

Chapter 2

Parallel Architectures

2.1 Hardware-Architecture

Flynn's Classification

The most well known and simple classification scheme differentiates according to the multiplicity of instruction and data streams

Combination yields four classes:

	SI (single instruction)	MI (multiple instruction)
SD (single data)	SISD: Von-Neumann-Computer	MISD: Data flow machines
MD (multiple data)	SIMD: Vector computer, (Cray-1, CM2, MasPar, some GPUs)	MIMD: Multiprocessor systems, Distributed Systems (Cray T3E, Cluster, most of current computers..)

Flynn's Classification scheme

SISD

MISD

SIMD

MIMD

MIMD Machines

- a) Multiprocessor systems (*shared memory systems, tightly coupled systems*)
All processors have access to common memory modules via a common communication network

According to the accessibility of the memory modules a further distinction is possible:

uniform memory access (UMA):

Access to memory module is independent of address of processor and memory module

non-uniform memory access (NUMA):

Memory access depends on addresses involved.

MIMD Machines

b) Multicomputer systems (*message passing systems, loosely coupled systems*)

Each processor has its own private memory with exclusive access

Data exchange takes place by sending messages across an interconnection network.

Pragmatic Classification (Parallel Computer)

2.2 Interconnection networks

General Criteria

- *Extendibility*
 - Arbitrary increments
- *Performance*
 - Short paths between all processors
 - High bandwidth
 - Short delay
- *Cost*
 - Proportional to number of wires and to number of access points
- *Reliability*
 - Existence of redundant data paths
- *Functionality*
 - Buffering
 - Routing
 - Group communication

2.2.1 Static Networks

Connectivity spectrum of static networks

Ring

Hypercube

Completely meshed up

No. of links	n	$n/2 \log_2 n$	$n(n-1) / 2$
Accesses/Processors	2	$\log_2 n$	$n-1$
Diameter	$n/2$	$\log_2 n$	1

Topological Performance Aspects

- Node degree
 - Def: Number of directly connected neighbor nodes
 - Goal : constant, small (cost, scalability)
- Diameter
 - Def: Maximum path length between two arbitrary nodes
 - Goal : small (low maximum message delay)
- Edge connectivity
 - Def: Minimum number of edges to be removed in order to partition the network
 - Goal : high (bandwidth, fault tolerance, parallelism)
- Bisection bandwidth
 - Def: Minimum sum of bandwidth of all sets of edges, which partition the network in two equal halves when removed
 - Goal: high (bandwidth, fault tolerance, parallelism)

Examples

Grid structures

4x4-Grid

4x4-Torus

Properties

- Constant node degree
- Extendibility in small increments
- Good support of algorithms with local communication structure (modeling of physical processes)

Example

Hypercube

Hypercube of dimension 4

Properties:

- Logarithmic diameter
- Extendibility in powers of 2
- Variable node degree

Connection Machine CM-2

Example

Binary tree

X-Tree

Properties:

- Logarithmic diameter
- Extendibility in powers of 2
- Node degree at most 3 (at most 5, respectively)
- Poor bisection bandwidth
- No parallel data paths (binary tree)

Example

Fat Tree

- Capacity adaptively increases upwards to root

Connection Machine CM-5

Example

Cube Connected Cycles CCC(d)

d -dimensional Hypercube, where each node is replaced by a ring of size d .

Each of these d nodes has two links in the ring and one more to one of the d hypercube dimensions

Cube Connected Cycles
of dimension 3
(CCC(3))

Properties:

- Logarithmic diameter
- Constant node degree (=3)
- Extendibility only in powers of 2

Example: Butterfly-Graph

Properties:

- Logarithmic diameter
- Extendibility in powers of 2
- Constant node degree 4

Overview: Properties

Graph	Number of nodes	Number of edges	Max. Node degree	Diameter
Grid $G(a_1 \times a_2 \times \cdots \times a_d)$	$\prod_{k=1}^d a_k$	$\sum_{k=1}^d (a_k - 1) \prod_{i \neq k} a_i$	$2d$	$\sum_{k=1}^d (a_k - 1)$
Torus $T(a_1 \times a_2 \times \cdots \times a_d)$	$\prod_{k=1}^d a_k$	$d \prod_{k=1}^d a_k$	$2d$	$\sum_{k=1}^d \lfloor a_k / 2 \rfloor$
Hypercube $H(d)$	2^d	$d 2^{d-1}$	d	d
Cube Connected Cycles CCC(d)	$d 2^d$	$3d 2^{d-1}$	3	$2d + \lfloor d / 2 \rfloor$

2.2.2 Dynamic Interconnection networks

All components have access to a joint network. Connections are switched on request.

