

高性能计算与云计算

第五讲 并行算法设计(2)

胡金龙,董守斌 {jlhu, sbdong}@scut.edu.cn

华南理工大学计算机学院 广东省计算机网络重点实验室 Communication & Computer Network Laboratory (CCNL)

内容概要

- 并行算法的基本设计技术
- 并行算法的一般设计过程

并行算法的基本设计技术

- 平衡树方法(Balanced Trees Method)
- 倍增技术(Doubling Techniques)
- 分治策略(Divide-and-Conquer Strategy)
- 划分原理(Partitioning Principle)
- · 流水线技术(Pipelining Techniques)

平衡树方法

- 设计思想
 - 树叶结点为输入,中间结点为处理结点,由 叶向根或由根向叶逐层并行处理。
- 示例
 - > 求最大值
 - ▶计算前缀和

求最大值示例

求最大值

• 算法7.8: SIMD-TC上求最大值算法


```
Begin
  for k=m-1 to 0 do
 for j=2^k to 2^{k+1}-1 par-do
 K=0
 A[j]=max{A[2j], A[2j+1]}
 end for
  end for
end
 K=m-2
 A_{n/4}
 A_{n/2-1}
 K=m-1
 P_2 A_{n/2+1} - P_{n/2-1} A_{n-2}
 P_{n/2}
 A_{n+3}^{----}A_{2n-4} A_{2n-3}A_{2n-2}
```

时间分析: t(n)=m×O(1)=O(logn) p(n)=n/2 c(n)=O(nlogn) 非成本最优

前缀和

- 问题定义
 - n个元素 $\{x_1, x_2, ..., x_n\}$,前缀和是n个部分和: $S_i=x_1*x_2*...*x_i$, $1 \le i \le n$ 这里*可以是十或×
- 串行算法: $S_i=S_{i-1}*x_i$ 计算时间为 O(n)
- 并行算法: 算法7.9 非递归算法
 令A[i]=x_i, i=1~n, B[h,j]和C[h,j]为辅助数组(h=0~logn, j=1~n/2h) 数组B记录由叶到根正向遍历树中各结点的信息一求和 数组C记录由根到叶反向遍历树中各结点的信息一播送前缀和

计算前缀和示例(1)

计算前缀和示例(2)

计算前缀和示例(3)

计算前缀和示例(4)

计算前缀和示例(5)

计算前缀和示例(6)

计算前缀和示例(7)

计算前缀和

• 例: n=8, p=8, C₀₁~C₀₈为前缀和

正向遍历(求和)

C[h,j]=C[h+1,(j-1)/2]*B[h,j] j=odd>1反向遍历(播送前缀和)

求前缀和并行算法

```
算法7.9 SIMD-TC上非递归算法
begin
(1 )for j=1 to n par-do //初始化
B[0,j]=A[j]
end if
(2) for h=1 to logn do //正向遍历
for j=1 to n/2h par-do
B[h,j]=B[h-1,2j-1]*B[h-1,2j]
end for
end for
```

```
(3) for h=logn to 0 do //反向遍历
 for j=1 to n/2<sup>h</sup> par-do
 (i) if j=even then //该节点为其父节点的右儿子
 C[h,j]=C[h+1,j/2]
 end if
 (ii) if j=1 then //该结点为最左节点
 C[h,1]=B[h,1]
 end if
 (iii) if j=odd>1 then //该节点为其父节点的左儿子
 C[h,j]=C[h+1,(j-1)/2]*B[h,j]
 end if
 end for
  end for
end
```

```
时间分析:
(1) O(1) (2) O(logn) (3) O(logn)
===> t(n)=O(logn), p(n)=n, c(n)=O(nlogn)
```

并行算法的基本设计技术

- 平衡树方法(Balanced Trees Method)
- 倍增技术(Doubling Techniques)
- 分治策略(Divide-and-Conquer Strategy)
- 划分原理(Partitioning Principle)
- · 流水线技术(Pipelining Techniques)

