Algorithms PART I: Embarrassingly Parallel

HPC Fall 2012

Prof. Robert van Engelen

Overview

- Ideal parallelism
- Master-worker paradigm
- Processor farms
- Examples
 - Geometrical transformations of images
 - Mandelbrot set
 - Monte Carlo methods
- Load balancing of independent tasks
- Further reading

Ideal Parallelism

- An ideal parallel computation can be immediately divided into completely independent parts
 - "Embarrassingly parallel"
 - "Naturally parallel"
- No special techniques or algorithms required

Ideal Parallelism and the Master-Worker Paradigm

- Ideally there is no communication
 - ☐ Maximum speedup
- Practical embarrassingly parallel applications have initial communication and (sometimes) a final communication
 - ☐ Master-worker paradigm where master submits jobs to workers
 - □ No communications between workers

Parallel Tradeoffs

Embarrassingly parallel with perfect load balancing:

$$t_{comp} = t_{s} / P$$

assuming P workers and sequential execution time t_s

- Master-worker paradigm gives speedup only if workers have to perform a reasonable amount of work
 - □ Sequential time > total communication time + one workers' time $t_s > t_p = t_{comm} + t_{comp}$
 - □ Speedup $S_P = t_s / t_P = P t_{comp} / (t_{comm} + t_{comp}) = P / (r^{-1} + 1)$ where $r = t_{comp} / t_{comm}$
 - □ Thus $S_P \to P$ when $r \to \infty$
- However, communication t_{comm} can be expensive
 - \Box Typically $t_s < t_{comm}$ for small tasks, that is, the time to send/recv data to the workers is more expensive than doing all the work
 - Try to overlap computation with communication to hide t_{comm} latency

Example 1: Geometrical Transformations of Images

- Partition pixmap into regions
 - □ By block (row & col block)
 - □ By row
- Pixmap operations
 - □ Shift $x' = x + \Delta x$ $y' = y + \Delta y$
 - □ Scale $x' = S_x x$ $y' = S_y y$
 - □ Rotation $x' = x \cos \theta + y \sin \theta$ $y' = -x \sin \theta + y \cos \theta$
 - □ Clip $x_l \le x' = x \le x_h$ $y_l \le y' = y \le y_h$

Example 1: Master and Worker Naïve Implementation

```
row = 0;
for (p = 0; p < P; p++)
{ send(row, p);
 row += 480/P;
}
for (i = 0; i < 480; i++)
 for (j = 0; j < 640; j++)
 temp_map[i][j] = 0;
for (i = 0; i < 480; i++)
{ recv(&oldrow, &oldcol, &newrow, &newcol, anyP);
 if (!(newrow < 0 || newrow >= 480 || newcol < 0 || newcol >= 640))
 temp_map[newrow][newcol] = map[oldrow][oldcol];
}
for (i = 0; i < 480; i++)
 for (j = 0; j < 640; j++)
 map[i][j] = temp_map[i][j];</pre>
```

Worker

Each worker computes:

```
\forall row \le x < row + 480/P; 0 \le y < 640:
x' = x + \Delta x
y' = y + \Delta y
```

```
recv(&row, master);
for (oldrow = row; oldrow < row + 480/P; oldrow++)
{ for (oldcol = 0; oldcol < 640; oldcol++)
 { newrow = oldrow + delta_x;
 newcol = oldcol + delta_y;
 send(oldrow, oldcol, newrow, newcol, master);
 }
}</pre>
```


Example 1: Geometrical Transformation Speedups?

- Assume in the general case the pixmap has n^2 points
- Sequential time of pixmap shift $t_s = 2n^2$
- Communication

$$t_{comm} = P(t_{startup} + t_{data}) + n^2(t_{startup} + 4t_{data}) = O(P + n^2)$$

Computation

$$t_{comp} = 2n^2 / P = O(n^2/P)$$

Computation/communication ratio

$$r = O((n^2 / P) / (P + n^2)) = O(n^2 / (P^2 + n^2 P))$$

- This is not good!
 - The asymptotic computation time should be an order higher than the asymptotic communication time, e.g. $O(n^2)$ versus O(n)
 - □ ... or there must be a very large constant in the computation time
- Performance on shared memory machine can be good
 - No communication time

