

第七章并行计算

一、什么是并行计算 并行:古老的思想!

"...并行计算并不是什么新的思想,只是将它扩展应用 于计算机而已". 作者也不认为这种扩展应用会存 在什么无法克服的困难. 但也不要期待有效的并行 编程方法与技术能够在一夜之间诞生. 期间还需要 有许多的工作和实验要做. 毕竟, 今天的编程技术(串 行)是若干年来艰苦的探索才取得的. 现在编程工作 似乎成了一种令人单调乏味的工作,事实上,并行编 程的出现将会使重新恢复编程工作者们的探索精 神..." (Gill, S. (1958), "Parallel Programming" The

Computer Journal, vol. 1, April, pp. 2-10.)

hv Peter Pacheco(2000)

并行计算的概念

- 传统上,一般的软件设计都是串行式计算: 软件在一台只有 一个CPU的电脑上运行:问题被分解成离散的指令序列:指 令被一条接一条的执行;在任何时间CPU上最多只有一条指 令在运行。
- 并行计算是在串行计算的基础上演变而来,它努力仿真自然 世界中的事务状态:一个序列中众多同时发生的、复杂且相 关的事件。

超级计算机

高性能计算机:

一般指高性能并行计算机系统,大众化的称谓就是超级计 算机。

并行处理:

是指同时对多个任务或多条指令、或同时对多个数据项进 行处理。

完成此项处理的计算机系统称为并行高性能处理计算机 系统。

• 并行计算的基本思想是用多个处理器来协同求 解同一问题, 即将被求解的问题分解成若干个 部分,各部分均由一个独立的处理器来并行计 *算。*并行计算系统既可以使专门设计的、含有 多个处理器的超级计算机,也可以是以某种方 式互连的若干台独立计算机构成的集群。

• 问题: 科学和工程问题的数值模拟与仿真

- 计算密集

- 数据密集

- 网络密集

- 三种混合

• 要求:在合理的时限内完成计算任务

- 秒级 制造业

分钟级 短时天气预报(当天)小时级 中期天气预报(3~10日)尽可能快 长期天气预报(气候)

- 可计算 湍流模拟

大科学研究 大工程模拟 大学研究 核爆模拟、载人航天、能源 理论、实验和计算 红杉模拟10亿年宇宙的演 勘测、数值风洞、基因工程 大型装备设计..... -气象、飓风、地震、环境 超级计算机 TAME BY CO. 推动产业升级 支撑信息化建设 制造到设计的升级 互联网、物联网、云计算 信息安全、舆情监控等 战略性新兴产业的发展: 能源、环境、生物、制药

大工程:高置信度、全三维、全过程数值模拟及大数据处理

- ▶載人航天、深海探索、地球模拟
- ▶核电站工程
- ▶能源勘探、新材料、低温磁性材料模拟
- ▶数值风洞、引擎燃烧3D模拟
- ▶基因工程、蛋白质工程(凤凰工程)、分子动力 学模拟
- > 大型装备设计制造 (航母工程)
- ▶密码工程.....

● 产业升级:

- ▷ 制造到设计的升级:物理模型、计算方法、数值模拟、数字制造……
- 战略性新兴产业的创新发展:能源、环境、生物、制药……
 - ✓ 天河一号: 1060平方公里油气田探勘测数据处理和分析, 30天→8天
- 信息化建设:
 - 信息化社会:互联网、物联网、云计算 ……人均物均计算和存储能力需求刚刚起步,远远没有满足

10

●"挑战性"问题:

- ≥ 计算能力的挑战: <u>大计算</u>
 - ✓ 问题规模大、精度要求高、计算量十分庞大✓ 能否计算?能否在有效时间内完成计算?
- ▶ 数据处理能力的挑战: <u>大数据</u>
 - ✓ 海量数据、强实时输入输出、需要数据挖掘、需要数据 融合
- 能否存得下?能否在有效时间内处理?能否容易理解和 应用?
- ▶ 某些问题还同时存在上述两个方面挑战,变得更具挑战性
- ●"挑战性"问题牵引超级计算机的发展!
 - 是"矛"与"盾"的关系,是"道"与"魔"的关系,二 者对立统一,在相互依存、相互作用中螺旋式上升

成功开展并行计算必须具备三个基本条件

- 并行机。并行机至少包含两台或两台以上处理机,这些 处理机通过互连网相互连接,相互通信。
- 应用问题必须具有并行度。也就是说,应用可以分解为 多个子任务,这些子任务可以并行地执行。将一个应用 分解为多个子任务的过程,称为并行算法的设计。
- 并行编程。在并行机提供的并行编程环境上,具体实现 并行算法,编制并行程序,并运行该程序,从而达到并 行求解应用问题的目的。

1

超级计算机难在什么地方?

