

高性能计算与云计算

第六讲 并行程序设计基础

胡金龙, 董守斌

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)

复习

- 并行算法基本设计技术
 - ▶划分、分治、平衡树、倍增、流水线
- PCAM设计方法学
 - ▶划分(数据、计算)
 - ▶通信
 - ▶组合
 - >映射

内容概要

- 并行算法的设计例子: 矩阵乘法
- 并行程序设计概述
- 并行程序设计的基本问题
- 并行程序设计模型

矩阵的划分

划分方法
 带状划分(striped partitioning):
 one dimensional, row or column,
 block or cyclic
 棋盘划分(checkerboard partitioning):
 two dimensional, block or cyclic

带状划分

• 16×16阶矩阵, p=4

列块(block)带状划分

行循环 (cyclic) 带状划分

图9.1

带状划分(2)

Striped row-major mapping of a 27×27 matrix on p=3 processors.

棋盘划分

• 8×8阶矩阵, p=16

(0, 0)	(0, 1)	(0, 2)	(0, 3)	(0, 4)	(0, 5)	(0, 6)	(0, 7)
\mathbf{P}_0		P_1		P_2		\mathbf{P}_3	
(1, 0)	(1, 1)	(1, 2)	(1, 3)	(1, 4)	(1, 5)	(1, 6)	(1, 7)
(2, 0)	(2, 1)	(2, 2)	(2, 3)	(2, 4)	(2, 5)	(2, 6)	(2, 7)
P_4		P_5		P_6		P_7	
(3, 0)	(3, 1)	(3, 2)	(3, 3)	(3, 4)	(3, 5)	(3, 6)	(3, 7)
(4, 0)	(4, 1)	(4, 2)	(4, 3)	(4, 4)	(4, 5)	(4, 6)	(4, 7)
P_8		P_9		P ₁₀		P ₁₁	
(5,0)	(5, 1)	(5, 2)	(5, 3)	(5, 4)	(5, 5)	(5, 6)	(5, 7)
(6, 0)	(6, 1)	(6, 2)	(6, 3)	(6, 4)	(6, 5)	(6, 6)	(6, 7)
P_{12}		P_{13}		P ₁₄		P ₁₅	
(7, 0)	(7, 1)	(7, 2)	(7, 3)	(7, 4)	(7, 5)	(7, 6)	(7, 7)

(0, 0)	(0, 4)	(0, 1)	(0, 5)	(0, 2)	(0, 6)	(0, 3)	(0, 7)	
]	P_0		\mathbf{P}_1		\mathbf{P}_2		\mathbf{P}_3	
(4, 0)	(4, 4)	(4, 1)	(4, 5)	(4, 2)	(4, 6)	(4, 3)	(4, 7)	
(1, 0)	(1, 4)	(1, 1)	(1, 5)	(1, 2)	(1, 6)	(1, 3)	(1, 7)	
]	P_4		P_5		P_6		P_7	
(5, 0)	(5, 4)	(5, 1)	(5, 5)	(5, 2)	(5, 6)	(5, 3)	(5, 7)	
(2, 0)	(2, 4)	(2, 1)	(2, 5)	(2, 2)	(2, 6)	(2, 3)	(2,7)	
]	P_8		P_9		P ₁₀		P ₁₁	
(6, 0)	(6, 4)	(6, 1)	(6, 5)	(6, 2)	(6, 6)	(6, 3)	(6,7)	
(3, 0)	(3, 4)	(3, 1)	(3, 5)	(3, 2)	(3, 6)	(3, 3)	(3, 7)	
	P ₁₂		P ₁₃		P ₁₄		P ₁₅	
(7, 0)	(7, 4)	(7, 1)	(7, 5)	(7, 2)	(7, 6)	(7, 3)	(7,7)	

棋盘划分

图9.2

循环棋盘划分

棋盘划分(2)

Checkerboard mapping of a 16×16 matrix on $p = 2 \times 2$ processors.

