

Introduction to Parallel Computing

Danilo Ardagna

Politecnico di Milano marco.lattuada@polimi.it danilo.ardagna@polimi.it

02/12/2024

Content

- · Basics and Introduction what we the basic painciples in RC?
- Flynn's taxonomy, shared and distributed memory architectures
- Limits and problems of parallel programming
- Examples of parallel programs

If more computational power is needed...

- How to run applications faster?
- There are 3 ways to improve performance:
 - Work Harder
 - Work Smarter
 - Get Help

- Computer Engineering recipe:
 - Use faster hardware:
 - Improve the operating speed of processors & other components
 - constrained by the speed of light, thermodynamic laws, high financial costs for processor manufacture, technical constraints
 - Optimize algorithms and techniques used to solve computational tasks
 - Use multiple computers/cores to solve a particular task
 - Connect multiple processors (or cores) together & coordinate their computational efforts

What is Parallel Computing?

- Consider your favorite computational application
 - One processor can give me results in N hours
 - Why not use N processors......and get the results in just one hour?

- Parallelism = applying multiple processing units (PUs) to a single problem
 - Decompose the computation into many pieces
 - Assign these pieces to different processing units /
-) What you need to do to make it work.
- Parallel computer (system): a computer (system) that contains multiple processing units:
 - Each PU works on its section of the problem
 - PUs can exchange information with other PUs

Parallel vs. Serial Computers

- Two big advantages of parallel computers:
 - total performance
 - 2. total memory
- Parallel computers enable us to solve problems that:
 - benefit from, or require, fast solution
 - require large amounts of memory
 - example that requires both: weather forecasting, fluid dynamic simulations, financial simulations, etc.

Use case examples

Parallel vs. Serial Computers

- Some benefits of parallel computing include:
 - more data points
 - bigger domains
 - better spatial resolution
 - more particles
 - more time steps
 - longer runs
 - better temporal resolution
 - faster execution
 - faster time to solution
 - more solutions in same time
 - lager simulations in real time

Examples of Parallel Applications

- Artificial Intelligence
- Weather forecast
- Vehicle design and dynamics
- Analysis of protein structures
- Human genome work
- Astrophysics
- Earthquake wave propagation
- Molecular dynamics
- Climate, ocean modeling
- Imaging and Rendering
- Petroleum exploration
- Database query
- Ozone layer monitoring
- Natural language understanding
- Study of chemical phenomena
- And many other scientific and industrial simulations

Flynn's Taxonomy

- Defines the types of parallel architectures
- Based on the number of instruction streams and data streams
- A stream simply means a sequence of items (data or instructions)

) - doesn't exist

Flynn's Taxonomy

Data stream

Instruction stream

SISD	SIMD
(MISD)	MIMD

- SISD: Single instruction, single data
 - Sequential processing
- SIMD: Single instruction, multiple data
- MISD: Multiple instructions, single data
 Nonexistent, just listed for completeness
- MIMD: Multiple instructions, multiple data
 - Most common and general parallel machine

Flynn's Taxonomy

Data stream

Instruction stream

SISD	SIMD
(MISD)	MIMD

SISD: Single instruction, single data

In what will follow we introduce simplifications and abstraction: Flynn's instruction streams means the stream of assembler instructions!!!

iviosi common and general parallel machine

SISD: Conventional computer

 Speed is limited by the rate at which computer can transfer information internally

SIMD "single instruction multiple data"

- Only one instruction is executed on different data simultaneously
- SIMD relies on the regular structure of computations

MIMD

"Multiple Instruction Multiple data"

MIMD

- In contrast to SIMD processors, MIMD processors can execute different programs on different processors
- A variant of this, called single program multiple data streams (SPMD) executes the same program on different processors
- SPMD and MIMD are closely related in terms of programming flexibility and underlying architectural support
- MIMD most widely used architectural model today
- Issues:
 - Data distribution and dependency
 - Synchronization
 - Communication cost

MIMD today: Shared and Distributed memory

Shared memory

- Single address space. All processors have access to a pool of shared memory
- Processor-to-processor data transfers are done using shared areas in memory
- Scalability limits
- Methods of memory access:
 - Bus
 - Crossbar

Shared memory with crossbar

MIMD today: Shared and Distributed memory

Shared memory

- Single address space. All processors have access to a pool of shared memory
- Processor-to-processor data transfers are done using shared areas in memory
- Scalability limits
- Methods of memory access:
 - Bus
 - Crossbar

Distributed memory

- Each processor has its own local memory
- Must do message passing to exchange data between processors
- High scalability, but load balancing issues exist and I/O is difficult

MIMD today: Shared and Distributed memory

Shared memory

Distributed memory

Single address space. All

Each processor has its own local

- Focus of this course: MPI Message passing interface
- MPI executed both in shared and distributed memory
- Model MIMD but most frequently you will consider SPMD exploiting data parallelism

