish.m</code> for <code>AttachedFiles</code> or <code>AdditionalPaths</code>, copy the provided file and modify it as required. For further details on <code>taskFinish</code> and its implementation, see the text in the installed <code>taskFinish.m</code> file.</p>		
See Also	<code>jobStartup</code> <code>poolStartup</code> <code>taskStartup</code>		

taskStartup

Purpose User-defined options to run on worker when task starts

Syntax `taskStartup(task)`

Arguments `task` The task being evaluated by the worker.

Description `taskStartup(task)` runs automatically on a worker each time the worker evaluates a task for a particular job. You do not call this function from the client session, nor explicitly as part of a task function. You add MATLAB code to the `taskStartup.m` file to define task initialization on the worker. The worker looks for `taskStartup.m` in the following order, executing the one it finds first:

- 1 Included in the job's `AttachedFiles` property.
- 2 In a folder included in the job's `AdditionalPaths` property.
- 3 In the worker's MATLAB installation at the location

`matlabroot/toolbox/distcomp/user/taskStartup.m`

To create a version of `taskStartup.m` for `AttachedFiles` or `AdditionalPaths`, copy the provided file and modify it as required. For further details on `taskStartup` and its implementation, see the text in the installed `taskStartup.m` file.

See Also `jobStartup` | `poolStartup` | `taskFinish`

Purpose

Wait for job to change state or for GPU calculation to complete

Syntax

```
wait(j)
wait(j, 'state')
wait(j, 'state', timeout)
wait(gpudev)
```

Arguments

job	Job object whose change in state to wait for.
'state'	Value of the job object's State property to wait for.
timeout	Maximum time to wait, in seconds.
gpudev	GPU device object whose calculations to wait for.

Description

`wait(j)` blocks execution in the client session until the job identified by the object `j` reaches the 'finished' state or fails. This occurs when all the job's tasks are finished processing on the workers.

`wait(j, 'state')` blocks execution in the client session until the specified job object changes state to the value of 'state'. The valid states to wait for are 'queued', 'running', and 'finished'.

If the object is currently or has already been in the specified state, a wait is not performed and execution returns immediately. For example, if you execute `wait(j, 'queued')` for a job already in the 'finished' state, the call returns immediately.

`wait(j, 'state', timeout)` blocks execution until either the job reaches the specified 'state', or timeout seconds elapse, whichever happens first.

Note Simulink models cannot run while a MATLAB session is blocked by `wait`. If you must run Simulink from the MATLAB client while also running jobs, you cannot use `wait`.

wait

`wait(gpudev)` blocks execution in MATLAB until the GPU device identified by the object `gpudev` completes its calculations. When gathering results from a GPU, MATLAB automatically waits until all GPU calculations are complete, so you do not need to explicitly call `wait` in that situation. `wait` can be useful when you are timing GPU calculations to profile your code.

Examples

Submit a job to the queue, and wait for it to finish running before retrieving its results.

```
submit(j);  
wait(j, 'finished')  
results = fetchOutputs(j)
```

Submit a batch job and wait for it to finish before retrieving its variables.

```
j = batch('myScript');  
wait(j)  
load(j)
```

See Also

`pause` | `resume`

CHECKPOINTBASE

The name of the parameter in the `mdce_def` file that defines the location of the job manager and worker checkpoint directories.

checkpoint directory

Location where MATLAB job scheduler checkpoint information and worker checkpoint information is stored.

client

The MATLAB session that defines and submits the job. This is the MATLAB session in which the programmer usually develops and prototypes applications. Also known as the MATLAB client.

client computer

The computer running the MATLAB client.

cluster

A collection of computers that are connected via a network and intended for a common purpose.

coarse-grained application

An application for which run time is significantly greater than the communication time needed to start and stop the program. Coarse-grained distributed applications are also called embarrassingly parallel applications.

communicating job

Job composed of tasks that communicate with each other during evaluation. All tasks must run simultaneously. A special case of communicating job is a MATLAB pool, used for executing `parfor`-loops and `spmd` blocks.

