

Design of Parallel Algorithm

Programmazione Concorrente, Parallela e su Cloud

Carmine Spagnuolo, Ph.D.

Plan

- Progettazione di Programmi
 - Tecniche
 - Le problematiche
 - Esempio 1: Array processing
 - Esempio 2: Heat equation

• Tipicamente una operazione manuale: compito complesso, error-prone

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica
 - che assistono il programmatore

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica
 - che assistono il programmatore
- Compilatore fully automatic

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica
 - che assistono il programmatore
- Compilatore fully automatic
 - analizza il codice ed identifica opportunità con calcolo dei pesi (esempio: loops)

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica
 - che assistono il programmatore
- Compilatore fully automatic
 - analizza il codice ed identifica opportunità con calcolo dei pesi (esempio: loops)

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica
 - che assistono il programmatore
- Compilatore fully automatic
 - analizza il codice ed identifica opportunità con calcolo dei pesi (esempio: loops)
 - possibili errori, mancanza flessibilità, limitato a parti del codice
- Compilatore programmer directed

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica
 - che assistono il programmatore
- Compilatore fully automatic
 - analizza il codice ed identifica opportunità con calcolo dei pesi (esempio: loops)
 - possibili errori, mancanza flessibilità, limitato a parti del codice
- Compilatore programmer directed
 - direttive al compilatore per aiutarlo a parallelizzare

- Tipicamente una operazione manuale: compito complesso, error-prone
- Esistono tool per la parallelizzazione automatica
 - che assistono il programmatore
- Compilatore fully automatic
 - analizza il codice ed identifica opportunità con calcolo dei pesi (esempio: loops)
 - possibili errori, mancanza flessibilità, limitato a parti del codice
- Compilatore programmer directed
 - direttive al compilatore per aiutarlo a parallelizzare
 - difficile da usare

• Problema parallelizzabile o no

- Problema parallelizzabile o no
 - Esempio per Fibonacci: il calcolo di F_{k+2} usa valori di F_{k+1} e F_k . Soluzione non banale

- Problema parallelizzabile o no
 - Esempio per Fibonacci: il calcolo di F_{k+2} usa valori di F_{k+1} e F_k . Soluzione non banale
- Identificare gli hotspots del programma

- Problema parallelizzabile o no
 - Esempio per Fibonacci: il calcolo di F_{k+2} usa valori di F_{k+1} e F_k . Soluzione non banale
- Identificare gli hotspots del programma
 - Uso di profiler per identificare dove viene fatto la maggior parte del lavoro

- Problema parallelizzabile o no
 - Esempio per Fibonacci: il calcolo di F_{k+2} usa valori di F_{k+1} e F_k . Soluzione non banale
- Identificare gli hotspots del programma
 - Uso di profiler per identificare dove viene fatto la maggior parte del lavoro
- Identifica i bottlenecks

- Problema parallelizzabile o no
 - Esempio per Fibonacci: il calcolo di F_{k+2} usa valori di F_{k+1} e F_k . Soluzione non banale
- Identificare gli hotspots del programma
 - Uso di profiler per identificare dove viene fatto la maggior parte del lavoro
- Identifica i bottlenecks
 - Sincronizzazione, I/O

- Problema parallelizzabile o no
 - Esempio per Fibonacci: il calcolo di F_{k+2} usa valori di F_{k+1} e F_k . Soluzione non banale
- Identificare gli hotspots del programma
 - Uso di profiler per identificare dove viene fatto la maggior parte del lavoro
- Identifica i bottlenecks
 - Sincronizzazione, I/O
- Identificare gli inibitori del parallelismo

- Problema parallelizzabile o no
 - Esempio per Fibonacci: il calcolo di F_{k+2} usa valori di F_{k+1} e F_k . Soluzione non banale
- Identificare gli hotspots del programma
 - Uso di profiler per identificare dove viene fatto la maggior parte del lavoro
- Identifica i bottlenecks
 - Sincronizzazione, I/O
- Identificare gli inibitori del parallelismo
 - dipendenze tra dati

