Basics of Parallelization

- Dependence analysis
- Synchronization
 - Events
 - Mutual exclusion
- Parallelism patterns

Steps in the Parallelization

- Decomposition into tasks
 - Expose concurrency
- Assignment to processes
 - Balancing load and maximizing locality
- Orchestration
 - Name and access data
 - Communicate (exchange) data
 - Synchronization among processes
- Mapping
 - Assignment of processes to processors

When can 2 statements execute in parallel?

S1 and S2 can execute in parallel
iff
there are no dependences between S1 and S2
 - true dependences
 - anti-dependences
 - output dependences
Some dependences can be removed.

Types of Dependences

- True (flow) dependence – RAW
- Anti-dependence – WAR
- Output dependence – WAW
Loop-Carried Dependence

- A loop-carried dependence is a dependence that is present only if the statements occur in two different instances of a loop
- Otherwise, we call it a loop-independent dependence
- Loop-carried dependences limit loop iteration parallelization

Synchronization

- Used to enforce dependences
- Control the ordering of events on different processors
 - Events – signal(x) and wait(x)
 - Fork-Join or barrier synchronization (global)
 - Mutual exclusion/critical sections

Eliminating Dependences

- Privatization or scalar expansion
- Reduction (common pattern)

Decomposition into Tasks

- Tasks may be
 - Identical computation
 - Different computation
 - Indeterminate size
- Tasks may be
 - Independent
 - Have non-trivial order
Decomposition into Tasks

• Conceptualize tasks and ordering as a task dependency DAG (for control dependency), along with a task interaction DAG (for data dependency)
 – Edges represent task serialization
 – Critical path – longest weighted path through graph (lower bound on parallel execution time)
• Measures of parallel performance: speedup, efficiency
• Tradeoff between
 – Degree of concurrency (number of tasks that can be processed in parallel)
 – Task granularity
 – Associated overheads

Mapping/Assignment to Processes

• Optimal load balance
• Minimum communication (maximum locality)
 – Map independent tasks to different processes
 – Minimize interaction between processes
 – Assign tasks on critical path to processes ASAP

Patterns of Parallelism

• Data parallelism: all processors do the same thing on different data.
 – Regular
 – Irregular
• Task parallelism: processors do different tasks.
 – Task queue
 – Pipelines
• Alternative views
 – Data vs. recursive decomposition (static task generation)
 – Exploratory decomposition vs. speculative decomposition (dynamic task generation)
 • Exploratory - Parallel formulation may perform different amounts of work resulting in super or sub-linear speedup
 • Speculative - Schedule tasks even when they may have dependencies

Data Parallelism

• Essential idea: each processor works on a different part of the data (usually in one or more arrays)
 – work partitioned based on “owner” computes rule, applied to either input, output, or intermediate data
• Regular or irregular data parallelism: using linear or non-linear indexing.
• Examples: MM (regular), SOR (regular), MD (irregular).
Matrix Multiplication

- Multiplication of two n by n matrices A and B into a third n by n matrix C

Matrix Multiply

```c
for( i=0; i<n; i++ )
for( j=0; j<n; j++ )
c[i][j] = 0.0;
for( i=0; i<n; i++ )
for( j=0; j<n; j++ )
for( k=0; k<n; k++ )
c[i][j] += a[i][k]*b[k][j];
```

Parallel Matrix Multiply

- No loop-carried dependences in i- or j-loop.
- Loop-carried dependence on k-loop.
- All i- and j-iterations can be run in parallel.

Parallel Matrix Multiply (contd.)

- If we have P processors, we can give n/P rows or columns to each processor.
- Or, we can divide the matrix in P squares, and give each processor one square.
SOR

- SOR implements a mathematical model for many natural phenomena, e.g., heat dissipation in a metal sheet.
- Model is a partial differential equation.
- Focus is on algorithm, not on derivation.
- Discretized problem as in first lecture

Relaxation Algorithm

- For some number of iterations
 - for each internal grid point
 - compute average of its four neighbors
- Termination condition:
 - values at grid points change very little
 - (we will ignore this part in our example)

Discretized Problem Statement

```c
/* Initialization */
for( i=0; i<n+1; i++ ) grid[i][0] = 0.0;
for( i=0; i<n+1; i++ ) grid[i][n+1] = 0.0;
for( j=0; j<n+1; j++ ) grid[0][j] = 1.0;
for( j=0; j<n+1; j++ ) grid[n+1][j] = 0.0;
for( i=1; i<n; i++ )
  for( j=1; j<n; j++ )
 grid[i][j] = 0.0;
```

```c
for some number of timesteps/iterations {
  for (i=1; i<n; i++)
 for( j=1; j<n; j++)
 temp[i][j] = 0.25 *
 ( grid[i-1][j] + grid[i+1][j]
 grid[i][j-1] + grid[i][j+1] );
  for( i=1; i<n; i++ )
 for( j=1; j<n; j++ )
 grid[i][j] = temp[i][j];
}
```
Parallel SOR

- No dependences between iterations of first (i,j) loop nest.
- No dependences between iterations of second (i,j) loop nest.
- Anti-dependence between first and second loop nest in the same timestep.
- True dependence between second loop nest and first loop nest of next timestep.

