

Unit 2: Parallel Programming Models

Agenda

- 2.1 Formas de paralelismo: ILP, SIMD, Multicore, Multithread, coprocesamiento con GPU, distribución de procesos, paralelismo de datos. Conceptos de latencia y ancho de banda
- 2.2 Modelos de programación paralela con su correspondiente implementación HW/SW.
- 2.2.1 Paradigma SIMD. Conjunto de instrucciones SSE y AVX.
- * 2.2.2 Vectorización, dependencias de datos y control, criterios de paralelización de bucles.
- 2.2.3 Paralelismo a nivel de Thread. Memoria compartida.
 - 2.2.3.1 OpenMP: Programación paralela basada en directivas.
 - 2.2.3.2 Limitaciones por compartir memoria. Efectos de False Sharing y Data race.
 - 2.2.3.3 Procesamiento multithread con coprocesador GPU
- 2.2.4 Modelo de paso de mensajes. Memoria distribuida.
- 2.2.5 Programación paralela a nivel de datos (data-parallel programming).
- 2.2.6 Programación heterogénea con hardware específico.
 - 2.2.6.1 Aceleradores basados en FPGA.
 - ❖ 2.2.6.2 Plataformas ACAP (Adaptive Compute Acceleration Platform).

Contenidos

- Modelos de Programación Paralela en Sistemas multiprocesador.
 - Características distintivas de cada modelo
 - Ejecución en Threads o Procesos
- Paralelización de bucles
 - Análisis de dependencias.
 - Criterios de paralelización.
 - Principales optimizaciones

Computación Vectorial

Vectores:

- Dirección de comienzo
- longitud
- paso (*stride*)

Código vectorial

LV V1,A(R1)
LV V2,B(R1)
ADDV V3,V2,V1
SV C(R1),V3

$$2000 - 2008 - 2016 - 2024 - ... - 2116$$

dir. com. = 2000 / longitud = 16 / paso = 8

Computación Vectorial

Problemas

Programas:

¿Todo operaciones vectoriales? ¿Se pueden vectorizar siempre?

do i = 0, N-1
$$A(i) = A(i) + 1$$
enddo

iHay que **desordenar** el código original!

escalarmente: $L_0 +_0 S_0 / L_1 +_1 S_1 / ... / L_{N-1} +_{N-1} S_{N-1}$

vectorialmente: $L_0 L_1 ... L_{N-1} / +_0 +_1 ... +_{N-1} / S_0 S_1 ... S_{N-1}$

Computación Vectorial: dependencias estructurales

- Longitud de los registros (Lmax)
 - ¿Qué hacemos si los vectores son más largos?

strip mining

$$T_{v} = \lceil N/L_{max} \rceil (t_{i} + t_{buc}) + t_{v} N$$

```
MOVI VS,#1 ;sride
MOVI R1,#N

mas: MOV VL,R1
LV V1,A(R2)
ADDVI V2,V1,#1
SV A(R2),V2
ADDI R2,R2,#Lmax
SUBI R1,R1,#Lmax
BGTZ R1,mas
```


Paralelización : Análisis de dependencias

dependencias dependencias de verdaderas nombre antidependencia dependencia dependen. de salida RAW WAR

Paralelización : Grafo de dependencias

Bucles

- Grafo de dependencias
- Distancia de la dependencia

Espacio de iteraciones

do
$$i = 2$$
, N-2
1 A(i) = B(i) + 2
2 C(i) = A(i-2) + A(i+1)
enddo

$$A(2) = B(2) + 2$$

$$C(2) = A(0) + A(3)$$

$$A(3) = B(3) + 2$$

$$C(3) = A(1) + A(4)$$

$$A(4) = B(4) + 2$$

$$C(4) = A(2) + A(5)$$

$$A(5) = B(5) + 2$$

$$C(5) = A(3) + A(6)$$

Paralelización de Bucles: Análisis de dependencias

Analice las dependencias del siguiente bucle:

```
do i = 2, N-31

1 A(i) = B(i) + 2


2 C(i) = A(i-2)

3 D(i+1) = C(i) + C(i+1)

4 B(i+1) = B(i) + 1

5 D(i+30) = A(i)

enddo
```


