Introduction à la programmation des ordinateurs parallèles

Ronan.Keryell@enstb.org

Département Informatique

École Nationale Supérieure des Télécommunications de Bretagne

Master Recherche 2^{ème} année Informatique de Rennes 1 — ENSTBr ISIA — ENSMP octobre 2006-février 2007 Version 1.7

Extraire du parallélisme

Découpage en tâches (typique MIMD) \equiv faire des choses différentes sur des données différentes :

$$\begin{aligned} &\text{pour } i=0 \text{ à } n-1 \text{ faire} \\ &\text{ tâches parallèles} \\ &x=a+b.v[i]+c.v[i]^2+d.v[i]^3 \\ &\parallel \\ &y=e.+f.v[i]+g.v[i]^2 \\ &\parallel \\ &z=v[i]^4 \\ &\text{ fin tâches parallèles} \\ &vv[i]=x+z.y \end{aligned}$$

Extraire du parallélisme

Exemple de calcul de polynômes de vecteurs (livre « Initiation au parallélisme, concepts, architectures et algorithmes », Marc GENGLER, Stéphane Ubéda & Frédéric Desprez)

pour
$$i=0$$
 à $n-1$ faire
$$vv[i]=a+b.v[i]+c.v[i]^2+d.v[i]^3+e.v[i]^4+f.v[i]^5+g.v[i]^6$$
 fin pour

Calcul avec parallélisme de donnée (typique SIMD) \equiv faire en parallèle la même chose sur des données différentes :

pour
$$i=0$$
 à $n-1$ faire en parallèle
$$vv[i]=a+b.v[i]+c.v[i]^2+d.v[i]^3+e.v[i]^4+f.v[i]^5+g.v[i]^6$$
 fin pour

COURS DE PROGRAMMATION PARALLLE

—Introduction

Extraire du parallélisme

Pipeline (typique systolique) ≡ travail à la chaîne :

7 étages de pipeline (7 processeurs) traitant 1 flux de plusieurs données.

Type de parallélisme

4

Grain du parallélisme

5

Parallélisme de données :

• Régularité des données

• Même calcul à des données distinctes

Parallélisme de contrôle :

• Fait des choses différentes

Parallélisme de flux : pipeline

• Régularité des données

• Chaque donnée subit séquence de traitements

COURS DE PROGRAMMATION PARALLLE

-Introduction-

ENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

Degré du parallélisme

6

- Nombre d'opérations exécutées simultanément
- Idée du nombre de processeurs nécessaires
- Si moins de processeurs, repliement du parallélisme
- Peut varier au cours de l'exécution
- Si trop de processeurs : inactivité /

Taille moyenne des tâches élémentaires (en nombre d'instruction, taille mémoire, temps)

Gros grain \rightarrow grain fin :

- ▶ Programmes
- ▶ Procédures & fonctions
- ▶ Instructions
- Expressions
- ▶ Opérateurs
- ▶ Bits

Choix en relation avec l'architecture cible

COURS DE PROGRAMMATION PARALLL

-Introduction

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PAR

Programmation des machines parallèles

7

Principalement 2 niveaux :

- Gestion totale du parallélisme « à la main » au niveau des processeurs
- Langage de haut niveau abstrayant le parallélisme de la machine

Gestion des processus et des messages

Parallélisme de données

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

Mode de couplage avec la mémoire

Solutions possibles:

- exploiter la localité des accès
- couper la mémoire en morceau

Mais comment relier processeurs et mémoire(s)?

Couplage fort contre couplage faible.

Rêve de l'utilisateur λ : ne voir qu'une grosse machine SISD

Problèmes (à défaut de SISD...):

- sortance des portes logiques bornées (temps en $\mathcal{O}(\mathcal{M})$) =: amplifications exponentielles nécessaires (temps en $\mathcal{O}(\log \mathcal{M})$)
- temps de propagation de l'ordre de $\frac{2}{3}c$ dans les fils
- on peut augmenter le débit mais pas diminuer la latence
- conflits d'accès à une même case par plusieurs PEs

Couplage fort = mémoire partagée

Avantages:

- plus simple à programmer (mais non sans surprise...)
- logiciel plus simple : chaque PE voit toutes les autres mémoires
- découplage entre nombre de PEs et nombre de mémoires
 - ▶ beaucoup de bancs → fort débit
 - ▶ nombres premiers pour éviter des conflits, etc.
- mémoire maximale vue par chaque processeur, utile pour applications demandant beaucoup de mémoire

Inconvénients:

- optimisation du cas pire : « on ne sait rien et on fait le maximum
- matériel complexe car débit élevé en continu
- cohérence mémoire délicate si cache
- difficile si beaucoup de PES

Mémoire souvent réalisée de manière structurée : bancs.

