

Parallel Programming in C with MPI and OpenMP

Michael J. Quinn

Chapter 1

Motivation and History

Outline

- Motivation
- Modern scientific method
- Evolution of supercomputing
- Modern parallel computers
- Seeking concurrency
- Data clustering case study
- Programming parallel computers

Why Faster Computers?

- Solve compute-intensive problems faster
 - ◆ Make infeasible problems feasible
 - ◆ Reduce design time
- Solve larger problems in same amount of time
 - ◆ Improve answer's precision
 - ◆ Reduce design time
- Gain competitive advantage

Definitions

- Parallel computing
 - ◆ Using parallel computer to solve single problems faster
- Parallel computer
 - ◆ Multiple-processor system supporting parallel programming
- Parallel programming
 - ◆ Programming in a language that supports concurrency explicitly

Why MPI?

- MPI = “Message Passing Interface”
- Standard specification for message-passing libraries
- Libraries available on virtually all parallel computers
- Free libraries also available for networks of workstations or commodity clusters

Why OpenMP?

- OpenMP an application programming interface (API) for shared-memory systems
- Supports higher performance parallel programming of symmetrical multiprocessors

Classical Science

Modern Scientific Method

Evolution of Supercomputing

■ World War II

- ◆ Hand-computed artillery tables
- ◆ Need to speed computations
- ◆ ENIAC

■ Cold War

- ◆ Nuclear weapon design
- ◆ Intelligence gathering
- ◆ Code-breaking

Supercomputer

- General-purpose computer
- Solves individual problems at high speeds, compared with contemporary systems
- Typically costs \$10 million or more
- Traditionally found in government labs

Commercial Supercomputing

- Started in capital-intensive industries
 - ◆ Petroleum exploration
 - ◆ Automobile manufacturing
- Other companies followed suit
 - ◆ Pharmaceutical design
 - ◆ Consumer products

50 Years of Speed Increases

ENIAC

350 flops

One Billion Times Faster!

Today

> 1 trillion flops

CPUs 1 Million Times Faster

- Faster clock speeds
- Greater system concurrency
 - ◆ Multiple functional units
 - ◆ Concurrent instruction execution
 - ◆ Speculative instruction execution

Systems 1 Billion Times Faster

- Processors are 1 million times faster
- Combine thousands of processors
- Parallel computer
 - ◆ Multiple processors
 - ◆ Supports parallel programming
- Parallel computing = Using a parallel computer to execute a program faster

Microprocessor Revolution

Modern Parallel Computers

- Caltech's Cosmic Cube (Seitz and Fox)
- Commercial copy-cats
 - ◆ nCUBE Corporation
 - ◆ Intel's Supercomputer Systems Division
 - ◆ Lots more
- Thinking Machines Corporation

Copy-cat Strategy

- Microprocessor
 - ◆ 1% speed of supercomputer
 - ◆ 0.1% cost of supercomputer
- Parallel computer = 1000 microprocessors
 - ◆ 10 × speed of supercomputer
 - ◆ Same cost as supercomputer

Why Didn't Everybody Buy One?

- Supercomputer \neq Σ CPUs
 - ◆ Computation rate \neq throughput
 - ◆ Inadequate I/O
- Software
 - ◆ Inadequate operating systems
 - ◆ Inadequate programming environments

After the “Shake Out”

- IBM
- Hewlett-Packard
- Silicon Graphics
- Sun Microsystems

Commercial Parallel Systems

- Relatively costly per processor
- Primitive programming environments
- Focus on commercial sales
- Scientists looked for alternative

Beowulf Concept

- NASA (Sterling and Becker)
- Commodity processors
- Commodity interconnect
- Linux operating system
- Message Passing Interface (MPI) library
- High performance/\$ for certain applications

Advanced Strategic Computing Initiative

- U.S. nuclear policy changes
 - ◆ Moratorium on testing
 - ◆ Production of new weapons halted
- Numerical simulations needed to maintain existing stockpile
- Five supercomputers costing up to \$100 million each

ASCI White (10 teraops/sec)

Seeking Concurrency

- Data dependence graphs
- Data parallelism
- Functional parallelism
- Pipelining

Data Dependence Graph

- Directed graph
- Vertices = tasks
- Edges = dependences

Data Parallelism

- Independent tasks apply same operation to different elements of a data set

```
for i ← 0 to 99 do  
 a[i] ← b[i] + c[i]  
endfor
```