研制难,应用难,基础弱,人才缺!

- 研制难:世界上只有几家能干,数不出十个手指头!
 > 需要先进的使能技术: CPU、互连、控制芯片等核心器件无所不用其极
 - 需要高效的并行计算: 串行到并行,通信协同、高效算法、正确性
 - ▶ 需要平衡的系统设计:能力、功耗、稳定性、成本、维护
 - ▷ 需要实用好用的软件环境:尽可能把复杂人机环境简单化、"傻瓜化"
- 应用难:美欧日领先,仍是难点,我国尤其落后
 - > 各行各业大型并行应用软件的普遍缺失
 - ▷ 与应用领域的研究水平密切相关
- > 多学科交叉,并行计算带来的方法学改变,软件复杂、技术门槛高
- ▶基础弱: 我国自然科学落后, 产业发展不平衡
 - > 科研和理论基础薄弱,应用领域的模型和算法亟需突破 ▶ 产业发展不平衡, "制造"亟需向"设计"转型升级
- 人才缺: 我国亟需超级计算专业人才、复合型人才
 美国有超过1万人的超级计算高级专业人才,中国?
- - 多学科交叉的复合型人才非常缺乏

二、并行计算机的发展

□ 始于70 年代

- 1946年第一台计算机 ENIAC (Electronic Numerical Integrator And Computer)
- 占地170平方
- 重约 30 吨
- 5000 次加法/秒
- 或500次乘法/秒 ● 15分钟换一个零件
- 主要用于弹道计算 和氢弹研制

□ 始于70 年代

- 1972年第一台并行计算机 ILLIAC IV(伊利诺依大学)
 - 60 年代末开始建造
 - 72 年建成, 74 年运行 第一个完整程序,76年 运行第一个应用程序
 - 64 个处理器,是当时 性能最高的CDC7600 机器的 2-6倍
 - ●公认的1981年前最快
 - ●1982年退役

 - 可扩展性好, 但可编程性差

□ 始于70 年代

- 向量机 Cray-1
 - 一般将 Cray-1 投入 运行的 1976 年称为 "超级计算元年"
 - 编程方便, 但可扩展性差
 - 以 Cray 为代表的 向量机称雄超级 计算机界十几载

收藏于 Deutsches Museum 德意志 博物馆的 Cray-1原型

■80年代百家争鸣

- 早期:以 MIMD 并行计算机的研制为主
 - Denelcor HEP (1982年)第一台商用 MIMD 并行计算机
 - IBM 3090 80 年代普遍为银行所采用
 - Cray X-MP Cray 研究公司第一台 MIMD 并行计算机

西摩 • 克雷 Seymour Cray (1925-1996), 电子工程学学士,应用数学硕士, 超级计算机之父, Cray研究公司的创始人, 亲手设计了Cray机型的全部硬件与操作系统, 作业系统由他用机器码编写完成。1984年时, 公司占据了超级计算机市场70%的份额。 1996年Cray研究公司被SGI收购, 2000年被 出售给Tera计算机公司,成立Cray公司。

□ 80 年代百家争鸣

- 中期: 共享存储多处理机 Shared-Memory MultiProcessor
- SMP (Symmetrical Multi-Processing): 在一个计算机上汇集一组 处理器,各处理器对称共享内存及计算机的其他资源,由单一 操作系统管理,极大提高整个系统的数据处理能力。

■80年代百家争鸣

- 后期:具有强大计算能力的并行机
 - 通过二维Mesh连接的Meiko(Sun)系统
 - 超立方体连接的 MIMD 并行机: nCUBE-2、iPSC/80
 - 共享存储向量多处理机 Cray Y-MP
 -

□ 90 年代: 体系结构框架趋于统一 (DSM、MPP、NOW)

- DSM (Distributed Shared Memory)分布式共享存储
- 以结点为单位,每个结点有一个或多个CPU
- 专用的高性能互联网络连接(Myrinet, Infiniband, ...)
- 分布式存储: 内存模块局部在每个结点中
- 单一的操作系统
- 单一的内存地址空间: 所有内存模块都由硬件进行了统一的 编址,各个结点既可以直接访问局部内存单元,又可以直接访 问其他结点的局部内存单元
- 可扩展到上百个结点
- 支持消息传递、共享存储并行程序设计

