

EE/CSCI 451: Parallel and Distributed Computation

Lecture #5

9/1/2020

Viktor Prasanna

prasanna@usc.edu

ceng.usc.edu/~prasanna

University of Southern California

Outline

- Announcement
 - PHW2 released today, due 9/14 AOE
 - HW2 to be released on Thursday 9/3, due 9/10 AOE
- From last class
 - Shared memory programing model
 - Scalability of a parallel solution
- Today
 - A simple model of shared memory parallel computation
 - Example shared memory programs
 - OpenMP
 - OpenMP programming model
 - OpenMP directives
 - Examples

A Simple Model of Shared Address Space Parallel Machine (PRAM) (1)

1 unit of time = Local access shared memory access

Synchronous model

Parallel time = total number of cycles

Pthreads programming model?
Asynchronous shared memory ??

PRAM (2)

Random Access Machine (RAM)

1 unit of time

- Random Access
 - Access to any memory location (Direct access)
- Time
 - Access to memory
 - Arithmetic/Logic operation
- Serial time complexity $T_s(n)$
 - Example:

Merge Sort $T_s(n) = O(n \cdot \log n)$

PRAM (3)

Parallel Random Access Machine (PRAM)

Random Access Machines, executing in parallel using a common clock

PRAM (4)

- Parallel Random Access Machine (PRAM)
 - Use shared memory for communication between processors
 - Synchronous Model (Global clock)

- Time
 - Access to any memory location
 - Execute one instruction in each processor (arithmetic/logic operation)

→ 1 unit of time → 1 unit of time

PRAM (5)

PRAM is a synchronous model

For all i, i-th instruction in the execution sequence is executed in the i-th cycle by **all** the processors

PRAM (6)

PRAM features

p = # of Processors

- In each cycle, p locations can be accessed (in parallel)
- All communication overheads ignored
- Ideal shared memory
- In one cycle
 - in each processor
 - Read (from shared memory)
 - Compute (using data in the processor)
 - Write (into shared memory)
- The code executed by different processors can be different
- Lock step execution
- *p* operations in parallel

Adding on PRAM (1)

Simple shared memory algorithm for adding n numbers

Output =
$$\sum_{i=0}^{n-1} A(i)$$
 in $A(0)$

$$A(n-1)$$

Adding on PRAM (2)

Key Idea

Adding on PRAM (3)

Example: n = 8

Total # of additions performed =
$$\frac{n}{2} + \frac{n}{4} + \cdots 1$$

= $n-1$
= Total # of additions performed by a serial program

Adding on PRAM (4)

Algorithm

Program in processor j, $0 \le j \le n-1$

- 1. Do i = 0 to $\log_2 n 1$
- 2. If $j = k \cdot 2^{i+1}$, for some $k \in N$ then $A(j) \leftarrow A(j) + A(j+2^i)$
- end

Note:

A is shared among all the processors Synchronous operation [For ex. all the processors execute instruction 2 during the same cycle, $\log_2 n$ time] N = set of natural numbers = {0, 1, ...} Parallel time = $O(\log n)$

Adding on PRAM (5)

- *i*th iteration:
 - data which are 2^{i+1} distance apart added
 - $\frac{n}{2^{i+1}}$ partial results produced

Addition on PRAM, p < n processors

- 1. Add within block of size $\frac{n}{p}$
- 2. Apply Algorithm 1

$$T_p$$
 = Parallel Time = $O(\frac{n}{p} + \log p)$
 T_s = Serial Time = $O(n)$

Synchronous and Asynchronous

Synchronous (e.g. PRAM)

Asynchronous (e.g. Pthreads)

$$y \leftarrow 0$$
 $x \leftarrow 0$
Do $i = 0$ to 499 Do $i = 500$ to 999
 $y \leftarrow y + A(i)$ $x \leftarrow x + A(i)$
End End
Barrier Barrier
 $y \leftarrow x + y$

Addition: Pthreads model?

