

Tema 1. Introducción a la Programación Distribuida y Paralela

Programación Distribuida y Paralela
Depto. de Lenguajes y Sistemas Informáticos
Universidad de Granada

Contenidos

1. Introducción

2. Modelos de Sistemas Paralelos

**3. Modelos de Programación
Paralela**

4. Análisis del rendimiento

1. Introducción

Nociones básicas de programación paralela

- **Computador paralelo:** Capaz de ejecutar varias instrucciones simultáneamente.
- **Computación Paralela:** Uso de varios procesadores trabajando juntos para resolver una tarea común:
 - Cada procesador trabaja en una porción del problema
 - Los procesos pueden intercambiar datos, a través de la direcciones de memoria compartidas o mediante una red de interconexión
- **Programación Paralela:** Considera aspectos conceptuales y las particularidades físicas de la computación paralela.
 - **Objetivo:** Mejorar las prestaciones mediante un buen aprovechamiento de la ejecución simultánea.

1. Introducción

Ejemplo: Ordenar un conjunto de libros

- Libros organizados en **estantes**.
- Estantes agrupados en **estanterías**.
- **Una persona** → Velocidad limitada.
- **Varias personas** → **Enfoques**
 - a) Repartir libros entre trabajadores + ordenac. simultánea.
Trabajadores deben desplazarse.
 - b) Repartir libros y estanterías
Si trabajador encuentra un libro suyo lo almacena.
Si no, lo pasa al responsable.
- **Aspectos de la solución paralela:**
 - **Descomposición**: Tarea es dividida en subtareas.
 - **Asignación**: tareas son asignadas a trabajadores.
 - **Comunicación**: Trabajadores deben cooperar.
 - **Diferentes soluciones paralelas** de un problema

1. Introducción

Necesidad de la computación paralela

Limitaciones físicas de la computación secuencial

- › Límite de la velocidad de la luz: Estancamiento en los incrementos de la frecuencia de reloj.
- › Límite de Integración: Cerca del límite máximo.
 - › Más frecuencia → Más consumo + Temperaturas muy elevadas

Problemas con complejidad elevada

- Dentro de los problemas tratables (tiempo polinomial) existen:
 - **Problemas de gran dimensión:** coste polinomial de grado alto o aplicabilidad a grandes probs.
 - **Problemas de tiempo real**
 - **Problemas de gran desafío:** gran importancia social. Estudio del genoma humano, predicción meteorológica mundial, modelado fenómenos sísmicos, ...

1. Introducción

Necesidad de la Computación paralela. Ejemplo

Modelar el clima: $N_x = N_y = 3000$ Kms, $N_z = 11$ kms.

- Dominio descompuesto en segmentos cúbicos $0.1 \times 0.1 \times 0.1 \rightarrow \approx 10^{11}$ segmentos.
- Evolución temporal (2 días): recálculo segmento en paso de tiempo (30 min.). $\rightarrow 100$ ops.
- Modificación dominio $\rightarrow 10^{11} \times 100 = 10^{13}$ ops. 2 días $\rightarrow \approx 100$ pasos de tiempo $\rightarrow \approx 10^{15}$ ops.
- Ordenador secuencial 10^9 inst./seg $\rightarrow \approx 12$ días !
- Ordenador paralelo con 1000 procesadores (10^8 inst./seg).
 - Dominio descompuesto (10^{11} segmentos) $\rightarrow 10^8$ segmentos/proc.
 - Utilización eficiente del poder de cálculo \rightarrow resolución en **menos de 3 horas**.
- Ventajas Paralelismo:
 - Resolución problemas antes “irresolubles”
 - Mallado más fino para incrementar la precisión

1. Introducción

Computador paralelo. Ventajas

- **Computador paralelo.**

- Multiprocesadores, procesadores multicore, GPUs, etc.
- Varios ordenadores (paralelos o no) interconectados
 - clusters de ordenadores

- **Ventajas**

- Más velocidad de ejecución y precisión cálculos
- Buena relación costo/prestaciones
- Permite atacar problemas considerados irresolubles

