并行计算

一 结构·算法·编程 主讲教师: 谢磊

十二、并行程序设计基础

并行程序设计基础

- * 12.1 并行程序设计概述
- * 12.2 进程
- * 12.3 线程
- * 12.4 同步
- * 12.5 通信
- * 12.6 并行程序设计模型

并行程序设计概述

- 1 并行程序设计难的原因
- 2 并行语言的构造方法
- 3 模型和语言的现状和分类
- 4 模型和语言的评价标准
- 5 并行性问题
- 6 交互/通信问题
- 7 五种并行编程风范
- 8 计算圆周率的样本程序

2011/11/22

1 并行程序设计难的原因

- ❖ 技术先行,缺乏理论指导
- ❖ 程序的语法/语义复杂, 需要用户自己处理
 - ▶ 任务/数据的划分/分配
 - > 数据交换
 - ▶ 同步和互斥
 - > 性能平衡
- ◆ 并行语言缺乏代可扩展和异构可扩展,程序移植困难, 重写代码难度太大
- ❖ 环境和工具缺乏较长的生长期, 缺乏代可扩展和异构可扩展 扩展

2 并行语言的构造方法

串行代码段

```
for ( i= 0; i<N; i++ ) A[i]=b[i]*b[i+1];
for (i= 0; i<N; i++) c[i]=A[i]+A[i+1];
```

(a) 使用库例程构造并行程序

```
id=my_process_id();
p=number_of_processes();
for ( i= id; i<N; i=i+p) A[i]=b[i]*b[i+1];
barrier();
for (i= id; i<N; i=i+p) c[i]=A[i]+A[i+1];
例子: MPI,PVM, Pthreads</pre>
```

(b) 扩展串行语言

例子: Fortran 90

```
my_process_id,number_of_processes(), and barrier()
A(0:N-1)=b(0:N-1)*b(1:N)
c=A(0:N-1)+A(1:N)
```

```
(c) 加编译注释构造并行程序的方法

#pragma parallel

#pragma shared(A,b,c)

#pragma local(i)

{

# pragma pfor iterate(i=0;N;1)

for (i=0;i<N;i++) A[i]=b[i]*b[i+1];

# pragma synchronize

# pragma pfor iterate (i=0; N; 1)

for (i=0;i<N;i++)c[i]=A[i]+A[i+1];

}

例子: SGI power C
```

2 并行语言的构造方法

三种并行语言构造方法比较

	方法	实例	优点	缺点	
	库例程	MPI, PVM	易于实现, 不需要新编	无编译器检查,	
			译器	分析和优化	
	扩展	Fortran90	允许编译器检查、分析	实现困难,需要新	
<u> </u>			和优化	编译器	
绯	扁译器注释	SGI powerC, HPF	介于库例程和扩展方法之间, 在串行平台		
_			上不起作用.		

硬件结构抽象模型(自然模型)

- →共享存储的模型和语言(适于PVP, SMP, DSM)X3H5, PthreadOpenMP
- ▶消息传递的模型和语言(适于MPP, Cluster, COW) MPI PVM
- ➤数据并行的模型和语言(适于在MPP/Cluster上实现SPMD应用) Fortran 90 HPF(High Performance Fortran)

依据对并行性、分解、映射、通信、同步表达的抽象程度进行分类

- ❖完全抽象的并行模型
- ❖显式地表达并行,程序分解、映射、通信和同步是隐式的.
- ❖显式地表达并行和分解,映射、通信和同步是隐式的
- ❖显式地表达并行、分解和映射,通信和同步是隐式的
- ❖显式地表达并行、分解、映射和通信,同步是隐式的
- ❖显式地表达所有的东西

2011/11/22

完全抽象的并行	完全抽象的并行模型			
动态结构	 Higher-order Functional-Haskell Concurrent Rewriting: OBJ, Maude Interleaving: Unity Implicit Logic Languages: PPP, AND/OR, REDUCE/OR, Opera, Palm, concurrent constraint languages 			
静态结构	· Algorithmic Skeletons: P3L, Cole, Darlington			
静态和通信受限 的结构	 Homomorphic Skelletons: Brid-Meertens Formalism Celllular Processing Languages: Cellang, Carpet, CDL, Ceprol Crystal 			

