

Paralelno programiranje II

- Analiza zavisnosti
- Struktura algoritma
- Podržavajuće strukture
- Komunikacioni šabloni

4 Koraka paralelizacije programa

Evo algoritma. Gde je paralelizam?

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

Analiza zavisnosti

Ako su data dva zadatka, kako odrediti da li se oni mogu sigurno/ispravno izvršiti paralelno?

Bernštajnov uslov

- Ri skup mem. lokacija koje čita zadatak Ti (ulaz)
- Wj skup lokacija u koje piše zadatak Tj (izlaz)
- Dva zadatka, T1 i T2, mogu biti paralelna ako:
 - Ulaz T1 nije deo izlaza T2
 - Ulaz T2 nije deo izlaza T1
 - Izlazi T1 i T2 se ne preklapaju

Primer: Da li ova dva zadatka mogu biti paralelna?

$$R_1 = \{x,y\}, W_1 = \{a\}, R_2 = \{x,z\}, W_2 = \{b\}\}$$
 $R_1 \cap W_2 = \{x,y\} \cap \{b\} = \emptyset$
 $R_2 \cap W_1 = \{x,z\} \cap \{a\} = \emptyset$
 $W_1 \cap W_2 = \{b\} \cap \{a\} = \emptyset$

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

Projektantski prostor: Struktura algoritma

- Sledeći korak je preslikavanje zadataka na jedinice izvršenja (procesi/niti)
- Važno je razmotriti
 - Broj jedinica izvršenja koje podržava ciljna platforma
 - Cenu deljenja informacije između jedinica izvršenja
 - Izbegavati suvišno ograničavanje implementacije
 - Radi dobro na ciljnoj platformi
 - Dovoljno fleksibilna da se lako adaptira za različite arhitekture

Glavni princip organizovanja

- Kako odrediti strukturu algoritma, koja predstavlja preslikavanje zadataka na jedinice izvršenja?
- Paralelizam obično određuje glavni princip organizovanja
 - Organizovanje po zadacima
 - Organizovanje po dekompoziciji podataka
 - Organizovanje po toku podataka

Organizacija po zadacima

- Rekurzivni program => podeli i zavladaj
- Nerekurzivni program => paralelizam zadataka

Paralelizam zadataka

- Praćenje zraka (ray tracing)
 - Obrada za svaki zrak je odvojena i nezavisna
- Dinamika molekula
 - Obrada neograničenih sila, neke zavisnosti
- Zajednički faktori
 - Zadaci su pridruženi iteracijama petlje
 - Zadaci su uglavnom poznati na početku obrade
 - Svi zadaci se ne moraju završiti da bi se došlo do konačnog rešenja

Podeli i zavladaj (divide & conquer)

- Za rekurzivni program: podeli i zavladaj
 - Podproblemi ne moraju biti uniformni (iste veličine)
 - Može zahtevati dinamičko uravnoteženje opterećenja

Organizovanje po podacima

- Operacije na centralnoj strukturi podataka
 - Nizovi i linearne strukture podataka
 - Rekurzivne strukture podataka

Geometrijska dekompozicija

- Simulator gravitacionih tela
 - Izračunati sile
 između parova
 tela i ažurirati sile
 na pojedina tela

```
VEC3D acc[NUM_BODIES] = 0;
for (i = 0; i < NUM_BODIES - 1; i++) {
 for (j = i + 1; j < NUM_BODIES; j++) {
 // Displacement vector
 VEC3D d = pos[j] - pos[i];
 // Force
 t = 1 / sqr(length(d));
 // Components of force along displacement
 d = t * (d / length(d));
 acc[i] += d * mass[j];
 acc[j] += -d * mass[i];
}</pre>
```

pos

acc

Rekurzivni podaci

- Obrade nad listama, stablima, ili grafovima
 - Obično se pokazuje da je jedini način da se reši problem, da se sekvencijalno ide kroz struktu podataka
- Ali, pojavljuju se i prilike da se operacije preoblikuju tako da se izloži paralelizam

Primer rekurzivnih podataka: Pronalaženje korena

- Ako je data šuma usmerenih stabala sa korenom, pronađi koren stabla koje sadrži čvor
 - Paralelni pristup: za svaki čvor pronađi prethodnikovog prethodnika, ponavljaj dok ima izmena
 - O(log n) naspram O(n)

