Parallel Computing

- **Parallel Computer:** is a collection of processing elements that communicate and cooperate to solve large problems fast (HPC).
- Processors are closely connected, all processors share the same memory, and the processors communicate by accessing this shared memory
- Examples: Multicore processors, Graphics Processing Units (GPUs).

Shared Memory Access

There are three basic approaches: CRCW, CREW, EREW, ERCW:

- 1. CRCW: Concurrent Read, Concurrent Write.
 - o Simultaneous reads and writes are allowed to a memory cell.
 - o The model must indicate how simultaneous writes are handled:
 - Common Write: If processors write simultaneously, they must write same value.
 - **Priority Write:** Processors have priority order, and the highest-priority processor's write wins in case of conflict.
 - Arbitrary Write: In case of conflict, one of the requested writes will succeed. But the outcome is not predictable, and the program must work regardless of which processor wins.
 - Combining Write: Simultaneous writes are combined with some function, such as adding values together.

2. CREW: Concurrent Read, Exclusive Write

 Here different processors are allowed to read the same memory cell simultaneously, but writing a program must guarantee that only one processor can write to any memory cell at a time.

3. EREW: Exclusive Read, Exclusive Write

 The program must be written so that no memory cell is accessed simultaneously in any way.

4. ERCW: Exclusive Read, Concurrent Write

There is no reason to consider this possibility.

Distributed System

- **Distributed System:** A collection of independent computers that appears to its users as a single coherent system.
- Architectural design for software that executes on more than one processor

Construction of Distributed Systems:

Units/Node (Computers), Network, Software

Enslow's Definition

Distributed System = Distributed hardware + Distributed control + Distributed data.

Goals of Distributed System

- 1. Resource Sharing: Hardware, Software and data.
- 2. Openness: Openness of main interface of the system, scalability of the current system.

- 3. Concurrency: Concurrent execution of the processes, high performance, nice rate of price and performance. (PC cluster = poor man's supercomputer).
- 4. Fault Tolerance: Ability to tolerate the fault of system units, availability (using potential redundancy to overcome the system fault).
- 5. A distributed system can be looked as one computer (access transparency, position transparency, parallel transparency, ...).

Advantages and Disadvantages of Distributed Systems

Advantages	Disadvantages
Resource Sharing	Network reliance
Expandability	Complexities
Local autonomy	Security
Improved performance	Multiple point of failure
Improved reliability and availability	Manageability
Potential cost reductions	Unpredictability

Types of Distributed systems:

- Client-Server
- Peer-To-Peer
- Processor Pool
- Network Operating Systems

Challenges in Distributed systems:

- Concurrency
- Heterogeneity
- Openness
- Security
- Scalability
- Failure handling
- Transparency

Parallel Verses Distributed:

	Parallel	Distributed
Hardware	identical processors regular interconnection	different types of processors Networks
Memory	Shared memory	Distributed memory
Control	synchronized (global clock)	A synchronized execution of tasks (no global clock)
Main focus	Performance	Information / resource sharing Reliability / availability,
Homogeneity	tasks perform similar functions	Inhomogeneity, tasks perform different functions

Middleware:

- **Middleware:** Software that manages and supports the different components of a distributed system. In essence, it sits in the **middle** of the system.
- Middleware is usually off-the-shelf rather than specially written software.
- Example: Transaction Processing Monitors, Data convertors, Communication controllers.