

Státnice - 36. **PRL**

Sdílená paměť

- Všechny procesory mají přístup do celého paměťového prostoru.
- Řešení současného přístupu k jedné buňce:
 - EREW Exclusive Read, Exclusive Write (velmi omezující)
 - o CREW Concurrent Read, Exclusive Write (časté, jednoduché)
 - ERCW Exclusive Read, Concurrent Write (nedává smysl)
 - o CRCW Concurrent Read, Concurrent Write (složité)
- Úrovně
 - Multitasking 0
 - 1CPU přepíná kontext (virtuální procesor), paměť je sdílená, předávání zpráv simulováno SW
 - Systém se sdílenou pamětí
 - CPU mají svou cache, zbytek na sběrnici (boj), předávání zpráv může být v HW nebo simulace SW
 - Virtuální sdílená paměť
 - CPU má svou paměť, ale je virtuálně spojena v simulovanou sdílenou, opět HW/SW simulované zasílání zpráv
 - Systém s předáváním zpráv
 - CPU vázány volně (např. počítačová síť), sdílená paměť simulovaná SW
- Předávání zpráv
 - Každý procesor má vlastní adresový prostor
 - Také každý procesor má vlastní fyzickou paměť, přístup jinam komunikací

Základní typy topologií paralelních architektur

- Statické propojovací sítě
 - všechny uzly jsou procesory
 - všechny hrany jsou komunikační kanály
 - o pro architektury bez sdílené paměti
 - vlastnosti:
 - Průměr (diametr): nejdelší délka nejkratších cest mezi všemi dvojicemi uzlů
 - Konektivita: minimální počet hran, které je nutné odstranit pro rozdělení na dvě části
 - Šířka bisekce: minimální počet hran, které spojují dvě přibližně stejně velké části sítě (určuje, zda v síti nevzniká úzké místo - tzv. bottleneck)
 - typická statická propojení
 - Úplné propojení
 - Průměr: 1

- Hvězda
 - pro úlohy, které lze rozdělit na samostatné části

Průměr: 2

Konektivita: 1

Šířka bisekce: (p-1)/2

- Lineární pole
 - data proudí přes všechny procesory
 - Průměr: 1
 - Konektivita: 1
 - Šířka bisekce: 1
- D-rozměrná mřížka
 - d-rozměrná mřížka šířky p
 - Průměr: dp^{1/d}
 - Konektivita: d
 - Šířka bisekce: 2p^(1-1/d)
- K-ární d-rozměrná kostka
 - Průměr: d(k/2)
 - Konektivita: 2d
 - Šířka bisekce: 2kd-1
- D-ární strom
 - Průměr: $2\log_d((p + 1) / 2)$
 - Konektivita: 1
 - Šířka bisekce: 1

Dynamické propojovací sítě

- o uzly jsou procesory, paměťové moduly nebo přepínače
- o dynamické přepojování propojení změna topologie za běhu
- o často implementují sdílenou paměť
- Křížový přepínač (crossbar)
 - v jednom okamžiku propojení p prvků
 - neblokující
 - Průměr: 1
 - Konektivita: 1
 - Šířka bisekce: p
- Sběrnice
 - propojení pouze 2 prvků v jednom okamžiku
 - blokující
- Víceúrovňové sítě
 - spojují p procesorů s p paměťovými moduly pomocí p.log(p) přepínačů.
 - pokud různé procesory přistupují k různým pamětem může dojít k souboji o přepínače