Kompromis: Količina posla naspram paralelizma

- Paralelno prestruktuiranje algoritma za pronalaženje korena dovodi do O(log n) naspram O(n) za sekvencijalan pristup
- Većina strategija zasnovanih na ovoj strategiji dopuštaju povećanje ukupne količine posla radi skraćenja vremena izvršenja na osnovu iskorišćenog paralelizma

Organizacija po toku podataka

- U nekim aplikacionim domenima, tok podataka određuje redosled zadataka
 - Regularan, u jednom smeru, uglavnom stabilan tok
 - Iregularan, dinamički, nepredvidivi tok podataka

Propusnost protočne obrade naspram kašnjenja (latency)

- Paralelizam protočne obrade je ograničen brojem stepeni protočne obrade
- Radi dobro ako je vreme punjenja i pražnjenja protočne obrade malo u odnosu na vreme obrade
- Mera performanse je obično propusnost
 - Stopa kojom se podaci pojavljuju na kraju protočne obrade (npr. broj okvira u sekundi)
- Kašnjenje protočne obrade je važno za aplikacije u realnom vremenu
 - Vremenski interval od ulaza podataka u protočnu obradu do izlaza

Koordinacija zasnovana na događajima

U ovom šablonu, interakcija zadataka radi obrade podataka se dešava u nepredvidivim intervalima vremena

U aplikacijama koje koriste ovaj šablon moguća su međusobna blokiranja zadataka (deadlock)

Podržavajuće strukture

- SPMD (Single Program Multiple Data)
- Paralelizam petlje
- Vodeći/Radnik (Master/Worker)
- Grananje/Pridruživanje (Fork/Join)

SPMD šablon

- Jedan program više podataka: stvara programe iz jednog izvornog koda, koji se izvršavaju na više procesora
 - Inicijalizacija
 - Dobavljanje jedinstvenog identifikatora
 - Izvršenje istog programa na svakom procesoru
 - Identifikator i ulazni podaci dovode do različitog ponašanja
 - Distribuiranje podataka
 - Dovršavanje (finalizacija)

Primer SPMD: Paralelna numerička integracija

Računanje broja π numeričkom integracijom funkcije $f(x)=4/(1+x^2)$ nad intervalom (0,1).

```
static long num_steps = 100000;
void main()
  int i;
  double pi, x, step, sum = 0.0;
  step = 1.0 / (double) num_steps;
  for (i = 0; i < num_steps; i++){
 x = (i + 0.5) * step;
 sum = sum + 4.0 / (1.0 + x*x);
  pi = step * sum;
  printf("Pi = \%f \mid n", pi);
```


Računanje Pi sa integracijom (MPI)

```
static long num_steps = 100000;
void main(int argc, char* argv[])
 int i_start, i_end, i, myid, numprocs;
  double pi, mypi, x, step, sum = 0.0;
  MPI Init(&argc, &argv);
 MPI Comm size(MPI COMM WORLD, &numprocs);
 MPI Comm rank(MPI COMM WORLD, &mvid);
  MPI BCAST(&num steps, 1, MPI INT, 0,
 MPI_COMM_WORLD);
 i start = myid * (num steps/numprocs)
 i_end = i_start + (num_steps/numprocs)
 step = 1.0 / (double) num steps;
 for (i = i start; i < i end; i++)
 x = (i + 0.5) * step
 sum = sum + 4.0 / (1.0 + x*x);
 mypi = step * sum;
 MPI REDUCE(&mypi, &pi, 1, MPI DOUBLE, MPI SUM,
 0, MPI_COMM_WORLD);
 if (mvid == 0)
 printf("Pi = \%f\n", pi);
  MPI Finalize();
```


