

Outline

- 1 Python tools for parallel computing
- Parallel Python What is PP? API
- 3 MPI for Python MPI mpi4py
- 4 GPU computing with Python
 GPU computing
 CUDA
 PyCUDA
 Anaconda Accelerate Numbapro

Symmetric multiprocessing

- Multiprocessing: included in the standard library.
- Parallel Python.
- IPython.
- Others: POSH, pprocess, etc...

Cluster computing

- Message Passing Interface (MPI): mpi4py, pyMPI, pypar, ...
- Parallel Virtual Machine (PVM): pypvm, pynpvm, ...
- IPython.
- Others: Pyro, ScientificPython, ...

Parallel GPU computing

- PyCUDA.
- PyOpenCL.
- Copperhead.
- Anaconda Accelerate.

- Python tools for parallel computing
- Parallel Python What is PP?
 API
- MPI for Python MPI mpi4py
- 4 GPU computing with Python
 GPU computing
 CUDA
 PyCUDA
 Anaconda Accelerate Numbapro

Parallel Python - PP

- PP is a python module.
- Parallel execution of python code on SMP and clusters.
- Easy to convert serial application in parallel.
- Automatic detection of the optimal configuration.
- Dynamic processors allocation (number of processes can be changed at runtime).
- Cross-platform portability and interoperability (Windows, Linux, Unix, Mac OS X).
- Cross-architecture portability and interoperability (x86, x86-64, etc.).
- Open source: http://www.parallelpython.com/.

- Python tools for parallel computing
- 2 Parallel Python What is PP? API
- MPI for Python MPI mpi4py
- 4 GPU computing with Python
 GPU computing
 CUDA
 PyCUDA
 Anaconda Accelerate Numbapro

PP - module API

- Idea: Server provide you workers (processors).
- Workers do a job.
- class Server Parallel Python SMP execution server class
 - __init__(self, ncpus='autodetect', ppservers=(), secret=None, restart=False, proto=2, socket_timeout=3600)
 - submit(self, func, args=(), depfuncs=(), modules=(), callback=None, callbackargs=(), group='default', globals=None)
 - Other: get_ncpus, set_ncpus, print_stats, ...
- class Template
 - __init__(self, job_server, func, depfuncs=(), modules=(), callback=None, callbackargs=(), group='default', globals=None)
 - submit(self, *args)

PP - Examples

- First example: pp_hello_world.py
- More useful example: pp_sum_primes_ntimes.py
 - What happens if *n* is too different?
- A really useful example: pp_sum_primes.py
 - How long is the execution with different amount of workers?
- Template example: pp_sum_primes_ntimes_Template.py
- More involved examples: pp_montecarlo_pi.py and pp_midpoint_integration.py

- Python tools for parallel computing
- Parallel Python What is PP? API
- 3 MPI for Python MPI mpi4py
- 4 GPU computing with Python
 GPU computing
 CUDA
 PyCUDA
 Anaconda Accelerate Numbapro

What is MPI?

- An interface specification: MPI = Message Passing Interface.
- MPI is a specification for the developers and users of message passing libraries.
- But, by itself, it is NOT a library (it is the specification of what such a library should be).
- MPI primarily follows the message-passing parallel programming model.
- The interface attempts to be: practical, portable, efficient and flexible.
- Provide virtual topology, synchronization, and communication functionality between a set of processes.
- Today, MPI implementations run on many hardware platforms:
 Distributed memory, Shared memory, Hybrid, ...

MPI concepts

- MPI processes.
- Communicator: connect groups of processes.
- Communication:
 - Point-to-point:
 - Synchronous: MPI_Send, MPI_Recv.
 - Asynchronous: MPI_ISend, MPI_Recv.
 - Collective: MPI_Bcast, MPI_Reduce, MPI_Gather, MPI_Scatter.
- Rank: within a communicator, every process has its own unique, integer identifier.

- Python tools for parallel computing
- Parallel Python What is PP? API
- 3 MPI for Python MPI mpi4py
- 4 GPU computing with Python
 GPU computing
 CUDA
 PyCUDA
 Anaconda Accelerate Numbapro

mpi4py

- Python implementation of MPI.
- API based on the standard MPI-2 C++ bindings.
- Almost all MPI calls are supported.
- Code is easy to write, maintain and extend.
- Faster than other solutions (mixed Python and C codes).
- A pythonic API that runs at C speed.
- Open source: http://mpi4py.scipy.org/

mpi4py - Basic functions

- Python objects.
 - send(self, obj, int dest=0, int tag=0)
 - recv(self, obj, int source=0, int tag=0, Status status=None)
 - bcast(self, obj, int root=0)
 - reduce(self, sendobj, recvobj, op=SUM, int root=0)
 - scatter(self, sendobj, recvobj, int root=0)
 - gather(self, sendobj, recvobj, int root=0)
- C-like structures.
 - Send(self, buf, int dest=0, int tag=0)
 - **Recv**(self, buf, int source=0, int tag=0, Status status=None)
 - Bcast(self, buf, int root=0)
 - Reduce(self, sendbuf, recvbuf, Op op=SUM, int root=0)
 - Scatter(self, sendbuf, recvbuf, int root=0)
 - Gather(self, sendbuf, recvbuf, int root=0)

mpi4py - Examples

- First example: mpi_hello_world.py
- Message passing example: mpi_simple.py
- Point-to-point example: mpi_buddy.py
- Collective example: mpi_matrix_mul.py
- Reduce example: mpi_midpoint_integration.py

- Python tools for parallel computing
- Parallel Python What is PP? API
- MPI for Python MPI mpi4py
- 4 GPU computing with Python
 GPU computing
 CUDA
 PyCUDA
 Anaconda Accelerate Numbapro

What is GPU computing?

