CHPS0711 Programmation parallèle

Cours 1

Introduction au parallélisme Architectures Algorithmique Programmation

Pierre Delisle Université de Reims Champagne-Ardenne Département de Math. Méca. et Informatique Octobre 2018

Pierre Delisle

- Maître de Conférences
- Département MMI URCA
- Mail
 - pierre.delisle@univ-reims.fr
- Site Web
 - http://cosy.univ-reims.fr/~pdelisle

Introduction au parallélisme

Qu'est-ce que le parallélisme ? À la recherche du parallélisme... Architectures parallèles Langages de programmation

Les limites du mono-processeur

- L'augmentation de la vitesse d'un processeur devient de plus en plus coûteuse et les gains sont de plus en plus limités
- Pourtant, les besoins ne diminuent pas !
- Une solution
 - dupliquer les unités de calcul
- Difficultés
 - Dégager la concurrence des codes d'application
 - Gérer les communications/accès mémoire

Qu'est-ce que le parallélisme ?

- Exécution d'un algorithme en utilisant plusieurs processeurs plutôt qu'un seul
- Division d'un algorithme en tâches pouvant être exécutées en même temps sur des processeurs différents
- Le but : réduire le temps de résolution d'un problème un utilisant un ordinateur parallèle
- 3 niveaux d'abstraction
 - Architectures, Algorithmes, Programmation

Architectures parallèles

- Ordinateur parallèle : ordinateur comportant plusieurs processeurs et supportant la programmation parallèle
- Plusieurs types d'architectures
 - Distribuées
 - Centralisées
- Modèles d'architecture : simplification du fonctionnement des ordinateurs parallèles
 - Taxonomie de Flynn

Taxonomie de Flynn

- SISD : Single Instruction Single Data
 - Ordinateurs séquentiels
- SIMD : Single Instruction Multiple Data
 - Tableaux de processeurs (arrays)
 - Ordinateurs vectoriels en pipelilne
- MISD: Multiple Instruction Single Data
 - Tableaux systoliques (systolic array)
- MIMD : Multiple Instruction Multiple Data
 - Multiprocesseurs et Multi-Ordinateurs

CHPS0711 Cours 1

Algorithmique parallèle

- Approches de résolution de problèmes dans un contexte d'exécution parallèle
- Modèles algorithmiques : contextes d'exécution parallèle simplifiés pour faciliter la conception
 - PRAM
- Analyse théorique de la performance

Programmation parallèle

- Programmation dans un langage permettant d'exprimer le parallélisme dans une application réelle
- Différents niveaux d'abstraction possibles
- La parallélisation automatique serait la solution idéale, mais c'est très difficile
- La façon de programmer n'est pas indépendante de la machine utilisée

Bref historique du parallélisme

- ...-1970 : Accessible presque uniquement aux gouvernements (défense), très coûteux
- 1970 1980 : Grosses entreprises (pétrole, automobile)
- 1980 1990 : premières machines parallèles « abordables » (microprocesseurs, VLSI)
 - Ordinateurs parallèles très performants, mais très peu flexibles
 - PROBLÈMES : programmation, portabilité

Bref historique du parallélisme (suite)

- 1990 2000 : Machines basées sur le regroupement de PC répandus commercialement (Beowulf)
- 2000 ...: SMP, clusters, CC-NUMA, Grilles de calcul
- Depuis quelques années
 - Processeurs multi-core
 - Processeurs graphiques
 - Cloud computing

Le parallélisme aujourd'hui

Constats

- Le parallélisme devient de plus en plus accessible
- Les environnements de développement deviennent de plus en plus conviviaux
- Cependant...
 - Il reste du travail à faire
 - Besoin d'intelligence!
 - Besoin de solutions logicielles performantes et portables

Vue d'ensemble du calcul parallèle du début des années 2000

Enjeux importants du parallélisme

- Situation idéale : transparence
 - Le système dégage le parallélisme à partir d'un programme séquentiel
 - Idéal, mais très difficile
- Situation à éviter : multiplicité inutile
 - Coûts de conception/développement importants
- Compromis nécessaire entre la facilité de conception/développement et la performance
- Favoriser la portabilité des applications

À la recherche du parallélisme...