矩阵乘法定义

$$c_{ij} = \sum_{k=0}^{n-1} a_{ik} b_{kj}$$
 A中元素的第2下标与B中元素的第1下标相一致(对准)

矩阵乘法

- 普通串行算法(算法9.3)的运行时间为O(n³)
- 已知串行算法时间复杂度为 $O(n^x)$, $2 < x \le 3$

Matrix multiplication is the most studied parallel algorithm.

It is a good algorithm to learn because it shows many ideas about parallelism.

并行矩阵乘法

• 实现方法

- ▶ 计算结构: 二维阵列
- ▶简单分块并行算法(9.4.1)
- **Cannon** (1969年) (9.4.2)
- ➤ DNS (1981年) (9.4.4)
- **> 其他: Fox (9.4.3),** Systolic (P252 9.10)

A _{0,0} B _{0,0}	A _{0,1}	A _{0,2}	A _{0,3}
	B _{0,1}	B _{0,2}	B _{0,3}
A _{1,0}	A _{1,1}	A _{1,2}	A _{1,3}
B _{1,0}	B _{1,1}	B _{1,2}	B _{1,3}
A _{2,0}	A _{2,1}	A _{2,2}	A _{2,3}
B _{2,0}	B _{2,1}	B _{2,2}	B _{2,3}
A _{3,0} B _{3,0}	A _{3,1}	A _{3,2}	A _{3,3}
	B _{3,1}	B _{3,2}	B _{3,3}

矩阵分块

• 分块: A、B和C分成 $p = \sqrt{p} \times \sqrt{p}$ 的方块阵 $\mathbf{A}_{i,j}$ 、 $\mathbf{B}_{i,j}$ 和 $\mathbf{C}_{i,j}$,大小均为 $\frac{n}{\sqrt{p}} \times \frac{n}{\sqrt{p}}$ • p个处理器编号为 $(P_{0,0},...,P_{0,\sqrt{p-1}},...,P_{\sqrt{p-1},\sqrt{p-1}})$, $\mathbf{P}_{i,j}$ 存放 $\mathbf{A}_{i,j}$ 、 $\mathbf{B}_{i,j}$ 和 $\mathbf{C}_{i,j}$ ($\mathbf{n} >> \mathbf{p}$)

$\frac{n}{\sqrt{p}}$	P _{0,0}	P _{0,1}	P _{0,2}	P _{0,3}	
	P _{1,0}	P _{1,1}	P _{1,2}	P _{1,3}	→n个元素
	P _{2,0}	P _{2,1}	P _{2,2}	P _{2,3}	
	P _{3,0}	P _{3,1}	P _{3,2}	P _{3,3}	
,			х нь		

简单并行分块算法

• 分块: A、B和C分成 $p=p^{1/2}\times p^{1/2}$ 块大小为 $(n/p^{1/2})\times (n/p^{1/2})$ 的方块 $\text{阵}A_{i,i}$ 、 $B_{i,i}$ 和 $C_{i,i}$,p个处理器编号为:

$$(P_{0,0},...,P_{0,\sqrt{p-1}},...,P_{\sqrt{p-1},\sqrt{p-1}})$$

 $P_{i,i}$ 存放 $A_{i,i}$ 、 $B_{i,i}$ 和 $C_{i,i}$

算法:

①通信:

每行处理器进行A矩阵块的多到多播送(得到 $A_{i,k}$, $k=0\sim p^{1/2}-1$) 每列处理器进行B矩阵块的多到多播送(得到 $B_{k,i}$, $k=0\sim p^{1/2}-1$)

②乘-加运算:
$$P_{i,j}$$
做 $C_{ij} = \sum_{k=0}^{\sqrt{p-1}} A_{ik} \cdot B_{kj}$

- 计算时间?
- 存在的问题?

