Chapter 3 Embarrassingly Parallel Computations

A computation that can be divided into a number of completely independent parts, each of which can be executed by a separate processor.

Figure 3.1 Disconnected computational graph (embarrassingly parallel problem).

Figure 3.2 Practical embarrassingly parallel computational graph with dynamic process creation and the master-slave approach.

Embarrassingly Parallel Examples

Low level image operations:

(a) Shifting

Object shifted by x in the x-dimension and y in the y-dimension:

$$x = x + x$$

$$y = y + y$$

where x and y are the original and x and y are the new coordinates.

(b) Scaling

Object scaled by a factor S_x in the x-direction and S_y in the y-direction:

$$x = xS_x$$

$$y = yS_y$$

(c) Rotation

Object rotated through an angle about the origin of the coordinate system:

$$x = x \cos + y \sin$$

$$y = -x \sin + y \cos$$

Pseudocode to Perform Image Shift

```
Master
```

```
for (i = 0, row = 0; i < 48; i++, row = row + 10)/* for each process*/
 send(row, P<sub>i</sub>);
 /* send row no.*/
for (i = 0; i < 480; i++)
 /* initialize temp */
 for (j = 0; j < 640; j++)
 temp_map[i][j] = 0;
for (i = 0; i < (640 * 480); i++) {
 /* for each pixel */
 \verb"recv(oldrow,oldcol,newrow,newcol, P_{ANY});/* \verb"accept" new coords */
 if !((newrow < 0)||(newrow >= 480)||(newcol < 0)||(newcol >= 640))
 temp_map[newrow][newcol]=map[oldrow][oldcol];
for (i = 0; i < 480; i++)
 /* update bitmap */
 for (j = 0; j < 640; j++)
 map[i][j] = temp_map[i][j];
```

Slave

Analysis Sequential

$$t_s = n^2 = (n^2)$$

Parallel

Communication

$$t_{\text{comm}} = t_{\text{startup}} + mt_{\text{data}}$$
$$t_{\text{comm}} = p(t_{\text{startup}} + 2t_{\text{data}}) + 4n^2(t_{\text{startup}} + t_{\text{data}}) = (p + n^2)$$

Computation

$$t_{\rm comp} = 2 \frac{n^2}{p} = (n^2/p)$$

Overall Execution Time

$$t_p = t_{\text{comp}} + t_{\text{comm}}$$

For constant p, this is (n^2) . However, the constant hidden in the communication part far exceeds those constants in the computation in most practical situations.

Mandelbrot Set

Set of points in a complex plane that are quasi-stable (will increase and decrease, but not exceed some limit) when computed by iterating the function

$$z_{k+1} = z_k^2 + c$$

where z_{k+1} is the (k+1)th iteration of the complex number z = a + bi and c is a complex number giving the position of the point in the complex plane.

The initial value for z is zero.

Iterations continued until magnitude of z is greater than 2 or number of iterations reaches arbitrary limit. Magnitude of z is the length of the vector given by

$$z_{\text{length}} = \sqrt{a^2 + b^2}$$

Computing the complex function, $z_{k+1} = z_k^2 + c$, is simplified by recognizing that

$$z^2 = a^2 + 2abi + bi^2 = a^2 - b^2 + 2abi$$

or a real part that is $a^2 - b^2$ and an imaginary part that is 2ab.

The next iteration values can be produced by computing:

$$z_{\text{real}} = z_{\text{real}}^2 - z_{\text{imag}}^2 + c_{\text{real}}$$

$$z_{\text{imag}} = 2z_{\text{real}}z_{\text{imag}} + c_{\text{imag}}$$

Seq. Routine computing value of one pt, returning no of iterations

```
structure complex {
  float real;
  float imag;
};
int cal_pixel(complex c)
int count, max;
complex z;
float temp, lengthsq;
max = 256;
z.real = 0; z.imag = 0;
 /* number of iterations */
count = 0;
do {
  temp = z.real * z.real - z.imag * z.imag + c.real;
  z.imag = 2 * z.real * z.imag + c.imag;
  z.real = temp;
  lengthsq = z.real * z.real + z.imag * z.imag;
  count++;
} while ((lengthsq < 4.0) && (count < max));</pre>
return count;
}
```

Scaling Coordinate System

```
For computational efficiency, let

scale_real = (real_max - real_min)/disp_width;
scale_imag = (imag_max - imag_min)/disp_height;

Including scaling, the code could be of the form

for (x = 0; x < disp_width; x++) /* screen coordinates x and y */
 for (y = 0; y < disp_height; y++) {
 c.real = real_min + ((float) x * scale_real);
 c.imag = imag_min + ((float) y * scale_imag);
 color = cal_pixel(c);
 display(x, y, color);
 }

where display() is a routine to display the pixel (x, y) at the computed color.</pre>
```


Figure 3.4 Mandelbrot set.

Parallelizing Mandelbrot Set Computation Static Task Assignment

```
Master
```

```
for (i = 0, row = 0; i < 48; i++, row = row + 10)/* for each process*/
 /* send row no.*/
 send(&row, P<sub>i</sub>);
for (i = 0; i < (480 * 640); i++) {/* from processes, any order */}
 recv(&c, &color, PANY); /* receive coordinates/colors */
 display(c, color);
 /* display pixel on screen */
}
Slave (process i)
 /* receive row no. */
recv(&row, P<sub>master</sub>);
for (x = 0; x < disp_width; x++)/* screen coordinates x and y */
 for (y = row; y < (row + 10); y++) {
 c.real = min_real + ((float) x * scale_real);
 c.imag = min_imag + ((float) y * scale_imag);
 color = cal_pixel(c);
 send(\&c, \&color, P_{master});/* send coords, color to master */
 }
```

Dynamic Task Assignment Work Pool/Processor Farms

Figure 3.5 Work pool approach.