1. Introducción

Algunos aspectos de la Programación Paralela

- Diseño de computadores paralelos
 - Escalabilidad hardware
 - Velocidad alta en comunicación.
- Diseño de algoritmos eficientes
 - Minimicen sobrecargas, escalables, independientes arquitectura, etc.
- Lenguajes e interfaces para programación paralela: Flexibilidad
 - Implementación eficiente de algoritmos sobre varias arquitecturas paralelas
 - Programabilidad, aislando programador de detalles hardware.
- Herramientas de programación paralela:
 - Entornos de programación, Depuración, simulación y visualización.
- Métodos de evaluación de algoritmos

1. Introducción

Alcance la computación paralela

Impacto sobre gran variedad de áreas

- Desde simulaciones para ciencia e ingeniería a aplicaciones comerciales en minería de datos y procesamiento de transacciones.

Argumento de peso: requisitos rendimiento de aplicaciones

• **Aplicaciones en Ingeniería y Diseño**

- Diseño de aviones, Circuitos de alta velocidad, estructuras, etc.....
- Diseño de sistemas nanoelectromecánicos: Múltiples escalas espaciales y temporales, varios fenómenos físicos acoplados, etc.
 - Modelos matemáticos, modelos geométricos, desarrollo de algoritmos, etc.
- Optimización discreta/continua: Optimización lineal, Branch-and-Bound, Progr. Genética.

• **Aplicaciones científicas**

- Bioinformática: Análisis de secuencias biológicas → nuevas medicinas, curar enfermedades
- Física computacional: predicción meteorológica, Astrofísica, predicción inundaciones, etc.

• **Aplicaciones Comerciales**

- Grandes servidores de bases de datos: Acelerar búsquedas ...
- Análisis para optimizar negocios y decisiones de mercado, minería de datos, etc.

1. Introducción

Ejemplo 1: Simulación de semiconductores 2D

1. Introducción

Ejemplo 2: Síntesis de imágenes Fotorealistas

1. Introducción

Ejemplo 3: Simulación de aguas poco profundas en GPUs

2. Modelos de Sistemas Paralelos

Clasificación de Flynn

2. Modelos de Sistemas Paralelos

Arquitecturas Multiprocesador MIMD

- **Alternativa exitosa:** Utilizar múltiples CPUs y unidades de mem. Interconectadas
 - Ordenador Paralelo MIMD (Multiple Instruction, Multiple Data)
- Criterio: Forma de interacción entre procesadores.

Multiproc. de mem. Compartida

Procesadores interactúan modificando datos en espacio de direcciones compartido.

Multiproc. de paso de mensajes

- Memoria local a cada procesador.
- Red de interconexión.
- Interacción via Paso de mensajes.

2. Modelos de Sistemas Paralelos

Multiprocesadores de memoria compartida

- Espacio de direcciones único
 - Soporte hardware para acceso de lectura y escritura a espacio de direcciones compartido por parte de todos los procesadores.
-
- Punto de vista del programador:
 - fácil programar con datos compartidos
- Punto de vista del ingeniero de hardware:
 - Complicado implementar acceso rápido a una memoria compartida.
 - Red con elevado ancho de banda: UMA (Uniform Memory Access).
 - Difícil aumentar el nº de procesadores.
 - Implementación práctica:
 - NUMA (NonUniform Memory Access)
 - Estructura jerárquica de memoria.

2. Modelos de Sistemas Paralelos

Procesadores multinúcleo (multicore)

- **Arquitectura multicore:** cada procesador contiene dos o más núcleos que pueden ejecutar instrucciones de forma simultánea.
- **Multiprocesador en un solo chip:** el sistema operativo percibe cada núcleo como procesador independiente.
 - Teóricamente, paralelismo perfecto.
- **Ventajas:**
 - Menor consumo y mejor disipación calor.
 - Mejor aprovechamiento multithreading.
- **Ejemplos:** Core i5 /i7 (4/6), IBM Cell (8+1), ...
- **Futuro inmediato:** Ordenadores basados en esta tecnología y adaptación software al nuevo hardware.

