Computers Parallelism

Grau en Ciència i Enginyeria de Dades

Xavier Martorell, Xavier Verdú

Facultat d'Informàtica de Barcelona (FIB)

Universitat Politècnica de Catalunya (UPC)

2019-2020 Q2

Creative Commons License

This work is under a Creative Commons Attribution 4.0 Unported License

The details of this license are publicly available at https://creativecommons.org/licenses/by-nc-nd/4.0

Table of Contents

- Introduction
- Points-of-View
- Tradeoffs
- Approaches
 - Inter-Process Communication
 - Parallel Programming Models
- Let's code!!!

Introduction to Parallelism

- Parallelism is the capacity to perform several things at the same time
- Parallel computing: multiple calculations are executed at the same time...
 - ...but what sort of calculations?
- Summary of Parallelism Levels
 - Bit-Level: the finest grain parallelism (e.g. one 64-bit vs two 32-bit calculations)
 - Instruction-Level: multiple instructions per cycle (e.g. 1 ALU and 1 FPU instructions at a time)
 - Data-Level: same calculation to multiple data (e.g. 3D-graphics processing)
 - Task-Level: different calculations to the same or different datasets (e.g. complex applications)
- This lesson focuses on Data and Task levels of parallelism

Generic Use Cases of Parallel Programming

- Parallelism exploitation
 - Workload can be split into multiple workload subsets that can be processed in parallel (with no or few dependencies)
 - Multiple independent inputs can be processed in parallel (with no or few dependencies)
- Task encapsulation
 - Task specific modules focused on a particular task execution to improve performance (e.g. Al and physics engines in videogames)
- I/O efficiency
 - Decouple I/O treatment from the main execution workload
- Service request pipelining (sustain required Quality-of-Service)
 - Enhance distribution of pipeline processing stages over hardware resources towards improve performance

Sequential vs Parallel Execution

Sequential Execution: code can only be executed by a single Sw thread.
 It is independent of Hw resource availability.

Parallel Execution: multiple Sw threads can execute code at the same time.
 The code may show occasional dependencies or synchronization barriers

Parallelism vs Concurrency

Parallelism: N Sw threads run at a given time in N Hw threads

Time(each CPU executes one process)

CPU0 Proc. 0

CPU1 Proc. 1

CPU2 Proc 2

- Concurrency: N Sw threads could be potentially executed in parallel, but there are not enough Hw resources to do it
 - The OS selects what Sw thread can run and what Sw thread has to wait

Parallelism: Hardware point of view

- Number of instructions executed per cycle
 - ILP vs TLP
- Resource limitations
 - E.g.: #processors, #cores, #HwThreads
 - Structural hazards
 - A planned instruction cannot be executed because the resource is still being used
- Flynn's taxonomy
 - https://en.wikipedia.org/wiki/Flynn's_taxonomy

Parallelism: Software point of view

- Code execution is inherently limited by dependencies
 - Data dependency
 - A given value of the current instruction depends on the outcome of another instruction
 - Control dependency
 - The execution flow path depends on the outcome of a given instruction
- Library/Compiler support
 - Optimizations at compile-time
 - Parallel programming models

Parallelism: Software point of view

- Degrees of Parallelism
 - Coarse-grained parallelism (thousands of instructions or independent programs; ~secs.)
 - Parts of a program, Tasks
 - More difficult detection, less communication requirements
 - Low communication and synchronization overhead, but difficult for load balancing
 - Medium-grained parallelism (<2000 instructions; ~msecs.)
 - Procedures, Routines
 - Fine-grained parallelism (10s-100s instructions; ~usecs)
 - Loops, Groups of instructions
 - Assisted by compiler (difficult to detect by programmers) and parallel programming models
 - Suitable for shared memory approaches and easy for load balancing
- Developer design decisions may have important consequences!!!!

Parallelism: Operating System point of view

- Process and thread management
 - User-Level Threads vs Kernel-Level Threads → Important impact on scheduling
- Scheduling policies
 - Affinity based, priority based
- Load balancing across hardware resources
 - Dealing with dependencies and shared-resource contention
- Communication and synchronization capabilities
 - Inter-process communication (IPC)
 - Addressed in this lesson

Tradeoffs of Parallelism

- Shared-Memory vs Distributed-Memory Computing
 - Shared-memory
 - suitable for threaded programs
 - Distributed-memory
 - suitable for computational demanding workloads
- Hybrid programming techniques
 - combine the advantages of both of them

Tradeoffs of Parallelism

- Processes vs Threads
 - Multi-processing:
 - a global problem is split into several processes that can run on shared or distributed memory devices. Every process has access to its own memory space
 - E.g.: OpenMPI
 - Multi-threading:
 - a code snippet is split into several flows that can run on a shared memory device. Every thread has access to all data
 - E.g.: OpenMP

Utilization of resources (Processes)

- Multi-process approach
 - No memory sharing in this case or complexity on the memory management

Utilization of resources (Threads)

Multi-thread approach

- Cooperating processes/threads need communication and synchronization
 - Data Exchange / Event Notification
 - Blocking (synchronous) / Non-blocking (asynchronous) communication
 - Direct / Indirect communication
- Processes can run on a single host or on several remote hosts
- IPC Method selection based on...
 - Latency, bandwidth, type of data exchanged
- Bugs really difficult to find and solve!!!!