倍增技术

- 设计思想
 - ➤ 又称指针跳跃(pointer jumping)技术,特别适合于处理链表或有向树之类的数据结构;
 - ▶ 当递归调用时,所要处理数据之间的距离逐步加倍, 经过k步后即可完成距离为2k的所有数据的计算。
- 示例
 - ▶表序问题
 - > 求森林的根

表序问题

a

(1)

(2)

(3)

问题描述

- ▶ n个元素的列表L,求出每个元素 在L中的次第号(秩或位序或 rank(k)),rank(k)可视为元素k 至表尾的距离;且每个元素分配 一个处理器。
- 示例: n=7
 - (1) p[a]=b, p[b]=c, p[c]=d, p[d]=e, p[e]=f, p[f]=g, p[g]=g (4 r[a]=r[b]=r[c]=r[d]=r[e]=r[f]=1, r[g]=0
 - (2) p[a]=c, p[b]=d, p[c]=e, p[d]=f, p[e]=p[f]=p[g]=g r[a]=r[b]=r[c]=r[d]=r[e]=2, r[f]=1, r[g]=0
 - (3) p[a]=e, p[b]=f, p[c]=p[d]=p[e]=p[f]=p[g]=g r[a]=4, r[b]=4, r[c]=4, r[d]=3, r[e]=2, r[f]=1, r[g]=0 注: 递归计算位序r
 - (4) p[a]=p[b]=p[c]=p[d]=p[e]=p[f]=p[g]=g r[a]=6, r[b]=5, r[c]=4, r[d]=3, r[e]=2, r[f]=1, r[g]=0

求元素表序算法

```
(1) 并行做:初始化p[k]和distance[k]
 //O(1)
(2) 执行「logn<sup>】</sup>次
 //O(logn)
 (2.1) 对k并行地做
 //O(1)
 如果k的后继不等于k的后继之后继,则
 (i) distance[k]= distance[k]+ distance[p[k]]
 (ii) p[k]=p[p[k]]
 (2.2) 对k并行地做
 rank[k]=distance[k]
 //O(1)
```


运行时间: t(n)=O(logn) p(n)=n (算法7.10)

求森林的根(1)

• 问题描述

一组有向树F中,如果<i,j>是F中的一条弧,则p[i]=j(即j是i的双亲),若i为根,则p[i]=i。求每个结点j(j=1~n)的树根s[j].

示例

初始时:

```
P[1]=p[2]=5 p[3]=p[4]=p[5]=6
P[6]=p[7]=8 p[8]=8
```

求森林的根(2)

迭代

运行时间: t(n)=O(logn) (算法7.11)

并行算法的基本设计技术

- 平衡树方法(Balanced Trees Method)
- 倍增技术(Doubling Techniques)
- 分治策略(Divide-and-Conquer Strategy)
- 划分原理(Partitioning Principle)
- · 流水线技术(Pipelining Techniques)

分治策略

• 设计思想

▶ 将原问题划分成若干个相同的子问题分而治之 ,若子问题仍然较大,则可以反复递归应用分 治策略处理这些子问题,直至子问题易求解。

• 求解步骤

- > 将输入划分成若干个规模相等的子问题;
- >同时(并行地)递归求解这些子问题;
- > 并行地归并子问题的解成为原问题的解。

示例

▶并行快排序算法(算法6.2)

并行快排序算法描述

- 将快排序变成构造一个二叉树,其中主元是根,小于等于 主元的元素处于左子树,大于主元的元素处于右子树
- 问题描述转化为:

输入: 序列(A1,…,An)和n个处理器

输出:供排序用的一棵二叉排序树

得到二叉排序树后,只要中序遍历即可得到排序序列

共享变量root, LC[1..n], RC[1..n], 及待排序数据A[1..n] n个处理器, P_i 存有A[i], f_i 中保存其元素是主元的处理器号

