

Parallel Computing with MATLAB

Tim Mathieu Sr. Account Manager

Gerardo Hernandez

Application Engineer

Abhishek Gupta

Application Engineer

Some Questions to Consider

- Do you want to speed up your algorithms?
- Do you have datasets too big to fit on your computer?

If so...

- Do you have a multi-core or multiprocessor desktop machine?
- Do you have access to a computer cluster?

Solving Big Technical Problems

Challenges You could... Solutions Long running Larger Compute Pool Wait (e.g. More Processors) Computationally intensive Reduce size Larger Memory Pool Large data set of problem (e.g. More Machines)

Utilizing Additional Processing Power

- Built-in multithreading
 - Core MATLAB
 - Introduced in R2007a
 - Utility for specific matrix operations
 - Automatically enabled since R2008a
- Parallel computing tools
 - Parallel Computing Toolbox
 - MATLAB Distributed Computing Server
 - Broad utility controlled by the MATLAB user

Parallel Computing with MATLAB

Parallel Computing with MATLAB

User's Desktop

Compute Cluster

Programming Parallel Applications

Level of control

Required effort

Minimal

None

Some

Straightforward

Extensive

Involved

Programming Parallel Applications

Level of control

Minimal

Some

Extensive

Parallel Options

Support built into Toolboxes

High-Level
Programming Constructs:
(e.g. parfor, batch, distributed)

Low-Level
Programming Constructs:
(e.g. Jobs/Tasks, MPI-based)

Example: Optimizing Tower Placement

- Determine location of cell towers
- Maximize coverage
- Minimize overlap

Summary of Example

- Enabled built-in support for Parallel Computing Toolbox in Optimization Toolbox
- Used a pool of MATLAB workers
- Optimized in parallel using fmincon

Parallel Support in Optimization Toolbox

• Functions:

- fmincon
 - Finds a constrained minimum of a function of several variables
- fminimax
 - Finds a minimax solution of a function of several variables
- fgoalattain
 - Solves the multiobjective goal attainment optimization problem
- Functions can take finite differences in parallel in order to speed the estimation of gradients

Tools with Built-in Support

- Optimization Toolbox
- Global Optimization Toolbox
- Statistics Toolbox
- SystemTest
- Simulink Design Optimization
- Bioinformatics Toolbox
- Model-Based Calibration Toolbox

• . . .

http://www.mathworks.com/products/parallel-computing/builtin-parallel-support.html

Directly leverage functions in Parallel Computing Toolbox

Programming Parallel Applications

Level of control

Minimal

Some

Extensive

Parallel Options

Support built into Toolboxes

High-Level
Programming Constructs:
(e.g. parfor, batch, distributed)

Low-Level
Programming Constructs:
(e.g. Jobs/Tasks, MPI-based)

Running Independent Tasks or Iterations

- Ideal problem for parallel computing
- No dependencies or communications between tasks
- Examples include parameter sweeps and Monte Carlo simulations

Example: Parameter Sweep of ODEs

Solve a 2nd order ODE

$$m\ddot{x} + b_{1,2,...} \dot{x} + k_{2,...} x = 0$$

- Simulate with different values for b and k
- Record peak value for each run
- Plot results

Summary of Example

- Mixed task-parallel and serial code in the same function
- Ran loops on a pool of MATLAB resources
- Used Code Analyzer to help in converting existing for-loop into parfor-loop

The Mechanics of parfor Loops

Pool of MATLAB Workers

Converting for to parfor

- Requirements for parfor loops
 - Task independent
 - Order independent
- Constraints on the loop body
 - Cannot "introduce" variables (e.g. eval, load, global, etc.)
 - Cannot contain break or return statements
 - Cannot contain another parfor loop

Advice for Converting for to parfor

Use Code Analyzer to diagnose parfor issues

 If your for loop cannot be converted to a parfor, consider wrapping a subset of the body to a function

- Read the section in the documentation on classification of variables
- http://blogs.mathworks.com/loren/2009/10/02/using-parforloops-getting-up-and-running/

Performance Gain with More Hardware

What is a Graphics Processing Unit (GPU)

- Originally for graphics acceleration, now also used for scientific calculations
- Massively parallel array of integer and floating point processors
 - Typically hundreds of processors per card
 - GPU cores complement CPU cores
- Dedicated high-speed memory

^{*} Parallel Computing Toolbox requires NVIDIA GPUs with Compute Capability 1.3 or greater, including NVIDIA Tesla 10-series and 20-series products. See http://www.nvidia.com/object/cuda_gpus.html for a complete listing

Summary of Options for Targeting GPUs

2) Execute custom functions on elements of the GPU array

 Invoke your CUDA kernels directly from MATLAB

Performance: A\b with Double Precision

Parallel Computing enables you to ...