Paralelización de Bucles: Análisis de dependencias

Espacio de iteraciones

```
do i = 2, N-1


do j = 1, N-2


1 A(i,j) = A(i,j-1) * 2

2 C(i,j) = A(i-2,j+1) + 1

enddo

enddo
```


Dependencias de datos

- Dado que trabajaremos con bucles las dependencias de datos se pueden dar entre instrucciones de cualquier iteración.
- Si hay una dependencia entre las instrucciones de las iteraciones i1 e i2, diremos que hay una dependencia a distancia i2 i1.

Las dependencias se representan mediante dos grafos: grafo de dependencias y espacio de iteraciones.

Vectorización

- Veamos mediante unos ejemplos cómo generar el código vectorial
 - Ejemplo 1

do i = 0, N-1

$$A(i) = B(i) + C(i)$$

enddo

MOVI	VL,#N
MOVI	VS,#1
LV	V1,B(R1)
LV	V2,C(R1)
ADDV	V3,V1,V2
SV	A(R1),V3

Vectorización

Ejemplo 2

MOVI	VL,#N
IVOM	VS,#1
LV	V1,B(R1)
LV	V2,C(R1)
ADDV	• • •
	V3,V1,V2
SV	A(R1),V3
sv	D(R1),V3

Vectorización

Ejemplo 3

MOVI	VL,#N-1
MOVI	VS,#1
LV	V1,B+1(R1) V2,C+1(R1)
ADDV	V3,V1,V2
SV	A+1(R1),V3
LV	V4,A(R1)
SV	D+1(R1),V4

Paralelización de Bucles: Test de dependencias

Test de dependencias: únicamente para funciones lineales del índice del bucle.

```
do i = L1, L2

X(a*i+b) =

= X(c*i+d)

enddo
```


$$\frac{d-b}{MCD(c,a)} \notin Z \to \text{no hay depend.}$$

Paralelización de Bucles: Repartir iteraciones

- Paralelizar el código significa repartir las iteraciones de un bucle a threads o procesadores.
 - Pero hay que respetar las dependencias de datos.
 - El problema principal son las dependencias de distancia > 0, y sobre todo aquellas que forman ciclos en el grafo de dependencias.
- Siempre es posible ejecutar un bucle en P threads o procesadores, añadiendo sincronización para asegurar que se respetan las dependencias de datos...
 - ... lo que no significa que siempre sea sensato hacerlo, pues hay que tener en cuenta el coste global: cálculo + sincronización (comunicación).

Paralelización de Bucles: Repartir iteracciones

Objetivos:

- Repartir las iteraciones de un bucle entre los procesadores, para que se ejecuten "simultaneamente".
- Siempre que se pueda, que se ejecuten de manera independiente, sin necesidad de sincronizar (dependencias de distancia 0).
- En función de las características del sistema (comunicación, reparto de tareas...) hay que intentar que las tareas tengan un cierto tamaño.

Limitaciones :Tal vez sólo se pueda utilizar un número limitado de procesadores.

Paralelización de Bucles: Casos habituales

do i = 0, N-1
$$A(i) = A(i) + 1$$

$$B(i) = A(i) * 2$$
enddo

do i = 0, N-2
$$A(i) = B(i) + 1$$

$$B(i+1) = A(i) * 2$$
enddo

do i = 0, N-3

$$A(i+2) = A(i) + 1$$

enddo

Paralelización de Bucles: Casos habituales

Paralelización de Bucles: Criterios

- Si todas las dependencias son de distancia 0 (las iteraciones son independientes), éstas se pueden repartir como se quiera entre los procesadores, sin tener que sincronizarlas: doall.
- Si hay dependencias entre iteraciones, pero todas van hacia adelante, se pueden sincronizar mediante barreras: forall (o doall + barrier).
- Si las dependencias forman ciclos, hay que utilizar sincronización punto a punto: doacross.

