Henri Bal (bal@cs.vu.nl)

Vrije Universiteit
Faculty of Sciences
Amsterdam

• What is this large display??

- What is this large display??
- What is parallel programming?

- What is this large display??
- What is parallel programming?
- Why do we need parallel programming?

- What is this large display??
- What is parallel programming?
- Why do we need parallel programming?
- Organization of this course

- What is this large display??
- What is parallel programming?
- Why do we need parallel programming?
- Organization of this course
- Specialization Parallel Programming & Visualization

- What is this large display??
- What is parallel programming?
- Why do we need parallel programming?
- Organization of this course
- Specialization Parallel Programming & Visualization
- Practicum Parallel Programming

- Sequential programming
 Single thread of control
- Parallel programming
 Multiple threads of control
- Why parallel programming?

- Sequential programming
 Single thread of control
- Parallel programming
 Multiple threads of control
- Why parallel programming?
 Eases programming? Not really.

- Sequential programming
 Single thread of control
- Parallel programming
 Multiple threads of control
- Why parallel programming?
 Eases programming? Not really.
 Performance? Yes!

Parallel Processing

- Many applications need much faster machines
- Sequential machines are reaching their speed limits
- Use multiple processors to solve large problems fast
- Microprocessors are getting cheaper and cheaper

Grand Challenges

- Applications with high impact on industry or society
- Require extraordinary performance:
 - 1 TeraFLOP = 1.000.000.000.000 operations/sec
- Several TeraFLOP parallel machines exist
 - See http://www.top500.org

Analyzing video images

Analyzing video images Aircraft modelling

Analyzing video images
Aircraft modelling
Ozone layer modelling

Analyzing video images
Aircraft modelling
Ozone layer modelling
Climate modelling

Analyzing video images
Aircraft modelling
Ozone layer modelling
Climate modelling
Ocean circulation

Analyzing video images
Aircraft modelling
Ozone layer modelling
Climate modelling
Ocean circulation
Quantum chemistry

Analyzing video images
Aircraft modelling
Ozone layer modelling
Climate modelling
Ocean circulation
Quantum chemistry
General: computational science

Analyzing video images
Aircraft modelling
Ozone layer modelling
Climate modelling
Ocean circulation
Quantum chemistry
General: computational science
Computer chess

Analyzing video images Aircraft modelling Ozone layer modelling Climate modelling Ocean circulation Quantum chemistry General: computational science Computer chess Protein folding

About this Course

Goal: Study how to write programs that run in parallel on a large number of machines.

Focus on programming methods, languages, applications Prerequisites:

Some knowledge about sequential languages

Little knowledge about networking and operating systems

Aspects of Parallel Computing

Algorithms and applications

Programming methods, languages, and environments

Parallel machines and architectures

Course Outline

- Introduction in hardware, software, applications
- Parallel machines and architectures
 Overview of parallel machines
 Cluster computers (Myrinet)
- Programming methods, languages, and environments
 Message passing (SR, MPI, Java)
 Higer-level languages: Linda, Orca, HPF
- Applications
 N-body problems, graphics, game tree search
- World-wide parallel computing (Globus)

Course Information

Examination

Written exam based on:

- * Reader
- * Handouts
- * Lectures

More information (slides, recommended books):

http://www.cs.vu.nl/ \sim bal/college02.html

Specialization Parallel Programming & Visualization

New specialization in 5-year Computer Science program

Official start in 2002/2003

Together with Physics-Applied Computer Science (Division of Physics and Astronomy)

Courses

Parallel programming (this course)

Parallel programming practicum

Computer graphics

Scientific visualization

Practicum Parallel Programming

Separate practicum (3 'studiepunten')

- Implement ASP + SOR algorithms in C/MPI
- Implement IDA* search algorithm in Orca or Java/RMI
- Test and measure the programs on our DAS cluster

More information

- Register by email to rob@cs.vu.nl (Rob van Nieuwpoort) now
- Starts after 7th (MPI) lecture (14 October)
- See http://www.cs.vu.nl/pp-cursus/ for a complete description