

- Projektantski šabloni
- Otkrivanje paralelizma

4 Koraka paralelizacije programa

Dekompozicija (Amdahalov zakon)

- Pronaći paralelizam i odlučiti se za nivo njegove upotrebe
- Razbiti obradu na zadatke, koji će biti podeljeni između procesa
 - Zadaci mogu nastajati dinamički
 - Br. zadataka može varirati u vremenu
- Dovoljno zadataka koji će uposliti procesore
 - Br. raspoloživih zadataka u određenom trenutku predstavlja gornju granicu ostvarivog ubrzanja

Dodela (Granularnost)

- Odrediti mehanizam podele posla na jezgara
 - Balanisran posao i smanjena komunikacija
- Po mogućnosti koristiti struktuirane pristupe
 - Inspekcija koda ili razumevanje aplikacije
 - Dobro poznati projektantski šabloni
- Najpre treba raditi na particionisanju obrade
 - Nezavisno od elemenata fizičke arhitekture i modela programiranja
 - Složenost (complexity) obično utiče na odluke

Orkestracija i Mapiranje (Lokalnost)

- Preklapanje obrade i komunikacije
- Očuvati lokalnost podataka
- Raspoređivati zadatke tako da se na vreme (ranije) zadovolje zavisnosti između podataka

Šabloni paralelnog programiranja

- Knjiga Patterns for parallel programming, autori Mattson, Sanders i Massingill (2005)
 - Recepti za sistematično vođenje programera
- Obezbeđuje rečnik za komunu programera
 - Svaki šablon ima ime olakšava diskusiju rešenja
- Doprinosi ponovnoj upotrebi i modularnosti
 - Šabloni su pisani u propisanom formatu
 - Čitalac brzo razume rešenje i njegov kontekst
- Inače, suviše teško za programere i ne iskorišćava potpuno paralelnu arhitekturu

Četiri projektantska prostora

- Izražavanje algoritma
 - I Pronalaženje paralelizma
 - Izlaganje konkurentnih zadataka
 - II Struktura Algoritma
 - Preslikavanje zadataka na procese radi korišćenja paralelnih arhitektura
- Konstruisanje programa
 - III Pomoćne strukture
 - Šabloni koda i struktura podataka
 - IV Izvedbeni mehanizmi
 - Mehanizmi niskog nivoa, koji se koriste za pisanje paralelnih programa

- Dekompozicija zadataka
 - Nezavsine grube obrade
 - Svojstvene algoritmu
- Niz iskaza koji operišu kao grupa
 - Odgovaraju nekom logičkom delu programa
 - Obično prate način na koji programer razmišlja o problemu

- Dekompozicija zadataka
 - Paralelizam u aplikaciji
- Dekompozicija podataka
 - Ista obrada se primenjuje na malim blokovima podatka, koji su izvedeni iz velikog skupa podataka

- Dekompozicija zadataka
 - Paralelizam u aplikaciji
- Dekompozicija podataka
 - Ista obrada puno podataka
- Dekompozicija protočne obrade
 - Linije sklapanja podataka
 - Lanci proizvođačapotrošača

Uputstvo za dekompoziciju zadataka (1/2)

- Algoritmi nastaju iz dobrog razumevanja problema, koji se rešava
- Programi se obično prirodno dekomponuju na zadatke
 - Dve česte dekompozicije su:
 - Pozivi funkcija
 - Različite iteracije u petlji
- Lakše je započeti sa više zadataka i kasnije ih spajati, nego sa manje zadataka, koje kasnije treba razdvajati

Uputstvo za dekompoziciju zadataka (2/2)

- Fleksibilnost u broju i veličini zadataka
 - Ne treba da budu vezani za specifičnu arhitekturu
 - Fiksni zadaci naspram parametrizovanih zadataka
- Efikasnost
 - Zadaci sa dovoljno posla da se amortizuje cena njihovog stvaranja i rukovanja
 - Zadaci treba da budu dovoljno nezavisni, kako rukovanje zavisnostima ne bi bilo usko grlo
- Jednostavnost
 - Kod mora ostati čitljiv i lak za održavanje/praćenje

Uputstvo za dekompoziciju podataka

- Dekompozicija podataka je obično određena dekompozicijom zadataka
- Programer mora adresirati ove dve dekompozicije da bi napravio paralelni program
 - Sa kojom započeti?
- Dekompzicija podataka je dobra početna tačka kada je:
 - Glavna obrada organizovana oko manipulacije velike strukture podataka
 - Primenjuju se slične operacije nad različitim delovima strukture podataka