Paralelización de Bucles: iteraciones independientes

Las iteraciones son independientes, por lo que el reparto puede hacerse como se quiera: doall.


```
do i = 0, N-1


C(i) = C(i) * C(i)


A(i) = C(i) + B(i)

D(i) = C(i) / A(i)

enddo
```


- Hay dependencias entre iteraciones, pero todas van "hacia adelante": forall.
- Cada dependencia puede sincronizarse con una barrera: los procesos esperan a que todos hayan ejecutado una determinada instrucción antes de pasar a ejecutar la siguiente.
- Hay más sincronización que la estrictamente necesaria, pero es sencillo de implementar.

Paralelización de Bucles: dependendencia forward

```
do i = 1, N-1


C(i) = C(i) * C(i)

A(i) = C(i) + B(i)

D(i) = C(i-1) / A(i)

enddo
```

```
forall i = 1, N-1
 C(i) = C(i) * C(i)
 A(i) = C(i) + B(i)
 BARRERA (...)
 D(i) = C(i-1) / A(i)
endforall
```


```
do i = 1, N-1


C(i) = C(i) * C(i)

A(i) = C(i) + B(i)

D(i) = C(i-1) / A(i)

enddo
```

```
doall i = 1, N-1
 C(i) = C(i) * C(i)
 A(i) = C(i) + B(i)
enddoall
[ BARERRA (...) ]
doall i = 1, N-1
 D(i) = C(i-1) / A(i)
enddoall
```


Paralelización de Bucles: dependencia con ciclos

- Las dependencias forman ciclos: doacross, sincronización punto a punto (productor / consumidor).
 - Sincronización de las dependencias mediante vectores de eventos:


```
post(vA,i) \rightarrow vA(i) := 1
wait(vA,i) \rightarrow esperar a que vA(i) = 1
```

Si vA (i) = 0, aún no se ha ejecutado la iteración i de la instrucción que se está sincronizando.

do
$$i = 2$$
, $N-2$
 $A(i) = B(i-2) + 1$
 $B(i+1) = A(i-2) * 2$
enddo


```
doacross i = 2, N-2
  wait (vB,i-3)
  A(i) = B(i-2) + 1
  post (vA,i)
  wait (vA,i-2)
  B(i+1) = A(i-2) * 2
  post (vB,i)
enddoacross
```


do i = 2, N-2

$$A(i) = B(i-2) + 1$$

 $B(i+1) = A(i-2) * 2$
enddo


```
doacross i = 2, N-2, 3

wait (vB,i-3)
A(i) = B(i-2) + 1
post (vA,i)


wait (vA,i-2)
B(i+1) = A(i-2) *

post (vB,i)

enddoacross
```


Vectores de eventos en dos dimensiones

- Antidependencias / Dependencias de salida
- Si son entre procesos, hay que sincronizarlas.

Instrucciones de tipo if

```
do i = 1, N-1
  if (B(i) > 0) then
 A(i) = A(i) + B(i)
 C(i) = A(i-1) / 2
  endif
enddo
```


```
doacross i = 1, N-1
  if (B(i) > 0) then
 A(i) = A(i) + B(i)
 post (vA,i)
 wait (vA,i-1)
 C(i) = A(i-1) / 2
  else post (vA,i)
  endif
er
```


- O. Deshacer la definición de constantes y las variables de inducción.
- Eliminar todas las dependencias que no son intrínsecas al bucle. Por ejemplo:

```
do i = 0, N-1

X = A(i) * B(i)

C(i) = SQRT(X)

D(i) = X - 1

enddo
```

```
convertir X en una
variable privada
```

```
doall i = 0, N-1
  X(i) = A(i) * B(i)
  C(i) = SQRT(X(i))
  D(i) = X(i) - 1
enddoall
```


2. Fisión del bucle.

Si una parte del bucle hay que ejecutarla en serie, romper el bucle convenientemente y ejecutar lo que sea posible en paralelo.

do i = 1, N-1

$$A(i) = A(i-1) / 2$$

 $D(i) = D(i) + 1$
enddo


```
do i = 1, N-1
 A(i) = A(i-1) / 2
enddo

doall i = 1, N-1
 D(i) = D(i) + 1
enddoall
```