显式地表达并行, 但程序分解为线程是隐式的模型. 包括隐式的映射、通信					
和同步.					
动态结构	Dataflow: Sisal, Id				
	· Explicit Logic Languages: Concurrent Prolog, PARLOG, GHC,				
	Delta-Prolog, Strand				
	• Multilisp				
静态结构	Data Parallelism Using Loops: Fortran variants, Modula 3*				
	Data Parallelism on Types: pSETL, parallel sets, match and move,				
	Gamma, PEI, APL, MOA, Nial and AT				
静态和通信	Data-Specific Skeletons: scan, multiprefix, paralations, dataparallel C,				
受限的结构	NESL, CamlFlight				

显式地表达	并行和分解,但映射、通信和同步是隐式的模型				
静态结构	• BSP, LogP				
显式地表达并行、分解和映射. 但通信和同步是隐式的模型					
动态结构	· Coordination Languages: Linda, SDL				
	• Non-message Communication Languages: ALMS, PCN, Compositional C++				
	· Virtual Shared Memory				
	· Annotated Functional Languages: Paralf				
	• RPC: DP, Cedar, Concurrent CLU, DP				
静态结构	· Graphical Languages: Enterprise, Parsec, Code				
	· Contrxtual Coordination Languages: Ease, ISETL-Linda, Opus				
静态和通信	· Communication Skeletons				
受限的结构					

显式地表达并行、分解、映射和通信,但同步是隐式的模型				
动态结构	• Process Networks: Actors, Concurrent Aggregates, ActorSpace, Darwin			
	• External OO: ABCL/1, ABCL/R, POOL-T, EPL, Emerald, Concurrent			
	Smalltalk			
	· Objects and Processes: Argus, Presto, Nexus			
	· Active Messages: Movie			
静态结构	• Process Networks: static dataflow			
	· Internal OO: Mentat			
静态和通信受	· Systolic Arrays: Alpha			
限的结构				

显式地表达所有的东西				
动态	• Message Passing: PVM, MPI			
结构	· Shared Memory: FORK, Java, thread packages			
	· Rendezvous: Ada, SR, Concurrent C			
静态	• Occam			
结构				
纯理论模型: PRAM				

基于程序构造的模型

- >CSP
- >Linda

基于问题描述的模型

- **>**GAMMA
- >UNITY

基于并行计算理论的模型

- >PRAM
- **≻**BSP
- **≻**LogP

4 模型和语言的评价标准

- ❖尽可能抽象和简单, 易于学习和理解 隐藏以下编程细节
 - ▶程序到并行线程的分解
 - >线程到处理器的映射
 - ▶线程间的通信
 - ▶线程间的同步
- ❖体系结构独立
- ❖能提供一套完整的软件开发方法
- ❖能够保障性能
- ❖可测量程序的成本

5.1 进程的同构性

- ❖SIMD: 所有进程在同一时间执行相同的指令
- ❖MIMD:各个进程在同一时间可以执行不同的指令
 - ▶SPMD: 各个进程是同构的, 多个进程对不同的数据执行相同的代码(一般是数据并行的同义语)
 - 常对应并行循环,数据并行结构,单代码
 - ▶MPMD:各个进程是异构的, 多个进程执行不同的代码 (一般是任务并行, 或功能并行, 或控制并行的同义语) 常对应并行块, 多代码

要为有1000个处理器的计算机编写一个完全异构的并行程序是很困难的

并行块

```
parbegin S1 S2 S3 .....Sn parend S1 S2 S3 .....Sn可以是不同的代码
```

并行循环: 当并行块中所有进程共享相同代码时

parbegin S1 S2 S3Sn parend S1 S2 S3Sn是相同代码

简化为

parfor $(i=1; i \le n, i++)$ S(i)

SPMD程序的构造方法

用单代码方法说明SPMD

```
要说明以下SPMD程序:
parfor (i=0; i<=N, i++) foo(i)
```

用户需写一个以下程序: pid=my_process_id(); numproc=number_of _processes(); for (i=pid; i<=N, i=i+numproc) foo(i)

此程序经编译后生成可执行程序A,用shell 脚本将它加载到N个处理结点上: run A –numnodes N

MPMD程序的构造方法

用多代码方法说明MPMD

对不提供并行块或并行循环的语言 要说明以下MPMD程序: parbegin S1 S2 S3 parend

用户需写3个程序,分别编译生成3个可执行程序S1 S2 S3,用shell脚本将它们加载到3个处理结点上:

run S1 on node1

run S2 on node2

run S3 on node3

S1, S2和S3是顺序语言程 序加上进行交互的库调用.

