Lecture 4:
Parallel Programming Basics

Parallel Computer Architecture and Programming
CMU 15-418/15-618, Spring 2015
Tunes

YACHT
Tripped and Fell in Love
(Shangri-La)

“I was so blown away by the experience of speeding my programs up by more than a factor of eight, I ran right to the keyboard and just had to compose a song.”

- Claire Evans, on her tribute to writing her first parallel program.
Quiz

This is an ISPC function.

It contains a loop nest.

Which iterations of the loop(s) are parallelized by ISPC? Which are not?

Answer:
None.
Creating a parallel program

- Thought process:
 1. Identify work that can be performed in parallel
 2. Partition work (and also data associated with the work)
 3. Manage data access, communication, and synchronization

- Recall one of our main goals is speedup *

For a fixed computation:

\[
\text{Speedup}(P \text{ processors}) = \frac{\text{Time (1 processor)}}{\text{Time (P processors)}}
\]

* Other goals include high efficiency (cost, area, power, etc.) or working on bigger problems than can fit on one machine
Creating a parallel program

Problem to solve

Decomposition

Subproblems (a.k.a. “tasks”, “work to do”)

Assignment

Parallel Threads ** (“workers”)

Orchestration

Parallel program (communicating threads)

Mapping

Execution on parallel machine

These responsibilities may be assumed by the programmer, by the system (compiler, runtime, hardware), or by both!

Adopted from: Culler, Singh, and Gupta

** I had to pick a term
Decomposition

- Break up problem into tasks that can be carried out in parallel
 - Decomposition need not happen statically
 - New tasks can be identified as program executes

- Main idea: create at least enough tasks to keep all execution units on a machine busy

Key aspect of decomposition: identifying dependencies (or... a lack of dependencies)
Amdahl’s Law: dependencies limit maximum speedup due to parallelism

- You run your favorite sequential program...

- Let $S =$ the fraction of sequential execution that is inherently sequential (dependencies prevent parallel execution)

- Then maximum speedup due to parallel execution $\leq \frac{1}{S}$
A simple example

- Consider a two-step computation on an N-by-N image
 - Step 1: double brightness of all pixels
 (independent computation on each grid element)
 - Step 2: compute average of all pixel values

- Sequential implementation of program
 - Both steps take $\sim N^2$ time, so total time is $\sim 2N^2$
First attempt at parallelism (P processors)

- **Strategy:**
 - Step 1: execute in parallel
 - time for phase 1: \(\frac{N^2}{P} \)
 - Step 2: execute serially
 - time for phase 2: \(N^2 \)

- **Overall performance:**

 \[
 \text{Speedup} \leq \frac{2n^2}{n^2 + \frac{n^2}{P}}
 \]

 \[
 \text{Speedup} \leq 2
 \]
Parallelizing step 2

- Strategy:
 - Step 1: execute in parallel
 - time for phase 1: $\frac{N^2}{P}$
 - Step 2: compute partial sums in parallel, combine results serially
 - time for phase 2: $\frac{N^2}{P} + P$

- Overall performance:
 - Speedup $\leq \frac{2n^2}{\frac{2n^2}{P} + p}$

Note: speedup $\rightarrow P$ when $N \gg P$
Amdahl’s law

- Let $S =$ the fraction of sequential execution that is inherently sequential
- Max speedup on P processors given by:

$$\text{speedup} \leq \frac{1}{\frac{1-S}{S} + \frac{1}{P}}$$

![Graph showing speedup vs. processors for different S values (S=0.01, S=0.05, S=0.1)]
Decomposition

- Who is responsible for performing decomposition?
 - In most cases: the programmer

- Automatic decomposition of sequential programs continues to be a challenging research problem (very difficult in general case)
 - Compiler must analyze program, identify dependencies
 - What if dependencies are data dependent (not known at compile time)?
 - Researchers have had modest success with simple loop nests
 - The “magic parallelizing compiler” for complex, general-purpose code has not yet been achieved
Assignment

Problem to solve

Decomposition

Subproblems
(a.k.a. “tasks”, “work to do”)

Assignment

Parallel Threads**
(“workers”)

Parallel program
(communicating threads)

Orchestration

Mapping

Execution on parallel machine

** I had to pick a term
Assignment

- Assigning tasks to threads **
 - Think of “tasks” as things to do
 - Think of the threads as “workers”

- Goals: balance workload, reduce communication costs

- Can be performed statically, or dynamically during execution

- While programmer often responsible for decomposition, many languages/runtimes take responsibility for assignment.

