

Design and Analysis of Parallel Programs

TDDD56 Lecture 4

Christoph Kessler

PELAB / IDA Linköping university Sweden

2012

Outline

Lecture 1: Multicore Architecture Concepts

Lecture 2: Parallel programming with threads and tasks

Lecture 3: Shared memory architecture concepts

Lecture 4: Design and analysis of parallel algorithms

- Parallel cost models
- Work, time, cost, speedup
- Amdahl's Law
- Work-time scheduling and Brent's Theorem

Lecture 5: Parallel Sorting Algorithms

Parallel Computation Model = Programming Model + Cost Model

- + abstract from hardware and technology
- + specify basic operations, when applicable
- + specify how data can be stored
- → analyze algorithms before implementation independent of a particular parallel computer

 $\rightarrow T = f(n, p, ...)$

→ focus on most characteristic (w.r.t. influence on exec. time) features of a broader class of parallel machines

Programming model

- shared memory /
- message passing,
- · degree of synchronous execution · constraints

Cost model

- · key parameters
- · cost functions for basic operations

Parallel Computation Models

Shared-Memory Models

- PRAM (Parallel Random Access Machine) [Fortune, Wyllie '78] including variants such as Asynchronous PRAM, QRQW PRAM
- Data-parallel computing
- Task Graphs (Circuit model; Delay model)
- Functional parallel programming
- ...

Message-Passing Models

- BSP (Bulk-Synchronous Parallel) Computing [Valiant'90] including variants such as Multi-BSP [Valiant'08]
- Synchronous reactive (event-based) programming e.g. Erlang

Cost Model

Cost model: should

- + explain available observations
- + predict future behaviour
- + abstract from unimportant details \rightarrow generalization

Simplifications to reduce model complexity:

- · use idealized multicomputer model ignore hardware details: memory hierarchies, network topology, ...
- · use scale analysis drop insignificant effects
- · use empirical studies calibrate simple models with empirical data rather than developing more complex models

Flashback to DALG, Lecture 1: The RAM (von Neumann) model for sequential computing RAM (Random Access Machine)

(op1)

programming and cost model for the analysis of sequential algorithms

- Load Store - Branch

register 2

Basic operations (instructions): Arithmetic (add, mul, ...) on registers

(op)

Simplifying assumptions

for time analysis:
- All of these take 1 time unit (op2)

Serial composition adds time costs T(op1;op2) = T(op1)+T(op2)

Some simple task scheduling techniques Greedy scheduling (also known as ASAP, as soon as possible) Dispatch each task as soon as - it is data-ready (its predecessors have finished) - and a free processor is available Critical-path scheduling Schedule tasks on critical path first, then insert remaining tasks where dependences allow, inserting new time steps if no appropriate free slot available Layer-wise scheduling Decompose the task graph into layers of independent tasks Schedule all tasks in a layer before proceeding to the next

→ How to determine the active processors for each time step?
→ language constructs, dependence analysis, static/dynamic scheduling

Speedup

Consider problem \mathcal{P} , parallel algorithm A for \mathcal{P} T_s = time to execute the best serial algorithm for \mathcal{P} on one processor of the parallel machine T(1) = time to execute parallel algorithm A on 1 processor T(p) = time to execute parallel algorithm A on p processors

Absolute speedup $S_{abs} = \frac{T_s}{T(p)}$ Relative speedup $S_{ret} = \frac{T(1)}{T(p)}$ $S_{abs} \leq S_{ret}$

sequential part A^s where only 1 processor is active parallel part A^p that can be sped up perfectly by p processors \rightarrow total work $w_A(n) = w_{A^p}(n) + w_{A^p}(n)$, time $T = T_{A^p} + \frac{T_{A^p}}{p}$, Amdahl's Law

If the sequential part of A is a *fixed* fraction of the total work irrespective of the problem size n, that is, if there is a constant β with $\beta = \frac{w_{A^p}(n)}{w_A(n)} \le 1$ the relative speedup of A with p processors is limited by $\frac{p}{\beta p + (1 - \beta)} < 1/\beta$

Amdahl's Law: Upper bound on Speedup

Consider execution (trace) of parallel algorithm A:

Proof of Amdahl's Law

$$S_{rel} = \frac{T(1)}{T(p)} = \frac{T(1)}{T_{A^x} + T_{A^p}(p)}$$

Assume perfect parallelizability of the parallel part Ap, that is, $T_{A^p}(p) = (1 - \beta)T(p) = (1 - \beta)T(1)/p$:

$$S_{nel} = \frac{T(1)}{\beta T(1) + (1 - \beta)T(1)/p} = \frac{p}{\beta p + 1 - \beta} \le 1/\beta$$

Remark:

For most parallel algorithms the sequential part is not a fixed fraction.

Remarks on Amdahl's Law

Not limited to speedup by parallelization only!

Can also be applied with other optimizations

e.g. SIMDization, instruction scheduling, data locality improvements, .

Amdahl's Law, general formulation:

If you speed up a fraction $(1-\beta)$ of a computation by a factor p, the overall speedup is $\frac{p}{\beta p + (1-\beta)}$, which is $<\frac{1}{\beta}$.

- · Optimize for the common case. If $1 - \beta$ is small, optimization has little effect.
- · Ignored optimization opportunities (also) limit the speedup. As $p \longrightarrow \infty$, speedup is bound by $\frac{1}{R}$

Speedup Anomalies

Speedup anomaly:

An implementation on p processors may execute faster than expected.

