Algoritmi Paraleli și Distribuiți

Ciprian Dobre ciprian.dobre@cs.pub.ro

Reguli, punctaje, ...

Despre curs (1)

Materiale Forum Teme

http://curs.cs.pub.ro

	Luni		Marti	Miercuri		Joi		Vineri	
							Dragos		
08-10						331CC	Comaneci		
					Mihai		Dragos		
10-12				331CC	Carabas	333CC	Comaneci		
					Eliana				
12-14				333CC	Tirsa				
		Eliana							
14-16	332CC	Tirsa				332CC	Gabriel Gutu		
							Alecsandru		
16-18						334CC	Patrascu		
							Alecsandru		
18-20						334CC	Patrascu		

Despre curs (2)

Nota:

```
10 = 5 (Laborator) + 1.5 (Curs) + 0.5 (Supl) + 4 (Examen)
Laborator+Curs >= 3 Examen >= 2
Laborator: 4 teme(4)+activitate(1)
Curs: lucrări de curs (1) + teste la laborator (0.5)
Examen: scris (4) + problemă suplimentară (0.5)
 Întrebări?
```


Despre curs (3)

Interactivitate – dialog

Vineri, 10-12 AM

- Open-office: ????, EG403
- Regulament afișat pe pagina cursului
- Punctajele obţinute pe parcurs sau examen se pot pastra pentru in an universitar (nu acumulare)
- Temele se pot trimite doar pe parcursul primului semestru universitar
- Mărirea de notă nu se poate face fară re-susținerea examenului

Interactivitate - teamwork

Despre mine

http://cipsm.hpc.pub.ro

Absolvent al Facultatii de Automatica si Calculatoare

E-mail: ciprian.dobre@cs.pub.ro

Facebook: http://www.facebook.com/ciprian.dobre

Despre curs...

Bibliografie

G.R.Andrews A.Y.H. Zomaya **Concurrent Programming. Principles** Parallel and Distributed Computing McGraw-Hill, 1996 and Practice The Benjamin/Cummings Publishing S.G. Akl Company, Inc., 1991 Gerard Tel **Introduction to Distributed Algorithms** The Design and Analysis of Parallel G.R. Andrews Cambridge University, 1994 Foundations of Multithreaded, Parallel. Robert W. Sebesta and Distributed Programming **Concepts of Programming Languages** Addison Wesley, Inc., 2000 (Second Edition) F. Thomson Leighton The Benjamin Cummings, 1993 **Introduction to Parallel Algorithms and Architectures: Arrays. Trees.** S.A. Williams **Programming Models for Parallel** Hypercubes. Morgan Kaufmann Publishers, San Mateo, Systems California, 1992 John Wiley & Sons, 1990 A.G. Akl K.M. Chandy, J.Misra Parallel Computation. Models and Parallel program design. 1995 Methods A foundation Addison-Wesley Publishing Prentice Hall 1997 Company, 1988 M. Ben Ari M.J. Ouinn **Parallel Computing. Theory and Principles of concurrent and distributed** Prentice Hall, 1999 Practice programming McGraw-Hill, 1994 Prentice Hall, N.Y. 1990 Claudia Leopold H.Ball Parallel and Distributed Computing **Programming distributed systems**

Prentice Hall, NY 1990

John Wiley & Sons, 2001

C.A.R. Hoare **Communicating Sequential Processes** Comm. of the ACM, 1978

Algorithms Prentice Hall, 1989

G.R. Andrews, R.A. Olsson The SR Programming Language. **Concurrency in Practice** The Benjamin/Cummings Publishing Company, Inc., 1993

Ian Foster **Designing and Building Parallel Programs** Addison-Wesley Publishing Company,

A.S. Tanenbaum **Structured Computer Organization** (Fourth Edition)

Curs

1.	Introducere - Limbaje de descriere a algoritmilor paraleli. Concurența și sincronizare. Atomicitate. Bariere.	3 ore
2.	Paralelism de date - Calcule prefix. Prelucrări de liste și matrice.	3 ore
3.	Complexitatea calculului paralel - Măsuri de performanță. Calculul complexității. Proprietăți ale modelului de evaluare. Modelul Work-depth.	3 ore
4.	Dezvoltarea algoritmilor folosind variabile partajate	2 ore
5.	Dezvoltarea aplicațiilor pentru modele PRAM - Căutarea paralelă. Selecția paralelă.	3 ore
6.	Comunicarea prin mesaje - Biblioteci pentru programare distribuită. MPI.	3 ore
7.	Complexitatea calculului distribuit - Modelul Foster. Modelul LogP.	2 ore

Curs (2)

