A Sophomoric Introduction to Shared-Memory Parallelism and Concurrency

Lecture 2
Analysis of Fork-Join Parallel Programs

Steve Wolfman, based on work by Dan Grossman

Learning Goals

- Define work—the time it would take one processor to complete a parallelizable computation; span—the time it would take an infinite number of processors to complete the same computation; and Amdahl's Law—which relates the speedup in a program to the proportion of the program that is parallelizable.
- Use work, span, and Amdahl's Law to analyse the speedup available for a particular approach to parallelizing a computation.
- Judge appropriate contexts for and apply the parallel map, parallel reduce, and parallel prefix computation patterns.

Sophomoric Parallelism and Concurrency, Lecture 2

Outline

Done:

- How to use fork and join to write a parallel algorithm
- · Why using divide-and-conquer with lots of small tasks is best
 - Combines results in parallel
- Some C++11 and OpenMP specifics
 - More pragmatics (e.g., installation) in separate notes

Now

- More examples of simple parallel programs
- Other data structures that support parallelism (or not)
- Asymptotic analysis for fork-join parallelism
- Amdahl's Law

Sophomoric Parallelism and Concurrency, Lecture 2

"Exponential speed-up" using Divide-and-Conquer

- Counting matches (lecture) and summing (reading) went from O(n) sequential to O(log n) parallel (assuming lots of processors!)
 - An exponential speed-up (or more like: the sequential version represents an exponential slow-down)

· Many other operations can also use this structure...

Sophomoric Parallelism and Concurrency, Lecture 2

Other Operations?

What an example of something else we can put at the "+" marks?

Sophomoric Parallelism and Concurrency, Lecture 2

What else looks like this?

What's an example of something we *cannot* put there (and have it work the same as a for loop would)?

Sophomoric Parallelism and Concurrency, Lecture 2

Reduction:

a single answer aggregated from a list

What are the basic requirements for the reduction operator?

Sophomoric Parallelism and Concurrency, Lecture 2

Note: The "single" answer can be a list or other collection.

Is Counting Matches Really a Reduction?

Count matches:

```
FORALL array elements:
  score = (if element == target then 1 else 0)
  total_score += score
```

Is this "really" a reduction?

Sophomoric Parallelism and Concurrency, Lecture 2

Even easier: Maps (Data Parallelism)

- · A map operates on each element of a collection independently to create a new collection of the same size
 - No combining results
 - For arrays, this is so trivial some hardware has direct support
- · One we already did: counting matches becomes mapping "number \rightarrow 1 if it matches, else 0" and then reducing with +

```
void equals_map(int result[], int array[], int len, int target) {
  FORALL(i=0; i < len; i++) {
 result[i] = (array[i] == target) ? 1 : 0;
}</pre>
```

Another Map Example: Vector Addition

Note: if <1, 2, 3, 4, 5> and <2, 5, 3, 3, 1> are vectors, then their "vector sum" is the sum of corresponding elements: <3, 7, 6, 7, 6>.

```
void vector_add(int result[], int arr1[], int arr2[], int len) {
  FORALL(i=0; i < len; i++) {
 result[i] = arr1[i] + arr2[i];
}</pre>
```

Maps in OpenMP (w/explicit Divide & Conquer)

```
const int SEQUENTIAL CUTOFF = 1000;
if (hi - lo <= SEQUENTIAL CUTOFF) {
  for (int i = lo; i < hi; i++)
 result[i] = arr1[i] + arr2[i];</pre>
 return;
#pragma omp task untied
  vector_add(result, arr1, arr2, lo, lo + (hi-lo)/2);
vector add(result, arr1, arr2, lo + (hi-lo)/2, hi);
pragma omp taskwait // (Not totally necessary here.)
}
```

Sophomoric Parallelism and Concurrency, Lecture 2

Maps and reductions

These are by far the two most important and common patterns.