Example 2: Mandelbrot Set

The number of iterations it takes for z to end up at a point outside the complex circle with radius 2 determines the pixmap color

 A pixmap is generated by iterating the complex-valued recurrence

$$z_{k+1} = z_k^2 + c$$
 with z_0 =0 and c = x + yi until $|z|$ \ge 2

The Mandelbrot set is shifted and scaled for display:

$$x = x_{min} + x_{scale} row$$
$$y = y_{min} + y_{scale} col$$

for each of the pixmap's pixels at *row* and *col* location

Example 2: Mandelbrot Set Color Computation

```
int pix color(float x0, float y0)
 float x = x0, y = y0;
 int i = 0;
 while (x*x + y*y < (2*2) && i < maxiter)
 float xtemp = x*x - y*y + x0;
 float ytemp = 2*x*y + y0;
 x = xtemp;
 y = ytemp;
 i++;
 return i;
```


Example 2: Mandelbrot Set Simple Master and Worker

Master

```
row = 0;
for (p = 0; p < P; p++)
{ send(row, p);
  row += 480/P;
}
for (i = 0; i < 480 * 640; i++)
{ recv(&x, &y, &color, anyP);
  display(x, y, color);
}</pre>
```

Send/recv (x,y) pixel colors

Worker

```
recv(&row, master);
for (y = row; y < row + 480/P; y++)
{ for (x = 0; x < 640; x++)
 { x0 = xmin + x * xscale;
 y0 = ymin + y * yscale;
 color = pix_color(x0, y0);
 send(x, y, color, master);
 }
}</pre>
```


Example 2: Mandelbrot Set Better Master and Worker

Master

```
row = 0;
for (p = 0; p < P; p++)
{ send(row, p);
  row += 480/P;
}
for (i = 0; i < 480; i++)
{ recv(&y, &color, anyP);
  for (x = 0; x < 640; x++)
 display(x, y, color[x]);
}</pre>
```

Assume $n \times n$ pixmap, n iterations on average per pixel, and P workers:

Communication time?

Computation time?

Computation/communication ratio?

Speedup?

Send/recv array of colors[x] for each row y

Worker

```
recv(&row, master);
for (y = row; y < row + 480/P; y++)
{ for (x = 0; x < 640; x++)
 { x0 = xmin + x * xscale;
 y0 = ymin + y * yscale;
 color[x] = pix_color(x0, y0);
}
send(y, color, master);
}</pre>
```


Processor Farms

- Processor farms (also called the work-pool approach)
- A collection of workers, where each worker repeats:
 - □ Take new task from pool
 - Compute task
 - Return results into pool
- Achieves load balancing
 - Tasks differ in amount of work
 - □ Workers can differ in execution speed (viz. heterogeneous cluster)

Example 2: Mandelbrot Set with Processor Farm

Master

Assuming synchronous send/recv

```
count = 0; \leftarrow
 Keeps track of how many workers are active
row = 0;
for (p = 0; p < P; p++)
{ send(row, p); ←
 Send row to workers
  count++;
 row++;
do
 ⊢Recv colors for row v
Worker
  count--;
 Recv row-
  if (row < 480)
 recv(&y, master);
  { send(row, anyP); ←
 while (y != -1)
 Send next row
 { for (x = 0; x < 640; x++)
 row++;
 Send sentinel
 { x0 = xmin + x * xscale; }
 count++;
 y0 = ymin + y * yscale;
 Compute
 \rightarrow color[x] = pix color(x0, y0);
  else
 color for (x,y)
 send(-1, anyP);
 Send colors → send(y, color, master);
  for (x = 0; x < 640; x++)
 Recv next row → recv(&y, master);
 display(x, y, color[x]);
 while (count > 0);
```

11/7/12

HPC Fall 2012

Example 2: Mandelbrot Set with Processor Farm

Master

```
count = 0;
row = 0:
for (p = 0; p < P; p++)
{ send(row, p);
  count++;
 row++;
do
{ recv(&rank, &y, &color, anyP)
  count--;
  if (row < 480)
  { send(row, rank);
 row++;
 count++;
  else
 send(-1, rank);
  for (x = 0; x < 640; x++)
 display(x, y, color[x]);
 and rank
 while (count > 0);
```