8.	Ceasuri logice și ordonarea evenimentelor - Vectori de timp (vector timestamps).			
9.	Algoritmi undă – Descriere și proprietăți. Algoritmii inel, arbore, ecou. Algoritmul fazelor. Algoritmul lui Finn.	3 ore		
10.	Stabilirea topologiei	2 ore		
11.	Terminarea programelor distribuite	3 ore		
12.	Algoritmi pentru sisteme tolerante la defecte	3 ore		
13.	Alegerea liderului	3 ore		
14.	Algoritmi pentru excludere mutuală	3 ore		

Obiectiv

Acumularea competentelor necesare pentru rezolvarea problemelor prin solutii paralele sau distribuite

- Calcul paralel = impartirea unei aplicatii in task-uri executate simultan
- Calcul distribuit = impartirea unei aplicatii in task-uri executate in sisteme diferite (cu resurse diferite)

APD difera de algoritmii secventiali

- Au la baza concepte diferite
 - Communicating Sequential Processes (Hoare)
 - Concurenta
 - Atomicitate
 - Sincronizare
- Folosesc modele de programare care asigura comunicarea intre procese prin
 - Date partajate
 - Comunicare de mesaje
 - → Algoritmii paraleli si distributi NU sunt simple extensii sau versiuni ale celor secventiali
 - → Sunt folosite abordari diferite

APD difera de algoritmii secventiali

Exemplu

- Două conturi replicate în New York(NY) și San Francisco(SF)
- Două actualizări în același timp:
 - Soldul curent: \$1,000
 - Actualizare1: Adaugă \$100 la SF;
 - Actualizare2: Adaugă dobânda de 1% la NY
 - Whoops, stări inconsistente!

La terminare veti cunoaste

- Conceptele de baza
- Modelele de programare
- Metode de proiectare a solutiilor paralele si distribuite
- Modalitati de implementare a solutiilor folosind limbaje de programare / biblioteci
 - Java concurent
 - MPI
- Metode de imbunatatire a performantei solutiilor folosind modele de complexitate

Ce este calculul paralel?

• abordarea serială:

Ce este calculul paralel? (2)

abordarea paralelă:

(simplificat): folosirea simultană a mai multor resurse de calcul pentru rezolvarea unei probleme computaţionale

Resurse de calcul

- Un singur computer cu mai multe CPU
 - DualCore, QuadCore, HPC
- Mai multe computere conectate într-o rețea
 - Clustere
- Combinație între cele două
 - Grid-uri, Sisteme Cloud

Problemă computațională

- Caracteristici:
 - Poate fi divizată în părți discrete ce pot fi rezolvate simultan
 - Poate executa mai multe instrucţiuni concomitent
 - Poate fi rezolvată în mai puţin timp cu resurse multiple decât cu o singură resursă

De ce calcul paralel? (2)

- Timp mai puţin (wall clock time)
- Probleme de dimensiuni mai mari
- Concurență (procesări simultane)
- Folosirea resurselor nelocale
- Reducerea costurilor
- Depășirea constrângerilor de memorie

De ce calcul paralel? (3)

- Limitări ale arhitecturilor seriale:
 - Viteze de transmisie dependențe de hardware
 - Limitări de miniaturizare chiar și în molecular computing!
 - Limitări economice costuri ridicate pentru a realiza un procesor mai rapid (ex: Intel, IBM Cell)

Cine și ce?

Who's Doing Parallel Computing?

What Are They Using it For?

"Great Challenge Problems":

- Fizica nucleară
- Climă, meteo
- Biologie genomul uman
- Geologie activitate seismică
- Electronică circuite
- Medicină imagistică

Aplicații comerciale:

- Baze de date paralele data minning
- Motoare de căutare
- Collaborative work
- Realitate virtuala (gaming), grafica
- Networked video
- Aviaţie modelare

Cine și ce? (2)

Experimentul *ALICE* la CERN:

- Unul din cele 4 experimente LHC, dedicat fizicii ionilor grei
- Volum de date:
 - 1 luna de experimente Pb-Pb~ 1 Pbyte
 - 11 luni de experimente p-p~ 1 Pbyte
- Simulare:
 - 1 eveniment Pb-Pb ~24 ore
- Reconstrucție de date, filtrare, analiză, calibrare

Paralel vs. Distribuit

Calcul paralel

împărțirea unei aplicații în task-uri executate simultan

Calcul distribuit

 împărțirea unei aplicații în task-uri executate în sisteme diferite (cu resurse diferite)

Convergență paralel ⇔ distribuit

- Folosesc din ce în ce mai mult aceleași arhitecturi
 - Sisteme distribuite folosite în calcul paralel
 - Calculatoare paralele folosite ca servere de mare performanță
- Au zone de aplicaţii comune
- Problemele de cercetare se intrepătrund și sunt abordate în comun
- Se folosește termenul comun de "calcul de înalta performanță" (HPC – High Performance Computing)

