Introducción a la programación paralela

Colaboratorio Nacional de Computación Avanzada (CNCA)

Rendimiento

Contenidos

- 1 Definición y justificación
- 2 Programas paralelos
 - Análisis del problema
 - Estrategias de paralelización
- 3 Algoritmos paralelos
- 4 Rendimiento

Definición

- Estudio, diseño, análisis e implementación de algoritmos que realizan más de una tarea por unidad de tiempo.
- Involucra el uso de múltiples procesadores y, por lo general, mucha memoria

Definición

- Estudio, diseño, análisis e implementación de algoritmos que realizan más de una tarea por unidad de tiempo.
- Involucra el uso de múltiples procesadores y, por lo general, mucha memoria.
- Paradigma para la modelación computacional, útil para muchas disciplinas científicas.

Definición

- Estudio, diseño, análisis e implementación de algoritmos que realizan más de una tarea por unidad de tiempo.
- Involucra el uso de múltiples procesadores y, por lo general, mucha memoria.
- Paradigma para la modelación computacional, útil para muchas disciplinas científicas.

Justificación

- El mundo natural es paralelo; muchos eventos complejos suceden simultáneamente y se relacionan entre sí. Ej:
 - Formación de galaxias
 - Cambio climático
 - Ensamblaje de automóviles
- Permite trabajar con problemas complejos, imprácticos o imposibles para un solo CPU.

Justificación

- El mundo natural es paralelo; muchos eventos complejos suceden simultáneamente y se relacionan entre sí. Ej:
 - Formación de galaxias
 - Cambio climático
 - Ensamblaje de automóviles
- Permite trabajar con problemas complejos, imprácticos o imposibles para un solo CPU.
- Límites de la computación secuencial:
 - Velocidad de transimisión depende del medio físico y la proximidad de los componentes
 - Miniaturización limitada, aunque sea en escala atómica
 - Limitaciones económicas: múltiples CPUs de bajo costo vs. 1 CPU extremadamente rápido.

Justificación

- El mundo natural es paralelo; muchos eventos complejos suceden simultáneamente y se relacionan entre sí. Ej:
 - Formación de galaxias
 - Cambio climático
 - Ensamblaje de automóviles
- Permite trabajar con problemas complejos, imprácticos o imposibles para un solo CPU.
- Límites de la computación secuencial:
 - Velocidad de transimisión depende del medio físico y la proximidad de los componentes
 - Miniaturización limitada, aunque sea en escala atómica.
 - Limitaciones económicas: múltiples CPUs de bajo costo vs. 1 CPU extremadamente rápido.

Tipos de problemas

- Trivialmente paralelizables:
 - Pocas o ninguna dependencia funcional
 - No hay dependencias de datos
 - Requieren mínima comunicación
- Fuertemente acoplados:
 - Fuertes dependencias estructurales y/o fucionales
 - Requieren comunicación y sincronización.

Tipos de problemas

- Trivialmente paralelizables:
 - Pocas o ninguna dependencia funcional
 - No hay dependencias de datos
 - Requieren mínima comunicación
- Fuertemente acoplados:
 - Fuertes dependencias estructurales y/o fucionales.
 - Requieren comunicación y sincronización.
- Híbridos

Tipos de problemas

- Trivialmente paralelizables:
 - Pocas o ninguna dependencia funcional
 - No hay dependencias de datos
 - Requieren mínima comunicación
- Fuertemente acoplados:
 - Fuertes dependencias estructurales y/o fucionales.
 - Requieren comunicación y sincronización.
- Híbridos

- El *significado* de un programa se define en términos de su implementación secuencial: ambos producen los mismos resultados.
- Determinar cuándo dos o más cálculos de un programa secuencial pueden ejecutarse en paralelo preservando los resultados finales.

- El *significado* de un programa se define en términos de su implementación secuencial: ambos producen los mismos resultados.
- Determinar cuándo dos o más cálculos de un programa secuencial pueden ejecutarse en paralelo preservando los resultados finales.
- Ejemplo 1: paralelizar cálculos que no comparten datos.

- El *significado* de un programa se define en términos de su implementación secuencial: ambos producen los mismos resultados.
- Determinar cuándo dos o más cálculos de un programa secuencial pueden ejecutarse en paralelo preservando los resultados finales.
- Ejemplo 1: paralelizar cálculos que no comparten datos.
- Ejemplo 2: paralelizar cálculos con datos compartidos que solamente son leídos (no modificados).

- El *significado* de un programa se define en términos de su implementación secuencial: ambos producen los mismos resultados.
- Determinar cuándo dos o más cálculos de un programa secuencial pueden ejecutarse en paralelo preservando los resultados finales.
- Ejemplo 1: paralelizar cálculos que no comparten datos.
- Ejemplo 2: paralelizar cálculos con datos compartidos que solamente son leídos (no modificados).