内容概要

- 并行算法的设计例子: 矩阵乘法
 - **Canons**
 - **DNS**
- 并行程序设计概述
- 并行程序设计的基本问题
- 并行程序设计模型

矩阵分块的颜色表示

每个三角代表一 个矩阵块

只有相同颜色的 三角可以相乘

块的重排

Cannon算法描述

• 算法:

- ① 对准:
 - 所有块 $A_{i,j}(0 \le i, j \le \sqrt{p-1})$ 向左循环移动i步; 所有块 $B_{i,j}(0 \le i, j \le \sqrt{p-1})$ 向上循环移动j步;
- ② 所有处理器P_{i,i}做执行A_{i,i}和B_{i,i}的乘-加运算;
- ③ 移位:
 - A的每个块向左循环移动一步; B的每个块向上循环移动一步;
- ④ 转②执行 $\sqrt{p-1}$ 次;

移位的结果

第一次移位后

第二次移位后

第三次移位后

Cannon分块乘法

```
//输入: A_{n\times n}, B_{n\times n}; 输出: C_{n\times n}
Begin
 (1) for k=0 to p^{1/2}-1 do
 for all P<sub>i,i</sub> par-do
 (i) if i>k then
 A_{i,j} \leftarrow A_{i,(j+1) \mod \sqrt{p}}
 endif
 (ii) if j>k then
 B_{i,j} \leftarrow B_{(i+1) \mod \sqrt{R} j}
 endif
 endfor
 endfor
 (2) for all P_{i,j} par-do C_{i,j}=0 endfor
```

算法9.5

```
(3) for k=0 to p<sup>1/2</sup>-1 do for all P<sub>i,j</sub> par-do (i) C_{i,j}=C_{i,j}+A_{i,j}B_{i,j} (ii) A_{i,j} \leftarrow A_{i,(j+1)mod\sqrt{p}} (iii) B_{i,j} \leftarrow B_{(i+1)mod\sqrt{p}}, j endfor endfor
```


复杂度分析

- 算法有 p 1/2 次循环
- 在每次循环,有 (n/p^{1/2})×(n/p^{1/2})的矩阵乘法: Θ(n³/p^{3/2})
- 计算复杂度: Θ(n³/p)
- 在每个循环,每个处理器发送和接收两个大小为 $(n/p^{1/2}) \times (n/p^{1/2})$ 的数据块
 - \triangleright 每个处理器的通信复杂度: $\Theta(n^2/p^{1/2})$
- 串行算法: Θ(n³)
- 并行开销: Θ(p ^{1/2} n²)

内容概要

- 并行算法的设计例子: 矩阵乘法
 - **Canons**
 - > DNS
- 并行程序设计概述
- 并行程序设计的基本问题
- 并行程序设计模型

棋盘划分的矩阵乘法

是否可利用更多的处理器达到更高的加速比?

DNS矩阵乘法的思路

• Motivation: From a good and common idea

DNS矩阵分块

- 背景: 由Dekel、Nassimi和Sahni(1981)提出的 SIMD-CC上的矩阵乘法,处理器数目为n³, 运行时间为 O(logn), 是一种速度很快的算法
- 基本思想:通过一到一和一到多的播送办法,使得处理器 (k,i,j)拥有a_{i,k}和b_{k,j},进行本地相乘,再沿k方向进行单点积 累求和,结果存储在处理器(0,i,j)中
- 处理器编号: 处理器数p=n³= (2q)³=2³q, 处理器P_r位于位置(k,i,j), 这里r=kn²+in+j, (0≤i, j, k≤n-1)。位于(k,i,j)的处理器P_r的三个寄存器A_r,B_r,C_r分别表示为A[k,i,j], B[k,i,j]和C[k,i,j], 初始时均为0

DNS矩阵乘法示例(1)

DNS矩阵乘法示例(2)

30

DNS矩阵乘法算法描述

- 算法: 初始时a_{i,j}和b_{i,j}存储于寄存器A[0,i,j]和B[0,i,j];
 - ①数据复制:A,B同时在k维复制(一到一播送)

A在j维复制(一到多播送)

B在i维复制(一到多播送)