3. Ordenar las dependencias (hacia adelante).

* 4. Alinear las dependencias: peeling.

do
$$i = 1$$
, N-1
 $A(i) = B(i)$
 $C(i) = A(i-1) + 2$
enddo

$$C(1) = A(0) + 2$$

 $doall i = 1, N-2$
 $A(i) = B(i)$
 $C(i+1) = A(i) + 2$
enddoall
 $A(N-1) = B(N-1)$

do i = 2, N-1

$$A(i) = B(i)$$

 $C(i) = A(i-1) + A(i-2)$
enddo

do
$$i = 2$$
, N-1
 $A(i) = B(i)$
 $X(i) = B(i)$
 $C(i) = X(i-1) + A(i-2)$
enddo


```
C(2) = A(1) + A(0)

C(3) = B(2) + A(1)

doall i = 2, N-3

A(i) = B(i)

X(i+1) = B(i+1)

C(i+2) = X(i+1) + A(i)


enddoall

A(N-2) = B(N-2)


A(N-1) = B(N-1)
```


5. Generar hilos independientes

Minimizar la sincronización

```
do i = 2, N-1
  B(i) = B(i) + 1
 doacross i = 2, N-1
  C(i) = C(i) / 3
 B(i) = B(i) + 1
  A(i) = B(i) + C(i-1)
 C(i) = C(i) / 3
  D(i) = A(i-1) * C(i-2)
 post (vC,i)
  E(i) = D(i) + B(i-1)
enddo
 wait (vC, i-1)
 A(i) = B(i) + C(i-1)
 post (vA,i)
i=2
 wait (vA, i-1)
 B,1
 D(i) = A(i-1) * C(i-2)
 E(i) = D(i) + B(i-1)
 enddoacross
```


* 7. Tratamiento de bucles: intercambio.

Ejemplo:

```
do i = 1, N-1
  do j = 0, N-1
 A(i,j) = A(i-1,j) + 1
  enddo
enddo
```


```
do i = 1, N-1
  doall j = 0, N-1
 A(i,j) = A(i-1,j) + 1
  enddoall
enddo
```


Ejemplo:

```
do j = 0, N-1
  do i = 1, N-1
 A(i,j) = A(i-1,j) + 1
  enddo
enddo
```

```
doall j = 0, N-1
  do i = 1, N-1
 A(i,j) = A(i-1,j) + 1
  enddo
enddoall
```


* 8. Tratamiento de bucles: cambio de sentido.

```
do i = 1, 100

do j = 0, 2


A(i,j) = A(i,j) - 1

D(i) = A(i-1,j+1) * 3

enddo

enddo
```


```
do j = 2, 0, -1
  doall i = 1, 100
 A(i,j) = A(i,j) - 1
 D(i) = A(i-1,j+1) * 3
  enddoall
enddo
```


9. Skew

```
do i = 1, N
  do j = 1, N
 A(i,j) = A(i-1,j) + A(i,j-1)
  enddo
enddo
```


```
do j = 1, 2N-1
  doall i = max(1,j-N+1), min(j,N)
  A(i,j-(i-1)) = A(i-1,j-(i-1)) + A(i,j-1-(i-1))
  enddoall
  enddo
```


10. Otras optimizaciones típicas

Aumento del tamaño de grano y reducción del *overhead* de la paralelización.

- Juntar dos bucles en uno (¡manteniendo la semántica!): fusión.
- Convertir un bucle de dos dimensiones en otro de una sola dimensión: colapso o coalescencia.

. . .

- ¿Cómo se reparten las iteraciones de un bucle entre los procesadores?
- Si hay tantos procesadores como iteraciones, tal vez una por procesador.
- Pero si hay menos (lo normal), hay que repartir.
- El reparto puede ser:
- estático: en tiempo de compilación.
- dinámico: en ejecución.

El objetivo: intentar que el tiempo de ejecución de los trozos que se reparten a cada procesador sea similar, para evitar tiempos muertos (load balancing).