Pour grosses machines vectorielles ou les multiprocesseurs (mainframes ou stations de travail), BSP, à faible nombre de processeurs: CRAY Y-MP C916: 1024 bancs pour 250 Go/s

Couplage faible = mémoire distribuée

Inconvénients:

- si accès très dispersés : lent
- placement (distribution et alignement) important
- temporaires pour stocker les données communiquées
- · nécessite un logiciel plus complexe.

Toutes machines SIMD sauf BSP: CM-2, MP-1, ILLIAC IV, OPSILA.

Machines MIMD avec beaucoup de PEs: DELTA, CM-5, TRANSPUTERS.

Avantages:

- optimisation du meilleur cas : « on sait tout et on fait le minimum », en ayant tout localement
- rapide si placement des données correct
- « compilation » des communications : cache logiciel, fusion de messages
- assez simple même si beaucoup de PEs

Placement en mémoire

Éviter les conflits sur des accès typiques (lignes, colonnes, diagonales si possible):

- $(i, j) \longrightarrow (ui + vj) \mod N$ BSP
- $(i, j) \longrightarrow i \oplus j \mod N$ STARAN
- $(i, j) \longrightarrow AI \oplus BJ \mod N$ XOR scheme
- ullet carrés magiques $N \times N$ avec des nombres de 1 à N

Problème : temps de calcul → faire simple...

MP : Multi-Processeur... à mémoire partagée $((MP)^2)$.

Au niveau système :

SMP

 : symétrique Chaque processeur peut accéder au matériel d'E/S (sémaphores...)

AMP

: asymétrique
 Seul 1 processeur accède au matériel. Les autres sous-traitent

SMP plus compliqué (SunOS 5) mais plus efficace que l'AMP (SunOS 4) pour les E/S.

COURS DE PROGRAMMATION PARALLLE

—La mémoire—

Simulation d'une mémoire partagée

 Détourner chaque accès mémoire et éventuellement faire une communication : run-time resolution
 Solution de dernier recours car très lente...

- Bien délimiter et isoler les zones à problèmes : insérer les communications bour les données qui manquent en local.
- Gérer le problème au niveau page du système d'exploitation (MMU pour faire de la mémoire virtuellement partagée) → transparent au programmeur
 Problème lors du partage des pages en écriture : chaque PE va transférer la page lors de chaque écriture → ping-pong de page pour 1 octet...

De manière générale, plus le problème est irrégulier, les communications aussi...

Multiplication de matrice :

$$B = A \times A$$

Modèle d'exécution et couplage mémoire

▶ Mémoire partagée :

▶ Mémoire distribuée sur les PEs :

Communication dans 1 temporaire (voire 2...) nécessaire pour des calculs répartis aussi par bloc.

COURS DE PROGRAMMATION PARALLLE

—La mémoire

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

Programmation SPMD pour mémoire distribuée

10

- But : programme qui s'exécute sur plusieurs processeurs
- Pas d'accès simple aux données des autres processeurs
- Distribuer les données et faire suivre les calculs pour exprimer du parallélisme
- Simplification possible : règle des écritures locales (owner-compute rule)

A = F(B,C)

F est calculé sur le nœud de la machine où est stocké A

COURS DE PROGRAMMATION PARALLLE

—La mémoire—

22

ENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

PIPS read and write array regions

- Array elements described as integer polyhedra
- Integer polyhedra: compromise between expressivity and easy mathematical management
- Not all the memory accessed can be sum up with polyhedra
- Array regions can be exact (the elements accessed are exactly described) or inexact (with more points than really accessed, to be conservative)
- Regions are built up bottom-up through hierarchical statements

```
// N-r-exact{}
double b[N], a[N]; int i; ...
// i-w-exact{}
// i-r-exact{}
```


Automatic distribution with PIPS source-to-source transformation tool from École des Mines de Paris

- Many semantics analysis and code transformations available in PIPS
- Parallelization transformations usable here to extract parallel tasks
- Interprocedural dependence graph usable to feed the Kaapi scheduler
- PIPS compute "Regions" that define storage areas used by a piece of code: use them to generate communications
- Parallelization is in the general case not decidable: need to think about SAFESCALE directives to help the compiler too