Státnice - 37. - 38. PRL

Distribuované a paralelní algoritmy

- počet procesorů p je odvozen on délky vstupu n. $p(n) = \{1, c, \log(n), n, n.\log(n), n^2, \ldots, n^r, r^n\}$
- čas výpočtu t je také odvozen od n a je udáván v jednotkách (krocích)
- cena algoritmu c(n) = p(n).t(n)
 - o algoritmus s optimální cenou je stejně drahý jako sekvenční algoritmus (jde o cenu, ne rychlost) $c_{opt}(n) = t_{seq}(n)$
- zrychlení paralelizací je dáno vztahem t_{seq}(n)/t(n), efektivnost pak t_{seq}(n)/c(n), nastavení je závislé na případu použití
- složitostí většinou rozumíme počet procesorů
 - o při výpočtu závislosti na délce vstupu je nejzajímavější nejhorší případ, takže pokud jedna část algoritmu vyžaduje p(n) procesorů a druhá $p(n^2)$ procesorů, výsledná složitost je $p(n^2)$

Algoritmy řazení

- máme posloupnost prvků X={x1,...,xn} s n prvky a lineární uspořádání >
- cílem je vytvořit z prvků x novou posloupnost Y={y1,...,yn} kde platí y_i < y_{i+1}, i=1,...,N-1
- v X nejsou žádné dva prvky rovny
- optimální sekvenční algorimus (platí pro řadící algoritmy založené na porovnávání prvku)
 - o p(n) = 1
 - \circ t(n) = O(n.log n)
 - \circ c(n) = O(n.log n)
- Enumeration sort

- Princip: výsledná pozice prvku je dána počtem prvků, které jsou menší
- Topologie: mřížka n krát n, řádky a sloupce jsou binární stromy v poli
- Procesory: registry A,B,RANK; do A,B zápis prvku, RANK inkrementace; možnost poslat registr synům
- Algoritmus: pomocí jedné řady se prvky porovnají (a přitom se mění RANK); správná pozice je RANK; nakonec se prvky přesunou stromem
 - Složitost: $t(n) = O(\log(n)) \text{nejrychlejší paralelní řešení; } c(n) = O(n^2 \cdot \log(n)) \text{není optimální}$

Odd-even transposition sort

- O Princip: paralelní bubble-sort, porovnávají se jen sousedé a mohou se přehodit
- Topologie: lineární pole n procesorů
- o Procesory: obsahují jediný registr s hodnotou prvku
- Algoritmus: na počátku se pole naplní posloupností; v lichém kroku pracují liché procesory, v sudém sudé; porovná se s následníkem a případně prohodí hodnoty; algoritmus končí po n krocích (lze urychlit testem na prohození)
- Složitost: $t(n) = O(n) nejrychlejší řešení pro lineární topologii; <math>c(n) = O(n^2) není ideální$

Odd-even merge sort

- Princip: sít' složená ze speciálních procesorů
- Topologie: procesory propojeny tak, aby složením jednotlivých porovnání byla seřazená posloupnost
- Procesory: 2 vstupy a 2 výstupy, porovná vstupy a dá na výstupy high a low
- Algoritmus: spočívá v zapojení sítě, kaskáda 1 × 1, 2 × 2, 4 × 4, . . .
- Složitost: $t(n) = O(\log^2(n))$; $c(n) = O(n.\log^4(n)) není optimální$

Merge-splitting sort

- Princip: varianta odd-even sortu, každý procesor řadí krátkou posloupnost
- Topologie: lineární pole procesorů p(n) < n
- Procesory: obsahuje m prvků, které umí seřadit optimálním sekvenčním algoritmem

- Algoritmus: místo porovnání sousedů se provede spojení posloupností (O(n)) a pak rozdělení na půl
- Složitost: c(n) = O(n.log(n)) + O(n.p), optimální pro p =< log(n)

Pipeline merge sort

o Princip: rozděleno na několik kroků, první spojuje posloupnosti délky 1, pak 2, atd.