20

□ 90 年代: 体系结构框架趋于统一

● DSM (Distributed Shared Memory)分布式共享存储

□ 90 年代:体系结构框架趋于统一

- MPP(Massively Parallel Processing)大规模并行处理结构
 - 每个结点相对独立,有一个或多个微处理器
 - 每个结点均有自己的操作系统
- 各个结点自己独立的内存,避免内存访问瓶颈
- 各个结点只能访问自己的内存模块
- 扩展性较好
- DM-MPP 分布式存储 MPP: 每个结点仅包含一个微处理器
- SMP-MPP: 每个结点是一台 SMP 并行机
- DSM-MPP: 每个结点是一台 DSM 并行机

22

□ 90 年代: 体系结构框架趋于统一

■ MPP体系结构示意图

□ 90 年代: 体系结构框架趋于统一

- NOW(Network of Workstations)工作站机群
- 每个结点都是一个完整的工作站,有独立的硬盘与UNIX系统
- 结点间通过低成本的网络(如千兆以太网)连接
- 每个结点安装消息传递并行程序设计软件,实现通信、负载平 衡等
- 投资风险小、结构灵活、可扩展性强、通用性好、异构能力强,被大量中小型计算用户和科研院校所采用
- 也称为 COW(Cluster of Workstations)
- NOW(COW)与 MPP 之间的界线越来越模糊

24

□ 90 年代: 体系结构框架趋于统一

- NOW的典型代表: Beowulf cluster 微机机群
 - 性能价格比极高

25

第一台 Beowulf 机群

26

□ 2000 年至今:前所未有大踏步发展

- Cluster 机群
- 每个结点含多个商用处理器, 结点内部共享存储
- 采用商用机群交换机通过前端总线连接结点,结点分布存储
- 各个结点采用 Linux 操作系统、GNU编译系统和作业管理系统
- Constellation 星群
- 每个结点是一台子并行机
- 采用商用机群交换机通过前端总线连接结点,结点分布存储
- 各个结点运行专用的结点操作系统、编译系统和作业管理系统
-
 - 专用高性能网络,大多为政府直接支持

国际超算发展现状

美国全面领先,欧洲应用水平高,日本有实力!

▶ TOP2: 美国橡树岭国家实验室,

Cray泰坦(XK7),

17.59P (27P),

8.2MW,

能效比2.15GFlops/W

28

美国全面领先,欧洲应用水平高,日本有实力!

▶ TOP3: 美国劳伦斯利弗莫国家实验室,

IBM红杉(蓝色基因),

17.2P (20P),

7.89MW,

能效比2.17GFlops/W

美国全面领先,欧洲应用水平高,日本有实力!

▶ TOP4: 日本先进计算科学研究所,

Fujitsu"京"(10¹⁶),

10P (11P),

12.66MW,

能效比0.8GFlops/W

30

美国全面领先,欧洲应用水平高,日本有实力!

▶ TOP5: 美国阿岗国家实验室,

IBM米拉(蓝色基因),

8.16P (10P),

3.95MW,

能效比2.17GFlops/W

美国全面领先,欧洲应用水平高,日本有实力!

德国尤利西欧洲超算,

IBM JUQueen(蓝色基因),

4P (5P).

1.97MW,

能效比2.03GFlops/W

22

德国莱布尼兹超级计算中心,

IBM SuperMUC,

2.897P (3.185P),

3.4MW,

能效比0.85GFlops/W

美国德克萨斯先进计算中心,Dell Stampede, 2.66P (3.96P)

> 中国国家超级计算天津中心,

天河一号, 2.566P(4.7P),

4MW, 能效比0.64GFlops/W

. .

美国全面领先,欧洲应用水平高,日本有实力!

> 意大利西利卡超级计算中心,

IBM费米(蓝色基因),

1.725P (2.97P),

0.822MW,

能效比2.1GFlops/W

三、我国高性能计算机的发展

▶ 第一台计算机

- 1958年第一台国产计算机−− 103型计算机
- 运行速度每秒 1500次

▶ 超级计算机

- 银河
- 军事部门 ●神威
- 曙光(曙光信息产业有限公司)
- 深腾 (联想集团)

- 1983年12月, 我国第一台每秒钟运算达1亿次以上 的计算机 "银河 !" 问世
- 1992年 "银河-II" 问世,每秒运算达10亿次
- 1997年成功研制百亿次并行机 "银河-Ⅲ",由130 多个处理结点组成

- 1999年9月, 由国家并行计算机工程技术研究中心牵头研制成功的 "神威" 计 算机系统投入运行。
- 2000年, "神威I"面向社会开放使用。
- "神威।" 的峰值速度为每秒3840亿次浮点运算

