Parallel Computing with Matlab UVACSE Short Course

E Hall¹

¹University of Virginia Advanced Computing Services and Engagement uvacse@virginia.edu

October 6, 2014

Outline

Starting and Configuring NX Client

Once logged into fir.itc.virginia.edu through NX

- Open a terminal from Applications/Accessories/Terminal menu
 - Select and right-click on Terminal to add to launcher
- Create a Matlab directory with mkdir command
- Start web browser from icon at top of desktop

Download Short Course Examples

Download the short-course materials from http://www.uvacse.virginia.edu/software/Matlab-at-uva/

Follow the links,

- → High Performance Computing
- → Parallel Computing Toolbox
- → Parallel Computing Short Course

and download 3 files to Matlab directory you create with mkdir command

- ClassExamples_Fa14.zip
- matlab parallel Fa14.pdf

Solving Big Technical Problems

Computationally intensive, long-running codes

- Run tasks in parallel on many processors
- Task parallel

Large Data sets

- Load data across multiple machines that work in parallel
- Data parallel

Parallel Computing Toolbox Features

Support for data-parallel and task-parallel application development

Ability to annotate code segments

- parfor (parallel for-loops) for task-parallel algorithms
- spmd (single program multiple data) for data-parallel algorithms

These **high-level programming constructs** convert serial Matlab code to run in parallel on several workers

The parallel programming constructs function even in the absence of workers so that a single version of code can run for both serial and parallel execution

Programming Parallel Applications in Matlab

Simplifies parallel code development by abstracting away complexity of managing coordination and distribution of computations and data between a Matlab client and workers.

Run 12 workers locally on a multicore desktop

Integration with Matlab Distributed Computing Server for cluster-based applications that can use up to 256 workers

Matlab Parallel Workflow

The toolbox enables application prototyping on the desktop with up to eight local workers (left), and with Matlab Distributed Computing Server (right), applications can be scaled to multiple computers on a cluster.

UseParallel for Optimization Algorithms

The Optimization Toolbox solvers fmincon, fgoalattain, and fminimax can automatically distribute the numerical estimation of gradients of objective functions and nonlinear constraint functions to multiple processors.

- Parallel computing is enabled with matlabpool, a Parallel Computing Toolbox function
- The option UseParallel is set to 'Always'. The default value of this option is 'Never'.

UseParallel for Optimization Algorithms

Optimization Toolbox

- fmincon
- fminimax
- fgoalattain

Genetic Algorithm and Direct Search Toolbox

- ga
- gamultiobj
- patternsearch

UseParallel for Optimization Algorithms

Caveats:

- The built-in parallel support in Optimization Toolbox is beneficial for problems that have objective/constraint functions with execution times greater than network overhead associated with distributing computations across multiple workers
- However, parallelizing the objective/constraint function itself can be a better approach if it is the most expensive step in the optimization problem and can be accelerated by parallelizing the objective function

Documentation:

- Improving Optimization Performance with Parallel Computing
- Minimizing an Expensive Optimization Problem Using Parallel Computing Toolbox

(UVACSE) October 6, 2014 11/1

Example Code: Parallel Optimization with fmincon

```
% Serial optimization using fmincon
startPoint = [1 -2 0 5];
options = optimset('Display', 'iter', 'Algorithm', 'active-set');
startTime = tic:
fmincon(@expensive objfun,startPoint,[],[],[],[],[],[], ...
 @expensive confun, options);
time fmincon sequential = toc(startTime);
fprintf('Serial FMINCON optimization takes %g seconds.\n', ...
 time fmincon sequential);
% Parallel optimization using fmincon
matlabpool open 2 % create 2 Matlab workers
options = optimset(options, 'UseParallel', 'always');
startTime = tic;
fmincon(@expensive objfun,startPoint,[],[],[],[],[],[],...
 @expensive confun, options);
time fmincon parallel = toc(startTime);
fprintf('Parallel FMINCON optimization takes %g seconds.\n',...
 time fmincon parallel);
```

Parallel for-Loops - parfor

Code Annotation

```
parfor i = 1 : n
 % do something with i
end
```

- Mix task-parallel and serial code in the same function
- Run loops on a pool of Matlab resources
- Iterations must be order-independent


```
function [a]=pcalc(nloop)
% Example using the parfor construct
% to calculate the maximum eignevalue
% of a random 300x300 matrix nloops times
N=nloop;
a=zeros(N, 1);
% TIME CONSUMING LOOP
tic;
parfor i=1:N
 a(i)=iFunctionTakesLongTime();
end
toc
end
function max eig=iFunctionTakesLongTime()
% Computation intensive calculation dependent
% on matrix size
max eig=max(abs(eig(rand(300))));
end
```

```
>> % Run pcalc() as serial code
>> pcalc(100);
Elapsed time is 8.702374 seconds.
>> pcalc(100);
Elapsed time is 8.790408 seconds.
>> % Run pcalc() as parallel code
>> matlabpool open 2
Starting matlabpool using the 'local' profile
>> pcalc(100);
Elapsed time is 6.039350 seconds.
>> pcalc(100);
Elapsed time is 5.733905 seconds.
```

Parallel for-loops (parfor) automatically distribute a set of independent tasks over a set of workers.