....15328

- Topologie: linární pole procesorů p(n) = log(n) + 1
- Procesory: umí spojovat dvě seřazené posloupnosti O(n)
- Algoritmus: ze vstupní posloupnosti se vezme první prvek a dá jej do jedné posloupnosti, druhý do druhé; další vybere vždy největší prvek a první dva dává do první posloupnosti, druhé dva do druhé; třetí krok také bere největší, ale střídá posloupnosti po čtyřech, atd.
- O Složitost: t(n) = O(n); c(n) = O(n).O(log(n) + 1) = O(n.log(n)) optimální

• Enumeration sort 2

- Princip: porovnání se všemi prvky a počet menších určuje pořadí
 - Topologie: lineární pole n procesorů a sběrnice, která může přenést jednu hodnotu
- Procesory: registr C (počet menších kolikrát byl Y =< X), X (prvek na dané pozici), Y (prvek posloupnosti, který se porovnává) a Z (výsledná pozice)
 - Algoritmus: C se nastaví na 1; vstupní prvek xi se sběrnicí vloží na Xi a lineárním spojením do Y1; všechny Y se posunou doprava; každý procesor porovná X a Y a pokud X>Y => C++; po vyčepání vstupu posílají procesory zleva hodnoty X sběznicí na Z procesoru určeného hodnotou C (Y se stále posouvá)
- Složitost: t(n) = n; $c(n) = O(n^2) není optimální$

Minimum extraction sort

- Princip: stromem odebírá vždy nejmenší prvek
- Topologie: strom s n listy, log(n) + 1 úrovněmi a 2n 1 procesory
- Procesory: listový procesor obsahuje prvek posloupnosti, nelistové prvky umí porovnat syny
- Algoritmus: naplní se listy; v každém kroku otec vybere menší hodnotu; jakmile je v kořenu hodnota, je to první prvek seřazené posloupnosti
- O Složitost: t(n) = O(n); $c(n) = O(n^2) není optimální$

Bucket sort

- Princip: stromem spojené procesory, které řadí menší posloupnosti a pak spojení
- Topologie: strom s m listy, kde n = 2^m
- Procesory: listové procesory řadí krátkou posloupnost, ostatní spojují syny O(n)
- Složitost: t(n) = O(n); c(n) = O(n.log(n)) optimální

Median finding and spliting

- O Princip: dělí posloupnost mediánem až na dvojice, které porovná
- Topologie: strom s m listy, kde n = 2^m
- Procesory: listové procesory porovnají dvojici, ostatní vyberou medián a rozdělí posloupnost O(n)
- Algoritmus: je jasný, pro výběr mediánu je potřeba optimální, např. select
- \circ Složitost: t(n) = O(n); c(n) = O(n.log(n)) optimální

Select (medián)

- Sequential select
 - O Princip: hledá k-tý nejmenší prvek v posloupnosti S; je-li k=|S|/2, jde o medián
- Parallel select
 - Princip: k-tý nejmenší prvek v posloupnosti S; EREW PRAM s N procesory P1..Pn; používá sdílené pole
 M o N prvcích
 - O Složitost: t(n) = O(n/N) pro n > 4, $N < n/\log n$; p(n) = N; c(n) = t(n).p(n) = O(n) optimální
- Parallel splitting
 - o Krok 4 algoritmu Parallel select
 - o Princip: Je dána posloupnost S a číslo m; Mají se vytvořit tři posloupnosti:
 - $L = \{ si \in S : si < m \}$
 - \blacksquare E = {si \in S: si = m}
 - $G = \{si \in S: si > m\}$
 - Složitost sekvenčního algoritmu je O(n)
 - o Paralelní řešení máme N procesorů, které si sekvenci S rozdělí na podposloupnosti Si o délce n/N
 - \circ Složitost: $t(n) = O(\log N + n/N) = O(n/N)$ pro dostatečně malé N; Cena c(n) = O(n) optimální

Algoritmy vyhledávání

- Vyhledávání zjišťuje přítomnost zadaného prvku v posloupnosti a případně i jeho pozici
- Optimální složitost podle sekvenčního algoritmu je O(n) pro neseřazenou posloupnost sekvenční vyhledávání; O(log(n)) pro seřazenou posloupnost – binární vyhledávání
- N-ary search