Scheme of a dynamic network

There are basically three different classes

- Bus
- Crossbar switch
- Multistage networks

Bus-like Networks

Properties:

- cost effective
- blocking
- extendible
- suitable for small number of components

Single bus

Multibus for multiprocessor architecture

Crossbar switch

Properties

- expensive
- blocking free, highly performant
- fixed number of access points
- realizable only for small networks due to quadratically growing costs

Interprocessor connection

Connation between
processors and memory modules

2.2.3 Multistage Networks

Small crossbar switches (e.g. 2x2) serve as cells that are connected in stages to build larger networks.

Properties

- partially blocking
- extendible

(a)

(b)

(c)

(d)

Elementary switching states:

through (a), cross (b), upper (c) and lower (d) broadcast

Example: Omega-Network

Example: Banyan-Network

Dynamic Networks: Properties

Classes of dynamic interconnection networks with their basic properties in comparison:

	Bus	Multistage Network	Crossbar switch
Latency (distance)	1	$\log n$	1
Bandwidth per access point	$1/n$	< 1	1
Switching cost	n	$n \log n$	n^2
Wiring cost	1	$n \log n$	n

Asymptotic growth of cost and performance features of dynamic interconnection networks

2.2.4 Local Networks

- mostly bus-like or ring-like topologies
- diverse media (e.g. coaxial cable, twisted pair, optical fiber, infrared, radio)
- diverse protocols (e.g. IEEE 802.3 (Ethernet, Fast-Ethernet, Gigabit-Ethernet), IEEE 802.5 (Token-Ring), FDDI, ATM, IEEE 802.11 (Ethernet), IEEE 802.15 (Bluetooth), IEEE 802.16 (WiMAX))
- compute nodes typically heterogeneous regarding
 - performance
 - manufacturer
 - operating system
- mostly hierarchical heterogeneous structure of subnetworks (structured networks)

Typical Intranet

2.3 Cluster Architectures

A Cluster is the collection of complete autonomous computers (Workstations, PCs) to build a parallel computer.

The component computer nodes can but need not to be spatially tightly coupled.

The coupling is realized by a high speed network.

Networks (typically) used:

- Ethernet (Fast, Gigabit, 10 Gigabit, ...)
- Myrinet
- SCI (Scalable Coherent Interface)
- Infiniband

Linux-Cluster (History)

- 1995 Beowulf-Cluster (NASA)
PentiumPro/II as nodes, FastEthernet, MPI
- 1997 Avalon (Los Alamos) 70 Alpha-Processors
- 1998 ad-hoc-Cluster of 560 nodes for one night (Paderborn)
- 1999 Siemens hpcLine 192 Pentium II (Paderborn)
- 2000 Cplant-Cluster (Sandia National Laboratories)
1000 Alpha-Prozessoren
- 2001 Locus Supercluster 1416 Prozessoren
- 2002 Linux NetworX 2304 Prozessoren (Xeon)
-

Avalon-Cluster (Los Alamos Nat. Lab.)

140 Alpha-Processors

World record 1998: 560 nodes running Linux

WDR-Computer night 1998, HNF / Uni Paderborn

Spontaneously connected heterogeneous cluster of private PCs brought by visitors.

Network: Gigabit-/Fast Ethernet

Supercomputer (Cluster)

ASCI White

ASCI Q

ASCI Blue Pacific

ASCI Blue-Pacific

Lawrence Livermore National Laboratory

Networks for Cluster

- **Fast Ethernet**
 - Bandwidth: 100 Mb/s
 - Latency: ca. 80 µsec (userlevel to userlevel)
 - Was highly prevalent (low cost)
- **Gigabit-Ethernet**
 - Bandwidth: 1 Gb/s
 - Latency: ca. 80 µsec (userlevel to userlevel, raw: 1-12 µsec)
 - Today widespread (159 of Top500, Nov 2012)
- **10 Gigabit-Ethernet**
 - Bandwidth: 10 Gbit/s
 - Latency: ca. 80 µsec (userlevel to userlevel, raw: 2-4 µsec)
 - Already in use (30 of Top500, Nov 2012)