- ②相乘运算:所有处理器的A、B寄存器两两相乘
- ③求和运算:沿k方向进行单点积累求和

DNS矩阵乘法示例

- 示例

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$

$$B = \begin{pmatrix} -5 & -6 \\ 7 & 8 \end{pmatrix}$$

$$C_{00}=1 \times (-5)+2 \times 7=9$$

 $C_{01}=1 \times (-6)+2 \times 8=10$
 $C_{10}=3 \times (-5)+4 \times 7=13$
 $C_{11}=3 \times (-6)+4 \times 8=14$

(b)A,B沿k维复制

(c)A沿j维复制

DNS矩阵乘法算法(1)

```
//令r<sup>(m)</sup>表示r的第m位取反;
//{p, r_m = d}表示r(0 \le r \le p-1)的集合,这里r的二
//进制第m位为d;
//输入: A_{n\times n}, B_{n\times n}; 输出: C_{n\times n}
Begin //以n=2, p=8=23举例, q=1, r=(r<sub>2</sub>r<sub>1</sub>r<sub>0</sub>)<sub>2</sub>
 (1)for m=3q-1 to 2q do //按k维复制A,B, m=2
 for all r in \{p, r_m=0\} par-do //r_2=0的r
 (1.1) A_{r(m)} ← A_r //A(100)←A(000)等
 (1.2) B<sub>r</sub>(m) ← B<sub>r</sub> //B(100)←B(000)等
 endfor
 endfor
 (2)for m=q-1 to 0 do //按j维复制A, m=0
 for all r in \{p, r_m = r_{2q+m}\} par-do //r_0 = r_2的r
 A_{r(m)} \leftarrow A_{r} //A(001) \leftarrow A(000), A(100) \leftarrow A(101)
 endfor
 //A(011) \leftarrow A(010), A(110) \leftarrow A(111)
 endfor
```

算法9.6

DNS矩阵乘法算法(2)

```
(3) for m=2q-1 to q do //按i维复制B,m=1
 for all r in \{p, r_m = r_{q+m}\} par-do//r_1 = r_2的r
 B_{r(m)} \leftarrow B_{r} //B(010) \leftarrow B(000), B(100) \leftarrow B(110)
 endfor
 //B(011) \leftarrow B(001), B(101) \leftarrow B(111)
 endfor
 (4) for r=0 to p-1 par-do //相乘, all Pr
 C_r = A_r \times B_r
 endfor
 (5) for m=2q to 3q-1 do //求和,m=2
 for r=0 to p-1 par-do
 C_r = C_r + C_{r(m)}
 endfor
 endfor
End
```

算法9.6

非成本最优

内容概要

- 并行算法的设计例子: 矩阵乘法
- 并行程序设计概述
- 并行程序设计的基本问题
- 并行程序设计模型

并行程序设计难的原因

- 技术先行,缺乏理论指导
- 程序的语法/语义复杂,需要用户自己处理
 - ▶任务/数据的划分/分配
 - > 数据交换
 - > 同步和互斥
 - > 性能平衡
- 并行语言缺乏代码可扩展和异构可扩展,程序 移植困难,重写代码难度太大
- 环境和工具缺乏较长的生长期,缺乏代码可扩展 展和异构可扩展

并行程序构造方法(1)

串行代码段

```
for ( i= 0; i<N; i++ ) A[i]=b[i]*b[i+1];
for (i= 0; i<N; i++) c[i]=A[i]+A[i+1];
```

(a) 使用库例程构造并行程序

```
id=my_process_id();
p=number_of_processes();
for ( i= id; i<N; i=i+p) A[i]=b[i]*b[i+1];
barrier();
for (i= id; i<N; i=i+p) c[i]=A[i]+A[i+1];
例子: MPI,PVM, Pthreads
```

(c) 加编译注释构造并行程序的方法

```
#pragma parallel
#pragma shared(A,b,c)
#pragma local(i)
{
 # pragma pfor iterate(i=0;N;1)
 for (i=0;i<N;i++) A[i]=b[i]*b[i+1];
# pragma synchronize
# pragma pfor iterate (i=0; N; 1)
 for (i=0;i<N;i++)c[i]=A[i]+A[i+1];
}</pre>
```

