

Teoretická informatika Tomáš Foltýnek foltynek@pef.mendelu.cz

Paralelní programování

Opakování

- Co je to síť?
- Co je to tok? Co je to velikost toku?
- Co je to řez? Co je to velikost řezu?
- Jaký je vztah mezi velikostí toku a velikostí řezu?
- Jak hledat maximální tok?
- Co je to párování v grafu?
- Jak hledat největší párování v grafu?

Motivace

- Moorův zákon: "Počet tranzistorů, které lze umístit do integrovaného obvodu při zachování ceny, se zdvojnásobuje přibližně každé dva roky"
 - 1965 Gordon Moore, zakladatel Intelu
- I při neustálém zvyšování výkonu se vždy najdou aplikace, pro které není výkon dostatečný
- Fyzikální limity miniaturizace
- Řešení: paralelizace

CPU Transistor Counts 1971-2008 & Moore's Law

Literatura

- Herlihy, M; Shavit, N.: The Art of Multiprocessor Programming
- Grama, A.; Gupta, A.; Kumar, V.: Introduction to Parallel Computing
- Foster, I.: Designing and Building Parallel Programs
- Downey, A.B.: The Little Book of Semaphores. http://greenteapress.com/semaphores/ downey08semaphores.pdf
- http://en.wikipedia.org/wiki/ Category:Concurrency

Nejrychlejší počítač světa

- www.top500.org
- Cray XT5-HE Opteron Six Core 2.6 GHz
 - National Center for Computational Sciences,
 Oak Ridge, Tennessee, USA
 - 224162 procesorových jader
 - 1759000 GFLOPS

Základní myšlenka paralelismu

- Sdružíme několik počítačů (procesorů, jader) a rozdělíme výpočetní zátěž mezi ně
- Paralelní program je charakterizován dvěma a více souběžně prováděnými a kooperujícími výpočetními aktivitami
 - proces (task), vlákno (thread)
- Kooperace je založena na komunikaci
 - předávání zpráv
 - sdílené proměnné
- Komunikace: nutné zlo zdržující výpočet
 - efektivní řešení komunikace je klíčem k úspěchu

Příklad: skalární součin

- Paralelizace výpočtu skalárního součinu n-rozměrných vektorů na p procesorech
- Řídicí proces rozdělí vektory na p bloků
 - každý s přibližně n/p prvky
- Na každém z p procesorů proběhne dílčí výpočet skalárního součinu
- Řídicí proces všechny dílčí výsledky sečte

Flynnova klasifikace paralelismu

- Single/Multiple instruction
- Single/Multiple data
- MIMD = Multiple Instruction Multiple Data
 - nejobecnější architektura
 - více instrukčních proudů
 - každý pracuje nad jinými daty
- SIMD = Single Instruction Multiple Data
 - tatáž instrukční sada je provedena na rozdělených datech
 - viz příklad výpočtu skalárního součinu
- SISD = Single Instruction Single Data
 - sekvenční zpracování = bez paralelismu
- MISD = Multiple Instruction Single Data
 - prakticky nepoužitelné

Uspořádání paralelních systémů

- Uspořádání paměti
 - Sdílená paměť
 - všechny procesy přistupují ke stejnému paměťovému prostoru
 - Distribuovaná paměť
 - každý proces má svoji paměť, pro ostatní nedostupnou
- Komunikační topologie
 - Klika úplný graf
 - Sběrnice sdílené médium
 - Kruh
 - Strom
 - Hvězdice
 - hvězdice hvězdic
 - Hyperkrychle

Metodika tvorby paralelních aplikací

Dekompozice

- rozdělení úlohy na podúlohy
- datová dekompozice (SIMD)
- funkční dekompozice (MIMD)

Komunikace

- analýza komunikace mezi podúlohami
- komunikační schéma (orientovaný acyklický graf/síť)

Aglomerace

- slučování úloh do větších celků
- granularita (zrnitost) = míra jemnosti podúloh
- stupeň souběžnosti = maximální počet paralelně běžících úloh