Presentazione

- Progettazione di Programmi
 - Tecniche
 - Le problematiche
 - Esempio 1: Array processing
 - Esempio 2: Heat equation

• Uno dei primi passi é dividere il problema in "pezzi" discreti di lavoro

- Uno dei primi passi é dividere il problema in "pezzi" discreti di lavoro
- ... che possono essere distribuiti

- Uno dei primi passi é dividere il problema in "pezzi" discreti di lavoro
- ... che possono essere distribuiti
- Due maniere fondamentale di fare partitioning:

- Uno dei primi passi é dividere il problema in "pezzi" discreti di lavoro
- ... che possono essere distribuiti
- Due maniere fondamentale di fare partitioning:
 - Domain decomposition: i dati che appartengono al problema vengono decomposti ed ogni task lavora su una porzione dei dati

- Uno dei primi passi é dividere il problema in "pezzi" discreti di lavoro
- ... che possono essere distribuiti
- Due maniere fondamentale di fare partitioning:
 - Domain decomposition: i dati che appartengono al problema vengono decomposti ed ogni task lavora su una porzione dei dati
 - Functional decomposition: decomposizione secondo il tipo di lavoro da fare, assegnato a ciascun task

Domain decomposition - 1

Domain decomposition - 2

Functional decomposition

Modellazione di un ecosistema

Functional decomposition: esempio - 2

Signal processing in pipeline

Functional decomposition: esempio - 3

Modello del clima

Presentazione

- Progettazione di Programmi
 - Tecniche
 - Le problematiche
 - Esempio 1: Array processing
 - Esempio 2: Heat equation

• Dato il problema, potrebbe non essere necessaria

- Dato il problema, potrebbe non essere necessaria
 - Tipico partizionamento di una immagine in regioni, con calcoli in locale

- Dato il problema, potrebbe non essere necessaria
 - Tipico partizionamento di una immagine in regioni, con calcoli in locale
- ...oppure potrebbe essere necessaria

- Dato il problema, potrebbe non essere necessaria
 - Tipico partizionamento di una immagine in regioni, con calcoli in locale
- ...oppure potrebbe essere necessaria
- Fattori da considerare

La comunicazione

- Dato il problema, potrebbe non essere necessaria
 - Tipico partizionamento di una immagine in regioni, con calcoli in locale
- ... oppure potrebbe essere necessaria
- Fattori da considerare
 - influenzano le scelte del programmatore nella progettazione

ISISLab

• Costo di comunicazione

- Costo di comunicazione
 - cicli macchina e risorse sono usate per comunicare invece che per calcolare

- Costo di comunicazione
 - cicli macchina e risorse sono usate per comunicare invece che per calcolare
 - necessario a volte sincronizzare (bottleneck)

- Costo di comunicazione
 - cicli macchina e risorse sono usate per comunicare invece che per calcolare
 - necessario a volte sincronizzare (bottleneck)
 - competizione per risorse limitate (bus)

- Costo di comunicazione
 - cicli macchina e risorse sono usate per comunicare invece che per calcolare
 - necessario a volte sincronizzare (bottleneck)
 - competizione per risorse limitate (bus)
- Latency vs. Bandwidth

- Costo di comunicazione
 - cicli macchina e risorse sono usate per comunicare invece che per calcolare
 - necessario a volte sincronizzare (bottleneck)
 - competizione per risorse limitate (bus)
- Latency vs. Bandwidth
 - facendo il package di molti messaggi piccoli in un unico messaggio grande, può risultare più efficiente

- Costo di comunicazione
 - cicli macchina e risorse sono usate per comunicare invece che per calcolare
 - necessario a volte sincronizzare (bottleneck)
 - competizione per risorse limitate (bus)
- Latency vs. Bandwidth
 - facendo il package di molti messaggi piccoli in un unico messaggio grande, può risultare più efficiente
- Visibilità della comunicazione (esplicita o implicita)

