

PRAM MODEL

BMCS3003 DISTRIBUTED SYSTEMS AND
PARALLEL COMPUTING

WHY MODELS?

- What is a machine model?
 - A abstraction describes the operation of a machine.
 - Allowing to associate a value (cost) to each machine operation.
- Why do we need models?
 - Make it easy to reason **algorithms**
 - Hide the machine implementation details so that general results that apply to a broad class of machines to be obtained.
 - Analyze the achievable complexity (time, space, etc) bounds
 - Analyze maximum parallelism
 - Models are directly related to algorithms.

RAM (RANDOM ACCESS MACHINE) MODEL

- Memory consists of infinite array (memory cells).
- Each memory cell holds an infinitely large number.
- Instructions execute sequentially one at a time.
- All instructions take unit time
 - Load/store
 - Arithmetic
 - Logic
- Running time of an algorithm is the number of instructions executed.
- Memory requirement is the number of memory cells used in the algorithm.

RAM (RANDOM ACCESS MACHINE) MODEL

- The RAM model is the base of algorithm analysis for sequential algorithms although it is not perfect.
 - Memory not infinite
 - Not all memory access take the same time
 - Not all arithmetic operations take the same time
 - Instruction pipelining is not taken into consideration
- The RAM model (with asymptotic analysis) often gives relatively **realistic** results.

PRAM (PARALLEL RAM)

- A model developed for parallel machines
 - An unbounded collection of processors
 - Each processor has an infinite number of registers
 - An unbounded collection of shared memory cells.
 - All processors can access all memory cells in unit time (when there is no memory conflict).
 - All processors execute PRAM instructions **synchronously**
 - Somewhat like SIMD, except that different processors can run different instructions in the lock step.
 - Some processors maybe idle.

PRAM (PARALLEL RAM)

- A model developed for parallel machines
 - Each PRAM instruction executes in 3-phase cycles
 - Read from a share memory cell (if needed)
 - Computation
 - Write to a share memory cell (if needed)
 - Example: for all i , do $A[i] = A[i-1]+1$;
 - Read $A[i-1]$, compute add 1, write $A[i]$
 - The only way processors exchange data is through the shared memory.

PRAM (PARALLEL RAM)

Parallel time complexity: the number of synchronous steps in the algorithm

Space complexity: the number of shared memory

Parallelism: the number of processors used

PRAM

All processors can do things in a synchronous manner
(with infinite shared Memory and infinite local memory),
how many steps do it take to complete the task?

PRAM – FURTHER REFINEMENT

- PRAMs are further classified based on how the memory conflicts are resolved.
 - Read
 - Exclusive Read (ER) – all processors can only simultaneously read from distinct memory location (but not the same location).
 - What if two processors want to read from the same location?
 - Concurrent Read (CR) – all processors can simultaneously read from all memory locations.

PRAM – FURTHER REFINEMENT

- PRAMs are further classified based on how the memory conflicts are resolved.
 - Write
 - Exclusive Write (EW) – all processors can only simultaneously write to distinct memory location (but not the same location).
 - Concurrent Write (CW) – all processors can simultaneously write to all memory locations.
 - Common CW: only allow same value to be written to the same location simultaneously.
 - Random CW: randomly pick a value
 - Priority CW: processors have priority, the value in the highest priority processor wins.

PRAM MODEL VARIATIONS

- EREW, CREW, CRCW (common), CRCW (random), CRCW (Priority)
 - Which model is closer to the practical SMP or multicore machines?
- Model A is computationally **stronger** than model B if and only if any algorithm written in B will run unchanged in A in the same parallel time, assuming the same basic properties.
 - $\text{EREW} \leq \text{CREW} \leq \text{CRCW (common)} \leq \text{CRCW (random)}$

PRAM ALGORITHM EXAMPLE

- SUM: Add N numbers in memory $M[0, 1, \dots, N-1]$
- Sequential SUM algorithm ($O(N)$ complexity)

```
for (i=0; i<N; i++) sum = sum + M[i];
```

- PRAM SUM algorithm?

