Parallel Computing

Portions of this PPT draw from PPTs by Virendra Singh Yadav


Overview

- What is Parallel Computing
- Why Use Parallel Computing
- Concepts and Terminology
- Parallel Computer Memory Architectures
- Parallel Programming Models
- Examples
- Conclusion

What is Parallel Computing?

 Parallel computing is the simultaneous use of multiple compute resources to solve a computational problem.

An Example


Why Use Parallel

- Saves time
- Solve larger problems
- Cost savings
- Provide concurrency

Types Of Parallelism

- Data Parallelism
- Task Parallelism

Flynn's Classical Taxonomy

- Distinguishes multi-processor architecture by instruction and data
- SISD Single Instruction, Single Data
- SIMD Single Instruction, Multiple Data
- MISD Multiple Instruction, Single Data
- MIMD Multiple Instruction, Multiple Data


Flynn's Classical Taxonomy:

load A
load B C = A + Bstore C A = B * 2store A

Serial

 Only one instruction and data stream is acted on during any one clock cycle

Flynn's Classical Taxonomy:


- All processing units execute the same instruction at any given clock cycle.
- Each processing unit operates on a different data element.

MISD

- Different instructions operated on a single data element.
- Example: Multiple cryptography algorithms attempting to crack a single coded message.

Flynn's Classical Taxonomy:


- Can execute different instructions on different data elements.
- Most common type of parallel computer.

11

Parallel Computer Memory


- All processors access all memory as a single global address space.
- Data sharing is fast.
- Lack of scalability between memory and CPUs


1.

Parallel Computer Memory

- Each processor has its own memory.
- Is scalable, no overhead for cache coherency.
- Programmer is responsible for many details of communication between processors.


13

17

Parallel Programming Models


- Shared Memory Model
- Messaging Passing Model
- Data Parallel Model

1

Parallel Programming Models: Shared Memory Model


- In the shared-memory programming model, tasks share a common address space, which they read and write asynchronously.
- Locks may be used to control shared memory access.
- Program development can be simplified since there is no need to explicitly specify communication between tasks.

Parallel Programming Models: Message Passing Model


16

Parallel Programming Models: Data Parallel Model


Designing Parallel Programs

- Partitioning
 - -Domain Decomposition
 - -Functional Decomposition
- Communication
- Synchronization


Partition:

Each task handles a portion of the data set.


Partition

Each task performs a function of the overall work


2

Designing Parallel Programs Communication

- Synchronous communications are often referred to as blocking communications since other work must wait until the communications have completed.
- Asynchronous communications allow tasks to transfer data independently from one another.

Designing Parallel Programs Synchronization

Types of Synchronization:

- Barrier
 - o Each task performs its work until it reaches the
 - o When the last task reaches the barrier, all tasks are synchronized
- Lock / semaphore
 - o Typically used to protect access to global data or code section
 - o Only one task at a time may use the lock
- Synchronous communication operations

Example:

As a simple example, if we are running code on a 2-processor system (CPUs "a" & "b") in a parallel environment and we wish to do tasks "A" and "B", it is possible to tell CPU "a" to do task "A" and CPU "b" to do task 'B" simultaneously, thereby reducing the runtime of the execution.

Example: Array Processing

- Serial Solution
 - Perform a function on a 2D array.
 - Single processor iterates through each element in the array
- Possible Parallel Solution
 - Assign each processor a partition of the array.
 - · Each process iterates through its own partition.

23

21

19

Conclusion

- Parallel computing is fast.
- There are many different approaches and models of parallel computing.

Problems to Consider

- Data dependency
- Load balancing

25

References

- https://computing.llnl.gov/tutorials/parallel _comp
- Introduction to Parallel Computing, www.llnl.gov/computing/tutorials/parallel_ comp/#Whatis
- www.cs.berkeley.edu/~yelick/cs267sp04/lectures/01/lect01-intro
- http://wwwusers.cs.umn.edu/~karypis/parbook/