- Costo di comunicazione
 - cicli macchina e risorse sono usate per comunicare invece che per calcolare
 - necessario a volte sincronizzare (bottleneck)
 - competizione per risorse limitate (bus)
- Latency vs. Bandwidth
 - facendo il package di molti messaggi piccoli in un unico messaggio grande, può risultare più efficiente
- Visibilità della comunicazione (esplicita o implicita)
- Sincrona/Asincrona (blocking/non-blocking)

• *Scope* della comunicazione: point-to-point o collective

ISISLab

- *Scope* della comunicazione: point-to-point o collective
- Operazioni diverse:

- *Scope* della comunicazione: point-to-point o collective
- Operazioni diverse:
- broadcast

- Scope della comunicazione: point-to-point o collective
- Operazioni diverse:
- broadcast
- scatter

- Scope della comunicazione: point-to-point o collective
- Operazioni diverse:
- broadcast
- scatter
- gather

- *Scope* della comunicazione: point-to-point o collective
- Operazioni diverse:
- broadcast
- scatter
- gather
- reduction

Comunicazione: i fattori - 3: efficienza

• Dipendenza da implementazioni efficienti su una particolare piattaforma

Comunicazione: i fattori - 3: efficienza

- Dipendenza da implementazioni efficienti su una particolare piattaforma
- Efficienza della comunicazione asincrona rispetto a quella sincrona

Comunicazione: i fattori - 4: complessità

Sincronizzazione

• Barrier: ogni task si blocca alla barriera, fino a che tutti sono lì, in attesa

Sincronizzazione

- Barrier: ogni task si blocca alla barriera, fino a che tutti sono lì, in attesa
- Lock/semaforo: protegge sezioni critiche

Sincronizzazione

- Barrier: ogni task si blocca alla barriera, fino a che tutti sono lì, in attesa
- Lock/semaforo: protegge sezioni critiche
- Operazioni sincrone di comunicazione

• Esiste dipendenza tra istruzioni se l'ordine di esecuzione influenza il risultato

- Esiste dipendenza tra istruzioni se l'ordine di esecuzione influenza il risultato
- Esiste dipendenza dati se task differenti usano contemporaneamente gli stessi dati

- Esiste dipendenza tra istruzioni se l'ordine di esecuzione influenza il risultato
- Esiste dipendenza dati se task differenti usano contemporaneamente gli stessi dati
- Gestione:

- Esiste dipendenza tra istruzioni se l'ordine di esecuzione influenza il risultato
- Esiste dipendenza dati se task differenti usano contemporaneamente gli stessi dati
- Gestione:
 - su memoria distribuita: comunicazione sulle richieste di dati a punti di sincronizzazione

- Esiste dipendenza tra istruzioni se l'ordine di esecuzione influenza il risultato
- Esiste dipendenza dati se task differenti usano contemporaneamente gli stessi dati
- Gestione:
 - su memoria distribuita: comunicazione sulle richieste di dati a punti di sincronizzazione
 - su memoria condivisa: read/write sincronizzate

 Il valore di A[j - 1] deve essere calcolato prima di A[j] : data dependence dovuta a loop

task 1	task 2
x = 2	x = 4
Y = X**2	Y = X**3

ISISLab

- Il valore di A[j-1] deve essere calcolato prima di A[j]: data dependence dovuta a loop
 - se i due valori sono su task diversi, necessaria sincronizzazione e comunicazione

DO 500 J = MYSTART, MYEND A(J) = A(J-1) * 2.0 500 CONTINUE

task 1	task 2
X = 2	x = 4
	·
	·
Y = X**2	y = x**3

ISISLab

- Il valore di A[j-1] deve essere calcolato prima di A[j]: data dependence dovuta a loop
 - se i due valori sono su task diversi, necessaria sincronizzazione e comunicazione
- Dipendenza non dovuta a loop