Procesadores
visibles al Sist.
Operativo

2. Modelos de Sistemas Paralelos

Multiprocesadores de memoria distribuida

- Conexión de ordenadores mediante red de interconexión. Multicomputadores
 - Cada ordenador con su memoria local y su propio espacio de direcciones
 - Red de interconexión:
 - envío/recepción de mensajes.
- Punto de vista del programador:
 - Difícil programar con paso de mensajes.
 - No se necesitan mecanismos de Exclusión mútua
 - Aplicable a redes de ordenadores
 - Mayor flexibilidad y adaptación a los avances tecnológicos
- Punto de vista del ingeniero de hardware:
 - Mejor escalabilidad que multiprocs de memoria compartida

2. Modelos de Sistemas Paralelos

Clusters de ordenadores

Conexión de ordenadores de uso convencional (monoprocesador o multiprocesador) mediante red de interconexión de alta velocidad donde **el conjunto se ve como un único ordenador**.

- **Ventajas sobre multiprocesador normal**
 - Disponibilidad a bajo costo de potentes estaciones de trabajo y PCs
 - Fácil incorporación de últimos avances en CPUs y redes
 - Usa software ya existente.

- **Inconvenientes:** cada vez menos
 - Se tiende a mejorar con avances software/hardware de redes

2. Modelos de Sistemas Paralelos

Procesadores Gráficos (GPUs)

HOST

DEVICE

GPU

2. Modelos de Sistemas Paralelos

Procesadores Gráficos (GPUs)

- LA GPU contiene **N multiprocesadores**.
- Cada multiprocesador incluye:
 - **M procesadores**
 - Banco de **registros**
 - **Memoria compartida**: muy rápida, pequeña.
 - **Cachés** de ctes y de texturas (sólo lectura)
- La **memoria global** es 500 veces más lenta que la memoria compartida

2. Modelos de Sistemas Paralelos

Procesadores Gráficos (GPUs)

Fermi (GT400)

- 512 cores
- 16 multiprocs.
- Cada multiprocs. con 32 cores y 16 Unidades de doble precisión.
- 64 KB. de SRAM a repartir entre memoria compartida y Cache L1.

2. Modelos de Sistemas Paralelas

Modelo abstracto. Multicomputador ideal

- Modelo simple y realista
- Nodos secuenciales (CPU + memoria) enlazados con *red de interconexión*.
- Cada nodo ejecuta su propio programa: podría acceder a memoria local o enviar/recibir mensajes (comunicación remota).
- Costo de comunicación es independiente de localización del nodo y tráfico en la red, pero depende de la longitud del mensaje.
- Costo (acceso a memoria local) < Costo (acceso remoto).
- **Localidad:** indica proporción costos accesos locales y remotos.

3. Modelos de Programación Paralela

Definición y Propiedades deseables

Modelo de Progr. Paralela → Mecanismo para el desarrollo de programas paralelos eficientes

- Debe permitir describir **conurrencia**, ocultar complejidad máquina paralela (**abstracción**), obtener programas que den buen rendimiento sobre diferentes máquinas (**portabilidad**) y usando técnicas de **diseño modular**.
- **Escalabilidad:** Los programas desarrollados deben poder ejecutarse de forma eficiente sobre un número creciente de procesadores.
- **Independencia de la asignación :** Diseño e implementación de las tareas es indep. del número de procesadores físicos sobre los que se ejecutarán.
- **Modelo de costo:** estimaciones fiables del costo de un programa en etapas tempranas del desarrollo.

3. Modelos de Programación Paralela

Paso de Mensajes

- Computación paralela = una o más tareas concurrentes. Número de tareas variable.
- Tarea = programa secuencial + memoria local + identificación dentro de contexto de comunicación
- Correspondencia con Multicomputador

3. Modelos de Programación Paralela

Paso de Mensajes (2)

- Envío/Rec. a tareas nombradas
 - SEND (valor, P0)
 - RECEIVE (buffer, P1)
 - Mecanismos para diferenciar mensajes
- Práctica: Modelo estático SPMD (*Single Program Multiple Data*)
 - Cada tarea ejecuta mismo programa sobre diferentes datos
 - Amplio rango de aplicaciones pero limita.
- Superar limitaciones SPMD
 - Mecanismos para ejecución de programas SPMD por grupos de procesadores
 - MPMD (*Multiple Program Multiple Data*)
- Mayor difusión
 - Válido para un amplio rango de arquitecturas (MIMD).

