

X-Informatics

Parallel Computing

Overview of Basic Principles

June 19 2013

Geoffrey Fox

gcf@indiana.edu

<http://www.infomall.org/X-InformaticsSpring2013/index.html>

Associate Dean for Research, School of Informatics and
Computing

Indiana University Bloomington
2013

Big Data Ecosystem in One Sentence

Use **Clouds** running **Data Analytics Collaboratively**
processing **Big Data** to solve problems in
X-Informatics (or e-X)

X = Astronomy, Biology, Biomedicine, Business, Chemistry, Climate,
Crisis, Earth Science, Energy, Environment, Finance, Health,
Intelligence, Lifestyle, Marketing, Medicine, Pathology, Policy, Radar,
Security, Sensor, Social, Sustainability, Wealth and Wellness with
more fields (physics) defined implicitly
Spans Industry and Science (research)

Education: **Data Science** see recent New York Times articles
<http://datascience101.wordpress.com/2013/04/13/new-york-times-data-science-articles/>

Climate Informatics
network

How Wealth Informatics can help
with your financial freedom?

Xinformatics

xinfor
XIU TOU

Biomedical Informatics
Computer Applications in Health Care
and Biomedicine

AstroInformatics2012

Redmond, WA, September 10 - 14, 2012

RICHARD E. NEAPOLITAN • XIA JIANG

PROBABILISTIC
METHODS
FOR FINANCIAL AND
MARKETING
INFORMATICS

Sustainable
Computing
Informatics & Systems

Social Informatics

Noelia Penelope Greer (Ed.)
Business Informatics
Information technology, Management,

ASU School of Public Affairs
ARIZONA STATE UNIVERSITY

USC Center For Energy Informatics

Home Research Publications Smart Grids

GEO Informatics
Knowledge for Surveying, Mapping & GIS Professionals

About the Center

Welcome to the Center For Energy Informatics (CEI) at USC, an Organized Research Unit (ORU) housed in the [Viterbi School of Engineering](#). Energy Informatics is the application of information technologies to energy systems.

Lifestyle Informatics

Applications of Life Style Informatics
How is the training classified
Occupation Profiling
Further study
Student at the University
Watch the movie
Studying Abroad

Admission and registration
VU Honours Programme

ENVIRONMENTAL INFORMATICS

Lifestyle Informatics: Let people live longer
The study Lifestyle Informatics is about studying how people live their lives. This bachelor including applied psychology, ergonomics, and informatics knowledge about language and information processing. Lifestyle Informatics: let people live longer.

Decomposition

Parallel Computing I

- Our applications are running in a cloud with up to 100K servers in it
 - A million or so cores each of which is independent
- When you or rather your phone/tablet/laptop accesses cloud, you take a core which handles your request
 - So we can easily handle a million requests at same time
- This is simplest form of parallel computing – parallelism over jobs or users
- But other forms are needed to
 - Access giant databases
 - Calculate model-based recommendations linking items together
 - Do a large clustering
 - Answer a search question (similar to accessing giant database)
- These use “data parallelism” also used on supercomputers to calculate complex model of universe, fusion, battery, deformation of car in crash, evolution of molecules in a protein dynamics

Parallel Computing II

- Instead of dividing cores by users we (also) divide (some of) cores so each has a fraction of data
- In study of air flow over a plane, you divide air into a mesh and determine pressure, density, velocity at each mesh point
 - Weather forecasting similar
- Here data is mesh points
- For search, data is web pages
- For eCommerce, data is items and/or people
- For Kmeans, data is points to be clustered

Update on the Mesh

**14 by 14
Internal
Mesh**

Parallelism is
Straightforward

If one has 16
processors, then
decompose
geometrical area
into 16 equal
parts

Each Processor
updates 9 12 or
16 grid points
independently

Irregular 2D Simulation -- Flow over an Airfoil

The Laplace grid points become **finite element mesh nodal points** arranged as **triangles** filling space

All the **action** (triangles) is near **wing boundary**

Use **domain decomposition** but no longer **equal area** as **equal triangle count**

- Simulation of cosmological cluster (say 10 million stars)
- Lots of work per star as very close together (may need smaller time step)
- Little work per star as force changes slowly and can be well approximated by low order multipole expansion