Dos cálculos C_1 y C_2 pueden ser ejecutados en paralelo sin sincronización si y sólo si:

- ① C_1 no modifica en una región que es leída posteriormente por C_2 . Conocido como Lectura tras escritura (RAW, read-after-write).
- ② C_1 no lee una región que luego es modificada por C_2 . Conocido como Escritura tras lectura (WAR, write-after-read).

Dos cálculos C_1 y C_2 pueden ser ejecutados en paralelo sin sincronización si y sólo si:

- ① C_1 no modifica en una región que es leída posteriormente por C_2 . Conocido como Lectura tras escritura (RAW, read-after-write).
- ② C_1 no lee una región que luego es modificada por C_2 . Conocido como Escritura tras lectura (WAR, write-after-read).
- ③ C_1 no modifica una región que luego es sobreescrita por C_2 . Conocido como Escritura tras escritura (WAW, write-after-write).

Dos cálculos C_1 y C_2 pueden ser ejecutados en paralelo sin sincronización si y sólo si:

- ① C_1 no modifica en una región que es leída posteriormente por C_2 . Conocido como Lectura tras escritura (RAW, read-after-write).
- ② C_1 no lee una región que luego es modificada por C_2 . Conocido como Escritura tras lectura (WAR, write-after-read).
- $\ \ \, \ \, \ \,$ C_1 no modifica una región que luego es sobreescrita por C_2 . Conocido como Escritura tras escritura (WAW, write-after-write).

Representación de datos

Los datos pueden ser representados en forma homóloga a las arquitecturas: Memoria compartida:

- Los datos residen en la memoria global
- Múltiples hilos manipulan las estructuras de datos
- La escritura debe ser sincronizada
- Permite utilizar paralelismo de grano fino

Memoria distribuida:

- Los datos están distribuidos en espacios de memoria independientes
- Un proceso accede sólo su memoria loca
- Requiere comunicación para lectura y escritura de datos remotos, usualmente a través de paso de mensajes
- Por lo general utiliza paralelismo de grano grueso

Representación de datos

Los datos pueden ser representados en forma homóloga a las arquitecturas: Memoria compartida:

- Los datos residen en la memoria global
- Múltiples hilos manipulan las estructuras de datos
- La escritura debe ser sincronizada
- Permite utilizar paralelismo de grano fino

Memoria distribuida:

- Los datos están distribuidos en espacios de memoria independientes
- Un proceso accede sólo su memoria local
- Requiere comunicación para lectura y escritura de datos remotos, usualmente a través de paso de mensajes
- Por lo general utiliza paralelismo de grano grueso

Granularidad

Grano fino:

- Poco trabajo computacional entre cada evento de sincronización
- Relacionado con memoria compartida, hilos y tecnologías como OpenMP.

Grano grueso

- Mucho trabajo computacional entre cada sincronización.
- Enfocado en la distribución inicial de datos y procesamiento pesado
- Relacionado con computación cluster, memoria distribuida, procesos y tecnologías como MPI.

Granularidad

Grano fino:

- Poco trabajo computacional entre cada evento de sincronización
- Relacionado con memoria compartida, hilos y tecnologías como OpenMP.

Grano grueso:

- Mucho trabajo computacional entre cada sincronización.
- Enfocado en la distribución inicial de datos y procesamiento pesado
- Relacionado con computación cluster, memoria distribuida, procesos y tecnologías como MPI.

Modelos de bajo nivel

Modelos de alto nivel

Aceleración: tiempo secuencial / tiempo paralelo

- \circ $S = T_s/T_n$
- Amdahl: $S = \frac{T_s}{(1-r)T_s + rT_s/p} = \frac{1}{(1-r) + r/p}$
- Aceleración máxima: $\bar{P}=\frac{T_s}{T_\infty}$, T_∞ ruta crítica. \bar{P} paralelismo de un algoritmo.
- Si S=p, es decir $T_p=T_s/p$ entonces la aceleración es *lineal*.
- Aceleración supralineal: $T_p < T_s/p$. ¿ Por qué?

Eficiencia: aceleración / procesadores

$$E = S/p = T_s/pT_p$$

Trabajo: tiempo de ejecución total

$$\bullet$$
 $W_s = T_s$

$$\bullet W_p = \sum_{i=1}^p W_i = pT_p$$

Overhead: trabajo paralelo que no forma parte del secuencial

$$\bullet$$
 $T_o = pT_p - T_s$

Escalabilidad: capacidad del algoritmo (paralelo) para mejorar su rendimiento cuando utiliza más recursos.

Un algoritmo es *escalable* si incrementa su rendimiento en forma proporcional a los recursos disponibles. O bien, si se incrementa el tamaño del problema y los recursis, la eficiencia permanece igual.

Escalabilidad: capacidad del algoritmo (paralelo) para mejorar su rendimiento cuando utiliza más recursos.

Un algoritmo es *escalable* si incrementa su rendimiento en forma proporcional a los recursos disponibles. O bien, si se incrementa el tamaño del problema y los recursis, la eficiencia permanece igual.