例子: SGI power C, OpenMP

(b) 扩展串行语言

```
my_process_id,number_of_processes(), and barrier()
```

A(0:N-1)=b(0:N-1)*b(1:N)

c=A(0:N-1)+A(1:N)

例子: Fortran 90

并行程序构造方法(2)

三种并行程序构造方法比较(表13.2)

方法	实例	优点	缺点
库例程	MPI, PVM	易于实现, 不需要新编	无编译器检查,
		译器	分析和优化
新结构	Fortran90	允许编译器检查、分析	实现困难,需要新
		和优化	编译器
编译器注释	OpenMP, HPF	介于库例程和扩展方法之间, 在串行平台	
	SGI powerC	上不起作用.	

并行编程风范

- 相并行 (Phase Parallel)
- 分治并行(Divide and Conquer Parallel)
- · 流水线并行(Pipeline Parallel)
- 主从并行 (Master-Slave Parallel)
- 工作池并行(Work Pool Parallel)

相并行 (Phase Parallel)

- 一组超级步(相)
- 步内各自计算
- 步间通信、同步
- BSP (§ 5.2.3)
- 方便差错和性能分析
- 计算和通信不能重叠

分治并行 (Divide and Conquer Parallel)

- 父进程把负载分割并指 派给子进程
- 递归
- 重点在于归并
- 分治设计技术(§7.2)
- 难以负载平衡

流水线并行 (Pipeline Parallel)

- 一组进程
- 流水线作业
- · 流水线设计技术(§7.5)

主一从并行

(Master-Slave Parallel)

- 主进程: 串行、协调任务
- 子进程: 计算子任务
- 划分设计技术(§7.1)
- 与相并行结合
- 主进程易成为瓶颈

工作池并行 (Work Pool Parallel)

- 初始状态: 一件工作
- 进程从池中取任务执行
- 可产生新任务放回池中
- 直至任务池为空
- 易与负载平衡
- 临界区问题(尤其消息传递)

内容概要

- 并行算法的设计例子: 矩阵乘法
- 并行程序设计概述
- 并行程序设计的基本问题
- 并行程序设计模型

进程的同构性

- 进程: 并行程序的基本计算单位
- SIMD: 所有进程在同一时间执行相同的指令
- MIMD:各个进程在同一时间可以执行不同的 指令
 - ➤ SPMD (Single Program Multiple Data): 各个进程是同构的,多个进程对不同的数据执行相同的代码(一般是数据并行的同义语)
 - ✓ 常对应并行循环,数据并行结构,单代码
 - ➤ MPMD (Multiple Program Multiple Data): 各个 进程是异构的,多个进程执行不同的代码(一般是 任务并行,或功能并行,或控制并行的同义语)
 - ✓ 常对应并行块,多代码

要为有1000个处理器的计算机编写一个完全异构的并行程序是很困难的

SPMD例子

```
main(int argc, char **argv)
 if(process is to become Master)
 MasterRoutine(/*arguments*/)
 else /* it is worker process */
 WorkerRoutine(/*arguments*/)
```

SPMD 对比MPMD

并行循环: 当并行块中所有进程共享相同代码时 SPMD > parbegin S1 S2 S3Sn parend S1 S2 S3Sn是相同代码 ▶ 可以简化为: parfor $(i=1; i \le n, i++)$ S(i)MPMD 并行块 parbegin S1 S2 S3Sn parend S1 S2 S3Sn 可以是不同的代码 ➤ 也可以用 SPMD来仿真: parfor (i=0; i<3, i++) { if (i=0) S1 if (i=1) S2 if (i=2) S3

因此,对于可扩展并行机来说,只要支持SPMD就足够了

静态和动态并行性

- 静态并行性:程序的结构 以及进程的个数在运行 之前(如编译时,连接时 或加载时)就可确定,就 认为该程序具有静态并 行性.
- 动态并行性: 否则就认为 该程序具有动态并行性. 即意味着进程要在运行 时创建和终止

