

Parallel Computing Strategies and Implications

Dori Exterman CTO IncrediBuild.

In this session we will discuss...


Multi-threaded vs. Multi-Process

Choosing between Multi-Core or Multi-Threaded development

Considerations in making your choices


Scalability


Summary and Q&A

Moore's Law Going Multicore


Increase in clock speed, allowing software to automatically run faster. No longer obliged to Moore's law


Why is it important to choose well?


Time to market

Future product directions

Product's maintainability

Product's complexity

Multi-threaded Development: Pros


Easy and fast to communicate and share data between threads (espercially read-only).

Easy to communicate with parent process.

Beneficial for large datasets that can't be divided to sub sets.

Supported by many libraries.

Multi-threaded Development: Cons


One thread crashes \rightarrow the entire process crashes

Multi-threaded apps are hard to debug

Writing to shared data requires a set of (difficult to maintain) locks

Too many threads → too much time in context-switching.

Not scalable to other machines / public cloud

Multi-process Development: Pros


Includes multi-threaded by definition.

Process crash won't harm other processes.

Much easier to debug

Encapsulated – easier to manage for large teams

Scalable – distributed computing \ public cloud

More memory can be consumed

Multi-process Development: Cons


Custom development required in order to communicate between processes

Requires special mechanism to share memory data between processes

Limited "process-safe" libraries

Multi-threaded vs. Multi-core: List of Considerations


Parellel parts need to sync data?

Data sets size

Ease of development

Scaling - Compute time and throughput

Synchronization/State Maintenance


Easier in multi-threaded

Easier to debug in multi-threaded

In multi-process, will require custom development

Many mechanisms exists both for multiprocess and multi-threaded

Ease of Development – Multi-Threaded vs. Multi-Process


Pre-made libraries for MT (multi-threaded)

MP - Easier debug/maintenance/code understanding / less bugs will be introduced with new commits

MP - Can be developed and maintained by less experienced developers

MP - Requires developer to maintain encapsulation

Bugs are less complicated to solve when MT is not involved

Throughput & scalability - 1/2


How many tasks do I have to execute in parallel – dozens /millions

How many tasks will my product need to support in the future?

How much time will each task take? Milliseconds or minutes?

How much memory will each task require?

How large is the data that each task requires?

Throughput & scalability - 2/2


How complex is each task's code? Is my system real-time? Would the product benefit from scalability? Business wise - scalability as a service? Offloading

Other Scalability Questions


Do my tasks require special hardware?

Will my tasks perform better with specific hardware?

Connection to a database

Common scenarios for using multi-threaded


- Simple scenarios
- Real-time performance
- Long initialization time with short computation time
- Communication, synchs and states
- Only a few highly intensive tasks

Common scenarios for using multi-process


- Multiple, encapsulated modules
- Tasks may require much memory
- Limited synchronization required
- Large application \ large team
- Scaling \ High-throughput
- Tasks are complex and prawned to errors


Parallel Computing

The High-Throughput Challenge

Let's have a look at a real-life scenario


Maven vs Make build tools

- Popular tools
- Many tasks
- Tasks are atomic
- Minimal communication
- Small dataset
- Scalable

Scenarios - Build system approach: Maven


Multi-threaded code was only added recently:


Scenarios – build system approach: Maven


- Not Scalable: Users are asking for it, but it is still missing multi-process invocation.
- Projects are building many 3rd parties.

Distributed build with maven?


Distcc makes it easy to distribute a C or C++ compile job across a number of machines, and is a godsend for working with large, frequently-built codebases.


An increasing number of our large projects are built in Java these days, however. Does anyone know of something equivalent or similar for Java? While it would be great if it would go down to the javac level, our multi-module projects would benefit from being able to distribute each maven 2

Single Machine, Single Core


Single Machine - Multi-Core


8 cores, 15:45 minutes


Make


- Multi-process (same as other modern build tools)
- Better memory usage
- Caching add-ons (CCache)
- Scalable 3rd party solutions (DistCC, IceCC, IncrediBuild)

QT on Single Machine - Multi-Core


8 cores, 15:45 minutes


QT on Single Machine - Multi-Core (predicted)


8 cores, 11 minutes


QT on multiple machines, ~200 cores


130 cores, 1:40 minutes


QT on multiple machines, multi-core


130 cores, 1:40 minutes


Real Life Scenarios


Multi-threaded:

Large in-memory read \ write meshes:

- CAD
- Al (connections between elements)
- Weather forecasting
- Genetic algorithms

Needs all the data to be in-memory and accessible for all tasks.


Multi-threaded:

Real time performance needs:

- Financial transactions
- Defense systems
- Gaming

Latency and initialization time are very important.


Multi-Threaded:

Applications which most of the calculation (business logic) is Database related (stored procedures, triggers, OLAP)

CRM, ERP, SAP


Multi-threaded:

Fast sequential processing:

- CnC
- Manufacturing line
- Dependent calculations

Next calculation depends on the previous one.


Multi-threaded:

Real time performance needs:

- Financial transactions
- Defense systems
- Gaming

Latency and initialization time are very important.


Multi-Processing:

Large independent dataset: when we don't need all data in-memory at the same time.

Low dependencies between data entities.

- Simulations (transient analysis) Ansys, PSCad
- Financial derivatives Morgan Stanley
- Rendering


Multi-Processing:

When we have Many calculations with small business units.

Solution: batch tasks

- Compilations
- Testing (unit tests, API tests, stress tests)
- Code analysis
- Asset builds
- Math calculations (Banking, Insurance, Diamond industry).


Multi-Processing:

GPU – applications that scale to use many GPUs

- CUDA, OpenCL
- Rendering
- Password cracking


Multi-Processing:

Output and computation streaming:

NVIDIA Shield, Onlive Service, Netflix, Waze


The business aspect


Multi-Processing:

- Scalability
- Offloading
- Full cloud solution
- SAAS


Summary

Summary - Writing Scalable Apps:


Architectural considerations:

- Can my execution be broken to many independent tasks?
- Can the work be divided over more than a single host?
- Do I have large datasets I need to work with?
- How many relations are in my dataset?
- How much time would it take my customers to execute a large scenario – do I have large scenarios?

Summary - Writing Scalable app:


Technical considerations:

- Do I have any special communication and synchronization requirements?
- Dev Complexity What risks can we have in terms of race-conditions, timing issues, sharing violations – does it justify multi-threading programming?
- Would I like to scale processing performance by using the cloud or cluster?

Distributed Computing


Some of the known infrastructures to using multi-core/multi-machine solutions:

- MapReduce (Google dedicated grid)
- Hadoop (Open source dedicated grid)
- Univa Grid Engine(Propriety dedicated grid)
- IncrediBuild (Propriety ad-hoc \ process virtualization grid)


Dori Exterman, IncrediBuild CTO dori@incredibuild.com

IncrediBuild now free in Visual Studio 2017 www.incredibuild.com