Seřazeno: ano

- Princip: paralelní analogie k binárnímu hledání, zjišťuje se polovina, ve které prvek je Topologie: lineární pole m procesorů, kde m < n; CREW (hledaný prvek)
- Procesory: porovnávají prvek na svém místě s hledaným, registr, který říká, na které straně pokračovat
- Algoritmus: v každé iteraci se nastaví registry, v úseku, kde na obou stranách je hodnota odlišná se hledá v další iteraci
- O Složitost: $t(n) = O(\log_{m+1}(n+1))$; $c(n) = O(m.\log_{m+1}(n+1)) není optimální$
- Unsorted search
 - o Seřazeno: ne
 - o Princip: paralelně volaný sekvenční algoritmus
 - Topologie: lineární pole m procesorů, kde m < n
 - o Procesory: sekvenčně hledají prvek X s přidělenou posloupností
 - o Algoritmus: procesory načtou prvek do registru a provedou hledání, mohou nastavit flag nalezení
 - Složitost:
 - EREW c(n) = O(m.log(m) + n)
 - CREW c(n) = O(n) (pokud zapisuje pouze jediný procesor)
- Tree search

- o Seřazeno: ne
- Princip: listy porovnají a výsledek se propaguje stromem
- Topologie: strom s 2n 1 procesory
- Procesory: listy umějí porovnat, otec logický OR výsledků synů
- Algoritmus: kořen načte hledaný prvek a stromem propaguje; listy obsahují prvky posloupnosti a porovnají; otec udělá OR
- Složitost: t(n) = O(log(n)); c(n) = O(n.log(n)) není optimální

Státnice - 39. PRL

Interakce mezi procesy

- kooperace: spolupráce na řešení úkolu, je potřeba synchronizace (čtenáři písaři)
- soupeření: o omezené zdroje, je potřeba výlučný přístup (producent konzument)
- požadavky
 - o jen jeden proces může být v KS a jen omezený čas
 - o pokud není nikdo v KS a někdo do ní chce, musí se tam dostat bez prodlení
- problémy: jelikož procesy běží paralelně, není jasné pořadí vykonávání instrukcí obou programů
- Řešení vzájemného vyloučení
 - Hardwarové
 - atomické instrukce implementované hardwarově (Test-and-set, Swap)
 - Test-and-set solution

```
Test-and-set solution
shared var lock = 0;
repeat
while testAndSet(&lock) do skip;
critical section
lock = 0;
remainder section
until false;
```

Swap

```
Atomic Swap Solution
shared var lock = 0;
repeat
 key := 1;
 repeat
 swap (&lock, &key);
 until key=0;
 critical section
 lock := 0;
 remainder section
until false;
```

- V operačním systému
 - Semafory
 - slouží k určení výlučného přístupu k datům
 - struktura obsahující počet možných procesů v kritické zóně, a frontu čekajících procesů (větší než 0)
 - použití semaforu pro synchronizaci: fronta je nastavená na 0
 - kritická sekce je mezi instrukcemi P a V
 - dvě atomické operace:

```
P(S):
S.count--;
if (S.count<0) {
 block this process
 place this process in S.queue
}

V(S):
S.count++;
if (S.count<=0) {
 remove a process P from S.queue
 place this process P on ready list
}
```

- Monitory
 - eqvivalent semaforu (Ize ho i implementovat pomocí semaforů), ale jednodušší na ovládání

