Introduction, background, jargon

Jakub Yaghob


Literature

- T.G.Mattson, B.A.Sanders, B.L.Massingill: Patterns for Parallel Programming, Addison-Wesley, 2005, ISBN 978-0-321-22811-6
- M.McCool, A.D.Robinson, J.Reinders: Structured Parallel Programming, Morgan Kaufmann, 2012, ISBN 978-0-12-415993-8
- Threading Building Blocks, www.threadingbuildingblocks.org
- OpenMP, www.openmp.org
- MPI, www.mpi-forum.org
- OpenCL, www.khronos.org/opencl
- C++, en.cppreference.com/w/cpp/thread


Parallel programming

- Exploitable concurrency
- Why?
 - Solve problem in less time
 - Solve bigger problem than would be possible on a single CPU
- Programmer's task
 - Identify the concurrency in the problem
 - Structure the algorithm so that this concurrency can be exploited
 - Implement the solution using a suitable programming environment


Goals

- Parallel programming in the real world
 - Not about algorithms using 2ⁿ CPUs
- Practical using of different technologies for parallel programming
 - TBB, OpenMP, MPI, OpenCL, C++
- Application of design patterns for parallel programming


Laboratory – overview

- Two SLURM clusters
 - parlab parallel and distributed computing
 - gpulab parallel and GPU computing, Docker
- Common homes
 - NFS array mounted on /mnt/home


Parlab


Gpulab


Parlab – specification

- Blade servers
 - w[401-404]: 4x Octa-core HT CPU 2 GHz, 128 GB RAM, 2xSAS 146 GB 15k
 - w[201-208]: 2x 16-core HT CPU 2.1 GHz, 128 GB RAM, 2xSAS 120 GB SSD
- Xeon Phi servers
 - phi[01-02]: 1x 64-core HT-4 CPU 1.3 GHz, 96 GB RAM+16 GB MCDRAM, 2xSATA 200 GB SSD
- Ethernet
 - Default traffic
 - 10GbE
- InfiniBand
 - MPI traffic
 - FDR (56 Gb/s)


Gpulab – specification

Blade servers

- varjag: 4x Octa-core HT CPU 2.13 GHz, 256 GB RAM, 2xSAS 146 GB 15k
- dw[01-02]: 2x Quad-core CPU 3 GHz, 32 GB RAM, 2x SAS 146 GB 15k
- dw03: 2x Quad-core HT CPU 2.67 GHz, 96 GB RAM, 2x SAS 146 GB 15k
- dw04: 2x 10-core HT CPU 2.2 GHz, 256 GB RAM, 2x SAS 300 GB 10k

GPU servers

- volta[01-02]: 2x 8-core HT CPU 2.1 GHz, 128 GB RAM, 2x SAS 120 GB SSD, 2x Tesla V100 16GB PCIe
- volta03: 2x 8-core HT CPU 2.1 GHz, 196 GB RAM, 2x SAS 240 GB SSD, 2x Tesla V100 16GB PCle

Ethernet

10GbE


SLURM – crash course

- Resource manager
 - Commands from any node
 - Acquire resources before use
 - Cluster nodes divided to partitions
- Important commands
 - srun acquire resources and immediately run a command, creates a job
 - sbatch acquire resources and run a shell script, creates a job
 - scancel cancel a job
 - sinfo get info about partitions, nodes, ...
 - squeue get info about job queue


Infiniband protocol stack


InfiniBand – RDMA (Remote DMA)


a) traditional

b) RDMA


InfiniBand – latency


Throughput	1 Gbps	3.9 Gbps	4.1 Gbps	4.5 Gbps	7.9 Gbps	8 Gbps	8 Gbs
Latency	40 usec	40 usec	20 usec	15 usec	15 usec	8 usec	4.5 usec
CPU Utilization	30%	80%	85%	25%	4%	1%	>1%

MPI: Message Passing Interface

SRP: SCSI Remote Protocol

uDAPL: User-level Direct Access Programming Language


Flynn's taxonomy

- Single Instruction, Single Data (SISD)
 - von Neumann
- Single Instruction, Multiple Data (SIMD)
 - Vector processors
- Multiple Instruction, Single Data (MISD)
 - No well-known systems
- Multiple Instruction, Multiple Data (MIMD)
 - All modern parallel systems

A further breakdown of MIMD – shared memory


CPU

CPU

memory


Shared memory


- Easiest to program
- Do not scale well, small number of CPUs
- Nonuniform memory access (NUMA)
 - Uniformly addressable from all CPUs
 - Some memory blocks may be physically more closely, the access time significantly varies
 - Each CPU has a cache, it mitigates the effect of NUMA – cache coherent NUMA (ccNUMA), nearly as SMP (locality issues, cache effects)

