ID5130: Parallel Scientific Computing

Instructor

Dr. Kameswararao Anupindi, Room no. 326, NAC-I, kanupindi@iitm.ac.in, Phone: 4695.

Teaching assistants

Kiran Sivadas, me22d037@smail.iitm.ac.in Gouri Sankar Pattanaik, me22d021@smail.iitm.ac.in

General information

- 10 credit course
- 3 lectures and 1 lab-hour per week in 'F' slot
 - Tuesday 17:00 17:50
 - Wednesday 11:00 11:50
 - Thursday 9:00 9:50
 - Friday 8:00 8:50
 - Venue: CRC 103
- Announcements via moodle: https://coursesnew.iitm.ac.in/course/view.php?id=4565

Learning outcomes

- To learn parallel programming using distributed-memory, shared-memory and graphics processing unit (GPU) based systems.
- To understand and implement numerical methods to be run using parallel environments.

Syllabus

- 1. **Introduction** (1 week): Motivation and need for parallelization, Examples and applications in scientific computing, Parallel programming paradigms, Terminology.
- 2. **OpenMP programming (2 weeks)**: Basics, scope of variables, parallel loop directives, scheduling, critical directives.
- 3. Numerical Methods using OpenMP (2 weeks): Numerical integration, explicit and implicit finite-differences, solution of system of linear equations, solution of partial differential equations.
- 4. **MPI Programming (2 weeks)**: Basics, point-to-point and collective communication, MPI derived data types, performance evaluation, advanced function calls, performance analysis.
- 5. Numerical Methods using MPI (3 weeks): The same applications as for OpenMP.
- 6. **OpenACC Programming (1 week)**: Motivation, Compute Constructs (Kernel, Parallel, Loop, Routine), Data Directives, Reductions, Atomics, Data Transfers, Asynchronous Processing, Multi-Device Programming.

7. **Numerical Methods using OpenACC (3 weeks)**: The same applications as for OpenMP and MPI, with focus on optimizing for GPUs. Time permitting, new topics such as Programming in Julia can be covered

Textbooks

- 1. An Introduction to Parallel Programming, Peter S. Pacheco, Morgan Kaufmann, 2011
- 2. Parallel programming in C with MPI and OpenMP, Michael Quinn, McGraw Hill Education, 2017
- 3. OpenACC for Programmers: Concepts and Strategies, Sunita Chandrasekaran, Guido Juckeland, Addison Wesley, 2017
- 4. Parallel Scientific Computing in C++ and MPI, George Em Karniadakis, and Robert Kirby II, Cambridge Universities Press, 2003

Reference books

- 1. Using MPI, William Gropp, Ewing Lusk, Anthony Skjellum, The MIT Press, 2014
- 2. Using OpenMP, Barbara Chapman, Gabriele Jost, Ruud van der Pas, The MIT Press, 2008

Grading policy

- Number of Assignments: 3
- Average of Assignments: 20%
- Mid-term Exam: 20%
- Final Exam: 40%
- Project: 20%
- Attendance: 100% expected, however, the institute norm is $\geq 75\%$ to be eligible to write the final exam.