静态并行性的例子:

parbegin P, Q, R parend

其中P,Q,R是静态的

动态并行性的例子:

```
while (C>0) begin
fork (foo(C));
C:=boo(C);
end
```

动态并行性

• 开发动态并行性的一般方法: 分支/汇合(Fork/Join)

➤ Fork: 派生一个子进程

➤ Join: 强制父进程等待子进程

```
Process A:
begin
Z:=1
fork(B);
T:=foo(3);
end
```

```
Process B:
begin
fork(C);
X:=foo(Z);
join(C);
output(X+Y);
end
```

```
Process C:
begin
Y:=foo(Z);
end
```


进程分配

- 进程编组: 支持进程间的交互,常把需要交互的进程调度 在同一组中
- 一个进程组成员由: 组标识符+成员序号 唯一确定
- 划分与分配: 使系统大部分时间忙于计算, 而不是闲置或忙于交互; 同时不牺牲并行性(度)
- 划分: 切割数据和工作负载
- 分配:将划分好的数据和工作负载映射到计算结点(处理器)上
- 分配方式
 - ▶ 显式分配: 由用户指定数据和负载如何加载
 - ▶ 隐式分配: 由编译器和运行时支持系统决定
- 就近分配原则: 进程所需的数据靠近使用它的进程代码

并行粒度

- 并行度(Degree of Parallelism, DOP): 同时 执行的分进程数
- 并行粒度(Granularity): 两次并行或交互 操作之间所执行的计算负载
 - ▶指令级并行
 - >块级(数据级)并行
 - > 进程级(控制级)并行
 - ▶任务级并行
- 并行度与并行粒度大小常互为倒数:增大粒度 会减小并行度
- 增加并行度会增加系统(同步)开销

并行层次与代码粒度(1)

并行层次与代码粒度(2)

并行层次	粒度(指令数)	并行实施	编程支持
甚细粒度指令级并行	几十条,如多指 令发射、内存交 叉存取	硬件处理器	
细粒度数据级并行	几百条, 如循环 指令块	编译器	共享变量
中粒度控制级并行	几千条,如过程 、函数	程序员(编译器)	共享变量、消 息传递
粗粒度任务级并行	数万条,如独立 的作业任务	操作系统	消息传递

进程交互

- 交互: 进程间的相互影响
- 交互的类型
 - ▶ 通信 (communication): 两个或多个进程间传送数的操作。通信方式:
 - ✓共享变量
 - ✓ 父进程传给子进程(参数传递方式)
 - ✓ 消息传递
 - ▶同步(synchronization):导致进程间相互等待或继续 执行的操作
 - ➤ 聚集(aggregation):用一串超步将各分进程计算所得的部分结果合并为一个完整的结果,每个超步包含一个短的计算和一个简单的通信或/和同步

交互的模式

- 按交互模式是否能在编译时确定分为:
 - ▶静态的
 - →动态的
- 按有多少发送者和接收者参与通信分为
 - ▶一对一: 点到点 (point to point)
 - ▶一对多:广播(broadcast),散播(scatter)
 - ▶ 多对一: 收集 (gather), 归约 (reduce)
 - ➤ 多对多:全交换(total exchange), 扫描(scan), 置换/移位(permutation/shift)

同步

- 同步方式:
 - ▶ 原子同步: 不可分的操 作
 - ▶控制同步(路障,临界区): 进程的所有操作均必须等待到达某一控制状态
 - ▶数据同步(锁,条件临界区,监控程序,事件): 使程序执行必须等待到某一数据状态
- 例子: 多进程的计数器 操作

```
原子同步
 parfor (i:=1; i<n; i++) {
 atomic \{x := x+1; y := y-1\}
路障同步
 parfor(i:=1; i<n; i++){
 P_{i}
 barrier
 Q_{i}
临界区
 parfor(i:=1; i<n; i++){
 critical\{x:=x+1; y:=y+1\}
数据同步(信号量同步)
 parfor(i:=1; i < n; i++)
 lock(S);
 x := x+1;
 y := y-1;
 unlock(S)
```


