Parallel Programming

Overall Goal

- Acquire mental model of how parallel computers work
- Learn basic guidelines on designing parallel programs
- Know what you need to look up later
- Emphasis is on multithreaded sharedmemory programs, but most of the highlevel concepts apply to any parallel program.

Why parallel programming?

- Functionality
- Throughput
- Turn-around
- Capacity

Functionality

- Sometimes parallel version is easier to write.
 - Often the case in stream processing
 - expand | sed's/ */ /'| fold -s
 - Responsiveness of human interface
 - Decouple human interface from computing portions
 - Compute in background
 - Decouple portions of user interface
 - Not have window block because another window is dialog box is open.

Throughput

- Thoughput = useful work per unit time
- Parallel program can improve throughput even on a single CPU
 - Example: hide I/O latency

Turn-around

- Solve problem faster
 - Typically by applying more resources
 - Parallel solution is sometimes better algorithm!
 - Parallel branch-and-bound may tighten bound quicker, resulting in less wasted work.
- Examples
 - Practical weather prediction
 - 24-hour forecast that takes 24 hours to compute is not useful.
 - Real time (e.g. video games, cybernetics)
 - Must meet deadline.

Basic parallel programming models

- Single Instruction Multiple Data (SIMD)
 - Single thread operating on long vector
- Multiple Instruction Multiple Data (MIMD)
 - Message passing
 - Each thread has its own address space
 - Threads communicate by sending and receiving messages
 - Example: MPI
 - Shared memory
 - Threads share a common address space
 - Threads communicate by writing and reading shared memory
 - Example: OpenMP
- Hybrid
 - Networks of shared-memory machines
 - Virtual shared memory across a cluster
- Totally implicit
 - E.g., applicative programming languages

Speedup

 Speedup measures improvement from parallelization

$$speedup(p) = \frac{best_serial_version}{version_with_p_threads}$$

Efficiency is relative to ideal speedup

$$effiency(p) = \frac{speedup}{p}$$

Amdahl's "Law"

- Suppose program takes 1 unit of time to execute serially.
- Part of program is inherently serial (unparallelizable).

s= fraction of time spent in serial portion

1-s= remaining parallelizable time time on single processor

s (1-s)/p

time on parallel processor (in ideal world)

Maximum speedup

$$speedup(p) = \frac{1}{s + \frac{1 - s}{p}}$$

Speedup is limited by serial portion of programs

$$speedup(p) \rightarrow \frac{1}{s}$$

- Situation is worse in real world, because parallel portion usually has inefficiencies
- This is depressing. Anyway to evade Amdahl's law?

Gustafson/Barsis's argument

- Scale up problem size N as number of processors increases.
 - Assume that work in parallel portion grows as N does
 - E.g., finer mesh and more particles for gorier video game
 - Parallelizable portion now requires time N(1-s) to execute serially
- Keep serial portion independent of problem size
 - This is often achievable, though it requires care.
 - E.g., must never loop over Nin serial portion.
 - E.g., if amount of I/O depends on N, I/O must be parallel too.
- Net effect is to shrink serial fraction as number of processors grows.

Maximum speedup

$$speedup(p) = \frac{s + N(1 - s)}{s + \frac{N(1 - s)}{p}}$$

$$speedup(p) \rightarrow s + p(1-s)$$
 when N=p

Multithreaded processors

- Simultaneous Multithreading (SMT)
 - Feed execution units from multiple instruction streams
 - Good fit for out-of-order machine
- Switch On Event Multithreading (SOEMT)
 - Switch to another instruction stream while waiting on an outer-level cache miss.
 - Good fit for in-order machine

Multicore processors

- Multiple CPUs in same socket or die.
- Multiple cores on same die has both advantages and disadvantages
 - Enables communication at chip speed instead of slower board speed.
 - Lower yield from wafer. Assuming random distribution of failures with good rate p, then only p2 cpu-pairs are good. Even lower for quad-core processors.

Where is future?

- Future speed improvements will mostly be from multithreading.
- Improvements in past have been for single thread
 - E.g., Higher clock rate, Bigger functional units (e.g. full array multipliers), Pipelining and out-of-order execution.
 - These all consume superlinear transistors or power
 - Approximately quadratic
 - Cooling capacity limited (cannot put toaster in lap)
- Improvements in future are for multiple threads
 - Multiple cores and more threads per core
 - As long as program scales significantly better than sqrt(p), we are ahead.

Communication between cores

- Intrachip locality is good. Interchip locality is bad.
- Shared bus
 - All devices on bus share the bus bandwidth
 - Uniformly slow for everyone
- Point to point
 - Non-Uniform Memory Access (NUMA)
 - Bus bandwidth grows as nodes are added

Bandwidth vs. latency

- Bisection bandwidth
 - Adversary cuts machine in half.
 - Measure bandwidth between halves.
- Latency
 - Near vs. far reference
 - For message passing, software adds order of magnitude (or worse) to hardware latency.

