

Required Course Book

- “Structured Parallel Programming: Patterns for Efficient Computation,” Michael McCool, Arch Robinson, James Reinders, 1st edition, Morgan Kaufmann, ISBN: 978-0-12-415993-8, 2012
<http://parallelbook.com/>
- Presents parallel programming from a point of view of patterns relevant to parallel computation
 - Map, Collectives, Data reorganization, Stencil and recurrence, Fork-Join, Pipeline
- Focuses on the use of shared memory parallel programming languages and environments
 - Intel Thread Building Blocks (TBB)
 - Intel Cilk Plus

Overview

-
- Broad/Old field of computer science concerned with:
 - Architecture, HW/SW systems, languages, programming paradigms, algorithms, and theoretical models
 - Computing in parallel
 - Performance is the *raison d'être* for parallelism
 - High-performance computing
 - Drives computational science revolution
 - Topics of study
 - Parallel architectures
 - Parallel programming
 - Parallel algorithms
 - Parallel performance models and tools
 - Parallel applications

Parallel Processing – What is it?

- A *parallel computer* is a computer system that uses multiple processing elements simultaneously in a cooperative manner to solve a computational problem
- *Parallel processing* includes techniques and technologies that make it possible to compute in parallel
 - Hardware, networks, operating systems, parallel libraries, languages, compilers, algorithms, tools, ...
- Parallel computing is an evolution of serial computing
 - Parallelism is natural
 - Computing problems differ in level / type of parallelism
- Parallelism is all about performance! Really?

Concurrency

- Consider multiple tasks to be executed in a computer
- Tasks are concurrent with respect to each if
 - They *can* execute at the same time (*concurrent execution*)
 - Implies that there are no dependencies between the tasks
- Dependencies
 - If a task requires results produced by other tasks in order to execute correctly, the task's execution is *dependent*
 - If two tasks are dependent, they are not concurrent
 - Some form of synchronization must be used to enforce (satisfy) dependencies
- Concurrency is fundamental to computer science
 - Operating systems, databases, networking, ...

Concurrency and Parallelism

- Concurrent is not the same as parallel! Why?
- Parallel execution
 - Concurrent tasks *actually* execute at the same time
 - Multiple (processing) resources have to be available
- **Parallelism = concurrency + “parallel” hardware**
 - Both are required
 - Find concurrent execution opportunities
 - Develop application to execute in parallel
 - Run application on parallel hardware
- Is a parallel application a concurrent application?
- Is a parallel application run with one processor parallel? Why or why not?

Parallelism

- There are granularities of parallelism (parallel execution) in programs
 - Processes, threads, routines, statements, instructions, ...
 - Think about what are the software elements that execute concurrently
- These must be supported by hardware resources
 - Processors, cores, ... (execution of instructions)
 - Memory, DMA, networks, ... (other associated operations)
 - All aspects of computer architecture offer opportunities for parallel hardware execution
- Concurrency is a necessary condition for parallelism
 - Where can you find concurrency?
 - How is concurrency expressed to exploit parallel systems?

Why use parallel processing?

- Two primary reasons (both performance related)
 - Faster time to solution (response time)
 - Solve bigger computing problems (in same time)
- Other factors motivate parallel processing
 - Effective use of machine resources
 - Cost efficiencies
 - Overcoming memory constraints
- Serial machines have inherent limitations
 - Processor speed, memory bottlenecks, ...
- Parallelism has become the future of computing
- Performance is still the driving concern
- **Parallelism = concurrency + parallel HW + performance**

Perspectives on Parallel Processing

- Parallel computer architecture
 - Hardware needed for parallel execution?
 - Computer system design
- (Parallel) Operating system
 - How to manage systems aspects in a parallel computer
- Parallel programming
 - Libraries (low-level, high-level)
 - Languages
 - Software development environments
- Parallel algorithms
- Parallel performance evaluation
- Parallel tools
 - Performance, analytics, visualization, ...

Why study parallel computing today?

- Computing architecture
 - Innovations often drive to novel programming models
- Technological convergence
 - The “killer micro” is ubiquitous
 - Laptops and supercomputers are fundamentally similar!
 - Trends cause diverse approaches to converge
- Technological trends make parallel computing inevitable
 - Multi-core processors are here to stay!
 - Practically every computing system is operating in parallel
- Understand fundamental principles and design tradeoffs
 - Programming, systems support, communication, memory, ...
 - Performance
- Parallelism is the future of computing

Inevitability of Parallel Computing

- Application demands
 - Insatiable need for computing cycles
- Technology trends
 - Processor and memory
- Architecture trends
- Economics
- Current trends:
 - Today's microprocessors have multiprocessor support
 - Servers and workstations available as multiprocessors
 - Tomorrow's microprocessors are multiprocessors
 - Multi-core is here to stay and #cores/processor is growing
 - Accelerators (GPUs, gaming systems)

Application Characteristics

- Application performance demands hardware advances
- Hardware advances generate new applications
- New applications have greater performance demands
 - Exponential increase in microprocessor performance
 - Innovations in parallel architecture and integration
- Range of performance requirements
 - System performance must also improve as a whole
 - Performance requirements require computer engineering
 - Costs addressed through technology advancements

Broad Parallel Architecture Issues

- Resource allocation
 - How many processing elements?
 - How powerful are the elements?
 - How much memory?
- Data access, communication, and synchronization
 - How do the elements cooperate and communicate?
 - How are data transmitted between processors?
 - What are the abstractions and primitives for cooperation?
- Performance and scalability
 - How does it all translate into performance?
 - How does it scale?

