

超並列計算への入門

並列効率の2つの概念: 'strong scaling', 'weak scaling'

例え話: X 人分の答案を、教員1人で採点すると、 T 時間で終わる。

(1) strong scaling

X 人分の答案を、教員 n 名で採点したら、 (T/n) 時間で終わるか?

(作業量: 固定、人数: n 倍 \rightarrow 作業時間は $(1/n)$ 倍?)

(2) weak scaling

nX 人分の答案を、教員 n 名で採点したら、 T 時間で終わるか?

(作業量: n 倍、人数: n 倍 \rightarrow 作業時間は不変?)

Amdahl's relation (アムダールの関係式)(*)

G. Amdahl, AFIPS Conference Proceedings 30, 483–485 (1967)

→非並列部分があると、並列度数 P を増やしても加速に限界がある

a :非並列部分の経過時間 b :並列部分の経過時間

P 並列したときの経過時間

$$T(P) = a + \frac{b}{P} \quad (1)$$

P 並列したときの時間短縮率

$$\begin{aligned} \frac{T(P)}{T(1)} &= \frac{a + \frac{b}{P}}{a + b} \\ &= (1 - x) + \frac{x}{P} \quad (2) \end{aligned}$$

$$\text{ただし, } x \equiv \frac{b}{a + b} \quad (3)$$

(*) Amdahl's law, Amdahl's argumentと呼ばれることもある

並列計算へのパラダイムチェンジ(2000年代後半~)

並列計算機の登場

注:単体性能は高くない

→計算手法にパラダイムチェンジを迫ることに

Herb Sutter

"The Free Lunch Is Over:

A Fundamental Turn

Toward Concurrency in Software",

Dr. Dobb's Journal, 30(3), March (2005)

1st quad-core processor

Single Socket

インテル社のCPU

←Core 2 Quad(2006)

18-core Xeon (*)
(E5-2600-v3) (2014)→

(*)http://pc.watch.impress.co.jp/docs/column/kaigai/20140909_665735.html

超並列計算への入門

例:「京」スーパーコンピュータ

- 1 node に、1 CPU = 8 CPU cores
- 計算部分全体: 82, 944 node = 663,552 CPU cores
- 1 node に、16 GBのメモリ

例え話:

- 82,744部屋あるマンション
- 1部屋あたり8人居住

階層的並列構造

「のべ時間」での利用

単位: ノード時間(NH)

例: 100ノードを使って、
2時間計算すると、
 $100 \times 2 = 200 \text{ NH}$

多次元状のノード配置における、通信の加速可能性(1/2)

→多次元状にノードを配置することで、通信が加速する(可能性がある)

例:1次元状に4ノードを配置
→最大3hopでデータ到達

例:2次元状に4ノードを配置
→最大2hopでデータ到達

多次元状のノード配置における、通信の加速可能性(2/2)

「京」は3次元状にノードを配置している

→jobファイルで、3次元状ノード指定により、通信が加速する(の可能性がある)

例:512ノードのjob

(a) 1Dノード構造の指定

"node=512"

(b) 3Dノード構造の指定

"node=8x8x8"

「京」の「Tofuインターコネクト」*

*Tofu = Torus fusion

<http://www.aics.riken.jp/jp/k/system.html>

並列計算手法の基礎(MPI, OpenMP)

→2種類の手法を階層的に併用する

(A) Message Passing Interface (MPI)

- 分散メモリ型。
- 通信を明示的に指定する。
- 以下、MPIでの並列単位を「node」と呼ぶ

(B) Open Multi-Processing (OpenMP, OMP)

- 共有メモリ型。
- 各変数を「shared(共有)」か「private(非共有)」に指定。(通信を明示的には制御しない)。
- 以下、OMPでの並列単位を「thread」と呼ぶ
- 通常、適用できる範囲が限られる。

階層的並列計算の概念図

(MPI並列度数)=2,
(OMP並列度数)=2

注:左図は、ハードウェア構成とは、必ずしも対応しない。

MPIルーチンの例

MPI_Bcast - ブロードキャスト

MPI_Reduce - レデュース

(この例は総和計算: $1+2+3+4=10$)

MPI_Alltoall - 全交換

MPI_Allreduce - オールレデュース

(この例は総和計算: $1+2+3+4=10$)

MPI Allreduce の「京」上での実装と評価

松本 幸^{1,a)} 安達 知也¹ 住元 真司¹ 南里 豪志² 曾我 武史² 宇野 篤也³
黒川 原佳³ 庄司 文由³ 横川 三津夫³

受付日 2012年3月28日, 採録日 2012年6月9日

概要: 本論文では, 82,944 台の計算ノードを Tofu インターコネクトと呼ばれる 6 次元の直接網で結合した「京」における MPI 集団通信の高速化について述べる. 従来の MPI ライブラリには, トポロジを考慮したアルゴリズムが存在しないため, 「京」のような直接網において性能を出すことができない. そのため, Trinaryx3 と呼ばれる Allreduce を設計し, 「京」向けの MPI ライブラリに実装した. Trinaryx3 アルゴリズムは, トーラス向けに最適化されており, 「京」の特長の 1 つである複数 RDMA エンジンを活用することができる. 実装を評価した結果, 既存のトポロジを考慮していないアルゴリズムと比較して, 5 倍のバンド幅の向上を確認した.

キーワード: 京コンピュータ, MPI 集団通信, MPI Allreduce, トーラスネットワーク

行列データを分散して格納するには？

代表例：Block-Cyclic Mapping(*)

The block-cyclic distribution scheme is a mapping of a set of blocks onto the processes.

→ (block size) NB : 入力パラメーター (例:NB=128)

(*) ScaLAPACK(標準的な分散メモリ型線形計算ライブラリ)などで利用されている

Fig. (5x5) matrix decomposed into (2x2) blocks mapped onto a (2x2) process grid

並列(大規模)計算むけコード開発で注意することの例

(1) 並列計算では、和の順序が保証されない→丸め誤差に注意

$$\text{例: } ((a + b) + c) + d \stackrel{?}{=} (a + b) + (c + d)$$

(2) 標準(4 byte)整数規格の破綻可能性

△ 4 byte integerの最大数: $2^{31} - 1 = 2,147,483,647$ (2.1×10^9 , 約21億)

○ 8 byte integerの最大数: $2^{63} - 1 = 9,223,372,036,854,775,807$ (約 9×10^{18})

例: $\underbrace{1\text{億}}_{100\text{億}} \times 100 \div 100 = 1\text{億}$

(3) 倍精度実数規格の破綻可能性

→4倍精度実数規格の利用

並列(大規模)計算むけコード開発で注意することの例

(4) ファイルI/O並列化の検討

→例:京での「rank directory機能」

Parallel file IO with split XML file

ex. Acceralation in the initial procedure with 10M atoms

(a) with non-parallel file reading

→ $T = 1426.6$ sec

(b) with parallel file reading

→ $T = 69.6$ sec