并行快排序算法

```
Begin
 算法6.2 PRAM-CRCW
 (1) for each processor i do
 //P;将处理器号i并发写入SM变量root,root的值是不确定的
 (1.1) root=i
 (1.2) f<sub>i</sub>=root //P<sub>i</sub>并发读入root到LM变量f<sub>i</sub>中
 (1.3) LC_i=RC_i=n+1 //LC<sub>i</sub>和RC<sub>i</sub>初始化,使得不指向任何处理器
 end for
 (2) repeat for each processor i<>root do //A;是LM变量, Afi是SM变量;
 if (A_i < A_{fi}) \lor (A_i = A_{fi} \land i < f_i) then
 (A<sub>i</sub>= A<sub>fi</sub> and i<f<sub>i</sub>)为了排序稳定
 (2.1) LC<sub>fi</sub>=i
 //P<sub>i</sub>将i并发写入SM变量LC<sub>fi</sub>, 竞争为f<sub>i</sub>的左孩子
 (2.2) if i=LC_{fi} then exit else f_i=LC_{fi} endif
 else
 (2.3) RC<sub>fi</sub>=i //P<sub>i</sub>将i并发写入SM变量RC<sub>fi</sub>, 竞争为f<sub>i</sub>的右孩子
 (2.4) if i=RC_{fi} then exit else f_i=RC_{fi} endif
 endif
 end repeat
End
 时间分析: T(n)=O(\log n), p(n)=n, c(n)=O(n\log n)
```

并行算法的基本设计技术

- 平衡树方法(Balanced Trees Method)
- 倍增技术(Doubling Techniques)
- 分治策略(Divide-and-Conquer Strategy)
- 划分原理(Partitioning Principle)
- · 流水线技术(Pipelining Techniques)

划分原理

- 设计思想
 - ▶ 将原问题划分成p个独立的规模几乎相等的子问题
 - ▶p台处理器并行地求解各子问题
- 划分重点在于:子问题易解,组合成原问题的解方便
- 常见划分方法
 - ▶均匀划分
 - ▶方根划分
 - > 对数划分
 - > 功能划分

均匀划分

- 方法: n个元素A[1..n]分成p组,每组A[(i-1)n/p+1..in/p],i=1~p
- 示例: MIMD-SM模型上的PSRS排序

begin

- (1)均匀划分:将n个元素A[1..n]均匀划分成p段,每个p_i处理A[(i-1)n/p+1..in/p]
 - (2) 局部排序: p_i调用串行排序算法对A[(i-1)n/p+1..in/p]排序
 - (3) 选取样本: p_i从其有序子序列A[(i-1)n/p+1..in/p]中选取p个样本元素
 - (4) 样本排序:用一台处理器对p2个样本元素进行串行排序
- (5)选择主元:用一台处理器从排好序的样本序列中选取p-1个主元,并播送给其他p_i
 - (6) 主元划分: p_i按主元将有序段A[(i-1)n/p+1..in/p]划分成p段
 - (7) 全局交换: 各处理器将其有序段按段号交换到对应的处理器中
 - (8) 归并排序: 各处理器对接收到的元素进行归并排序

end.

PSRS排序算法

例 PSRS排序过程。N=27, p=3, PSRS排序如下:

方根划分

- 方法: n个元素A[1..n]分成A[(i-1)n^(1/2)+1..in^(1/2)], i=1~n^(1/2),
 p=n^(1/2)
- 示例: SIMD-CREW模型上的Valiant归并排序算法
 //有序组A[1..p]、B[1..q], (假设p<=q), 处理器数k=(pq)^(1/2)

begin

- (1)方根划分: A,B分别按ip^(1/2)和iq^(1/2)分成若干段;
- (2)段间比较:A划分元与B划分元比较(共有p^(1/2)q^(1/2)对),确定A划分元应

插入B中的区段;

- (3)段内比较: A划分元与B相应段内元素进行比较,并插入适当的位置;
- (4)递归归并: B按插入的A划分元重新分段,与A相应段(A除去原划分元)构成了

成对的段组,对每对段组递归执行(1)~(3),直至A组为0时,递归

结束

end.