- Communication Mechanisms
 - Signals
 - Pipes/named pipes
 - Sockets
 - Message Passing
 - Message-Passing Interface (e.g. OpenMPI)
 - Shared Memory
 - Memory-Mapped files

- Signals
 - Event notification
 - NO data exchange
 - Change execution flow
 - Programmable actions

- Pipes/Named Pipes
 - FIFO memory buffer
 - N:M end-points
 - Synchronization mechanisms

Sockets

- Full-duplex communication
- Between two processes
 - Alternative implementations
- Synchronization mechanisms
- Multiple socket types

- Message Passing
 - Implemented through syscalls
 - Overhead
 - Message Queues
 - Structured messages
- MPI
 - Message Passing Interface
 - Library specification
 - Aim at parallel computing
- OpenMPI
 - Open source implementation of MPI
 - https://www.open-mpi.org/

- Shared Memory
 - Multiple processes share virtual memory space
 - Very fast
 - No synchronization

- Memory-Mapped files
 - A file allocated in virtual memory
 - Can be shared among processes

https://docs.microsoft.com/en-us/dotnet/standard/io/memory-mapped-files

Table of Contents

- Introduction
- Points-of-View
- Tradeoffs
- Approaches
 - Inter-Process Communication
 - Parallel Programming Models
- Let's code!!!

Fork-Join Model

Master

- Parallel programs present code snippets that can be parallelized
 - Fork: A piece of code branches off to be executed by multiple threads
 - Join: At the end of the parallel code, threads are synchronized to resume sequential execution

Master thread spawns multiple worker threads in parallel regions

Parallel Programming Models

- This lesson focuses on
 - OpenMP (Open specification for Multi Processing)
 - Standard API to write shared memory parallel programs (C, C++ and Fortran)
 - http://www.openmp.org
 - Pthreads (POSIX Threads)
 - POSIX (Portable Operating System Interface) API and parallel execution model
 - Supported by multiple Oss
- Spawn multiple threads that share memory (access to all data)
- Code size increases more than multithreaded code does
 - Codes are more complex, but sometimes performance is higher

Difficulties of Shared Data

- The correct behavior of the program MUST NOT depend on the sequence of processes or threads execution (a.k.a. race condition)
 - It is out of our control
- Shared data MUST BE properly protected to guarantee data consistency
 - Critical sections (code that accesses to shared data) have to be correctly protected and accessed
 - Does a given critical section really needs to be protected????
- We have to avoid deadlocks: two or more threads wait for each other for eternity
- Over protection of parallel code degrades performance
 - We have protected code that is not necessary
- It is difficult to totally guarantee the correct behavior of multithreaded codes
 - Possible collisions among threads depend on the sequence of processes/threads execution
 - E.g. Debug deterministic sequences

The Big Issue: Sharing Data

- Threads can potentially access to any shared data
- Critical Section
 - Code that accesses to shared data

```
Func_assign(int value){
 ...
 pos = pos_free;
 vector[pos] = value;
 pos_free++;
 ...
}
```


The Big Issue: Sharing Data

- We cannot control when multiple threads may collide in a shared data
- Shared data MUST BE properly protected to guarantee data consistency

```
//at this moment: "pos_free == 2"

Th<sub>0</sub>

Th<sub>1</sub>

Func_assign(int value){
...

pos = pos_free;

vector[pos] = value;

pos_free++;
...

}

Th<sub>0</sub>

Func_assign(20){
...

pos = pos_free;//2?? 3??? pos = pos_free;//2?? 3???

vector[pos] = 10;

pos_free++;//3?? 4??? pos_free++;//3?? 4???

...

}
```

Synchronization Mechanisms

- Mutex (MUTual EXclusion)
 - The running thread waits till the lock (mutex) is avilable to get its ownership
- Barriers
 - A thread waits for other threads to reach a given point
- Hardware support
 - Atomically read and modify a memory location
- Semaphores
 - A common resource can be accessed by multiple threads
- Spinlocks
 - Active checking for a lock

Synchronization: Mutual Exclusion

Only a single thread can be in a critical section at a time

UtilizationDirective [lock name]

