

EE/CSCI 451: Parallel and Distributed Computation

Lecture #9

9/15/2020

Viktor Prasanna

prasanna@usc.edu

ceng.usc.edu/~prasanna

University of Southern California

Announcement

- Midterm 1 date:
 - 9/25 (Friday) 3:30-5:30 pm
 - Covers material covered till the end of next week
 - Sample midterms from 2019 are out on Piazza
- Special note: Discussion attendance is required on 9/18
- HW #3 due:
 - Sept. 17 (Friday), AOE, submit on Blackboard
- PHW #3:
 - Out Sept. 15 (Today)
 - Due Sept. 27 (Monday)

Announcement: Midterm1 Logistics

Online Proctored Exam:

- Time: Week 6 discussion session 2 hours: 3:30-5:30PM (Los Angeles time)
- Format: Open-book, open-notes [Attendance is required, no make-up given]
- Proctoring: 2 proctors watching different subgroups of students in separate Zoom meetings, links will be sent to students in advance
 - Require camera-enabled device
- Receiving and returning your exam:
 - Exam will be released on Piazza under resource page at/around 3:26 PM
 - You will submit the completed exam on Blackboard (a submission portal will be created in advance)
- Completing your exam:
 - Download the assignment pages (exam pages) as pdf files on to your tablet and annotate it with your answers. <u>Only hand-annotated pdf files are acceptable</u>.
 - Require a writable tablet device
- Coverage: Week 1-Week 5 contents (Week 6 contents analytical modeling & communication primitives not covered)
- Special note 1: Important discussion attendance is required on Week 5 (Sept 18)!
 - 10-min midterm trial run to make sure all students are prepared for and comfortable with the exam process
- Special note 2:
 - We have created a Piazza poll [link] to collect info regarding your available resources/capabilities to complete the exam with writable tablet. Everyone is **required to participate in the poll**

Course Project (1)

- Large software project
 - Scientific computing
 - Graph analytics
 - Data science
 - ...
- Sample course projects
 - Multi-core implementation of data plane kernels for software defined networking (e.g., traffic classification, packet classification, etc.)
 - Accelerating Deep Neural Networks (CNN, LSTM, etc; Inference, Training, etc.) using GPU
 - Big data analytics using Spark (e.g., graph analysis, log processing, etc.)
 - ...
- Students can work in teams

Course Project (2)

- Project timeline
 - Week 5-8: Identify team members and project topic
 - Week 9: Project proposal due (Oct. 16)
 - Weeks 12-13: Student Project Presentations
 - Week 13: Project final report due (Sunday Midnight AOE)
- Grading breakdown for the course project
 - Project Proposal: 25%
 - Project presentation: 25%
 - Project final report: 50%

Course Info.

Grading

• Homework	10%
 Homeworks must be done independently 	
 10% late penalty per day will be assessed with no credit receive 	d after the third day
 Programming Assignments 	10%
Course Project	15%
 Midterm I (Sept 25 in lab session, 2 hours) 	20%
 Midterm II (Oct 23 in lab session, 2 hours) 	20%
Final Exam	25%

Outline

- From last class
 - Interconnection networks
 - CLOS network
 - Butterfly network
 - Hypercube network
 - Performance metrices
- Today (Chapters 2.5, 2.6)
 - Communication Cost in Parallel Machines
 - Communication Cost in Message Passing Machines
 - Routing mechanisms
 - Cut through routing
 - Cost models
 - LogP model
 - Routing in interconnection networks
 - Communication Cost in Shared Memory Machines

Models

- Parallel programming models
 - Shared
 - Message Passing
 - •

- Parallel computation models
 - PRAM
 - LogP

Communication Cost

- Process-Memory
- Process to Process

Communication Cost in Message Passing Machines (1)

- Message from source(s) to destination(d)
- t_s (startup time) time spent in handling the message at source and destination
 - Prepare message (packet: header, data, error correction information)
 - Send message to router
 - Routing algorithm execution (at the source node)
 - Processing at the receiving end

Incurred per message transfer

Communication Cost in Message Passing Machines (2)

- t_h (per hop time) time for header of message to travel from one node to the next node along the path
 - Routing algorithm execution (at the node)
 - Buffer management
- t_w (per word transfer time) incurred by every data word between adjacent nodes along the path
 - Channel bandwidth = r (words/sec)

$$t_w = \frac{1}{r}$$

Routing Mechanisms (1)

