Distributed Computing Paradigms

- Bag of Tasks
- Heartbeat Algorithms
- Pipelining

Bag of Tasks (also called Administrator/Workers)

• Basic idea

- Server maintains a list (bag) of tasks to be performed
- Clients send requests to server, receive a task,
 then may send back additional tasks to server
- Implements recursive parallelism on a distributed-memory machine
- Main advantage
 - Automatic load balancing
 - When client needs work, gets some from server

Bag of Tasks Pseudocode

```
struct task {
 field1; field2; ...; fieldN
process Manager {
  create initial task
 task is a reference
 parameter to getTask()
 taskQ.enqueue(task)
 while (1) {
 in getTask(&task) such that taskQ.size > 0
 task = taskQ.dequeue()
 [] putTask(task)
 taskQ.enqueue(task)
 [] result(val)
 incorporate val into final answer
 nı
```

Bag of Tasks Pseudocode

```
process Worker {
 while (1) {
  call getTask(&task) // procedure call---blocks
  work on task
  if (this task does not need to be subdivided further)
 send result(val) // val is whatever the "answer" is
  else { // send task or tasks back into the bag
 send putTask(task1) // send msg---doesn't block
 send putTask(task2) // send msg---doesn't block
 send putTask(taskN) // send msg---doesn't block
```

Bag of Tasks Details

- Worker should keep a task for itself
 - When it finishes its task, it needs another
 - Relatively simple to restructure code on last two slides to do this
- Want to avoid too many tasks
 - Just as in recursive parallelism
- Termination is in deadlock
 - Some languages allow this (they detect deadlock)
 - Can modify to terminate normally
 - Typically uses one sentinel task per worker

Heartbeat Algorithms

- Useful for data parallel, iterative applications
- Basic outline:

```
initialize local variables
```

while not done

send values to neighbors

receive values from neighbors

perform local computations

Example: Region Labeling

- Assume that we are given an image with a given number of lit pixels
- Goal: find sets of connected lit pixels; give each set a unique label

Region Labeling: Worker Outline

```
process worker [k = 0 \text{ to } P-1] {
 double pixel[N/P][N], label[N/P][N]
 initialize pixel and label arrays in my strip (the label elements are
  zero if pixel off and unique if pixel on)
 send/receive top/bottom rows of pixel array to neighbor
 For this implementation, can optimize to only send top
 while not done
 row, but this is not true generally and so not shown here.
 send my top and bottom rows of label array to neighbor
 receive my neighbor's top and bottom rows into my label array
 update label array in my strip (see next slide)
 send "yes" or "no" to coordinator, depending on if any elements
 of my label array changed
 receive whether to continue from coordinator
  // end of worker
 Need two rows of extra storage
```

Region Labeling: Updating Label Array

Updating label array is done as follows:

```
for each of my pixels

if pixel[i][j] == 1

for each (N/E/W/S) neighbor who has pixel[i][j] == 1

if neighbor's label[i][j] > my label[i][j]

replace my label[i][j] with neighbor's
```

Note: this algorithm takes time N² if there is a "snake"

Region Labeling: Coordinator

```
process coordinator {
 for each iteration
 collect change flag from each process ("yes" or "no")
 if at least one process sends "yes"
 send "go on" to each process
 else
 send "done" to each process and exit
  // end of coordinator
```

Can also be done via a global reduction (e.g., Allreduce in MPI) --do not actually need a separate coordinator process

Region Labeling—Overlapping Communication and Computation

```
process worker [k = 0 \text{ to } P-1] {
 ...same as previous version of worker process...
 while not done
 Send must be nonblocking
 send top/bottom rows of label to neighbor
 update label array based only on local data
 receive top/bottom rows of label from neighbor
 update label array based on the top and bottom rows
 if any label[i][j] changed, send "yes" to coordinator
 receive whether to continue from coordinator
  // end of worker
 (New parts in blue; unchanged in gray)
```

Pipelining

- Another parallel programming paradigm
- First must explain strip mining

An Example Nested Loop

Original code

```
for i = 1 to n {
 for j = 1 to n {
 (j loop is parallel)
 A[i][j] = f(A[i-1][j])
 }
}
```

Problem is that j loop is in many cases too fine-grain to parallelize effectively

An Example Nested Loop

Could try loop interchange

Problem is that now with parallelizing j loop is one of efficiency
-- Traversal proceeds down the columns, which is inefficient (cache)

Strip Mining

First step

```
for i = 1 to n 
  for k = 1 to n by blocksize {
 (Add an extra loop)
 for j = k to k + blocksize - 1
 A[i][i] = f(A[i-1][i])
```

Adding extra loops is generally not a good idea! What's going on?

Strip Mining

Second step

Still, we transformed two loops into three. Again...why is this a good idea?

Pipelining

```
for i = 1 to n

for j = 1 to n

A[i][j] = f(A[i][j-1])

for i = 1 to n

for j = 1 to n

A[i][j] = f(A[i-1][j])
```

How do we parallelize this program?

Options to Parallelize

- Transpose array between first and second loop nests (and between second and first loop nests, if both loops are nested within another loop)
 - Advantage: full parallelization in both loops
 - Disadvantage: transpose is slow (requires all-to-all)
- Sequentialize second loop nest
 - Bad idea: requires data movement and is sequential
- Pipeline second phase
 - Avoids transpose, but suffers pipeline latency and requires a larger number of messages

Pipelining Step 1: parallelize first loop

```
for i = start to end

for j = 1 to n

A[i][j] = f(A[i][j-1])
for i = 1 to n

for j = 1 to n

A[i][j] = f(A[i-1][j])
```

Pipelining Step 2: rewrite second loop nest via strip mining

```
for i = \text{start to end}
 for j = 1 to n
 A[i][j] = f(A[i][j-1])
for k = 1 to n by blocksize
  for i = 1 to n
 for j = k to k + blocksize - 1
 A[i][j] = f(A[i-1][j])
```

We transformed two loops into three via strip mining. Again, why is this a good idea?

Pipelining Step 3: partition middle loop in second loop nest

```
for i = start to end

for j = 1 to n

A[i][j] = f(A[i][j-1])
for k = 1 to n by blocksize

for i = start to end

for j = k to k + blocksize - 1


A[i][j] = f(A[i-1][j])
```

Note the parallelization is not in the outermost loop

```
Pipelining Step 4: Insert Synchronization/Communication (code is for each process X, distributed memory, not a "boundary process" [not the first or the last])
```

```
for i = start to end
 for j = 1 to n
 A[i][j] = f(A[i][j-1])
for k = 1 to n by blocksize
 receive predecessor sub-row from process X-1
 for i = \text{start to end}
 for j = k to k + blocksize - 1
 A[i][j] = f(A[i-1][j])
 send bottom sub-row just computed to process X+1
```

Picture of pipelining

In parallel, Node 0 computes second block and Node 1 computes first block In parallel, Node 0 computes third block, Node 1 second block, and Node 2 first block

```
Pipelining Step 4: Insert Synchronization/Communication
(Code is for each thread X, shared memory, not a "boundary
 thread" [not the first or the last])
(Global) sem s[0:numThreads-1] = \{0,0,0,...,0\}
for i = start to end
 for j = 1 to n
 A[i][j] = f(A[i][j-1])
 for k = 1 to n by blocksize
 P(s[X-1])
 for i = \text{start to end}
 for j = k to k + blocksize - 1
 A[i][j] = f(A[i-1][j])
 V(s|X|)
```