Arhitecturi Paralele

- Taxonomia Flynn (1986)
 - SISD Single Instruction Stream, Single Data Stream
 - SIMD Single Instruction Stream, Multiple Data Stream
 - MISD Multiple Instruction Stream, Single Data Stream
 - MIMD Multiple Instruction Stream, Multiple Data Stream
- Importanța pentru implementarea algoritmilor paraleli

SISD

Model clasic von Neumann

SIMD

- Implementat ca
 - Sisteme cu memorie partajată Shared Memory (PRAM)
 - Multiprocesoare interconectate Interconnected Multiprocessors

SIMD (2)

- Shared memory (Parallel Random Access Machine - PRAM)
 - EREW Exclusive Read Exclusive Write
 - CREW Concurrent Read Exclusive Write
 - ERCW
 - CRCW
- Influențează performanța
 - Exemplu: citirea valorii unei variabile partajate
 - Un pas in CREW, CRCW
 - log N paşi in EREW, ERCW

SIMD (3)

- Valoarea este în variabila A în memoria comună
- Folosește X0, X1,... din memoria comună
 - Procesul P0 citeste valoarea și o scrie în X0
 - Procesul P1 citește X0 și o scrie în X1
 - Procesele P2, P3 citesc X0, X1 şi scriu în X2, X3
 - numărul de còpii se dublează la fiecare pas
 - pentru N procesoare operația se termină dupa log N pași

SIMD (4)

- Rețele de interconectare
- Topologii:
 - tablou
 - arbore
 - cub
 - hipercub
- Configurația depinde de:
 - aplicație
 - performanțele dorite
 - numărul procesoarelor disponibile
- Exemple: IBM 9000, Cray C90, Fujitsu VP

Arbore

MISD

Fără relevanță practică

MIMD

 Implementată ca Multi-calculatoare (memorie distribuită) sau Multi-procesoare (memorie partajată)

MIMD (2)

"Shared Memory"

- Uniform Memory Access (UMA)
- Non-Uniform Memory Access (NUMA)
- Cache coherent Non-Uniform Memory Access (ccNUMA)

CPU MEMORY CPU

Avantaje:

- Spațiu de adrese global ușurința în programare
- Partajare rapidă a datelor între procese datorită proximității memorie –
 CPU

Dezavantaje:

- Lipsă scalabilității între memorie și CPU
- Sincronizarea în responsabilitatea programatorului
- Scump

MIMD (3)

"Multi-Computer"

- Massively Parallel Processors (MPP)
- Network Of Workstations (NOW)

Avantaje:

- Scalabilitate memorie CPU
- Acces rapid la memorie
- Costuri reduse: procesoare + networking

Dezavantaje:

- Responsabilitatea programatorului pentru comunicația inter-procesoare
- Mapare dificilă a structurilor de date globale

Metode de programare

• Date partajate (Shared data)

Metode de Programare (2)

Transmitere de mesaje (Message passing)

Un model de programare

- Un program paralel / distribuit = colecţie de procese paralele comunicante -Communicating Sequential Processes
 - Bazat pe modelul CSP al lui Hoare
 - Folosit în multe limbaje şi biblioteci paralele / distribuite
 - Adaptat pentru message passing şi shared data

Tipuri de bază

boolean bool

intreg

real real

caracter char

şir caractere string

Declaraţia variabilelor

```
var id1: tip1:= val1, ..., idn: tipn:= valn;
```

Definiţiile de constante

```
const id1 = val1, ..., idn = valn;
```

Tipuri de bază (2)

Tablou

Elemente contigue ce pot fi procesate în paralel

```
var vector: array [1:10] of int;
matrice: array [1:n,1:m] of real;
```

Constructor

```
var forks: array [1:5] of bool := ([5]false);
```

Tipuri de bază (3)

Înregistrare

Instrucţiuni

Atribuirea

Interschimbarea

x1 := : x2

Comanda cu gardă

 $B \rightarrow S$

x := e

S se execută doar dacă B este evaluat la valoarea *true*

Instrucţiunea compusă [S] este o secvenţă de instrucţiuni. Selecţia (if)

```
if B1 \rightarrow S1

[] B2 \rightarrow S2

...

[] Bn \rightarrow Sn

fi
```

Instrucțiuni (2)

Iteraţia (do)

```
do B1 → S1
[] B2 → S2

...
[] Bn → Sn
od
```

Ciclul cu contor (fa)

```
fa cuantificatori → instrucţiuni af
  variabilă := val_init to val_finală st B
```

Exemple:

```
fa i:=1 to n, j:=i+1 to n \rightarrow m[i,j]:=:m[j,i] af fa i:=1 to n, j:=i+1 to n st a[i]>a[j] \rightarrow a[i]:=:a[j] af
```