A further breakdown of MIMD – NUMA


A further breakdown of MIMD – distributed memory


- Distributed memory
 - Own address space, message passing
 - Explicitly program the communication, the distribution of data
 - Massively parallel processors (MPP)
 - CPUs and network tightly coupled
 - Cluster
 - Composed of off-the-shelf computers connected by an off-the-shelf network

A further breakdown of MIMD – clusters


- Clusters
 - Hybrid systems
 - Each node several CPUs with shared memory
 - Grids
 - Heterogeneous resources
 - Connected by Internet
 - Various resources in the grid do not have a common point of administration

Parallel programming environments


OpenMP

- Set of language extensions implemented as compiler directives (Fortran, C, C++)
- Works well on SMP, less ideal for NUMA or distributed systems

MPI

- Set of library routines process management, message passing, collective communication operations
- Difficult to write explicit data distribution, interprocess communication
- Good choice of MPP
- Combination for hybrid systems


The jargon

- Task
 - Sequence of instructions that operate together as a group
 - Logical part of an algorithm
- Unit of execution (UE)
 - Process or thread
 - Tasks are mapped to UEs
- Processing element (PE)
 - HW element that executes a stream of instructions


The jargon

- Load balancing
 - How well the work is distributed among PEs
- Synchronization
 - Enforcing necessary ordering constraints
- Synchronous x asynchronous
 - Coupling two events in time
- Race condition
 - Outcome of a program depends on on the scheduling of UEs
- Deadlock

Performance modeling

Total running time on one PE

$$T_{total}(1) = T_{setup} + T_{compute} + T_{finalization}$$

Total running time on P PEs

$$T_{total}(P) = T_{setup} + \frac{T_{compute}(1)}{P} + T_{finalization}$$

Speedup

$$S(P) = \frac{T_{total}(1)}{T_{total}(P)}$$

Performance modeling

Efficiency

$$E(P) = \frac{S(P)}{P} = \frac{T_{total}(1)}{P T_{total}(P)}$$

- Perfect linear speedup: S(P)=P
- Serial fraction

$$\gamma = \frac{T_{setup} + T_{finalization}}{T_{total}(1)}$$

Rewrite total running time for P PEs

$$T_{total}(P) = \gamma T_{total}(1) + \frac{(1 - \gamma) T_{total}(1)}{P}$$

Amdahl's law

Rewriting the speedup

$$S(P) = \frac{T_{total}(1)}{\left(\gamma + \frac{(1 - \gamma)}{P}\right)T_{total}(1)} = \frac{1}{\gamma + \frac{(1 - \gamma)}{P}}$$

- No overhead in the parallel part
- The same problem with varying number of CPUs
- Very large number of CPUs

$$\lim_{P \to \infty} S(P) = \lim_{P \to \infty} \frac{1}{\gamma + \frac{(1 - \gamma)}{P}} = \frac{1}{\gamma}$$


Gustafson's law

Rewrite total running time when executed on P PEs

$$T_{total}(1) = T_{setup} + P T_{compute}(P) + T_{finalization}$$

Scaled serial fraction

$$\gamma_{scaled} = rac{T_{setup} + T_{finalization}}{T_{total}(P)}$$

Rewrite

$$T_{total}(1) = \gamma_{scaled} T_{total}(P) + P(1 - \gamma_{scaled}) T_{total}(P)$$

Rewrite speedup – scaled speedup

$$S(P) = P + (1 - P) \gamma_{scaled}$$

 What happens, when the number of PEs is increased (γ_{scaled} is constant)?


Communication

- The total time for message transfer (Bandwidth β, length N)
- Latency α


$$T_{message-transfer} = \alpha + \frac{N}{\beta}$$

- Fixed cost
- The time it takes to send an empty message to the time it is received
- Latency hiding
 - Overlapping communication
 - Mapping multiple UEs to each PE


Design patterns

- Organized into design spaces
- Guidance through the entire process of developing a parallel program


Design spaces

- Finding Concurrency
 - Structuring the problem to expose exploitable concurrency
 - High-level algorithmic issues
- Algorithm Structure
 - Structuring the algorithm to take advantage of potential concurrency
 - How to use concurrency exposed in Finding Concurrency
 - Overall strategies for exploiting concurrency


Design spaces

- Supporting Structure
 - Intermediate stage between Algorithm structure and Implementation mechanisms
 - Program-structuring approaches
 - Commonly used data structures
- Implementation mechanisms
 - How the patterns of the higher-level spaces are mapped into particular programming environments
 - Not patterns


Design process

- Design process starts in the problem domain
- The ultimate aim of the design process is software
 - At some point, the design elements change into ones relevant to program
 - Program domain
- Be careful!
 - After a problem has been mapped onto the program domain too early, it can be difficult to see opportunities to exploit concurrency