聚集

- 聚集方式:
 - > 归约 (reduction)
 - ▶扫描 (scan)

```
例子: 计算两个向量的内积


parfor(i:=1; i<n; i++){
 X[i]:=A[i]*B[i]
 inner_product:=aggregate_sum(X[i]);
}
```

通信模式(1)

(a) 点对点(一对一): P1发送一个值给P3

(b) 广播(一对多): P1发送一个值给全体

(c) 散播(一对多): P1向每个节点发送一个值

(d) 收集(多对一): P1从每个节点接收一个值

通信模式(2)

(e) 全交换(多对多): 每个节点向 每个节点发送一个不同的消息

(g) 归约(多对一): P1得到和1+3+5=9

(f) 移位(置换,多对多): 每个节点向下一个节点发送一个值并接收来自上一个节点的一个值.

(h) 扫描(多对多): P1得到1, P2得到1+3=4, P3得到1+3+5=9

内容概要

- 并行算法的设计例子: 矩阵乘法
- 并行程序设计概述
- 并行程序设计的基本问题
- 并行程序设计模型

并行程序设计模型

- 隐式并行(Implicit Parallel)模型
- 数据并行(Data Parallel)模型
- 共享存储(Shared Memory)/共享变量(Shared Variable)模型
- 消息传递(Message Passing)模型

隐式并行和显式并行

• 隐式并行

- ▶程序员用熟悉的串行语言编程,编译器或运行支持 系统自动转化为并行代码,并实施计算的调度和数 据和安排
- ▶特点: 语义简单,可移植性好,单线程,易于调试和验证正确性,效率很低

• 显式并行

- ▶由程序员复杂并行化的主要工作,包括任务分解、 映射任务到处理器,通信结构等
- ▶类型:数据并行,共享存储,消息传递

计算圆周率的样本程序

$$\pi = \int_0^1 \frac{4}{1+x^2} dx \approx \sum_{0 \le i < N} \frac{4}{1+(\frac{i+0.5}{N})^2} \cdot \frac{1}{N}$$

计算圆周率的c语言代码段

```
#define N 1000000
main() {
 double local, pi = 0.0, w;
 long i;
 w=1.0/N;
 for (i = 0; i < N; i ++) {
 local = (i + 0.5)*w;
 pi = pi + 4.0/(1.0 + local * local);
 printf("pi is %f \n", pi *w);
```

编程模型:数据并行

- 包含并行操作的单系列线程控制,并行操作应用 到全部的数据或其中的子集
- 并行操作的通信是隐含的
- 简单,容易理解
- 缺点: 不是所有问题都可以用这种模型解决

A = array of all data fA = f(A) s = sum(fA)

数据并行模型概述

• 概况:

- ➤ SIMD的自然模型,也可运行于SPMD、MIMD机器上
- > 局部计算和数据选路操作
- ➤例子: Map/Reduce编程模型对数据做"Map"和"Reduce"操作

• 特点:

- > 单线程
- >并行操作于聚合数据结构(数组)
- ▶松散同步
- > 单一地址空间
- ▶ 隐式交互作用,显式数据分布

计算π的数据并行程序代码

```
main(){
 long i, j, t, N=100000;
 double local [N], temp [N], pi, w;
 A: w=1.0/N:
 B: forall (i=0; i< N; i++){
 P: local[i]=(i+0.5)*w;
 Q: temp[i]=4.0/(1.0+local[i]*local[i]);
 C: pi = sum (temp);
 D: printf ("pi is %f \ n", pi * w);
  } / *main() * /
```

编程模型: 共享存储

共享存储代码

• 计算和

```
Thread 1

[s = 0 initially]
local_s1= 0
for i = 0, n/2-1
local_s1 = local_s1 + f(A[i])
s = s + local_s1
```

```
Thread 2

[s = 0 initially]
local_s2 = 0
for i = n/2, n-1
local_s2 = local_s2 + f(A[i])
s = s +local_s2
```

What could go wrong?