Proceduri

```
procedure p(f1: t1; ...; fn: tn) returns r: tr;
 declarații
 instrucțiuni
 end;
Exemplu: calculul factorialului.
 procedure fact(i : int) returns f: int;
 if i < 0 \rightarrow f := -1
 [] i = 0 or i=1 \rightarrow f:=1
 [] i > 1 \rightarrow f := i * fact(i-1)
 fi
 end;
```

Execuție concurentă

```
co S1 | | S2 | | ... | | Sn oc
Ex.1:
 x := 0; y := 0;
 co x := x+1 | y := y+1 oc
 z := x + y;
Ex. 2:
 co j:=1 to n \rightarrow a[j]:=0 oc
```

Execuție concurentă

```
co S1 | | S2 | | ... | | Sn oc
Ex.1:
 x := 0; y := 0;
 co x := x+1 | y := y+1 oc
 z := x + y;
Ex. 2:
 co j:=1 to n \rightarrow a[j]:=0 oc
```

Execuție concurentă (2)

Ex. 3: produs de matrici

```
var a,b,c: array [1:n,1:n] of real;
co Prod(i:1..n, j:1..n)::
 var sum : real :=0;
 fa k := 1 to n \rightarrow
 sum := sum + a[i, k] * b[k, j]
 af
 C[i,j] := sum
OC
```

Acțiuni atomice

- Acţiuni indivizibile care examinează sau modifică starea sistemului / starea programului
- Orice stare intermediară din implementarea acțiunii atomice nu trebuie să fie vizibilă celorlalte procese
 - Ex: instrucțiuni mașină de load sau store
- Read/write acţiuni atomice, fiecare proces are propriul set de regiştri, stările intermediare evaluării unei expresii complexe sunt stocate în regiştrii proprii procesului
- Execuţia unui program concurent constă în întreţeserea secvenţelor de acţiuni atomice executate de fiecare proces
- Istorie (trace): $s_0 \rightarrow s_1 \rightarrow ... \rightarrow s_n$

Acțiuni Atomice (2)

- Variabilele pot fi împărțite în:
 - R: Variabile care sunt citite, dar nu şi modificate
 - W: Variabile care sunt modificate (pot fi şi citite)
- Două părți ale unui program sunt independente dacă mulțimea R a fiecărei părți este disjunctă față de mulțimile R și W ale celeilalte părți
- Referință critică: o variabilă dintr-o expresie care este modificată de un alt proces

Acțiuni Atomice (3)

```
y:= 0; z:= 0;
co x:=y+z \mid | y:=1 \mid | z:=2 oc;
```

- La sfârșit, x poate avea oricare valoare dintre: 0,1,2,3.
- Corecție: în cursul evaluării unei expresii, variabilele nu trebuie modificate de alte procese

→ evaluarea atomică

 Majoritatea declaraţiilor din programele concurente nu îndeplinesc această condiţie!

At Most Once

- x := e satisface proprietatea dacă fie:
 - e conține cel mult o referința critică și x nu e citit de alte procese
 - e nu conţine referinţe critice (deci x poate fi citit de alte procese)

 Dacă nu e îndeplinită această condiție, folosim mecanisme de sincronizare pentru a asigura atomicitatea.

Sincronizare

- Soluţia:
 - Acţiuni atomice:<,>
 - ◆ Sincronizare folosind await: <await B → S>

- Doar sincronizare condiţionată: <await B>
 - spin loop / busy waiting !

Exemplu: Producător - Consumator

Exemplu: Producător-Consumator


```
var buf: int, p: int :=0, c:int :=0;
co Producer::
 var a: array[1:n] of int;
 do p < n \rightarrow \langle await p = c \rangle;
 buf := a[p + 1];
 p := p + 1
 od
OC
co Consumer::
 var b: array [1:n] of int;
 do c < n \rightarrow \langle await P \rangle c \rangle;
 b[c + 1] := buf;
 c := c + 1
 od
OC
```

Sincronizarea cu barieră

Paralelism de date, algoritmi iterativi:

- Toate procesele se sincronizează la sfârșitul fiecarui ciclu
- Util când fiecare iterație depinde în întregime de rezultatele iterației precedente

Sincronizarea cu barieră

Exemplu: calcul grilă

```
var grilă, nouă: array [0:n+1, 0:n+1] of
 real;
var converge: boolean := false;
co CalculGrilă(i:1..n, j:1..n)::
 do not converge →
 nouă[i,j] := (qrilă[i-1,j]
 + grilă[i+1, j]
 + grilă[i,j-1]
 + grilă[i,j+1])/4;
 barrier
 test convergentă;
 barrier
 grilă[i,j] := nouă[i,j];
 barrier
 od
OC
```

Sumar

- Problematica calculului paralel și distribuit
- Arhitecturi paralele
- Metode de programare
- Limbaje de descriere a algoritmilor paraleli
- Concurență și sincronizare
- Atomicitate
- Bariere

Întrebări?