Shared Memory Is Really Message Passing

- Messages are cache lines/sectors
 - Typically around 32-128 bytes per line
 - Pentium®4 Processor has sectored lines
 - 64-byte "sector" and 128-byte "line"
 - Writes invalidate sectors
 - Reads pull in lines
 - For cache without sectors, sector is same as line
- When a processor writes to a cache sector, the other processors have to be notified of the change.

Programming for parallelism

- Decomposition and collaboration
 - "Many hands make light work"

Decomposition

- Parallel programming is about how to decompose serial work.
- Functional decomposition
 - Each thread performs a different function
 - Usually not scalable
- Data domain decomposition
 - Each thread works on different portion of data
 - Scales as domain grows
 - Scales as domain can be more finely partitioned

Four key considerations

- Granularity
 - The size of each chunk of work
- Load balance
 - How work is spread across processors
- Communication
 - The bandwidth and latency for exchanging information between processors or memory.
- Synchronization
 - Incurs latency, but is necessary for correctness

Granularity

- If grain size is too large
 - Limits parallelism to number of grains
- If grain size is too small
 - Parallel overheads swamp useful work.
 - Synchronization between grains
 - Communication between grains

Load balancing

- Unbalanced load can leave some processors idle.
- Excessive effort to balance load can hurt too.
 - Consumes cycles and bandwidth

Communication

- Too much communication hurts performance
 - Cost of latency
 - Swamp bandwidth

Synchronization

- Synchronization for correctness
 - Avoid race conditions
- Synchronization for performance
 - Match concurrency to available parallelism
- Fine-grain versus coarse-grain synchronization
 - Fine-grain improves concurrency
 - Fine-grain may incur more overhead
 - More synchronization operations
 - Synchronizers occupy more space

Excessive concurrency?

- Oversubscription = more logical threads than physical threads.
- Incurs overhead
 - Context-switching
 - Cache sharing by logical threads
 - Lock preemption
 - Each grain requires memory while running

Typical tradeoffs

- Smaller granularity ⇒better load balancing, but more synchronization and often more bandwidth
- Better load balancing ⇒more synchronization and bandwidth
 - Migration is not free
- Less synchronization ⇒more memory space
 - More tasks active at the same time

Scheduling in OpenMP

static

- Each thread gets 1/p of iterations
- Tiny amount of communication
- Poor load balancing if iterations differ in time

dynamic

- Threads grab iterations dynamically
- Very good load balancing
- Lots of communication via central shared counter

guided

- Threads grab chunks of iterations in exponentially decreasing size
- Better load balancing than static, but worse than dynamic. More communication than static, but less than dynamic

Decomposition patterns

- Work queue
- Geometric
- Divide and conquer
- Parallel pipeline

Work queue

- Idle threads grab work from queue
 - Or master dishes out the work to slaves
- Good load balancing
- Queue contention can be problem
 - Distributed queue helps
- Poor locality
 - FIFO by nature works against LRU cache
 - FIFO can cause breadth-first behavior with high space demand

Geometric decomposition

- Stencil computations are quite common for solving partial differential equations (PDE) for physical systems
 - Heat flow
 - Wave propagation Reservoir simulation
- Each cell value is function of neighbors or nearby cells
 - E.g., bi,j = f(ai+1,j, ai-1,j ai,j+1,ai,j-1)

Divide and conquer

- Recursively divide problem into parallel subproblems
- Some parallel programming languages use this approach for everything
 - Excellent space behavior
 - Good load balancing
 - Good locality and cache behavior
- Requires care in scheduling to avoid exponential space!

Hybrid decomposition

- Divide-and-conquer on geometric decomposition
 - Recursively subdivide grid until processors are busy
 - All the advantages of cache-oblivious programming and good load balancing!

Parallel pipeline

- Input is sequence of items
 - E.g., sound or video frames
- Two kinds of stages
 - Serial: can operate on only one piece of data at a time
 - E.g., counters, filters with feedback loops
 - Parallel: can operate on more than one piece of data simultaneously
 - E.g., FFT, convolutions, etc.
- Scales well if serial stages are few and fast

Specification of parallelism and synchronization

- Parallel languages
- Pragmas
- Run-time libraries

Parallel languages

- Examples
 - Sunss proposed Fortressmakes loops parallel by default
 - Fortran 90 has parallel array operations
- Issues
 - Give compiler a lot of leverage
 - Do not work well with legacy code

Pragmas

- Example: OpenMP
 - Programmer can add pragmas to existing code to parallelize it
 - Works for Fortran, C, and C++ that look like
 Fortran
- #pragma omp parallel for
 - for(int i=start; i<=end; i+=2)</pre>
 - if(TestForPrime(i))
- #pragmaompatomic
 - PrimesFound++;

Run-time library

- Message-passing libraries
 - Message Passing Interface (MPI)
- Threading libraries
 - POSIX pthreads
 - Windows threads

Typical thread library

- Create thread
- Wait for thread to finish
- Mutual exclusion (critical sections)
 - mutexes, condition variables
- Thread-private storage
- Thread cancellation
- Atomic operations