Limitations

- It is not exception safe
- It is not allowed to break out
- All criticals wait for each other
 - Lock_name helps
- Alternatives
 - Lock based alternatives

```
Th<sub>0</sub>

Func_assign(10){

Directive {
 pos = pos_free;
 vector[pos] = 10;
 pos_free++;
 }

....
}
```

```
Th₁
Func assign(20){
 Thread
 is
 waiting
Directive {
 pos = pos free;
 vector[pos] = 10;
 pos free++;
 31
```

Synchronization: Barriers

- All threads wait for the remaining threads to reach the checkpoint
- There are implicit barriers at the end of parallel regions

Table of Contents

- Introduction
- Points-of-View
- Tradeoffs
- Approaches
 - Inter-Process Communication
 - Parallel Programming Models
- Let's code!!!
 - OpenMPI
 - OpenMP

Message Passing Interface: OpenMPI

- Message Passing Interface (MPI) defines routines based on standards
 - From MPI-1 (early '90s) to MPI-3 (2015). Currently MPI-4 (under development)
 - Currently supports hybrid memory systems: distributed & shared
 - Over 430 routines in MPI-3, but most of the MPI apps use a dozen or less routines
- MPI Programming Model
 - Data moved from the address space of a process to another process using cooperative routines on each process
- Several free implementations (libraries)
 - E.g. OpenMPI (based on MPI-2 standard)
 - Open source implementation developed and supported by a consortium of academic, research, and industry partners

Code Sections of an OpenMPI Application

Framework with functional interrelated interfaces

- OpenMPI apps present are structured:
 - OMPI: OpenMPI
 - Interfaces with apps through MPI API
 - ORTE: Open Run-Time Environment
 - Provides a parallel runtime environment and other services to the upper section
 - OPAL: Open Portable Access Layer
 - Abstraction layer to interface with the OS

Example: Hello World

```
#include <mpi.h>
#include <stdio.h>
#include <stdlib.h>
int main (int argc, char *argv[]) {
  int numtasks, taskid;
  MPI_Init(&argc, &argv);
  MPI_Comm_size(MPI COMM WORLD, &numtasks);
  MPI_Comm_rank(MPI_COMM_WORLD,&taskid);
  printf ("Hello from task %d of %d!\n", taskid, numtasks);
  MPI Finalize();
 #>mpiexec -n 4 ./hello.exe
```


```
MPI include file
 Declarations, prototypes, etc.
 Program Begins
 Serial code
 Initialize MPI environment
 Parallel code begins
Do work & make message passing calls
 Terminate MPI environment Parallel code ends
 Serial code
 Program Ends
```


Message based Communication

- Basic idea: divide the work into multiple communicated tasks
 - Blocking vs non-blocking; Synchronous vs asynchronous
 - System buffer (data in transit) vs app buffer (user managed address spcace)
- Point-to-Point communication
 - Messages between only two MPI tasks
- Collective communication
 - All processes of a given scope

Processor 1

Processor 2

Example: Hello World with blocking messages

```
MPI_Send(buffer, count, type, dest, tag, comm);
MPI_Recv(buffer, count, type, source, tag, comm, status);
```

```
/* determine partner and then send/receive with partner */
if (taskid < numtasks/2) {
 partner = numtasks/2 + taskid;
 MPI_Send(&taskid, 1, MPI_INT, partner, 1, MPI_COMM_WORLD);
 MPI Recv(&message, 1, MPI INT, partner, 1, MPI COMM WORLD, &status);
else if (taskid >= numtasks/2) {
 partner = taskid - numtasks/2;
 MPI_Recv(&message, 1, MPI_INT, partner, 1, MPI_COMM_WORLD, &status);
 MPI Send(&taskid, 1, MPI INT, partner, 1, MPI COMM WORLD);
/* print partner info and exit*/
printf("Task %d is partner with %d\n",taskid,message);
```


Table of Contents

- Introduction
- Points-of-View
- Tradeoffs
- Approaches
 - Inter-Process Communication
 - Parallel Programming Models
- Let's code!!!
 - OpenMPI
 - OpenMP

OpenMP

- OpenMP: open source API that supports shared memory multiprocessing programming
 - From OpenMP-1 (end of '90s) to version 5.0 (released on 2018)
- Directives
 - Additional information for the compiler: how to process directive annotated code
 - #pragma omp directive [clause [clause ...]]
 - Clause example: data scoping
 - Private: each thread has its own copy of the variable
 - Shared: threads share a single copy of the specified variable
 - ...
- Format of Runtime Library Routines & Environment Variables
 - omp_... & OMP_...

OpenMP Components

OpenMP key extensions

Example: Hello World

```
int main() {
 ...
 printf(buf, "Hello!\n");
 ...
}
Output
Hello!
```

Parallel Control Structures

- GCC flag: "-fopenmp" → Enables handling of OpenMP directives
 - gcc -fopenmp -o hello hello.c

```
#include <omp.h>
int main() {
 ...
 #pragma omp parallel
 {
 printf(buf, "Hello!\n");
 }
 ...
}
Parallel Region
```

Runtime Environment

 Environment variables • OMP_NUM_THREADS • E.g.: export OMP_NUM_THREADS = 4 #include <omp.h> int main() { **#pragma omp parallel** printf(buf, "Hello!\n");

Output

Hello!