Learn to recognize when an algorithm can be written in terms of maps and reductions! They make parallel programming simple...

Sophomoric Parallelism and Concurrency, Lecture 2

Digression: MapReduce on clusters

You may have heard of Google's "map/reduce" or the open-source version Hadoop

Idea: Perform maps/reduces on data using many machines

- · system distributes the data and manages fault tolerance
- your code just operates on one element (map) or combines two elements (reduce)
- old functional programming idea \rightarrow big data/distributed computing

What is specifically possible in a Hadoop "map/reduce" is more general than the examples we've so far seen.

Sophomoric Parallelism and Concurrency, Lecture 2

12

Exercise: count prime numbers

Given an array of positive integers, count the number of prime numbers.

How is this a map and/or reduce?

Sophomoric Parallelism and Concurrency, Lecture 2

. . .

Exercise: find largest

Given an array of positive integers, find the largest number.

How is this a map and/or reduce?

Sophomoric Parallelism and Concurrency, Lecture 2

15

Exercise: find largest AND smallest

Given an array of positive integers, find the largest and the smallest number.

How is this a map and/or reduce?

Sophomoric Parallelism and Concurrency, Lecture 2

16

Exercise: find the ten largest numbers

Given an array of positive integers, return the ten largest in the list.

How is this a map and/or reduce?

Sophomoric Parallelism and Concurrency, Lecture 2

17

Exercise: find first substring match

Given a (small) substring and a (large) text, find the index where the first occurrence of the substring starts in the text.

How is this a map and/or reduce?

Sophomoric Parallelism and Concurrency, Lecture 2

Outline

Done:

- How to use fork and join to write a parallel algorithm
- Why using divide-and-conquer with lots of small tasks is best
 - Combines results in parallel
- · Some C++11 and OpenMP specifics
 - More pragmatics (e.g., installation) in separate notes

Now.

- More examples of simple parallel programs
- · Other data structures that support parallelism (or not)
- · Asymptotic analysis for fork-join parallelism
- Amdahl's Law

Sophomoric Parallelism and Concurrency, Lecture 2

19

On What Other Structures Can We Use Divide-and-Conquer Map/Reduce?

- · A linked list?
- · A binary tree?
 - Any?
 - Heap?
 - Binary search tree?
 - AVL?
 - B+?
- A hash table?

Sophomoric Parallelism and Concurrency, Lecture 2

Outline

Done

- How to use fork and join to write a parallel algorithm
- Why using divide-and-conquer with lots of small tasks is best
- Combines results in parallel
- Some C++11 and OpenMP specifics
 - More pragmatics (e.g., installation) in separate notes

Now

- More examples of simple parallel programs
- Other data structures that support parallelism (or not)
- Asymptotic analysis for fork-join parallelism
- Amdahl's Law

Sophomoric Parallelism and Concurrency, Lecture 2

21

Analyzing Parallel Algorithms

We'll set aside analyzing for correctness for now. (Maps are obvious? Reductions are correct if the operator is associative?)

How do we analyze the efficiency of our parallel algorithms?

- We want asymptotic bounds
- We want our bound to incorporate the number of processors (so we know how our algorithm will improve as chips do!)

But... how hard is it to reason about the number of processors?

Sophomoric Parallelism and Concurrency, Lecture 2

...

Digression, Getting Dressed

Here's a graph representation for parallelism.

Nodes: (small) tasks that are *potentially* executable in parallel **Edges**: dependencies (the target of the arrow depends on its source)

Sophomoric Parallelism and Concurrency, Lecture 2 (Note: costs are on nodes, not edges.)

Digression, Getting Dressed (1)

Assume it takes me 5 seconds to put on each item, and I cannot put on more than one item at a time:

How long does it take me to get dressed?

Sophomoric Parallelism and Concurrency, Lecture 2

Digression, Getting Dressed (∞)

Assume it takes my robotic wardrobe 5 seconds to put me into each item, and it can put on up to 20 items at a time.