Parallel Computing – Real Life Scenario

- Parallel processing allows to accomplish a task faster by dividing the work into a set of subtasks assigned to multiple workers
- Assigning a set of books to workers is task partitioning.
 Passing of books to each other is an example of communication between subtasks
- Some problems may be completely serial; e.g., digging a post hole. Poorly suited to parallel processing

All problems are not equally amenable to parallel processing

Limits and problems of Parallel Computing

- Not all the algorithms can be parallelized
 - Not all the problems can be solved in a parallel way
 - Theoretical Upper Limits
 - Amdahl's Law

(see next stides)

- Practical Limits
 - Load balancing
 - Non-computational sections (I/O, system ops, etc.)
- Different approach than sequential programming
 - Rethink the algorithms
 - Re-write code

Theoretical Upper Limits to Performance

- •All parallel programs contain:
 - Serial sections
 - Parallel sections
- Serial sections, when work is duplicated or no useful work done (waiting for others), limit the parallel effectiveness
 - Lot of serial computation gives bad speedup
 - No serial work "allows" perfect speedup
- Speedup is the ratio of the time required to run a code on one processor to the time required to run the same code on multiple (N) processors: Amdahl's Law states this formally
 ♠

see next stides

Amdahl's Law

- Amdahl's Law places a strict limit on the speedup that can be realized by using multiple processors.
 - Effect of multiple processors on run time

$$t_n = \left(f_p / N + f_s \right) t_1$$

Effect of multiple processors on speed up (S = t₁/t_n)

$$S = \frac{1}{f_s + f_p / N}$$

- Where
 - f_s = serial fraction of code
 - f_p = parallel fraction of code
 - N = number of processors
 - t_n = time to run on N processors

Illustration of Amdahl's Law

It takes only a small fraction of serial content in a code to degrade the parallel performance

Amdahl's Law vs. Reality

Amdahl's Law provides a theoretical upper limit on parallel speedup assuming that there are no parallelization overhead. In reality, overhead will result in a further degradation of performance

Sources of Parallel Overhead

- Interprocessor communication: Time to transfer data between processors is usually the most significant source of parallel processing overhead
- Load imbalance: In some parallel applications it is impossible to equally distribute the subtask workload to each processor. So at some point all but one processor might be done and waiting for one processor to complete
- **Extra computation**: Sometimes the **best sequential algorithm is not easily parallelizable** and one is forced to use a parallel algorithm based on a poorer but easily parallelizable sequential algorithm. Sometimes repetitive work is done on each of the N processors which leads to extra computation

Communication effect

Load imbalance effect

Perfect balance

All PUs finish in the same amount of time

No PU is idle

Load imbalance

- Different PUs need a different amount of time to finish their task
- Total wall clock time increases
- Program does not scale well

Here, only one IV works, others wait!

Serial Performance

In this case, the parallel code achieves perfect scaling, but does not match the performance of the serial code until 32 processors are used

Superlinear speedup

- In practice a speedup greater than N (on N processors) is called super-linear speedup
- This is observed due to
 - Non-optimal sequential algorithm
 - Sequential problem may not fit in one processor's main memory and require slow secondary storage, whereas on multiple processors problem fits in main memory of N processors

Starvation

Not enough work to do due to insufficient parallelism or poor load balancing among distributed resources

Latency

Waiting for access to memory or other parts of the system

Overhead

 Extra work that must be done to manage program concurrency and parallel resources, rather than the real work you want to perform

Waiting for Contention

 Delays due to fighting to use a shared resource. Network bandwidth is a major constraint

Performance comes at a price: complexity

- Is it worth your time to rewrite your application?
 - Do the CPU requirements justify parallelization?
 - Will the code be used just once?
- Writing effective parallel applications is difficult
- Performance characteristics of applications change and become architecture dependent
- Debugging becomes more of a challenge

Examples of Parallel Programs

Single Program, Multiple Data (SPMD)

- SPMD: dominant programming model
 - Only a single source code is written
 - Code can have conditional execution based on which processor is executing the copy
 - All copies of code are started simultaneously and communicate and synch with each other periodically

Single Program, Multiple Data (SPMD)

- SPMD: dominant programming model
 - Only a single source code is written
 - Code can have conditional execution based on which processor is executing the copy
 - All copies of code are started simultaneously and communicate and synch with each other periodically

Basics of Data Parallel Programming

One code will run on 2 CPUs

Program has array of data to be operated on by 2 CPU so array is split into two parts.