Hello!

Hello!

Hello!

Runtime Functions

```
 Runtime Library Routines

 omp_get_thread_num()

 Returns the ID of the current thread

#include <omp.h>
 int main() {
 #pragma omp parallel num_threads(4)
 thid = omp_get_thread_num();
 printf(buf, "Hello %d!\n", thid);
```

Output Hello 0! Hello 3! Hello 1! Hello 2!

Work Sharing

Parallelizing regions (e.g. for, task, sections,...)

```
#include <omp.h>
int main() {
  #pragma omp parallel
 #pragma omp single
 numthreads = omp_get_num_threads();
 thid = omp_get_thread_num();
 #pragma omp for
 for (i=0; i<10; i++)
 printf(buf, "Hello i %d th %d!\n", i, thid);
```

Output

```
Hello i 0 th 0!
Hello i 1 th 0!
Hello i 2 th 1!
Hello i 3 th 1!
Hello i 4 th 1!
Hello i 5 th 2!
Hello i 6 th 2!
Hello i 7 th 2!
Hello i 8 th 3!
Hello i 9 th 3!
```

Data Environment

- Private: Each thread has its own copy of the data
 - Other threads cannot access this data
 - Changes are only visible to the thread owning the data
 - By default, the loop iteration counters are private
- Shared: Threads share a single copy of the data
 - Other threads can access this data
 - Threads can read and write the data simultaneously
 - By default, all variables in a work sharing region are shared except the loop iterator
- Default (shared | none): explicitly determines the default data sharing
- The default data scoping is ... depends 🐑
- Utilization
 - #pragma omp parallel shared(x,y) private(thid)

Synchronization Mechanisms

- Mutex (MUTual EXclusion)
 - The running thread waits till the lock (mutex) is avilable to get its ownership
- Barriers
 - A thread waits for other threads to reach a given point
- Hardware support
 - Atomically read and modify a memory location
- Semaphores
 - A common resource can be accessed by multiple threads
- Spinlocks
 - Active checking for a lock

Some Synchronization Clauses

Critical

 Restricts execution of the associated structured block to a single thread at a time #pragma omp critical [(name) [hint (hint-expression)]] structured-block

Barrier

 Specifies an explicit barrier at the point at which the construct appears #pragma omp barrier

Taskwait

Specifies a wait on the completion of child tasks of the current task
 #pragma omp taskwait

Atomic

 Ensures that a specific storage location is accessed atomically #pragma omp atomic expression

Synchronization: Mutual Exclusion

Only a single thread can be in a critical section at a time

Utilization
 Directive [lock name]

- Limitations
 - It is not exception safe
 - It is not allowed to break out
 - All criticals wait for each other
 - Lock_name helps
- Alternatives
 - Lock based alternatives

```
Th<sub>0</sub>

Func_assign(10){

Directive {
 pos = pos_free;
 vector[pos] = 10;
 pos_free++;
 }

...
}
```

```
Func assign(20){
 Thread
 is
 waiting
Directive {
 pos = pos free;
 vector[pos] = 10;
 pos free++;
 51
```

Th₁

Synchronization: Mutual Exclusion

- Only a single thread can be in a critical section at a time
- Directive Critical
- Utilization
 #pragma omp critical [lock name]
- Limitations
 - It is not exception safe
 - It is not allowed to break out
 - All criticals wait for each other
 - Lock_name helps
- Alternatives
 - Lock based alternatives

```
Func_assign(10){

#pragma omp critical {
 pos = pos_free;
 vector[pos] = 10;
 pos_free++;
 }


...
}
```

```
Func assign(20){
 Thread
 is
 waiting
#pragma omp critical {
 pos = pos free;
 vector[pos] = 10;
 pos free++;
 52
```

Th₁

Other Parallel Programming Models such as...

- CUDA (for GPGPU)
 - NVIDIA's general purpose parallel computing architecture & programming model
 - GPU accelerates applications other tan 3D graphics
 - Scale code to hundreds of cores running thousands of threads
 - E.g.: 1 Tesla: 240 cores; 128 threads per core → 30720 threads total
- MapReduce
 - Suitable for data-intensive parallel processing
 - Data is partitioned across the cluster in a distributed file system
 - Move computation to data and compute across nodes in parallel

Bibliography

- OpenMPI
 - https://www.open-mpi.org/

- OpenMP
 - https://www.openmp.org
 - OpenMP 5 reference guide C/C++ summary
 - https://www.openmp.org/wp-content/uploads/OpenMPRef-5.0-111802-web.pdf