DO 500 J = MYSTART, MYEND A(J) = A(J-1) * 2.0 500 CONTINUE

task 1	task 2
X = 2	x = 4
	·
	·
Y = X**2	y = x**3

- Il valore di A[j-1] deve essere calcolato prima di A[j]: data dependence dovuta a loop
 - se i due valori sono su task diversi, necessaria sincronizzazione e comunicazione
- Dipendenza non dovuta a loop
 - il valore di Y dipende da comunicazione tra task o sequenzializzazione scritture su X

DO 500 J = MYSTART, MYEND A(J) = A(J-1) * 2.0 500 CONTINUE

task 2
x = 4
Y = X**3

Importante che tutti i task siano occupati per tutto il tempo

• Equipartizionare il lavoro: a volte facile, a volte impossibile

Come bilanciare il carico

- Equipartizionare il lavoro: a volte facile, a volte impossibile
 - macchine eterogenee, work eterogeneo ed impredicibile

Come bilanciare il carico

- Equipartizionare il lavoro: a volte facile, a volte impossibile
 - macchine eterogenee, work eterogeneo ed impredicibile
- Assegnamento dinamico del lavoro: con uno scheduler, a cui i task richiedono un altro batch di lavoro

Granularità

• Granularità: rapporto tra computazione e comunicazione

Granularità

- Granularità: rapporto tra computazione e comunicazione
- Parallelismo fine-grain

Granularità

- Granularità: rapporto tra computazione e comunicazione
- Parallelismo fine-grain
- Parallelismo coarse-grain

• Fine-grain:

ISISLab

• Fine-grain:

• Fine-grain:

facilita il bilanciamento

alto overhead di comunicazione

- Fine-grain:
 - facilita il bilanciamento
 - alto overhead di comunicazione
- Coarse-grain:

- Fine-grain:
 - facilita il bilanciamento
 - alto overhead di comunicazione
- Coarse-grain:
 - maggiori opportunità di miglioramento prestazioni (minor overhead di comunicazione)

- Fine-grain:
 - facilita il bilanciamento
 - alto overhead di comunicazione
- Coarse-grain:
 - maggiori opportunità di miglioramento prestazioni (minor overhead di comunicazione)
 - carico difficile da bilanciare

• In generale, I/O é un problema per il parallelismo

- In generale, I/O é un problema per il parallelismo
- Specialmente se condotto sulla rete (NFS)

- In generale, I/O é un problema per il parallelismo
- Specialmente se condotto sulla rete (NFS)
- Esistono sistemi paralleli di file system

- In generale, I/O é un problema per il parallelismo
- Specialmente se condotto sulla rete (NFS)
- Esistono sistemi paralleli di file system
- Possibili ottimizzazioni particolari (Google File system)

- In generale, I/O é un problema per il parallelismo
- Specialmente se condotto sulla rete (NFS)
- Esistono sistemi paralleli di file system
- Possibili ottimizzazioni particolari (Google File system)
- Linee guida:

- In generale, I/O é un problema per il parallelismo
- Specialmente se condotto sulla rete (NFS)
- Esistono sistemi paralleli di file system
- Possibili ottimizzazioni particolari (Google File system)
- Linee guida:
 - se possibile, evitatelo

- In generale, I/O é un problema per il parallelismo
- Specialmente se condotto sulla rete (NFS)
- Esistono sistemi paralleli di file system
- Possibili ottimizzazioni particolari (Google File system)
- Linee guida:
 - se possibile, evitatelo
 - Sostituire accesso parallelo ad un accesso sequenziale seguito dalla distribuzione dei dati

- In generale, I/O é un problema per il parallelismo
- Specialmente se condotto sulla rete (NFS)
- Esistono sistemi paralleli di file system
- Possibili ottimizzazioni particolari (Google File system)
- Linee guida:
 - se possibile, evitatelo
 - sostituire accesso parallelo ad un accesso sequenziale seguito dalla distribuzione dei dati
 - 3 rendere i file univoci