Mapování

- přidělování úloh procesorům
- algoritmy vyvažování zátěže

Varianty přístupu k paměti

- Souběžné čtení
 - dva nebo více procesů čte z jednoho místa paměti
- Výlučné čtení
 - více procesů čte zároveň z více míst paměti, z každého místa čte jen jeden proces
- Souběžný (soupeřící) zápis
 - dva nebo více procesů zapisuje do stejného paměťového místa
- Výlučný zápis
 - více procesů zapisuje zároveň do více paměťových míst, do každého místa zapisuje jen jeden proces

Problém vzájemného vyloučení

- Proces manipuluje se sdílenými daty
 - Nachází se vůči těmto datům v kritické sekci
 - Provádění kritických sekcí musí být vzájemně výlučné
- Synchronizační primitiva
 - Bariéra
 - Semafor
 - Monitor
- Viz znalosti z předmětu "Operační systémy"

Požadavky na řešení kritické sekce

- Bezpečnost vzájemné vyloučení
 - v kritické sekci sdružené s daným prostředkem se smí v 1 okamžiku nacházet nejvýše 1 proces
- Živost trvalost postupu
 - vybrat procesu na vstup do KS v konečném čase
 - požadavky každého procesu uspokojit v konečném čase
 - nesmí dojít k uváznutí a ke stárnutí
- Předpoklady
 - o vzájemné rychlosti procesů nic nevíme
 - o počtu procesů nic nevíme
 - proces bude v KS jen konečnou dobu
 - procesy lze přerušit kdykoliv mimo atomické instrukce

Bariéra

- Všechny procesy jsou zablokovány do chvíle, než dosáhne bariéry poslední
 - Sraz na určitém místě
- Paměťová bariéra
 - instrukce mfence
 - efekt instrukcí provedených před bariérou bude globálně viditelný pro všechny instrukce za bariérou

Instrukce "TEST-AND-SET"

Algoritmus

```
bool testset(int& i) {
  if (i==0) {
 i=1;
 return true
  } else {
 return false
  }
}
```

Použití

```
while(!testset(b));
CRITICAL_SECTION;
b=0;
```

- Je-li instrukce testset atomická, může být v KS jen jeden proces
 - bezpečné
- Jestliže proces vystoupí z KS, volba dalšího procesu je náhodná
 - procesy mohou stárnout
- Jiná varianta implementace

```
bool TestAndSet(bool
  lock) {
  bool initial = lock;
  lock = 1;
  return initial;
}
```

Instrukce "COMPARE-AND-SWAP"

```
Použití
 do {
 oldval = shared_var;
 newval = NĚCO;
 while (CAS(shared_var, oldval, newval));
```


- Použití pro změnu hodnoty sdílených dat
 - přečtu stávající hodnotu
 - připravím novou hodnotu
 - aplikuji funkci CAS
- Návratová hodnota
 - TRUE = objekt nebyl v mezičase změněn, nová hodnota je platná a je uložená
 - FALSE = objekt byl v mezičase modifikován, nová hodnota je neplatná, postup je třeba opakovat

Nevýhoda CAS: ABA problém

- Proces A načte hodnotu x
- Proces B hodnotu změní
- Proces C hodnotu změní opět na x
- Proces A aplikuje CAS
 - ta uspěje, proces nepoznal, že se hodnota měnila
- Nebezpečí vzniku nekonzistentních dat

Semafor I.

- Synchronizační prostředek poskytovaný OS
- Pasivní čekání
- Semafor je objekt
 - celočíselná proměnná
 - fronta čekajících procesů
 - operace inicializace
 - 2 <u>atomické</u> a <u>vzájemně výlučné</u> operace
 - wait
 - signal

Semafor II.

- S.init
 - S.count=1 //nezáporná hodnota
- S.wait
 - S.count--;
 - if (S.count<0)</pre>
 - zablokuj proces
 - vlož jej do fronty čekajících procesů
- S.signal
 - S.count++;
 - if(S.count<=0)</pre>
 - vyjmi proces z fronty čekajících procesů
 - odblokuj jej

- Použití semaforu pro vzájemné vyloučení
 - wait(S);
 - CRITICAL_SECTION;
 - signal(S);
- Inicializační hodnota count určuje počet proecsů, které mohou být v kritické sekci
- Atomicita a vzájemná výlučnost wait a signal je zodpovědnost OS
- Použití pro synchronizaci
 - P0::=... signal(s); ...
 - P1::=... wait(s); ...

