


Course Parallel Programming and Distributed Systems in Java


Лекция 1

Introduction to Parallel Computing


Что позволяет делать более быстрый компьютер?


- Существующие задачи решаются быстрее
 - Уменьшается время вычисления сложных задач
 - Увеличивается отзывчивость интерактивных приложений
- Улучшенные решения за то же время
 - Увеличивается детализация моделей
 - Позволяет строить более сложные модели


Что такое параллельные вычисления?


- Ускорение выполнения конкретной задачи путем:
 - 1. Разделения задачи на подзадачи
 - 2. Одновременного выполнения подзадач

Бесплатный обед?


- "Free Lunch Is Over"
 - Herb Sutter

Увеличение частоты невозможно


- Проблемы вызываемые повышением частоты:
 - чрезмерное энергопотребление
 - выделение тепла
 - увеличение токов потерь


Энергопотребление критично в мобильных устройствах


- Возможные оптимизации:
 - Instruction prefetching (предвыборка кода)
 - Instruction reordering (внеочередное исполнение)
 - Pipeline functional units (конвейерная обработка)
 - Branch prediction (предсказание переходов)
 - Hyper Threading
- Недостатки:
 - Усложнение схем => накладные расходы и потери на управление

Устаревшие мифы


Параллельные компьютеры дорогостоящие

Параллельные вычисления не поставлены на поток

Количество параллельных систем невелико

Никто не учится писать параллельные программы

Параллельное программирование сложное

Многоядерные процессоры


- Производительность ~= (core frequency) * (# cores)
- Стратегия:
 - Ограничить тактовую частоту и сложность архитектуры ядра
 - Расположить множество ядер на одном чипе


Закон Амдала

$$S_p = \frac{1}{\alpha + \frac{1 - \alpha}{p}}$$


 S_p – ускорение

p' – количество ядер

 α — доля последовательного кода

α/p	10	100	1000
0	10	100	1000
10%	5.263	9.174	9.910
25%	3.077	3.883	3.988
40%	2.174	2.463	2.496


Методы декомпозиции


- По данным (domain decomposition)
- По задачам (task decomposition)
- Конвейер (pipelining)


- Разделить блоки данных между ядрами
- Затем определить, какую задачу каждое ядро должно выполнять над блоком данных


Пример: сложение векторов


Поиск наибольшего элемента


Parallel Volume Rendering


- Сначала разделить задачу на независимые подзадачи
- Затем определить блоки данных, к которым подзадача будет иметь доступ (чтение/запись)

Пример: Обработчик событий GUI


Распараллеливание по задачам


3D Rendering pipeline


Конвейер (множество ядер)


- Работает ли программа с большим объемом данных?
- Есть ли участки кода, которые не имеют общего состояния и могут работать независимо?
- Есть ли последовательность вычислений, которые не взаимодействуют между собой, кроме входных и выходных данных?

Более формальный метод: построить граф зависимостей

Граф зависимостей


- Граф:
 - Узлы
 - Ребра (стрелки)
- Узлы представляют собой:
 - Присваивание значения (не учитывая индексы и счетчики)
 - Константы
 - Операторы или вызовы функций
- Стрелки:
 - Потоки данных и потоки выполнения


```
for (i = 0; i < 3; i++) {
 a[i] = b[i] / 2.0;
```

Распараллеливание по данным возможно


Граф зависимостей #2

```
for (i = 1; i < 4; i++) {
  a[i] = a[i-1] * b[i];
 b[1]
 b[2]
 b[3]
 a[0]
 a[2]
 a[1]
 a[2]
```


```
for (i = 0; i < 3; i++) {
 a[i] = a[i] / 2.0;
```

Распараллеливание по данным возможно


Граф зависимостей #4

```
for (i = 0; i < 3; i++) {
 a[i] = a[i] / 2.0;
 if(a[i] < 1.0) break;
}</pre>
```


- Масштабирование изображения
- Поиск слова в документе
- Обновление полей электронной таблицы
- Компиляция программы
- Индексирование веб страниц поисковым роботом


- Потоки (Threads) это части программы, которые могут выполняться параллельно
- Java имеет встроенные средства для работы с потоками
- Это достигается за счет того, что JVM иммет собственную реализацию потоков (JVM Thread)
- Потоки JVM отображаются на потоки ОС и тем самым используют системные ресурсы


Структура JVM


- Потоки для простой Java-программы:
 - Поток "Main" (с нем выполняется метод main)
 - Системные потоки (garbage collector, ...)