• Complessità:

- Complessità:
 - progettazione, codifica, debugging, tuning, manutenzione

- Complessità:
 - progettazione, codifica, debugging, tuning, manutenzione
- Portabilità

- Complessità:
 - progettazione, codifica, debugging, tuning, manutenzione
- Portabilità
 - migliorata con standard, ma ancora un problema (OSs, HW)

- Complessità:
 - progettazione, codifica, debugging, tuning, manutenzione
- Portabilità
 - migliorata con standard, ma ancora un problema (OSs, HW)
- Scalabilità:

- Complessità:
 - progettazione, codifica, debugging, tuning, manutenzione
- Portabilità
 - migliorata con standard, ma ancora un problema (OSs, HW)
- Scalabilità:
 - un obiettivo con molti fattori in gioco (memoria, banda di rete, latenza, processori, librerie usate, etc.)

Presentazione

- Progettazione di Programmi
 - Tecniche
 - Le problematiche
 - Esempio 1: Array processing
 - Esempio 2: Heat equation

Il problema: array processing

ISISLab

 Calcolo sull'elemento, indipendente dagli altri

Il problema: array processing

- Calcolo sull'elemento, indipendente dagli altri
- Il codice sequenziale sarebbe:

```
do j = 1,n
do i = 1,n
a(i,j) = fcn(i,j)
end do
end do
```


Il problema: array processing

- Calcolo sull'elemento, indipendente dagli altri
- Il codice sequenziale sarebbe:

```
do j = 1, n
do i = 1, n
a(i, j) = fcn(i, j)
end do
end do
```


Embarassingly parallel

fcn(i, j)

• Ogni processore ha una porzione

- Ogni processore ha una porzione
- Calcolo indipendente = nessuna comunicazione

- Ogni processore ha una porzione
- Calcolo indipendente = nessuna comunicazione
- Scelta del partizionamento unicamente influenzato da efficienza della cache

Modello Single Program Multiple Data (simile a SIMD)

```
find out if I am MASTER or WORKER
if I am MASTER
  initialize the array
  send each WORKER info on part of array it owns
  send each WORKER its portion of initial array
  receive from each WORKER results
else if I am WORKER
  receive from MASTER info on part of array I own
  receive from MASTER my portion of initial array
  # calculate mv portion of array
  do j = my first column, my last column
  do i = 1.n
 a(i,j) = fcn(i,j)
  end do
  end do
  send MASTER results
endif
```


• Limiti della soluzione statica per il bilanciamento del carico

- Limiti della soluzione statica per il bilanciamento del carico
 - non efficiente con processori eterogenei

- Limiti della soluzione statica per il bilanciamento del carico
 - non efficiente con processori eterogenei
 - se la funzione da calcolare é estremamente veloce da calcolare per certi input (ad esempio, 0) e particolarmente onerosa in altri, allora la distribuzione in pezzi di ugual dimensione può non bilanciare il carico

- Limiti della soluzione statica per il bilanciamento del carico
 - non efficiente con processori eterogenei
 - se la funzione da calcolare é estremamente veloce da calcolare per certi input (ad esempio, 0) e particolarmente onerosa in altri, allora la distribuzione in pezzi di ugual dimensione può non bilanciare il carico
- Miglioramento con il pool di task

- Limiti della soluzione statica per il bilanciamento del carico
 - non efficiente con processori eterogenei
 - se la funzione da calcolare é estremamente veloce da calcolare per certi input (ad esempio, 0) e particolarmente onerosa in altri, allora la distribuzione in pezzi di ugual dimensione può non bilanciare il carico
- Miglioramento con il pool di task
- Processo Master: mantiene il pool di task e li distribuisce su richiesta ai worker, ottenendo (e assemblando) i risultati

