CLUSTER FING: ARQUITECTURA Y APLICACIONES

Gerardo Ares, Pablo Ezzatti

Centro de Cálculo, Instituto de Computación

FACULTAD DE INGENIERÍA, UNIVERSIDAD DE LA REPÚBLICA, URUGUAY

CONTENIDO

- Introducción
- Conceptos básicos de Procesos
- Arquitectura de memoria compartida
- Threads
- OpenMP, HPF, etc.
- Ejemplos de utilización

INTRODUCCIÓN

- Programación paralela
 - Varios procesos trabajan cooperativamente en la resolución de un problema (complejo).
 - Objetivos:
 - Mejorar el desempeño.
 - Escalabilidad incremental.
- Paradigmas de programación paralela:
 - Paralelismo de memoria compartida
 - Comunicaciones y sincronizaciones mediante recurso común (memoria).
 - Paralelismo de memoria distribuida
 - Comunicaciones y sincronizaciones mediante pasaje de mensajes explícitos.

INTRODUCCIÓN

- Paralelismo de memoria compartida
 - Comunicaciones y sincronizaciones mediante recurso común (memoria).
 - Es necesario sincronizar el acceso y garantizar exclusión mutua a secciones compartidas.
 - Paralelismo multithreading:
 - Bibliotecas estándares (e.g., en lenguaje C).
 - Bibliotecas específicas.

PROCESOS

Que es?

Los sistemas operativos definen el concepto de proceso como un programa en ejecución.

- Los procesos se componen de un conjunto de instrucciones a ejecutar que operan sobre su estado (memoria del proceso).
- Cada proceso tendrá un espacio de memoria asignado. En los sistemas operativos modernos este espacio de memoria es denominado espacio de direccionamiento virtual de un proceso (virtual address space).
- A su vez, cada proceso deberá contar con al menos un contador de programa (PC = program counter), denominado hilo de ejecución (thread).
- El contador de programa es un registro que indica cuál de todas las instrucciones del proceso es la siguiente a ejecutar por el proceso.

PROCESOS

 El sistema operativo es el encargado de administrar las unidades de ejecución que cuente el hardware (procesadores).

 A lo largo de su existencia un proceso estará ejecutando sus instrucciones en un procesador o bloqueado (esperando por algún

recurso).

PROCESOS

- En los años 90, con el advenimiento de los sistemas multiprocesadores, fueron surgiendo sistemas operativos que permitían a un proceso tener más de un contador de programa (*PC*) (hilo de ejecución).
- A un proceso se le permitía ejecutar en más de un recurso procesador en forma simultánea, logrando paralelismo dentro del proceso.

Los hilos de un mismo proceso ejecutan sobre un mismo espacio de

direccionamiento.

• Con el surgimiento de hardware multi-core de los últimos años y el salto a arquitecturas de 64bits, la utilización de hilos de ejecución en un mismo proceso a reflotado.

ARQUITECTURA

• El hardware de los equipos se componen de unidades de ejecución (procesadores), memoria (RAM) y dispositivos de entrada/salida (discos, red, etc.).

Con el objetivo de lograr un mejor desempeño, se diponen de una

estructura jerárquica de la memoria:

Cache de 1er nivel. – Procesador.

Cache de 2no. Nivel – Compartida entre cores.

Memoria RAM.

• La interconexión de los procesadores a la memoria y los dispositivos de entrada/salida es a través de dos chip: el MCH y el ICH.

• El FSB es el bus de interconexión entre los procesadores y el controlador de memoria.

ARQUITECTURA

 Los equipos de cómputo se componen de dos procesadores Quad-Core con las siguientes especificaciones:

Característica	Valor	
Procesador	E5430	
Velocidad del reloj	2.66 GHz	
Cache de 1er nivel	32 KB + 32 KB	
Cache de 2do nivel	2x6MB - 12MB/CPU	
FSB	1333 MHz	

THREADs

- Una de los paradigmas de programación paralela es la programación con hilos (threads).
- Los sistemas operativos modernos brindan una interfaz de programación que permite la utilización de varios hilos de ejecución dentro de un mismo proceso.
- Brindan herramientas básicas para el manejo de hilos: creación, destrucción y sincronización.
- La programación con threads permite tener un mayor control sobre el paralelismo, pero requiere que el paralelismo sea implementado en su totalidad por el programador.
- Por lo tanto, requiere de un mayor conocimiento y dedicación que otras herramientas de programación de alto nivel.