3. Modelos de Programación Paralela

Paso de Mensajes (3)

- Enfoque más común para Programación paralela con paso de mensajes
 - Lenguaje secuencial de alto nivel (C, C++) + Biblioteca de paso de mensajes (MPI):
 - La biblioteca ofrece procedimientos externos para envío/recepción de mensajes entre procesos.
- Procedimientos básicos
 - Creación de procesos separados para ejecución sobre diferentes máquinas
 - Envío y recepción de mensajes

3. Modelos de Programación Paralela

Memoria compartida

- Tareas/Hebras comparten un espacio de memoria común donde leen y escriben asíncronamente
- Sincronización y Comunicac. mediante variables. compartidas
- Mecanismos control acceso: cerros, semáforos, monitores, etc.
- Simplifica el desarrollo de programas
 - No es necesario especificar explícitamente la comunicación de datos
- Eficiente sólo en arquitecturas de memoria compartida, difícil razonar sobre la localidad y escribir programas deterministas.

OpenMP: Notación basada en memoria compartida

4. Análisis del rendimiento

Factores que influyen en el rendimiento paralelo

- Modelos de rendimiento: Modelos matemáticos
 - Evaluación costes de alternativas de diseño antes implementación
 - Explicar observaciones
 - Predecir circunstancias futuras
 - Abstracción de los detalles del hardware
- Factores: Requisitos de memoria, Tiempo de ejecución, Precisión, Escalabilidad, Costes de diseño e implementación, etc.
- Importancia relativa: Depende del problema
 - Sistema paralelo de previsión Meteorológica
 - Tiempo de ejecución + precisión + escalabilidad.
 - Búsqueda paralela en una base de datos de ingeniería
 - Costes de implementación y mantenimiento.
- Más Problemáticos: tiempo de ejecución y escalabilidad

4. Análisis del rendimiento

Enfoques tradicionales. Ley de Amdahl

- **Ley de Amdahl:** Cada alg. tiene una parte intrínsecamente secuencial (no paralelizable) que eventualmente limitará la ganancia de velocidad alcanzable en un ordenador paralelo.
 - Coste componente secuencial de alg.= $1/s$ del total
 - Tiempo mínimo de ejecución paralela = $T/s \rightarrow$ Máxima ganancia= s
- **Válidez del enfoque:** Paralelización incremental de algoritmos secuenciales.
 - Las partes más costosas se identifican y se paralelizan.
 - Costes partes no paralelizadas dan cota inferior.
- Ejemplo: Si el 20% del algoritmo es no paralelizable, entonces la máxima ganancia es 5.
- No tiene en cuenta los cambios en el tamaño del problema!
 - Válido para tamaño de problema fijado. Al escalar el problema “la proporción cambia”.
 - Los costes (partes secuenciales y paralelizables) dependen de parámetros de tamaño.
 - **Paralelización interesa cuando el orden del coste de la componente secuencial sea menor que el orden del coste paralelizable.**

4. Análisis del rendimiento

Enfoques tradicionales. Extrapolación de Observaciones

- Una implementación de un algoritmo sobre computador X alcanza una ganancia de 10.8 con 12 procesadores con tamaño de prob. $N = 100$.

$$\text{Alg. 1: } T=N+N^2/P$$

$$\text{Alg. 2: } T=(N+N^2)/P + 100$$

$$\text{Alg 3: } T=.(N+N^2)/P + 0.6P^2$$

4. Análisis del rendimiento

Tiempo de ejecución paralelo

- Nivel intermedio de detalle : Válido para Arquitecturas multicomputador
- Tiempo de ejecución paralelo: Tiempo transcurrido desde que el primer procesador empieza a ejecutar el programa hasta que el último termina su ejecución.

$$T_p = T_{comp} + T_{com} + T_{ocio}$$

$$T_p = f(N, P, \dots)$$

4. Análisis del rendimiento

Tiempos de computación y comunicación

- **Tiempo de computación:** Tiempo gastado en cómputo con datos locales
 - Depende del tamaño del problema y del nº de procesadores
 - Las características de los procesadores influyen
 - Tiempo gastado en operaciones aritméticas
 - Complicado en sistemas heterogéneos
- **Tiempo de comunicación:** Tiempo gastado en envío/recepción entre tareas.
 - Modelo de coste de comunicación para un envío/recepcion
 - $T_{msg}(L) = ts + tw L$
 - ts =tiempo de inicialización de mensaje.
 - tw =tiempo de transferencia por palabra.

