

Biblioteka PCJ do naukowych obliczeń równoległych

Marek Nowicki

Zakład Obliczeń Równoległych i Rozproszonych Wydział Matematyki i Informatyki Uniwersytet Mikołaja Kopernika Chopina 12/18, 87-100 Toruń

faramir@mat.umk.pl

29 kwietnia 2015

12. spotkanie Toruń JUG

- Programowanie równoległe
 - MPI
 - OpenMP
 - PGAS
 - Java

- Zastosowanie
 - Przybliżanie wartości liczby π
 - RayTracer
 - MapReduce
- Podsumowanie

MPI

MPI – Message-Passing Interface

- Historia: MPI-1.0 (1992), MPI-2.0 (1997), MPI-3.0 (2012)
- C, C++, Fortran, Java (wrappers, JNI), Python, ...
- zwykle dwa procesy nadawca i odbiorca
- wiele parametrów

$\overline{\mathsf{OpenMP}}$

OpenMP – Open Multi-Processing

- Historia: 1.0 (1997), 2.5 (2005), 4.0 (2013)
- rozszerzenia do: C, C++, Fortran
- wykorzystywanie dyrektyw kompilatora

```
#pragma omp <directive> [clause]
```


PGAS

PGAS – Partitioned Global Address Space

(Podzielona globalna przestrzeń adresowa)

Założenia:

- rozróżnialne dane lokalne i zdalne
- globalna przestrzeń adresowa dostępna z wszystkich węzłów
- ukrywanie komunikacji przed użytkownikiem
- komunikacja jednostronna

http://www.pgas.org

Partitioned Global Address Space

PGAS

Java

Programowanie równoległe na jednym węźle

- volatile, synchronized
- java.lang.Thread, java.lang.Runnable
- java.util.concurrent.* (concurrent *Collections*, *Executors*, ThreadPool*, ForkJoin*, ...)
- java.util.concurrent.atomic.* (AtomicCounter, AtomicInteger,
 AtomicReference, ...)
- java.util.concurrent.locks.*
- Occllection.parallelStream()
- . .

Java

Programowanie równoległe i rozproszone na wielu węzłach

- dJVM, JESSICA2, Terracotta
- RMI
- ProActive, Akka, . . .
- CORBA, SOAP, . . .
- MPJ

Java PCJ – Parallel Computations in Java

Paradygmat programowania:

PGAS

Podstawowe funkcje:

- synchronizowanie wątków
- pobieranie wartości zmiennych
- wysyłanie wartości

Zaawansowane funkcje:

- rozgłaszanie wartości
- monitorowanie zmiennych
- tworzenie grup wątków
- . .

Java PCJ – Parallel Computations in Java

- Nie wymaga modyfikacji JVM
- Działa na systemach operacyjnych zawierających JVM (np. IBM Java 1.7 na klastrach o architekturze Power7, systemy AIX)
- Wykorzystuje funkcje wprowadzone w standardzie Java SE 7 (NIO, SDP, ...)
- Działa z wykorzystaniem Java SE 8 (prace nad wykorzystaniem wyrażeń lambda)
- Nie wymaga dodatkowych bibliotek (brak problemu z zależnościami)

Dostępna na stronie: http://pcj.icm.edu.pl

Java PCJ – Prosta aplikacja


```
import org.pcj.*;
2 public class MyApp extends Storage implements StartPoint {
 @Shared("array")
 double[] tablica;
5
 @Override
 public void main() {
7
 PCJ.log("Hello from " + PCJ.myId()
 + " of " + PCJ.threadCount());
q
 }
10
 public static void main(String[] args) {
11
 String[] nodes = new String[]{"host0", "host0",
12
 "host1", "host1", "host2", "host2"
13
 };
14
 PCJ.deploy(MyApp.class, // StartPoint
15
 MyApp.class, // Storage
16
 nodes);
17
 }
18
19 }
```


Przybliżanie wartości liczby π

Rzucamy punkty na kwadrat i zliczamy liczbę punktów w kole wpisanym w kwadrat.