Superlinear speedup

speedup function that grows faster than linear, i.e., in $\omega(p)$

- · cache effects
- · search anomalies

Real-world example: move scaffolding

Speedup anomalies may occur only for fixed (small) range of p.

There is no absolute superlinear speedup for arbitrarily large p.

Search Anomaly Example: Simple string search

Given: Large unknown string of length n, pattern of constant length m << n

Search for any occurrence of the pattern in the string.

Simple sequential algorithm: Linear search

Pattern found at first occurrence at position *t* in the string after *t* time steps or not found after n steps

Parallel Simple string search

Given: Large unknown shared string of length n, pattern of constant length $m \ll n$

Search for any occurrence of the pattern in the string.

Case 1: Pattern not found in the string

- → measured parallel time n/p steps
- \Rightarrow speedup = n / (n/p) = p \odot

Parallel Simple string search

Given: Large unknown shared string of length n, pattern of constant length $m \ll n$

Search for *any* occurrence of the pattern in the string.

Simple parallel algorithm: Contiguous partitions, linear search

Case 2: Pattern found in the first position scanned by the last processor

- \rightarrow measured parallel time 1 step, sequential time n-n/p steps
- \rightarrow observed speedup *n-n/p*, "superlinear" speedup?!?

- ... this is not the worst case (but the best case) for the parallel algorithm; ... and we could have achieved the same effect in the sequential algorithm,
- too, by altering the string traversal order

Further fundamental parallel algorithms

Parallel prefix sums
Parallel list ranking

Data-Parallel Algorithms

- One task (virtual processor) associated with each data element
 Agglomeration + mapping to hardware processors by the compiler
- Problems of size N solved usually in time O(1) or O(logN) using N processors

Some data-parallel algorithms (see Hillis/Steele):

- Parallel sum √
- Prefix sums (partial sums)

Read the article by Hillis and Steele (see Further Reading)

- Radix sort
- · Parsing a regular language
- · Parallel combinator reduction
- . List ranking (finding the end of a parallel linked list, list prefix sums etc.)
- · Matching components of two lists

The Prefix-Sums Problem

Given: a set S (e.g., the integers) a binary associative operator \oplus on S, a sequence of n items $x_0,\dots,x_{n-1} \in S$

compute the sequence y of prefix sums defined by

$$y_i = \bigoplus_{j=0}^{i} x_j$$
 for $0 \le i < n$

An important building block of many parallel algorithms! [Blelloch'89]

typical operations ⊕:

integer addition, maximum, bitwise AND, bitwise OR

Example:

bank account: initially 0\$, daily changes $x_0, x_1, ...$ \rightarrow compute daily balances: (0,) $x_0, x_0 + x_1, x_0 + x_1 + x_2, ...$

Sequential prefix sums algorithm

if run in parallel on n virtual processors: time $\Theta(n)$, work $\Theta(n)$, cost $\Theta(n^2)$

Task dependence graph: linear chain of dependences \to seems to be inherently sequential — how to parallelize?

Parallel prefix sums algorithm 1 A first attempt...

Naive parallel implementation:

apply the definition,

$$y_i = \bigoplus_{j=0}^i x_j$$
 for $0 \le i < n$

and assign one processor for computing each y,

 \rightarrow parallel time $\Theta(n)$, work and cost $\Theta(n^2)$

But we observe:

a lot of redundant computation (common subexpressions)

25

Parallel Prefix Sums Algorithm 2: Upper-Lower Parallel Prefix

Algorithmic technique: parallel divide&conquer

We consider the simplest variant, called Upper/lower parallel prefix: recursive formulation:

N-prefix is computed as

Parallel time: $\log n$ steps, work: $n/2 \log n$ additions, cost: $\Theta(n \log n)$

Not work-optimal! And needs concurrent read..

(* finally, sum in a[N-1] *)

Work: $\Theta(n \log n)$:-(

Parallel Prefix Sums Algorithms Concluding Remarks

There are improved algorithms for parallel prefix sums:

- Odd-even parallel prefix sums (EREW, work $\Theta(n)$)
- Ladner-Fischer parallel prefix sums [Ladner/Fischer 1980] cost-optimal (cost Θ(n)) if using Θ(n/logn) virtual processors only

Parallel List Ranking (1) Parallel list: (unordered) array of list items (one per proc.), singly linked Problem: for each element, find next next best best next next best best the end of its linked list. Algorithmic technique: heart recursive doubling, here: "pointer jumping" [Wyllie'79] The algorithm in pseudocode: for all k in [1..N] in parallel do $chum[k] \leftarrow next[k]$ while $chum[k] \neq null$ and chum[chum[k]] \neq null do $\mathsf{chum}[k] \leftarrow \mathsf{chum}[\mathsf{chum}[k]];$ od lengths of chum lists halved in each step $\Rightarrow \lceil \log N \rceil$ pointer jumping steps

Further Reading

On PRAM model and Design and Analysis of Parallel Algorithms

- J. Keller, C. Kessler, J. Träff: Practical PRAM Programming. Wiley Interscience, New York, 2001.
- J. JaJa: An introduction to parallel algorithms. Addison-Wesley, 1992.
- D. Cormen, C. Leiserson, R. Rivest: Introduction to Algorithms, Chapter 30. MIT press, 1989.
- H. Jordan, G. Alaghband: Fundamentals of Parallel Processing. Prentice Hall, 2003.
- W. Hillis, G. Steele: Data parallel algorithms. Comm. ACM 29(12), Dec. 1986. Link on course homepage.
- Fork compiler with PRAM simulator and system tools http://www.ida.liu.se/chrke/fork (for Solaris and Linux)

42