


Patterns for Parallel Programming


Patterns for Parallel Programming


Timothy Mattson, Beverly Sanders, Berna Massingill, Patterns for parallel programming, Addison-Wesley Professional, 2004 ISBN-13: 978-0321228116


Sticking Plaster Pitfall

"Could you just tweak my serial code to make it run in parallel?"


Why Bother With This Book?

- Recipe based
 - Recipes guide our thinking
 - Help us not to forget
- Introduces recurrent themes and terminology
 - e.g. (memory) latency, "loop parallelism"
- Emphasises design
 - Amdahl's law highlights the pitfalls of looking for sticking-plaster speed-ups in serial programs – design for concurrency


Familiar Mantras - ..only more so

Flexibility

Environments will be more heterogeneous.

Efficiency

We're going parallel for a speed-up, right?

But more pitfalls (latency, thread overheads etc.)

Simplicity

Parallel codes will be more complicated.

All the more reason to strive for maintainable, understandable programs.


Four Design Spaces

Finding Concurrency


Algorithm Structure

Supporting Structures

Implementation Mechanisms


Finding Concurrency


Examples

HPC: A Climate Model

Embedded Systems: A Speech Recogniser

The Cloud: Document Search

Highlights the fact that parallel programming is emerging everywhere..


Task vs. Data Decomposition


Decomposition

Task Decomposition

Data Decomposition


Data Decomposition (trad. HPC): A Climate Model


Data Parallel over grid cells


Task Decomposition (Embedded): A Speech Recogniser


Acoustic Analysis: concurrency in stages and components Pattern Matching: search over many possible word matches


Finding Relationships between Concurrent Tasks


Dependency Analysis


Algorithm Structure

Organise by Tasks

linear

Task Parallelism


recursive

Divide and Conquer

Organise by Data
Decomposition

Geometric
Decomposition

recursive
Recursive Data


Organise by Tasks - Some Considerations

- No dependencies between tasks
 - massively parallel (vs. embarrassingly serial!)
- Dependencies between tasks
 - Temporal (e.g. speech: real-time constraints)
 - Separable 'reductions' (we'll see later)
- Cost of setting up task vs. amount of work done
 - See thresholds to switch to serial work (we'll see this in e.g. quicksort)


Organise by Tasks - Task Parallelism


Queue

Branch & bound implemented with a shared queue


Organise by Tasks - Divide and Conquer


e.g. FFT for speech recognition Sorting algorithms


Grid Cells


Exchange local data with neighbours


Halo exchange


Benefits of halo exchange:

- 1. Can overlap communication & computation
- 2. Compute scales with volume but communication scales with surface area
- Q. What's wrong with the number of grid cells here?

Bonus Q. Any issues with the grid on a globe? Any solutions?


Pipeline


Pipeline


Speech recognition:

- 1. Discrete Fourier Transform (DFT)
- 2. manipulation e.g. log
- 3. Inverse DFT
- 4. Truncate 'Cepstrum' ..


Event-Based Coordination


Irregular events, ordering constraints (queues can be handy)


Supporting Structures

Program Structures

SPMD

Master/Worker

Loop Parallelism

Fork/Join

Program Structures

Shared Data

Shared Queue

Distributed Array

Useful idioms rather than unique implementations


Single Program Multiple Data

rank = 0

```
if(rank == 0) {
printf("MASTER\n");
}
else {
printf("OTHER\n");
}
```

rank = 1

```
if(rank == 0) {
printf("MASTER\n");
}
else {
printf("OTHER\n");
}
```

- · Only one program to manage
- · Conditionals based on thread or process IDs
- · Load balance predictable (implicit in branching)
- · Plenty of examples and practice when we look at MPI


Master/Worker

Use when load balance is not predictable..

- .. & work cannot be distributed using loops
- PEs may have different capabilities
- A bag of independent tasks is ideal
- Workers take from bag, process, then take another

Load is automatically balanced in this way


Master/Worker (Cloud): MapReduce


Big Data:

Google Processed 20PB/day in 2008 using MapReduce Also used by Yahoo, FaceBook, eBay etc.


Loop Parallelism

Use if computational expense is concentrated in loops (common in scientific code)

- 1. Profile code to find 'hot-spots'
- 2. Eliminate dependencies between iterations (e.g. private copies & reductions)
- 3. Parallelise loops (easy in OpenMP)
- 4.Tune the performance, e.g. via scheduling We'll get plenty of practice with OpenMP


Fork/Join

Use if the number of concurrent tasks varies, e.g. if tasks are created recursively

- Beware: overhead of creating a new UEs (Uinits of Execution, e.g. thread or process)
 - Direct vs. indirect mappings from tasks to Ues
- Sorting algos are an examples


Shared Data

- Try to avoid, as can limit scalability
- Use a concurrency-controlled (e.g. 'threadsafe') data type:
 - One-at-a-time: critical region/'mutex'
 - Look for non-interfering operations e.g. readers vs. writers
 - If pushed, finer grained critical regions, but this will increase complexity & hence the chance of a bug
- 'Shared Queue' is an instance of 'Shared Data'


Distributed Arrays

In a nutshell: partition data and distribute so that data is close to computation.

- Why? Memory access (esp. over a network) is slow relative to computation.
- Simple concept but the devil is in the details
- Some terminology:
 - 1D block, 2D block and block cyclic distribution

Libraries: e.g. ScaLAPACK


Recap of Key Points

Design ...

- for massively parallel systems
- because if not today they will be tomorrow
- and in all areas of computing

Design Patterns..

- provide useful recurring solutions
- & structure to the process


Implementation Mechanisms

OpenMP & Pthreads MPI OpenCL