- Limiti della soluzione statica per il bilanciamento del carico
 - non efficiente con processori eterogenei
 - se la funzione da calcolare é estremamente veloce da calcolare per certi input (ad esempio, 0) e particolarmente onerosa in altri, allora la distribuzione in pezzi di ugual dimensione può non bilanciare il carico
- Miglioramento con il pool di task
- Processo Master: mantiene il pool di task e li distribuisce su richiesta ai worker, ottenendo (e assemblando) i risultati
- Processo Worker: ripete: chiedi un task, eseguilo e invia risultati al master

- Limiti della soluzione statica per il bilanciamento del carico
 - non efficiente con processori eterogenei
 - se la funzione da calcolare é estremamente veloce da calcolare per certi input (ad esempio, 0) e particolarmente onerosa in altri, allora la distribuzione in pezzi di ugual dimensione può non bilanciare il carico
- Miglioramento con il pool di task
- Processo Master: mantiene il pool di task e li distribuisce su richiesta ai worker, ottenendo (e assemblando) i risultati
- Processo Worker: ripete: chiedi un task, eseguilo e invia risultati al master
- Bilanciamento dinamico del carico (dimensionamento del task (=granularità) critico per le prestazioni)


```
find out if I am MASTER or WORKER
if I am MASTER
  do until no more jobs
 send to WORKER next job
 receive results from WORKER
  end do
  tell WORKER no more jobs
else if I am WORKER
  do until no more jobs
 receive from MASTER next job
 calculate array element: a(i,j) = fcn(i,j)
 send results to MASTER
  end do
endif
```


Presentazione

- Progettazione di Programmi
 - Tecniche
 - Le problematiche
 - Esempio 1: Array processing
 - Esempio 2: Heat equation

 La equazione descrive il cambiamento della temperature nel tempo

- La equazione descrive il cambiamento della temperature nel tempo
- Alta al centro e zero all'esterno, all'inizio

- La equazione descrive il cambiamento della temperature nel tempo
- Alta al centro e zero all'esterno, all'inizio
- Nel tempo, calcolare il cambiamento

- La equazione descrive il cambiamento della temperature nel tempo
- Alta al centro e zero all'esterno, all'inizio
- Nel tempo, calcolare il cambiamento
- Problema che richiede comunicazione tra task

• Calcolo basato sul valore dei vicini

- Calcolo basato sul valore dei vicini
- $U_{x,y} = U_{x,y} + C_x \cdot (U_{x+1,y} + U_{x-1,y} 2 \cdot U_{x,y}) + C_y \cdot (U_{x,y+1} + U_{x,y-1} 2 \cdot U_{x,y})$

Il codice seriale apparirebbe così:

```
do iy = 2, ny - 1
do ix = 2, nx - 1
u2(ix, iy) =
 u1(ix, iy) +
 cx * (u1(ix+1,iy) + u1(ix-1,iy) - 2.*u1(ix,iy)) +
 cy * (u1(ix,iy+1) + u1(ix,iy-1) - 2.*u1(ix,iy))
end do
end do
```


ISISLab

Soluzione SPMD

ISISLab

- Soluzione SPMD
- Array partizionato

ISISLab

- Soluzione SPMD
- Array partizionato
- Elementi interni non dipendono da altri task

- Soluzione SPMD
- Array partizionato
- Elementi interni non dipendono da altri task
- Elementi al confine hanno bisogno di comunicazione