Work distribution across worker is dynamic for load balancing.

The matlabpool command sets up the interactive execution environment for parallel constructs such as parfor or spmd

The running code automatically detects the presence of workers and reverts to serial behavior if none are present.

Using the batch command allows parallel code to run in batch mode across the compute nodes of a cluster.

Applications: Monte Carlo simulations, Parameter sweeps

(UVACSE)

Setting Up the Matlab Workers with matlabpool

The matlabpool command allocates a set of dedicated computational resources by reserving a number of Matlab workers for executing parallel Matlab code.

Parallel Computing Toolbox provides the ability to use up to 12 local workers on a multicore or multiprocessor computer using a single toolbox license.

Within this environment, parfor and spmd constructs can set up data and Matlab code exchange between a Matlab client.

For Matlab algorithms that require large data set processing, the Parallel Computing Toolbox provides,

- distributed arrays, parallel functions
- the spmd keyword to annotate sections of your code for parallel execution on several workers.

These parallel constructs handle the inter-worker communication and coordinate parallel computations behind the scenes.

Using distributed arrays, you can allocate matrices of any data type across all workers participating in the parallel computation.

Parallel functions let you perform mathematical operations such as indexing, matrix multiplication, decomposition, and transforms directly on distributed arrays.

The toolbox also provides more than 150 parallel functions for distributed arrays, including linear algebra routines based on ScaLAPACK.

Single Program Multiple Data - spmd

Code Annotation

```
spmd
 % data parallel operation
end
```

- Single program
 - Runs simultaneously across all workers
 - Enables easy writing and debugging
- Multiple Data
 - Data spread across workers
- Runs serially if no workers are available

Distributed Arrays

- Distributed arrays are special arrays that store segments of data on Matlab workers that are participating in a parallel computation.
 - can handle larger data sets than you can on a single Matlab session.
- You can construct distributed arrays in several ways:
 - Using constructor functions such as rand, ones, and zeros
 - Concatenating arrays with same name but different data on different labs
 - Distributing a large matrix

spmd for Data-Parallel Processing: Example Code

Solving a Large Linear System

```
function [ x2, errChk ] = solver large1( N )
% This function is a simple test of a LU linear solver
% of Ax=b using a distributed A matrix. Since b is sum
% of columns, x should always be a vector of ones.
tic;
spmd
 dist=codistributor();
 A = rand(N, N, dist);
 b = sum(A, 2);
 % solve Ax=b
 x = mldivide(A,b);
 x2 = gather(x);
 % Check error
 errChk = normest(A * x - b);
end
toc
x2=x2{:};
errChk=errChk{:};
```

spmd for Data-Parallel Processing: Example

Numerical Estimation of Pi Using Message Passing

Use the fact that

$$\int_0^1 \frac{4}{1+x^2} dx = 4(atan(1) - atan(0)) = \pi$$

to approximate pi by approximating the integral on the left

 use the spmd keyword to mark the parallel blocks of code and the Matlab worker pool performs the calculations in parallel

spmd for Data-Parallel Processing: Example

Divide the work between four labs by having each lab calculate the integral of the function over a subinterval of [0, 1]

Define the variables a and b on each lab using the labindex so that the intervals [a, b] correspond to the subintervals above.

spmd for Data-Parallel Processing: Example Code

```
Parallel Esimation of Pi:
```

```
clear % clear workspace
F = @(x) 4./(1 + x.^2);
matlabpool open 4
spmd
 % Define integration interval
 % Use implicit messaging using labindex
 a = (labindex - 1)/numlabs;
 b = labindex/numlabs:
 fprintf('Subinterval: [%-4q, %-4q]\n', a, b);
 % Use Matlab quadrature method to approximate integral
 myIntegral = quadl(F, a, b);
 fprintf('Subinterval: [%-4q, %-4q] Integral: %4q\n', ...
 a, b, myIntegral);
 % We use the gplus function to add myIntegral across all
 % the labs and return the sum on all the labs.
 piApprox = qplus(myIntegral);
```

end

Matlab MPI for Message Passing

Use when a high degree of control over parallel algorithm is required

- High-level abstractions of MPI message-passing routines based on the MPI standard (MPICH2)
 - labSendReceive, labBroadcast, and others
- Send, receive, and broadcast any data type in Matlab including structures and cell arrays, without any special setup.
- Use any MPI implementation that is binary-compatible with MPICH-2