Composite

An object in a MATLAB client session that provides access to data values stored on the labs in a MATLAB pool, such as the values of variables that are assigned inside an `spmd` statement.

computer

A system with one or more processors.

distributed application

The same application that runs independently on several nodes, possibly with different input parameters. There is no communication, shared data, or synchronization points between the nodes, so they are generally considered to be coarse-grained.

distributed array

An array partitioned into segments, with each segment residing in the workspace of a different lab.

DNS

Domain Name System. A system that translates Internet domain names into IP addresses.

dynamic licensing

The ability of a MATLAB worker or lab to employ all the functionality you are licensed for in the MATLAB client, while checking out only an engine license. When a job is created in the MATLAB client with Parallel Computing Toolbox software, the products for which the client is licensed will be available for all workers or labs that evaluate tasks for that job. This allows you to run any code on the cluster that you are licensed for on your MATLAB client, without requiring extra licenses for the worker beyond MATLAB Distributed Computing Server software. For a list of products that are not eligible for use with Parallel Computing Toolbox software, see http://www.mathworks.com/products/ineligible_programs/.

fine-grained application

An application for which run time is significantly less than the communication time needed to start and stop the program. Compare to coarse-grained applications.

head node

Usually, the node of the cluster designated for running the job manager and license manager. It is often useful to run all the nonworker related processes on a single machine.

heterogeneous cluster

A cluster that is not homogeneous.

homogeneous cluster

A cluster of identical machines, in terms of both hardware and software.

independent job

A job composed of independent tasks, which do not communicate with each other during evaluation. Tasks do not need to run simultaneously.

job

The complete large-scale operation to perform in MATLAB, composed of a set of tasks.

job scheduler checkpoint information

Snapshot of information necessary for the MATLAB job scheduler to recover from a system crash or reboot.

job scheduler database

The database that the MATLAB job scheduler uses to store the information about its jobs and tasks.

LOGDIR

The name of the parameter in the `mdce_def` file that defines the directory where logs are stored.

MATLAB client

See client.

MATLAB job scheduler (MJS)

The MathWorks process that queues jobs and assigns tasks to workers. Formerly known as a job manager.

MATLAB pool

A collection of labs that are reserved by the client for execution of `parfor`-loops or `spmd` statements. See also lab.

MATLAB worker

See worker.

mdce

The service that has to run on all machines before they can run a job manager or worker. This is the engine foundation process, making sure that the job manager and worker processes that it controls are always running.

Note that the program and service name is all lowercase letters.

mdce_def file

The file that defines all the defaults for the mdce processes by allowing you to set preferences or definitions in the form of parameter values.

MPI

Message Passing Interface, the means by which labs communicate with each other while running tasks in the same job.

node

A computer that is part of a cluster.

parallel application

The same application that runs on several labs simultaneously, with communication, shared data, or synchronization points between the labs.

private array

An array which resides in the workspaces of one or more, but perhaps not all labs. There might or might not be a relationship between the values of these arrays among the labs.

random port

A random unprivileged TCP port, i.e., a random TCP port above 1024.

register a worker

The action that happens when both worker and job manager are started and the worker contacts job manager.

replicated array

An array which resides in the workspaces of all labs, and whose size and content are identical on all labs.

scheduler

The process, either third-party or the MathWorks job manager, that queues jobs and assigns tasks to workers.

spmd (single program multiple data)

A block of code that executes simultaneously on multiple labs in a MATLAB pool. Each lab can operate on a different data set or different portion of distributed data, and can communicate with other participating labs while performing the parallel computations.

task

One segment of a job to be evaluated by a worker.

variant array

An array which resides in the workspaces of all labs, but whose content differs on these labs.

worker

The MATLAB session that performs the task computations. Also known as the MATLAB worker or worker process.

worker checkpoint information

Files required by the worker during the execution of tasks.

