

Chapter 01: Introduction

What we'll be doing

- Modern CPUs contain many cores
- An even higher degree of parallelism is available multiple CPUs, clusters, and supercomputers.
- Thus, the ability to program these types of systems efficiently and effectively is an essential skill
- You will learn how to write programs that are explicitly parallel
- Using the C++ language for
 - Message-Passing Interface (MPI)
 - Multithreading
 - OpenMP
 - Vectorization

Learning Outcomes Today

- Understand and analyze a parallel algorithm for adding numbers
- Learn about the terms Speedup, Efficiency, Scalability, and Compute-to-Computation Ratio
- Know the difference between shared-memory and distributed-memory architectures and some corresponding parallel programming languages
- Understand important considerations for parallel program design:
 - Partitioning, Communication, Synchronization, Load Balancing
- Learn about important HPC Trends and Rankings
 - Top 500, Green 500, Graph 500

- Speedup. You have designed a parallel algorithm or written a parallel code.
- Now you want to know how much faster it is than your sequential approach.
- The speedup (S) is usually measured or calculated for almost every parallel code or algorithm and is simply defined as the quotient of the time taken using a single processor (T (T)) over the time measured using P processors (T (P)).

$$S = \frac{T(1)}{T(p)}$$

The Efficiency E measures exactly that by dividing S by p.

$$E = \frac{S}{p} = \frac{T(1)}{T(p) \times p}$$

 The cost C is similar but relates the runtime T (p) to the number of utilized processors (or cores) by multiplying T (p) and p.

$$C = T(p) \times p$$

- **Scalability**. Often we do not only want to measure the efficiency for one particular number of processors or cores but for a varying number; e.g. P = 1, 2, 4, 8, 16, 32, 64, 128, etc.
- This is called scalability analysis and indicates the behavior of a parallel program when the number of processors increases.
- Besides varying the number of processors, the input data size is another parameter that you might want to vary when executing your code.
- Thus, there are two types of scalability: strong scalability and weak scalability.
- In the case of strong scalability we measure efficiencies for a varying number of processors and keep the input data size fixed.
- In contrast, weak scalability shows the behavior of our parallel code for varying both the number of processors and the input data size; i.e. when doubling the number of processors we also double the input data size.

- Computation-to-communication ratio. This is an important metric influencing the achievable scalability of a parallel implementation.
- It can be defined as the time spent calculating divided by the time spent communicating messages between processors.
- A higher ratio often leads to improved speedups and efficiencies.

Input: Array A of n numbers

• Output: $\sum_{i=0}^{n-1} A[i]$

Task: Parallelize this problem efficiently using an array of

processing elements (PEs)

Assumptions:

- Computation: Each PE can add two numbers stored in its local memory in <u>1 sec</u>
- Communication: A PE can send data from its local memory to the local memory of any other PE in <u>3 sec</u> (independent of the size of the data)
- **3. Input and Output:** At the beginning of the program the whole input array *A* is stored in PE #0. At the end the result should be gathered in PE #0
- **4. Synchronization:** All PEs operate in lock-step manner; i.e. they can either compute, communicate or be idle. Thus, it is not possible to overlap computation and communication on this architecture.

- Establish sequential runtime as a baseline (p = 1):
 - For our example: T(1,n) = n-1 sec
- What are we interested in?
 - **Speedup:** How much faster can we get with p > 1 processors?
 - Efficiency: Is our parallel program efficient?
 - Scalability: How does our parallel program behave for varying number of processors (for fixed/varying problem size)?