用SPMD伪造MPMD

```
要说明以下MPMD程序:
parbegin S1 S2 S3 parend
```

```
可以用以下SPMD程序:
parfor (i=0; i<3, i++) {
 if (i=0) S1
 if (i=1) S2
 if (i=2) S3
 }
```

因此,对于可扩展并行机来说, 只要支持SPMD就足够了

5.2 静态和动态并行性

程序的结构: 由它的组成部分构成程序的方法

静态并行性:程序的结构以及进程的个数在运行之前(如编译时,连接时或加载时)就可确定,就认为该程序具有静态并行性.

动态并行性: 否则就认为该程序具有动态并行性. 即意味着进程要在运行时创建和终止

静态并行性的例子:

parbegin P, Q, R parend

其中P,Q,R是静态的

动态并行性的例子:

while (C>0) begin fork (foo(C)); C:=boo(C); end

开发动态并行性的一般方法: Fork/Join

```
Process A:
begin
Z:=1
fork(B);
T:=foo(3);
end
```

```
Process B:
begin
fork(C);
X:=foo(Z);
join(C);
output(X+Y);
end
```

```
Process C:
begin
Y:=foo(Z);
end
```

Fork: 派生一个子进程

Join: 强制父进程等待子进程

5.3 进程编组

目的:支持进程间的交互,常把需要交互的进程调度在同一组中一个进程组成员由:组标识符+成员序号 唯一确定.

5.4 划分与分配

原则:使系统大部分时间忙于计算,而不是闲置或忙于交互;同时不牺牲并行性(度).

划分: 切割数据和工作负载

分配:将划分好的数据和工作负载映射到计算结点(处理器)上分配方式

显式分配:由用户指定数据和负载如何加载

隐式分配: 由编译器和运行时支持系统决定

就近分配原则: 进程所需的数据靠近使用它的进程代码

并行度(Degree of Parallelism, DOP):同时执行的分进程数.

并行粒度(Granularity): 两次并行或交互操作之间所执行的计算负载.

- ▶指令级并行
- ▶块级并行
- ▶进程级并行
- ▶任务级并行

并行度与并行粒度大小常互为倒数:增大粒度会减小并行度.增加并行度会增加系统(同步)开销

交互: 进程间的相互影响

- 6.1 交互的类型
 - ◆通信: 两个或多个进程间传送数的操作 通信方式:
 - ▶共享变量
 - >父进程传给子进程(参数传递方式)
 - ▶消息传递

❖同步: 导致进程间相互等待或继续执行的操作

同步方式:

- ▶原子同步
- ▶控制同步(路障,临界区)
- ▶数据同步(锁,条件临界区,监 控程序,事件)

```
例子:
原子同步
 parfor (i:=1; i<n; i++) {
 atomic{x := x+1; y := y-1}
路障同步
 parfor(i:=1; i<n; i++){
 P_{i}
 barrier
临界区
 parfor(i:=1; i<n; i++){
 critical\{x:=x+1; y:=y+1\}
数据同步(信号量同步)
 parfor(i:=1; i<n; i++){
 lock(S);
 x := x + 1;
 y := y-1;
 unlock(S)
```

❖聚集(aggregation): 用一串超步将各分进程计算所得的部分结果合并为一个完整的结果,每个超步包含一个短的计算和一个简单的通信或/和同步.