Limited Process Memory

- 32-bit platforms
 - Windows 2000 and XP (by default): 2 GB
 - Linux/UNIX/MAC system configurable: 3-4 GB
 - Windows XP with /3gb boot.ini switch: 3 GB
- 64-bit platforms
 - Linux/UNIX/MAC: 8 TB
 - Windows XP Professional x64: 8TB

Client-side Distributed Arrays

Remotely Manipulate Array from Desktop

Distributed Array Lives on the Cluster

Enhanced MATLAB Functions That Operate on Distributed Arrays

Type of Function	Function Names
Data functions	cumprod, cumsum, fft, max, min, prod, sum
Data type functions	<pre>cast, cell2mat, cell2struct, celldisp, cellfun, char, double, fieldnames, int16, int32, int64, int8, logical, num2cell, rmfield, single, struct2cell, swapbytes, typecast, uint16, uint32, uint64, uint8</pre>
Elementary and trigonometric functions	abs, acos, acosd, acosh, acot, acotd, acoth, acsc, acscd, acsch, angle, asec, asecd, asech, asin, asind, asinh, atan, atan2, atand, atanh, ceil, complex, conj, cos, cosd, cosh, cot, cotd, coth, csc, cscd, csch, exp, expm1, fix, floor, hypot, imag, isreal, log, log10, log1p, log2, mod, nextpow2, nthroot, pow2, real, reallog, realpow, realsqrt, rem, round, sec, secd, sech, sign, sin, sind, sinh, sqrt, tan, tand, tanh
Elementary matrices	cat, diag, eps, find, isempty, isequal, isequalwithequalnans, isfinite, isinf, isnan, length, ndims, size, tril, triu
Matrix functions	chol, eig, lu, norm, normest, svd
Array operations	all, and, any, bitand, bitor, bitxor, ctranspose, end, eq, ge, gt, horzcat, ldivide, le, lt, minus, mldivide, mrdivide, mtimes, ne, not, or, plus, power, rdivide, subsasgn, subsindex, subsref, times, transpose, uminus, uplus, vertcat, xor
Sparse matrix functions	full, issparse, nnz, nonzeros, nzmax, sparse, spfun, spones
Special functions	<u>dot</u>

spmd blocks

end

```
spmd
% single program across workers
```

- Mix parallel and serial code in the same function
- Run on a pool of MATLAB resources
- Single Program runs simultaneously across workers
 - Distributed arrays, message-passing
- Multiple Data spread across multiple workers
 - Data stays on workers

Programming Parallel Applications

Level of control

Minimal

Some

Extensive

Parallel Options

Support built into Toolboxes

High-Level
Programming Constructs:
(e.g. parfor, batch, distributed)

Low-Level
Programming Constructs:
(e.g. Jobs/Tasks, MPI-based)

MPI-Based Functions in Parallel Computing Toolbox™

Use when a high degree of control over parallel algorithm is required

- High-level abstractions of MPI functions
 - labSendReceive, labBroadcast, and others
 - Send, receive, and broadcast any data type in MATLAB
- Automatic bookkeeping
 - Setup: communication, ranks, etc.
 - Error detection: deadlocks and miscommunications
- Pluggable
 - Use any MPI implementation that is binary-compatible with MPICH2

Example: Image De-Noising (Large Image Processing)

Use median filtering to reduce "salt & pepper" noise.

Noisy Image

Filtered Image

http://hirise.lpl.arizona.edu/ From - NASA/JPL/University of Arizona

Noisy Image – too large for a desktop

Distribute Data

Distribute Data

Pass Overlap Data

Pass Overlap Data

Pass Overlap Data

Apply Median Filter

Combine as Distributed Data

Combine as Distributed Data

Scheduling Applications

Interactive to Scheduling

Interactive

- Great for prototyping
- Immediate access to MATLAB workers

Scheduling

- Offloads work to other MATLAB workers (local or on a cluster)
- Access to more computing resources for improved performance
- Frees up local MATLAB session

Scheduling Work

Example: Schedule Processing

- Offload parameter sweep to local workers
- Get peak value results when processing is complete
- Plot results in local MATLAB

Summary of Example

- Used batch for off-loading work
- Used matlabpool option to off-load and run in parallel
- Used load to retrieve worker's workspace

Scheduling Workflows

parfor

- Multiple independent iterations
- Easy to combine serial and parallel code
- Workflow
 - Interactive using matlabpool
 - Scheduled using batch

jobs/tasks

- Series of independent tasks; not necessarily iterations
- Workflow → Always scheduled

Scheduling Jobs and Tasks

Example: Scheduling Independent Simulations

- Offload three independent approaches to solving our previous ODE example
- Retrieve simulated displacement as a function of time for each simulation
- Plot comparison of results in local MATLAB

Summary of Example

- Used findResource to find scheduler
- Used createJob and createTask to set up the problem
- Used submit to off-load and run in parallel
- Used getAllOutputArguments to retrieve all task outputs

Factors to Consider for Scheduling

- There is always an overhead to distribution
 - Combine small repetitive function calls
- Share code and data with workers efficiently
 - Set job properties (FileDependencies, PathDependencies)
- Minimize I/O
 - Enable Workspace option for batch
- Capture command window output
 - Enable CaptureDiary option for batch

Parallel Computing with MATLAB

 Built in parallel functionality within specific toolboxes (also requires Parallel Computing Toolbox)

- High level parallel functions
- Low level parallel functions
- Built on industry standard libraries

Parallel Computing on the Desktop

- Rapidly develop parallel applications on local computer
- Take full advantage of desktop power by using CPUs and GPUs
- Separate computer cluster not required

Scale Up to Clusters, Grids and Clouds

Licensing: MATLAB[®] Distributed Computing Server[™]

MATLAB

Simulink

Toolboxes

Blocksets

Parallel

Computing

Toolbox

- One key required per worker:
 - Packs of 8, 16, 32, 64, 128, etc.
 - Worker is a MATLAB® session, not a processor
- All-product install
 - No code generation or deployment products

Support for Schedulers

Direct Support

Open API for others

MathWorks Contact Information

For pricing, licensing, trials and general questions:

Tim Mathieu

Sr. Account Manager

Education Sales Department

Email: <u>Tim.Mathieu@mathworks.com</u>

Phone: 508.647.7016

Customer Service: service@mathworks.com

508.647.7000

Technical Support: support@mathworks.com

508.647.7000