Graphe de dépendance Parallélisme de données Parallélisme de tâches Parallélisme en pipeline

Graphe de dépendance

- Permet de représenter visuellement le parallélisme d'un algorithme (exemple)
- Sommet = tâche
- Arc = Relation de dépendance

Parallélisme de données

 Présent lorsque des tâches indépendantes appliquent la même opération sur différents éléments d'un ensemble de données

Parallélisme de tâches

 Présent lorsque des tâches indépendantes appliquent des opérations différentes sur des données (différentes ou non)

$$a = 2$$

$$b = 3$$

$$c = 3$$

$$m = (a + c) / 2$$

$$s = (a^2 + b^2) / 2$$

$$v = s - m^2$$

Graphe de dépendance ?

Parallélisme en pipeline

19

- Diviser un algorithme strictement séquentiel en phases
- Résoudre plusieurs instances de problèmes à la chaîne
- La sortie (output) d'une phase représente l'entrée (input) de la phase suivante

Architectures parallèles

Multi-ordinateurs Multiprocesseurs

Introduction

- 1960-1990 : beaucoup de développement dans les architectures, mais trop de variété
 - Processeurs : fabrication propriétaire vs. Générique
 - Petit nombre de processeurs super-puissants vs. grand nombre de processeurs « ordinaires »

Introduction

Aujourd'hui :

 Utilisation de CPU génériques, croissance plus rapide que les technologies propriétaires

Questions

- Comment relier ces processeurs les uns aux autres?
- Comment relier ces processeurs à la mémoire ?

Réseau d'interconnexion

• Sert à :

- Relier les processeurs à une mémoire partagée
- Relier les processeurs les uns aux autres
- Le médium du réseau peut être :
 - Partagé
 - Commuté
- Problématiques :
 - Vitesse de communication vs. vitesse des processeurs

Médium partagé

- Les messages sont envoyés à tous, un à la fois
- Tous les processeurs reçoivent le message mais seuls ceux identifiés comme destinataires le conservent
- Exemple : Ethernet
- Beaucoup de communications = collisions

Médium commuté

- Permet des communications point-à-point entre paires de processeurs
- Chaque processeur a un lien avec le médium
- Principaux avantages sur le médium partagé
 - Permet des communications simultanées
 - Plus extensible à de grand nombre de processeurs
- Principaux inconvénients :
 - Complexité
 - Coût

Topologie du réseau d'interconnexion

- Directe: 1 processeur = 1 commutateur
- Indirecte : Nb. procs < Nb. Commutateurs
- Critères de performance du réseau :
 - Diamètre : Distance maximum entre 2 nœuds
 - Largeur bissectionnelle : Nombre min. de liens devant être enlevés pour sectionner le réseau en deux moitiés
 - Degré : Nb liens directs d'un nœud vers d'autres nœuds
- Longueur des liens entre les noeuds

Topologie du réseau d'interconnexion

- Plusieurs types de topologies
 - Grille
 - Arbre binaire
 - Arbre hyperbolique
 - Papillon
 - Hypercube
 - Multi-étage
- Aucune topologie n'est supérieure sur tous les critères

Le besoin d'architectures flexibles

- Historiquement, les ordinateurs parallèles manquaient de flexibilité
 - Ordinateurs vectoriels limités principalement au parallélisme de données
 - Difficulté de programmation, nécessité de tenir compte du réseau d'interconnexion
- 2 types d'ordinateurs mieux adaptés aux besoins actuels se sont développés depuis les années 90
 - Multiprocesseurs
 - Multi-ordinateurs

Multi-ordinateur

- La mémoire est physiquement distribuée entre les processeurs
- Logiquement, espaces d'adressage disjoints
- Chaque processeur n'a accès qu'à sa mémoire locale
- Interactions entre processeurs effectuées par passage de messages
- Clusters, réseaux de stations, ...