时间复杂度: 若p=q=n, t(n)=O(loglogn) p(n)=n

方根划分技术

● 示例: A={1,3,8,9,11,13,15,16},p=8; B={2,4,5,6,7,10,12,14,17},q=9 (1)(2) $\begin{cases} \mathbf{A:} & \mathbf{1} & \mathbf{3} & \mathbf{8*} & \mathbf{9} & \mathbf{11} & \mathbf{13*} & \mathbf{15} & \mathbf{16} \\ \mathbf{B:} & \mathbf{2} & \mathbf{4} & \mathbf{5*} & \mathbf{6} & \mathbf{7} & \mathbf{10*} & \mathbf{12} & \mathbf{14} & \mathbf{17*} & (q=9, \lceil \sqrt{q} \rceil = 3, \lceil \sqrt{q} \rceil = 3) \end{cases}$ (3) $\begin{cases} A: & 1 & 3 & 8* & 9 & 11 & 13* & 15 & 16 \\ B: & 2 & 4 & 5* & 6 & 7 & 10* & 12 & 14 & 17* \end{cases}$ $A_1: 1 \ 3$ $(p_1=2) A_2: 9 \ 11 \ (p_2=2) A_2: 15 \ 16$ $B_1: 2 \ 4 \ 5 \ 6 \ 7 \ 8(q_1=6) B_2: 10 \ 12 \ 13(q_2=3) B_3: 14 \ 17$ $A_1: 1 \quad 3^* \qquad (p_1=2)$ $B_1: 2 \quad 4 \quad 5^* \quad 6 \quad 7 \quad 8^*(q_1=6)$ $A_{11}: 1^*$ $A_{11}: 1^*$ A:

对数划分

划分方法

n个元素A[1..n]分成A[(i-1)logn+1..ilogn],i=1~n/logn

- 示例: PRAM-CREW上的对数划分并行归并排序
 - (1) 归并过程: 设有序组A[1..n]和B[1..m]

j[i]=rank(b_{ilogm}:A)为b_{ilogm}在A中的位序,即A中小于等于b_{ilogm}的元素个数

(2) 例: A=(4,6,7,10,12,15,18,20), B=(3,9,16,21) n=8, m=4

=>logm=log4=2

 $=> j[1]=rank(b_{logm}:A)=rank(b_2:A)=rank(9:A)=3, j[2]=...=8$

 B_0 : 3, 9 B_1 : 16, 21

 A_0 : 4, 6, 7 A_1 : 10, 12, 15, 18, 20

A和B归并化为(A_0 , B_0)和(A_1 , B_1)的归并

功能划分技术

- 划分方法 n个元素A[1..n]分成等长的p组,每组满足某种特性。
- 示例: (m, n)选择问题(求出n个元素中前m个最小者)
 - ▶ 功能划分: 要求每组元素个数必须大于m;

算法: 算法7.4

输入: $A=(a_1,...,a_n)$; 输出: 前m个最小者;

Begin

- (1) 功能划分:将A划分成g=n/m组,每组含m个元素;
- (2) 局部排序: 将各组并行进行排序;
- (3) 两两比较:将所排序的各组两两进行比较,从而形成MIN序列;
- (4) 排序-比较:对各个MIN序列,重复执行第(2)和第(3)步,直至 选出m个最小者。

End

功能划分技术

图7.3

并行算法的基本设计技术

- 平衡树方法(Balanced Trees Method)
- · 倍增技术(Doubling Techniques)
- 分治策略(Divide-and-Conquer Strategy)
- 划分原理(Partitioning Principle)
- · 流水线技术(Pipelining Techniques)

流水线技术

- 设计思想
 - ➤ 将算法流程划分成p个前后衔接的任务片断,每个任务片断的输出作为下一个任务片断的输入;
 - > 所有任务片断按同样的速率产生出结果。
- 示例
 - ➤ DFT (Discrete Fourier transform) 离散富里叶变换