Further Decomposition Strategies

California gets its independence

- Not all decompositions are quite the same
- In defending against **missile attacks**, you track each missile on a separate node -- geometric again
- In playing chess, you **decompose chess tree** -- an abstract not geometric space

Computer

Chess Tree

Current Position
(node in Tree)

First Set Moves

Opponents
Counter Moves

Optimal v. stable scattered Decompositions

□ Block Scattered and Domain Decomposition Distributions Illustrated

DOMAIN DECOMPOSITION

Optimal overall

- Consider a set of locally interacting particles simulated on a 4 processor system

SCATTERED DECOMPOSITION

Parallel Computing III

- Note if I chop points up in Kmeans, then a given cluster is likely to need **points** in multiple cores
- As a user, I want search results from all **web pages**
- As an **item**, I want to be linked to all other items in eCommerce
- In parallel chess, I need to find best **move** whatever core discovered it and fancy optimal search algorithm (alpha-beta search) needs shared database and can have very different time complexity on each core
 - Need equal number of good moves on each core
- The things in **red** are decomposed across cores and communication between cores needed to either synchronize or send information
 - If cores on same CPU can use “shared memory”
- Fundamental problem in parallel computing is to efficiently coordinate cores and
 - Minimize synchronization and communication overhead
 - Make cores do roughly equal amount of work
- Famous cloud parallel computing approach called **MapReduce** invented by Google with sweetly named software called **Hadoop** from Yahoo
- Science used software called **MPI** – Message passing Interface

Parallel Irregular Finite Elements

- Here is a cracked plate and calculating stresses with an **equal area** decomposition leads to **terrible** results
 - All the work is near crack

Irregular Decomposition for Crack

Region assigned to 1 processor

- Concentrating processors near crack leads to good workload balance
- equal nodal point -- not equal area -- but to minimize communication nodal points assigned to a particular processor are contiguous
- This is NP complete (exponentially hard) optimization problem but in practice many ways of getting good but not exact good decompositions

● And excellent workload balance

Minimum load = 32
Maximum load = 36

Parallel Processing in Society

Parallel Processing in Society

It's all well known

Parallel Processing and Society

- The fundamental principles behind the use of concurrent computers are identical to those used in society - in fact they are partly why society exists.
- If a problem is too large for one person, one does not hire a *SUPERman*, but rather puts together a team of ordinary people...
- cf. Construction of Hadrians Wall

Concurrent Construction of a Wall Using $N = 8$ Bricklayers

Decomposition by Vertical Sections

8-person parallel processor

- Domain Decomposition is Key to Parallelism
Need "Large" Subdomains $\ell \gg \ell_{\text{overlap}}$
Divide problem into parts; one part for each processor

Quantitative Speed-Up Analysis for Construction of Hadrian's Wall

- Quantitatively

$$S = \text{Speed-up} = N \varepsilon$$

Number of Bricklayers

$$\varepsilon \sim 1\text{-constant} \frac{\ell_{\text{overlap}}}{\ell}$$

ℓ = size (in metres) of wall assigned to each bricklayer

ℓ_{overlap} = overlap region

~ 6 metres in this case

Amdahl's Law of Parallel Processing

- Speedup $S(N)$ is ratio Time(1 Processor)/Time(N Processors); we want $S(N) \geq 0.8 N$
- Amdahl's law said no problem could get a speedup greater than about 10
- It is misleading as it was gotten by looking at small or non-parallelizable problems (such as existing software)
- For Hadrian's wall $S(N)$ satisfies our goal as long as $l > \text{about 60 meters}$ if $l_{overlap} = \text{about 6 meters}$
- If l is roughly same size as $l_{overlap}$ then we have “too many cooks spoil the broth syndrome”
 - One needs large problems to get good parallelism but only large problems need large scale parallelism

Pipelining --Another Parallel Processing Strategy for Hadrian's Wall

- *"Pipelining" or decomposition by horizontal section is:*

- In general less effective
- and leads to less parallelism
- ($N = \text{Number of bricklayers}$ must be < number of layers of bricks)

Exploit Aspect of problem which gives largest parallelism

Hadrian's Wall Illustrates that the Topology of Processor Must Include Topology of Problem

- Hadrian's Wall is one dimensional
- Humans represent a flexible processor node that can be arranged in different ways for different problems
- The lesson for computing is:
Original MIMD machines used a hypercube topology. The hypercube includes several topologies including all meshes. It is a flexible concurrent computer that can tackle a broad range of problems. Current machines use different interconnect structure from hypercube but preserve this capability.