共享存储模型概述

- 概况:
 - ➤ PVP, SMP, DSM的自然模型
 - ➤例子: OpenMP编程
- 特点:
 - ▶ 多线程: SPMD, MPMD
 - ▶异步
 - > 单一地址空间
 - ▶显式同步
 - > 隐式数据分布
 - ▶ 隐式通信(共享变量的读/写)

计算π的共享存储程序代码

```
# define N 100000
 main ( ){
 double local, pi=0.0, w;
 long i;
 A : w=1.0/N:
 B: # Pragma Parallel
 # Pragma Shared (pi, w)
 # Pragma Local (i, local)
 # Pragma pfor iterate(i=0; N; 1)
 for (i=0; i< N, i++){}
 P: local = (i+0.5)*w;
 Q: local=4.0/(1.0+local*local);
 # Pragma Critical
 pi =pi +local;
 printf ( "pi is %f \ n" , pi *w);
 D:
 }/ *main() */
```

编程模型:消息传递

消息传递编程例子

• 在每个处理器上计算 s = x(1) + x(2)

Processor 1
send xlocal, proc2
[xlocal = x(1)]
receive xremote, proc2
s = xlocal + xremote

Processor 2
receive xremote, proc1
send xlocal, proc1
[xlocal = x(2)]
s = xlocal + xremote

消息传递模型概述

• 概况:

- ➤ MPP, Cluster的自然模型,也可应用于共享变量多机系统,适合开发大粒度的并行性
- ▶例子: MPI编程
- 特点:
 - 多线程
 - ▶异步并行性
 - > 分开的地址空间
 - ▶显式相互作用
 - ▶显式数据映射和负载分配
 - ▶ 常采用SPMD形式编码

计算π的消息传递程序代码

```
# define N 100000
 main ( ){
 double local=0.0, pi, w, temp=0.0;
 long i, taskid, numtask;
 A: w=1.0/N:
 MPI_ Init(&argc, & argv);
 MPI Comm rank (MPI_COMM_WORLD, &taskid);
 MPI Comm Size (MPI COMM WORLD, &numtask);
 B: for (i= taskid; i< N; i=i + numtask){
 P: temp = (i+0.5)*w;
 Q: local=4.0/(1.0+temp*temp)+local;
 C: MPI_Reduce (&local,&pi,1,MPI_Double,MPI_MAX,0, MPI_COMM_WORLD);
 D: if (taskid = =0) printf( "pi is %f \ n", pi* w);
 MPI_Finalize();
 } / * main ()*/
```

三种显式并行程序设计模型主要特性

特性	数据并行	消息传递	共享存储
控制流 (线)	单线程	多线程	多线程
进程间操作	松散同步	异步	异步
地址空间	单一地址	多地址空间	单地址空间
相互作用	隐式	显式	显式
数据分配	隐式或半隐式	显式	隐式或半隐式

课程小结

- 并行算法的设计例子: 矩阵乘法
- 并行编程风范
 - ▶相并行,分治并行,流水线并行,主从并行,工作 池并行
- 并行化问题
 - ▶进程同构: SPMD
 - ▶静态、动态: fork/join
 - > 进程编组和并行粒度
 - ▶ 进程交互:通信、同步、聚集
- 并行编程模型
 - > 隐式并行,数据并行,消息传递,共享存储

推荐阅读

- 《并行计算》(第三版)
 - ▶ 第9章: 稠密矩阵运算
 - ▶ 第13章: 并行程序设计基础

- P.-Z. Lee. Parallel matrix multiplication algorithms on hypercube multicomputers. International Journal of High Speed Computing, 7(3):391-406, Sep. 1995.
- 十个利用矩阵乘法解决的经典题目 http://www.matrix67.com/blog/archives/276

下一讲

- 共享存储编程
 - 》《并行计算一结构、算法、编程》(第三版)第14章