PRAM SUM ALGORITHM

Which PRAM model?
Time complexity?
Space complexity?
Parallelism?
Speedup (.vs. sequential code)?

PARALLEL ADDITION

- Time complexity: $\log(n)$ steps
- Parallelism: $n/2$ processors
- Speed-up (vs sequential algorithm): $n/\log(n)$

PARALLEL SEARCH ALGORITHM

- P processors PRAM with unsorted N numbers ($P \leq N$)
- Does x exist in the N numbers?
- p_0 has x initially, p_0 must know the answer at the end.
- PRAM Algorithm:
 - Step 1: Inform everyone what x is
 - Step 2: every processor checks N/P numbers and sets a flag
 - Step 3: Check if any flag is set to 1.

PARALLEL SEARCH ALGORITHM

- PRAM Algorithm:
 - Step 1: Inform everyone what x is
 - Step 2: every processor checks N/P numbers and sets a flag
 - Step 3: Check if any flag is set to 1.
- EREW: $O(\log(N))$ step 1, $O(N/P)$ step 2, and $O(\log(N))$ step 3.
- CREW: $O(1)$ step 1, $O(N/P)$ and $O(\log(N))$ in step 2, and $O(1)$ step 3.
- CRCW (common): $O(1)$ step 1, $O(N/P)$ step 2, and $O(1)$ step 3.

PRAM MATRIX-VECTOR PRODUCT

- Given an $n \times n$ matrix A and a column vector $X = (x[0], x[1], \dots, x[n-1])$, $B = A X$
- Sequential code:
$$\text{For}(i=0; i < n; i++) \text{ for } (j=0; j < n; j++) B[i] += A[i][j] * X[j];$$
- CREW PRAM algorithm
 - Time to compute the product?
 - Time to compute the sum?
 - Number of processors needed?
 - Why CREW instead of EREW?

PRAM MATRIX MULTIPLICATION

- CREW PRAM algorithm?
 - Time to compute the product?
 - Time to compute the sum?
 - Number of processors needed?

PRAM STRENGTHS

- Natural extension of RAM
- It is simple and easy to understand
 - Communication and synchronization issues are hided.
- Can be used as a benchmark
 - If an algorithm performs badly in the PRAM model, it will perform badly in reality.
 - A good PRAM program may not be practical though.
- It is useful to reason threaded algorithms for SMP/multicore machines.

PRAM WEAKNESSES

- Model inaccuracies due to assumptions below in PRAM model:
 - Unbounded local memory (register)
 - All operations take unit time
 - Processors run in lock steps
- Unaccounted costs
 - Non-local memory access
 - Latency
 - Bandwidth
 - Memory access contention

PRAM VARIATIONS

- Bounded memory PRAM, PRAM(m)
 - In a given step, only m memory accesses can be serviced.
 - Lemma: Assume $m' < m$. Any problem that can be solved on a p -processor and m -cell PRAM in t steps can be solved on a $\max(p, m')$ -processor m' -cell PRAM in $O(tm/m')$ steps.
- Bounded number of processors PRAM
 - Lemma: Any problem that can be solved by a p processor PRAM in t steps can be solved by a p' processor PRAM in $t = O(tp/p')$ steps.
 - E.g. Matrix multiplication PRAM algorithm with time complexity $O(\log(N))$ on N^3 processors → on P processors, the problem can be solved in $O(\log(N)N^3/P)$.
- LPRAM
 - L units to access global memory
 - Lemma: Any algorithm that runs in a p processor PRAM can run in LPRAM with a loss of a factor of L .

PRAM SUMMARY

- The RAM model is widely used.
- PRAM is simple and easy to understand
 - This model never reaches beyond the algorithm community.
 - It is getting more important as threaded programming becomes more popular.
- The BSP (bulk synchronous parallel) model is another try after PRAM.
 - Asynchronously progress
 - Model latency and limited bandwidth