Race conditions

- These are the primary correctness headache.
 - Non-deterministic results
- Example:

$$\frac{\text{Thread 1}}{\text{t1} = X}$$

$$\text{t1} = \text{t1} + 1$$

$$X = \text{t1}$$

$$\frac{\text{Thread 2}}{\text{t2} = X}$$

$$\text{t2} = \text{t2} + 2$$

$$X = \text{t2}$$

Final State X∈ {1,2,3}

Synchronization

- Low-level
 - Mutexes, condition variables, events
 - Atomic operations
 - Emphasis is on pair of threads
- High-level
 - Parallel loops
 - Pipelines
 - Barriers
 - Queues

Blocking and Non-blocking Synchronization Concurrent data structures

counter, stack, queue, link list

Blocking

Non-blocking

Coarse-Grained Locking

Easier to program, but not scalable.

Chapter 1

Synchronization Algorithms and Concurrent Programming Gadi

Fine-Grained Locking

Efficient and scalable, but too complicated (deadlocks, etc.).

Chapter 1

Synchronization Algorithms and Concurrent Programming Gadi

Chapter 5

Flavors of mutual exclusion

- Mutex, critical section
 - Let one thread in at a time
- Semaphore
 - Let <=N threads in at a time.
- Reader-writer lock
 - Let multiple readers or one writer in at a time
 - Useful when reading dominates writing
- Condition variables
 - Allows threads to wait for state protected by mutex to change, without holding the mutex.
 - And without creating timing holes!

The mutual exclusion problem

The problem is to design the entry and exit code in a way that guarantees that the mutual exclusion and deadlock-freedom properties are Synchronization Algorithms and

Chapter 2 satisfied.

Synchronization Algorithms and Concurrent Programming Gadi

The mutual exclusion problem

- Mutual Exclusion: No two processes are in their critical sections at the same time.
- Deadlock-freedom: If a process is trying to enter its critical section, then some process, not necessarily the same one, eventually enters its critical section.
- Starvation-freedom: If a process is trying to enter its critical section, then this process must eventually enter its critical section.

Question: true or false? Algorithm C remainder Algorithm A Algorithm B entry code of A remainder entry code of B critical entry code section critical exit code of B section exit code exit code of A

Question: true or false?

Algorithm C

- A and B are deadlock-free → C is deadlock-free.
- A and B are starvation-free → C is starvation-free.
- A or B satisfies mutual exclusion → C satisfies mutual exclusion.
- A is deadlock-free and B is starvationfree → C is starvation-free.
- A is starvation-free and B is deadlockfree → C is starvation-free.

Proposed lock solution 1

Thread 0

flag[0] = true
while (flag[1]) {skip}
critical section
flag[0] = false

Thread 1

flag[1] = true
while (flag[0]) {skip}
critical section
flag[1] = false

- √ mutual exclusion
- X deadlock-freedom

Does it work?
Synchronization Algorithms and
Concurrent Programming Gadi

Tauhenfeld @ 2011

Proposed lock solution 2

Thread 0

while (flag[1]) {skip}

flag[0] = true

critical section

flag[0] = false

Thread 1

while (flag[0]) {skip}

flag[1] = true

critical section

flag[1] = false

X mutual exclusion

✓ Deadlock-freedom

Does it work?

Peterson's algorithm

```
Thread 0
flag[0] = true
turn = 1
while (flag[1] and turn = 1)
{skip}
critical section
flag[0] = false
```

```
Thread 1
flag[1] = true
turn = 0
while (flag[0] and turn = 0)
{skip}
critical section
flag[1] = false
```


A variant of Peterson's algorithm

Is it correct?

```
Thread 0
turn = 1
turn = 0
flag[0] = true
while (flag[1] and turn = 1)
 {skip}
critical section
flag[0] = false

Thread 1
turn = 0
flag[1] = true
while (flag[0] and turn = 0)
 {skip}
critical section
flag[0] = false
```


Problems with locks

- Composition
 - Locking lower level operations does not guarantee that higher-level operation is race-free.
- Deadlock
 - Cycle of threads that have each acquired a lock, and are waitingto acquire another's thread's lock.
- Convoying
 - If owner of lock is preempted, other threads wait behind it.
 - If owner of lock crashes, other threads wait forever
- Priority Inversion
 - Can occur with prioritized preemptive scheduling
 - Low-priority thread is preempted while holding lock
 - Medium-priority thread runs in preference to low-priority thread
 - High-priority thread waits forever on lock

Compose locks

- Composing thread-safe operations does not guarantee that result is thread-safe.
- Example: implementing a set using a thread-safe list
 - Invariant is "each key occurs once in list"

Remember to lock outermost invariant. Locks in inside levels just waste time.

This is a challenge for reusable components.

Profiling parallel code

- Use a profiler to find where time is spent
 - Do not waste time rewriting portions that contribute little to run time.
 - Poor man's profiler
 - Stop program manually at random times
- If goal is turn-around time, find portions that are on critical path
 - These are what affect total time
- What if goal is throughput?