PARALLEL PERFORMANCE

Performance Considerations

- I parallelized my code and ...
- The code slower than the sequential version, or
- I don't get enough speedup

What should I do?

Performance Considerations

- Algorithmic
- Fine-grained parallelism
- True contention
- False contention
- Other Bottlenecks

Algorithmic Bottlenecks

 Parallel algorithms might sometimes be completely different from their sequential counterparts

Might need different design and implementation

Algorithmic Bottlenecks

 Parallel algorithms might sometimes be completely different from their sequential counterparts

Might need different design and implementation

Example: MergeSort (once again ☺)

Recall from Previous Lecture

Merge was the bottleneck

Most Efficient Sequential Merge is not Parallelizable

```
Merge(int* a, int* b, int* result ) {
 while( <end condition> ) {
 if(*a <= *b) {
 *result++ = *a++;
 }
 else {
 *result++ = *b++;
 }
 }
}</pre>
```

Parallel Merge Algorithm

Merge two sorted arrays A and B using divide and conquer

Parallel Merge Algorithm

- Merge two sorted arrays A and B
- Let A be the larger array (else swap A and B)
- Let n be the size of A
- Split A into A[0...n/2-1], A[n/2], A[n/2+1...n]
- Do binary search to find smallest m such that B[m] >= A[n/2]
- Split B into B[0...m-1], B[m,..]
- 6. return Merge(A[0...n/2-1], B[0...m-1]), A[n/2],
 Merge(A[n/2+1...n], B[m...])

Assignment 1 Extra Credit

 Implement the Parallel Merge algorithm and measure performance improvement with your work stealing queue implementation

Fine Grained Parallelism

- Overheads of Tasks
 - Each Task uses some memory (not as much resources as threads, though)
 - Work stealing queue operations
- If the work done in each task is small, then the overheads might not justify the improvements in parallelism

False Sharing Data Locality & Cache Behavior

- Performance of computation depends HUGELY on how well the cache is working
- Too many cache misses, if processors are "fighting" for the same cache lines
- Even if they don't access the same data

Cache Coherence

- Each cacheline, on each processor, has one of these states:
 - i invalid : not cached here
 - s shared : cached, but immutable
 - x exclusive: cached, and can be read or written
- State transitions require communication between caches (cache coherence protocol)
 - If a processor writes to a line, it removes it from all other caches

Ping-Pong & False Sharing

- Ping-Pong
 - If two processors both keep writing to the same location, cache line has to go back and forth
 - Very inefficient (lots of cache misses)
- False Sharing
 - Two processors writing to two different variables may happen to write to the same cacheline
 - If both variables are allocated on the same cache line
 - Get ping-pong effect as above, and horrible performance

False Sharing Example

```
void WithFalseSharing()
{
 Random rand1 = new Random(), rand2 = new Random();
 int[] results1 = new int[20000000],
 results2 = new int[20000000];
 Parallel.Invoke(
 () => {
 for (int i = 0; i < results1.Length; i++)</pre>
 results1[i] = rand1.Next();
 },
 () => {
 for (int i = 0; i < results2.Length; i++)</pre>
 results2[i] = rand2.Next();
 });
```

False Sharing Example

```
void WithFalseSharing()
 Random rand1 = new Random(), rand2 = new Ra
 int[] results1 = new int[20000000],
 results2 = new int[20000000];
 Parallel.Invoke(
 () => {
 for (int i = 0; i < results1.Lengtl</pre>
 results1[i] = rand1.Next();
 },
 () => {
 for (int i = 0; i < results2.Length
 results2[i] = rand2.Next();
 });
```

rand1, rand2
are allocated
at same time
=>
likely on same
cache line.

Call to Next()
writes to the
random
object
=>
Ping-Pong
Effect

False Sharing, Eliminated?

```
void WithoutFalseSharing()
 int[] results1, results2;
 Parallel.Invoke(
 () => {
 line.
 Random rand1 = new Random();
 results1 = new int[20000000];
 for (int i = 0; i < results1.Length; i++)</pre>
 results1[i] = rand1.Next();
 () => {
 Random rand2 = new Random();
 results2 = new int[20000000];
 for (int i = 0; i < results2.Length; i++)</pre>
 results2[i] = rand2.Next();
 });
```

rand1, rand2
are allocated
by different
tasks
=>
Not likely on
same cache