并行计算

一 结构·算法·编程 主讲教师: 谢磊

第二篇并行算法的设计 Case Study

- 1.求取最大值算法
- 2.计算前缀和算法

求取最大值

* 令n=2^m,A是一个2维的数组,待求最大值的n个数开始存放在A(n),A(n+1),..., A(2n-1),所求得的最大值置于A(1)中。

求最大值

算法4.1: SIMD-TC(SM)上求最大值算法

输入: $n=2^m$ 个数存放在A(n,2n-1)中; 输出: 求得的最大值置于A(1)中。 Begin for k=m-1 to 0 do for $j=2^k$ to $2^{k+1}-1$ par-do $A[j]=max\{A[2j], A[2j+1]\}$ end for end for end * 时间分析 算法的时间: $t(n)=m\times O(1)=O(logn)$; 总比较次数: O(n); 最大的处理器数: p(n)=n/2

计算前缀和

问题定义

n个元素 $\{x_1, x_2, \dots, x_n\}$,前缀和是n个部分和: $S_i = x_1 * x_2 * \dots * x_i$, $1 \le i \le n$ 这里*可以是+或 \times

- * 串行算法: $S_i = S_{i-1} * x_i$ 计算时间为 O(n)
- * 并行算法: SIMD-TC上非递归算法 令A[i]=x_i, i=1~n,

B[h,j]和C[h,j]为辅助数组(h=0~logn, j=1~n/2h)

数组B记录由叶到根正向遍历树中各结点的信息(求和)

数组C记录由根到叶反向遍历树中各结点的信息(播送前缀和)

计算前缀和

例: n=8, p=8, C₀₁~C₀₈为前缀和

2011/9/27

第二篇 并行算法的设计基础 第四章 <u>并行算法的设计基础</u> 第五章 并行算法的一般设计方法 第六章 并行算法的基本设计技术

第四章并行算法的设计基础 4.1 并行算法的基础知识 4.2 并行计算模型

- 4.1 并行算法的基础知识
 - 4.1.1 并行算法的定义和分类
 - 4.1.2 并行算法的表达
 - 4.1.3 并行算法的复杂性度量
 - 4.1.4 并行算法中的同步和通讯

并行算法的定义和分类

- *并行算法的定义
 - * 算法
 - * 并行算法:一些可同时执行的诸进程的集合,这些进程互相作用和协调动作从而达到给定问题的求解。

*并行算法的分类

- * 数值计算和非数值计算
- * 同步算法和异步算法
- * 分布算法
- * 确定算法和随机算法

- 4.1 并行算法的基础知识
 - 4.1.1 并行算法的定义和分类
 - 4.1.2 并行算法的表达
 - 4.1.3 并行算法的复杂性度量
 - 4.1.4 并行算法中的同步和通讯

并行算法的表达

- 描述语言
 - * 可以使用类Algol、类Pascal等;
 - * 在描述语言中引入并行语句。
- *并行语句示例

```
* Par-do语句
for i=1 to n par-do
```

end for

* for all语句

for all Pi, where o \leq i \leq k

.....

end for

- 4.1 并行算法的基础知识
 - 4.1.1 并行算法的定义和分类
 - 4.1.2 并行算法的表达
 - 4.1.3 并行算法的复杂性度量
 - 4.1.4 并行算法中的同步和通讯

并行算法的复杂性度量

- *串行算法的复杂性度量
 - * 最坏情况下的复杂度(Worst-CASE Complexity)
 - * 期望复杂度(Expected Complexity)
- *并行算法的几个复杂性度量指标
 - *运行时间t(n):包含计算时间和通讯时间,分别用计算时间步和选路时间步作单位。n为问题实例的输入规模。
 - * 处理器数p(n)
 - * 并行算法成本c(n): c(n)=t(n)p(n)
 - *如果一个求解问题的并行算法之成本,在数量级上等于最坏情况下串行求解此问题所需的执行步数,则称此并行算法是成本最优(Cost Optimal)的。
 - * 总运算量W(n): 并行算法求解问题时所完成的总的操作步数。 14 2011/9/27

并行算法的复杂性度量

*Brent定理

令W(n)是某并行算法A在运行时间T(n)内所执行的运算量,则A使用p台处理器可在t(n)=O(W(n)/p+T(n))时间内执行完毕。

- * W(n)和c(n)密切相关, c(n)=t(n)*p=O(W(n)+p*T(n))
- * p=O(W(n)/T(n))时, W(n)和c(n)两者是渐进一致的
- * 对于任意的p, c(n)»W(n)。这说明一个算法在运行过程中, 不一定都能充分的利用有效的处理器去工作。

- 4.1 并行算法的基础知识
 - 4.1.1 并行算法的定义和分类
 - 4.1.2 并行算法的表达
 - 4.1.3 并行算法的复杂性度量
 - 4.1.4 并行算法中的同步和通讯

