PROBLEMA9: Comunicare prin Broadcast
Care este efectul executiei acestui program?
Modificati programul astfel incat procesul 3 sa genereze un vector cu 10 componente intregi, fiecare componenta sa fie o valoare aleatoare cuprinsa intre 10 si 20. Acest vector se transmite catre toate celelalte procese care se executa simultan. Executati programul pe 10 fire.

#include <stdio.h>

#include <stdlib.h>

#include <mpi.h>

#include <math.h>

/**

This is a simple broadcast program in MPI

**/

int main(argc,argv)

int argc;

char *argv[];

{

 int i,myid, numprocs;

 int source,count;

 int buffer[4];

 MPI_Status status;

 MPI_Request request;

 MPI_Init(&argc,&argv);

 MPI_Comm_size(MPI_COMM_WORLD,&numprocs);

 MPI_Comm_rank(MPI_COMM_WORLD,&myid);

 source=0;

 count=4;

 if(myid == source){

 for(i=0;i<count;i++)

 buffer[i]=i;

 }

 MPI_Bcast(buffer,count,MPI_INT,source,MPI_COMM_WORLD);

 for(i=0;i<count;i++)

 printf("%d ",buffer[i]);

 printf("\n");

 MPI_Finalize();

}