How long does it take me to get dressed?

Sophomoric Parallelism and Concurrency, Lecture 2

Digression, Getting Dressed (2)

Assume it takes me 5 seconds to put on each item, and I can use my two hands to put on 2 items at a time.

How long does it take me to get dressed?

Sophomoric Parallelism and Concurrency, Lecture 2

.

Un-Digression, Getting Dressed: "Work", AKA T₁

What mattered when I could put only one item on at a time? How do we count it?

Sophomoric Parallelism and Concurrency, Lecture 2

Un-Digression, Getting Dressed: "Span", AKA T_{∞}

What mattered when I could put on an infinite number of items on at a time? How do we count it?

Sophomoric Parallelism and Concurrency, Lecture 2

28

*Un-Digression, Getting Dressed:*Performance for P processors, AKA T_P

What mattered when I could put on 2 items on at a time? Was it as easy as work or span to calculate?

Sophomoric Parallelism and Concurrency, Lecture 2

Asymptotically Optimal T_P

 $\mathbf{T_1}$ and $\mathbf{T_{\infty}}$ are easy, but we want to understand $\mathbf{T_{P}}\,$ in terms of $\mathbf{P}\,$

But... can T_P beat:

- T₁/P why or why not?

- T_∞ why or why not?

Asymptotically Optimal T_P

 $T_1 \, \text{and} \, T_{\infty} \, \text{are easy, but we want to understand} \, T_P \, \, \text{in terms of} \, P$

But... Tp cannot beat:

- T₁ / P because otherwise we didn't do all the work!
- T $_{\infty}$ $\,\,\,\,\,\,\,$ because we still don't have have ∞ processors!

So an asymptotically optimal execution would be:

$$T_P = O((T_1/P) + T_{\infty})$$

- First term dominates for small P, second for large P

Sophomoric Parallelism and Concurrency, Lecture 2

Getting an Asymptotically Optimal Bound

Good OpenMP implementations $\it guarantee O((T_1/P) + T_\infty)$ as their $\it expected$ bound. (Expected b/c of use of randomness.)

Or they do if we do our job as OpenMP users:

- Pick a good algorithm
- · Make each node's work "small", constant, and very roughly equal

(Better yet... use OpenMP's **built-in** reductions, parallel for loops, etc. But... understand how they work from this course!) Sophomoric Parallelism and Concurrency, Lecture 2

Loop (not Divide-and-Conquer) DAG: Work/Span? int divs = k; /* some number of divisions */ std::thread workers[divs]; int results[divs]; for (int d = 0; d < divs; d++) // count matches in 1/divs sized part of the array workers[d] = std::thread(&cm_helper_seq1, ...); int matches = 0; for (int d = 0; d < divs; d++) { workers[d].join(); matches += results[d]; } return matches; So, what's the right choice of k? What work/span/expected performance does it give us? Sophomoric Parallelism and Concurrency, Lecture 2

Outline

Done:

- How to use fork and join to write a parallel algorithm
- · Why using divide-and-conquer with lots of small tasks is best
 - Combines results in parallel
- Some C++11 and OpenMP specifics
 - More pragmatics (e.g., installation) in separate notes

Now:

- More examples of simple parallel programs
- Other data structures that support parallelism (or not)
- Asymptotic analysis for fork-join parallelism
- Amdahl's Law

Sophomoric Parallelism and Concurrency, Lecture 2

52

Amdahi's Law (mostly bad news)

Work/span is great, but real programs typically have:

- parts that parallelize well like maps/reduces over arrays/trees
- parts that don't parallelize at all like reading a linked list, getting input, doing computations where each needs the previous step, etc.

