CIS 631
Parallel Processing

Lecture 5: Parallel Programming

Allen D. Malony
malony@cs.uoregon.edu

Department of Computer and Information Science
University of Oregon
Acknowledgements

- Portions of the lectures slides were adopted from:
Outline

- Dependency and Synchronization
- Methodological design of parallel programs
- Types of parallel programs
 - Data parallel vs. task parallel
 - Pipelining
 - Task graphs
 - Master-slave
 - Producer-consumer
 - Divide-and-conquer
 - SPMD
 - Loop scheduling
Fork-Join Parallelism

\[
x = g(a); \\
\text{for}(\ i=0; \ i<100; \ i++ \) \ a[i] = f(i); \\
y = h(a); \\
\text{for}(\ i=0; \ i<100; \ i++ \) \ b[i] = x + h(a[i]);
\]

- First loop is a DOALL loop
- Middle statement is sequential
- Second loop is a DOALL loop
- Execution moves between sequential and parallel phases
- Call this \textit{fork-join} parallelism
Fork-Join and Barrier Synchronization

- **fork()** causes a number of processes to be created and to be run in parallel
- **join()** causes all these processes to wait until all of them have executed a **join()** (*barrier synchronization*)

```c
fork();
for( i=0; i<100; i++ ) a[i] = f(i);
join();
y = h(a);
fork();
for( i=0; i<100; i++ ) b[i] = x + h( a[i]);
join();
```
Synchronization Issues

- Synchronization is necessary to make some programs execute correctly in parallel.
- Dependences have to be “covered” by appropriate synchronization operations.
- Different synchronization constructs exist in different parallel programming models.
- However, synchronization is expensive.
- To reduce synchronization:
 - May need to limit parallelization.
 - Look for opportunities to increase parallelism granularity.
Methodological Design

- **Partition:**
 - Task/data decomposition

- **Communication**
 - Task execution coordination

- **Agglomeration**
 - Evaluation of the structure

- **Mapping**
 - Resource assignment
Partitioning

- Partitioning stage is intended to expose opportunities for parallel execution
- Focus on defining large number of small task to yield a fine-grained decomposition of the problem
- A good partition divides into small pieces both the computation associated with a problem and the data on which this computation operates

- Domain decomposition focuses on the computation data first
- Functional decomposition focuses on the computation tasks first
Domain and Functional Decomposition

- Domain decomposition of two / three-dimensional grid

- Functional decomposition of a climate model
Partitioning Checklist

☐ Does your partition define at least an order of magnitude more tasks than there are processors in your target computer? If not, may lose design flexibility.

☐ Does your partition avoid redundant computation and storage requirements? If not, may not be scalable.

☐ Are tasks of comparable size? If not, it may be hard to allocate each processor equal amounts of work.

☐ Does the number of tasks scale with problem size? If not may not be able to solve larger problems with more processors

☐ Have you identified several alternative partitions?
Communication

- Tasks generated by a partition must interact to allow the computation to proceed
 - Information flow: data and control
- Types of communication
 - *Local vs. Global*: locality of communication
 - *Structured vs. Unstructured*: communication patterns
 - *Static vs. Dynamic*: determined by runtime conditions
 - *Synchronous vs. Asynchronous*: coordination degree
- Granularity and frequency of communication
 - Size of data exchange
- Communication as control
Types of Communication

- Point-to-point
- Group-based
- Hierarchical
- Collective
Communication Design Checklist

☐ Is the distribution of communications equal?
 ○ Unbalanced communication may limit scalability

☐ What is the communication locality?
 ○ Wider communication locales are more expensive

☐ What is the degree of communication concurrency?
 ○ Communication operations may be parallelized

☐ Is computation associated with different tasks able to proceed concurrently? Can communication be overlapped with computation?
 ○ Try to reorder computation and communication to expose opportunities for parallelism
Agglomeration

- Move from parallel abstractions to real implementation
- Revisit partitioning and communication
 - View to efficient algorithm execution
- Is it useful to agglomerate (combine) tasks?
- Is it useful to replicate data and/or computation?
- Changes important algorithm and performance ratios
 - Surface-to-volume: reduction in communication at the expense of decreasing parallelism
 - Communication/computation: which cost dominates
- Replication may allow reduction in communication
- Maintain flexibility to allow overlap
Types of Agglomeration

- Element to column

- Element to block
 - Better surface to volume

- Task merging

- Task reduction
 - Reduces communication
Agglomeration Design Checklist

- Has increased locality reduced communication costs?
- Is replicated computation worth it?
- Does data replication compromise scalability?
- Is the computation still balanced?
- Is scalability in problem size still possible?
- Is there still sufficient concurrency?
- Is there room for more agglomeration?
- Fine-grained vs. coarse-grained?
Mapping

- Specify where each task is to execute
 - Less concern on shared-memory computers
- Attempt to minimize execution time
 - Place concurrent tasks on different processors to enhance physical concurrency
 - Place communicating tasks on same processor, or on processors close to each other, to increase locality
 - Strategies can conflict!
- Mapping problem is \textit{NP-complete}
 - Use problem classifications and heuristics
- Static and dynamic load balancing
Mapping Algorithms

- Load balancing (partitioning) algorithms
- Data-based algorithms
 - Think of computational load with respect to amount of data being operated on
 - Assign data (i.e., work) in some known manner to balance
 - Take into account data interactions
- Task-based (task scheduling) algorithms
 - Used when functional decomposition yields many tasks with weak locality requirements
 - Use task assignment to keep processors busy computing
 - Consider centralized and decentralize schemes
Mapping Design Checklist

