

LINKÖPING UNIVERSITY

Traditional Use of Parallel Computing: Large-Scale HPC Applications

- High Performance Computing (HPC)
 - Much computational work (in FLOPs, floatingpoint operations)
 - Often, large data sets
 - E.g. climate simulations, particle physics, engineering, sequence matching or proteine docking in bioinformatics, ...
- Single-CPU computers and even today's multicore processors cannot provide such massive computation power
- □ Aggregate LOTS of computers → Clusters
 - Need scalable parallel algorithms
 - Need exploit multiple levels of parallelism

More Recent Use of Parallel Computing: Big-Data Analytics Applications

LINKÖPING UNIVERSITY

- Big Data Analytics
 - Data access intensive (disk I/O, memory accesses)
 - ▶ Typically, very large data sets (GB ... TB ... PB ... EB ...)
 - Also some computational work for combining/aggregating data
 - E.g. data center applications, business analytics, click stream analysis, scientific data analysis, machine learning, ...
 - Soft real-time requirements on interactive querys
- Single-CPU and multicore processors cannot provide such massive computation power and I/O bandwidth+capacity
- □ Aggregate LOTS of computers → Clusters
 - Need scalable parallel algorithms
 - Need exploit multiple levels of parallelism
- Fault tolerance C. Kessler, IDA, Linköpings universitet.

HPC vs Big-Data Computing

- Both need parallel computing
- Same kind of hardware Clusters of (multicore) servers
- Same OS family (Linux)
- Different programming models, languages, and tools

HPC application	Big-Data application
HPC prog. languages: Fortran, C/C++ (Python)	Big-Data prog. languages: Java, Scala, Python,
Par. programming models: MPI, OpenMP,	Par. programming models: MapReduce, Spark,
Scientific computing libraries: BLAS,	Big-data storage/access: HDFS,
OS: Linux	 OS: Linux
HW: Cluster	HW: Cluster

→ Let us start with the common basis: Parallel computer architecture

Parallel Computer

A parallel computer is a computer consisting of

- + two or more processors
 that can cooperate and communicate
 to solve a large problem faster,
- + one or more memory modules,
- + an interconnection network
 that connects processors with each other
 and/or with the memory modules.

Multiprocessor: tightly connected processors, e.g. shared memory

Multicomputer: more loosely connected, e.g. distributed memory

Parallel Computer Architecture Concepts

Classification of parallel computer architectures:

- by control structure
 - □ SISD, SIMD, MIMD
- by memory organization
 - in particular, Distributed memory vs. Shared memory
- by interconnection network topology

Classification by Control Structure

[Flynn'72]

SISD single instruction stream, single data stream

+ sequential. OK where performance is not an issue.

Common clock, common program memory, common program counter.

- + VLIW processors
- + traditional vector processors
- + traditional array computers
- + SIMD instructions on wide data words (e.g. Altivec, SSE,

MIMD multiple instruction streams, multiple data streams

Each processor has its own program counter.

Hybrid forms

op.

vop →

Classification by Memory Organization

Distributed memory system

e.g. (traditional) HPC cluster

Shared memory system

e.g. multiprocessor (SMP) or computer with a standard multicore CPU

Most common today in HPC and Data centers:

Hybrid Memory System

Cluster (distributed memory)
 of hundreds, thousands of
 shared-memory servers
 each containing one or several multi-core CPUs

Hybrid (Distributed + Shared) Memory

Interconnection Networks (1)

Network

- physical interconnection medium (wires, switches)
 - + communication protocol
- (a) connecting cluster nodes with each other (DMS)
- (b) connecting processors with memory modules (SMS)

Classification

- Direct / static interconnection networks
 - connecting nodes directly to each other
 - Hardware routers (communication coprocessors)
 can be used to offload processors from most communication work
- Switched / dynamic interconnection networks

Interconnection Networks (2): Simple Topologies

fully connected PP

bus

1 wire – bus saturation with many processors e.g. Ethernet

linear array

e.g. Token Ring

2D grid

torus:

3D grid

3D torus

tree

P P P P

root processor is bottleneck

Interconnection Networks (3): Fat-Tree Network

- LINKÖPING UNIVERSITY
- Tree network extended for higher bandwidth (more switches, more links) closer to the root
 - avoids bandwidth bottleneck

Example: Infiniband network

(www.mellanox.com)