Parallel SOR (continued)

- First (i,j) loop nest can be parallelized.
- Second (i,j) loop nest can be parallelized.
- We must make processors wait at the end of each (i,j) loop nest.
- Natural synchronization: fork-join.

Parallel SOR (continued)

- If we have P processors, we can give n/P rows or columns to each processor.
- Or, we can divide the array in P squares, and give each processor a square to compute.

Molecular Dynamics (MD)

- Simulation of a set of bodies under the influence of physical laws.
- Atoms, molecules, celestial bodies, ...
- Have same basic structure.
Molecular Dynamics (Skeleton)

for some number of timesteps {
 for all molecules i
 for all other molecules j
 force[i] += f(loc[i], loc[j]);
 for all molecules i
 loc[i] = g(loc[i], force[i]);
}

Molecular Dynamics (continued)

• To reduce amount of computation, account for interaction only with nearby molecules.

Molecular Dynamics (continued)

for each molecule i
 number of nearby molecules count[i]
 array of indices of nearby molecules index[j]
 (0 <= j < count[i])

Molecular Dynamics (continued)

for some number of timesteps {
 for all molecules i
 for all nearby molecules j
 force[i] += f(loc[i], loc[j]);
 for all molecules i
 loc[i] = g(loc[i], force[i]);
}
Molecular Dynamics (continued)

for some number of timesteps {
 for(i=0; i<num_mol; i++)
 for(j=0; j<count[i]; j++)
 force[i] += f(loc[i],loc[index[j]]);
 for(i=0; i<num_mol; i++)
 loc[i] = g(loc[i], force[i]);
}

Molecular Dynamics (continued)

• No loop-carried dependence in first i-loop.
• Loop-carried dependence (reduction) in j-loop.
• No loop-carried dependence in second i-loop.
• True dependence between first and second i-loop.

Molecular Dynamics (continued)

• First i-loop can be parallelized.
• Second i-loop can be parallelized.
• Must make processors wait between loops.
• Natural synchronization: fork-join.

Molecular Dynamics (continued)

for some number of timesteps {
 for(i=0; i<num_mol; i++)
 for(j=0; j<count[i]; j++)
 force[i] += f(loc[i],loc[index[j]]);
 for(i=0; i<num_mol; i++)
 loc[i] = g(loc[i], force[i]);
}
Irregular vs. regular data parallel

- In SOR, all arrays are accessed through linear expressions of the loop indices, known at compile time [regular].
- In MD, some arrays are accessed through non-linear expressions of the loop indices, some known only at runtime [irregular].

Molecular Dynamics (continued)

- Parallelization of first loop:
 - has a load balancing issue
 - some molecules have few/many neighbors
 - more sophisticated loop partitioning necessary

Irregular vs. regular data parallel

- No real differences in terms of parallelization (based on dependences).
- Will lead to fundamental differences in expressions of parallelism:
 - irregular difficult for parallelism based on data distribution
 - not difficult for parallelism based on iteration distribution.
E.g. Molecular Dynamics

- Parallelization of first loop:
 - has a load balancing issue
 - some molecules have few/many neighbors
 - more sophisticated loop partitioning necessary

Task Parallelism

- Each process performs a different task.
- Two principal flavors:
 - pipelines
 - task queues
- Program Examples: PIPE (pipeline), TSP (task queue).

Pipeline

- Often occurs with image processing applications, where a number of images undergo a sequence of transformations.
- E.g., rendering, clipping, compression, etc.

Sequential Program

```c
for( i=0; i<num_pic; read(in_pic[i]); i++ ) {
 int_pic_1[i] = trans1( in_pic[i] );
 int_pic_2[i] = trans2( int_pic_1[i] );
 int_pic_3[i] = trans3( int_pic_2[i] );
 out_pic[i] = trans4( int_pic_3[i] );
}
```
Parallelizing a Pipeline

- For simplicity, assume we have 4 processors (i.e., equal to the number of transformations).
- Furthermore, assume we have a very large number of pictures (>> 4).

Sequential vs. Parallel Execution

- Sequential
- Parallel

(Color -- picture; horizontal line -- processor).

Parallelizing a Pipeline (part 1)

Processor 1:

```c
for( i=0; i<num_pics; i++ ) {
 int_pic_1[i] = trans1( in_pic[i] );
 signal(event_1_2[i]);
}
```

Parallelizing a Pipeline (part 2)

Processor 2:

```c
for( i=0; i<num_pics; i++ ) {
 wait( event_1_2[i] );
 int_pic_2[i] = trans2( int_pic_1[i] );
 signal(event_2_3[i]);
}
```

Same for processor 3
Parallelizing a Pipeline (part 3)

Processor 4:

```
for( i=0; i<num_pics; i++ ) {
 wait( event_3_4[i] );
 out_pic[i] = trans4( int_pic_3[i] );
}
```

Another Sequential Program

```
for( i=0; i<num_pic; read(in_pic); i++ ) {
 int_pic_1 = trans1( in_pic );
 int_pic_2 = trans2( int_pic_1);
 int_pic_3 = trans3( int_pic_2);
 out_pic = trans4( int_pic_3);
}
```

Can we use same parallelization?

