

Parallel Programming in C with MPI and OpenMP

Michael J. Quinn

Chapter 3

Parallel Algorithm Design

Outline

- Task/channel model
- Algorithm design methodology
- Case studies

Task/Channel Model

- Parallel computation = set of tasks
- Task
 - ◆ Program
 - ◆ Local memory
 - ◆ Collection of I/O ports
- Tasks interact by sending messages through channels

Task/Channel Model

Task
Channel

Foster's Design Methodology

- Partitioning
- Communication
- Agglomeration
- Mapping

Foster's Methodology

Partitioning

- Dividing computation and data into pieces
- Domain decomposition
 - ◆ Divide data into pieces
 - ◆ Determine how to associate computations with the data
- Functional decomposition
 - ◆ Divide computation into pieces
 - ◆ Determine how to associate data with the computations

Example Domain Decompositions

Example Functional Decomposition

Partitioning Checklist

- At least 10x more primitive tasks than processors in target computer
- Minimize redundant computations and redundant data storage
- Primitive tasks roughly the same size
- Number of tasks an increasing function of problem size

Communication

- Determine values passed among tasks
- Local communication
 - ◆ Task needs values from a small number of other tasks
 - ◆ Create channels illustrating data flow
- Global communication
 - ◆ Significant number of tasks contribute data to perform a computation
 - ◆ Don't create channels for them early in design

Communication Checklist

- Communication operations balanced among tasks
- Each task communicates with only small group of neighbors
- Tasks can perform communications concurrently
- Task can perform computations concurrently

Agglomeration

- Grouping tasks into larger tasks
- Goals
 - ◆ Improve performance
 - ◆ Maintain scalability of program
 - ◆ Simplify programming
- In MPI programming, goal often to create one agglomerated task per processor

Agglomeration Can Improve Performance

- Eliminate communication between primitive tasks agglomerated into consolidated task
- Combine groups of sending and receiving tasks

Agglomeration Checklist

- Locality of parallel algorithm has increased
- Replicated computations take less time than communications they replace
- Data replication doesn't affect scalability
- Agglomerated tasks have similar computational and communications costs
- Number of tasks increases with problem size
- Number of tasks suitable for likely target systems
- Tradeoff between agglomeration and code modifications costs is reasonable

Mapping

- Process of assigning tasks to processors
- Centralized multiprocessor: mapping done by operating system
- Distributed memory system: mapping done by user
- Conflicting goals of mapping
 - ◆ Maximize processor utilization
 - ◆ Minimize interprocessor communication

Mapping Example

(a)

(b)

Optimal Mapping

- Finding optimal mapping is NP-hard
- Must rely on heuristics

Mapping Decision Tree

- Static number of tasks
 - ◆ Structured communication
 - ◆ Constant computation time per task
 - Agglomerate tasks to minimize comm
 - Create one task per processor
 - ◆ Variable computation time per task
 - Cyclically map tasks to processors
 - ◆ Unstructured communication
 - Use a static load balancing algorithm
- Dynamic number of tasks

Mapping Strategy

- Static number of tasks
- Dynamic number of tasks
 - ◆ Frequent communications between tasks
 - ◆ Use a dynamic load balancing algorithm
 - ◆ Many short-lived tasks
 - ◆ Use a run-time task-scheduling algorithm

Mapping Checklist

- Considered designs based on one task per processor and multiple tasks per processor
- Evaluated static and dynamic task allocation
- If dynamic task allocation chosen, task allocator is not a bottleneck to performance
- If static task allocation chosen, ratio of tasks to processors is at least 10:1

Case Studies

- Boundary value problem
- Finding the maximum
- The n-body problem
- Adding data input

Boundary Value Problem

Rod Cools as Time Progresses

Finite Difference Approximation

Partitioning

- One data item per grid point
- Associate one primitive task with each grid point
- Two-dimensional domain decomposition

Communication

- Identify communication pattern between primitive tasks
- Each interior primitive task has three incoming and three outgoing channels

Agglomeration and Mapping

(a)

(b)

(c)

Sequential execution time

- χ – time to update element
- n – number of elements
- m – number of iterations
- Sequential execution time: $m(n-1)\chi$

Parallel Execution Time

- p – number of processors
- λ – message latency
- Parallel execution time $m(\chi \lceil (n-1)/p \rceil + 2\lambda)$

Finding the Maximum Error

Computed	0.15	0.16	0.16	0.19
Correct	0.15	0.16	0.17	0.18
Error (%)	0.00%	0.00%	6.25%	5.26%

6.25%

Reduction

- Given associative operator \oplus
- $a_0 \oplus a_1 \oplus a_2 \oplus \dots \oplus a_{n-1}$
- Examples
 - ◆ Add
 - ◆ Multiply
 - ◆ And, Or
 - ◆ Maximum, Minimum

Parallel Reduction Evolution

Parallel Reduction Evolution

Parallel Reduction Evolution

Binomial Trees

Subgraph of hypercube

Finding Global Sum

Finding Global Sum

Finding Global Sum

Finding Global Sum

Finding Global Sum

Binomial Tree

Agglomeration

Agglomeration

The n-body Problem

The n-body Problem

Partitioning

- Domain partitioning
- Assume one task per particle
- Task has particle's position, velocity vector
- Iteration
 - ◆ Get positions of all other particles
 - ◆ Compute new position, velocity

Gather

All-gather

Complete Graph for All-gather

Hypercube for All-gather

Communication Time

Complete graph

$$(p-1)(\lambda + \frac{n/p}{\beta}) = (p-1)\lambda + \frac{n(p-1)}{\beta p}$$

Hypercube

$$\sum_{i=1}^{\log p} \left(\lambda + \frac{2^{i-1} n}{\beta p} \right) = \lambda \log p + \frac{n(p-1)}{\beta p}$$

Adding Data Input

Scatter

Scatter in log p Steps

Summary: Task/channel Model

- Parallel computation
 - ◆ Set of tasks
 - ◆ Interactions through channels
- Good designs
 - ◆ Maximize local computations
 - ◆ Minimize communications
 - ◆ Scale up

Summary: Design Steps

- Partition computation
- Agglomerate tasks
- Map tasks to processors
- Goals
 - ◆ Maximize processor utilization
 - ◆ Minimize inter-processor communication

Summary: Fundamental Algorithms

- Reduction
- Gather and scatter
- All-gather