More about Interconnection Networks

- □ Hypercube, Crossbar, Butterfly, Hybrid networks... → TDDC78
- Switching and routing algorithms
- Discussion of interconnection network properties
 - Cost (#switches, #lines)
 - Scalability
 (asymptotically, cost grows not much faster than #nodes)
 - Node degree
 - □ Longest path (→ latency)
 - Accumulated bandwidth
 - □ Fault tolerance (worst-case impact of node or switch failure)

Example: Beowulf-class PC Clusters

Characteristics:

- off-the-shelf (PC) nodes with off-the-shelf CPUs (Xeon, Opteron, ...)
- commodity interconnect
 G-Ethernet, Myrinet, Infiniband, SCI
- Open Source Unix Linux, BSD
- Message passing computing MPI, PVM

Advantages:

- + best price-performance ratio
- + low entry-level cost
- + vendor independent
- + scalable
- + rapid technology tracking

T. Sterling: The scientific workstation of the future may be a pile of PCs.

Example: Tetralith (NSC, 2018/2019)

The Challenge

- Today, basically all computers are parallel computers!
 - Single-thread performance stagnating
 - Dozens of cores and hundreds of HW threads available per server
 - May even be heterogeneous (core types, accelerators)
 - Data locality matters
 - Large clusters for HPC and Data centers, require message passing
- Utilizing more than one CPU core requires thread-level parallelism
- One of the biggest software challenges: Exploiting parallelism
 - Need LOTS of (mostly, independent) tasks to keep cores/HW threads busy and overlap waiting times (cache misses, I/O accesses)
 - All application areas, not only traditional HPC
 - General-purpose, data mining, graphics, games, embedded, DSP, ...
 - Affects HW/SW system architecture, programming languages, algorithms, data structures ...
 - Parallel programming is more error-prone (deadlocks, races, further sources of inefficiencies)
 - And thus more expensive and time-consuming

Can't the compiler fix it for us?

- Automatic parallelization?
 - at compile time:
 - Requires static analysis not effective for pointer-based languages
 - inherently limited missing runtime information
 - needs programmer hints / rewriting ...
 - ok only for few benign special cases:
 - loop vectorization
 - extraction of instruction-level parallelism
 - at run time (e.g. speculative multithreading)
 - High overheads, not scalable

Insight

- Design of efficient / scalable parallel algorithms is, in general, a creative task that is not automatizable
- But some good recipes exist ...
 - □ Parallel algorithmic design patterns →

The remaining solution ...

- Manual parallelization!
 - using a parallel programming language / framework,
 - e.g. MPI message passing interface for distributed memory;
 - ▶ Pthreads, OpenMP, TBB, ... for shared-memory
 - Generally harder, more error-prone than sequential programming,
 - requires special programming expertise to exploit the HW resources effectively
 - Promising approach:
 - Domain-specific languages/frameworks,
 - Restricted set of predefined constructs doing most of the low-level stuff under the hood
 - e.g. MapReduce, Spark, ... for big-data computing

Parallel Programming Model

- □ System-software-enabled **programmer's view** of the underlying hardware
- □ **Abstracts** from details of the underlying architecture, e.g. network topology
- ☐ Focuses on a few characteristic properties, e.g. memory model
- → **Portability** of algorithms/programs across a family of parallel architectures

Programmer's view of the underlying system (Lang. constructs, API, ...)

→ Programming model

Mapping(s) performed by programming toolchain (compiler, runtime system, library, OS, ...)

Underlying parallel computer **architecture**

Design and Analysis of Parallel Algorithms

Introduction

Foster's Generic Method for the Design of Parallel Programs ("PCAM")

C. Kes

Parallel Computation Model

= Programming Model + Cost Model

- + abstract from hardware and technology
- + specify basic operations, when applicable
- + specify how data can be stored
- → analyze algorithms before implementation independent of a particular parallel computer

$$\rightarrow T = f(n, p, ...)$$

→ focus on most characteristic (w.r.t. influence on exec. time) features of a broader class of parallel machines

Programming model

- shared memory / message passing,
- degree of synchronous execution

Cost model

- key parameters
- cost functions for basic operations
- constraints

Parallel Cost Models

A Quantitative Basis for the Design of Parallel Algorithms

Background reading:

C. Kessler, *Design and Analysis of Parallel Algorithms*, Chapter 2. Compendium TDDC78/TDDD56, (c) 2019.

https://www.ida.liu.se/~TDDC78/handouts login: parallel

(For internal use in my courses only – please do not share publically)

Cost Model

Cost model: should

- + explain available observations
- + predict future behaviour
- + abstract from unimportant details → generalization

Simplifications to reduce model complexity:

- use idealized multicomputer model ignore hardware details: memory hierarchies, network topology, ...
- use scale analysis
 drop insignificant effects
- use empirical studies
 calibrate simple models with empirical data
 rather than developing more complex models

How to analyze sequential algorithms: The RAM (von Neumann) model for sequential computing

RAM (Random Access Machine)

programming and cost model for the analysis of sequential algorithms

Basic operations (instructions):

- Arithmetic (add, mul, ...) on registers

Simplifying assumptions

- Serial composition adds time costs T(op1;op2) = T(op1) + T(op2)

Analysis of sequential algorithms: RAM model (Random Access Machine)

Algorithm analysis: Counting instructions

Example: Computing the global sum of N elements

$$t = t_{load} + t_{store} + \sum_{i=2}^{N} (2t_{load} + t_{add} + t_{store} + t_{branch}) = 5N - 3 \in \Theta(N)$$

$$\leftarrow Data flow graph,$$
showing dependence (precedence constrated between operations)
$$(precedence) = \frac{1}{2} \left(\frac{1}{2} \left(\frac{1}{2} \right) \left($$

← Data flow graph, showing dependences (precedence constraints) between operations

c. → arithmetic circuit model, directed acyclic graph (DAG) model

The PRAM Model – a Parallel RAM

Parallel Random Access Machine

[Fortune/Wyllie'78]

p processors

MIMD

common clock signal

arithm./jump: 1 clock cycle

shared memory

uniform memory access time

latency: 1 clock cycle (!)

concurrent memory accesses

sequential consistency

Remark

PRAM model is very idealized, extremely simplifying / abstracting from real parallel architectures:

unbounded number of processors:

abstracts from scheduling overhead

local operations cost 1 unit of time

The PRAM cost model has only 1 machine-specific parameter: the number of processors

every processor has unit time memory access

to any shared memory location:

abstracts from communication time, bandwidth limitation, memory latency, memory hierarchy, and locality

- \rightarrow focus on pure, fine-grained parallelism
- → Good for early analysis of parallel algorithm designs: A parallel algorithm that does not scale under the PRAM model does not scale well anywhere else!

A first parallel sum algorithm ...

Keep the sequential sum algorithm's structure / data flow graph. Giving each processor one task (load, add) does not help much

- All n loads could be done in parallel, but
- Processor *i* needs to wait for partial result from processor *i*-1, for i=1,...,n-1

 ← Data flow graph, showing dependences (precedence constraints) between operations

 \rightarrow Still O(n) time steps!

Divide&Conquer Parallel Sum Algorithm II. U LINKÖPING in the PRAM / Circuit (DAG) cost model

Given *n* numbers $x_0, x_1, ..., x_{n-1}$ stored in an array.

The global sum $\sum x_i$ can be computed in $\lceil \log_2 n \rceil$ time steps on an EREW PRAM with *n* processors.

Divide&Conquer Parallel Sum Algorithm in the PRAM / Circuit (DAG) cost model

Given *n* numbers $x_0, x_1, ..., x_{n-1}$ stored in an array.

The global sum $\sum x_i$ can be computed in $\lceil \log_2 n \rceil$ time steps on an EREW PRAM with *n* processors.

Parallel algorithmic paradigm used: Parallel Divide-and-Conquer

Divide phase: trivial, time O(1)

Recursive calls: parallel time T(n/2)with base case: load operation, time O(1)

Combine phase: addition, time O(1)

 $\begin{cases} T(n) = T(n/2) + O(1) \\ T(1) = O(1) \end{cases}$

Use induction or the master theorem [Cormen+'90 Ch.4] $\to T(n) \in O(\log n)$

Recurrence equation for parallel execution time:

Recursive formulation of DC parallel sum algorithm in some programming model

```
Implementation e.g. in Cilk: (shared memory)
 ParSum(n):
 ParSum(n/2)
 ParSum(n/2)
 cilk int parsum ( int *d, int from, int to )
 int mid, sumleft, sumright;
 if (from == to) return d[from]; // base case
 else {
 mid = (from + to) / 2;
 sumleft = spawn parsum ( d, from, mid );
 sumright = parsum( d, mid+1, to );
 // The main program:
 sync;
 return sumleft + sumright;
 main()
 Fork-Join execution style:
 single task starts,
 parsum (data, 0, n-1);
 tasks spawn child tasks for
 independent subtasks, and
 synchronize with them
```


Circuit / DAG model

Independent of <u>how</u> the parallel computation is expressed, the resulting (unfolded) task graph looks the same.