CPU 0

CPU 1

```
program:
if CPU=0 then
 low limit=1
 upper limit=50
elseif CPU=1 then
 low limit=51
 upper limit=100
end if
do I = low limit,
upper limit
 work on A(I)
end do
end program
```


```
program:
if CPU=0 then
 low limit=1
 upper limit=50
elseif CPU=1 then
 low limit=51
 upper limit=100
end if
do I = low limit,
upper limit
 work on A(I)
end do
end program
```

```
program:
if CPU=0 then
 low limit=1
 upper limit=50
elseif CPU=1 then
 low limit=51
 upper limit=100
end if
do I = low limit,
upper limit
 work on A(I)
end do
end program
```

If multiple processors want to write to a shared variable at the same time there may be **conflicts**:

Process 1 and 2

- 1) read X
- 2) compute X+1
- 3) write X

Sequential execution

$$X = 2$$

Process 1

- 1) read X
- 2) compute X+1
- 3) write X

$$X = 3$$

Process 2

$$X = 4$$

- 1) read X
- 2) compute X+1
- 3) write X

 If multiple processors want to write to a shared variable at the same time there may be conflicts:

Process 1 and 2

- 1) read X
- 2) compute X+1
- 3) write X

Parallel execution

$$X = 2$$
Process 1
1) read X
2) compute X+1
3) write X
$$X = 2$$
Process 2
1) read X
2) compute X+1
2) compute X+1
3) write X
$$X = 3$$
Process 1
1) read X
2) compute X+1
3) write X
3) write X

 If multiple processors want to write to a shared variable at the same time there may be conflicts:

Process 1 and 2

- 1) read X
- 2) compute X+1
- 3) write X

 Programmer, language, and/or architecture must provide ways of resolving conflicts

Race condition:

- Application behavior depends on the sequence or timing of processes which should operate properly
- (Critical) race conditions result in invalid execution and bugs (example before)

Solution:

- Lock: Mutual exclusive access to shared resources
 - Process 1 locks X
 - Until Process 1 unlocks X, nobody can even read X
 - Another source of overhead!

- Lock introduces deadlock risk:
 - The processes P_A and P_B need two resources R_A and R_B
 - P_A obtains R_A
 - P_B obtains resource R_B
 - R_B is not available for P_A, so the process enters into a waiting state
 - R_A is not available for P_B, so the process enters into a waiting state
 - Both will be forever in waiting state!

In general, deadlock arises when members of a group of processes that holds resources are blocked indefinitely from access to resources held by other processes within the group

- Lock introduces deadlock risk:
 - The processes P_A and P_B need two resources R_A and R_B
 - P_A obtains R_A
 - P_B obtains resource R_B
 - R_B is not available for P_A, so the process enters into a waiting state
 - R_A is not available for P_B, so the process enters into a waiting state
 - Both will be forever in waiting state!

In pro acc

With the MPI we cover, we do **no**t incur in race conditions but, possibly, we might introduce (and we should avoid!) deadlocks

rom oup

Parallelization Example

- We now consider the following examples of parallelization:
 - Compute the sum of N numbers
- The example is provided in a C-like (non-existing) language
- We will consider a shared memory architecture

Sequential solution

```
#define N 100000
int a[N];
int i, s; //i: counter, s: sum
void main() {
 s = 0;
 for (i=0; i< N; i++)
 s = s + a[i];
```

Parallel solution

```
#define N 100000
 Sum of partial
 results for each
#define M (N/nproc)
 processor
share int a[n];
 These are local
share int par sum[nproc];
 variables: each
int i, s; _____
 processor owns a
 private copy
void main() {
 IDproc is the ID
 of the processor
 s = 0;
 and equals 0, 1,
 for (i = M*IDproc; i < M*(IDproc+1);
 s = s+a[i];
 par sum[IDproc]=s;
 Each processor
```

There is still the problem to sum the partial values

Each processor sums a fraction M of the numbers

Parallel solution: summing the partial results

First solution : The first processor (IDproc == 0) does the final summation


```
waits that all the processors
have ended their task

if (IDproc==0) {
 for (i=1; i<nproc; i++)
 s=s+par_sum[i];
}</pre>
```

Inefficient: this last step is not shared (serial component)

Parallel solution: parallelizing the last step

 Optimal solution: Partial sums are added in parallel by some of the processors (in log₂N steps)

Parallel solution: parallelizing the last step

```
int half= nproc/2;
 Each leaf must be
 synchronized
while(half>0) {
 synch();
 (IDproc<half)
 sum[IDproc] = sum[IDproc] +
 sum[IDproc + half];
 half=half/2;
```

References

 P. Pacheco, An Introduction to Parallel Programming, Chapters 1-2.

Additional References

- Hennessy, J. L. and Patterson, D. A. Computer Architecture: A Quantitative Approach.
- Patterson, D.A. and Hennessy, J.L., Computer Organization and Design: The Hardware/Software Interface.
- D. Dowd, High Performance Computing.
- D. Kuck, High Performance Computing. Oxford U. Press (New York) 1996.
- D. Culler and J. P. Singh, Parallel Computer Architecture.

Credits

- A. Majumdar. Introduction to Supercomputers, Architectures and High Performance Computing.
- J. M. Orduña Introduction to HPC technologies.
- A. DeConinck. High Performance Computing.
- J. Boisseau. Introduction to High Performance Computing: Parallel Computing, Distributed Computing, Grid Computing and More.
- T. Sterling. High Performance Computing: Models, Methods, & Means. An Introduction.