- Okay to perform operations concurrently

Functional Parallelism

- Independent tasks apply different operations to different data elements

$a \leftarrow 2$

$b \leftarrow 3$

$m \leftarrow (a + b) / 2$

$s \leftarrow (a^2 + b^2) / 2$

$v \leftarrow s - m^2$

- First and second statements
- Third and fourth statements

Pipelining

- Divide a process into stages
- Produce several items simultaneously

Partial Sums Pipeline

Data Clustering

- Data mining = looking for meaningful patterns in large data sets
- Data clustering = organizing a data set into clusters of “similar” items
- Data clustering can speed retrieval of related items

Document Vectors

Moon

The Geology of Moon Rocks

The Story of Apollo 11

A Biography of Jules Verne

Alice in Wonderland

Rocket

Document Clustering

Clustering Algorithm

- Compute document vectors
- Choose initial cluster centers
- Repeat
 - ◆ Compute performance function
 - ◆ Adjust centers
- Until function value converges or max iterations have elapsed
- Output cluster centers

Data Parallelism Opportunities

- Operation being applied to a data set
- Examples
 - ◆ Generating document vectors
 - ◆ Finding closest center to each vector
 - ◆ Picking initial values of cluster centers

Functional Parallelism Opportunities

- Draw data dependence diagram
- Look for sets of nodes such that there are no paths from one node to another

Data Dependence Diagram

Programming Parallel Computers

- Extend compilers: translate sequential programs into parallel programs
- Extend languages: add parallel operations
- Add parallel language layer on top of sequential language
- Define totally new parallel language and compiler system

Strategy 1: Extend Compilers

- Parallelizing compiler
 - ◆ Detect parallelism in sequential program
 - ◆ Produce parallel executable program
- Focus on making Fortran programs parallel

Extend Compilers (cont.)

■ Advantages

- ◆ Can leverage millions of lines of existing serial programs
- ◆ Saves time and labor
- ◆ Requires no retraining of programmers
- ◆ Sequential programming easier than parallel programming

Extend Compilers (cont.)

■ Disadvantages

- ◆ Parallelism may be irretrievably lost when programs written in sequential languages
- ◆ Performance of parallelizing compilers on broad range of applications still up in air

Extend Language

- Add functions to a sequential language
 - ◆ Create and terminate processes
 - ◆ Synchronize processes
 - ◆ Allow processes to communicate

Extend Language (cont.)

■ Advantages

- ◆ Easiest, quickest, and least expensive
- ◆ Allows existing compiler technology to be leveraged
- ◆ New libraries can be ready soon after new parallel computers are available

Extend Language (cont.)

■ Disadvantages

- ◆ Lack of compiler support to catch errors
- ◆ Easy to write programs that are difficult to debug

Add a Parallel Programming Layer

- Lower layer
 - ◆ Core of computation
 - ◆ Process manipulates its portion of data to produce its portion of result
- Upper layer
 - ◆ Creation and synchronization of processes
 - ◆ Partitioning of data among processes
- A few research prototypes have been built based on these principles

Create a Parallel Language

- Develop a parallel language “from scratch”
 - ◆ occam is an example
- Add parallel constructs to an existing language
 - ◆ Fortran 90
 - ◆ High Performance Fortran
 - ◆ C*

New Parallel Languages (cont.)

■ Advantages

- ◆ Allows programmer to communicate parallelism to compiler
- ◆ Improves probability that executable will achieve high performance

■ Disadvantages

- ◆ Requires development of new compilers
- ◆ New languages may not become standards
- ◆ Programmer resistance

Current Status

- Low-level approach is most popular
 - ◆ Augment existing language with low-level parallel constructs
 - ◆ MPI and OpenMP are examples
- Advantages of low-level approach
 - ◆ Efficiency
 - ◆ Portability
- Disadvantage: More difficult to program and debug

Summary (1/2)

- High performance computing
 - ◆ U.S. government
 - ◆ Capital-intensive industries
 - ◆ Many companies and research labs
- Parallel computers
 - ◆ Commercial systems
 - ◆ Commodity-based systems

Summary (2/2)

- Power of CPUs keeps growing exponentially
- Parallel programming environments changing very slowly
- Two standards have emerged
 - ◆ MPI library, for processes that do not share memory
 - ◆ OpenMP directives, for processes that do share memory