Processor 2:

```
for( i=0; i<num_pics; i++ ) {
 wait( event_1_2[i] );
 int_pic_2 = trans1( int_pic_1 );
 signal(event_2_3[i] );
}
```

Same for processor 3

Can we use same parallelization?

• No, because of anti-dependence between stages, there is no parallelism
• Another example of privatization
• Costly in terms of memory
In-between Solution

• Use \(n > 1 \) buffers between stages.
• Block when buffers are full or empty

Perfect Pipeline

• Sequential
• Parallel

(Color -- picture; horizontal line -- processor).

Things are often not that perfect

• One stage takes more time than others
• Stages take a variable amount of time
• Extra buffers can provide some cushion against variability

TSP (Traveling Salesman)

• Goal:
 – given a list of cities, a matrix of distances between them, and a starting city,
 – find the shortest tour in which all cities are visited exactly once.
• Example of an NP-hard search problem.
• Algorithm: branch-and-bound.
Branching

• Initialization:
 – go from starting city to each of remaining cities
 – put resulting partial path into priority queue, ordered by its current length.
• Further (repeatedly):
 – take head element out of priority queue,
 – expand by each one of remaining cities,
 – put resulting partial path into priority queue.

Finding the Solution

• Eventually, a complete path will be found.
• Remember its length as the current shortest path.
• Every time a complete path is found, check if we need to update current best path.
• When priority queue becomes empty, best path is found.

Using a Simple Bound

• Once a complete path is found, we have a lower bound on the length of shortest path
• No use in exploring partial path that is already longer than the current lower bound
• Better bounding methods exist …

Sequential TSP: Data Structures

• Priority queue of partial paths.
• Current best solution and its length.
• For simplicity, we will ignore bounding.
Sequential TSP: Code Outline

```c
init_q(); init_best();
while( (p=de_queue()) != NULL ) {
 for each expansion by one city {
 q = add_city(p);
 if( complete(q) ) { update_best(q) };
 else { en_queue(q) };
 }
}
```

Parallel TSP: Possibilities

- Have each process do one expansion
- Have each process do expansion of one partial path
- Have each process do expansion of multiple partial paths
- Issue of granularity/performance, not an issue of correctness.
- Assume: process expands one partial path.

Parallel TSP: Synchronization

- True dependence between process that puts partial path in queue and the one that takes it out.
- Dependences arise dynamically.
- Required synchronization: need to make process wait if q is empty.

Parallel TSP: First Cut (part 1)

```c
process i:
 while( (p=de_queue()) != NULL ) {
 for each expansion by one city {
 q = add_city(p);
 if complete(q) { update_best(q) };
 else en_queue(q);
 }
 }
```
Parallel TSP: First cut (part 2)

- In de_queue: wait if q is empty
- In en_queue: signal that q is no longer empty

Parallel TSP

process i:
 while((p=de_queue()) != NULL) {
 for each expansion by one city {
 q = add_city(p);
 if complete(q) { update_best(q) };
 else en_queue(q);
 }
 }

Parallel TSP: More synchronization

- All processes operate, potentially at the same time, on q and best.
- This must not be allowed to happen.
- Critical section: only one process can execute in critical section at once.

Parallel TSP: Critical Sections

- All shared data must be protected by critical section.
- Update_best must be protected by a critical section.
- En_queue and de_queue must be protected by the same critical section.
Parallel TSP

process i:
 while((p=de_queue()) != NULL) {
 for each expansion by one city {
 q = add_city(p);
 if complete(q) { update_best(q) };
 else en_queue(q);
 }
 }

Termination condition

• How do we know when we are done?
• All processes are waiting inside de_queue.
• Count the number of waiting processes before waiting.
• If equal to total number of processes, we are done.

Programming Models

• Explicitly concurrent languages – e.g., Occam, SR, Java, Ada, UPC
• Compiler-supported extensions – e.g., HPF, Cilk
• Library packages outside the language proper – e.g., pthreads, MPI

Programming Models

• Standard models of parallelism
 – shared memory (Pthreads)
 – message passing (MPI)
 – data parallel (Fortran 90 and HPF)
 – shared memory + data parallel (OpenMP)
 – Global address space (UPC)
Thread Creation Syntax

- Properly nested (can share context)
 - Co-Begin (Algol 68, Occam, SR)
 - Parallel loops (HPF, Occam, Fortran90, SR)
 - Launch-at-Elaboration (Ada, SR)
- Fork/Join (pthreads, Ada, Modula-3, Java, SR, Cilk)
- Implicit Receipt (RPC systems, SR)
- Early Reply (SR)

Loops

- For – sequential
- Forall – each statement executed completely and in parallel
- Dopar – each iteration executed in parallel
- Dosingle – each variable assigned once, new value always used

Programming Models

- Standard models of parallelism
 - shared memory (Pthreads)
 - message passing (MPI)
 - data parallel (Fortran 90 and HPF)
 - shared memory + data parallel (OpenMP)
 - Remote procedure call
 - Global address space (UPC)