$$\pi pprox rac{4 imes ext{inCirclePoints}}{ ext{totalPoints}}$$

Przybliżanie wartości liczby π (cont.)

```
Random random = new Random():
 long nAll = 1_280_000_000;
 long n = nAll / PCJ.threadCount():
 long myCircleCount = 0;
 for (long i = 0; i < n; ++i) {
7
 double x = 2.0 * random.nextDouble() - 1.0;
8
 double y = 2.0 * random.nextDouble() - 1.0;
 if ((x * x + y * y) \le 1.0) {
10
 myCircleCount++;
11
 }
12
13
 PCJ.putLocal("count", myCircleCount);
 PCJ.barrier():
15
16
```


Przybliżanie wartości liczby π (cont.)

```
/* reduce -- get calculated data */
17
 if (PCJ.myId() == 0) {
18
 FutureObject cL[] =
10
 new FutureObject[PCJ.threadCount()];
20
 for (int p = 0; p < PCJ.threadCount(); p++) {</pre>
21
 cL[p] = PCJ.getFutureObject(p, "count");
22
 }
23
 long globalCircleCount = 0;
24
 for (FutureObject fo : cL) {
25
 globalCircleCount = globalCircleCount
26
 + (long) fo.get();
27
28
 return 4.0 * (double) globalCircleCount
 / (double) (n * PCJ.threadCount());
30
 }
31
32
 return Double.NaN;
33
```


Przybliżanie wartości liczby π Metoda Monte Carlo – halo2 (ICM): 1 280 000 000 punktów

Przybliżanie wartości liczby π Metoda Monte Carlo – hydra (1 węzeł, PL-GRID, ICM): 200 000 puntków

Przybliżanie wartości liczby π

Przybliżanie wartości liczby π za pomocą metody prostokątów, czyli przybliżenie wartość poniższej całki:

$$\pi = \int_0^1 \frac{4}{1+x^2} \, \mathrm{d}x \approx \sum_{i=1}^N \frac{4}{1+\left(\frac{i-\frac{1}{2}}{N}\right)^2}$$

Przybliżanie wartości liczby π (cont.)

Metoda prostokątów

```
private double f(double x) {
 return (4.0 / (1.0 + x * x)):
3 }
5 private double calculateIntegralPi() {
 long n = 10_000;
 double w = 1.0 / (double) n;
8
 double mySum = 0.0;
q
 for (int i = PCJ.myId() + 1; i <= n;</pre>
10
 i += PC.I.threadCount()) {
11
 mySum = mySum + f(((double) i - 0.5) * w);
12
13
 mvSum = mvSum * w;
14
15
 PCJ.putLocal("sum", mySum);
16
 PCJ.barrier();
17
18
```


Przybliżanie wartości liczby π (cont.)

Metoda prostokątów

```
/* reduce -- get calculated data */
19
 double gSum = 0.0;
20
 if (PCJ.myId() == 0) {
21
 FutureObject[] sL =
22
 new FutureObject[PCJ.threadCount()];
23
 for (int i = 0; i < PCJ.threadCount(); ++i) {</pre>
24
 sL[i] = PCJ.getFutureObject(i, "sum");
25
26
 for (FutureObject fo : sL) {
27
 gSum = gSum + (double) fo.get();
 }
20
 }
30
31
 return gSum;
32
33 }
```


Przybliżanie wartości liczby π

Metoda prostokątów – halo2: 1 280 000 000 prostokątów

Przybliżanie wartości liczby π Metoda Monte Carlo – hydra (1 węzeł, PL-GRID, ICM): 10 000 000 prostokątów

RayTracer

- część zbioru testów: Java Grande Forum Benchmark
- renderowanie sceny 3D używając mechanizmu ray tracing
- ullet scena zawiera 64 kule (krata: $4 \times 4 \times 4$) i 5 źródeł światła
- generowany jest kwadratowy obraz rozmiaru NxN pikseli

RayTracer

Przyspieszenie (obraz rozmiaru 2500 × 2500 pikseli)

RayTracer Wydajność (obraz rozmiaru 2500 × 2500 pikseli)