En todo caso, hay que terner en cuenta las dependencias (sincronización), el tamaño de grano, la localidad de los accesos y el coste del propio reparto.

- Lo que se ejecuta en cada procesador se decide en tiempo de compilación. Es por tanto una decisión prefijada.
 - Planificación estática
 - Cada proceso tiene una variable local que lo identifica, pid [0..P-1].
 - Dos opciones básicas: reparto consecutivo y reparto entrelazado.

Consecutivo

0 1 2 3 4 5 6 7 8 9 10 11 1213 14 15 0 0 0 0 1 1 1 1 1 2 2 2 2 3 3 3 3

```
principio = pid * N/P
fin = (pid+1) * N/P - 1
do i = principio, fin
...
enddo
```

Entrelazado

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 0 1 2 3 0 1 2 3 0 1 2 3 0 1 2 3

```
do i = pid, N, P
 ...
enddo
```

- No añade carga a la ejecución de los threads.
- Pero no asegura el equilibrio de la carga entre los procesos.
- Permite cierto control sobre la localidad de los accesos a cache.

Equilibrio en el reparto de carga

- Para intentar mantener la carga equilibrada, las tareas se van escogiendo en tiempo de ejecución de un cola de tareas. Cuando un proceso acaba con una tarea (un trozo del bucle) se asigna un nuevo trozo.
 - Planificación dinámica
- Dos opciones básicas: los trozos que se van repartiendo son de tamaño constante o son cada vez más pequeños.

► Self / Chunk scheduling

Las iteraciones se reparten una a una, o por trozos de tamaño Z.

Añade carga a la ejecución de los *threads*.

Hay que comparar ejecución y reparto.

```
LOCK (C);
  mia = i;
  i = i + Z;
 Z = 1 \rightarrow self
UNLOCK (C);
while (mia \le N-1)
 do j = mia, min(mia+Z-1, N-1)
 enddo
 LOCK (C)
  mia = i;
  i = i + Z;
 UNLOCK (C)
endwhile
```


► Guided / Trapezoidal

Los trozos de bucle que se reparten son cada vez más pequeños según nos acercamos al final.

• Guided: parte proporcional de lo que queda por ejecutar:

$$Z_s = (N - i) / P$$
 (entero superior)

que equivale a:

$$Z_i = Z_{i-1} (1 - 1/P)$$

* Trapezoidal: reduciendo el trozo anterior en una constante:

$$Z_i = Z_{i-1} - k$$

$$\sum_{s=1}^{n} Z_{s} = \frac{Z_{1} + Z_{n}}{2} n = \frac{Z_{1} + Z_{n}}{2} \left(\frac{Z_{1} - Z_{n}}{k} + 1 \right) = N \quad \Rightarrow \quad k = \frac{Z_{1}^{2} - Z_{n}^{2}}{2N - (Z_{1} + Z_{n})}$$

 En general, el reparto dinámico busca un mejor equilibrio en el reparto de carga, pero:

- hay que considerar la carga que se añade (overhead), en relación al coste de las tareas que se asignan.
- hay que considerar la localidad en los accesos a los datos y los posibles problemas de falsa compartición.

Ejemplo de reparto (1.000 iteraciones, 4 procesadores):

• *chunk* (Z = 100)

guided

1000 750 562 421 ... 17 12 9 6 4 3 2 1 quedan:

250 188 141 106 ... 5 3 3 2 1 1 1 1 se reparten:

(22)

• *trapezoidal* $(Z_1 = 76, Z_n = 4 >> k = 3)$

76 73 70 67 ... 16 13 10 7 4 (25)

Paralelización de Bucles: secciones paralelas

- Paralelismo a nivel de procedimiento o función:
 - modelo Fork / Join
 - Parallel sections


```
Fork
F1
F2
Join
Fork
F3
F4
Join
F5
```

```
doall k = 0, 1
 if (pid = 0) then F1
 if (pid = 1) then F2
endoall
[barrera]
doall k = 0, 1
 if (pid = 0) then F3
 if (pid = 1) then F4
endoall
F5
```