Problém večeřících filozofů

- Klasický synchronizační problém
- Přidělování prostředků bez uváznutí a stárnutí
- Máme 5 filozofů, kteří pouze jí a myslí
- Každý filozof umí jíst jen 2 vidličkami
- Máme k dispozici 5 vidliček
- Jak řešit problém?
- Zobecnění pro n filozofů,
 m vidliček
 - a k-ruké filozofy ☺

Úloha producent / konzument

- Producent produkuje informaci, konzument informaci zpracovává
 - překladač generující moduly zpracovávané sestavovacím programem
- Buffer pro ukládání vyprodukovaných nezpracovaných hodnot
 - neomezené kapacity
 - délky k
- Podmínky
 - k bufferu smí přistupovat jen jediný proces
 - nelze konzumovat, je-li buffer prázdný
 - nelze produkovat, je-li buffer plný

Teoretická informatika strana 22

Problém tří kuřáků

- Aby mohla být cigareta vykouřena, vyžaduje tři složky
 - tabák
 - papír
 - zápalky
- Kolem stolu jsou tři kuřáci
 - každý má neomezené zásoby právě jedné složky
- Rozhodčí nekuřák
 - nedeterministicky vybere 2 kuřáky, ti položí 1 položku ze svých zásob na stůl
 - upozorní třetího kuřáka; ten odebere věci ze stolu, ubalí cigaretu a bude chvíli kouřit
- Kuřáci suroviny neshromažďují
 - nejprve dokouřit, teprve potom balit další cigaretu
 - ale během kouření mohou pokládat své věci na stůl

Monitor I.

- Konstrukce na úrovni programovacího jazyka
- Funkčně ekvivalentní semaforu, implementovatelný semaforem
- Monitor je objekt
 - data, k nimž řídíme přístup
 - funkce manipulující s těmito daty
- Podmínky
 - v monitoru se může nacházet jen jeden proces
 - implicitní vstupní semafor
 - data monitoru jsou přístupná jen z jeho funkcí
 - funkce monitoru nepoužívají externí data
 - po skončení funkce jsou data v konzistentním stavu

Monitor II.

- Někdy je třeba čekat na událost způsobenou jiným procesem
 - tj. na hodnotu podmínkové proměnné
- S každou podmínkovou proměnnou je svázán semafor (a fronta čekajících procesů)
 - wait pouští do monitoru další proces; aktuální proces je odstaven do fronty
 - signal (notify) budí čekající procesy
 - až poté, co proces volající signal opustí monitor

Komunikace

- Dvoustranná komunikace
 - komunikace z bodu do bodu
 - synchronní odesílání
 - ukončeno ve chvíli, kdy příjemce obdrží zprávu
 - odesilatel má jistotu, že příjemce zprávu obdržel
 - asynchronní odesílání
 - ukončeno v okamžiku, kdy je zpráva odeslána
 - odesilatel nemá informaci o doručení zprávy
- Kolektivní komunikace
 - bariéra synchronizace procesů
 - vysílání (broadcast) 1 odesilatel, 1 zpráva, více příjemců
 - rozdělení (scatter) 1 odesilatel, více zpráv, více příjemců
 - sesbírání (gather) více odesilatelů, více zpráv, 1 příjemce
 - redukce (reduce) sesbírání dat, vytvoření jediné hodnoty a její rozeslání všem

Zasílání zpráv

- Protokol relační vrstvy
- Množina funkcí poskytovaná v různých jazycích
- Nejdůležitější funkce
 - MPI_Send, MPI_Recv blokující odeslání a příjem
 - MPI_Isend, MPI_Irecv neblokující odeslání a příjem
 - MPI_Bcast, MPI_Scatter, MPI_Gather, MPI_Reduce
 - MPI_Init, MPI_Finalize, MPI_Comm_size, MPI_Comm_rank
 - MPI_Barrier