Leveraging Moore's Law

- More transistors = more parallelism opportunities
- Microprocessors
 - Implicit parallelism
 - ◆ pipelining
 - ◆ multiple functional units
 - ◆ superscalar
 - Explicit parallelism
 - ◆ SIMD instructions
 - ◆ long instruction words

What's Driving Parallel Computing Architecture?

Microprocessor Transistor Counts (1971-2011)

Data from Kunle Olukotun, Lance Hammond, Herb Sutter,
Burton Smith, Chris Batten, and Krste Asanović
Slide from Kathy Yelick

What has happened in the last several years?

- Processing chip manufacturers increased processor performance by increasing CPU clock frequency
 - Riding Moore's law
- Until the chips got too hot!
 - Greater clock frequency \Rightarrow greater electrical power
 - Pentium 4 heat sink ○ Frying an egg on a Pentium 4

- Add multiple cores to add performance
 - Keep clock frequency same or reduced
 - Keep lid on power requirements

Classifying Parallel Systems – Flynn’s Taxonomy

- Distinguishes multi-processor computer architectures along the two independent dimensions
 - *Instruction* and *Data*
 - Each dimension can have one state: *Single* or *Multiple*
- SISD: Single Instruction, Single Data
 - Serial (non-parallel) machine
- SIMD: Single Instruction, Multiple Data
 - Processor arrays and vector machines
- MISD: Multiple Instruction, Single Data (weird)
- MIMD: Multiple Instruction, Multiple Data
 - Most common parallel computer systems

Parallel Architecture Types

- Instruction-Level Parallelism
 - Parallelism captured in instruction processing
- Vector processors
 - Operations on multiple data stored in vector registers
- Shared-memory Multiprocessor (SMP)
 - Multiple processors sharing memory
 - Symmetric Multiprocessor (SMP)
- Multicomputer
 - Multiple computer connect via network
 - Distributed-memory cluster
- Massively Parallel Processor (MPP)

Phases of Supercomputing (Parallel) Architecture

- Phase 1 (1950s): sequential instruction execution
- Phase 2 (1960s): sequential instruction issue
 - Pipeline execution, reservations stations
 - Instruction Level Parallelism (ILP)
- Phase 3 (1970s): vector processors
 - Pipelined arithmetic units
 - Registers, multi-bank (parallel) memory systems
- Phase 4 (1980s): SIMD and SMPs
- Phase 5 (1990s): MPPs and clusters
 - Communicating sequential processors
- Phase 6 (>2000): many cores, accelerators, scale, ...

Performance Expectations

- If each processor is rated at k MFLOPS and there are p processors, we should expect to see $k*p$ MFLOPS performance? Correct?
- If it takes 100 seconds on 1 processor, it should take 10 seconds on 10 processors? Correct?
- Several causes affect performance
 - Each must be understood separately
 - But they interact with each other in complex ways
 - ◆ solution to one problem may create another
 - ◆ one problem may mask another
- Scaling (system, problem size) can change conditions
- Need to understand performance space

Scalability

- A program can scale up to use many processors
 - What does that mean?
- How do you evaluate scalability?
- How do you evaluate scalability goodness?
- Comparative evaluation
 - If double the number of processors, what to expect?
 - Is scalability linear?
- Use parallel efficiency measure
 - Is efficiency retained as problem size increases?
- Apply performance metrics

Top 500 Benchmarking Methodology

- Listing of the world's 500 most powerful computers
- Yardstick for high-performance computing (HPC)
 - Rmax : maximal performance Linpack benchmark
 - ◆ dense linear system of equations ($Ax = b$)
- Data listed
 - Rpeak : theoretical peak performance
 - Nmax : problem size needed to achieve Rmax
 - N_{1/2} : problem size needed to achieve 1/2 of Rmax
 - Manufacturer and computer type
 - Installation site, location, and year
- Updated twice a year at SC and ISC conferences

Top 10 (November 2013)