A

arrayfun function 13-2
 arrays
 codistributed 5-4
 local 5-12
 private 5-4
 replicated 5-2
 types of 5-2
 variant 5-3

B

batch function 13-5
 bsxfun function 13-9

C

cancel function 13-11
 Center jobs
 supported schedulers 8-4
 changePassword function 13-13
 clear function 13-14
 cluster profiles. *See* profiles
 codistributed arrays
 constructor functions 5-11
 creating 5-8
 defined 5-4
 indexing 5-16
 working with 5-6
 codistributed function 13-16
 codistributed object 11-2
 codistributed.build function 13-18
 codistributed.cell function 13-20
 codistributed.colon function 13-22
 codistributed.eye function 13-24
 codistributed.false function 13-26
 codistributed.Inf function 13-28
 codistributed.NaN function 13-30
 codistributed.ones function 13-32
 codistributed.rand function 13-34

codistributed.randn function 13-36
 codistributed.spalloc function 13-38
 codistributed.speye function 13-39
 codistributed.sprand function 13-41
 codistributed.sprandn function 13-43
 codistributed.true function 13-45
 codistributed.zeros function 13-47
 codistributor function 13-49
 codistributor1d function 13-52
 codistributor1d object 11-4
 codistributor1d.defaultPartition
 function 13-55
 codistributor2dbc function 13-56
 codistributor2dbc object 11-5
 codistributor2dbc.defaultLabGrid
 function 13-58
 communicating jobs 8-2
 Composite
 getting started 1-12
 outside spmd 3-10
 Composite function 13-59
 Composite object 11-6
 configurations. *See* profiles
 createCommunicatingJob function 13-60
 createJob function 13-62
 createTask function 13-65
 current working directory
 MATLAB worker 6-29

D

delete function 13-68
 demote function 13-69
 diary function 13-71
 distributed function 13-72
 distributed object 11-10
 distributed.cell function 13-73
 distributed.eye function 13-74
 distributed.false function 13-75
 distributed.Inf function 13-76

- distributed.NaN function 13-77
- distributed.ones function 13-78
- distributed.rand function 13-79
- distributed.randn function 13-80
- distributed.spalloc function 13-81
- distributed.speye function 13-82
- distributed.sprand function 13-83
- distributed.sprandn function 13-84
- distributed.true function 13-85
- distributed.zeros function 13-86
- dload function 13-87
- drange operator
 - for loop 13-100
- dsave function 13-89

E

- exist function 13-90

F

- fetchOutputs function 13-93
- feval function 13-94
- files
 - sharing 7-15
- findJob function 13-96
- findTask function 13-98
- for loop
 - distributed 13-100
- functions
 - arrayfun 13-2
 - batch 13-5
 - bsxfun 13-9
 - cancel 13-11
 - changePassword 13-13
 - clear 13-14
 - codistributed 13-16
 - codistributed.build 13-18
 - codistributed.cell 13-20
 - codistributed.colon 13-22

- codistributed.eye 13-24
- codistributed.false 13-26
- codistributed.Inf 13-28
- codistributed.NaN 13-30
- codistributed.ones 13-32
- codistributed.rand 13-34
- codistributed.randn 13-36
- codistributed.spalloc 13-38
- codistributed.speye 13-39
- codistributed.sprand 13-41
- codistributed.sprandn 13-43
- codistributed.true 13-45
- codistributed.zeros 13-47
- codistributor 13-49
- codistributor1d 13-52
- codistributor1d.defaultPartition 13-55
- codistributor2dbc 13-56
- codistributor2dbc.defaultLabGrid 13-58
- Composite 13-59
- createCommunicatingJob 13-60
- createJob 13-62
- createTask 13-65
- delete 13-68
- demote 13-69
- diary 13-71
- distributed 13-72
- distributed.cell 13-73
- distributed.eye 13-74
- distributed.false 13-75
- distributed.Inf 13-76
- distributed.NaN 13-77
- distributed.ones 13-78
- distributed.rand 13-79
- distributed.randn 13-80
- distributed.spalloc 13-81
- distributed.speye 13-82
- distributed.sprand 13-83
- distributed.sprandn 13-84
- distributed.true 13-85
- distributed.zeros 13-86