1. Store and Forward Routing

- Message length = m words
- Number of hops = l

• Store: each intermediate node

receives the entire message from its predecessor

Forward: forward to the next node

Total time for communication = $t_s + (t_h + m \cdot t_w) \cdot l$

Routing Mechanisms (2)

2. Cut through routing

Objective: Reduce overall time for communication

Some ideas to improve store and forward routing (to reduce communication time):

- Reduce packet header size
- Use fixed size message (to reduce buffer management overhead)
- All packets follow the same route (reduce routing complexity)
- Simple error detection/correction (needed in large scale distributed systems)

Pipelined Message Routing

Cut Through Routing (1)

Message = Sequence of fixed size units

FLow control digITS (FLITS)

(Small size)

- Establish connection between source and destination
- Pipeline the data transfer each intermediate node receives a FLIT (not the entire message) and forwards along the same path
- No need for large buffer space & buffer management at each node
- No overhead of (handling variable size) packets

Cut Through Routing (2)

FLIT size
$$(f) = ?$$

For (optimized) pipelined data delivery: $t_1 \approx t_2 <$ -- (pipeline of processing nodes and links)

f should not be too small (t_1 cannot be very small — high speed control circuit)

f should not be large \rightarrow need large buffer

f = 4 to 32 bytes

Cut Through Routing (3)

Note: There is a small overhead in processing FLIT at each intermediate node, smaller than processing a packet. t_h is smaller than store and forward scenario.

Cut Through Routing (4)

Total time =
$$t_S + l \cdot t_h + m \cdot t_w$$

Cut Through Routing (5)

Note 1:

 $egin{array}{c} t_s \ t_h \ t_{\cdots} \end{array}$

Hardware, software layers (OS, buffer management) Message Semantics

 $t_s \sim 10$'s μSec

 t_h ~ μSec

 $t_w \sim 10^{-10}$ Sec/byte (10 GB/Sec link)

Cut Through Routing (6)

Note 2:

- Latency? Throughput?
- Short messages (Control message of each link)
 - latency is important
- Long messages (Data communication)
 - Effective throughput is important
- Virtual channels
 - In cut through routing, a long message may hold up links delaying the (short) messages
 - Idea: share a physical channel as virtual channels among several messages
 - Deadlock may occur

Cut Through Routing (7)

Communication cost model

$$t_{comm} = t_s + l \cdot t_h + t_w \cdot m$$

- Cut through routing is widely used
- Some optimizations (application developer may do)

Communicate in bulk (startup latency t_s)

- Aggregate short message into one long message

Reduce total data volume communicated

Minimize distance between source and destination (number of hops l)

Cut Through Routing (8)

Minimizing l (number of hops) is hard

- Program has little control in program to processor mapping
- Machines (platform) use various routing techniques to minimize congestion (ex: randomized routing)
- Per hop time is usually relatively small compared with t_s and $t_w \cdot m$ for large m

Simple communication cost model: $t_{comm} = t_s + t_w \cdot m$

- Same amount of time to communicate between any two nodes (fully connected?)
- Use this cost model to design and optimize instead of parallel architecture (mesh, hypercube) specific algorithms
- Simplified cost model does not take congestion into account

Cut Through Routing (9)

- Effective bandwidth (at the application layer)
 - Parallel architecture
 - Communication pattern
 - Routing algorithm
 - Communication schedule
 - Resulting congestion

LogP Model (1)

• Parallel Architecture = Processor + Memory + Interconnection

This organization characterizes most massively parallel processors (MPPs)

(From LogP paper)

LogP Model (2)

 Paper: LogP: Towards a Realistic Model of Parallel Computation EECS Department, University of California, Berkeley

• Authors: David E. Culler, Richard Karp, David A. Patterson, et al.