Message Passing for Data Parallel Algorithms

Message passing functions can be used with spmd statements

```
matlabpool open 4
spmd
 source = 1:
 destination = [2, 4];
 if labindex == source
 % Send data from source lab
 testData.rpm = 1000; % Set up structure
 testData.speed = 35;
 otherData = rand(1000); % A random array
 labSend(testData, destination);
 labSend(otherData, destination);
 elseif any(labindex == destination)
 % Receive on destination labs
 recvdata{1} = labReceive(source);
 recvdata{2} = labReceive(source);
 end
end
v=recvdata{2} % Data received in lab 2
v{1}
```

October 6, 2014 27 / 1

Parallel Command Window

- The Parallel Command Window provides an extension to the Matlab command window for executing data-parallel Matlab code directly on workers participating in the interactive parallel session
- Commands issued at the pmode prompt are executed immediately on all the labs and results are returned immediately to the client session.
- You can use distributed arrays, associated parallel functions, as well as message-passing functions in this mode.
- This tool facilitates the debugging process, as it allows you to watch the results and the interaction between labs at each step.

Interactive Prototyping / Development Using Parallel Command Window

- Parallel Command Window similar to regular command window
- Execute commands and observe behavior on each worker of the cluster
- Can run up to 8 workers on Matlab desktop
- Workers are processes, not tied to cores or processors as such

Example Code

```
>>pmode start
P>>a=1
P>>labindex
P>>numlabs
P>> A=rand(2000, 2000, codistributor());
P>>whos
P>>size(localPart(A))
```


Scaling Up from the Desktop

Parallel Computing Toolbox provides the ability to use up to 12 local workers on a multicore or multiprocessor computer using a single toolbox license.

When used together with MATLAB Distributed Computing Server, you can scale up your application to use any number of workers running on any number of computers.

ITS Linux cluster has MDCS licenses for 256 workers.

Alternatively, you can run up to 12 workers on a single multi-core compute node of the cluster.

Using Parallel Configurations with PBS Pro

Parallel Configurations - Where and How the Code is Executed

Maintain named configurations

- Predefine cluster information and environment-specific parameters
- No code changes required
- Set once, use many times

Useful for both interactive and batch workflows

Toolbox provides GUI to manage configurations

Scaling Up from the Desktop

Example: Running a gene regulation model on a cluster using MATLAB Distributed Computing Server.

Parallel Matlab on ITC Linux Clusters

- ITC Linux Clusters
- Distriubted Computing Server Licenses for 256 workers. Users encouraged not to use more than 16 at one time.
- Matlab Configurations interface to PBS Pro for submitting jobs to the cluster
- Distributed Computing Server Licenses available on any Linux cluster that mounts /common for ITC servers

Interactive Parallel Matlab Jobs on Cluster

Sending a stop signal to all the labs ... stopped.

The matlabpool command can be used with the cluster configuration file to launch an interactive job to the cluster from within the Desktop interface on the cluster front-end.

```
>> matlabpool 'pbsproconfig_standard_2011b' 4
Starting matlabpool using the 'pbsproconfig_standard_2011b' configuration
>> [ x2, errChk ] = solver_large1(5000);
errChk =
 9.1320e-10
time =
 16.5533
>> matlabpool close
```

Interactive Parallel Matlab Jobs on Cluster

After execution of the matlabpool command with the cluster configuration file, the PBS command qstat command shows the compute nodes serving as workers have been allocated.

```
fir-s$qstat -nu tehlm

lc5.itc.virginia.edu:

SessID NDS TSK Memory Time S Time

1831790.lc5.itc tehlm standard Job4 30138 4 4 16gb 02:00 R 00:00 lc5-compute-4-33/8+lc5-compute-4-48/1+lc5-compute-3-32/13+lc5-compute-3-38/8
```

After the matlabpool close command, the job is exiting.

```
fir-s$qstat -nu teh1m

lc5.itc.virginia.edu:

Req'd Req'd Elap

Job ID Username Queue Jobname SessID NDS TSK Memory Time S Time

1831790.lc5.itc teh1m standard Job4 30138 4 4 16gb 02:00 E 00:07

lc5-compute-4-33/8+lc5-compute-4-48/1+lc5-compute-3-32/13+lc5-compute-3-38/8
```

Additional Computational Resources

The Cross Campus Grid Project http://www.uvacse.virginia.edu/cross-campus-grid-xcg/

XSEDE: Extreme Science and Engineering Discovery Environment https://www.xsede.org/

MATLAB GPU Computing with NVIDIA CUDA-Enabled GPUs A Tesla GPU card is available for testing Matlab GPU code in the CS department.

References

- Mathworks Parallel Computing Toolbox Documentation http://www.mathworks.com/products/parallel-computing/
- Mathworks Parallel Computing Toolbox Demos and Webinars http://www.mathworks.com/products/parallelcomputing/demos.html
- Parallel Matlab for Multicore and Multinode Computers, by Jeremy Kepner, SIAM Press.

Need further help? Email uvacse@virginia.edu.