COURS DE PROGRAMMATION PARALLLE

—La mémoire

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PAR

PIPS read and write array regions

```
\label{eq:continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous
```

```
// a[\varphi_1]-r-exact\{\varphi_1 == i\}
// s-r-exact{}
// s-w-exact{}
s += a[i]:
// s-r-exact{}
// i-r-inexact{}
// a[\varphi_1]-r-inexact\{\varphi_1 == i\}
// b[\varphi_1]-w-inexact\{\varphi_1 == i\}
if (s > 0)
 // i-r-exact{}
 // a[\varphi_1]-r-exact\{\varphi_1 == i\}
 // b[\varphi_1]-w-exact\{\varphi_1 == i\}
 b[i] = 2*a[i];
```


26

24

PIPS in and out array regions

• Use the dependence graph to compute elements that are really used by a statement (in regions) and that are written and will really be needed by a future statement (out regions)

```
// N-in-exact{}
double b[N], a[N]; int i; ...
// N-in-exact{}
// a[\varphi_1]-in-exact\{0 \le \varphi_1 \land \varphi_1 \le N\}
// b[\varphi_1]-out-inexact\{0 \le \varphi_1 \land \varphi_1 \le N\}
// Code to execute somewhere else:
 // s-out-exact{}
 double s = 0:
 // N-in-exact{}
```


// b is used later

Read and write regions are overkill for us because some statements may write elements that are not used later...

PIPS in and out array regions

```
// a[\varphi_1]-in-exact{0 < \varphi_1 \land \varphi_1 < N}
// b[\varphi_1]-out-inexact\{0 \le \varphi_1 \land \varphi_1 \le N\}
// s-in-exact{}
for (i = 0; i < N; i++) {
 // i-in-exact{}
 // a[\varphi_1]-in-exact\{\varphi_1 == i\}
 // s-in-exact{}
 // s-out-exact{}
 s += a[i]:
 // s-in-exact{}
 // i-in-inexact{}
 // a[\varphi_1]-in-inexact\{\varphi_1 == i\}
 // b[\varphi_1]-out-inexact\{\varphi_1 == i\}
 if (s > 0)
```


To distribute a statement S on a node N:

• $receive_{\mathcal{N}}(e \in OutInexact(\mathcal{S}))$

• executeTask $_{\mathcal{N}}(\mathcal{S})$

• $receive_{\mathcal{N}}(e \in InExact(\mathcal{S}) \cup JInInexact(\mathcal{S}))$

• $send_{\mathcal{N}}(e \in OutExact(\mathcal{S}) \cup OutInexact(\mathcal{S}))$

```
// i-in-exact{}
 // a[\varphi_1]-in-exact\{\varphi_1 == i\}
 // b[\varphi_1]-out-exact\{\varphi_1 == i\}
 b[i] = 2*a[i]:
// b is used later
```


30

28

Optimized SAFESCALE generation

• For inexact out regions, may use combining write instead of read-then-write

- ▶ Need to track modified elements with a run-time resolution
- ▶ May use inspector-executors
- ▶ Need to detect loop invariant region patterns
- In the generation sketch up, guess that variables are allocated in the same way on each task using them
 - ▶ Quite inefficient if a task use only few element
 - ▶ Use a more compact allocation
- What about the general pointers
- Some science fiction: reorganize globally variables for more efficient communications and data access (spitting red-black relaxation data into red and black in 2 different arrays...)

• Big collaboration needed here in SAFESCALE : everything still to do 🙂

Exemple de tableau 2D

► Minimise les communications si accès de voisinage : calcul de différences finies....

COURS DE PROGRAMMATION PARALLLE

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

—La mémoire—

Distribution bloc-cyclique

34

Exemple de tableau 2D

- ► Compromis entre les 2 approches précédentes : calcul sur des matrices triangulaires,...
- ► Tous les mélanges sont possible par dimension de processeur, y compris la non distribution

Exemple de tableau 2D

► Favorise la répartition de la charge au dépend des communications de voisinage : calcul de fractales,...

COURS DE PROGRAMMATION PARALLLE

—La mémoire

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

Recouvrements (overlaps)

35

Problème : faire la différence entre une donnée locale et une donnée distante → code compliqué et lent

- Idée : agrandir chaque zone locale pour stocker les données distantes nécessaires
- Rajouter des communications pour récupérer les valeurs des bords
- Éventuellement recouvrir calcul sur l'« intérieur » avec communication sur les bords
- Possibilité de diminuer les communications en faisant du calcul redondant : étendre le domaine de recouvrement d'autant

Exemple : $x_{i,j} = (y_{i-1,j} + y_{i+1,j} + y_{i,j-1} + y_{i,j+1})/4$ distribué en bloc sur 2 processeurs

Exemples de langages à parallélisme de contrôle

30

Langages à passage de messages

- Définition de processus communicants
- Bibliothèques pour échanger des données entre processus
- Parallélisme de contrôle

Langages à parallélisme de données

- Opérations qui s'appliquent à un ensemble de données (addition de matrice, produits scalaires,...)
- plus haut niveau d'abstraction (pas de processus,...)
- Manipulation d'objets familiers : tableaux

- UNIX: |, ssh, socket, NFS, mémoire partagée, mmap(),...
- CSP, OCCAM (processus communicants)
- ADA
- Java
- Langages classiques (C, Fortran) avec bibliothèques de communication (MPI, PVM, P4, NX/2,...)