MapReduce

for-each (Java 5 style):

```
long sum = 0;
for (User user : users) {
 sum += user.getAge();
}
double average = (double) sum / users.size();
```

map.reduce.get (Java 8 style):

MapReduce

fork/join (Java 7 style):

```
1 class ForkMapReduce extends RecursiveTask < Long > {
 final private static int threshold = 16_384;
 final private List <User > list;
3
 protected ForkMapReduce(List<User> list) { this.list = list; }
 Onverride
6
 protected Long compute() {
7
 int length = list.size();
 if (length < threshold) {
 long sum = 0; for (User u : list) { sum += u.getAge(); } return sum;
 }
11
 int split = length / 2;
 ForkMapReduce left = new ForkMapReduce(list.subList(0, split));
14
 ForkMapReduce right = new ForkMapReduce(list.subList(split. length)):
15
16
17
 invokeAll(left, right);
 return left.getRawResult() + right.getRawResult();
18
 }
10
20 }
21 . . .
 ForkMapReduce fmr = new ForkMapReduce(users):
22
23
 ForkJoinPool.commonPool().invoke(fmr):
 long result = fmr.getRawResult();
24
 double average = (double) result / users.size();
25
```


MapReduce PCJ style

```
@Shared long sum;
 @Shared int usersCount:
3 . . .
 myUsers = loadUsers(PCJ.myId());
 // kazdy styl dla Java...
5
 long s = 0;
 for (User u : myUsers) {
7
 s += u.getAge();
 }
q
10
 PCJ.putLocal("sum", s);
11
 PCJ.putLocal("usersCount", myUsers.size());
12
 PCJ.barrier();
13
14
 s = pcj_reduce("sum");
15
 int count = pcj_reduce("usersCount");
16
 if (PCJ.myId() == 0) {
17
 double average = (double) s / count;
18
 }
19
```


MapReduce

Time: 12 000 000 users

MapReduce

Acceleration: 12 000 000 users

Podsumowanie

- biblioteka ma potencjał, by być wykorzystywana w naukowych obliczeniach równoległych
- dobre rezultaty i bardzo dobra skalowalność uzyskiwane są szczególnie dla dużych danych, co otwiera możliwość wykorzystania biblioteki w analizie tzw. Dużych Danych.
- rozwiązania oparte o język Java mogą być tak samo szybkie, a nawet szybsze, od rozwiązań bazujących na językach niższego poziomu jak C czy C++

Podsumowanie

Biblioteka PCJ zdobyła nagrodę¹:

HPC Challenge Class 2 Best Productivity Award

na międzynarodowej konferencji:

SC14

the International Conference for High Performance Computing, Networking, Storage and Analysis

za zaprezentowanie bardzo efektywnego sposobu programowania aplikacji równoległych.

¹Nagroda przyznana na podstawie decyzji ekspertów oceniających implementację podzbioru testów HPC Challenge z wykorzystaniem PCJ

Plany na przyszłość ^{Aplikacje}

- Przeportowanie aplikacji SinusMed na PCJ
- Zmierzenie się z pozostałymi testami na HPC Challenge
- Zbudowanie biblioteki opartej o PCJ do operowania na grafach
- Analiza danych genetycznych
- Zrównoleglanie algorytmów genetycznych w PCJ
- Analiza dużych danych BigData

HPDCJ Project (CHIST-ERA)

Heterogenous parallel and distributed computing with Java

- Partners
 - ICM University of Warsaw (Warsaw, Poland)
 - IBM Research Lab (Zurich, Switzerland)
 - Queen's University of Belfast (Belfast, UK)
 - Bilkent Üniversitesi (Ankara, Turkey)
- Focus
 - ease of use and programmability of Java for distributed heterogeneous computing
 - heterogeneous systems including GPU and mobile devices
 - dependability and resilience by adding fault tolerance mechanisms
 - key applications including data-intensive Big Data applications
- 1st October 2014 31st September 2017

Dziękuję za uwagę

http://pcj.icm.edu.pl

e-mail: faramir@mat.umk.pl