DFT离散富里叶变换

• DFT (Discrete Fourier transform) 离散富里叶变换:

给定向量 $A = (a_0, a_1, ..., a_{n-1})^T$, **DFT**将A变换为 $B = (b_0, b_1, ..., b_{n-1})^T$, 即

$$b_{j} = \sum_{k=0}^{n-1} a_{k} \omega^{kj} \qquad 0 \le j \le n-1$$

$$\mathring{\boxtimes} \mathbb{E} \quad \omega = e^{2\pi i/n}, \qquad i = \sqrt{-1}$$

写成矩阵形式为

$$\begin{bmatrix} b_0 \\ b_1 \\ \vdots \\ b_{n-1} \end{bmatrix} = \begin{bmatrix} \omega^0 & \omega^0 & \omega^0 & \cdots & \omega^0 \\ \omega^0 & \omega^1 & \omega^2 & \cdots & \omega^{n-1} \\ \vdots & \vdots & \vdots & \cdots & \vdots \\ \omega^0 & \omega^{n-1} & \omega^{2(n-1)} & \cdots & \omega^{(n-1)(n-1)} \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ \vdots \\ a_{n-1} \end{bmatrix}$$

时间分析: 串行直接计算DFT需要O(n²)

5-point DFT的计算

- 问题描述: 5-point DFT (离散傅里叶变换)的计算。
- 应用 Horner法则:

$$\begin{cases} y_0 = b_0 = a_4 \omega^0 + a_3 \omega^0 + a_2 \omega^0 + a_1 \omega^0 + a_0 \\ y_1 = b_1 = a_4 \omega^4 + a_3 \omega^3 + a_2 \omega^2 + a_1 \omega^1 + a_0 \\ y_2 = b_2 = a_4 \omega^8 + a_3 \omega^6 + a_2 \omega^4 + a_1 \omega^2 + a_0 \\ y_3 = b_3 = a_4 \omega^{12} + a_3 \omega^9 + a_2 \omega^6 + a_1 \omega^3 + a_0 \\ y_4 = b_4 = a_4 \omega^{16} + a_3 \omega^{12} + a_2 \omega^8 + a_1 \omega^4 + a_0 \end{cases} \Rightarrow \begin{cases} y_0 = (((a_4 \omega^0 + a_3)\omega^0 + a_2)\omega^0 + a_1)\omega^0 + a_0 \\ y_1 = (((a_4 \omega^1 + a_3)\omega^1 + a_2)\omega^1 + a_1)\omega^1 + a_0 \\ y_2 = (((a_4 \omega^2 + a_3)\omega^2 + a_2)\omega^2 + a_1)\omega^2 + a_0 \\ y_3 = (((a_4 \omega^3 + a_3)\omega^3 + a_2)\omega^3 + a_1)\omega^3 + a_0 \\ y_4 = (((a_4 \omega^4 + a_3)\omega^4 + a_2)\omega^4 + a_1)\omega^4 + a_0 \end{cases}$$

DFT计算

• 示例: 5-point DFT的计算,p(n)=n-1, t(n)=2n-1=O(n)

内容概要

- 并行算法的基本设计技术
- 并行算法的一般设计过程
 - ▶划分
 - ▶通信
 - ▶组合
 - > 映射

PCAM设计方法学

- 设计并行算法的四个阶段
 - ➤ 划分 (Partitioning)
 - ▶ 通信(Communication)
 - ➤ 组合 (Agglomeration)
 - ➤ 映射 (Mapping)
- 划分:分解成小的任务,开拓并发性;
- 通信:确定诸任务间的数据交换,监测划分的合理性;
- 组合:依据任务的局部性,组合成更大的任务;
- 映射:将每个任务分配到处理器上,提高算法的性能。

