# MO644/MC970 Introdução

Prof. Guido Araujo www.ic.unicamp.br/~guido

#### Adm

- Objetivo
  - Estudar os principais paradigmas de progamação paralela e suas
  - OpenMP, Pthreads, CUDA e
  - Introduction to Parallel Programming, Peter Pacheco
- Avaliação
  - Tarefas simples de programação (10)
  - Um projeto de tamanho médio
- Graduação
  - -M = 0.7 \* Média (Tarefas) + 0.3 \* Projeto
- Pós-graduação
  - -M = 0.6\*Média (Tarefas) + 0.2\*Projeto + 0.2\*Exame

## Questões chave

- Por que precisamos de desempenho maior?
- Por que é preciso construir sistemas paralelos?
- Por que precisamos escrever programas paralelos?
- Como podemos escrever programas paralelos?
- O que nós iremos fazer neste curso?
- Concorrente, paralelo, distribuído!

## Tempos de mudança


 De 1986 - 2002, microprocessadores aumentaram o seu desepenho como um foguete, uma média de 50% ao ano!

• Desde então, tem caído para cerca de 20% de aumento por ano.


## Solução Inteligente

 Em vez de projetar e construir microprocessadores mais rápidos, colocar múltiplos processadores em um único circuito integrado.


## Agora é com os programadores...

- Adicionando mais processadores não ajuda muito se os programadores não estão cientes deles ...
- ... Ou não sabe como usá-los.?
- Programas seriais não se beneficiam desta abordagem (na maioria dos casos).


# Por quê precisamos de mais desempenho?

- O poder computacional está aumentando, mas também está a complexidade dos problemas.
- Problemas que nunca sonhamos em resolver (ex. decodificação do genoma humano), têm sido resolvidos devido à progamação paralela.
- Problemas mais complexos ainda estão esperando para serem resolvidos (ex. Brain Mapping).

# Mudança climática


## Dobradura de proteínas


## Descoberta de novos remédios


# Pesquisa energética


## Análise de dados


Copyright © 2010, Elsevier Inc. All rights Reserved

## Por quê construir sistemas paralelos?

- Até agora, os aumentos de desempenho foram resultado do aumento na densidade de transistores.
- Mas existem problemas...


## Um pouco de Física


- Transistores menores = processadores mais rápidos.
- Processadores mais rápidos = aumento do consumo de energia.
- Aumento no consumo de energia = aumento no calor.
- Calor aumentado = processadores nãoconfiáveis.

#### Cenário em 2005


## Solução


- Procurar alternativas para sistemas single-core
- Processadores multicore.
- "Núcleo" = unidade central de processamento (CPU)


Introduzindo paralelismo!!

#### Multicore

- Dada uma mesma área de silício
- Um único processador: 4 GHz, alto Watts/cm<sup>2</sup>
- Vários (16) núcleos: 2 GHz, baixo Watts/cm<sup>2</sup>


Microrocessador


Multicore

## Evolução natural


# Por quê é preciso escrever programas paralelos ?

- Executar várias instâncias de um programa serial, muitas vezes, não é útil.
- Por exemplo, executar várias instâncias do seu jogo favorito.
- O que você realmente quer é que ele execute mais rapidamente

## Soluções para um problema serial

 Reescrever programas seriais, de modo que eles se tornem paralelos.?

- Escrever programas de tradução que convertam automaticamente programas seriais em paralelos.
  - Isto é muito difícil de se fazer.
  - O sucesso tem sido limitado.

## Mais problemas

- Alguns trechos de um programa podem ser reconhecidos por um gerador automático de programa, e convertidos em um trecho paralelo.
- No entanto, é provável que o resultado seja um programa bem ineficiente.
- Às vezes, a melhor solução paralela é dar um passo atrás e desenvolver um algoritmo inteiramente novo.

## Exemplo

- Calcular os valores de n e somá-los
- Solução serial:

```
sum = 0;
for (i = 0; i < n; i++) {
 x = Compute_next_value(. . .);
 sum += x;
}</pre>
```

- Temos p núcleos, p muito menor do que n.
- Cada núcleo realiza uma soma parcial de aproximadamente n/p valores.

```
my_sum = 0;
my_first_i = . . . ;
my_last_i = . . . ;
for (my_i = my_first_i; my_i < my_last_i; my_i++) {
 my_x = Compute_next_value( . . .);
 my_sum += my_x;
}</pre>
```

Cada núcleo usa suas próprias variáveis privadas e executa este bloco de código independentemente dos outros núcleos.

 Depois que cada núcleo conclui a execução do código, uma variável privada my\_sum contém a soma dos valores calculados por suas chamadas à Compute\_next\_value.

 Ex., 8 núcleos, n = 24, então as chamadas para Compute\_next\_value retornam:

1,4,3, 9,2,8, 5,1,1, 5,2,7, 2,5,0, 4,1,8, 6,5,1, 2,3,9

 Quando todos os núcleos terminarem de computar my\_sum, eles determinam uma soma global enviando os resultados parciais para o núcleo "mestre" que soma o valor final.

```
if (I'm the master core) {
 sum = my_x;
 for each core other than myself {
 receive value from core;
 sum += value;
 }
} else {
 send my_x to the master;
}
```

| Core | 0 | 1  | 2 | 3  | 4 | 5  | 6  | 7  |
|--------|---|----|---|----|---|----|----|----|
| my_sum | 8 | 19 | 7 | 15 | 7 | 13 | 12 | 14 |

#### Soma global

$$8 + 19 + 7 + 15 + 7 + 13 + 12 + 14 = 95$$

| Core | 0  | 1  | 2 | 3  | 4 | 5  | 6  | 7  |
|--------|----|----|---|----|---|----|----|----|
| my_sum | 95 | 19 | 7 | 15 | 7 | 13 | 12 | 14 |

#### Eureca!!

Mas espere aí!