dload 13-87
dsave 13-89
exist 13-90
fetchOutputs 13-93
feval 13-94
findJob 13-96
findTask 13-98
for
 distributed 13-100
 drange 13-100
gather 13-102
gcat 13-105
getAttachedFilesFolder 13-106
getCodistributor 13-107
getCurrentCluster 13-109
getCurrentJob 13-110
getCurrentTask 13-111
getCurrentWorker 13-112
getDebugLog 13-114
getJobClusterData 13-116
getJobFolder 13-117
getJobFolderOnCluster 13-118
getLocalPart 13-119
getLogLocation 13-120
globalIndices 13-121
gop 13-123
gplus 13-125
gpuArray 13-126
gpuDevice 13-127
gpuDeviceCount 13-129
help 13-130
isaUnderlying 13-131
iscodistributed 13-132
isComplete 13-133
isdistributed 13-134
isequal 13-135
isreplicated 13-136
jobStartup 13-137
labBarrier 13-138
labBroadcast 13-139
labindex 13-141
labProbe 13-142
labReceive 13-143
labSend 13-144
labSendReceive 13-145
length 13-148
load 13-149
logout 13-151
matlabpool 13-152
methods 13-158
mpiLibConf 13-159
mpiprofile 13-161
mpiSettings 13-166
numlabs 13-168
parallel.clusterProfiles 13-169
parallel.defaultClusterProfile 13-170
parallel.exportProfile 13-171
parallel.gpu.CUDAKernel 13-172
parallel.importProfile 13-174
parcluster 13-176
parfor 13-177
pause 13-181
pctconfig 13-182
pctRunDeployedCleanup 13-184
pctRunOnAll 13-185
pload 13-186
pmode 13-188
poolStartup 13-191
promote 13-192
psave 13-194
redistribute 13-196
reset 13-91 13-197
resume 13-199
saveAsProfile 13-200
saveProfile 13-201
setConstantMemory 13-202
setJobClusterData 13-203
size 13-204
sparse 13-205
spmd 13-208

- submit 13-210
- subsasgn 13-211
- subsref 13-212
- taskFinish 13-213
- taskStartup 13-214
- wait 13-215

G

- gather function 13-102
- gcat function 13-105
- generic scheduler
 - communicating jobs 8-8
 - independent jobs 7-24
- getAttachedFilesFolder function 13-106
- getCodistributor function 13-107
- getCurrentCluster function 13-109
- getCurrentJob function 13-110
- getCurrentTask function 13-111
- getCurrentWorker function 13-112
- getDebugLogp function 13-114
- getJobClusterData function 13-116
- getJobFolder function 13-117
- getJobFolderOnCluster function 13-118
- getLocalPart function 13-119
- getLogLocation function 13-120
- globalIndices function 13-121
- gop function 13-123
- gplus function 13-125
- gpuArray function 13-126
- gpuArray object 11-12
- gpuDevice function 13-127
- GPUDevice object 11-8 11-14
- gpuDeviceCount function 13-129

H

- help function 13-130

I

- isaUnderlying function 13-131
- iscodistributed function 13-132
- isComplete function 13-133
- isdistributed function 13-134
- isequal function 13-135
- isreplicated function 13-136

J

- job
 - creating
 - example 7-11
 - creating on generic scheduler
 - example 7-34
 - life cycle 6-8
 - local scheduler 7-4
 - submitting to generic scheduler queue 7-36
 - submitting to local scheduler 7-6
 - submitting to queue 7-14
- job manager
 - finding
 - example 7-4 7-10
- jobStartup function 13-137

L

- labBarrier function 13-138
- labBroadcast function 13-139
- labindex function 13-141
- labProbe function 13-142
- labReceive function 13-143
- labSend function 13-144
- labSendReceive function 13-145
- length function 13-148
- load function 13-149
- logout function 13-151

