High Performance Parallel Computing (4.) parallelization

Imre Szeberényi BME IIT

<szebi@iit.bme.hu>

Some of the figures are from Ian Foster: Designing and Building Parallel Programs (Addison-Wesley). https://www.mcs.anl.gov/~itf/dbpp/

Short summary

- Models of parallel computers
 - Flynn's taxonomy. idealized parallel computer model
- Programming models
 - Shared memory. Distr. shared mem. Message passing
- Classes (types) of parallel computers
 - computers with vector processors . Symmetric
 Multiprocessors (SMP). Massively Parallel(MPP),
 Cluster
- Tools
 - MPI, OpenMP

- Each task runs a sequential algorithm
- Each task has own local memory
- Tasks are connected through channels
- The channels are realized by messages queues

- Tasks are concurrent
- The send is synchronised
- The receive is asynchronous
- Tasks are connected to the channels through in/out ports

 Task can be associated with processors in any manner

• Example: producer-consumer problem

- if the consumer is slower, the product are stored
- if the producer is slower, the consumer waits

- Example: producer-consumer problem
 - task1: producer
 - task2: consumer

• The second channel used for triggering the producer

Attributes of the model

- Can be associated to the idelalized parallel machine.
- The task represents a serial program
- The channel realize the communication between the tasks
- The tasks are independent from the processor mappings.
- Enables a modular setup

Task/Channel vs. message

- The message addressed to a specific task, so it is not enough abstract.
- In the general message passing model does not allow dynamic task creation.
- One processor can have only one task in the message passing model.

The last two bullet points are not real restrictions in many message passing environments.

- Finite difference:
 - Operation on each vector element in T times:

$$0 < i < N-1, \ 0 \le t < T : X_i^{(t+1)} = \frac{X_{i-1}^{(t)} + 2X_i^{(t)} + X_{i+1}^{(t)}}{4}.$$

– Each element computed by different tasks:

$$\begin{bmatrix} x_0 & x_1 & x_2 & x_3 & x_4 & x_5 & x_6 & x_7 \end{bmatrix}$$

• Pairwise iteration (ex: interactions of atoms)

$$f_i = \sum_{j=0}^{N-1} F(X_i, X_j).$$

- -N*(N-1) messages, or
- -N*(N-1)/2 taking advantage of symmetry

- Circular connection (channel) gives more effective solution
 - Each task puts own data to a vector and send it.
 - Each task receives the vector and completes the data
 - After N-1 steps each task knows everything.
 - The force (F) can be computed after each step.

- The modell can be simplified by N additional channels:
 - Create a new communication channel between the task i and task i+N/2.
 - Compute the forces and distribute the results in each steps.
 - Only N/2 iteration needed.

L_0	L_1	L_2	L_3	L_4
F_0	F_1	F_2	F_3	F_4

- Parallel search:
 - simple task distribution in the three

- Parameter scan:
 - master-worker algorithm

- Pipeline sort:
 - each node keep the bigger value
 - the smaller is sent to the next node

Pipeline merge sort

Designing Parallel Algorithms

- Designing a parallel algorithm is not easy.
- There is no recipe or magical ingredient
 - Except creativity
- We can benefit from a systematic approach.
 - Framework for algorithm design
- Most problems have several parallel solutions which may be totally different from the best sequential algorithm.

PCAM Algorithm Design

- 4 Stages to designing a parallel algorithm
 - Partitioning
 - Communication
 - Agglomeration
 - Mapping
- P & C focus on concurrency and scalability.
- A & M focus on locality and performance.

PCAM Algorithm Design

- Partitioning
 - Computation and data are decomposed.
- Communication
 - Coordinate task execution
- Agglomeration
 - Combining of tasks for performance
- Mapping
 - Assignment of tasks to processors

Partitioning

- Ignore the actual number of processors and the target architecture.
- Expose opportunities for parallelism.
- Divide up both the computation and data
- Can take two approaches
 - domain decomposition
 - functional decomposition

Domain Decomposition

- Start algorithm design by analyzing the data
- Divide the data into small pieces
 - Approximately equal in size
- Then partition the computation by associating it with the data.
- Communication issues may arise as one task needs the data from another task.

Domain Decomposition

• Evaluate the definite integral.