 Published in: Proceedings of the fourth ACM SIGPLAN symposium on Principles and practice of parallel programming (PPOPP '93), Pages 1-12, New York, NY, USA, 1993

• Link: http://dl.acm.org/citation.cfm?id=155333

LogP Model (3)

LogP Model (4)

- L: an upper bound on the *latency*, or delay, incurred in communicating a message containing a word (or a small number of words) from its source module to its target module
- o: the overhead, defined as the length of time that a processor is engaged in the transmission or reception of each message
- g: the gap, defined as the minimum time interval between consecutive message transmissions or consecutive message receptions at a processor
- *P*: the number of processors/memory modules

LogP Model (5)

Unit of Time

- 1 unit= 1 processor cycle
- L, o, g are all multiples of this
- For example:
 - processor cycle = 0.5 nsec (= 1 unit)
 - L = 1000 cycles (depends on communication type: blocking, buffering)
 - o = 100 cycles
 - g = 1 cycle

LogP Model (6)

Example

Matrix multiplication ($C = A \times B$) on a $p \times p$ 2-D mesh of processes

- Matrix size = $n \times n$
- A,B,C are partitioned into $\frac{n}{p} \times \frac{n}{p}$ blocks
- $P_{(i,j)}$ owns $A_{(i,j)}$ and $B_{(i,j)}$ in local memory $(0 \le i, j < p)$
- $P_{(i,j)}$ is responsible for computing $C_{(i,j)}$

LogP Model (7)

Example Matrix

Message Passing Program **SPMD Model**

Process
$$(i, j)$$

$$C_{(i,j)} \leftarrow 0$$

$$// \frac{n}{p} \times \frac{n}{p}$$
 block

Do
$$k = 0$$
 to $p - 1$

Read
$$A_{(i,k)}$$
 from $P_{(i,k)}$ // $\frac{n}{p} \times \frac{n}{p}$ block

$$//\frac{n}{p} \times \frac{n}{p}$$
 block

Read
$$B_{(k,j)}$$
 from $P_{(k,j)}$ // $\frac{n}{n} \times \frac{n}{n}$ block

$$//\frac{n}{p} \times \frac{n}{p}$$
 block

$$C_{(i,j)} \leftarrow C_{(i,j)} + A_{(i,k)} \otimes B_{(k,j)}$$

End

⊗: MM

Example:

- Processor 2 GHz
- L = 100 cycles = 50 nsec
- o = 1000 cycles = 500 nsec
- g = 1 nsec

1 GWords/sec bandwidth/link

• Total communication time =
$$p * \left[50 + 500 + 2 \left(\frac{n^2}{p^2} \right) \right]$$
 nsec

• Total computation time =
$$\left[p \cdot 2\left(\frac{n}{p}\right)^3\right] * 0.5$$
 nsec

(Streaming memory access)

Best case

• If $\frac{n}{p}$ is large, computation time dominates (Data reuse is high)

Total Execution Time (3)

Routing in Interconnection Networks (1)

- Routing Mechanism
 - Path to be taken from source to destination of a message
 - Based on source nodes, destination nodes, state of the network (for example: level of congestion)
- Minimal routing shortest path from source to destination
 - Note: minimal routing may result in congestion when several messages are routed concurrently
 - Ex: matrix transpose in a 2-D mesh
- Adaptive routing routing based on network state
 - Ex: to avoid or minimize network congestion

Routing in Interconnection Networks (2)

- Ex: Dimension ordered routing
 - X-Y routing on a 2-D mesh (without wrap around)
 - For each message go along x axis to its destination column and then travel along the column to reach the final destination

This is minimal routing

For example: Matrix transpose Assume

one step – communication along x axis communication along y axis

 $n \times n$ mesh i-th row data passes through PE(i, i)PE(i, i) needs $\Theta(n)$ storage

Communication Cost in Shared Address Space Machines (1)

- Cache coherent multi-processors
 - Hardware mechanisms to support access to variables across processors
 - User does not explicitly manage data placement or communication
 - Compilation and run time support for optimization

Communication Cost in Shared Address Space Machines (2)

- Communication cost is hard to model
 - Data layout determined by the system (compiler, run time system)
 Cost of access to local data << remote data
 - Cache behavior
 Data used by a process can be >> cache size
 Cache coherence protocol
 - Compiler optimizations
 Ex: prefetching
 - Runtime optimizations
 Ex: process migration

data migration

Summary

- Communication Cost in Message Passing Machines
 - Store and forward
 - Cut through
- Cost models

•
$$t_{comm} = t_S + l \cdot t_h + t_w \cdot m$$

•
$$t_{comm} = t_s + t_w \cdot m$$

- LogP Parallel Machine Model
- Routing in interconnection networks
- Communication Cost in Shared Address Space Machines