

Parallel Computing Paradigms

João Luís Ferreira Sobral
www.di.uminho.pt/~jls
jls@di.uminho.pt

Web: Elearning

Parallel Computing Paradigms

At the end of the course, students should be able to:

- **Design** and **optimise** parallel applications that can **efficiently** run on a wide range of parallel computing platforms
 - Identify/develop parallel applications using well-known **parallelism patterns**
 - Identify limitations of current **parallel programming paradigms** and languages
 - Identify limitations and workarounds to **performance scalability**

Program (short version)

- **Programming models (or paradigms), abstractions and languages**
 - Shared vs distributed memory models
 - Tasks, threads, processes and distributed objects
 - Mechanisms to express concurrency/parallelism
 - Tasks distribution among resources
- **Design of parallel applications**
 - Design phases: partition, communication, agglomeration, mapping
 - Typical parallelism patterns: *pipelining, farming, heartbeat e divide & conquer*
 - Measurement, analysis and optimisation of parallel applications
 - Scalability analysis: cost / benefit of parallelism and its quantification (metrics)
 - Granularity control: computation versus communication
 - Load distribution and data partition

Parallel Computing Paradigms

Final grade

- One project: development of typical parallel applications (3 phases)
 1. On shared memory (35%)
 2. On distributed memory (50%)
 3. On hybrid SM+DM or advanced language (15%)

Requirements

- Basic programming in C (and Java);
- Knowledge of computing systems and architecture

Bibliography (base)

- Slides
- M. Quinn. *Parallel programming in C with C and OpenMP*, McGraw Hill, 2003
- I. Foster. *Designing and Building Parallel Programs*, Addison-Wesley, 1995.

Bibliography (additional)

- M. McCool, J. Reinders, A. Robison, *Structured Parallel Programming: Patterns for Efficient Computation*, Morgan Kaufmann, 2012
- C. Lin, L. Snyder, *Principles of parallel programming*, Pearson international, 2009
- F. Buschmann, D. Schmidt, M. Stal, H. Rohnert, *Pattern-oriented Software Architecture Vol 2: Patterns for Concurrent and Networked Objects*, John Wiley and Sons Ltd, 2000.

Parallel Computing Paradigms

- Introdução
 - Evolução das arquiteturas de computadores
 - Níveis e tipos de paralelismo
 - Paradigmas vs linguagens de programação
 - Linguagens baseadas em: diretivas (OpenMP), extensões à linguagem (Java) vs bibliotecas (TBB)
- Programação baseada no paradigma de memória partilhada
 - OpenMP
 - Java threads / cilk
 - Intel *Thread Building Blocks*
 - Modelos de consistência de memória
 - Medição de otimização de desempenho em memória partilhada
- Programação baseada no paradigma de memória distribuída
 - Processos comunicantes (MPI)
 - Objetos distribuídos, cliente/servidor
 - Desenho de aplicações paralelas
 - Padrões comuns de computação
 - Medição e otimização de desempenho em memória distribuída
- Programação baseada em modelos híbridos
 - Modelo híbrido MPI + OpenMP
 - Modelos de memória virtual partilhada (*virtual shared memory*)
 - Modelo global com partições (*partitioned global address space*)
- Modelos e paradigmas de computação paralela
 - classificação das várias linguagens para computação paralela

Parallel Computing Paradigms

Evolução do desempenho das arquiteturas de computadores nos últimos 40 anos

Figura de "Computer Architecture", Patterson & Hennessy 2018

Relação entre as métricas (slide de Arq. Comp)

	Tem impacto em		
	#I	CPI	Tcc
Algoritmo	S	(S)	
Linguagem	S	(S)	
Compilador	S	(S)	
Conj. Instruções (ISA)	S	S	
Organização		S	S
Tecnologia			S

$$T_{exe} = \#I \times CPI \times T_{cc}$$

#I – depende do algoritmo, da linguagem de programação, do compilador e da arquitectura (ISA)

CPI – depende da arquitectura (ISA), da mistura de instruções efectivamente utilizadas, da organização do processador e da organização dos restantes componentes do sistema (ex., memória)

f – depende da organização do processador e da tecnologia utilizada

Computação Paralela

Evolução das arquiteturas de computadores (nota: escala lin-log)

Desempenho (máx) =
#cores
X
SIMD
X
IPC
X
Freq

$$\text{Texe (ideal)} = (\#I/\text{SIMD}) \times \text{CPI} \times \text{Tcc}/\#\text{cores}$$

Paradigmas de Computação Paralela

Evolução das arquiteturas de computadores

A ênfase de computação paralela é na programação deste tipo de arquitecturas

Computação Paralela

	GeForce RTX 3090	GeForce RTX 3080	GeForce RTX 3070
CUDA Cores	10,496	8,704	5,888
VRAM	24 GB GDDR6X	10 GB GDDR6X	8 GB GDDR6
Prices Starting At	\$1499	\$699	\$499
Release Date	September 24	September 17	Available October

Paradigmas de Computação Paralela

Intel Skylake (max 28 cores – 56 threads)

New Mesh Interconnect Architecture

Broadwell EX 24-core die

Skylake-SP 28-core die

CHA – Caching and Home Agent ; SF – Snoop Filter; LLC – Last Level Cache ;
SKX Core – Skylake Server Core; UPI – Intel® UltraPath Interconnect

MESH IMPROVES SCALABILITY WITH HIGHER BANDWIDTH AND REDUCED LATENCIES

Paradigmas de Computação Paralela

Níveis de paralelismo (HW+SW)

□ Instrução (ILP)

- Execução de múltiplas instruções de um programa em paralelo
- Processamento vetorial
- Explorado pelo hardware atual
- Limitado pelas dependências de dados/controlo do programa

□ Tarefas / fios de execução

- múltiplos fluxos de instruções de um mesmo programa executam em paralelo
- Limitado pelas dependências e características do algoritmo

□ Processos

- Múltiplos processos de um mesmo programa / ou de vários programas

Paradigmas de Computação Paralela

Níveis de paralelismo: exemplo “stencil”

```
for(i, ...  
 for(j, ...
```

$$A[i,j] = 0,2 \times (A[i-1,j] + A[i,j-1] + A[i,j] + A[i+1,j] + A[i,j+1])$$

□ Instrução (ILP)

- Ler valores $A[...]$ da memória em paralelo?
- Efetuar as operações aritméticas em paralelo
- Multiplicação por 0,2 e escrita de $A[i,j]$ só no final do cálculo

- Calcular valores de A em paralelo?

Paradigmas de Computação Paralela

Níveis de paralelismo: exemplo “stencil”

$$A[i,j] = 0,2 \times (A[i-1,j] + A[i,j-1] + A[i,j] + A[i,j+1] + A[i+1,j])$$

□ Fios de execução

- Cada atividade calcula uma parte dos valores da matriz
- Dependências?

Paradigmas de Computação Paralela

Níveis de paralelismo: software VS hardware

□ Hyper-threading: Fios de execução usados para aumentar o ILP

1 processador = 2 processadores ?

Não porque parte dos recursos do processador não são duplicados (i.e., são divididos pelos vários fios de execução)
(caches, registos internos, buffers internos, etc.)