Мониторинг потоков

- jConsole
- jVisualVM
- Jstack


- Каждый поток имеет свой стек и регистр указателя программы program counter
- Могут выполнять один и тот же код (но каждый поток будет выполнять код со своим стеком)
- Имеют доступ к одному и тому же адерсному пространству (JVM Heap) и могут манипулировать одними и теме же данными

JVM Thread		JVM Thread		JVM Thread		
Регістр РС (program Counter)		Регістр РС (program Counter)		Регістр РС (program Counter)		
Stack		Stack		Stack		
Неар						
Method Area (допоміжні структури для класів, код конструкторів та методів тощо)						

• Потоки Java – это экземпляры класса java.util.Thread


- 1. Определить код который будет выполнять поток
- Создать экземпляр потока и задать ему код для выполнения
- з. Запустить поток

• Для старта потока используется метод start класса java. util. Thread


#1 Определение кода для выполнения

• Определить код непосредственно в потоке. Для этого расширить класс java.lang. Thread

```
public class MyThread extends Thread {
 @Override
 public void run() {
 System.out.println("MyThread");
 }
}
```

• Код в отдельном классе. Для этого реализовать интерфейс java.lang.Runnable

```
class MyRunnable implements Runnable {
 @Override
 public void run() {
 System.out.println("MyRunnable");
 }
}
```

Runnable – это лучший способ для задания кода потока поскольку позволяет отделить «полезную работу», которую поток выполняет от деталей реализации управления


• если код в самом потоке

```
MyThread t = new MyThread();
```

• если код определен в Runnable

```
MyRunnable r = new MyRunnable();
Thread t = new Thread(r);
```


Один экземлпяр Runnable можно передать нескольким потокам

```
MyRunnable r = new MyRunnable();
Thread t1 = new Thread(r);
Thread t2 = new Thread(r);
Thread t3 = new Thread(r);
```

#3. Запуск потока

• С помощью метода start()


```
public static void main(String[] args) {
 MyRunnable r = new MyRunnable();
 Thread t = new Thread(r);
 t.start();
}
```


- После старта поток не не сразу получает системные ресурсы
- Основные состояния:
 - Готов к выполнению переходит в это состояние после вызова start
 - Выполняется означает что потоку были выделены системные ресурсы
 - Заблокирован выполнение этого потока было приостановлено
- После завершения перезапусить тот же поток нельзя
- Проверить состояние потока можно методом isAlive


Ожидание завершения. Join

```
public static void main(String[] args) {
 Thread t = new Thread(new NamedRunnable());
 t.start();
 // Ожидаем пока поток не завершит работу
 try {
 t.join();
 catch (InterruptedException e) {
 . . .
```


Остановка потока


- Корректного метода принудительного завершения потока извне – НЕТ
- Метод **stop()** считается неподдерживаемым (deprecated)
- Метод interrupt() устанавливает флаг завершения, но не завершает. Поток должен сам проверить этот флаг и завершиться корректно

Подытожим. Класс Thread

Основні методи Конструктори static currentThread Thread() static dumpStack Thread(String name) static getAllStackTraces Thread(Runnable runnable) getId/setId Thread(Runnable runnable, String name) getName/setName Thread(ThreadGroup g, Runnable getPriority/setPriority runnable) getState Thread(ThreadGroup g, Runnable interrupt runnable, String name) isAlive Thread(ThreadGroup g, String isDaemon/setDaemon name) join run sleep start yield