Coding for Work Pool Approach

```
Master
 /* counter for termination*/
count = 0;
 /* row being sent */
row = 0;
for (k = 0; k < procno; k++)  { /* assuming procno<disp_height */
 send(&row, P_k, data_tag); /* send initial row to process */
 /* count rows sent */
 count++;
 row++;
 /* next row */
}
do {
 recv (&slave, &r, color, PANY, result_tag);
 count--;
 /* reduce count as rows received */
 if (row < disp_height) {</pre>
 send (&row, P<sub>slave</sub>, data_tag);
 /* send next row */
 /* next row */
 row++;
 count++;
 } else
 send (&row, P<sub>slave</sub>, terminator_tag); /* terminate */
 rows_recv++;
 display (r, color);
 /* display row */
} while (count > 0);
```

```
Slave

recv(y, P<sub>master</sub>, ANYTAG, source_tag);/* receive 1st row to compute */
while (source_tag == data_tag) {
 c.imag = imag_min + ((float) y * scale_imag);
 for (x = 0; x < disp_width; x++) {/* compute row colors */
 c.real = real_min + ((float) x * scale_real);
 color[x] = cal_pixel(c);
 }
 send(&i, &y, color, P<sub>master</sub>, result_tag);/* row colors to master */
 recv(y, P<sub>master</sub>, source_tag); /* receive next row */
};
```


Figure 3.6 Counter termination.

Analysis

Sequential

$$t_s \quad \max \times n = (n)$$

Parallel program

Phase 1: Communication - Row number is sent to each slave

$$t_{\text{comm1}} = s(t_{\text{startup}} + t_{\text{data}})$$

Phase 2: Computation - Slaves perform their Mandelbrot computation in parallel

$$t_{\text{comp}} \quad \frac{\max \times n}{s}$$

Phase 3: Communication - Results passed back to master using individual sends

$$t_{\text{comm2}} = \frac{n}{s} (t_{\text{startup}} + t_{\text{data}})$$

Overall

$$t_p = \frac{\max \times n}{s} + \frac{n}{s} + s \left(t_{\text{startup}} + t_{\text{data}}\right)$$

Monte Carlo Methods

Basis of Monte Carlo methods is the use of random selections in calculations.

Example - To calculate

A circle is formed within a square. Circle has unit radius so that square has sides 2×2 .

Figure 3.7 Computing by a Monte Carlo method.

The ratio of the area of the circle to the square is given by

$$\frac{\text{Area of circle}}{\text{Area of square}} = \frac{(1)^2}{2 \times 2} = \frac{4}{4}$$

Points within the square are chosen randomly and a score is kept of how many points happen to lie within the circle.

The fraction of points within the circle will be /4, given a sufficient number of randomly selected samples.

Computing an Integral

One quadrant of the construction in Figure 3.7 can be described by the integral

$$\int_{0}^{1} \sqrt{1-x^2} \, dx = \frac{1}{4}$$

A random pair of numbers, (x_r, y_r) would be generated, each between 0 and 1, and then counted as in circle if $y_r = \sqrt{1 - x_r^2}$; that is, $y_r^2 + x_r^2 = 1$.

Figure 3.8 Function being integrated in computing by a Monte Carlo method.

Alternative (better) Method

Use the random values of x to compute f(x) and sum the values of f(x):

Area =
$$\int_{x_1}^{x_2} f(x) dx = \lim_{N} \int_{x_1=1}^{N} f(x_r)(x_2 - x_1)$$

where x_r are randomly generated values of x between x_1 and x_2 .

Example

Computing the integral

$$I = \int_{x_1}^{x_2} (x^2 - 3x) dx$$

Sequential Code

The routine randv(x1, x2) returns a pseudorandom number between x1 and x2.

Parallel Implementation

Figure 3.9 Parallel Monte Carlo integration.

Pseudocode

Slave

sum = 0;
send(P_{master}, req_tag);
recv(xr, &n, P_{master}, source_tag);
while (source_tag == compute_tag) {
 for (i = 0; i < n; i++)
 sum = sum + xr[i] * xr[i] - 3 * xr[i];
 send(P_{master}, req_tag);
 recv(xr, &n, P_{master}, source_tag);
};
reduce_add(&sum, P_{group});

Random Number Generation

The most popular way of creating a pueudorandom number sequence:

$$x_1, x_2, x_3, ..., x_{i-1}, x_i, x_{i+1}, ..., x_{n-1}, x_n,$$

is by evaluating x_{i+1} from a carefully chosen function of x_i , often of the form

$$x_{i+1} = (ax_i + c) \mod m$$

where a, c, and m are constants chosen to create a sequence that has similar properties to truly random sequences.

Parallel Random Number Generation

It turns out that

$$x_{i+1} = (ax_i + c) \bmod m$$

$$x_{i+k} = (Ax_i + C) \bmod m$$

where $A = a^k \mod m$, $C = c(a^{k-1} + a^{n-2} + ... + a^1 + a^0) \mod m$, and k is a selected "jump" constant.

Figure 3.10 Parallel computation of a sequence.