Myrinet

- Bandwidth: 4 Gb/s
- Real : 495 MB/s
- Latency: ca. 5 μ sec
- Point-to-Point
- Message Passing
- Switch-based
- Still used (3 in Top 500, Nov 2012, using 10G Myrinet)

Scalable Coherent Interface

- SCI = Scalable Coherent Interface, ANSI/IEEE 1596-1992.
- 64-bit global address space (16-bit node ID, 48-bit local memory).
- Guaranteed data transport by packet-based handshake protocol.
- Interfaces with two unidirectional Links that can work simultaneously.
- Parallel copper or serial optical fibers.
- Low latency ($<2\mu\text{s}$).
- Supports shared memory and message passing.
- Defines Cache coherence protocol (not available everywhere).

Scalable Coherent Interface (SCI)

Standard IEEE 1594

Bandwidth: 667MB/s

Real : 386MB/s

Latency: 1,4 μ sec

Shared Memory in HW

Usually 2D/3D-Torus

Scarcely used
(last time Nov. 2005 in Top500)

(Data from Dolphin Inc.)

SCI Nodes

SCI-NUMA

SCI for PC-Cluster (Dolphin-Adapter)

Example: SCI-Cluster (Uni Paderborn)

96 Dual processor-PCs (Pentium III, 850 MHz) with total 48 GB memory, connected as SCI-Rings (16x6-Torus).

NUMA-Architecture: Hardware access to remote memory

Siemens
hpc-Line

SCI-Cluster (KBS, TU Berlin)

- Linux-Cluster
- 16 Dualprocessor-nodes with
 - 1,7 GHz P4
 - 1 GB memory
 - 2D-Torus SCI (Scalable Coherent Interface)

SCI address translation

Process 1 on node A

Process 2 on node B

Infiniband

- New standard for coupling devices and compute nodes (replacement for system busses like PCI)
- single link: 2,5 GBit/sec
- Up to 12 links in parallel
- Most used today (224 of Top500, Nov 2012, different configurations)

Interconnect Family System Share

Source: top500.org

Infiniband

- Current technology to build HPC-Cluster
- 2.5 Gbps per Link
- ca. 2 μ sec Latency

Virtual Interface Architecture

- To standardize the diversity of high performance network protocols, an industry consortium, consisting of Microsoft, Compaq (now HP) and Intel defined the Virtual Interface Architecture (VIA).
- Central element is the concept of a user-level interface, that allows direct access to the network interface bypassing the operating system.

Examples:

- Active Messages (UCB);
- Fast Messages (UIUC);
- U-Net (Cornell);
- BIP (Univ. Lyon, France);

Virtual Interface Architecture

2.4 Architectural Trends in HPC

- Cost saving by usage of mass products
- Usage of top-of-line standard processor
- Usage of top-of-line standard interconnect
- SMPs/multicore/manycore-processors as nodes
- Assemble such nodes to build arbitrarily large clusters

Top 500: Architecture

Notion of "Constellation"

- Nodes of parallel computer consist of many processors (SMP) or multicore processors
- We have thus two layers of parallelism: the "Intranode-parallelism" and the "Internode parallelism"
- In the TOP500 terminology there is a distinction between *Cluster* and *Constellation*, depending on what form parallelism is dominant:
- If a machine has more processor cores per node than nodes at all, it is called *Constellation*.
- If a machine has more nodes than processor cores per node, than it is called *Cluster*.

Top 500: Processor types

With respect to number of systems, TOP500, Nov 2012, www.top500.org

Top 500: Coprocessors

Top 500: Processor family

HPC-Operating system families

HPC-Operating systems

With respect to number of systems, TOP500, Nov 2012, www.top500.org

Interconnect

Geographical Regions

- Southern Africa
- South-central Asia
- Northern Europe
- Western Africa
- Southern Europe
- Central America
- Western Asia
- Western Europe

- South-eastern Asia
- Eastern Asia
- Eastern Europe
- Northern Africa
- North America
- South America
- Caribbean
- Australia and New Zealand

With respect to number of systems, TOP500, Nov 2012, www.top500.org

Moore's law

Number of transistors per chip doubles every 18 months.