聚集方式:

- 户归约
- ▶扫描

```
例子: 计算两个向量的内积 parfor(i:=1; i<n; i++){ X[i]:=A[i]*B[i] inner_product:=aggregate_sum(X[i]); }
```

6.2 交互的方式

同步的交互: 所有参与者同时到达并执行 交互代码C

异步的交互: 进程到达C后, 不必等待其它 进程到达即可执行C

相对于交互代码C,可对进程P定义如下状态:

- ▶到达(arrived): P刚到达C,但还未进入
- ▶在内(in): P在代码中
- ▶完成(finished):P刚完成执行代码C,但还未离开
- ▶在外(out): P不在代码中(未到达或已离开)

交互方式与入口/出口条件的组合

入口条件		出口条件		交互方式
当事进程状态	其它进程状态	当事进程状态	其它进程状态	
到达(arrived)	到达(arrived)	完成(finished)	完成(finished)	同步发送/接收
到达(arrived)	×	完成(finished)	×	锁定发送
到达(arrived)	×	完成(finished)	完成(finished)	锁定接收
到达(arrived)	×	在内(in)	×	非锁定发送/接收
到达(arrived)	到达(arrived)	完成(finished)	在内(in)或完成(finished)	路障
到达(arrived)	在外(out)	完成(finished)	在外(out)	临界区

锁定的发送: 消息已发完, 但不一定已收到

锁定的接收:消息已收到

非锁定的发/收: 只是发出发/收的请求

6.3 交互的模式

按交互模式是否能在编译时确定分为:

- ▶静态的
- ▶动态的

按有多少发送者和接收者参与通信分为

- ▶一对一:点到点(point to point)
- ▶一对多:广播(broadcast),播撒(scatter)
- ▶多对一:收集(gather), 归约(reduce)
- ▶多对多:全交换(Tatal Exchange), 扫描(scan), 置换/移位 (permutation/shift)

(a) 点对点(一对一): P1发送一个值给P3

(c) 播撒(一对多): P1向每个结点发送一个值

(b) 广播(一对多): P1发送一个值给全体

(d) 收集(多对一): P1从每个结点 接收一个值

(e) 全交换(多对多): 每个结点向 每个结点发送一个不同的消息

(g) 归约(多对一): P1得到和1+3+5=9

(f) 移位(置换, 多对多): 每个结点向下一个结点发送一个值并接收来自上一个结点的一个值.

(h) 扫描(多对多): P1得到1, P2得到1+3=4, P3得到1+3+5=9

7五种并行编程风范

- * 相并行 (Phase Parallel)
- * 分治并行 (Divide and Conquer Parallel)
- * 流水线并行 (Pipeline Parallel)
- * 主从并行 (Master-Slave Parallel)
- * 工作池并行(Work Pool Parallel)

相并行(Phase Parallel)

- *一组超级步(相)
- * 步内各自计算
- * 步间通信、同步
- * BSP (4.2.3)
- * 方便差错和性能分析
- * 计算和通信不能重叠

主 - 从并行(Master-Slave Parallel)

- * 主进程: 串行、协调任务
- * 子进程: 计算子任务
- * 划分设计技术 (6.1)
- *与相并行结合
- * 主进程易成为瓶颈

分治并行(Divide and Conquer Parallel)

- * 父进程把负载分割并指派给子进程
- * 递归
- * 重点在于归并
- * 分治设计技术 (6.2)
- * 难以负载平衡

流水线并行(Pipeline Parallel)

- *一组进程
- * 流水线作业
- * 流水线设计技术 (6.5)

工作池并行(Work Pool Parallel)

- *初始状态:一件工作
- * 进程从池中取任务执行
- * 可产生新任务放回池中
- * 直至任务池为空
- * 易与负载平衡
- * 临界区问题 (尤其消息传递)

计算圆周率的C语言代码段

```
#define N 1000000
main() {
  double local, pi = 0.0, w;
  long i;
  w=1.0/N;
  for (i = 0; i < N; i ++) {
 local = (i + 0.5)*w;
 pi = pi + 4.0/(1.0 + local * local);
  printf("pi is %f \n", pi *w);
```

并行程序设计基础

- * 12.1 并行程序设计概述
- * 12.2 进程
- * 12.3 线程
- * 12.4 同步
- * 12.5 通信
- * 12.6 并行程序设计模型

