Lecture 03: Concurrency Decomposition

Vivek Kumar
Computer Science and Engineering
IIIT Delhi
vivekk@iiitd.ac.in

Last Lecture

- Why multicores?
 - Moore's law and Dennard scaling
 - Multicore saves power
- Pthread based implementation of parallel Fibonacci
- Wait/Notify sequence using pthread

```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64_t fib(uint64_t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t y = fib(n-2);
 return (x + y);
typedef struct {
  uint64_t input;
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64_t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i):
  return NULL:
```


```
int main(int argc, char *argv[]) {
 pthread_t thread;
 thread_args args;
 int status:
 uint64_t result;
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args):
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2);
 // Wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
 return 0:
```

Today's Class

- Decomposition of sequential program into parallel program
 - Tasks and decomposition
 - Amdahl's law
 - Tasks and mapping
 - Decomposition techniques
 - Recursive
 - Data
 - Exploratory
 - Speculative

Concurrency v/s Parallelism

- Concurrency
 - "Dealing" with lots of things at once

- Parallelism
 - "Doing" with lots of things at once

Concurrency v/s Parallelism

Concurrency

 Refers to tasks that appear to be running simultaneously, but which may, in fact, actually be running serially

Parallelism

- Refers to concurrent tasks that actually run at the same time
- Always implies multiple processors
- Parallel tasks always run concurrently, but not all concurrent tasks are parallel

Recipe to Solve a Problem using Parallel Programming

- Typical steps for constructing a parallel algorithm
 - identify what pieces of work can be performed concurrently
 - partition concurrent work onto independent processors
 - distribute a program's input, output, and intermediate data
 - coordinate accesses to shared data: avoid conflicts
 - ensure proper order of work using synchronization
- Why "typical"? Some of the steps may be omitted.
 - o if data is in shared memory, distributing it may be unnecessary
 - the mapping of work to processors can be done statically by the programmer or dynamically by the runtime

Decomposing Work for Parallel Execution

- Divide work into tasks that can be executed concurrently
- Many different decompositions possible for any computation
- Tasks may be same, different, or even indeterminate sizes
- Tasks may be independent or have non-trivial order
 - Conceptualize tasks and ordering as computation graph
 - Node = task
 - Edge = control dependency

Example: Dense Matrix Vector Product

- Computing each element of output vector y is independent
- Easy to decompose dense matrix-vector product into tasks
 - o one per element in y
- Observations
 - task size is uniform
- no control dependences between tasks
 - o tasks share b

Granularity of Task Decomposition

- Granularity = task size
 - depends on the number of tasks
- Fine-grain = large number of tasks
- Coarse-grain = small number of tasks
- Granularity examples for dense matrix-vector multiply
 - fine-grain: each task represents an individual element in y
 - coarser-grain: each task computes 3 elements in y

Critical Path

- Edge in computation graph represents task serialization
- Critical path = longest weighted path though graph
- Critical path length = lower bound on parallel execution time

Critical Path Length

Note: number in vertex represents task cost

Critical Path Length

Note: number in vertex represents task cost

Questions:

- What are the tasks on the critical path for each dependency graph?
- What is the shortest parallel execution time for each decomposition?

Limits on Parallel Performance

- What bounds parallel execution time?
 - minimum task granularity
 - e.g. dense matrix-vector multiplication \leq n² concurrent tasks
 - dependencies between tasks
 - parallelization overheads
 - e.g., cost of communication between tasks
 - fraction of application work that can't be parallelized
 - Amdahl's law

Amdahl's Law

 Gives an estimate of maximum expected improvement S to an overall system when only part of the system F_E is improved by a factor F_I

Speedup Analysis

2. Harness disproportionately more resources

Fig. source: http://www.drdobbs.com/cpp/going-superlinear/206100542

Today's Class

- Decomposition of sequential program into parallel program
 - Tasks and decomposition
 - Amdahl's law

- Tasks and mapping
- Decomposition techniques
 - Recursive
 - Data
 - Exploratory
 - Speculative

Mapping Tasks to Cores

Generally

- # of tasks > # threads available
- parallel algorithm must map tasks to threads
- schedule independent tasks on separate threads (consider computation graph)
- threads should have minimum interaction with one another

Tasks, Threads, and Mapping Example

Note: number in vertex represents task cost

• How to best map these tasks on threads?

Tasks, Threads, and Mapping Example

- No tasks in a level depend upon each other
- Assign all tasks within a level to different threads

Mapping Techniques

Static vs. dynamic mappings

- Static mapping
 - a-priori mapping of tasks to threads or processes
 - requirements
 - a good estimate of task size
 - even so, computing an optimal mapping may be hard
- Dynamic mapping
 - map tasks to threads or processes at runtime
 - why?
 - tasks are generated at runtime, or
 - their sizes are unknown

Static Mapping

- Data partitioning
- Computation graph partitioning

Dynamic Mapping

- Dynamic mapping AKA dynamic load balancing
 - load balancing is the primary motivation for dynamic mapping
- Styles
 - centralized
 - distributed

Today's Class

- Decomposition of sequential program into parallel program
 - Tasks and decomposition
 - Amdahl's law
 - Tasks and mapping

- Decomposition techniques
 - Recursive
- Data
- Exploratory
- Speculative

Decomposition Techniques

How should one decompose a task into various subtasks?

- No single universal recipe
- In practice, a variety of techniques are used including
 - Data decomposition
 - Recursive decomposition
 - Exploratory decomposition
 - Speculative decomposition

Data Decomposition

- Steps
 - identify the data on which computations are performed
 - 2. partition the data across various tasks
 - partitioning induces a decomposition of the problem

Data Decomposition Example

- If each element of the output can be computed independently
- Partition the output data across tasks
- Have each task perform the computation for its outputs

Recursive Decomposition

Question: what kind of mapping is suited for this scenario?

DAG Source: http://www.cs.ucsb.edu/projects/jicos/tutorial/fibonacci/index.html

uint64_t x = fib(n-1); uint64_t y = fib(n-2);

return (x + y);

Exploratory Decomposition

- Exploration (search) of a state space of solutions
 - Problem decomposition reflects shape of execution
 - Parallel formulation may perform a different amount of work

Exploratory Decomposition Speedup

- Parallel formulation may perform a different amount of work
 - Can cause super- or sub-linear speedup
- Assume each vertex of the triangles represents a computation that takes 'T' unit of time to compute and execution begins from leftmost triangle to the rightmost

- Serial execution time = 7 T
- Parallel execution time using 4 threads to compute each triangle in parallel = T
- Speedup (4 threads) = 7T/T = 7
- **Super**-linear speedup

- Serial execution time = 3 T
- Parallel execution time using 4 threads to compute each triangle in parallel = 3T
- Speedup (4 threads) = 3T/3T = 1
- Sub-linear speedup

Question

- How exploratory decomposition (ED) differs from data decomposition (DD)?
 - 1. Unlike ED, all partial tasks contribute to final result in DD
 - Unlike DD, unfinished tasks in ED can be terminated once final solution is found

Speculative Decomposition

 Example: when program may take one of many possible computeintensive branches depending on the output of preceding computation

```
int val = T1  //compute intensive
switch(val) { // cases may be computed speculatively
 case 0: T2; break;
 case 1: T3; break;
 .....
 case n: Tn; break;
}
```

Next Lecture (#04)

- Productivity in parallel programming (tasks based parallel programming model)
- Quiz-1
 - Syllabus: Lectures 02 and 03