- 1993年10月研制成功 "曙光一号" SMP多处理机
- 2000年推出每秒 3000 亿次的曙光3000超级服务器
- 2004年6月,推出 11万亿次的曙光4000A超级计算机,落户上海超算中心,进 入全球前十名,从而使中国成为继美国和日本之后,第三个能研制10万亿次高性 能计算机的国家
- 2008年6月,曙光5000A发布,实际运算速度超过每秒160万亿次,排名世界第

曙光5000A

- 2002年,联想发布深腾1800计算机,排名全球第43位,成为首家正式进入排行 榜前100的中国企业
- 2003年,深腾6800计算机发布,列全世界TOP500第14位,其78.5%的整机效率 列世界通用高端计算机第一名
- 2008年12月,联想发布百万亿次超级计算机深腾7000

深腾7000

● 百万亿次以上的部门和行业超级计算中心:

- > 中国工程物理研究院北京九所:千万亿次银河
- ▶ 中国空气动力学研究中心:二百万亿次银河
- ▶ 航天科技集团一院某计算中心: 百万亿次银河
- > 航天科工集团三院某计算中心: 百万亿次神威
- > 总参某部总站计算中心: 百万亿次银河
- > 总参某部北方计算中心: 千万亿次神州
- ▶ 中科院网络与计算中心: 百万亿次联想深腾
- > 清华大学计算中心: 百万亿次浪潮
- > 东方石油公司: 百万亿次多品牌复合计算能力
- 中国气象局国家气象中心:千万亿次超级计算机升级中
- ▶ 华大基因: 多品牌复合计算能力
- ▶ 电信行业,互联网应用行业,……

我国已建成的部分超级计算中心

天津超算	深圳超算	长沙超算	济南超算	上海超算
4700万亿次 /2010年6月	1271万亿次/2011 年11月	1372万亿次/2011 年10月	1070万亿次 /2011年	230万亿次 /2009年
国防科技大学	曙光公司	国防科技大学	江南计算所	曙光公司
石理 究 航 報 数 级 级 级 级 级 级 级 级 级 级 级 级 级 级 级 级 级 级	面向地球与大气 科学、生物学与 药物设计等领域 提供高性能计突 应用,同时拉术 云计算技术	支撑数字湖南建 设、气象公共服 务、高端机械装 备设计等应用	在海洋研究、高 效生态农业、地 质勘探、新药创 制、生物信息等 领域均有应用。	气象预报、药物设计、汽车、 新对学、汽车、 新材料、物理、 工程、 航空、 航天和船舶等

广州超算计算中心

- ■国家十二五863重大科技项目
- ■广州科技一号工程,总投资约25亿元
- ■建设峰值计算性能10亿亿次以上的"天河二号"超级计算机系统
- ■计算能力是美国"泰坦"系统的4倍,天津超算23倍

43

四、并行算法分类

- ●按运算对象:数值并行算法、非数值并行算法
- ◆ 按并行进程执行顺序:同步并行算法、异步并行算法、独立并行算法
- 按计算任务:

细粒度并行算法(基于向量和循环级并行) 中粒度并行算法(基于较大的循环级并行) 大粒度并行算法(基于子任务级并行)

44

五、并行算法的设计基础

5.1 并行算法的基础知识

5.2 并行计算模型

5.1 并行算法的基础知识

5.1.1 并行算法的定义和分类

5.1.2 并行算法的表达

5.1.3 并行算法的复杂性度量

5.1.4 并行算法中的同步和通讯

45

46

并行算法的定义和分类

- 并行算法的定义
 - 算法
 - 并行算法:一些可同时执行的诸进程的集合,这些进程 互相作用和协调动作从而达到给定问题的求解。
- 并行算法的分类
 - 数值计算和非数值计算
 - 同步算法和异步算法
 - 分布算法
 - 确定算法和随机算法

5.1 并行算法的基础知识

5.1.1 并行算法的定义和分类

5.1.2 并行算法的表达

5.1.3 并行算法的复杂性度量

5.1.4 并行算法中的同步和通讯

4

并行算法的表达

- 描述语言
 - 可以使用类Algol、类Pascal等;
 - 在描述语言中引入并行语句。
- 并行语句示例
 - Par-do语句
 - for i=1 to n par-do
 - end for
 - for all语句
 - for all Pi, where 0≤i≤k
 - end for

- 5.1 并行算法的基础知识
 - 5.1.1 并行算法的定义和分类
 - 5.1.2 并行算法的表达
 - 5.1.3 并行算法的复杂性度量
 - 5.1.4 并行算法中的同步和通讯