Distribucija posla: Po bloku naspram Po ciklusu

```
static long num_steps = 100000;
void main(int argc, char* argv[])
  int i_start, i_end, i, myid, numprocs;
  double pi, mypi, x, step, sum = 0.0;
  MPI Init(&argc, &argv);
  MPI Comm size(MPI COMM WORLD, &numprocs);
  MPI Comm rank(MPI COMM WORLD, &mvid);
  MPI_BCAST(&num_steps, 1, MPI_INT, 0,
 MPI COMM WORLD):
  i start = myid * (num steps/numprocs)
  i end = i start + (num steps/numprocs)
  step = 1.0 / (double) num steps;
 for (i = myid; i < num_steps; i += numprocs) {</pre>
 x = (i + 0.5) * step
 sum = sum + 4.0 / (1.0 + x*x);
  mypi = step * sum;
  MPI_REDUCE(&mypi, &pi, 1, MPI_DOUBLE, MPI_SUM,
 0, MPI_COMM_WORLD);
  if (mvid == 0)
 printf("Pi = \%f\n", pi);
  MPI Finalize();
```


SPMD izazovi

- Razdeliti podatke korektno
- Korektno kombinovati rezultate

- Ostvariti ravnomernu raspodelu posla
- Za programe koji zahtevaju dinamičko uravnoteženje opterećenja, neki drugi šablon je pogodniji

Šablon paralelizma petlje

- Mnogi programi su izraženi korišćenjem iterativnih konstrukcija
 - Modeli programiranja kao što je OpenMP obezbeđuju direktive za automatsku dodelu iteracija petlje pojedinim jedinicama izvršenja
 - Posebno dobar kada se kod ne može masovno prestruktuirati

```
#pragma omp parallel for for(i = 0; i < 12; i++)

C[i] = A[i] + B[i];
```


Šablon vodeći/radnik (1/2)

Šablon vodeći/radnik (2/2)

- Posebno relevantan za probleme koji koriste paralelizam zadataka gde zadaci nemaju zavisnosti
 - Zastiđujuće paralelni programi (embarrissingly parallel)
- Glavni izazov je određivanje kada je ceo problem obrađen (postoji potpuno rešenje)

Šablon grananja/pridruživanja

- Zadaci se stvaraju dinamički
 - Zadaci mogu stvoriti još zadataka
- Zadacima se rukuje u skladu sa njihovim odnosima

Zadatak predak stvara nove zadatke (grananje) zatim čeka da se završe (pridruživanje) pre nego nastavi sa obradom

Komunikacioni šabloni

- ◆ Tačka-tačka (point-to-point)
- Slanje svima (broadcast)
- Redukcija (reduction)

Serijska redukcija

- Kada operator redukcije nije asocijativan
- Obično ga prati slanje rezultata svima
- Npr. serijsko skupljanje A[0], A[1], A[2], A[3] u čvoru koji ima A[0]:
 - Skupi A[1], dobija se A[0:1]
 - Skupi A[2], dobija se A[0:2]
 - Skupi A[3], dobija se A[0:3]
 - Kraj

Redukcija zasnovna na stablu

- n koraka za 2^n jedinica izvršenja
- Kada je operator redukcije asocijativan
- Posebno atraktivan ako je rezultat potreban samo jednom zadatku

Rekurzivno-udvajajuća redukcija

- n koraka za 2^n jedinica izvršenja
- Ako svim jedinicama izvršenja treba rezultat redukcije

nastavak... Rekurzivno-udvajajuća redukcija

- Bolja od pristupa zasnovanog na stablu sa slanjem svima (broadcast)
 - Svaka jedinica izvršenja ima kopiju redukovanog rezultata na kraju n koraka
 - U pristupu zasnovanom na stablu sa slanjem svima
 - Redukcija uzima n koraka
 - Slanje svima ne može započeti dok se redukcija ne završi
 - Slanje svima uzima n koraka (zavisno od arhitekture)
 - O(n) naspram O(2n)

Šabloni paralelizacije

◆ Za kraj sažetak

Struktura algoritma i organizacija

Šabloni se mogu komponovati hijerarhijski tako da program koristi više od jednog šablona

	Paralelizam zadataka	Podeli i zavladaj	Geometrijska dekompozicija	Rekurzivni podaci	Protočna obrada	Koordinacija na bazi događaja	
SPMD	****	***	***	**	***	**	
Paralelizam petlje	****	**	***				
Vodeći/ Radnik	****	**	***************************************	***************************************	****	***************************************	
Grananje/ pridruživanje	***	****	**		****	***	
			1				44