THREADs

- A diferencia de otros paradigmas, la programación con hilos no necesita herramientas de intercambio de información, ya sea a través de mensajes o primitivas a nivel del sistema operativo, ya que cuenta los procesos comparten el espacio de direccionamiento.
- Esto permite una mayor eficiencia frente a la programación con procesos que no comparten el espacio de direccionamiento.
- La gran desventaja del uso exclusivo de esta programación es que no escalan más allá de una máquina. Para esto se deben utilizar otros paradigmas de la programación paralela distribuida.
- Con el uso en conjunto de los dos paradigmas se logra obtener el mayor rendimiento en los clusters HPC de hoy día.

THREADS

- Existen varias bibliotecas de programación con threads. Por lo general, cada sistema operativo brinda una propia.
- Un estándar POSIX es la librería de programación C con hilos pthread.
- Esta librería es implementada por la mayoría de los sistemas UNIX (Linux, Solaris, AIX). Por lo que hace que la programación sea portable.
- Para la creación de threads la librería brinda la primitiva en pthread_create.
- Ejemplo:

```
static thread_esclavo(void * args) {...}
pthread_t thread;
if (pthread_create(&thread,&args,thread_esclavo,&params) < 0)
 error();</pre>
```

THREADS

 Para la destrucción de un thread la librería brinda la primitiva en C pthread_destroy.

```
pthread_destroy(NULL);
```

- La librería brinda mecanismos para la sincronización entre los threads:
 - Variable de mutuo exclusión: pthread_mutex_t.
 - Variables de condición: pthread_cond_t.

THREADs

- Las variables de mutuo exclusión permiten a los threads ejecutar secciones críticas en forma mutuoexcluyente (atomicidad).
- Las primitivas utilizadas para la mutuo exclusión son:

```
- pthread_mutex_lock(&mutex).
- pthread_mutex_unlock(&mutex).
```

- Las variables de condición permiten bloquear a un proceso mientras una condición no esté dada.
- Las primitivas de brindadas por la librería pthreads son:

```
- pthread_cond_wait(&cond, &mutex)
```

- pthread_cond_signal(&cond).

THREADs

• Ejemplo:

```
pthread_mutex_lock(&mutex);
while (contador != 10)
 pthread_cond_wait(&cond,&mutex);
...
pthread_mutex_unlock(&mutex);
```

Que es?

- Es una API (Application Programming Interface) para aplicar paralelismo sobre memoria compartida utilizando multi-threads.
- Compuesta por:
 - Directivas para el compilador
 - Biblioteca de Rutinas
 - Variables de ambiente
- Portable: C/C++ y Fortran, multiplataforma.
- Se podrían utilizar herramientas de bajo nivel (threads, semaforos, etc).
- Se pierde en eficiencia y flexibilidad ←→ Se gana en portabilidad.

OpenMP utiliza el modelo de ejecución paralela fork-join:

- Un programa comienza su ejecución con un proceso único (thread maestro).
- Cuando se encuentra la primera construcción paralela crea un conjunto de threads.
- El trabajo se reparte entre todos los threads, incluido el maestro.
- Cuando termina la región paralela sólo el thread maestro continua la ejecución.
- Los diferentes threads se comunican a través de variables compartidas.
- Para evitar el acceso simultáneo se utilizan directivas de sincronización.
- Las sincronizaciones son costosas -> hay que tratar de evitarlas.
- Las directivas se aplican a bloques estructurados.

Sintaxis general de las directivas Fortran:

```
centinela nombre_directiva [cláusulas]
```

```
Centinelas:

C$OMP, *$OMP (en programas de formato fijo)

!$OMP (en programas de formato fijo o variable)
```

Sintaxis general de las directivas C y C++:

```
#pragma omp nombre_directiva [cláusulas]
```

Directivas:

- Regiones paralelas
- DO /for paralelos
- Secciones paralelas / Single
- Construcciones de sincronización

Biblioteca:

- OMP_GET_NUM_THREADS
- OMP_GET_THREAD_NUM
- OMP_SET_NUM_THREADS
- OMP_GET_MAX_THREADS
- OMP_INIT_LOCK

Variables.

Directiva PARALLEL:

Fortran:

```
!$OMP PARALLEL[cláusulas]
bloque estructurado
!$OMP END PARALLEL
```

C/C++:

```
#pragma omp parallel[cláusulas]
{
  bloque estructurado
}
```

```
Directiva Do/for:
Fortran:
  !$OMP DO [clause ...]
  do_loop
  !$OMP END DO [ NOWAIT ] :
C/C++:
  #pragma omp for [clause ...] newline
  for_loop
```

Extensión de FORTRAN 90 para incluir (más) paralelismo.

FORTRAN 90 ya incluía:

- Sintaxis libre.
- Operaciones vectoriales.
- Allocamiento dinámico.
- Permite definir tipos de datos estructurados.
- Recursión.
- Módulos y conceptos de programación orientada objetos.