Es posible redefinir eficiencia en términos de overhead

- $E(n,p) = \frac{T_s(n,p)}{T_o(n,p) + T_s(n,p)} = \frac{1}{T_o(n,p) / T_s(n,p) + 1}$
- Eficiencia está determinada por el overhead
- Si n aumenta igual que p (1:1), la eficiencia decrece si T_o crece más rápidamente que n=p.

Escalabilidad: capacidad del algoritmo (paralelo) para mejorar su rendimiento cuando utiliza más recursos.

Un algoritmo es *escalable* si incrementa su rendimiento en forma proporcional a los recursos disponibles. O bien, si se incrementa el tamaño del problema y los recursis, la eficiencia permanece igual.

Es posible redefinir eficiencia en términos de overhead:

•
$$E(n,p) = \frac{T_s(n,p)}{T_o(n,p) + T_s(n,p)} = \frac{1}{T_o(n,p) / T_s(n,p) + 1}$$

- Eficiencia está determinada por el overhead.
- Si n aumenta igual que p (1:1), la eficiencia decrece si T_o crece más rápidamente que n=p.

Objetivo: encontrar función que determine el crecimiento de n con respecto a p de forma que E sea *constante*.

Escalabilidad: capacidad del algoritmo (paralelo) para mejorar su rendimiento cuando utiliza más recursos.

Un algoritmo es *escalable* si incrementa su rendimiento en forma proporcional a los recursos disponibles. O bien, si se incrementa el tamaño del problema y los recursis, la eficiencia permanece igual.

Es posible redefinir eficiencia en términos de overhead:

•
$$E(n,p) = \frac{T_s(n,p)}{T_o(n,p) + T_s(n,p)} = \frac{1}{T_o(n,p) / T_s(n,p) + 1}$$

- Eficiencia está determinada por el overhead.
- Si n aumenta igual que p (1:1), la eficiencia decrece si T_o crece más rápidamente que n=p.

Objetivo: encontrar función que determine el crecimiento de n con respecto a p de forma que E sea $\emph{constante}.$

Producto punto (secuencial)

Algorithm 1 Producto punto

- 1: Sean a y b vectores
- 2: N = ||a||
- 3: producto = 0
- 4: for i=0:N do
- 5: producto $+=a_i\cdot b_i$
- 6: end for
- 7: Retornar producto

Paralelización del Producto punto

- Cada producto es independiente de los demás
- La suma y el producto son operaciones lineales: $\sum_{i=1}^{n} a_i b_i = \sum_{i=1}^{k} a_i b_i + \dots + \sum_{i=k}^{n} a_i b_i$
- \bullet Si tenemos p procesadores y vectores de norma n, podemos asignar a cada procesador n/p elementos, para luego sumar las sumas parciales de cada procesador.

Paralelización del Producto punto

Algorithm 2 Producto punto paralelo

- 1: p =cantidad de procesadores
- 2: a y b vectores
- 3: N = ||a||
- 4: n = N/p
- 5: Declarar nuevos vectores a_local y b_local de norma n
- 6: Distribuir n elementos de a a cada proceso y guardarlos en a_local
- 7: Distribuir n elementos de b a cada proceso y guardarlos en b_local
- 8: $producto_local = 0$
- 9: **for** i = 0 : n **do**
- 10: $producto_local += a_local_i \cdot b_local_i$
- 11: end for
- 12: Reducir producto_local en producto
- 13: Retornar producto

Sin comunicación:

- Declaración de vectores locales: 1
- Producto punto: $p \cdot n_local = n$
- \circ $S = \frac{n}{n/n} = p$
- $E = \frac{n}{n \cdot (n/n)} = 1$

Análisis

Sin comunicación:

- Declaración de vectores locales: 1
- Producto punto: $p \cdot n_local = n$
- $S = \frac{n}{n/p} = p$
- $\bullet E = \frac{n}{p \cdot (n/p)} = 1$

Comunicación (Modelo de Hockney):

- Distribución de vectores: $2T_{com}(n) = 2p(\alpha + \beta n)$
- Reducción: $T_{com}(p) = (\alpha + \beta p)$

Tiempo computacional:

$$T(n) = n + 2p(\alpha + \beta n) + (\alpha + \beta p) + 1$$

Análisis

Sin comunicación:

- Declaración de vectores locales: 1
- Producto punto: $p \cdot n_local = n$

$$S = \frac{n}{n/p} = p$$

•
$$E = \frac{n}{p \cdot (n/p)} = 1$$

Comunicación (Modelo de Hockney):

- Distribución de vectores: $2T_{com}(n) = 2p(\alpha + \beta n)$
- Reducción: $T_{com}(p) = (\alpha + \beta p)$

Tiempo computacional:

$$T(n) = n + 2p(\alpha + \beta n) + (\alpha + \beta p) + 1$$