M

matlabpool
 parfor 2-4
 spmd 3-3
 matlabpool function 13-152
 methods function 13-158
 mpiLibConf function 13-159
 mpiprofile function 13-161
 mpiSettings function 13-166

N

numlabs function 13-168

O

objects 6-7
 codistributed 11-2
 codistributor1d 11-4
 codistributor2dbc 11-5
 Composite 11-6
 distributed 11-10
 gpuArray 11-12
 GPUDevice 11-8 11-14
 parallel.Cluster 11-18
 parallel.Job 11-26
 parallel.Task 11-30
 parallel.Worker 11-33
 RemoteClusterAccess 11-35
 saving or sending 6-30

P

parallel configurations. *See* profiles
 parallel for-loops. *See* parfor-loops
 parallel.Cluster object 11-18
 parallel.clusterProfiles function 13-169
 parallel.defaultClusterProfile
 function 13-170
 parallel.exportProfile function 13-171

parallel.gpu.CUDAKernel function 13-172
 parallel.importProfile function 13-174
 parallel.Job object 11-26
 parallel.Task object 11-30
 parallel.Worker object 11-33
 parcluster function 13-176
 parfor function 13-177
 parfor-loops 2-1
 break 2-14
 broadcast variables 2-23
 classification of variables 2-17
 compared to for-loops 2-6
 error handling 2-9
 for-drange 2-16
 global variables 2-15
 improving performance 2-32
 limitations 2-10
 local vs. cluster workers 2-15
 loop variable 2-18
 MATLAB path 2-9
 nested functions 2-12
 nested loops 2-12
 nesting with spmd 2-14
 nondistributable functions 2-12
 persistent variables 2-15
 programming considerations 2-9
 reduction assignments 2-24
 reduction assignments, associativity 2-26
 reduction assignments, commutativity 2-27
 reduction assignments, overloading 2-28
 reduction variables 2-23
 release compatibility 2-16
 return 2-14
 sliced variables 2-19
 temporary variables 2-30
 transparency 2-10
 pause function 13-181
 pctconfig function 13-182
 pctRunDeployedCleanup function 13-184
 pctRunOnAll function 13-185

- platforms
 - supported 6-7
 - pload function 13-186
 - pmode function 13-188
 - poolStartup function 13-191
 - profiles 6-12
 - importing and exporting 6-13
 - using in applications 6-23
 - validating 6-21
 - with MATLAB Compiler 6-15
 - programming
 - basic session 7-9
 - guidelines 6-28
 - local scheduler 7-3
 - tips 6-28
 - promote function 13-192
 - psave function 13-194
- R**
- redistribute function 13-196
 - RemoteClusterAccess object 11-35
 - reset function 13-91 13-197
 - results
 - local scheduler 7-6
 - retrieving 7-14
 - retrieving from job on generic scheduler 7-36
 - resume function 13-199
- S**
- saveAsProfile function 13-200
 - saveProfile function 13-201
 - saving
 - objects 6-30
 - scheduler
 - generic interface
 - communicating jobs 8-8
 - independent jobs 7-24
 - setConstantMemory function 13-202
 - setJobClusterData function 13-203
 - single program multiple data. *See* spmd
 - size function 13-204
 - sparse function 13-205
 - spmd 3-1
 - break 3-17
 - error handling 3-15
 - getting started 1-12
 - global variables 3-17
 - limitations 3-15
 - MATLAB path 3-15
 - nested functions 3-16
 - nested spmd 3-17
 - nesting with parfor 3-17
 - persistent variables 3-17
 - programming considerations 3-15
 - return 3-17
 - transparency 3-15
 - spmd function 13-208
 - submit function 13-210
 - subsasgn function 13-211
 - subsref function 13-212
- T**
- task
 - creating
 - example 7-13
 - creating on generic scheduler
 - example 7-35
 - local scheduler 7-5
 - taskFinish function 13-213
 - taskStartup function 13-214
 - troubleshooting
 - programs 6-50
- W**
- wait function 13-215