${f HPF}$

Objetivos del HPF:

- Soportar paralelismo a nivel de datos.
- Soportar optimizaciones de códigos en diferentes arquitecturas.

Conceptos

- Cada procesador ejecuta el mismo programa (SPMD).
- Cada procesador opera sobre un sub-conjunto de los datos.
- HPF permite especificar que datos procesa cada procesador.

Directivas

- !HPF\$ <directiva>
- Si se trabaja con un compilador HPF se interpretan las directivas.
- Sino, p. ej. compilador F90, se toman como comentario.

Processor - Establece una grilla lógica de procesadores

- !HPF\$ PROCESSOR, DIMENSION(4) :: P1
- !HPF\$ PROCESSOR, DIMENSION(2,2) :: P2
- !HPF\$ PROCESSOR, DIMENSION(2,1,2) :: P3

Distribute - Especifica como distribuir los datos entre las unidades de procesamiento

- !HPF\$ DISTRIBUTE (BLOCK) ONTO P1 ::A
- !HPF\$ DISTRIBUTE (CYCLIC) ONTO P1 ::B
- !HPF\$ DISTRIBUTE (CYCLIC,BLOCK) ONTO P2 ::B

Variantes BLOCK(k) y CYCLIC(k)

BLOCK

REAL, DIMENSION(16) :: A

!HPF\$ PROCESSOR, DIMENSION(4) :: P1

!HPF\$ DISTRIBUTE (BLOCK) ONTO P1 ::A

CYCLYC

REAL, DIMENSION(16) :: A

!HPF\$ PROCESSOR, DIMENSION(4) :: P1

!HPF\$ DISTRIBUTE (CYCLYC) ONTO P1 ::A

Quien calcula?

El dueño del lado izquierdo de la asignación!!

```
DO i=1,n
A(i) = B(i) - C(i)
END DO
```

Reglas

- Más procesos, más comunicaciones.
- Buscar buen balance.
- Preservar la localidad de datos.
- Usar sintaxis vectorial.

Ejemplo I

- Trabajos preliminares sobre radiosidad y paralelismo. Eduardo Fernández y Pablo Ezzatti
- Resolución (con pivoteo) de sistemas lineales completos de problemas de radiosidad utilizando OpenMP sobre un equipo de 8 procesadores.

Threads	Tiempo de ejecución	Desv. est.
	(segundos)	
1	81,019	0,008
2	40,792	0,056
4	20,634	0,034
8	10,850	0,168

Tabla 4: Tiempos de ejecución para una matriz de 2048×2048 .

• Buena escalabilidad con poco esfuerzo ...

Ejemplo II

Caffa3d.MB. Gabriel Usera.

- Simulaciones de fluidos en 3 dimensiones (ecuaciones de Navier-Stokes) mediante la discretización de volúmenes finitos.
- Aplicado al solver lineal (SIP)
- Alcanza speed up de 1,7 en una máquina con doble procesador para 50^3 nodos.

```
c....OpenMP : Start parallel section
 PARALLEL DEFAULT (SHARED)
c$OMP
С
c....OpenMP : Start a parallel loop
c$OMP
 DO PRIVATE (M, K, LKK, I, LKI, IJK, NKMT, NIMT, NJMT,
 KSTT, ISTT, NJT, NIJT)
c$OMP*
 DO M=1,NBLKS
  ....COMPUTE RESIDUAL VECTOR, SUM OF RESIDUALS AND AUXILIARY
С
 NKMT=NKBK(M)-1
 NIMT=NIBK(M)-1
 NJMT=NJBK(M)-1
 KSTT=KBK(M)
 ISTT=IBK(M)
 NJT=NJMT+1
 NIJT=(NIMT+1) *NJT
С
 DO K=2,NKMT
 LKK=LKBK(K+KSTT)
 DO I=2,NIMT
 LKI=LKK+LIBK(I+ISTT)
 JP=LKI+2
 JPL=LKI+NJMT
 RES(JP:JPL) =SU(JP:JPL) -AP(JP:JPL) *FI(JP:JPL)
 -AE(JP:JPL) *FI(JP+NJT :JPL+NJT )
 -AW(JP:JPL) *FI(JP-NJT :JPL-NJT )
 -AN(JP:JPL)*FI(JP+1
 :JPL+1
 -AS(JP:JPL)*FI(JP-1:JPL-1
 -AT(JP:JPL) *FI(JP+NIJT:JPL+NIJT)
 -AB(JP:JPL) *FI(JP-NIJT:JPL-NIJT)
 END DO
 END DO
С
 END DO
```

c.....OpenMP : Here ends this parallel loop