☐ Is static mapping too restrictive and non-responsive?
☐ Is dynamic mapping too costly in overhead?
☐ Does centralized scheduling lead to bottlenecks?
☐ Do dynamic load-balancing schemes require too much coordination to re-balance the load?
☐ What is the tradeoff of dynamic scheduling complexity versus performance improvement?
☐ Are there enough tasks to achieve high levels of concurrency? If not, processors may idle.
Types of Parallel Programs

- Flavors of parallelism
 - Data parallelism
 - All processors do the same thing on different data
 - Task parallelism
 - Processors are assigned tasks that do different things

- Parallel execution models
 - Data parallel
 - Pipelining (Producer-Consumer)
 - Task graph
 - Work pool
 - Master-Slave
Data Parallel

- Data is decomposed (mapped) onto processors
- Processors performance similar (identical) tasks on data
- Tasks are applied concurrently
- Load balance is obtained through data partitioning
 - Equal amounts of work assigned
- Certainly may have interactions between processors
- Data parallelism scalability
 - Degree of parallelism tends to increase with problem size
 - Makes data parallel algorithms more efficient
- Single Program Multiple Data (SPMD)
 - Convenient way to implement data parallel computation
Matrix - Vector Multiplication

- $A \times b = y$
- Allocate tasks to rows of A

 $$y[i] = \sum_j A[i,j]*b[j]$$

- Dependencies?
- Speedup?
- Computing each element of y can be done independently
Matrix-Vector Multiplication with Limited Tasks

- Suppose we only have 4 tasks
- Dependencies?
- Speedup?

<table>
<thead>
<tr>
<th></th>
<th>A</th>
<th>b</th>
<th>y</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>...</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>n</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Task 1

Task 2

Task 3

Task 4
Matrix Multiplication

- \(A \times B = C \)
- \(A[i,:] \cdot B[:,j] = C[i,j] \)

- Row partitioning
 - \(N \) tasks

- Block partitioning
 - \(N \times N/B \) tasks

- Shading shows data sharing in B matrix
Granularity of Task and Data Decompositions

- Granularity can be with respect to tasks and data
- Task granularity
 - Equivalent to choosing the number of tasks
 - Fine-grained decomposition results in large # tasks
 - Large-grained decomposition has smaller # tasks
 - Translates to data granularity after # tasks chosen
 - consider matrix multiplication
- Data granularity
 - Think of in terms of amount of data needed in operation
 - Relative to data as a whole
 - Decomposition decisions based on input, output, input-output, or intermediate data
Mesh Allocation to Processors

- Mesh model of Lake Superior
- How to assign mesh elements to processors
- Distribute onto 8 processors randomly
- Graph partitioning for minimum edge cut
Pipeline Model

- Stream of data operated on by succession of tasks
 - Task 1 Task 2 Task 3 Task 4
 - Tasks are assigned to processors
- Consider N data units
- Sequential
- Parallel (each task assigned to a processor)

- 4-way parallel
 - 4 data units
 - 8 data units
 - 4-way parallel, but for longer time
Pipeline Performance

- \(N\) data and \(T\) tasks
- Each task takes unit time \(t\)
- Sequential time = \(N \times T \times t\)
- Parallel pipeline time = \(start + finish + \frac{(N-2T)}{T} \times t\)
 = \(O(\frac{N}{T})\) (for \(N \gg T\))

- Try to find a lot of data to pipeline
- Try to divide computation in a lot of pipeline tasks
 - More tasks to do (longer pipelines)
 - Shorter tasks to do

- Pipeline computation special form of producer-consumer
 - Producer tasks output data input by consumer tasks
Tasks Graphs

- Computations in any parallel algorithms can be viewed as a task dependency graph.
- Task dependency graphs may be simple or non-trivial:
 - Pipeline
 - Arbitrary (represents the algorithm dependencies)

Numbers are time taken to perform task
Task Graph Performance

- Determined by the *critical path*
 - Sequence of dependent tasks that takes the longest time

Min time = 27

Min time = 34

- *Critical path length* bounds parallel execution time
Task Assignment (Mapping) to Processors

- Given a set of tasks and number of processors
- How to assign tasks to processors?
- Should take dependencies into account
- Task mapping will determine execution time

![Diagram of task assignment to processors]

(a) Total time = ?

(b) Total time = ?
Bag o’ Tasks Model and Worker Pool

- Set of tasks to be performed
- Find independent tasks
- Assign tasks to available processors
 - Worker pool of processor

- Dynamic approach
- Useful for achieving load balance
Master-Worker Parallelism

- One or more master processes generate work
- Masters allocate work to worker (slave) processes
- Workers idle if have nothing to do
- Workers are mostly stupid and must be told what to do
 - Execute independently
 - May need to synchronize, but most be told to do so
- Master may become the bottleneck if not careful
 - Consider task granularity and asynchrony
Master-Worker Execution Model (Li Li)
M-W Execution Trace (Li Li)
Search-Based (Exploratory) Decomposition

- 15-puzzle problem
- 15 tiles numbered 1 through 15 placed in 4x4 grid
 - Blank tile located somewhere in grid
 - Initial configuration is out of order
 - Find shortest sequence of moves to put in order

- Sequential search across space of solutions
 - May involve some heuristics

![Grids](image.png)
Parallelizing the 15-Puzzle Problem

- Enumerate move choices at each stage
- Assign to processors
- May do pruning
- Wasted work
Divide-and-Conquer Parallelism

- Break problem up in orderly manner into smaller, more manageable chunks and solve
- Quicksort example
Next Class

- Programming models
- Standard parallel programming techniques
 - shared memory (Pthreads)
 - message passing (MPI)
 - data parallelism (Fortran 90, CUDA)
 - shared memory + data parallelism (OpenMP)
 - object-oriented parallelism (?)