并行算法的同步

* 同步概念

- * 同步是在时间上强使各执行 进程在某一点必须互相等待;
- * 可用软件、硬件和固件的办法来实现。

* 同步语句示例

* 算法4.1 共享存储多处理器 上求和算法

输入: A=(a_o,...,a_{n-1}),处理器 数p

输出: S=Σa_i

```
Begin
(1)S=0
(2) \text{for all } Pi \text{ where } 0 \leq i \leq p-1 \text{ do}
(2.1) L=0
(2.2) \text{ for } j=i \text{ to } n \text{ step } p \text{ do}
L=L+a_j
\text{end for}
(2.3) \text{ lock}(S)
S=S+L
(2.4) \text{ unlock}(S)
end for
End
```

并行算法的通讯

- *通讯
 - * 共享存储多处理器使用: global read(X,Y)和global write(X,Y)
 - * 分布存储多计算机使用: send(X,i)和receive(Y,j)
- *通讯语句示例
 - * 算法4.2 分布存储多计算机上矩阵向量乘算法
 - * 计算AX=Y,A为n*n的矩阵,X为n*1的矩阵,Y为n*1的矩阵

并行算法的通讯

```
解决思路
AX
=[A1,A2,A3,...,Ap][X1,X2,X3...,Xp]
=A1*X1+A2*X2+...+Ap*Xp
其中Ai为n*r大小的子矩阵
Xi为r*1大小的子矩阵。
Pi计算Ai(n*r)*Xi(r*1)=Yi(n*1),
在计算y=Y1+Y2+...+Yi,并向右传送
此结果; 算法结束时, Pi保留乘
积AX
```

```
输入: 处理器数p,
A划分为B=A[1..n,(i-1)r+1..ir],
x划分为w=w[(i-1)r+1;ir]
输出: P,保存乘积AX
Begin
  (1) Compute z=Bw
  (2) if i=1 then y_i=0 else
  receive(y,left) endif
  (3) y = y + z
  (4) send(y,right)
  (5) if i=1 then receive(y,left)
End
```

第四章并行算法的设计基础 4.1 并行算法的基础知识 4.2 并行计算模型

SISD, MIMD, SIMD, MISD

- * 1966年, MichealFlynn根据指令和数据流的概念对计算机的体系结构进行了分类, 这就是所谓的Flynn分类法。Flynn将计算机划分为四种基本类型, 即SISD、MIMD、SIMD、MISD。
- * 传统的顺序执行的计算机在同一时刻只能执行一条 指令(即只有一个控制流)、处理一个数据(即只 有一个数据流),因此被称为单指令流单数据流计 算机(Single Instruction Single Data, SISD)。

SISD, MIMD, SIMD, MISD

- * 而对于大多数并行计算机而言,多个处理单元都是根据不同的控制流程执行不同的操作,处理不同的数据,因此,它们被称作是多指令流多数据流计算机,即MIMD(Multiple Instruction Multiple Data,MIMD)计算机。
- * 曾经在很长一段时间内成为超级并行计算机主流的 向量计算机除了标量处理单元之外,最重要的是具 有能进行向量计算的硬件单元。在执行向量操作时, 一条指令可以同时对多个数据(组成一个向量)进 行运算,这就是单指令流多数据流(Single Instruction Multiple Data, SIMD)的概念。因此,我 们将向量计算机称为SIMD计算机。

SISD, MIMD, SIMD, MISD

- * 第四种类型即所谓的多指令流单数据(Multiple Instruction Single Data, MISD)计算机。在这种计算机中,各个处理单元组成一个线性阵列,分别执行不同的指令流,而同一个数据流则顺次通过这个阵列中的各个处理单元。这种系统结构只适用于某些特定的算法。
- *相对而言,SIMD和MISD模型更适合于专用计算。在 商用并行计算机中,MIMD模型最为通用,SIMD次 之,而MISD最少用。PII的MMX指令采用的是SISD, 高性能服务器与超级计算机大多属于MIMD。

*

- 4.2 并行计算模型
 - 4.2.1 PRAM模型
 - 4.2.2 异步APRAM模型
 - 4.2.3 BSP模型
 - 4.2.4 logP模型

PRAM模型

*基本概念

* 由Fortune和Wyllie1978年提出,又称SIMD-SM模型。有一个集中的共享存储器和一个指令控制器,通过SM的R/W交换数据,隐式同步计算。

*结构图

PRAM模型

* 分类

- (1) PRAM-CRCW并发读并发写
 - * CPRAM-CRCW(Common PRAM-CRCW): 仅允许写入相同数据
 - * PPRAM-CRCW(Priority PRAM-CRCW): 仅允许优先级最高的处理器写入
 - * APRAM-CRCW(Arbitrary PRAM-CRCW): 允许任意处理器自由写入
- (2) PRAM-CREW并发读互斥写
- (3) PRAM-EREW互斥读互斥写

PRAM模型

- * 计算能力比较
 - * PRAM-CRCW是最强的计算模型, PRAM-EREW可logp 倍模拟PRAM-CREW和PRAM-CRCW

$$T_{EREW} \ge T_{CREW} \ge T_{CRCW}$$

$$T_{EREW} = O(T_{CREW} \cdot \log p) = O(T_{CRCW} \cdot \log p)$$

- *优点
 - * 适合并行算法表示和复杂性分析,易于使用,隐藏了并行机的通讯、同步等细节。
- *缺点
 - * 不适合MIMD并行机,忽略了SM的竞争、通讯延迟等因素