- Soluzione SPMD
- Array partizionato
- Elementi interni non dipendono da altri task
- Elementi al confine hanno bisogno di comunicazione
- Master-worker

find out if I am MASTER or WORKER

if I am MASTER

initialize array send each WORKER starting info and subarray

do until all WORKERS converge gather from all WORKERS convergence data broadcast to all WORKERS convergence signal end do

receive results from each WORKER

else if I am WORKER receive from MASTER starting info and subarray

do until solution converged update time send neighbors my border info receive from neighbors their border info

update my portion of solution array

determine if my solution has converged send MASTER convergence data receive from MASTER convergence signal end do

send MASTER results

endif

Soluzione SPMD

find out if I am MASTER or WORKER

if I am MASTER

initialize array send each WORKER starting info and subarray

do until all WORKERS converge gather from all WORKERS convergence data broadcast to all WORKERS convergence signal end do

receive results from each WORKER

else if I am WORKER receive from MASTER starting info and subarray

do until solution converged update time send neighbors my border info receive from neighbors their border info

update my portion of solution array

determine if my solution has converged send MASTER convergence data receive from MASTER convergence signal end do

send MASTER results

endif

- Soluzione SPMD
- Convergenza indicata da stabilità nella soluzione

find out if I am MASTER or WORKER

if I am MASTER

initialize array send each WORKER starting info and subarray

do until all WORKERS converge gather from all WORKERS convergence data broadcast to all WORKERS convergence signal end do

receive results from each WORKER

else if I am WORKER receive from MASTER starting info and subarray

do until solution converged update time send neighbors my border info receive from neighbors their border info

update my portion of solution array

determine if my solution has converged send MASTER convergence data receive from MASTER convergence signal end do

send MASTER results

endif

- Soluzione SPMD
- Convergenza indicata da stabilità nella soluzione
- Nel ciclo: send, receive, update array...

Critiche alla soluzione 1

• Comunicazione blocking: collo di bottiglia

Critiche alla soluzione 1

ISISLab

- Comunicazione blocking: collo di bottiglia
- Si può migliorare comunicazione non-blocking

Critiche alla soluzione 1

- Comunicazione blocking: collo di bottiglia
- Si può migliorare comunicazione non-blocking
- L'idea: aggiornare l'interno della propria zona, mentre si attendono i dati del bordo.

Soluzione 2 - codice

if I am MASTER

initialize array send each WORKER starting info and subarray

do until all WORKERS converge gather from all WORKERS convergence data broadcast to all WORKERS convergence signal end do

receive results from each WORKER

else if I am WORKER
receive from MASTER starting info and subarray

do until solution converged update time

non-blocking send neighbors my border info non-blocking receive neighbors border info

update interior of my portion of solution array wait for non-blocking communication complete update border of my portion of solution array

determine if my solution has converged send MASTER convergence data receive from MASTER convergence signal end do

send MASTER results

 La comunicazione non-blocking viene solo iniziata

Soluzione 2 - codice

if I am MASTER

and do

initialize array

send each WORKER starting info and subarray

do until all WORKERS converge gather from all WORKERS convergence data broadcast to all WORKERS convergence signal

receive results from each WORKER

else if I am WORKER

receive from MASTER starting info and subarray

do until solution converged update time

non-blocking send neighbors my border info non-blocking receive neighbors border info

update interior of my portion of solution array wait for non-blocking communication complete update border of my portion of solution array

determine if my solution has converged send MASTER convergence data receive from MASTER convergence signal end do

send MASTER results

 La comunicazione non-blocking viene solo iniziata

• Poi si passa al calcolo dell'interno . . .

Soluzione 2 - codice

ISISLab

find out if I am MASTER or WORKE

if I am MASTER initialize array

send each WORKER starting info and subarray

do until all WORKERS converge

gather from all WORKERS convergence data broadcast to all WORKERS convergence signal end do

receive results from each WORKER

else if I am WORKER

receive from MASTER starting info and subarray

do until solution converged update time

non-blocking send neighbors my border info non-blocking receive neighbors border info

update interior of my portion of solution array wait for non-blocking communication complete update border of my portion of solution array

determine if my solution has converged send MASTER convergence data receive from MASTER convergence signal end do

send MASTER results

 La comunicazione non-blocking viene solo iniziata

- Poi si passa al calcolo dell'interno . . .
- ...e si termina quando si ricevono i dati dall'esterno