Há uma maneira muito melhor Para calcular a soma global.


## Um algoritmo paralelo melhor

- Não deixar o núcleo mestre (0) fazer todo o trabalho.
- Compartilhá-lo entre os outros núcleos.
- Emparelhar os núcleos de modo que o núcleo
 0 acrescenta a sua soma à soma do núcleo 1.
- Núcleo 2 adiciona a sua soma ao resultado do núcleo 3, etc
- Organizar os núcleos em conjuntos par-ímpar.

## Um algoritmo paralelo melhor (cont.)


Repita o processo agora apenas com os núcleos pares.

Núcleo 0 soma o resultado do núcleo 2.

Núcleo 4 soma o resultado do núcleo 6, etc

 Repita para os núcleos divisíveis por 4, e assim por diante, até núcleo 0 conter o resultado final.

# Usando múltiplos núcleos para calcular uma soma global


#### Análise

No primeiro exemplo, o núcleo mestre executa
 7 adições e recebe 7 "recepções".

No segundo exemplo, o núcleo mestre executa
 3 adições e recebe 3 "recepções".

O desempenho melhora mais do que 2x!

## Análise (cont.)

- A diferença é mais dramática quando se usa um número maior de núcleos.
- Se tivéssemos mil núcleos:
  - O primeiro exemplo exigiria o mestre executasse
 999 adições e 999 "recepções".
  - O segundo exemplo exigiria apenas 10 adições e 10 "recepções".
- Isso é uma melhoria de quase 100x!

## Como escrever programas paralelos?

#### Task parallelism


 Divide o problema em várias tarefas que são distribuídas entre os núcleos.

#### Data parallelism

- Divide os dados do problema entre os núcleos.
- Cada núcleo executa tarefas similares na sua parte do dado.

## Professor P


15 questões300 provas


Copyright © 2010, Elsevier Inc. All rights Reserved

## PEDs do Professor P


## Divisão do trabalho Paralelismo de Dados


Copyright © 2010, Elsevier Inc. All rights Reserved

## Divisão do trabalho Paralelismo de Tarefas


PED3

Questões 11 - 15

Questões 1 - 5


PED2

Questões 6 - 10

## Divisão do trabalho Paralelismo de Dados

```
sum = 0;
for (i = 0; i < n; i++) {
 x = Compute_next_value(. . .);
 sum += x;
}</pre>
```

## Divisão do trabalho Paralelismo de Tarefas

```
if (I'm the master core) {
 sum = my_x;
 for each core other than myself {
 receive value from core;
 sum += value;
 }
} else {
 send my_x to the master;
 1) Receber
}
```

#### Coordenando o trabalho

- Núcleos geralmente precisam coordenar o trabalho.
- Comunicação um ou mais núcleos enviam suas somas parciais para outros núcleos.
- Balanceamento de carga partes do trabalho são distribuídas uniformemente entre os núcleos de modo que um núcleo não fica sobrecarregado.
- Sincronização cada núcleo trabalha em seu próprio ritmo; é preciso garantir que um núcleo não fica muito à frente dos outros.

## O que nós faremos

- Aprender a escrever programas que são explicitamente paralelo.
- Usando três diferentes extensões para C.
  - Message Passing Interface (MPI)
  - Posix Threads (Pthreads)
  - OpenMP
- Escrever programas paralelos para GPU (CUDA)
- Escrever programa paralelos para nuvem (Hadoop map-reduce)

## Tipos de sistemas paralelos


#### Memória Compartilhada

- Os núcleos podem compartilhar o acesso à memória do computador.
- Coordena os núcleos, permitindo-os examinar e atualizar posições de memória compartilhada.

#### Memória Distribuída

- Cada núcleo tem sua memória, privada.
- Os núcleos se comunicam explicitamente, enviando mensagens através de uma rede.

## Tipos de sistemas paralelos


Copyright © 2010, Elsevier Inc. All rights Reserved

## Terminologia

- Computação concorrente program possui múltiplas tarefas que podem estar em execução a qualquer instante.
- Computação paralela o programa possui várias que tarefas que cooperaram estreitamente para resolver um problema
- Computação distribuída o programa pode precisar cooperar com outros programas para resolver um problema.

## Conclusões (1)

- As leis da física nos trouxeram a tecnologia multicore.
- Programas seriais normalmente não se beneficiam de múltiplos núcleos.
- Geração automática de código do programa paralelo a partir de um programa serial não é a abordagem mais eficiente para obter um bom desempenho em computadores multicore.

## Conclusões (2)

 Aprender a escrever programas paralelos está relacionado a aprender a coordenar os núcleos.

 Programas paralelos são usualmente complexos e demandam boas técnicas de programação.