Instruction execution NOT synchronized

Thread j

1. Do
$$i = 0$$
 to $\log_2 n - 1$

Number of active threads

2. If
$$j = k \cdot 2^{i+1}$$
, for same $k \in N$ in iteration $i = \frac{2^n}{2^{i+1}}$ then $A(j) \leftarrow A(j) + A(j+2^i)$

BARRIER Complete each iteration before

4. end proceeding to next iteration

Within each iteration threads may execute asynchronously

Correct output?

How to measure time?

Addition using Pthreads

Example: n = 8

Total # of threads = n

Active threads (threads doing arithmetic operations)

Addition using Pthreads, p < n threads (1)

Each thread is allocated n/p data values

Thread
$$j$$
 $0 \le j < p$

Compute $B(j) \leftarrow \text{sum of values allocated to it}$

Addition using Pthreads, p < n threads (2)

• There are *p* threads

All threads execute in parallel

Correct output is produced for all inputs independent of thread execution speed

Note: Threads can execute asynchronously

Variable access latency to shared variables okay

OpenMP (Open Multi-Processing)

- Application programming interface (API) for shared memory parallel programming
- A portable (and scalable) programming model (can be used with C, C++, Fortran and various parallel platforms)
- Outcome of standardization efforts
- Consists of compiler directives, library routines, and environment variables
- Higher level of abstraction than Pthreads

Two Uses of OpenMP

OpenMP vs. Pthreads

OpenMP Application OpenMP program Developer Compiler Run time system Operating system Pthreads Programmer Hardware platform

OpenMP Programming Model (1)

- Shared memory, threads based parallelism
- Explicit parallelism
 - Explicit (not automatic) programming model, offering the programmer full control over parallelization
 - Parallelization can be taking a serial program and inserting compiler directives
- Underlying hardware may or may not provide hardware support for shared memory

OpenMP Programming Model (2)

- Directive based parallel programming
 - 1 #pragma omp directive [clause list]
 - 2 /* structured block */

Structured block = a section of code which is grouped together

- OpenMP directives are not part of a programming language
 - Can be included in various programming languages (e.g., C, C++, Fortran)

OpenMP Programming Model (3)

- Fork Join model:
 - Fork: The master thread creates a team of parallel threads
 - Join: When the team threads complete the statements in the parallel region, they synchronize and terminate, leaving only the master thread

OpenMP Directives (1)

- OpenMP executes serially until parallel directive
- parallel region construct
 - Same code will be executed by multiple threads
 - Fundamental OpenMP parallel construct
 - Example

```
#pragma omp parallel [clause list]
{
 task();
}
```


Implied Barrier

- Clause list specifies parameters of parallel execution
 - # of threads, private variables, shared variables

OpenMP Directives (2)

- Work-Sharing Constructs
 - Divide the execution of the enclosed code region among the members
 - Implied barrier at the end of a work sharing construct
 - Types of Work-Sharing Constructs:
 - for shares iterations of a loop across the team. Represents a type of "data parallelism".
 - **sections** breaks work into separate, discrete sections. Each section is executed by a thread. Represents a type of "functional parallelism".

OpenMP Directives (3) Loop parallelism

- Most programs have loops
- Rich source for parallelization/optimization
- 90/10 rule
- Many scheduling strategies and compile time and run time optimizations

OpenMP Directives (4)

for directive example: $N \times N$ matrix multiplication, $C = A \times B$

```
Static scheduling of loops

#pragma omp parallel num_threads (4)

#pragma omp for schedule(static)

for (i=0; i<N; i++) {
 for (j=0; j<N; j++) {
 c(i,j) = 0;
 for (k=0; k<N; k++)
 c(i, j) += a(i, k) * b(k, j);
 }
}
```

Static scheduling splits the iteration space into equal chunks of size (specified in the clause list) and assigns them to threads in a round-robin fashion

OpenMP Directives (5)

Iteration Space

3 level nested loop for matrix multiplication

```
dim = 128
for (i = 0; i < dim; i++) {
 \leftarrow 128\rightarrow
 for (j = 0; j < dim; j++) {
 c(i,j) = 0;
 for (k = 0; k < dim; k++)
 c(i, j) += a(i, k) * b(k, j);
```


OpenMP Directives (5)