- **Task graph** is a directed acyclic graph (DAG) G=(*V,E*)
 - Set *V* of vertices: elementary tasks (taking time 1 resp. *O*(1) each)
 - Set *E* of directed edges: dependences (partial order on tasks) (v_1, v_2) in $E \rightarrow v_1$ must be finished before v_2 can start
- **Critical path** = longest path from an entry to an exit node
 - Length of critical path is a lower bound for parallel time complexity
- Parallel time can be longer if number of processors is limited
- → schedule tasks to processors such that dependences are preserved (by programmer (SPMD execution) or run-time system (fork-join exec.))

For a fixed number of processors ...?

- □ Usually, p << n</p>
- Requires scheduling the work to p processors
- (A) manually, at algorithm design time:
- Requires algorithm engineering
- E.g. stop the parallel divide-and-conquer e.g. at subproblem size n/p and switch to sequential divide-and-conquer (= task agglomeration) For parallel sum:
 - Step 0. Partition the array of n elements in p slices of n/p elements each (= domain decomposition)
 - Step 1. Each processor calculates a local sum for one slice, using the sequential sum algorithm, resulting in p partial sums (intermediate values)
 - Step 2. The p processors run the parallel algorithm to sum up the intermediate values to the global sum.

For a fixed number of processors ...?

- □ Usually, $p \ll n$
- Requires scheduling the work to p processors
- **(B)** automatically, at run time:
- Requires a task-based runtime system with dynamic scheduler
 - Each newly created task is dispatched at runtime to an available worker processor.
 - □ Load balancing (→ runtime overhead)
 - Central task queue where idle workers fetch next task to execute
 - Local task queues + Work stealing idle workers steal a task from some other processor

Analysis of Parallel Algorithms

Analysis of Parallel Algorithms

Performance metrics of parallel programs

- Parallel execution time
 - Counted from the start time of the earliest task to the finishing time of the latest task
- Work the total number of performed elementary operations
- Cost the product of parallel execution time and #processors
- Speed-up
 - □ the factor by how much faster we can solve a problem with p processors than with 1 processor, usually in range (0...p)
- □ Parallel efficiency = Speed-up / #processors, usually in (0...1)
- □ Throughput = #operations finished per second
- Scalability
 - does speedup keep growing well also when #processors grows large?

Analysis of Parallel Algorithms

Asymptotic Analysis

- Estimation based on a cost model and algorithm idea (pseudocode operations)
- □ Discuss behavior for large problem sizes, large #processors

Empirical Analysis

- Implement in a concrete parallel programming language
- Measure time on a concrete parallel computer
 - Vary number of processors used, as far as possible
- More precise
- More work, and fixing bad designs at this stage is expensive

Parallel Time, Work, Cost

problem size n # processors p time t(p,n)work w(p, n) $cost \ c(p,n) = t \cdot p$

Example: seq. sum algorithm

n-1 additions n loads O(n) other

$$t(1,n) = t_{seq}(n) = O(n)$$

$$t(1,n) = t_{seq}(n) = O(n)$$

$$w(1,n) = O(n)$$

$$c(1,n) = t(1,n) \cdot 1$$

$$= O(n)$$

$$t(n,n) = O(\log n)$$

$$w(n,n) = O(n)$$

$$c(n,n) = O(n \log n)$$

par. sum alg. *not* cost-effective!