Česte dekompozicije podataka

- Strukture podataka u obliku nizova
 - Dekompozicija nizova po vrstama, kolonama, blokovima
- Rekurzivne strukture podataka
 - Na primer: dekompozicija stabla u podstabla

15

Uputstvo za dekompoziciju podataka

- Fleksibilnost
 - Broj i veličina blokova podataka treba da podrže širok opseg izvršenja
- Efikasnost
 - Blokovi podataka treba da generišu uporedive količine posla (radi balansiranja opterećenja)
- Jednostavnost
 - Složene kompozicije podataka mogu biti teške za obradu i otkrivanje grešaka (debug)

Slučaj za dekompoziciju protočne obrade

- Podaci teku kroz niz stepeni obrade
 - Dobra analogija je linija za sklapanje proizvoda
- Glavni primer u računarskim arhitekturama?
 - Protočna obrada instrukcija u modernim CPU
- Primer u komandnom procesoru OS Unix?
 - Cevi (pipes) u Unix: cat foobar.c | grep bar | wc
- Drugi primeri
 - Obrada signala
 - Grafika

Ponovni inženjering radi paralelizacije programa (1/3)

- Najčešće se kreće od sekvencijalnih programa
 - Lakše za pisanje i otkrivanje grešaka
 - Nasleđeni (legacy) kod
- Kako pretvoriti sekvencijalan program u paralelni
 - Izučiti teren
 - Šabloni nude pitanja za procenu postojećeg koda
 - Većina pitanja su ista kao u bilo kom inženjeringu
 - Da li se program numerički dobro ponaša?

Ponovni inženjering radi paralelizacije programa (2/3)

- Definisati predmet rada (scope) i dobiti saglasnost korisnika
 - Zahtevana preciznost rezultata
 - Opseg ulaznih podataka
 - Očekivanja u pogledu performanse
 - Izvodljivost (proračun na "zadnjoj strani koverte")
- Definisati protokol testiranja/prijema radova

Ponovni inženjering radi paralelizacije programa (3/3)

- Odrediti vruće tačke: Gde se troši najviše vremena?
 - Analiza uvidom (gledanjem) u kod
 - Analiza pomoću alata za profilisanje koda
- Paralelizacija
 - Krenuti od vrućih tačaka
 - Napraviti niz malih izmena, svaka praćena testiranjem
 - Šabloni obezbeđuju vođenje kroz ovaj proces

Primer: dinamika molekula

- Simulirati kretanje u molekularnom sistemu
 - Npr. radi razumevanja interakcije lekova i proteina
- Sile
 - Ograničene sile unutar molekula
 - Sile dalekog dometa između atoma

- Naivni algoritam ima nxn interakcija: nije izvodiv
- Koristi metod odsecanja: posmatraj samo sile između suseda koji su dovoljno blizu

Simulator molekularne dinamike

```
// pseudo code
real[3,n] atoms
real[3,n] force
int [2,m] neighbors
```

function simulate(steps)

for time = 1 to steps and for each atom

Compute bonded forces

Compute neighbors

Compute long-range forces

Update position

end loop

end function

- Šabloni dekompozicije
- Šabloni analize zavisnosti
- Evaluacija projekta

Šabloni dekompozicije

- Glavna obrada je petlja po atomima
- Sugeriše dekompoziciju zadataka
 - Zadatak odgovara jednoj iteraciji petlje
 - Ažuriranje jednog atoma
 - Dodatni zadaci
 - Proračun ograničenih sila
 - Pronalaženje suseda
 - Proračun sila dalekog dometa
 - Ažuriranje pozicije
- Postoje podaci koji su deljeni između atoma

```
for time = 1 to steps and
for each atom
Compute bonded forces
Compute neighbors
Compute long-range forces
Update position
end loop
```

Analiza kontrolnih zavisnosti

Analiza zavisnosti podataka

Evaluacija projekta

- Koja je ciljna arhitektura?
 - Deljena memorija, distribuirana memorija, prosleđivanje poruka
- Da li podaci imaju takve prostorne osobine (samo očitavanje, akumuliranje, vremenska ograničenja) da se njihovim zavisnostima može baratati efikasno?
- Ako projekat zadovoljava, pređi na sledeći projektantski prostor