- zajišťuje exkluzivitu přístupu k datům
 - o lokální proměnné jsou přístupné pouze procedurám monitoru
 - o v jednu chvíli může monitor využívat pouze jeden proces
 - o monitor uzamkne sdílená data, jakmile k nim proces přistoupí
- synchronizaci procesů zajišťuje programátor pomocí stavových proměnných
- mohou být nastaveny pouze dvěma operacemi
 - wait(a): blokuje provedení volajících procesů
 - o signal(a): návrat k provedení nějakého blokovaného procesu
- Softwarové (bez podpory OS nebo programovacího jazyku)
 - předpokládáme
 - čtení/zápis jedné hodnoty je atomické (nemusí platit při používání stránkování)
 - současné čtení/zápis budou provedeny v náhodném pořadí za sebou
 - Dekkrův algorimus (Dekker's algorithm)

```
shared var flag: array [0..1] of boolean; //flagy žádosti o vstup do kritické sekce
turn: 0..1; // označení aktuálního kola
repeat
 flag[i] := true;
 // proces žádá o vstup do kritické sekce (nastaví flag žádosti)
 // proces ověřuje dokud o vstup žádá i druhý proces
  while flag[j] do
 if turn=j then
 // Pokud je právě kolo druhého procesu ...
 flag[i] := false; // ... proces se vzdá své žádosti o krit. sekci...
 while turn=j do skip; // ... a čeká dokud neskončí kolo druhého procesu
 flag[i] := true; // Poté znovu nastaví svoji žádost o krit. sekci
 endif
 // Proces vstupuje do krit. sekce pokud druhý proces flag nenastavil
  endwhile
 <critical section>
 // Proces nastaví kolo na druhý proces
 turn := j;
 flag[i] := false;
 <remainder section>
until false;
```

• Petersonův algoritmus (Peterson's algorithm)

```
shared var flag: array [0..1] of boolean; //flagy žádosti o vstup do kritické sekce
turn: 0..1; // označení aktuálního kola

repeat
flag[i] := true; // Proces žádá o krit. sekci
turn := j; // Proces nastaví kolo na druhý proces
while (flag[j] and turn=j) do skip; // Čeká dokud je kolo druhého procesu a žádá o krit. sekci
<critical section>
flag[i] := false; // Po dokončení krit. sekce proces stáhne žádost o krit sekci
<remainder section>
until false;
```

- Operátor <await B->S>
 - je původně pouze teoretický operátor, implementovaný ve vyšších programovacích jazycích pro paralelní programování
 - o problémová implementace
 - <> atomičnost; B Bool expr; S sekvence příkazů
 - S je atomicky vykonaná jen když je B = true
 - o příklad: <await $s>0 \rightarrow s = s 1>$
- Critical Region
 - obalení semaforů ve vyšších jazycích

- o vymezení klíčovým slovem region
- o deklaruje sdílenou proměnnou shared
- pokud se zanořuje, může dojít ke konfliktu
- Jednoduchá implementace (téměř makro)
- Conditional Critical Region
 - rozšíření CR o podmínku, která zamezí kolizi
 - složitá implementace

Typické problémy paralelismu

- deadlock
- vyhladovění
- Večeřící filozofové (Dining philosophers)
 - 5 filozofů
 - 5 vidliček
 - o filozofové přemýšlejí, pak dostanou hlad, nají se a opět přemýšlejí
 - Každý filozof potřebuje 2 vidličky aby se najedl
 - Problém: vyhladovění, deadlock
- Čtenáři a písaři (Readers/writers)
 - o sdílená proměnná
 - několik čtenářů, kteří chtějí číst hodnotu
 - o jeden nebo několik písařů měnících hodnotu
 - o číst může libovolný počet zaráz
 - pokud se zapisuje nikdo jiný nesmí zapisovat ani číst
- Producenti a konzumenti (producer/consumer problem)
 - o producenti produkují data
 - konzumenti produkovaná data přijímají a spotřebovávají
 - vyžaduje buffer pro ukládání dat
 - o nutné zaručit, že se nebude číst prázdný buffer
 - o pokud má buffer omezenou velikost je nutná zabránit přetečení
 - vzájemné vyloučení v přístupu k bufferu

Komunikace

- přenáší data
- sdílená paměť
 - o všechny CPU mají přístup do společného paměť. prostoru
 - boj o sběrnici, konflikt při zápisu
 - o řešení současného přístupu k jedné buňce paměti:
 - EREW; CREW; ERCW; CRCW
- zasílání zpráv (kanály, volání vzdálených procedur, broadcast)
 - každý CPU má svůj adresový prostor
 - procesory mají vlastní paměť
 - Zasílání zpráv
 - synchronní
 - blokující, čeká na potvrzení, může mít buffer
 - Ize simulovat asynchronním kanálem (použití ACK)
 - asynchronní
 - neblokující, neomezený buffer
 - operace:
 - send(channel, msg)
 - receive(channel, msg)