PCAM设计过程

内容概要

- 并行算法的一般设计过程
 - ▶划分
 - ▶通信
 - ▶组合
 - ▶映射

划分方法描述

- 充分开拓算法的并发性和可扩展性
- 分为两类划分:
 - ▶域分解(domain decomposition)/数据分解
 - ▶功能分解(functional decomposition)
- 先进行数据分解(称域分解),再进行计算功能 的分解(称功能分解)
- 使数据集和计算集互不相交
- 划分阶段忽略处理器数目和目标机器的体系结构

域分解

- 划分的对象是数据,可以是算法的输入数据、中间处理数据和输出数据
- 将数据分解成大致相等的小数据片
- 划分时考虑数据上的相应操作
- 如果一个任务需要别的任务中的数据,则 会产生任务间的通信

域分解

• 示例: 三维网格的域分解,各格点上计算都是重复执行的。下图是三种分解方

图8.2

域分解

• 不规则区域的分解示例:

功能分解

- 划分的对象是计算,将计算划分为不同的任务 ,其出发点不同于域分解
- 划分后,研究不同任务所需的数据。如果这些数据不相交的,则划分是成功的;如果数据有相当的重叠,意味着要重新进行域分解和功能分解
- 功能分解是一种更深层次的分解

功能分解

• 示例1: 搜索树

• 示例2: 气候模型

划分判据

- 划分是否具有灵活性?
- 划分是否避免了冗余计算和存储?
- 划分任务尺寸是否大致相当?
- 任务数与问题尺寸是否成比例?
- 功能分解是一种更深层次的分解,是否合理?

内容概要

- 并行算法的基本设计技术
- 并行算法的一般设计过程
 - ▶划分
 - ▶通信
 - ▶组合
 - > 映射

通信方法描述

- · 通信是PCAM设计过程的重要阶段;
- 划分产生的诸任务,一般不能完全独立执行,需要在任务间进行数据交流;从而产生了通信;
- 功能分解确定了诸任务之间的数据流;
- 诸任务是并发执行的,通信则限制了这种并发性;

四种通信模式

- 局部/全局通信(Local/Global communication)
- 结构化/非结构化通信(Structure/Unstructured communication)
- 静态/动态通信(Static/Dynamic communication)
- 同步/异步通信 (Synchronous/Asynchronous communication)

局部通信

• 通信限制在一个邻域内

全局通信

- 许多任务参与,非局部的
- 例如
 - ► All to All
 - **►** Master-Worker

全局通信的例子

- 例如考虑实现一个归约操作(顺序求和),根 进程S,负责从n个分布式任务中一次接收一个 值并相加
- 有n=8 个任务,8个通道连接到 S (图中数字标识表示步数)
- 这种方法需要 O(n)步,不优化!

图8.5

结构化通信

- 每个任务的通信模式是相同的
- 下面是否存在一个相同通信模式?

非结构化、动态和异步通信

- 没有一个统一的通信模式
- 例如:无结构化网格
- 动态通信:通信模式不规整
- 同步通信:通信双方同时产生通信操作
- · 异步通信: 非同步通信操作, 一般由接收者请求
 - ➤ 如消息传递(message-Passing)

通信判据

- 所有任务是否执行大致相当的通信?
- 是否尽可能的局部通信?
- 通信操作是否能并行执行?
- 同步任务的计算能否并行执行?

内容概要

- 并行算法的基本设计技术
- 并行算法的一般设计过程
 - ▶划分
 - ▶通信
 - ▶组合
 - > 映射

方法描述

- 组合是由抽象到具体的过程,是使得组合的任务能在一类并行机上有效地执行
- 合并小尺寸任务,减少任务数。如果任务数恰好等于处理器数,则也完成了映射过程
- 通过增加任务的粒度和重复计算,可以 减少通信成本
- 保持映射和扩展的灵活性,降低软件工程成本

组合例子

- 图(a),将分解维度 从 3->2,子任务的 规模变大
- 图 (b),将相邻的子 任务合并,形成高 粒度的分解
- 图(c), 合并分治结 构下的子树
- 图(d),合并树算法 中的节点