4. Análisis del rendimiento

Tiempo de ocio

- Tiempo de ocio
 - Tiempo gastado sin hacer nada útil
 - Difícil de determinar:
 - depende del orden en el que se realizan las operaciones
 - Lo ideal es reducirlo al máximo en el diseño.
- Motivos y posibles soluciones
 - Falta de computación → Técnicas de equilibrado de carga
 - Falta de datos → Solapando comunicación y computación
 - Creando varias tareas por procesador (programación multihebrada)
 - Estructurando tarea para que las peticiones remotas se entrelacen explícitamente con la computación.

4. Análisis del rendimiento

Ejemplo: Diferencias finitas

- Descomponemos dimensión horizontal.
 - Tarea se asocia a submalla $N \times (N/P) \times Z$.
- Cada tarea realiza la misma computación sobre cada punto en cada paso.
 - $T_{comp} = tc \frac{N^2}{P} Z$; tc = tiempo medio de comp. por punto.
- Cada tarea intercambia $2NZ$ puntos con dos vecinas:
 - Dos mensajes y $2NZ$ puntos/mens. ($N=2kP$, k natural)
 - $T_{comm} = 2(t_s + t_w 2 NZ)$
- Computación por punto cte $\rightarrow T_{ocio} \approx 0$.

$$T_p = T_{comp} + T_{comm} = tc \frac{N^2}{P} Z + 2t_s + 4t_w NZ$$

4. Análisis del rendimiento

Ganancia en velocidad. Speedup

- Cuantificar beneficio de resolver un problema en paralelo.
- **Ganancia en velocidad:** razón entre tiempo de ejecución monoprocesador y el tiempo paralelo sobre P procesadores idénticos.
$$S = T_1/T_P \quad T_1 = \text{tiempo del mejor alg. secuencial}$$
- Teóricamente, $S \leq P$.
- A veces $S > P$. → Speedup superlineal
 - Alg. secuencial no óptimo
 - Características hardware que ponen alg. secuencial en desventaja.
 - Ej.: Los datos agotan capacidades de almacenamiento del sistema monoprocesador.
- Coste de un sistema Paralelo: $C = P \cdot T_p$
 - Tiempo total consumido por todos los procs.

4. Análisis del rendimiento

Eficiencia

- Tiempo de ejecución no siempre es la métrica más conveniente para evaluar el rendimiento de un algoritmo.
 - Tiende a variar con el nº de procs.
 - Tiempos de ejec. deben ser normalizados cuando se compara el rendimiento del alg. sobre diferentes números de procs.
- **Eficiencia** → Fracción de tiempo procs. realizan trabajo útil.
$$E = S/P = T_1/(PT_P)$$
- **Sistema ideal** → $S = P \rightarrow E=1$. Generalmente: $0 < E < 1$.
- E tiende a aumentar conforme aumenta el tamaño del problema y tiende a disminuir conforme aumenta nº procs (P).

4. Análisis del rendimiento

Eficiencia del algoritmo de diferencias finitas

- $T_1 = t_c N^2 Z$
 - $T_p = (T_{\text{comp}} + T_{\text{comm}})/P = t_c N^2 Z / P + 2t_s + 4t_w N Z$
- $$S = \frac{t_c N^2 Z}{\frac{t_c N^2 Z}{P} + 2t_s + 4N Z t_w} \Rightarrow E = \frac{t_c N^2 Z}{t_c N^2 Z + 2Pt_s + 4PNZt_w}$$
- Conclusiones
 - E **baja** al incrementar P, ts **y** tw.
 - E **sube** al incrementar N, Z **y** tc.
 - T_p **baja** al incrementar P, pero está acotado inferiormente por el coste de intercambiar dos trozos de array.
 - T_p **se incrementa** al incrementar N, Z, tc, ts **y** tw.