 $\int_{0}^{4} \frac{4}{1+x^2}$

Now each task simply evaluates the integral in their range.

All that is left is to sum up each task's answer for the total.

Domain Decomposition

- Consider dividing up a 3-D grid
 - What issues arise?

- Other issues?
 - What if your problem has more than one data structure?
 - Different problem phases?
 - Replication?

Functional Decomposition

- Focus on the computation
- Divide the computation into disjoint tasks
 - Avoid data dependency among tasks
- After dividing the computation, examine the data requirements of each task
- Typical method when the data partitioning is not possible (ex. searching in a tree)

Partitioning Checklist

- Define a LOT of tasks?
- Avoid redundant computation and storage?
- Are tasks approximately equal?
- Does the number of tasks scale with the problem size?
- Have you identified several alternative partitioning schemes?

Communication

• The information flow between tasks is specified in this stage of the design

• Remember:

- Tasks execute concurrently.
- Data dependencies may limit concurrency.

Communication

- Define Channel
 - Link the producers with the consumers.
 - Consider the costs
 - Logical
 - Physical
 - Distribute the communication.
- Specify the messages that are sent.

Communication Patterns

- Local vs. Global
- Structured vs. Unstructured
- Static vs. Dynamic
- Synchronous vs. Asynchronous

Global Communication

- Not localized.
- Examples
 - All-to-All
 - Master-Worker

Communication examples /1

Boundary value problems width FDM

Jakobi FDM:

$$X_{i,j}^{(t+1)} = \frac{4X_{i,j}^{(t)} + X_{i-1,j}^{(t)} + X_{i+1,j}^{(t)} + X_{i,j-1}^{(t)} + X_{i,j+1}^{(t)}}{8}.$$

(Gauss-Seidel):

$$X_{i,j}^{(t+1)} = \frac{4X_{i,j}^{(t)} + X_{i-1,j}^{(t+1)} + X_{i+1,j}^{(t)} + X_{i,j-1}^{(t+1)} + X_{i,j+1}^{(t)}}{8}.$$

Red-Black ordering:

Communication examples /2

Summ:

Pipeline:

Divide and conquer

Problems to Avoid

- A centralized algorithm
 - Distribute the computation
 - Distribute the communication
- A sequential algorithm
 - Seek for concurrency
 - Divide and conquer
 - Small, equal sized subproblems

Communication Design Checklist

- Is communication balanced?
 - All tasks size about the same
- Is communication limited to neighborhoods?
 - Restructure global to local if possible.
- Can communications proceed concurrently?
- Can the algorithm proceed concurrently?
 - Find the algorithm with most concurrency.
 - Be careful!!!

Agglomeration

- Partition and Communication steps were abstract
- Agglomeration moves to concrete.
- Combine tasks to execute efficiently on some parallel computer.

Agglomeration Goals

- Reduce communication costs by
 - increasing computation
 - decreasing/increasing granularity
- Retain flexibility for mapping and scaling.
- Reduce software engineering costs.

Changing Granularity

- A large number of tasks does not necessarily produce an efficient algorithm.
- We must consider the communication costs.
- Reduce communication by
 - having fewer tasks
 - sending less messages (batching)

Surface to Volume Effects

- The Communication / Computation rate should be kept in low level.
- Communication is proportional to the surface of the subdomain.
- Computation is proportional to the volume of the subdomain.
- Remember: the sphere has the lowest surface/volume rate.
- Increasing computation will often decrease communication.

Avoid Communication

- Look for tasks that cannot execute concurrently because of communication requirements.
- Replication can help accomplish two tasks at the same time.

Preserve Flexibility

- Create more tasks than processors.
- Overlap communication and computation.
- Don't incorporate unnecessary limits on the number of tasks.

Agglomeration Checklist

- Reduce communication costs by increasing locality.
- Do benefits of replication outweigh costs?
- Does replication compromise scalability?
- Does the number of tasks still scale with problem size?
- Is there still sufficient concurrency?

Agglomeration example

- (a) 8*8=64 task, 64*4=256 mesages 256*1=256 data S/V = 4/1
- (b) 2*2=4 task, 4*4=16 messages 16*4=64 data S/V = 16/16

Surface/Volume ratio → Comm./Computation

Summ of N Integers

The result should be sent to each node.