并行算法的复杂性度量

- 串行算法的复杂性度量
 - 最坏情况下的复杂度(Worst-CASE Complexity)
 - 期望复杂度(Expected Complexity)
- 并行算法的几个复杂性度量指标
 - 运行时间t(n):包含计算时间和通讯时间,分别用计算时 间步和选路时间步作单位。n为问题实例的输入规模。
 - 处理器数p(n)
 - 并行算法成本c(n): c(n)=t(n)p(n)
 - 总运算量W(n): 并行算法求解问题时所完成的总的操作 步数。

5.1 并行算法的基础知识

- 5.1.1 并行算法的定义和分类
- 5.1.2 并行算法的表达
- 5.1.3 并行算法的复杂性度量
- 5.1.4 并行算法中的同步和通讯

并行算法的同步

- 同步概念
 - 同步是在时间上强使各执行进程在某一点必须互相等待;
 - 可用软件、硬件和固件的办法来实现。
- 同步语句示例
 - 算法: 共享存储多处理器上求和算法

输入: A=(a₀,...,a_{n-1}),处理器数p

输出: S=Σa;

(1)S=0 (2.3) lock(S)

(2)for all Pi where 0≤i≤p-1 do (2.1) L=0 (2.2) for j=i to n step p do (2.4) unlock(S) End

L=L+aj end for end for

并行算法的通讯

• 通讯

- 共享存储多处理器使用: global read(X,Y)和global write(X,Y)
- 分布存储多计算机使用: send(X,i)和receive(Y,j)
- 通讯语句示例
 - 算法:分布存储多计算机上矩阵向量乘算法 输入: 处理器数p, A划分为B=A[1..n,(i-1)r+1..ir], x划分为w=w[(i-1)r+1;ir]

输出: P1保存乘积AX

Thu base Begin (1) Compute z=Bw (2) if i=1 then $\gamma_i=0$ else receive($\gamma_i=0$) endif (3) $\gamma=\gamma+z$ (4) send($\gamma_i=0$) $\gamma=\gamma_i=0$ ($\gamma_i=0$).

(3) y=y+z (4) send(y,right) (5) if i=1 then receive(y,left) End

六、并行算法的设计基础

- 6.1 并行算法的基础知识
- 6.2 并行计算模型

- 6.2 并行计算模型
 - 6.2.1 PRAM模型
 - 6.2.2 异步APRAM模型
 - 6.2.3 BSP模型
 - 6.2.4 logP模型

55

PRAM模型

- 基本概念
 - 由Fortune和Wyllie1978年提出,又称SIMD-SM模型。有一个集中的共享存储器和一个指令控制器,通过SM的R/W交换数据,隐式同步计算。
- 结构图

57

PRAM模型

分类

(1)PRAM-CRCW并发读并发写

- CPRAM-CRCW(Common PRAM-CRCW): 仅允许写入相同数据
- PPRAM-CRCW(Priority PRAM-CRCW): 仅允许优先级最高的处理器写入
 APRAM-CRCW(Arbitrary PRAM-CRCW): 允许任意处理器自由写入

(2)PRAM-CREW并发读互斥写

(3)PRAM-EREW互斥读互斥写

- 计算能力比较
 - PRAM-CRCW是最强的计算模型,PRAM-EREW 可logp倍模拟PRAM-CREW和PRAM-CRCW

58

PRAM模型

- 优点
 - 适合并行算法表示和复杂性分析,易于使用,隐藏了 并行机的通讯、同步等细节。
- 缺点
 - 不适合MIMD并行机,忽略了SM的竞争、通讯延迟等 因素

6.2 并行计算模型

6.2.1 PRAM模型

6.2.2 异步APRAM模型

6.2.3 BSP模型

6.2.4 logP模型

9

异步APRAM模型

- 基本概念
 - 又称分相(Phase)PRAM或MIMD-SM。每个处理器 有其局部存储器、局部时钟、局部程序;无全局时钟, 各处理器异步执行;处理器通过SM进行通讯;处理 器间依赖关系,需在并行程序中显式地加入同步路障。
- 指令类型

(1)全局读 (3)局部操作 (4)同步

异步APRAM模型

• 优缺点

易编程和分析算法的复杂度,但与现实相差较远,其上并行算法非常有限,也不适合MIMD-DM模型。

61

- 6.2 并行计算模型
 - 6.2.1 PRAM模型
 - 6.2.2 异步APRAM模型
 - 6.2.3 BSP模型
 - 6.2.4 logP模型

BSP模型

- 基本概念
 - 由Valiant(1990)提出的, "块"同步模型,是一种异步MIMD-DM模型,支持消息传递系统,块内异步并行,块间显式同步。
- 模型参数
 - p: 处理器数(带有存储器)
 - /: 同步障时间(Barrier synchronization time)
 - g: 带宽因子(time steps/packet)=1/bandwidth