进程

- 1 进程的基本概念
- 2 进程的并行执行
- 3 进程的相互作用

线程

- 1线程的基本概念
- 2 线程的管理
- 3线程的同步

同步

- 1 原子和互斥
- 2 高级同步结构
- 3 低级同步原语

通信

- 1 影响通信系统性能的因素
- 2 低级通信支持
- 3 TCP/IP通信协议组简介

并行程序设计模型

- 1 隐式并行模型
- 2 数据并行模型
- 3 消息传递模型
- 4 共享变量模型

计算圆周率的样本程序

$$\pi = \int_0^1 \frac{4}{1+x^2} dx \approx \sum_{0 \le i < N} \frac{4}{1+(\frac{i+0.5}{N})^2} \cdot \frac{1}{N}$$

```
#define N 1000000
main(){
double local, pi=0.0, w;
long i;
w=1/N;
for(i=0;i<N;i++){
local = (i+0.5)*w;
pi=pi+4.0/(1.0+local*local);
printf("pi is %f\n",pi*w);
```

其中,N是等分间隔数,其值越大越精确,但计算时间越长。

并行程序设计模型

- * 隐式并行(Implicit Parallel)
- * 数据并行 (Data Parallel)
- * 共享变量 (Shared Variable)
- * 消息传递(Message Passing)

隐式并行(Implicit Parallel)

* 概况:

- *程序员用熟悉的串行语言编程
- *编译器或运行支持系统自动转化为并行代码

* 特点:

- * 语义简单
- * 可移植性好
- *单线程,易于调试和验证正确性
- * 效率很低

数据并行(Data Parallel)

- * 概况:
 - * SIMD的自然模型
 - *局部计算和数据选路操作
- * 特点:
 - * 单线程
 - * 并行操作于聚合数据结构(数组)
 - * 松散同步
 - *单一地址空间
 - * 隐式交互作用
 - * 显式数据分布

计算圆周率 (数据并行)

```
main(){
long N = 1000000
double local[N], temp[N], pi, w;
long i, j, t;
A: w=1/N;
B: forall(i=0;i<N;i++){
P: local[i]=(i+0.5)*w;
Q: temp[i]=4.0/(1.0+local[i]*local[i]);
C: pi=sum(temp);
D: printf("pi is \%f\n",pi*w);
 50
```

消息传递(Message Passing)

- * 概况:
 - * MPP, COW的自然模型
- * 特点:
 - * 多线程
 - * 异步
 - * 多地址空间
 - * 显式同步
 - * 显式数据映射和负载分配
 - * 显式通信

计算圆周率 (消息传递)

```
#define N 1000000

main(){

double local, pi, w;

long i, taskid, numtask;

A: w=1/N;

MPI_Init(&argc, &argv);

MPI_Comm_rank(MPI_COMM_WORLD, &taskid);

MPI_Comm_size(MPI_COMM_WORLD, & numtask);
```

计算圆周率 (消息传递)

```
B: for(i=taskid;i<N;i=i+numtask){
P: local=(i+0.5)*w;
Q: local=4.0/(1.0+local*local);
}
C: MPI_Reduce(&local, &pi,1,MPI_Double, MPI_MAX,0,MPI_COMM_WORLD);
D: if(taskid==0) printf("pi is %f\n",pi*w);
MPI_Finalize();
}
```

共享变量(Shared Variable)

- * 概况:
 - * PVP, SMP, DSM的自然模型
- * 特点:
 - * 多线程: SPMD, MPMD
 - * 异步
 - *单一地址空间
 - * 显式同步
 - * 隐式数据分布
 - * 隐式通信

计算圆周率 (共享变量)

```
#define N 1000000
main(){
double local, pi=0.0, w;
long i;
A: w=1.0/N;
B: #Pragma Parallel
#Pragma Shared(pi,w)
#Pragma Local(i,local)
```

```
#Pragma pfor iterator(i=0;N;1)
for (i=0; i< N; i++)
P: local = (i+0.5)*w;
Q: local=4.0/(1.0+local*local);
C: #Pragma Critical
pi=pi+local;
D: printf("pi is \%f\n",pi*w);
```

并行程序设计模型比较

特性	数据并行	消息传递	共享变量
控制流 (线)	单线程	多线程	多线程
进程间操作	松散同步	异步	异步
地址空间	单一地址	多地址空间	单地址空间
相互作用	隐式	显式	显式
数据分配	隐式或半隐	显式	隐式或半隐
	式		式