Steps Messages

Array: 2(N-1) 2(N-1)

Tree: $2 \log N$ 4(N-1)

Communication structure in tree version:

Using Replication (Butterfly)

Steps Messages

log N 2N log N

Communication structure:

Mapping

- Specify where each task is to operate.
- Mapping may need to change depending on the target architecture.
- Mapping has a big influence to the load balancing and scheduling.

Mapping

- Goal: Reduce Execution Time
 - Concurrent tasks ---> Different processors
 - High communication ---> Same processor
- Mapping is a game of trade-offs.

Other Mapping Problems

- Variable amounts of work per task
- Unstructured communication
- Heterogeneous processors
 - different speeds
 - different architectures

Solution: LOAD BALANCING

Load Balancing

- Static
 - Determined a priori
 - Based on work, processor speed, etc.
- Probabilistic
 - Random
- Dynamic
 - Restructure load during execution
- Task Scheduling (functional decomp.)

Static Load Balancing

- Based on a priori knowledge.
- Goal: Equal WORK on all processors
- Algorithms:
 - Basic
 - Recursive Bisection

Basic

- Divide up the work based on
 - ─ Work required (R)
 - Processor speed (p_i)

$$r_i = R \left(\frac{p_i}{\sum_i p_i} \right)$$

rį

Dynamic Algorithms

- Adjust load when an imbalance is detected.
- Local or Global

Task Scheduling

- Many tasks with weak locality requirements.
- Manager-Worker model.

Task Scheduling

- Manager-Worker
- Hierarchical Manager-Worker
 - Uses submanagers
- Decentralized
 - No central manager
 - Task pool on each processor
 - Less bottleneck

Mapping Checklist

- Is the load balanced?
- Are there communication bottlenecks?
- Is it necessary to adjust the load dynamically?
- Can you adjust the load if necessary?
- Have you evaluated the costs?

PCAM Summary

- Partition
 - Domain or Functional Decomposition
- Communication
 - Link producers and consumers
- Agglomeration
 - Combine tasks for efficiency
- Mapping
 - Divide up the tasks for balanced execution

Example 1: matrix multiplication

Matrix-matrix mul: $O(N^3)$

 $C_{ij} = \sum_{k=0}^{N-1} A_{ik}.B_{kj}.$

- Partitioning:
 - each C_{ij} should be computed by only one proc
 - domain decomposition
 - 1D:

-2D:

Example 1: matrix mul/2

Communication

1D: Each proc. uses the mat A.

- there is a process which broadcasts and collects the data
- the communication

$$\begin{split} T_{1d} &= (P\text{-}1)*(N^2\text{+}2*N^2/P)*t_w + (P\text{-}1)*t_s \\ t_w - \text{time for transferring data} \\ t_s - \text{time for setting up the communication} \\ T_{1d} &\approx O(P*N^2) \end{split}$$

Example 1: matrix mul/3

- Communication
 - 2D: The same row and same
 column needed from A & B
 - Algorithm (Fox's):

1.
$$C = 0$$

- 2. Repeat N-1-times
- 3. Put the diagonals of A into rows A'
- 4. $C_{ij} = C_{ij} + B_{ij} * A'_{ij}$
- 5. B cyclic shift up

$$-T_{2d} = 3*(\sqrt{P-1})*N^2/P*t_w + 3*(\sqrt{P-1})*t_s \approx O(N^2/\sqrt{P})$$

Eliminating the broadcast (Cannon's)

Each triangle denotes one block of the matrix.

Only blocks width same colour can be multiplied.

Trick: reorder the block!

Reordering the blocks

Block **A**_{ij} cyclic shifted left by **i** positions

Block **B**_{ij} cyclic shifted up by **j** positions

The implemenation

```
// PE(i , j)
k := (i + j) \mod N;
receive a[i][k] as a from coordinator;
receive b[k][j] as b from coordinator;
c[i][j] := 0;
for (1 := 0; 1 < N; 1++) {
 c[i][j] := c[i][j] + a * b;
 concurrently {
 send a to PE(i, (j + N - 1) \mod N);
 send b to PE((i + N - 1) \mod N, j);
 } with {
 receive a' from PE(i, (j + 1) mod N);
 receive b' from PE((i + 1) mod N, j );
 a := a';
 b := b';
```