** I had to pick a term (will explain in a second)
Assignment examples in ISPC

```c
export void sinx(
 uniform int N,
 uniform int terms,
 uniform float* x,
 uniform float* result)
{
 // assumes N % programCount = 0
 for (uniform int i=0; i<N; i+=programCount)
 {
 int idx = i + programIndex;
 float value = x[idx];
 float numer = x[idx] * x[idx] * x[idx];
 uniform int denom = 6;  // 3!
 uniform int sign = -1;

 for (uniform int j=1; j<=terms; j++)
 {
 value += sign * numer / denom;
 numer *= x[idx] * x[idx];
 denom *= (2*j+2) * (2*j+3);
 sign *= -1;
 }
 result[i] = value;
 }
}
```

Decomposition of work by loop iteration

Programmer-managed assignment:

Static assignment
Assign iterations to ISPC program instances in interleaved fashion

System-manages assignment of iterations (work) to ISPC program instances (abstraction leaves room for dynamic assignment, but current ISPC implementation is static)
Static assignment example using pthreads

typedef struct {
 int N, terms;
 float* x, *result;
} my_args;

void parallel_sinx(int N, int terms, float* x, float* result)
{
 pthread_t thread_id;
 my_args args;

 args.N = N/2;
 args.terms = terms;
 args.x = x;
 args.result = result;

 // launch second thread, do work on first half of array
 pthread_create(&thread_id, NULL, my_thread_start, &args);

 // do work on second half of array in main thread
 sinx(N - args.N, terms, x + args.N, result + args.N);

 pthread_join(thread_id, NULL);
}

void my_thread_start(void* thread_arg)
{
 my_args* thread_args = (my_args*)thread_arg;
 sinx(thread_args->N, thread_args->terms, thread_args->x, thread_args->result); // do work
}

Decomposition of work by loop iteration

Programmer-managed assignment:
Static assignment
Assign iterations to pthreads in blocked fashion
(first half of array to spawned thread, second half to main thread)
void foo(uniform float* input,
 uniform float* output,
 uniform int N)
{
 // create a bunch of tasks
 launch[100] my_ispc_task(input, output, N);
}

Assignment policy: after completing current task, worker thread inspects list
and assigns itself the next uncompleted task.
Orchestration

Subproblems (a.k.a. “tasks”, “work to do”)

Parallel Threads **
(“workers”)

Parallel program (communicating threads)

Execution on parallel machine

Problem to solve

Decomposition

Assignment

Orchestration

Mapping

** I had to pick a term
Orchestration

- **Involves:**
 - Structuring communication
 - Adding synchronization to preserve dependencies if necessary
 - Organizing data structures in memory
 - Scheduling tasks

- **Goals:** reduce costs of communication/sync, preserve locality of data reference, reduce overhead, etc.

- **Machine details impact many of these decisions**
 - If synchronization is expensive, might use it more sparsely
Mapping

Problem to solve

Decomposition

Subproblems
(a.k.a. "tasks", "work to do")

Parallel Threads**
("workers")

Parallel program
(communicating
threads)

Assignment

Orchestration

Execution on
parallel machine

** I had to pick a term
Mapping

- Mapping “threads” (“workers”) to hardware execution units

- **Example 1: mapping by the operating system**
 - e.g., map kernel thread to CPU core execution context

- **Example 2: mapping by the compiler:**
 - Mapping ISPC program instances to vector instruction lanes

- **Example 3: mapping by the hardware:**
 - mapping CUDA thread blocks to GPU cores (future lecture)

- **Some interesting mapping decisions:**
 - Place related threads (cooperating threads) on the same processor
 (maximize locality, data sharing, minimize costs of comm/sync)
 - Place unrelated threads on the same processor (one might be bandwidth limited
 and another might be compute limited) to use machine more efficiently
Decomposing computation or data?

Often, the reason a problem requires lots of computation (and needs to be parallelized) is that it involves manipulating a lot of data.