Iteration Space

3 level nested loop for matrix multiplication

```
dim = 128, 4 threads
#prama omp parallel num_threads (4)
 #pragma omp for schedule(static)
 for (i = 0; i < dim; i++) {
 for (j = 0; j < dim; j++) {
 c(i,j) = 0;
 for (k = 0; k < dim; k++)
 c(i, j) += a(i, k) * b(k, j);
```


Note: Iteration space can be partitioned in many ways ← compiler optimizations

OpenMP Directives (7)

Scheduling iteration space

- Static: partition into equal sized chunks, map at compile time
- Dynamic: partition into equal sized chunks, run time system assigns them to threads (for ex. as the threads become idle)
- Guided: Vary the chunk size as the (loop) computation proceeds to ensure load balance among the threads
- Runtime: scheduling decisions left to the run time system

OpenMP Directives (8)

• for directive example (Data/Loop Parallelism):

 $N \times N$ matrix multiplication: $C = A \times B$

OpenMP Directives (9)

• **sections** example (Task Parallelism):


```
N \times N matrix multiplication: C = A \times B
```

```
#pragma omp parallel num_threads(4)
{
 #pragma omp section
 Caculate_block0;
 #pragma omp section
 Caculate_block1;
 #pragma omp section
 Caculate_block2;
 #pragma omp section
 Caculate_block3;
}
```


Example (1)

Source IP	Destination IP	Source Port	Destination Port	Protocol	Action
175.77.88.155/32	119.16.158.230/32	123 - 123	0 - 65535	TCP	Act 0
152.175.65.32/28	39.240.26.229/32	0 - 65535	750 - 760	TCP	Act 1
17.21.12.0/23	224.0.0.0/5	0 - 65535	0 - 65535	UDP	Act 2

Example (2)


```
#pragma omp parallel num_threads (5)
 Example: 5-field packet classification
 #pragma omp section
 search_SIP();
 #pragma omp section
 Master
 Team
 Team
 Team
 Team
 search_DIP();
 thread
 thread
 thread
 thread
 thread
 #pragma omp section
 search_SP();
 SP
 DP
 Prot
 #pragma omp section
 SIP
 DIP
 search_DP();
 #pragma omp section
 Merge()
 search_Prot();
 #pragma omp barrier
 #pragma omp single
 Merge();
```

More Examples (1)

Sort an *N*-element Array

```
#pragma omp parallel num_threads (2) {

#pragma omp section

Sort(0, \frac{N}{2} - 1);


#pragma omp section

Sort(\frac{N}{2}, N - 1);

#pragma omp barrier

#pragma omp single

Merge(0, N - 1);
}
```


More Examples (2)

Find min. element in an N-element Array

```
Serial Program
 OpenMP Program
min = A[0];
 #pragma omp parallel num_threads(2)
For i = 1 to N - 1
 #pragma omp section
  if (min > A[i])
 min1 = Min (0, \frac{N}{2} - 1);
 min = A[i];
 #pragma omp section
 min2 = Min (\frac{N}{2}, N-1);
End
 #pragma omp barrier
 #pragma omp single
 min = Min (min1, min2);
```

Summary

OpenMP

- Simple high level abstraction for shared address space programming
- Directives to the compiler
- Specify: # of threads, conditions for parallelization, local/global variables
- Serial code → incremental parallelization
- Loop parallelization, task parallelization
- Static analysis → parallel code that executes with the aid of a run time system
- Run time system: data management, layout, communication, mapping, optimizations, ...

Backup Slides

Resources

- Slides from CMU introducing multi-core architecture, thread-level parallelism, cache & cache coherence, etc.
 - https://www.cs.cmu.edu/~fp/courses/15213-s06/lectures/27-multicore.pdf
- A recent publication, light reading on single-core and multi-core machines in intro section, comparisons and measurements are made on two real processors
 - https://aircconline.com/ijcsit/V10N1/10118ijcsit01.pdf
- A Professor's webpage talking about multi-core, parallelism, perf. model (very high-level)
 - https://www.cse.wustl.edu/~jain/cse567-11/ftp/multcore/#sec1
- A youtube video, talking about single & multi core architecture, Intel sandy bridge & AMD interlagos
 - https://www.youtube.com/watch?v=crZwPhNjNiU