- 4.2 并行计算模型
 - 4.2.1 PRAM模型
 - 4.2.2 异步APRAM模型
 - 4.2.3 BSP模型
 - 4.2.4 logP模型

异步APRAM模型

* 基本概念

* 又称分相 (Phase) PRAM或MIMD-SM。每个处理器有其局部存储器、局部时钟、局部程序; 无全局时钟, 各处理器异步执行; 处理器通过SM进行通讯; 处理器间依赖关系, 需在并行程序中显式地加入同步路障。

* 指令类型

(1)全局读

(2)全局写

(3)局部操作

(4)同步

异步APRAM模型

计算过程 由同步障分开的全局相组成

	处理器 1	处理器 2	处理器 p
	read x_1	read x3	read x_n
phase1	read x_2	*	*
	*	write to B	*
	write to A	write to C	write to D
同步障			
	read B	read A	read C
phase2	*	*	*
	write to B	write to D	
同步障			
	*	write to C	write to B
	read D		read A
			write to B
同步障			

异步APRAM模型

* 计算时间

- * 设局部操作为单位时间;全局读/写平均时间为d,d 随着处理器数目的增加而增加;同步路障时间为 B=B(p)非降函数。满足关系 $2 \le d \le B \le p$; $B(p) \in O(d \log p)$ 或 $O(d \log p/\log d)$ 。
- * 令 t_{ph} 为全局相内各处理器执行时间最长者,则 APRAM上的计算时间为 $T = \sum t_{ph} + B \times$ 同步障次数

* 优缺点

* 易编程和分析算法的复杂度,但与现实相差较远,其 上并行算法非常有限,也不适合MIMD-DM模型。

- 4.2 并行计算模型
 - 4.2.1 PRAM模型
 - 4.2.2 异步APRAM模型
 - 4.2.3 BSP模型
 - 4.2.4 logP模型

BSP模型

* 基本概念

* 由Valiant(1990)提出的, "块" 同步模型, 是一种异步MIMD-DM模型, 支持消息传递系统, 块内异步并行, 块间显式同步。

* 模型参数

* p: 处理器数(带有存储器)

* 1: 同步障时间(Barrier synchronization time)

* g: 带宽因子(time steps/packet)=1/bandwidth

BSP模型

计算过程 由若干超级步组成, 每个超级步计算模式为左图

* 优缺点

强调了计算和通讯的分离, 提供了一个编程环境,易于 程序复杂性分析。但需要显 式同步机制,限制至多h条 消息的传递等。

图4.3

- 4.2 并行计算模型
 - 4.2.1 PRAM模型
 - 4.2.2 异步APRAM模型
 - 4.2.3 BSP模型
 - 4.2.4 <u>logP模型</u>

logP模型

* 基本概念

* 由Culler(1993)年提出的,是一种分布存储的、点到点通讯的多处理机模型,其中通讯由一组参数描述,实行隐式同步。

* 模型参数

* L: network latency

* o: communication overhead

* g: gap=1/bandwidth

* P: #processors

注: L和g反映了通讯网络的容量

logP模型

* 优缺点

捕捉了MPC的通讯瓶颈,隐藏了并行机的网络拓扑、路由、协议,可以应用到共享存储、消息传递、数据并行的编程模型中;但难以进行算法描述、设计和分析。

* BSP vs. LogP

- * BSP→LogP: BSP块同步→BSP子集同步→BSP进程对同步 =LogP
- * BSP可以常数因子模拟LogP, LogP可以对数因子模拟BSP
- * BSP = LogP+Barriers Overhead
- * BSP提供了更方便的程设环境,LogP更好地利用了机器资源
- * BSP似乎更简单、方便和符合结构化编程

小结

并行计算模型综合比较一览表

	PRAM	APRAM	BSP	logP
体系结构	SIMD-SM	MIMD-SM	MIMD-DM	MIMD-DM
计算模式	同步计算	异步计算	异步计算	异步计算
同步方式	自动同步	路障同步	路障同步	隐式同步
模型参数	1 (单位时间步)	d,B d:读/写时间 B:同步时间	p, g, l p:处理器数 g:带宽因子 l:同步间隔	l, o, g, p l:通信延迟 o:额外开销 g:带宽因子 p:处理器数
计算粒度	细粒度/中粒度	中粒度/大粒度	中粒度/大粒度	中粒度/大粒度
通信方式	读/写共享变量	读/写共享变量	发送/接收消息	发送/接收消息
编程地址空 间	全局地址空间	单一地址空间	单地址/多地址空间	单地址/多地址空间

小结

- * 并行计算模型是设计与分析并行算法的基础。更实际的计算模型成为当今并行算法研究的主要动向之一。
 - * PRAM模型过于抽象,不能很好的反映并行算法的实际运行性能。
 - * APRAM、BSP、logP模型考虑通信、同步等因素,从而能够较真实的反映并行算法的性能。
 - * 近期的研究热点:模型上的算法理论分析转向具体的编程, 即从理论研究转向实际应用。