Speedup

Consider problem \mathcal{P} , parallel algorithm A for \mathcal{P}

 T_{s} = time to execute the best serial algorithm for \mathcal{P} on one processor of the parallel machine

T(1) = time to execute parallel algorithm A on 1 processor

T(p) = time to execute parallel algorithm A on p processors

Absolute speedup
$$S_{abs} = \frac{T_s}{T(p)}$$

Relative speedup
$$S_{rel} = \frac{T(1)}{T(p)}$$

 $S_{abs} \leq S_{rel}$

Speedup S(p) with p processors is usually in the range (0...p)

Amdahl's Law: Upper bound on Speedup

Consider execution (trace) of parallel algorithm A: sequential part A^s where only 1 processor is active parallel part A^p that can be sped up perfectly by p processors

$$\rightarrow$$
 total work $w_A(n) = w_{A^s}(n) + w_{A^p}(n)$, time $T = T_{A^s} + \frac{T_{A^p}}{p}$,

Amdahl's Law

If the sequential part of A is a *fixed* fraction of the total work irrespective of the problem size n, that is, if there is a constant β with

$$\beta = \frac{w_{A^s}(n)}{w_A(n)} \le 1$$

the relative speedup of A with p processors is limited by

$$\frac{p}{\beta p + (1 - \beta)} < 1/\beta$$

Amdahl's Law

Proof of Amdahl's Law

$$S_{rel} = \frac{T(1)}{T(p)} = \frac{T(1)}{T_{A^s} + T_{A^p}(p)}$$

Assume perfect parallelizability of the parallel part A^p ,

that is,
$$T_{A^p}(p) = (1 - \beta)T(p) = (1 - \beta)T(1)/p$$
:

$$S_{rel} = \frac{T(1)}{\beta T(1) + (1 - \beta)T(1)/p} = \frac{p}{\beta p + 1 - \beta} \le 1/\beta$$

Towards More Realistic Cost Models

Modeling the cost of communication and data access

Modeling Communication Cost: Delay Model

Idealized multicomputer: point-to-point communication costs overhead t_{msg} .

Cost of communicating a larger block of *n* bytes:

time
$$t_{msg}(n)$$
 = sender overhead + latency + receiver overhead + n /bandwidth =: $t_{startup} + n \cdot t_{transfer}$

Assumption: network not overloaded; no conflicts occur at routing

 $t_{startup}$ = startup time (time to send a 0-byte message) accounts for hardware and software overhead.

 $t_{transfer}$ = transfer rate, send time per word sent. depends on the network bandwidth.

Memory Hierarchy And The Real Cost of Data Access

C. Kessier, IDA, Linkopings universitet.

Data Locality

- Memory hierarchy rationale: Try to amortize the high access cost of lower levels (DRAM, disk, ...) by caching data in higher levels for faster subsequent accesses
 - Cache miss stall the computation. fetch the block of data containing the accessed address from next lower level, then resume
 - More reuse of cached data (cache hits) → better performance
- Working set = the set of memory addresses accessed together in a period of computation
- Data locality = property of a computation: keeping the working set small during a computation
 - Temporal locality re-access same data element multiple times within a short time interval
 - Spatial locality re-access neighbored memory addresses multiple times within a short time interval
- High latency favors larger transfer block sizes (cache lines, memory pages, file blocks, messages) for amortization over many subsequent accesses

Memory-bound vs. CPU-bound computation

- Arithmetic intensity of a computation
 - = #arithmetic instructions (computational work) executed per accessed element of data in memory (after cache miss)
- □ A computation is CPU-bound if its arithmetic intensity is >> 1.
 - The performance bottleneck is the CPU's arithmetic throughput
- □ A computation is memory-access bound otherwise.
 - The performance bottleneck is memory accesses, CPU is not fully utilized
- Examples:
 - Matrix-matrix-multiply (if properly implemented) is CPU-bound.
 - Array global sum is memory-bound on most architectures.

Some Parallel Algorithmic Design Patterns

Data Parallelism

Given:

- One (or several) data containers \boldsymbol{x} , \boldsymbol{z} , ... with n elements each, e.g. array(s) $\boldsymbol{x} = (x_1, ..., x_n)$, $\boldsymbol{z} = (z_1, ..., z_n)$, ...
- An operation f on individual elements of x, z, ...(e.g. incr, sqrt, mult, ...)

Compute:
$$y = f(x) = (f(x_1), ..., f(x_n))$$

Parallelizability: Each data element defines a task

- Fine grained parallelism
- Easily partitioned into independent tasks, fits very well on all parallel architectures

Input a

an

Data-parallel Reduction

Given:

- A data container \boldsymbol{x} with n elements, e.g. array $\boldsymbol{x} = (x_1, ..., x_n)$
- A <u>binary</u>, <u>associative</u> operation *op* on individual elements of *x* (e.g. *add*, *max*, *bitwise-or*, ...)