63

64

BSP模型

- 计算过程 由若干超级步组成, 每个超级步计算模式为左图
- 优缺点 强调了计算和通讯的分离, 提供了一个编程环境,易于 程序复杂性分析。但需要显 式同步机制,限制至多h条 消息的传递等。

6.2 并行计算模型

6.2.1 PRAM模型

6.2.2 异步APRAM模型

6.2.3 BSP模型

6.2.4 logP模型

6

logP模型

- 基本概念
 - 由Culler(1993)年提出的,是一种分布存储的、点到点通讯的多处理机模型,其中通讯由一组参数描述,实行隐式同步。
- 模型参数
 - L: network latency
 - o: communication overhead
 - g: gap=1/bandwidth
 - P: #processors

注: L和g反映了通讯网络的容量

logP模型

优缺点

捕捉了MPC的通讯瓶颈,隐藏了并行机的网络拓扑、路由、协议,可以应用到 共享存储、消息传递、数据并行的编程模型中;但难以进行算法描述、设计和 分析。

- BSP vs. LogP
 - BSP→LogP: BSP块同步→BSP子集同步→BSP进程对同步=LogP
 - BSP可以常数因子模拟LogP,LogP可以对数因子模拟RSP
 - BSP=LogP+Barriers—Overhead
 - BSP提供了更方便的程设环境,LogP更好地利用了机器资源
 - BSP似乎更简单、方便和符合结构化编程

- -

七、并行算法的一般设计方法

- 7.1 串行算法的直接并行化
- 7.2 从问题描述开始设计并行算法
- 7.3 借用已有算法求解新问题

7.1串行算法的直接并行化 7.1.1 设计方法描述

7.1.2 快排序算法的并行化

69

70

设计方法的描述

- 方法描述
 - 发掘和利用现有串行算法中的并行性,直接将串行算法 改造为并行算法。
- 评注
 - 由串行算法直接并行化的方法是并行算法设计的最常用方法之一;
 - 不是所有的串行算法都可以直接并行化的;
 - 一个好的串行算法并不能并行化为一个好的并行算法;
 - 许多数值串行算法可以并行化为有效的数值并行算法。

7.1串行算法的直接并行化 7.1.1 设计方法描述 7.1.2 快排序算法的并行化

快排序算法的并行化

• 算法: PRAM-CRCW上的快排序二叉树构造 算法

输入: 序列(A₁,...,A_n)和n个处理器 输出: 供排序用的一棵二叉排序树

Begin (1.1)root=i (1.2)f_i=root (1.3)LC_i=RC_i=n+1

end for

(1)for each processor i do (2)repeat for each processor i<>root do if (A_i<A_{fi}) \vee (A_i=A_{fi} \wedge i<f_i) then (2.1)LC_{fi}=i

(2.2)if $i=LC_{fi}$ then exit else $f_i=LC_{fi}$ endif

(2.3)RC_{fi}=i (2.4)if i=RC_{fi} then exit else f_i=RC_{fi} endif endif

end repeat End

七、并行算法的一般设计方法

7.1 串行算法的直接并行化

7.3 借用已有算法求解新问题

7.2 从问题描述开始设计并行算法

从问题描述开始设计并行算法

- 方法描述
 - 从问题本身描述出发,不考虑相应的串行算法,设计 一个全新的并行算法。
- 评注
 - 挖掘问题的固有特性与并行的关系;
 - 设计全新的并行算法是一个挑战性和创造性的工作;
 - 利用串的周期性的PRAM-CRCW算法是一个很好的范 例;

七、并行算法的一般设计方法

- 7.1 串行算法的直接并行化
- 7.2 从问题描述开始设计并行算法
- 7.3 借用已有算法求解新问题

7.3 借用已有算法求解新问题 7.3.1 设计方法描述

7.3.2 利用矩阵乘法求所有点对问 最短路径

设计方法的描述

- 方法描述
 - 找出求解问题和某个已解决问题之间的联系;
 - 改造或利用已知算法应用到求解问题上。
- 评注
 - 这是一项创造性的工作;
 - 使用矩阵乘法算法求解所有点对间最短路径是一个很好 的范例。

7.3 借用已有算法求解新问题 7.3.1 设计方法描述 7.3.2 利用矩阵乘法求所有点对间 最短路径

利用矩阵乘法求所有点对间最短路径

计算原理

有向图G=(V,E),边权矩阵W=(\mathbf{w}_{ij}) $_{i,x,n}$,求量短路径长度矩阵D=(\mathbf{d}_{ij}) $_{i,x,n}$, \mathbf{d}_{ij} 为 $_{i,j}$ 的最短路径长度。假定图中无负权有向回路,记d $^{(k)}_{ij}$ 为 $_{i,j}$ 为 $_{i,j}$ 2 $_{i$