I’ve described the process of parallelizing programs as an act of partitioning computation.

Often, it’s equally valid to think of partitioning data. (computations go with the data)

But there are many computations where the correspondence between work-to-do (“tasks”) and data is less clear. In these cases it’s natural to think of partitioning computation.
A parallel programming example
A 2D-grid based solver

- Solve partial differential equation (PDE) on $N+2 \times N+2$ grid
- Iterative solution
 - Perform Gauss-Seidel sweeps over grid until convergence

Grid solver example from: Culler, Singh, and Gupta
Grid solver algorithm

C-like pseudocode for sequential algorithm is provided below

```c
const int n;
float* A; // assume allocated to grid of N+2 x N+2 elements

void solve(float* A) {
 float diff, prev;
 bool done = false;

 while (!done) {
 // outermost loop: iterations
 diff = 0.f;
 for (int i=1; i<n; i++) {
 // iterate over non-border points of grid
 for (int j=1; j<n; j++) {
 prev = A[i,j];
 A[i,j+1] + A[i+1,j]);
 diff += fabs(A[i][j] - prev); // compute amount of change
 }
 diff += fabs(A[i][j] - prev);

 }

 if (diff/(n*n) < TOLERANCE)  // quit if converged
 done = true;
 }
}
```

Grid solver example from: Culler, Singh, and Gupta
Step 1: identify dependencies (problem decomposition phase)

- Each row element depends on element to left.
- Each column depends on previous column.
Step 1: identify dependencies (problem decomposition phase)

There is independent work along the diagonals!

Good: parallelism exists!

Possible implementation strategy:
1. Partition grid cells on a diagonal into tasks
2. Update values in parallel
3. When complete, move to next diagonal

Bad: hard to exploit
Not much parallelism at beginning and end of computation.
Frequent synchronization (after completing each diagonal)
Let’s make life easier on ourselves

- Idea: improve performance by changing algorithm to one that is more amenable to parallelism
 - Change the order grid cell cells are updated
 - New algorithm iterates to same solution (approximately), but converges to solution differently
 - Note: floating-point values computed are different, but solution still converges to within error threshold
 - Needed domain knowledge of Gauss-Seidel iteration to realize this change is permissible for the application
New approach: reorder grid cell update via red-black coloring

Update all red cells in parallel

When done updating red cells, update all black cells in parallel (respect dependency on red cells)

Repeat until convergence
Possible assignments of work to processors

Question: Which is better? Does it matter?
Answer: it depends on the system this program is running on
Consider dependencies (data flow)

1. Perform red update in parallel
2. Wait until all processors done with update
3. Communicate updated red cells to other processors
4. Perform black update in parallel
5. Wait until all processors done with update
6. Communicate updated black cells to other processors
7. Repeat
Communication resulting from assignment

Blocked Assignment

Interleaved Assignment

= data that must be sent to P2 each iteration

Blocked assignment requires less data to be communicated between processors
Data-parallel expression of solver
Data-parallel expression of grid solver

Note: to simplify pseudocode: just showing red-cell update

```c
const int n;

// allocate grid, use block decomposition across processors
float* A = allocate(n+2, n+2, BLOCK_Y, NUM_PROCESSORS);

void solve(float* A) {
 bool done = false;
 float diff = 0.f;
 while (!done) {
 for_all (red cells (i,j)) {
 float prev = A[i,j];
 reduceAdd(diff, abs(A[i,j] - prev));
 }
 if (diff/(n*n) < TOLERANCE)
 done = true;
 }
}

Grid solver example from: Culler, Singh, and Gupta
```
Shared address space (with SPMD threads)
expression of solver
Shared address space expression of solver