Compute:
$$y = OP_{i=1...n} x = x_1 op x_2 op ... op x_n$$

Parallelizability: Exploit associativity of op

Notation with higher-order function:

$$y = reduce(op, x)$$

MapReduce (pattern)

- A Map operation with operation f on one or several input data containers x, ..., producing a temporary output data container w, directly followed by a Reduce with operation g on w producing result y
- \square y = MapReduce (f, g, x, ...)
- Example:

Dot product of two vectors \mathbf{x} , \mathbf{z} : $y = \sum_{i} x_{i} * z_{i}$

f = scalar multiplication,

g = scalar addition

Task Farming

- Independent subcomputations $f_1, f_2, ..., f_m$ could be done in parallel and/or in arbitrary order, e.g.
 - independent loop iterations
 - independent function calls

Scheduling (mapping) problem

- m tasks onto p processors
- static (before running) or dynamic
- Load balancing is important:
 most loaded processor determines
 the parallel execution time
- **Notation** with higher-order function:
 - **farm** $(f_1, ..., f_m)$ $(x_1, ..., x_n)$

Task Farming

- Independent subcomputations $f_1, f_2, ..., f_m$ could be done in parallel and/or in arbitrary order, e.g.
 - independent loop iterations
 - independent function calls

Scheduling (mapping) problem

- m tasks onto p processors
- static (before running) or dynamic
- Load balancing is important:
 most loaded processor determines
 the parallel execution time
- **Notation** with higher-order function:
 - **farm** $(f_1, ..., f_m)$ $(x_1, ..., x_n)$

Parallel Divide-and-Conquer

(Sequential) Divide-and-conquer:

- If given problem instance P is trivial, solve it directly. Otherwise:
- Divide: Decompose problem instance P in one or several <u>smaller</u> independent instances of the same problem, $P_1, ..., P_k$
- For each i: solve P_i by recursion.
- \Box Combine the solutions of the P_i into an overall solution for P_i

Parallel Divide-and-Conquer:

- Recursive calls can be done in parallel.
- Parallelize, if possible, also the divide and combine phase.
- Switch to sequential divide-and-conquer when enough parallel tasks have been created.
- Notation with higher-order function:
 - solution = DC (divide, combine, istrivial, solvedirectly, n, P)

Example: Parallel Divide-and-Conquer

Example: Parallel Sum over integer-array x

Exploit associativity:

$$Sum(x_1,...,x_n) = Sum(x_1,...x_{n/2}) + Sum(x_{n/2+1},...,x_n)$$

Divide: trivial, split array x in place

Combine is just an addition.

$$y = DC$$
 (split, add, nlsSmall, addFewInSeq, n, x)

→ Data parallel reductions are an important special case of DC.

Pipelining

elementwise to data sequence $\mathbf{x} = (x_1, x_2, x_3, ..., x_n)$

Pipelining

- applies a sequence of <u>dependent</u> computations/tasks $(f_1, f_2, ..., f_k)$ elementwise to data sequence $\mathbf{x} = (x_1, x_2, x_3, ..., x_n)$
 - For fixed x_j , must compute $f_i(x_j)$ before $f_{i+1}(x_j)$
 - and $f_i(x_i)$ before $f_i(x_{i+1})$ if the tasks f_i have a run-time state
 - **Parallelizability:** Overlap execution of all f_i for k subsequent x_j
 - time=1: compute $f_1(x_1)$
 - time=2: compute $f_1(x_2)$ and $f_2(x_1)$
 - time=3: compute $f_1(x_3)$ and $f_2(x_2)$ and $f_3(x_1)$
 - · . . .
 - Total time: $O((n+k) \max_i (time(f_i)))$ with k processors
 - Still, requires good mapping of the tasks f_i to the processors for even load balancing often, static mapping (done before running)
 - **Notation** with higher-order function:

$$(y_1,...,y_n) = pipe ((f_1,...,f_k),(x_1,...,x_n))$$

x3

Streaming

- Streaming applies pipelining to processing of large (possibly, infinite) data streams from or to memory, network or devices, usually partitioned in fixed-sized data packets,
 - in order to overlap the processing of each packet of data in time with access of subsequent units of data and/or processing of preceding packets of data.
- Examples
 - Video streaming from network to display
 - Surveillance camera, face recognition
 - Network data processing e.g. deep packet inspection

Stream Farming

Combining streaming and task farming patterns

- Independent streaming subcomputations $f_1, f_2, ..., f_m$ on each data packet
- Speed up the pipeline by parallel processing of subsequent data packets
- In most cases, the original order of packets must be kept after processing

(Algorithmic) Skeletons

- **Skeletons** are reusable, parameterizable SW components with well defined semantics for which efficient parallel implementations may be available.
- Inspired by higher-order functions in functional programming
- One or very few skeletons per parallel algorithmic paradigm
 - map, farm, DC, reduce, pipe, scan ...