4. Análisis del rendimiento

Suma de N números en hipercubo con P procesos

1. Asignamos N/P elementos a cada proc ($N = k_1 * P$, $P = 2^k$)
2. Cada proc. obtiene la suma del grupo de elementos asignados
3. Para $i=1, \dots, \log(P)$, procs. conectados en i -ésima dimensión:
 - Intercambian resultados locales.
 - Actualizan resultado con valor obtenido.

- 1º suma de N/P elem.
-
- Después 1 suma para cada dim.
 $T_{comp} = tc(N/P - 1) + tc \log P$
- 1 envío/recepción para cada dim.
 $T_{comm} = \log P (ts + tw)$

$$T_p = T_{comp} + T_{comm} = tc(N/P - 1) + \log P (tc + ts + tw)$$

4. Análisis del rendimiento

Suma de N números en hipercubo con P procesos (2)

- Suma sec.: $T_1 = tc(N-1)$, $tc=t_{\text{suma}}$
- $T_p = T_{\text{comp}} + T_{\text{comm}} = tc(N/P - 1) + \log P (tc + ts + tw)$
- $S = tc(N-1)/(tc(N/P - 1) + \log P (tc + ts + tw))$
- $E=S/P \approx tcN/(tcN + P \log P (tc + ts + tw))$

4. Análisis del rendimiento

Análisis de Escalabilidad

Suma de N nums. en hipercubo de P procs.

- Suposición: $tc = (ts + tw) = 1$
- $T_1 \approx N$
- $T_p = N/P - 1 + 2 \log P \approx N/P + 2 \log P$
- $S = N/(N/P + 2 \log P)$
- $E = N/(N + 2P \log P)$

n	$p = 1$	$p = 4$	$p = 8$	$p = 16$	$p = 32$
64	1.0	.80	.57	.33	.17
192	1.0	.92	.80	.60	.38
320	1.0	.95	.87	.71	.50
512	1.0	.97	.91	.80	.62

Observaciones

- S no se incrementa linealmente con P sino que tiende a saturarse.
- Aumentar N produce aumento de S y E para P fijo
- Debería ser posible incrementar tanto P como N manteniendo E cte.
- En Tabla, $E=0.8$ para diferentes valores de N y P .

4. Análisis del rendimiento

Definición de Escalabilidad. Sistemas Escalable

- **Sistema Escalable:**
 - Es posible mantener E cte incrementando simultáneamente el tamaño del problema (W) y P.
- **Escalabilidad de un sist. Paralelo**

Capacidad de incrementar S en proporción a P.

 - Refleja capacidad de utilizar más recursos de manera efectiva.
- Ejemplo: Suma en hipercubo, N=8 P log P → E=0.8

<i>n</i>	<i>p = 1</i>	<i>p = 4</i>	<i>p = 8</i>	<i>p = 16</i>	<i>p = 32</i>
64	1.0	.80	.57	.33	.17
192	1.0	.92	.80	.60	.38
320	1.0	.95	.87	.71	.50
512	1.0	.97	.91	.80	.62

4. Análisis del rendimiento

Isoeficiencia

- Ritmo incremento W en función de P para mantener E fija
 - Determina grado de escalabilidad sistema.
- **Tamaño de problema:** No basta parámetro del tamaño de la entrada → las interpretaciones dependen del problema.
 - $W = \text{nº de pasos de comp. básicos mejor alg. secuencial} = f(\text{tamaño entrada})$.
- **Función de Sobrecarga:** Parte del coste no incurrida por mejor alg. secuencial.

$$T_o(W, P) = PT_P - W$$

Eficiencia

Tiempo de Ejecución \rightarrow Ganancia \rightarrow $E = \frac{W}{W + T_o(W, P)} = \frac{1}{1 + \frac{T_o(W, P)}{W}}$

$$T_P = \frac{W + T_o(W, P)}{P}$$
$$S = \frac{W}{T_P} = \frac{WP}{W + T_o(W, P)}$$