- Establish runtime for 2 PEs (p = 2) and 1024 numbers (n = 1024):
 - -T(2,1024) = 3 + 511 + 3 + 1 = 518 sec
 - Speedup: T(1,1024)/T(2,1024) = 1023/518 = 1.975
 - Efficiency: 1.975/2 = 98.75%

- $T(4,1024) = 3 \times 2 + 255 + 3 \times 2 + 2 = 269$ seconds
- **Speedup:** T(1,1024)/T(4,1024) = 1023/269 = 3.803
- **Efficiency:** 3.803/4 = 95.07%

- $T(8,1024) = 3\times3 + 127 + 3\times3 + 3 = 148$ seconds
- **Speedup:** T(1,1024)/T(8,1024) = 1023/148 = 6.91
- **Efficiency:** 6.91/8 = 86%

• Timing analysis using $p = 2^q$ PEs and $n = 2^k$ input numbers:

— Data distribution: 3⋅q

- Computing local sums: $n/p - 1 = 2^{k-q} - 1$

– Collection partial results: 3·q

Adding partial results: q

 $T(p,n) = T(2^q,2^k) = 3q + 2^{k-q} - 1 + 3q + q = 2^{k-q} - 1 + 7q$

Strong Scalability Analysis for n = 1024

$Cost = T(1024,p) \times p$

Speedup = T(1024,1)/T(1024,p)

Efficiency (in %) = Speedup/p

Weak Scalability Analysis for $n = 1024 \times p$

Efficiency (in %) = Speedup/p

Distributed Memory Systems

- Each node has its own, private memory. Processors communicate explicitly by sending messages across a network
 - Most popular language: MPI (e.g. MPI_Send, MPI_Recv, MPI_Bcast, MPI_Reduce)
 - Alternative: PGAS languages (e.g. UPC++)
- Example: Compute Clusters
 - Collection of commodity systems such as CPUs connected by an interconnection network (e.g., Infiniband)

Shared Memory Systems

- All cores can access a common memory space through a shared bus or crossbar switch
 - e.g. multi-core CPU-based workstations in which all cores share main memory
- In addition to the shared main memory each core can also contains a smaller local memory (e.g. L1-cache) in order to reduce expensive accesses to main memory (von-Neumann bottleneck)
 - Modern multi-core CPU systems support cache coherence
 - ccNUMA: cache coherent non-uniform access architectures
- Popular languages: C++11 multithreading, OpenMP, CUDA

Shared Memory Systems

- Parallelism created by starting threads running concurrently on the system
- Exchange of data implemented by threads reading from and writing to shared memory locations.
- Race condition: occurs when two threads access a shared variable simultaneously
 - Corresponding programming techniques: mutexes, condition variables, atomics
- Thread creation more lightweight and faster compared to process creation:
 - CreateProcess(): 12.76 ms
 - CreateThread(): 0.038 ms

Parallel Program Design

Partitioning:

 Given problem needs to be decomposed into pieces; e.g. data parallelism, task parallelism, model parallelism

Communication:

 Chosen partitioning scheme determines the amount and types of required communication

Synchronization:

 In order to cooperate in an appropriate way, threads or processes may need to be synchronized

Load Balancing:

- Work needs to be equally divided among threads or processes in order to balance the load and minimize idle times
- ⇒ Foster's Design methodology (see Chapter 2)

Discovering Parallelism (Prefix Sum)

- **Step 1:** local summation within each processor
- Step 2: Prefix sum computation using only the rightmost value of each local array
- Step 3: Addition of the value computed in Step2 from the left neighbor to each local array element

Partitioning Strategies

Task parallelism

- Different binary classifier assigned to a different process (P0, P1, P2)
- Every process classifies each image using the assigned classifier.
- Binary classification results for each image are send to P0 and merged
- Limited parallelism and possible load imbalance

Data parallelism

- Input images could be divided into a number of batches.
- Once a process has completed the classification of its assigned batch, a scheduler dynamically assigns a new batch

Model Parallelism for Deep Learning

TOP500 Trends

- Supercomputers ranked according to their maximally achieved LINPACK performance (top500.org)
 - Measures the performance for solving a dense system of linear equations $(A \cdot x = b)$ in terms of Flop/s
 - Top-ranked system in 2017: Sunway Taihu Light contains over 10 million cores (hybrid system) and achieves 93 PFlop/s
- Green500: Flop/s-per-Watt of achieved LINPACK performance