Státnice - 40. PRL

PRAM

- synchronní model paralelního výpočtu ve kterém procesory komunikují sdílenou pamětí
- výpočet probíhá po krocích: čtení sdílené paměti; lokální operace; zápis do sdílené paměti
- přístupy do paměti: EREW, ERCW, CREW, CRCW
- řešení zápisových konfliktů
 - COMMON: všechny zapisované hodnoty musí být shodné
 - ARBITRARY: zapisované hodnoty mohou být různé, zapíše se libovolná
 - o PRORITY: procesory mají prioritu
- broadcast
 - o hodnota uložená v paměti má být rozšířena mezi N procesory
 - pro CREW a CRCW řešení v konstantním čase
 - o pro EREW je třeba simulovat současné čtení (P1 přečte D a zpřístupní jej P2, P1 a P2 jej zpřístupní P3 a P4...)

Distribuovaný broadcast

- komunikace: známe horní mez zpoždění zprávy; lokální hodiny pro každý proces
- topologie: obecná topologie grafu
- specifikace
 - o m = zpráva z množiny možných zpráv
 - o každá zpráva obsahuje
 - totožnost odesilatele: sender(m)
 - pořadové číslo (kolikátou zprávu odesilatel poslal): seq(m)
- základní vlastnosti
 - o Platnost (validity): pokud správný proces odešle zprávu, všem procesům se zpráva předá
 - o Dohoda (Agreement): pokud správný proces předává zprávu, všem procesům se zpráva předá
 - Integrita (celistvost): každý proces přijme zprávu jen jedenkrát
 - o FIFO řazení (FIFO order): pokud se odešle n před m, tak žádný proces nesmí poskytnout m před n
 - Náhodné řazení (Casual order): pokud n náhodně předchází m, tak žádný proces nesmí poskytnout m před n
 - Celkové řazení (Total order):
- klasifikace broadcast
 - Spolehlivé = Platnost + Dohoda + Integrita
 - o FIFO = Spolehlivé + FIFO order

Synchronizace v distribuovaných systémech

- absence globálních a synchronizačních hodin
- vzájemné vyloučení
 - existuje pevný počet procesorů, které sdílí jeden zdroj a ten může v danou chvíli používat pouze jeden procesor
 - centralizované řešení

- distribuované řešení
 - založené na soupeření (Lamportův algoritmus)
 - založené na předávání pověření (Raymond)

• Lamportův algoritmus

- o předpokládá oboustranné FIFO kanály mezi procesy
- každý proces udržuje vlastní frontu požadavků
- používá časových značek k uspořádání požadavků
- o vyžaduje 3(n-1)zpráv
- fáze: požadavek (request), potvrzení (reply), uvolnění (release)
- o algoritmus:
 - proces P požaduje poslání požadavku do všech procesů zasláním req
 - požadavek je zařazen do fronty uspořádané dle časových značek, poslání zprávy ack
 - ukončení zpracování požadavku, odstranění požadavku z pronty a poslání všem rel
 - přijetí rel od P odstranění procesu P z fronty
 - povolení zpracování požadavku, požadavek je na prvním místě ve frontě a je povolen ostatními procesy

Raymond

- procesy uspořádány do stromu
- o pracuje na bázi předávání pověření
- o udržuje frontu požadavků na pověření od procesů nižších úrovní
- o požaduje-li vstup do KS a fronta je prázdná, posílá požadavek nadřazenému a řadí se do fronty, požaduje-li podřízený proces vstup do KS, předá mu pověření nebo jej zařadí do fronty, obdrží-li pověření předá ho prvnímu ve frontě

