Modelo de computación BSP

Programación paralela y distribuida

Fernando Pérez Costoya – Noviembre de 2014

Bulk Synchronous Parallel (Valiant1990)

- Modelo de computación planteado como la
 - Arquitectura von Neumann para sistemas paralelos
 - Puente entre diseñadores HW y SW
 - HW diseñado para que dé soporte al modelo
 - Adecuado para sistemas con memoria compartida y distribuida
 - SW diseñado para que ejecute sobre el modelo
- Impacto limitado; retomado actual. (Apache Hama)
- Elementos del modelo:
 - Componentes con capacidad de procesamiento
 - Componente de comunicación (router)
 - Componente de sincronización (tipo barrera)

Modelo de ejecución de BSP

Síncrono organizado como secuencia supersteps

- En superstep un componente de procesamiento:
 - Recibe mensajes de otros componentes
 - Realiza procesamiento local
 - Puede enviar mensajes a otros componentes proces.
 - Sincronización tipo barrera al final del superstep

Ciclo ejecución BSP (wikipedia)

Modelos programación para grafos

Pregel

Programación paralela y distribuida

Fernando Pérez Costoya – Noviembre de 2014

Procesamiento de grafos

- Necesidad de procesar grafos de gran escala
 - Internet, redes sociales, rutas, etc.
 - Aplicación de algoritmos clásicos de grafos
 - Requieren sistemas paralelos/distribuidos
- ¿Modelo programación/framework/implementación que oculte sincro,comun,planificación,tolerancia..?
 - ¿MapReduce?
 - Programación no intuitiva
 - Ineficiencia: grafo viaja continuamente entre los nodos
 - Propuesta de Google: Pregel (2010)
 - Basado en BSP; Apache Giraph: versión de libre distribución

Pregel: modelo de programación

- Grafo dirigido tal que cada vértice tiene:
 - ID único; Valor asociado modificable
 - Conjunto de aristas salientes
 - Cada arista: valor asociado + vértice destino
 - Una función asociada (la misma para todos)
- Ejecución de un trabajo Pregel
 - Entrada → Grafo; Salida → Grafo (con la solución)
 - Secuencia de supersteps
 - Inicialmente todos los vértices activos
 - Fin de computación cuanto todos los vértices inactivos
 - Recepción de mensaje reactiva vértice

Evolución del estado de un vértice

Ejecución de un superstep

- Ejecuta en paralelo la función sobre cada vértice
 - Esa función implementa la lógica del algoritmo
- La ejecución de la función en un vértice V puede:
 - Recibir mensajes enviados a V en superstep previo
 - Modificar valor del vértice y de las aristas salientes
 - Enviar mensajes a otros vértices
 - Conectados a V o a cualquiera si conoce su ID
 - Los mensajes se recibirán en siguiente superstep
 - Modificar la topología del grafo
 - Añadir/eliminar vértices y aristas

Ejemplo de cálculo del máximo

API en C++

- Compute: función de vértices
- GetValue | Mutable Value: obtiene / cambia valor vértice
- GetOutEdgeIterator:inspecciona/cambia aristas sal.
- SendMessageTo:envío fiable pero no garantía orden
- VoteToHalt: nodo se hace inactivo
- Componentes adicionales:
 - Combiners: combinan mensajes destinados a mismo V
 - Aggregators: cada vértice puede provee valor a aggreg.
 - Sistema agrega valores y los deja disponibles en sig. superstep
- Mutaciones pueden causar conflictos
- E/S: formatos y soportes configurables

Clase Vértice

```
template <typename VertexValue,
 typename EdgeValue,
 typename MessageValue>
class Vertex {
public:
  virtual void Compute(MessageIterator* msgs) = 0;
  const string& vertex_id() const;
  int64 superstep() const;
  const VertexValue& GetValue();
  VertexValue* MutableValue();
  OutEdgeIterator GetOutEdgeIterator();
  void SendMessageTo(const string& dest_vertex,
 const MessageValue& message);
  void VoteToHalt();
};
```

Implementación

- Maestro-Trabajadores; Pasos ejecución trabajo:
 - M determina particiones en grafo y las asigna a T
 - Por defecto, hash(ID vértice); puede redefinirlo la aplicación
 - M determina particiones en entrada y asigna a T
 - <u>T</u> lee partición; se queda con sus vértices y reenvía otros
 - Fin de la entrada → todos los vértices activos
 - <u>M</u> indica a todo <u>T</u> inicio *superstep*
 - <u>T</u> ejecuta función para cada uno de sus vértices
 - Entregando a cada vértice mensajes recibidos en superstep previo
 - Recoge mensajes enviados y transmite empaquetados asíncronamente
 - <u>T</u> señala a <u>M</u> fin de *superstep* especificando nº vértices activos
 - <u>M</u> espera respuesta de todos los <u>T</u> (barrera)
 - Si nº total activos=0→ Fin: M solicita a T volcado de resultados

Tolerancia a fallos

- Checkpoint (CHK) en almacenamiento persistente
 - Valores de vértices, aristas y mensajes entrantes
- Al inicio de un superstep M solicita CHK a los T
- Caída de <u>T</u>
 - Reasigna particiones de <u>T</u> a otros trabajadores
 - M solicita a todos los T que recuperen último CHK
 - Y vuelvan a ejecutar desde ese *superstep*
 - Trabajo repetido por parte de trabajadores que no se han caído
- Recuperación confinada bajo desarrollo (en 2010)
 - CHK de mensajes salientes
 - Reduce gasto innecesario recursos: sólo nodos caídos

Aplicaciones: PageRank

```
class PageRankVertex
 : public Vertex<double, void, double> {
 public:
  virtual void Compute(MessageIterator* msgs) {
 if (superstep() >= 1) {
 double sum = 0;
 for (; !msgs->Done(); msgs->Next())
 sum += msgs->Value();
 *MutableValue() =
 0.15 / NumVertices() + 0.85 * sum;
 }
 if (superstep() < 30) {
 const int64 n = GetOutEdgeIterator().size();
 SendMessageToAllNeighbors(GetValue() / n);
 } else {
 VoteToHalt();
```

Aplicaciones: Shortest Path

```
class ShortestPathVertex
 : public Vertex<int, int, int> {
  void Compute(MessageIterator* msgs) {
 int mindist = IsSource(vertex_id()) ? 0 : INF;
 for (; !msgs->Done(); msgs->Next())
 mindist = min(mindist, msgs->Value());
 if (mindist < GetValue()) {</pre>
 *MutableValue() = mindist;
 OutEdgeIterator iter = GetOutEdgeIterator();
 for (; !iter.Done(); iter.Next())
 SendMessageTo(iter.Target(),
 mindist + iter.GetValue());
 VoteToHalt();
```

Combiner para Shortest Path

```
class MinIntCombiner : public Combiner<int> {
 virtual void Combine(MessageIterator* msgs) {
 int mindist = INF;
 for (; !msgs->Done(); msgs->Next())
 mindist = min(mindist, msgs->Value());
 Output("combined_source", mindist);
};
```