Microprocessor Transistor Counts 1971-2011 & Moore's Law

Transistors per processor

Processor	Year of introduction	Transistor count
Intel 4004	1971	2,300
Intel 8008	1972	3,500
MOS 6502	1975	3,510
Zilog Z80	1976	8,500
Intel 8088	1979	29,000
Intel 80286	1982	134,000
Motorola 68020	1984	200,000
Intel 80386	1985	275,000
Motorola 68030	1987	273,000
Intel 80486	1989	1,180,000
Motorola 68040	1990	~1,200,000

Transistors per processor

Processor	Year of introduction	Transistor count
Intel Pentium	1993	3,100,000
Intel Pentium Pro	1995	5,500,000
AMD K6	1997	8,800,000
AMD K7	1999	22,000,000
Intel Pentium 4	2000	42,000,000
AMD K8	2003	105,900,000
AMD K8 Dual Core	2005	243,000,000
IBM Power 6	2007	789,000,000
AMD Opteron (6 core)	2009	904,000,000
Intel Xeon EX (10 core)	2011	2,600,000,000
Intel Itanium (8 core)	2012	3,100,000,000

Xeon EX (Westmere EX) with 10 Cores

Source: computerbase.de

Intel Single Chip Cloud Computer: 48 Cores

Source: Intel

Performance of Top 500

Performance Development

Top 500: Forecast

2.4 Software Architecture of Distributed Systems

Applications should be supported in a transparent way, e.g. we need a software infrastructure that hides the distribution to a high degree.

Two Architectural Approaches for Distributed Systems

Distributed Operating System :

The operating system itself provides the necessary functionality

Network Operating System

The local operating systems are complemented by an additional layer (Network OS, Middleware) that provides distributed functions

General OS Architecture (Microkernel)

Architecture of local OS

Architecture of distributed OS

Process communication

Distributed OS: Architectural Variants

To overcome the node boundaries in distributed systems for interaction we need communication operations that either are integrated in the kernel (**kernel federation**) or as a component outside the kernel (**process federation**).

- When using the kernel federation the "distributedness" is hidden under the kernel interface.
Kernel calls can refer to any object in the system regardless of its physical location.
The federation of all kernels is called the **federated kernel**

- The process federation leaves the kernel interface untouched.
The local kernel is not aware of being part of a distributed system.
This way existing OS can be extended to become distributed OS.

Kernel federation

Process federation

Features of Distributed OS

	Multiprocessor-OS	Distributed OS	Network-OS
All nodes have the same OS?	yes	yes	no
How many copies of OS ?	1	n	n
Shared ready queue?	yes	no	no
Communication	Shared memory	Message exchange	Message exchange / Shared files

Transparency I

Transparency is the property that the user (almost) does not realize the distributedness of the system.

Transparency is the main challenge when building distributed systems.

- Access transparency

- Access to remote objects in the same way as to local ones

- Location transparency

- Name transparency

- Objects are addressed using names that are independent of their locations

- User mobility

- If the user changes his location he can address the objects with the same name as before.

- Replication transparency

- If for performance improvement (temporary) copies of data are generated, the consistency is taken care of automatically,

Transparency II

- Failure transparency
Failures of components should not be noticeable.
- Migration transparency
Migration of objects should not be noticeable.
- Concurrency transparency
The fact that many users access objects from different locations concurrently must not lead to problems or faults.
- Scalability transparency
Adding more nodes to the system during operation should be possible. Algorithms should cope with the growth of the system.
- Performance transparency
No performance penalties due to uneven load distribution.

References

- Erich Strohmaier, Jack J. Dongarra, Hans W. Meuer, and Horst D. Simon: **Recent Trends in the Marketplace of High Performance Computing**,
<http://www.netlib.org/utk/people/JackDongarra/PAPERS/Marketplace-top500-pc.pdf>
- Gregory Pfister: **In Search of Clusters** (2nd ed.), Prentice-Hall, 1998
- Thorsten v.Eicken, Werner Vogels: **Evolution of the Virtual Interface Architecture**, IEEE Computer, Nov. 1998
- Hans Werner Meuer: **The TOP500 Project: Looking Back over 15 Years of Supercomputing Experience**
http://www.top500.org/files/TOP500_Looking_back_HWM.pdf
- David Culler, J.P. Singh, Anoop Gupta: **Parallel Computer Architecture: A Hardware/Software Approach**. Morgan Kaufmann, 1999
- Hesham El-Rewini und Mostafa Abd-El-Barr: **Advanced Computer Architecture and Parallel Processing: Advanced Computer Architecture** v. 2; John Wiley & Sons, 2005
- V. Rajaraman und C.Siva Ram Murthy: **Parallel Computers: Architecture and Programming**; Prentice-Hall, 2004