"Nine women can't make a baby in one month"

Sophomoric Parallelism and Concurrency, Lecture 2

Amdahl's Law (mostly bad news)

Let $T_1 = 1$ (measured in weird but handy units)

Let **S** be the portion of the execution that can't be parallelized

Then: $T_1 = S + (1-S) = 1$

Suppose we get perfect linear speedup on the parallel portion

Then: $T_P = S + (1-S)/P$

So the overall speedup with \boldsymbol{P} processors is (Amdahl's Law):

 $T_1/T_P =$

How good/bad is this?

Sophomoric Parallelism and Concurrency, Lecture 2

Amdahi's Law (mostly bad news)

Let $T_1 = 1$ (measured in weird but handy units)

Let **S** be the portion of the execution that can't be parallelized

Then: $T_1 = S + (1-S) = 1$

Suppose we get perfect linear speedup on the parallel portion

Then: $T_P = S + (1-S)/P$

So the overall speedup with P processors is (Amdahl's Law):

 $T_4/T_0 =$

And the parallelism (infinite processors) is:

 $T_1/T_{\infty} =$

Sophomoric Parallelism and Concurrency, Lecture 2

Why such bad news

 $T_1/T_P = 1/(S + (1-S)/P)$

 $T_1/T_{\infty} = 1/S$

- · Suppose 33% of a program is sequential
 - How much speed-up do you get from 2 processors?
 - How much speed-up do you get from 1,000,000 processors?

Sophomoric Parallelism and Concurrency, Lecture 2

Why such bad news

 $T_1/T_P = 1/(S + (1-S)/P)$

 $T_1/T_{\infty} = 1/S$

- · Suppose 33% of a program is sequential
- How much speed-up do you get from 2 processors?
 - How much speep-up do you get from 1,000,000 processors?
- Suppose you miss the good old days (1980-2005) where 12ish years was long enough to get 100x speedup
 - Now suppose in 12 years, clock speed is the same but you get 256 processors instead of 1
 - For 256 processors to get at least 100x speedup, we need $100 \le 1 \ / \ (S + (1\text{-}S)/256)$

What do we need for S?

Sophomoric Parallelism and Concurrency, Lecture 2

Plots you have to see

- 1. Assume 256 processors
 - x-axis: sequential portion S, ranging from .01 to .25
 - y-axis: speedup T₁ / T_P (will go down as S increases)
- 2. Assume **S** = .01 or .1 or .25 (three separate lines)
 - x-axis: number of processors P, ranging from 2 to 32
 - y-axis: speedup T₁ / T_P (will go up as P increases)

Do this!

- Chance to use a spreadsheet or other graphing program
- Compare against your intuition
- A picture is worth 1000 words, especially if you made it

Sophomoric Parallelism and Concurrency, Lecture 2

58

All is not lost. Parallelism can still help!

In our maps/reduces, the sequential part is O(1) and so becomes trivially small as n scales up. (This is tremendously important!)

We can find new parallel algorithms. Some things that seem sequential are actually parallelizable!

We can change the problem we're solving or do new things

- Example: Video games use tons of parallel processors
 - They are not rendering 10-year-old graphics faster
 - They are rendering more beautiful(?) monsters

Sophomoric Parallelism and Concurrency, Lecture 2

59

Learning Goals

- Define work—the time it would take one processor to complete
 a parallelizable computation; span—the time it would take an
 infinite number of processors to complete the same
 computation; and Amdahl's Law—which relates the speedup in
 a program to the proportion of the program that is parallelizable.
- Use work, span, and Amdahl's Law to analyse the speedup available for a particular approach to parallelizing a computation.
- Judge appropriate contexts for and apply the parallel map, parallel reduce, and parallel prefix computation patterns.

Sophomoric Parallelism and Concurrency, Lecture 2

Moore and Amdahl

- Moore's "Law" is an observation about the progress of the semiconductor industry
 - Transistor density doubles roughly every 18 months
- Amdahl's Law is a mathematical theorem
 - Diminishing returns of adding more processors
- Both are incredibly important in designing computer systems

Sophomoric Parallelism and Concurrency, Lecture 2