SPMD execution model

- Programmer is responsible for synchronization
- Common synchronization primitives:
 - Locks (provide mutual exclusion): only one thread in the critical region at a time
 - Barriers: wait for threads to reach this point
Shared address space solver (pseudocode in SPMD execution model)

```
int n; // grid size
bool done = false;
float diff = 0.0;
LOCK  myLock;
BARRIER myBarrier;

// allocate grid
float* A = allocate(n+2, n+2);

void solve(float* A) {
  float myDiff;
  int threadId = getThreadId();
  int myMin = 1 + (threadId * n / NUM_PROCESSORS);
  int myMax = myMin + (n / NUM_PROCESSORS);

  while (!done) {
 diff = 0.f;
 barrier(myBarrier, NUM_PROCESSORS);
 for (j=myMin to myMax) {
 for (i = red cells in this row) {
 float prev = A[i,j];

 lock(myLock)
 diff += abs(A[i,j] - prev));
 unlock(myLock);
 }
 }
 barrier(myBarrier, NUM_PROCESSORS);
 if (diff/(n*n) < TOLERANCE) // check convergence, all threads get same answer
 done = true;
 barrier(myBarrier, NUM_PROCESSORS);
  }
}
```

Assume these are global variables (accessible to all threads)

Assume solve function is executed by all threads (SPMD-style)

Value of threadId is different for each SPMD instance: use value to compute region of grid to work on

Each thread computes the rows it is responsible for updating

Grid solver example from: Culler, Singh, and Gupta
Review: need for mutual exclusion

- Each thread executes
 - Load the value of diff into register r1
 - Add the register r2 to register r1
 - Store the value of register r1 into diff

- One possible interleaving: (let starting value of diff=0, r2=1)

<table>
<thead>
<tr>
<th></th>
<th>T0</th>
<th></th>
<th>T1</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>r1 ← diff</td>
<td>r1 ← diff</td>
<td>T0 reads value 0</td>
</tr>
<tr>
<td>r1 ← r1 + r2</td>
<td>r1 ← diff</td>
<td>T1 reads value 0</td>
<td></td>
</tr>
<tr>
<td>diff ← r1</td>
<td>r1 ← r1 + r2</td>
<td>T0 sets value of its r1 to 1</td>
<td></td>
</tr>
<tr>
<td></td>
<td>diff ← r1</td>
<td></td>
<td>T1 sets value of its r1 to 1</td>
</tr>
</tbody>
</table>

- Need this set of three instructions to be atomic
Mechanisms for atomicity

- Lock/unlock mutex around a critical section

 LOCK(mylock);
 // critical section
 UNLOCK(mylock);

- Some languages have first-class support for atomicity of code blocks

 atomic {
 // critical section
 }

- Intrinsics for hardware-supported atomic read-modify-write operations

 atomicAdd(x, 10);

- Access to critical section will be serialized across all threads
 - High contention will cause performance problems (recall Amdahl’s Law)
 - Note partial accumulation into private myDiff reduces contention
shared address space solver (pseudocode in SPMD execution model)

```c
int n; // grid size
bool done = false;
float diff = 0.0;
LOCK myLock;
BARRIER myBarrier;

// allocate grid
float* A = allocate(n+2, n+2);

void solve(float* A) {
 float myDiff;
 int threadId = getThreadId();
 int myMin = 1 + (threadId * n / NUM_PROCESSORS);
 int myMax = myMin + (n / NUM_PROCESSORS);

 while (!done) {
 diff = 0.f;
 barrier(myBarrier, NUM_PROCESSORS);
 for (j=myMin to myMax) {
 for (i = red cells in this row) {
 float prev = A[i,j];

 lock(myLock)
 diff += abs(A[i,j] - prev));
 unlock(myLock);

 }
 } 
 barrier(myBarrier, NUM_PROCESSORS);
 if (diff/(n*n) < TOLERANCE) // check convergence, all threads get same answer
 done = true;
 barrier(myBarrier, NUM_PROCESSORS);
 }
}
```

Grid solver example from: Culler, Singh, and Gupta

Do you see a performance problem with this implementation?
int n; // grid size
bool done = false;
float diff = 0.0;
LOCK myLock;
BARRIER myBarrier;

// allocate grid
float* A = allocate(n+2, n+2);

void solve(float* A) {
 float myDiff;
 int threadId = getThreadId();
 int myMin = 1 + (threadId * n / NUM_PROCESSORS);
 int myMax = myMin + (n / NUM_PROCESSORS);

 while (!done) {
 float myDiff = 0.f;
 diff = 0.f;
 barrier(myBarrier, NUM_PROCESSORS);
 for (j=myMin to myMax) {
 for (i = red cells in this row) {
 float prev = A[i,j];
 myDiff += abs(A[i,j] - prev));
 }
 }
 lock(myLock);
 diff += myDiff;
 unlock(myLock);
 barrier(myBarrier, NUM_PROCESSORS);
 if (diff/(n*n) < TOLERANCE) { // check convergence, all threads get same answer
 done = true;
 }
 }
}

Improve performance by accumulating locally first, then globally only at the end of the iteration.