- GPU computing is the use of a graphics processing unit (GPU) together with a CPU to accelerate application.
- CPU consists of a few cores optimized for sequential serial processing.
- GPU has a massively parallel architecture consisting of thousands of smaller, more efficient cores designed for handling multiple tasks simultaneously.
- GPU can be seen as a co-processor of the CPU.

GPU computing

- Uses standard video cards by Nvidia or sometimes ATI.
- Uses a standard PC with Linux, MSW or MacOS.
- Programming model SIMD (Single Instruction, Multiple Data).
- Parallelisation inside card is done through threads.
- SIMT (Single Instruction, Multiple Threads).
- Dedicated software to access the card and start kernels.
- CUDA by Nvidia and OpenCL are the most popular solutions.

GPU computing - Advantages

- Hardware is cheap compared with workstations or supercomputers.
- Simple GPU already inside many desktops without extra investments.
- Capable of thousands of parallel threads on a single GPU card.
- Very fast for algorithms that can be efficiently parallelised.
- Better speedup than MPI for many threads due to shared memory.
- Several new high level libraries hiding complexity: BLAS, FFTW, SPARSE, ...
- In progress.

GPU computing - Disadvantages

- Limited amount of memory available (max. 2-24 GByte).
- Memory transfers between host and graphics card cost extra time.
- Fast double precision GPUs still quite expensive.
- Slow for algorithms without enough data parallellism.
- Debugging code on GPU can be complicated.
- Combining more GPUs to build a cluster is (was?) complex (often done with pthreads, MPI or OpenMP).
- In progress.

GPU computing

Theoretical GFLOP/s

GPU hardware structure

- Python tools for parallel computing
- Parallel Python What is PP? API
- 3 MPI for Python MPI mpi4py
- 4 GPU computing with Python

CUDA

PyCUDA

Anaconda Accelerate - Numbapro

CUDA

- Compute Unified Device Architecture and is a software toolkit by Nvidia.
- Eases the use of Nvidia graphics cards for scientific programming.
- Special C compiler to build code both for CPU and GPU (nvcc).
- C Language extensions: distinguish CPU and GPU functions, access different types of memory on the GPU, specify how code should be parallelized on the GPU, ...
- Library routines for memory transfer between CPU and GPU.
- Extra BLAS, Sparse and FFT libraries for easy porting existing code.
- Mainly standard C on the GPU.

CUDA concepts

- Kernels: special functions executed in parallel on GPU.
- Memory transfer: copy the data between CPU and GPU memories.
- Host = CPU and Device = GPU.
- Thread: processes executed in parallel.
- Blocks: equal-size groups of threads.
- Grid: group of blocks. Execute the kernels.

CUDA programming model

CUDA programming model

- Python tools for parallel computing
- Parallel Python What is PP? API
- MPI for Python MPI mpi4py
- 4 GPU computing with Python

CIIDA

PyCUDA

Anaconda Accelerate - Numbapro

PyCUDA

- Wrapper of Nvidia CUDA for Python.
- Abstractions like pycuda.driver.SourceModule and pycuda.gpuarray.GPUArray make CUDA programming easier.
- PyCUDA puts the full power of CUDAs driver API at your disposal.
- Automatic Error Checking: All CUDA errors are automatically translated into Python exceptions.
- Speed: PyCUDA's base layer is written in C++.
- It is necessary to know C-like language.
- Open source: http://mathema.tician.de/software/pycuda/

PyCUDA - Examples

- First example: pycuda_sumarrays.py
- More involved example: pycuda_montecarlo_pi.py
- GPUArray example: pycuda_montecarlo_pi_GPUArray.py

- Python tools for parallel computing
- Parallel Python What is PP? API
- 3 MPI for Python MPI mpi4py
- 4 GPU computing with Python GPU computing CUDA

PyCUDA

Anaconda Accelerate - Numbapro

Anaconda Accelerate

- Allow developers to rapidly create optimized code that integrates well with NumPy.
- Offers developers the ability to code Python parallel implementations for multicore and GPU architectures.
- http://docs.continuum.io/accelerate/index.html
- But...it is not free....
- But...Anaconda Academic License.

Numbapro - Features

- Just-in-time compilation to target CPU, Multi CPU or GPU.
- Universal functions (*ufuncs*) and generalized universal functions (*gufuncs*).
- ufuncs and gufuncs are also compiled on the fly.
- Portable data-parallel programming.
- CUDA-based API is provided for writing CUDA code specifically in Python.
- Bindings to CUDA libraries: cuRAND, cuBLAS, cuFFT.
- http://docs.continuum.io/numbapro/

Numbapro - Examples

- ufuncs example: numbapro_sumarrays.py
- Just-in-time example: numbapro_sumarrays_jit.py
- ufuncs vs. Just-in-time example: numbapro_saxpy.py
- Target comparision example: numbapro_discriminat.py