(1) $d^{(1)}_{ij} = w_{ij}$ 当 i < j (如果 v_i 到 v_j 之间无边存在记为 ∞) $d^{(1)}_{ij} = 0$ 当 i = j

(2) 无负权回路 → d_{ij}=d⁽ⁿ⁻¹⁾_{ij}

(3) 利用最优性原理: $d^{(k)}_{ij} = \min_{1 \le l \le n} (d^{(k'2)}_{il} + d^{(k/2)}_{il})$ 视: "+" " " " " " "" " 则上式变为 $d^{(k)}_{ij} = \sum_{1 \le l \le n} (d^{(k/2)}_{il} \vee d^{(k/2)}_{il})$ …

(4) 应用矩阵乘法: $D^1 \rightarrow D^2 \rightarrow D^4 \rightarrow ... \rightarrow D^2^{logn}$ (= D^n)

79

80

八、并行算法的一般设计过程

- 8.1 PCAM设计方法学
- 8.2 划分
- 8.3 通讯
- 8.4 组合
- 8.5 映射
- 8.6 小结

81

PCAM设计方法学

- 设计并行算法的四个阶段
 - 划分(Partitioning)
 - 通讯(Communication)
 - 组合(Agglomeration)
 - 映射(Mapping)
- 划分:分解成小的任务,开拓并发性;
- 通讯、确定诸任务间的数据交换,监测划分的 合理性;
- 组合:依据任务的局部性,组合成更大的任务;
- 映射:将每个任务分配到处理器上,提高算法的性能。

82

PCAM设计过程

八、并行算法的一般设计过程

8.1 PCAM设计方法学

8.2 划分

8.3 通讯

8.4 组合

8.5 映射

8.6 小结

8.2 划分

8.2.1 方法描述

8.2.2 域分解

8.2.3 功能分解

8.2.4 划分判据

划分方法描述

- 充分开拓算法的并发性和可扩放性;
- 先进行数据分解(称域分解),再进行计算功能的分解(称功能分解);
- 使数据集和计算集互不相交;
- 划分阶段忽略处理器数目和目标机器的体 系结构;
- 能分为两类划分:
 - 域分解(domain decomposition)
 - 功能分解(functional decomposition)

85

06

8.2 划分

8.2.1 方法描述

8.2.2 域分解

8.2.3 功能分解

8.2.4 划分判据

域分解

- 划分的对象是数据,可以是算法的输入 数据、中间处理数据和输出数据;
- 将数据分解成大致相等的小数据片;
- 划分时考虑数据上的相应操作;
- 如果一个任务需要别的任务中的数据,则会产生任务间的通讯;

87

- 0.0

域分解

示例:三维网格的域分解,各格点上计算都是重复的。下图是三种分解方法;

域分解

• 不规则区域的分解示例:

90

- 8.2 划分
 - 8.2.1 方法描述
 - 8.2.2 域分解
 - 8.2.3 功能分解
 - 8.2.4 划分判据

功能分解

- 划分的对象是计算,将计算划分为不同 的任务,其出发点不同于域分解;
- 划分后,研究不同任务所需的数据。如果这些数据不相交的,则划分是成功的;如果数据有相当的重叠,意味着要重新进行域分解和功能分解;
- 功能分解是一种更深层次的分解。

91

92

功能分解

• 示例1: 搜索树

• 示例2: 气候模型

8.2 划分

8.2.1 方法描述

8.2.2 域分解

8.2.3 功能分解

8.2.4 划分判据

94

划分判据

- 划分是否具有灵活性?
- 划分是否避免了冗余计算和存储?
- 划分任务尺寸是否大致相当?
- 任务数与问题尺寸是否成比例?
- 功能分解是一种更深层次的分解,是否合理?

八、并行算法的一般设计过程

8.1 PCAM设计方法学

8.2 划分

8.3 通讯

8.4 组合

8.5 映射

8.6 小结

9.

8.3 通讯

8.3.1 方法描述

8.3.2 四种通讯模式

8.3.3 通讯判据

通讯方法描述

- · 通讯是PCAM设计过程的重要阶段;
- 划分产生的诸任务,一般不能完全独立执行,需要在任务间进行数据交流;从而产生了通讯;
- 功能分解确定了诸任务之间的数据流;
- 诸任务是并发执行的,通讯则限制了这种 并发性;

97

Oδ

8.3 通讯

8.3.1 方法描述

8.3.2 四种通讯模式

8.3.3 通讯判据

四种通讯模式

- 局部/全局通讯
- 结构化/非结构化通讯
- 静态/动态通讯
- 同步/异步通讯

99

100

局部通讯

• 通讯限制在一个邻域内

全局通讯

• 通讯非局部的

• 例如:

- All to All

– Master-Worker

10

结构化通讯

- 每个任务的通讯模式是相同的;
- 下面是否存在一个相同通讯模式?