Para un valor de E fijo:

$$\frac{W}{T_0(W, P)} = \frac{E}{1 - E} K$$

Función de Isoeficiencia

$$W = K \cdot T_0(W, P)$$

4. Análisis del rendimiento

Isoeficiencia(2)

- **Función de isoeficiencia**
 - Indica ritmo crecimiento de W para mantener E fija según P crece.
 - Determina facilidad con la que un sistema puede mantener E cte y obtener ganancias crecientes en proporción a $P \rightarrow$ **Escalabilidad**.
- Isoeficiencia baja \rightarrow incrementos pequeños en W permiten utilización eficiente + procs. \rightarrow Sist. altamente escalable.
 - Ej.: W crece linealmente con P
- Isoeficiencia alta \rightarrow Sistema poco escalable.
 - Ej.: $W =$ función exponencial de P
- Función de isoeficiencia NO existe para sistemas no escalables

4. Análisis del rendimiento

Isoeficiencia de la suma en hipercubo

$$T_P \approx N/P + 2\log P$$

$\left. \begin{array}{c} \\ W \approx N \end{array} \right\} \longrightarrow T_0(W, P) = PT_P - W \approx 2P\log P$

Función de isoeficiencia: $W = 2K \cdot P \cdot \log P$

4. Análisis del rendimiento

Estudios Experimentales

- Utilidad Estudios Experimentales
 - Etapas iniciales
 - Determinar parámetros de los modelos de rendimiento: tc, ts, tw, etc.
 - Después de iniciar implementación
 - Comparar rendimiento modelado y observado
- Diseño de experimentos
 - Identificar datos a obtener: tiempo de comunicación, tiempo total programa paralelo, etc.
 - **Determinar rango de datos:** Amplio rango de tamaños de problema y valores de P para minimizar el impacto de los errores individuales
 - **Objetivo: Resultados exactos y “reproducibles”.** Pueden existir variaciones en las medidas.
 - ✓ Normalizar tiempos de ejecución y realizar gran nº de medidas en algoritmos no deterministas
 - ✓ Usar temporizador adecuado y omitir costes de inicialización-terminación
 - ✓ Evitar interferencias con otros procesos: Compiten por los recursos (red de interconexión, CPU, memoria, ...).

4. Análisis del rendimiento

Ajuste de datos experimentales a modelo

- **Propósito:** Determinar parámetros de modelo.
- Se ajustan resultados a función interés f
 - Ej.: $T_{msg}(L) = ts + tw L \rightarrow ts$ y tw
- Ajuste de mínimos cuadrados simple:
 - Minimizar $\sum_i (obs(i) - f(i))^2$
 - Menos peso a tiempos menores
- Ajuste de mínimos cuadrados escalado:
 - Min $\sum_i ((obs(i) - f(i))/obs(i))^2$
- Procedimiento
 - 1. Realizar varias observaciones y obtener media, descartando extremos
 - 2. Ajuste mínimos cuadrados → Calcular params.

N	Observed	Performance Model	
		Simple	Scaled
2	0.476	0.480	0.448
4	1.74	1.82	1.78
8	6.64	7.68	7.16
16	26.7	30.7	28.7
32	112	123	115
64	450	491	450
128	1931	1966	1835
256	7806	7864	7340

4. Análisis del rendimiento

Evaluación de implementaciones mediante modelo

- **Discrepancias entre rendimiento observado y modelado.** Causas
 - A) Modelo incorrecto: Utilizar resultados para determinar fallos modelo
 - B) Implementación inadecuada: Usar modelo para identificar mejoras
- **Omisión de sobrecargas en modelo:** $T_{obs.} > T_{modelo}$. Ejemplos:
 - Desequilibrios de carga
 - Herramientas ineficientes: Ej: Implementación ineficiente paralelismo virtual
- **Anomalías de la Ganancia:** $T_{obs.} < T_{modelo}$. Ganancia superlineal
 - Efectos por memoria caché: + procesadores → + memoria caché
 - T_{comp} decremente debido a + aciertos de página de caché
 - Anomalías de búsqueda: Búsqueda paralela B&B → Descomposición del rango de búsqueda + estrategias de búsqueda
 - Proceso “afortunado” encuentra resultado temprano → reducción rango