表面-容积效应

(Surface-to-Volume Effects)

- 通信量与任务子集的表面成正比,计算量与任务子集的体积成正比
- 增加重复计算有可 能减少通信量

重复计算

(Replication Computation)

• 示例:二叉树上N个处理器求N个数的全和,要求每个处理器均保持全和

二叉树上求和,共需2logN步

重复计算(2)

• 示例:二叉树上N个处理器求N个数的全和,要求 每个处理器均保持全和。

蝶式结构求和,使用了重复计算,共需logN步

重复计算(3)

- 重复计算减少通信量,但增加了计算量, 应保持恰当的平衡
- 重复计算的目标应减少算法的总运算时间

组合判据

- 增加粒度是否减少了通信成本?
- 重复计算是否已权衡了其得益?
- 是否保持了灵活性和可扩展性?
- 组合的任务数是否与问题尺寸成比例?
- 是否保持了类似的计算和通信?
- 有没有减少并行执行的机会?

内容概要

- 并行算法的基本设计技术
- 并行算法的一般设计过程
 - ▶划分
 - ▶通信
 - ▶组合
 - ▶映射

方法描述

- 每个任务要映射到具体的处理器,定位到 运行机器上
- 任务数大于处理器数时,存在负载平衡和 任务调度问题
- 映射的目标: 减少算法的执行时间
 - ▶并发的任务 → 不同的处理器
 - ▶任务之间存在高通信的 → 同一处理器
- 映射实际是一种权衡,属于NP完全问题

映射的策略

- 两种策略
 - ▶ 使得任务可以被不同的处理器并发地执行,增强并发 性(concurrency)
 - ▶ 将通信频繁的任务放到同一个处理器上,增强局部性 (locality)

负载平衡算法

- 静态的: 事先确定
- 概率的: 随机确定
- 动态的: 执行期间动态负载
- 基于域分解的:
 - ▶递归对剖
 - ▶局部算法
 - > 概率方法
 - > 循环映射

任务调度算法

- 任务放在集中的或分散的任务池中,使用任务 调度算法将池中的任务分配给特定的处理器。 下面是两种常用调度模式:
- 经理/雇员模式

• 非集中模式:分布式调度,每个处理器维持一个任务池

映射判据

- 采用集中式负载平衡方案,是否存在通信瓶颈?
- 采用动态负载平衡方案,调度策略的成本如何?

小结

- 将给定任务划分为小的任务,可用域分解或功能分解法
- 分析任务间的通信需求
- 使用组合方法,在保持灵活性的同时,减少通 信和开发成本
- 将任务分配给处理器,使用负载均衡和任务调度技术提高映射的质量,目标是为了最小化总的执行时间

课程小结

- 并行算法的基本设计技术
 - ▶平衡树方法: 求最大值、计算前缀和
 - ▶ 倍增技术:表序问题、求森林的根
 - ▶ 分治策略: 串排序算法
 - ▶划分原理:均匀划分(PSRS排序)、对数划分(并行归并排序)、方根划分(Valiant归并排序)、功能划分((m,n)-选择)
 - ▶流水线技术: 五点的DFT计算
- 并行算法的一般设计过程
 - ▶划分:域分解和功能分解
 - ▶通信: 任务间的数据交换
 - ▶组合: 任务的合并使得算法更有效
 - >映射:将任务分配到处理器,并保持负载平衡

推荐网站和读物

- 《并行计算一结构、算法、编程》(第三版)
 - ▶ 第7章: 并行算法常用设计技术
 - ▶ 第8章: 并行算法一般设计过程

- Ian Foster, Designing and Building Parallel Programs
 - http://www-unix.mcs.anl.gov/dbpp/

下一讲

- 稠密矩阵运算
 - 》《并行计算一结构、算法、编程》(第三版)第9章
- 并行程序设计基础
 - 》《并行计算一结构、算法、编程》(第三版)第13章