103

非结构化通讯

• 没有一个统一的通讯模式

• 例如:无结构化网格

104

8.3 通讯

8.3.1 方法描述

8.3.2 四种通讯模式

8.3.3 通讯判据

通讯判据

- 所有任务是否执行大致相当的通讯?
- 是否尽可能的局部通讯?
- 通讯操作是否能并行执行?
- 同步任务的计算能否并行执行?

105

106

八、并行算法的一般设计过程

8.1 PCAM设计方法学

8.2 划分

8.3 通讯

8.4 组合

8.5 映射

8.6 小结

8.4 组合

8.4.1 方法描述

8.4.2 表面- 容积效应

8.4.3 重复计算

8.4.4 组合判据

107

方法描述

- 组合是由抽象到具体的过程,是将组合的任务能在一类并行机上有效的执行;
- 合并小尺寸任务,减少任务数。如果任务 数恰好等于处理器数,则也完成了映射过程;
- 通过增加任务的粒度和重复计算,可以减少通讯成本;
- 保持映射和扩展的灵活性,降低软件工程 成本;

8.4 组合

8.4.1 方法描述

8.4.2 表面- 容积效应

8.4.3 重复计算

8.4.4 组合判据

110

表面-客积效应

- 通讯量与任务子集的表面成正比, 计算量与任务子集的体积成正比;
- 增加重复计算有可能减少通讯量;

8.4 组合

8.4.1 方法描述

8.4.2 表面- 容积效应

8.4.3 重复计算

8.4.4 组合判据

重复计算

- 重复计算减少通讯量,但增加了计算量, 应保持恰当的平衡;
- 重复计算的目标应减少算法的总运算时间;

重复计算

 示例:二叉树上N个处理器求N个数的全和, 要求每个处理器均保持全和。

二叉树上求和,共需2logN步

113

重复计算

• 示例: 二叉树上N个处理器求N个数的全和, 要求每个处理器均保持全和。

蝶式结构求和,使用了重复计算,共需logN步

112

8.4 组合

8.4.1 方法描述

8.4.2 表面- 容积效应

8.4.3 重复计算

8.4.4 组合判据

116

组合判据

- 增加粒度是否减少了通讯成本?
- 重复计算是否已权衡了其得益?
- 是否保持了灵活性和可扩放性?
- 组合的任务数是否与问题尺寸成比例?
- 是否保持了类似的计算和通讯?
- 有没有减少并行执行的机会?

八、并行算法的一般设计过程

8.1 PCAM设计方法学

8.2 划分

8.3 通讯

8.4 组合

8.5 映射

8.6 小结

118

8.5 映射

8.5.1 方法描述

8.5.2 负载平衡算法

8.5.3 任务调度算法

8.5.4 映射判据

方法描述

- 每个任务要映射到具体的处理器,定位到 运行机器上;
- 任务数大于处理器数时,存在负载平衡和 任务调度问题;
- 映射的目标: 减少算法的执行时间
 - 一并发的任务 → 不同的处理器
 - -任务之间存在高通讯的→同一处理器
- · 映射实际是一种权衡,属于NP完全问题;

8.5 映射

8.5.1 方法描述

8.5.2 负载平衡算法

8.5.3 任务调度算法

8.5.4 映射判据

负载平衡算法

• 静态的: 事先确定;

• 概率的; 随机确定;

• 动态的:执行期间动态负载;

• 基于域分解的:

- 递归对剖

-局部算法

- 概率方法 -循环映射

8.5 映射

8.5.1 方法描述

8.5.2 负载平衡算法

8.5.3 任务调度算法

8.5.4 映射判据

任务调度算法

• 任务放在集中的或分散的任务池中,使用 任务调度算法将池中的任务分配给特定的 处理器。下面是两种常用调度模式:

• 经理/雇员模式

• 非集中模式

8.5 映射

8.5.1 方法描述

8.5.2 负载平衡算法

8.5.3 任务调度算法

8.5.4 映射判据

映射判据

• 采用集中式负载平衡方案,是否存在通 讯瓶颈?

• 采用动态负载平衡方案,调度策略的成 本如何?

小结

- 划分
 - 域分解和功能分解
- 通讯
 - -任务间的数据交换
- 组合
 - -任务的合并使得算法更有效
- 映射
 - 将任务分配到处理器,并保持负载平衡