Multi-ordinateur

- La machine parallèle est composée de plusieurs ordinateurs possédant
 - Un système d'exploitation
 - Des programmes
 - Un point d'entrée

CHPS0711

Cours 1

Clusters vs. Réseaux de stations

Réseau de stations (NOW) :

- Ensemble hétérogène d'ordinateurs
- Souvent réparti géographiquement
- Les nœuds sont souvent déjà utilisés localement
- Calcul parallèle = Utilisation secondaire
- Connectés par un réseau générique (Ethernet)

Cluster

- Ensemble homogène d'ordinateurs
- Réunis géographiquement
- Nœuds dédiés au calcul parallèle
- Ressource unifiée de calcul parallèle
- Réseau haut débit (Fast/Gigabit Ethernet, Myrinet)

CHPS0711

Clusters vs. Réseaux de stations

Comparaison des réseaux

	Latence (micro-sec)	Largeur de bande	Coût par nœud (\$)
Ethernet	150?	10	?
Fast Ethernet	100	100	100
Gigabit Ethernet	100	1000	1000
Myrinet	7	1920	2000

 Avantage des NOW : Peu coûteux et facile à construire avec des composantes génériques

Multiprocesseur

- Ordinateur comprenant plusieurs processeurs
- Mémoire partagée
- Les caches réduisent la charge sur le bus et/ou la mémoire
- Les processeurs communiquent par des lectures/écritures sur des variables en mémoire partagée (physiquement ou virtuellement)
- SMP, Multi-core, ...

2 types de multiprocesseur

Partage physique

Partage Virtuel

- 2 problèmes
 - Cohérence de cache, synchronisation

CHPS0711 Cours 1 34

Cohérence de cache

- La duplication de certaines données dans les caches permet de minimiser les accès mémoire
- Que fait-on lorsqu'une écriture est effectuée?
- Protocole de cohérence de cache : ensemble de règles assurant que les processeurs possèdent la même valeur d'un emplacement mémoire
- Espionnage (Snooping) / write invalidate

Architecture multi-core

- Processeur → au moins 2 unités de calcul
- Augmentation de la puissance de calcul sans augmentation de la fréquence d'horloge
 - Réduction de la dissipation thermique
- Augmentation de la densité
 - Comme les coeurs sont sur le même support, la connectique reliant à la carte mère ne change pas

Exemples de processeurs multi-core

Architectures Quad-Core

Architecture des caches

Partage des caches

Pas de partage de caches

- Pas de contention entre les unités de calcul
- Communication et migration plus coûteuses
 - Passage systématique par la mémoire centrale

Partage du cache

- Communication plus rapide entre unités de calcul
- Migration plus facile → on ne passe pas par la mémoire centrale
- Problème de contention au niveau des caches
- Problème de cohérence de cache !

Émergence d'une nouvelle architecture : les GPU

- GPU: Graphic Processor Unit
- Architecture massivement parallèle
- Traditionellement utilisé pour le calcul graphique
- On commence à les utiliser pour le calcul « générique »
 - API CUDA → Nvidia
 - API ATI Stream → ATI
 - API générique → OpenCL

Architecture GeForce 8800

Synchronisation

- Dans certains cas d'exécution parallèle, des règles de précédence doivent être respectées
- Dans un contexte de mémoire partagée, des mécanismes permettent d'assurer un certain ordre dans les opérations
 - Exclusion mutuelle : seulement un processeur doit effectuer une partie de programme
 - Section critique : partie de programme ne pouvant être effectuée que par un processeur à la fois
 - Barrière de synchronisation : les processeurs sont tous arrêtés à un certain point du programme

Taille des ordinateurs parallèles

- « Petits » ordinateurs parallèles
 - 2 < Nombre de processeurs < 64
 - Typiquement de type Multiprocesseurs (SMP et multi-core)
 - Vue globale de la mémoire, cohérence de cache
- « Grands ordinateurs parallèles »
 - 64 < Nombre de processeurs < plusieurs centaines
 - Typiquement de type Multi-ordinateur
 - Souvent des clusters de SMP