COURS DE PROGRAMMATION PARALLLE

• Classes C++ pour camoufler les messages

- Langage + beaucoup de packages incluant le parallélisme entre autre
- Parallélisme de tâche/contrôle

new $class(\cdots)$ start()

Runtime.getRuntime().exec(...)

RMI: Remote Method Invocation

Ex : les threads en JDK1.2 avec Solaris 2.6 s'exécutent sur différents processeurs

- Mémoire partagée : accès à des variables visibles en commun
- Mémoire distribuée : communication ≡ envoyer un objet Serializable ou Externalizable dans un Stream avec pipe ou socket

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

40

Traducteurs

Facilitent la vie du programmeur :

- Vectoriseur : transforme un programme « séquentiel » (Fortran) en programme avec des instructions vectorielles
- Paralléliseur : transforme un programme « séguentiel » (Fortran) en programme(s) pour machine parallèle

Évite le parallélisme explicite mais pas toujours efficace.

Nécessite de l'aide... Directives (Cray, HPF,...).

- CM-Fortran (TMC), MPP-Fortran (Cray), HPF,... : directives de placement
- C* (TMC), MPL (MasPar), PompC, HyperC,...: directives de placement

Passage à l'échelle

- Réseaux de la recherche rapide (RENATER, VTHD++, ABILENE,...)
- Mondialisation des infrastructures
- Exploiter les « jachères de calcul » disponibles
- Protocoles plus sexy et interopérables (XML)
- Mode des Web services

- Besoins de stocker et partager des données sur plusieurs sites
- Recherche et indexation
- Multiprotocole (HTTP vu comme un pareparefeu...)
- Identifiants uniques indépendant des protocoles ou adresses (NAT,...)
- Construction d'une infrastructure entre pairs au dessus du réseau réel
 - ▶ Nœuds de routage
 - ▶ Nœuds de stockage
 - ► Mandataires (*proxy*)
- Exemple : JXTA de Sun en Java, OceanStore,...

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

Grilles de calcul

- Idée offrir des ressources de calcul semblable au service d'électricité
- Faire des requêtes de ressources à un supercalculateur virtuel
- Mutualisation des ressources pour utiliser des puissances de calcul inabordable autrement
- Exemple : Globus2 vu comme un service Web
- Problèmes: latences considérables, débits souvent faibles, identifications globales (PKI),...
- Besoin d'une algorithmique adaptée à très gros grain : couplage de code différents (transport + modèle biologique,...)

Majorité des ordinateurs de la planète ne font qu'attendre l'utilisateur... ⊙ → Des PFLOPS potentiels gratuits

- SETI@home : remplace les économiseurs (useurs ?) d'écran pour rechercher de signaux extra-terrestres
- Décrypthon : bio-informatique
- Concours de cassage d'algorithmes de cryptographie

CENTRE DE RECHERCHE EN INFORMATIQUE — ÉCOLE DES MINES DE PARIS

Liste des transparents

- Extraire du parallélisme

Introduction

- Type de parallélisme
- Grain du parallélisme
- Degré du parallélisme
- Programmation des machines parallèles

Programmation

- Couplage fort = mémoire partagée
- 13 Couplage faible ≡ mémoire distribuée
- Placement en mémoire
- 16 SMP & AMP
- 17 Le programmeur & la mémoire
- 18 Simulation d'une mémoire partagée
- Programmation SPMD pour mémoire distribuée

- 21 Distribution concepts in PIPS
- 22 PIPS read and write array regions
- 26 PIPS in and out array regions
- 29 SAFESCALE generation blueprint 30 Optimized SAFESCALE generation
- 32 Distribution par bloc
- 33 Distribution cyclique
- 34 Distribution bloc-cyclique
- 35 Recouvrements (overlaps)
- 36 Distribution sans recouvrement
- 37 Distribution avec recouvrement
- 38 Langages parallèles
- 38 Langages à passage de messages
- 38 Langages à parallélisme de données

₋angages

- 40 Java
- 41 Exemples de langages à parallélisme de données 42 Traducteurs
- 43 Passage à l'échelle 44 Stockage pair à pair
- 45 Calcul distribué mondial en client-serveur
- 46 Grilles de calcul