Now only only lock once per thread, not once per (i,j) loop iteration!

Compute per worker partial sum

Grid solver example from: Culler, Singh, and Gupta
Barrier synchronization primitive

- **Barrier**(num_threads)
- Barriers are a conservative way to express dependencies
- Barriers divide computation into phases
- All computations by all threads before the barrier complete before any computation in any thread after the barrier begins
int n; // grid size
bool done = false;
float diff = 0.0;
LOCK myLock;
BARRIER myBarrier;

// allocate grid
float* A = allocate(n+2, n+2);

void solve(float* A) {
 float myDiff;
 int threadId = getThreadId();
 int myMin = 1 + (threadId * n / NUM_PROCESSORS);
 int myMax = myMin + (n / NUM_PROCESSORS);

 while (!done) {
 float myDiff = 0.0;
 diff = 0.0;
 barrier(myBarrier, NUM_PROCESSORS);
 for (j=myMin to myMax) {
 for (i = red cells in this row) {
 float prev = A[i,j];
 A[i+1,j], A[i,j+1]);
 myDiff += abs(A[i,j] - prev));
 }
 }
 lock(myLock);
 diff += myDiff;
 unlock(myLock);
 barrier(myBarrier, NUM_PROCESSORS);
 if (diff/(n*n) < TOLERANCE) { // check convergence, all threads get same answer
 done = true;
 }
 }
}
Shared address space solver: one barrier

int n; // grid size
bool done = false;
LOCK myLock;
BARRIER myBarrier;
float diff[3]; // global diff, but now 3 copies

float *A = allocate(n+2, n+2);

void solve(float* A) {
 float myDiff; // thread local variable
 int index = 0; // thread local variable

 diff[0] = 0.0f;
 barrier(myBarrier, NUM_PROCESSORS); // one-time only: just for init

 while (!done) {
 myDiff = 0.0f;
 //
 // perform computation (accumulate locally into myDiff)
 //
 lock(myLock);
 diff[index] += myDiff; // atomically update global diff
 unlock(myLock);
 diff[(index+1) % 3] = 0.0f;
 barrier(myBarrier, NUM_PROCESSORS);
 if (diff[index]/(n*n) < TOLERANCE)
 break;
 index = (index + 1) % 3;
 }
}

Idea:
Remove dependencies by using different diff
variables in successive loop iterations

Trade off footprint for removing dependencies!
(a common parallel programming technique)
More on specifying dependencies

- Barriers: simple, but conservative (coarse granularity dependencies)
 - All work in program up until this point (for all threads) must finish before any thread begins next phase

- Specifying specific dependencies can increase performance (by revealing more parallelism)
 - Example: two threads. One produces a result, the other consumes it.

```
// produce x, then let T1 know
x = 1;
flag = 1;

// do stuff independent
// of x here
while (flag == 0);
print x;
```

- We just implemented a message queue (of length 1)
Solver implementation in two programming models

- **Data-parallel programming model**
 - **Synchronization:**
 - Single logical thread of control, but iterations of `forall` loop can be parallelized (implicit barrier at end of outer `forall` loop body)
 - **Communication**
 - Implicit in loads and stores (like shared address space)
 - Special built-in primitives for more complex communication patterns: e.g., `reduce`

- **Shared address space**
 - **Synchronization:**
 - Mutual exclusion required for shared variables
 - Barriers used to express dependencies (between phases of computation)
 - **Communication**
 - Implicit in loads/stores to shared variables
We will defer discussion of the message passing expression of solver to a later class.
Summary

- Amdahl’s Law
 - Overall maximum speedup from parallelism is limited by amount of serial execution in a program

- Aspects of creating a parallel program
 - Decomposition, assignment, orchestration, mapping
 - We’ll talk a lot about making good decisions in each of these phases in the coming lectures (in practice, they are very inter-related)

- Focus today: identifying dependencies

- Focus soon: identifying locality, reducing synchronization