Romeo I (2002)

- SMP 24 X UltraSparc III 900 Mhz
- 24 Go RAM
- 210 Go d'espace disque

CHPS0711

Romeo II (2007)

- Centre de calcul régional Champagne-Ardenne
- 8 noeuds de calcul
 - Noeuds SMP de 4 à 16 processeurs
 - Procs 1.6 Ghz Dual-core (8 à 32 coeurs par noeud)
 - Entre 16 Go et 128 Go RAM par noeud
- 96 coeurs et 400 Go de mémoire au total
- 20 disques de 146 Go chacun (2.9 To)
- Coût ?

Romeo II (2007)

Architecture Romeo II

Clovis – Romeo III (2010)

- 41 noeuds de calcul
 - 39 noeuds: 12 coeurs 24 Go RAM
 - 2 noeuds: 32 coeurs 64 Go RAM
 - Processeurs 2.6 Ghz Quad-core
- 532 coeurs et 1,064 To de mémoire au total
- 10 To de disque
- 1 noeud dédié GPGPU (2 cartes Nvidia C2050)

Clovis – Romeo III (2010)

Romeo IV?

- Objectif 2013
 - Top 500 : http://www.top500.org/

Programmation parallèle

Mémoire distribuée Mémoire partagée

Programmation mémoire distribuée

- Modèle à passage de messages
 - Processeurs attribués à des processus distincts
 - Chaque processeur possède sa propre mémoire
 - Communications par envois et réception de messages
- Languages
 - PVM, MPI

Hello World! en C/MPI

```
#include <stdio.h>
#include <mpi.h>
int main (int argc, char *argv∏) {
 int id, taille;
 MPI_Init (&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &id);
 MPI Comm size (MPI COMM WORLD, &taille);
 printf( "Hello world du processus %d de %d\n", id, taille );
 MPI_Finalize();
 return 0;
```


Programmation mémoire partagée

- Modèle à mémoire partagée
 - Processus attribués à des processeurs distincs
 - Mémoire partagée (physiquement ou virtuellement)

- Communications par lectures/écritures dans la

mémoire partagée

- Langages
 - Pthreads
 - Java Threads
 - OpenMP

Hello World! En pthreads

```
#include <stdlib.h>
#include <stdio.h>
#include <pthread.h>
void *helloThread(void *threadId) {
 int *tid;
 tid = (int *) threadId:
 printf("Hello World! du thread #%d !\n", *tid);
 pthread exit(NULL);
int main(int argc, char *argv∏) {
 pthread t threads[5];
 int statut, i *t:
 for (i = 0; i < 5; i++) {
 t = (int *) malloc(sizeof(int));
 *t = i:
 printf("Dans le main: creation du thread %d\n", *t);
 statut = pthread create(&threads[i], NULL, helloThread, (void *) t);
 if (statut != 0) {
 fprintf(stderr, "Probleme creation thread, code %d \n", statut);
 exit(-1);
 pthread exit(NULL);
CHPS0711
```

Hello world! en Java Threads

```
public class HelloThread extends Thread {
 int id;
 HelloThread (int id) {
 this.id = id;
 public void run () {
 System.out.println ("Hello world du thread " + id + "!");
 public static void main (String args □) {
 for (int i = 0; i < 5; i++) {
 (new HelloThread(i)).start();
CHPS0711
```

Hello World! En C/OpenMP

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char *argv∏) {
 int id;
 omp set num threads(5);
 #pragma omp parallel private (id)
 id = omp get thread num();
 printf("Hello, world, du thread %d !\n", id);
 return 0;
```

Conclusion

- Les différents types d'ordinateurs ne se programment pas tous de la même façon
- Prochain cours : Conception d'algorithmes en général
- Cours suivants : Algorithmique et programmation sur Multiprocesseurs/Multiordinateurs