General Speed Up Analysis

- Comparing Computer and Hadrian's Wall Cases

$$\text{Speedup } S = \varepsilon N$$

$$\varepsilon = 1 - \frac{\text{constant}}{n^{\gamma_0}} \cdot \frac{t_{\text{comm}}}{t_{\text{calc}}}$$

General	Hadrian's Wall
a = Grain Size	a = number of bricks laid by each mason $n \propto l$
d = Problem Dimension	$d = 1$ for a one dimensional wall ($d = 2$ for laying tiles on floor of Hadrian's Palace)
t_{calc} = Time to do each calculation	Time to lay one brick
t_{comm} = Time to communicate unit of information between nodes	Time to discuss/adjust brick laid at join between domains assigned adjacent masons

Speed Up as a Function of Grain Size

(a) Fixed Grain Size n

Amount of problem
in each node fixed.
Problem size $\propto N$

(b) Fixed Problem Size

n gets small; communication
and control dominate.
Grain size $n \propto 1/N$

Nature's Concurrent Computers

- At the finest resolution, collection of neurons sending and receiving messages by axons and dendrites
- At a coarser resolution
Society is a collection of brains sending and receiving messages by sight and sound
- Ant Hill is a collection of ants (smaller brains) sending and receiving messages by chemical signals
- Lesson: All Nature's Computers Use Message Passing
- With several different Architectures

Neural Network

The Web is also just message passing

Parallel Processing for Hadrian's Wall

Comparison of The Complete Problem to the subproblems formed in domain decomposition

For Hadrian's Wall. the complete problem:

is similar to the subtask performed by an individual bricklayer

Changed is
● Geometry
● Boundary Conditions

- *The case of Programming a Hypercube*
- Each node runs software that is similar to sequential code
- e.g., FORTRAN with geometry and boundary value sections changed

1984 Slide – today replace hypercube by cluster

Hadrian's Wall Illustrating an Irregular but Homogeneous Problem

- Geometry irregular but each brick takes about the same amount of time to lay.
- Decomposition of wall for an irregular geometry involves equalizing number of bricks per mason, not length of wall per mason.

small height
long length

large height
short length

Equal work not
Equal area of underlying domain
is load balancing requirement

Some Problems are Inhomogeneous Illustrated by: *An Inhomogeneous Hadrian Wall with Decoration*

- Fundamental entities (bricks, gargoyles) are of different complexity
- Best decomposition dynamic

- Inhomogeneous problems run on concurrent computers but require dynamic assignment of work to nodes and strategies to optimize this
- (we use neural networks, simulated annealing, spectral bisection etc.)

Global and Local Parallelism Illustrated by Hadrian's Wall

● Global Parallelism

- Break up domain
- Amount of Parallelism proportional to size of problem (and is usually large)
- Unit is Bricklayer or Computer node

Between CPU's
Called Outer Parallelism

● Local Parallelism

Inside CPU or Inner Parallelism

- Do in parallel local operations in the processing of basic entities
 - e.g. for Hadrian's problem, use two hands, one for brick and one for mortar while ...
 - for computer case, do addition at same time as multiplication
- Local Parallelism is limited but useful

● Local and Global Parallelism

Should both be Exploited

Parallel I/O Illustrated by Concurrent Brick Delivery for Hadrian's Wall

*Bandwidth of Trucks and Roads
Matches that of Masons*

- Disk (input/output) Technology is better matched to several modest power processors than to a single sequential supercomputer
- Concurrent Computers natural in databases, transaction analysis

Key to MapReduce

Comparison of Concurrent Processing in Society and Computing

- Problems are large - use domain decomposition
Overheads are edge effects
- Topology of processor matches that of domain -
processor with rich flexible node/topology matches
most domains
- Regular homogeneous problems easiest but
irregular or } work with proper
Inhomogeneous decomposition/planning
- Can use local and global parallelism
- Can handle concurrent calculation and I/O
- Nature always uses message passing as in parallel
computers (at lowest level)