Parameterised in user code

- Customization by instantiating a skeleton template in a user-provided function
- Composition of skeleton instances in program code normally by <u>sequencing+data flow</u>

For frequent combinations, may define advanced skeletons, e.g.:

{

mapreduce(sqr, add, x)

SkePU [Enmyren, K. 2010]

- Skeleton programming library for heterogeneous multicore systems, based on C++
- Example: Vector addition in SkePU-2 [Ernstsson 2016]

```
int add(int a, int b)
 Add
Ę
 return a + b;
3
auto vec_add = Map<2>(add);
vec add(result, v1, v2);
```


SkePU [Enmyren, K. 2010]

- Skeleton programming library for heterogeneous multicore systems, based on C++
- Example: Vector sum in SkePU-2 [Ernstsson 2016]

```
int add(int a, int b)
 Add
Ę
 return a + b;
3
auto vec_sum = Reduce(add);
 Red.
vec sum(result, v1, v2);
```

High-Level Parallel Programming with Skeletons

- Skeletons (constructs) implement (parallel) algorithmic design patterns
- Abstraction, hiding complexity (parallelism and low-level programming)
- Enforces structuring, restricted set of constructs
- Parallelization for free
- Easier to analyze and transform
- B Requires complete understanding and rewriting of a computation
- 8 Available skeleton set does not always fit
- 8 May lose some efficiency compared to manual parallelization
- Idea developed in HPC (mostly in Europe) since the late 1980s.
- Many (esp., academic) frameworks exist, mostly as libraries
- Industry (also beyond HPC domain) has adopted skeletons
 - map, reduce, scan in many modern parallel programming APIs
 - e.g., Intel Threading Building Blocks (TBB): par. for, par. reduce, pipe
 - NVIDIA Thrust
 - Google MapReduce (for distributed data mining applications)

Further Reading

C. Kessler: *Design and Analysis of Parallel Algorithms – An Introduction*. Compendium for TDDC78 and TDDD56, Edition Spring 2019. PDF, 123 pages. http://www.ida.liu.se/~TDDC78/handouts (login: parallel, password see whiteboard)

Chapter 2 on analysis of parallel algorithms as background reading

On PRAM model and Design and Analysis of Parallel Algorithms

- J. Keller, C. Kessler, J. Träff: Practical PRAM Programming. Wiley Interscience, New York, 2001.
- □ J. JaJa: *An introduction to parallel algorithms.* Addison-Wesley, 1992.
- D. Cormen, C. Leiserson, R. Rivest: *Introduction to Algorithms,* Chapter 30. MIT press, 1989, or a later edition.
- H. Jordan, G. Alaghband: Fundamentals of Parallel Processing.
 Prentice Hall, 2003.
- A. Grama, G. Karypis, V. Kumar, A. Gupta: Introduction to Parallel Computing, 2nd Edition. Addison-Wesley, 2003.

On skeleton programming, see e.g. our publications on SkePU:

http://www.ida.liu.se/labs/pelab/skepu

Questions for Reflection

- Model the overall cost of a streaming computation with a very large number N of input data elements on a single processor
 - (a) if implemented as a loop over the data elements running on an ordinary memory hierarchy with hardware caches (see above)
 - (b) if overlapping computation for a data packet with transfer/access of the next data packet(b1) if the computation is CPU-bound(b2) if the computation is memory-bound
- Which property of streaming computations makes it possible to overlap computation with data transfer?
- Can each dataparallel computation be streamed?
- What are the performance advantages and disadvantages of large vs. small packet sizes in streaming?
- Why should servers in datacenters running I/O-intensive tasks (such as disk/DB accesses) get many more tasks to run than they have cores?
- How would you extend the skeleton programming approach for computations that operate on secondary storage (file/DB accesses)?