Assuming asynchronous send/recv

Recv a row y and worker rank and send to worker (using rank)

Worker

11/7/12

HPC Fall 2012

15

Example 3: Monte Carlo Methods

- Perform random selections to sample the solution
- Each sample is independent
- Example
 - Compute π by sampling the [-1..1,-1..1] square that contains a circle with radius 1
 - \square The probability of hitting the circle is $\pi/4$

Example 3: Monte Carlo Methods

- General Monte Carlo methods sample inside and outside the solution space
- Many Monte Carlo methods do not sample outside solution space
- Function integration by sampling the function values over the integration domain

$$\int_{x_1}^{x_2} f(x)dx = \lim_{N \to \infty} \frac{x_2 - x_1}{N} \sum_{r=1}^{N} f(x_r)$$

Example 3: Monte Carlo Methods and Parallel RNGs

- Approach 1: master sends random number sequences to the workers
 - ☐ Uses one random number generator (RNG)
 - □ Lots of communication
- Approach 2: workers produce independent random number sequences
 - Communication of sample parameters only
 - □ Cannot use standard pseudo RNG (sequences are the same)
 - Needs parallel RNG
- Parallel RNGs (e.g. SPRNG library)
 - □ Parallel pseudo RNG
 - □ Parallel quasi-random RNG

Example 3: Monte Carlo Methods and Parallel RNGs

Linear congruential generator (pseudo RNG):

$$x_{i+1} = (a x_i + c) \bmod m$$

with a choice of a, c, and m

- \square Good choice of a, c, and m is crucial!
- □ Cannot easily segment the sequence (for processors)
- A parallel pseudo RNG with a "jump" constant k

$$x_{i+k} = (A x_i + C) \bmod m$$

where $A=a^k \mod m$, $C=c(a^{k-1}+a^{k-2}+...+a^{1}+a^0) \mod m$

Parallel computation of sequence

The sequences per processor

Load Balancing

- Load balancing attempts to spread tasks evenly across processors
- Load imbalance is caused by
 - □ Tasks of different execution cost, e.g. Mandelbrot example
 - □ Processors operate with different execution speeds or are busy
- When tasks and processors are not load balanced:
 - Some processes finish early and sit idle waiting
 - ☐ Global computation is finished when the slowest processor(s) completes its task

Static Load Balancing

- Load balancing can be viewed as a form of "bin packing"
- Static scheduling of tasks amounts to optimal bin packing
 - Round robin algorithm
 - Randomized algorithms
 - Recursive bisection
 - □ Optimized scheduling with simulated annealing and genetic algorithms
- Problem: difficult to estimate amount of work per task, deal with changes in processor utilization and communication latencies

Centralized Dynamic Load Balancing

- Centralized: work pool with replicated workers
- Master process or central queue holds incomplete tasks
 - ☐ First-in-first-out or priority queue (e.g. priority based on task size)
- Terminates when queue is empty or workers receive termination signal

Decentralized Dynamic Load Balancing

- Disadvantage of centralized approach is the central queue through which tasks move one by one
- Decentralized: distributed work pools

11/7/12

Fully Distributed Work Pool

- Receiver-initiated poll method: (an idle) worker process requests a task from another worker process
- Sender-initiated push method: (an overloaded) worker process sends a task to another (idle) worker
- Workers maintain local task queues
- Process selection
 - Topology-based: select nearest neighbors
 - □ Round-robin: try each of the other workers in turn
 - □ Random polling/pushing: pick an arbitrary worker

Absence of
starvation:
assume ∞ tasks,
how can we
guarantee each one
is eventually
executed?

Worker Pipeline

- Workers are organized in an array (or ring) with the master on one end (or middle)
 - Master feeds the pipeline
 - □ When the buffer of a worker is idle, it sends a request to the left
 - When the buffer of a worker is full, incoming tasks are shifted to the worker on the right (passing task along until an empty slot)

Further Reading

■ [PP2] pages 79-99, 201-210