Different architectures

Rank	Site	System	Cores	Rmax (TFlop/s)	Rpeak (TFlop/s)	Power (kW)
1	National Super Computer Center in Guangzhou China	Tianhe-2 (MilkyWay-2) - TH-IVB-FEP Cluster, Intel Xeon E5-2692 12C 2.200GHz, TH Express-2, Intel Xeon Phi 31S1P NUDT	3,120,000	33,862.7	54,902.4	17,808
2	DOE/SC/Oak Ridge National Laboratory United States	Titan - Cray XK7 , Opteron 6274 16C 2.200GHz, Cray Gemini interconnect, NVIDIA K20x Cray Inc.	560,640	17,590.0	27,112.5	8,209
3	DOE/NNSA/LLNL United States	Sequoia - BlueGene/Q, Power BQC 16C 1.60 GHz, Custom IBM	1,572,864	17,173.2	20,132.7	7,890
4	RIKEN Advanced Institute for Computational Science (AICS) Japan	K computer, SPARC64 VIIIfx 2.0GHz, Tofu interconnect Fujitsu	705,024	10,510.0	11,280.4	12,660
5	DOE/SC/Argonne National Laboratory United States	Mira - BlueGene/Q, Power BQC 16C 1.60GHz, Custom IBM	786,432	8,586.6	10,066.3	3,945
6	Swiss National Supercomputing Centre (CSCS) Switzerland	Piz Daint - Cray XC30, Xeon E5-2670 8C 2.600GHz, Aries interconnect , NVIDIA K20x Cray Inc.	115,984	6,271.0	7,788.9	2,325
7	Texas Advanced Computing Center/Univ. of Texas United States	Stampede - PowerEdge C8220, Xeon E5-2680 8C 2.700GHz, Infiniband FDR, Intel Xeon Phi SE10P Dell	462,462	5,168.1	8,520.1	4,510
8	Forschungszentrum Juelich (FZJ) Germany	JUQUEEN - BlueGene/Q, Power BQC 16C 1.600GHz, Custom Interconnect IBM	458,752	5,008.9	5,872.0	2,301
9	DOE/NNSA/LLNL United States	Vulcan - BlueGene/Q, Power BQC 16C 1.600GHz, Custom Interconnect IBM	393,216	4,293.3	5,033.2	1,972
10	Leibniz Rechenzentrum Germany	SuperMUC - iDataPlex DX360M4, Xeon E5-2680 8C 2.70GHz, Infiniband FDR IBM	147,456	2,897.0	3,185.1	3,423

Performance Development in Top 500

Figure credit: <http://www.netlib.org/utk/people/JackDongarra/SLIDES/korea-2011.pdf>

Exascale Initiative

- Exascale machines are targeted for 2019
- What are the potential differences and problems?

Systems	2011 K Computer	2019	Difference Today & 2019
System peak	8.7 Pflop/s	1 Eflop/s	$O(100)$
Power	10 MW	-20 MW	???
System memory	1.6 PB	32 - 64 PB	$O(10)$
Node performance	128 GF	1,2 or 15TF	$O(10) - O(100)$
Node memory BW	64 GB/s	2 - 4TB/s	$O(100)$
Node concurrency	8	$O(1k)$ or 10k	$O(100) - O(1000)$
Total Node Interconnect BW	20 GB/s	200-400GB/s	$O(10)$
System size (nodes)	68,544	$O(100,000)$ or $O(1M)$	$O(10) - O(100)$
Total concurrency	548,352	$O(\text{billion})$	$O(1,000)$
MTTI	days	$O(1 \text{ day})$	- $O(10)$

Major Changes to Software and Algorithms

- What were we concerned about before and now?
- Must rethink the design for exascale
 - Data movement is expensive (Why?)
 - Flops per second are cheap (Why?)
- Need to reduce communication and synchronization
- Need to develop fault-resilient algorithms
- How do we deal with massive parallelism?
- Software must adapt to the hardware (autotuning)

Supercomputing and Computational Science

- By definition, a supercomputer is of a class of computer systems that are the most powerful computing platforms at that time
- Computational science has always lived at the leading (and bleeding) edge of supercomputing technology
- “Most powerful” depends on performance criteria
 - Performance metrics related to computational algorithms
 - Benchmark “real” application codes
- Where does the performance come from?
 - More powerful processors
 - More processors (cores)
 - Better algorithms

Computational Science

- Traditional scientific methodology
 - Theoretical science
 - ◆ Formal systems and theoretical models
 - ◆ Insight through abstraction, reasoning through proofs
 - Experimental science
 - ◆ Real system and empirical models
 - ◆ Insight from observation, reasoning from experiment design
- Computational science
 - Emerging as a principal means of scientific research
 - Use of computational methods to model scientific problems
 - ◆ Numerical analysis plus simulation methods
 - ◆ Computer science tools
 - Study and application of these solution techniques

Computational Challenges

- Computational science thrives on computer power
 - Faster solutions
 - Finer resolution
 - Bigger problems
 - Improved interaction
 - BETTER SCIENCE!!!
- How to get more computer power?
 - Scalable parallel computing
- Computational science also thrives better integration
 - Couple computational resources
 - Grid computing

Scalable Parallel Computing

- Scalability in parallel architecture
 - Processor numbers
 - Memory architecture
 - Interconnection network
 - Avoid critical architecture bottlenecks
- Scalability in computational problem
 - Problem size
 - Computational algorithms
 - ◆ Computation to memory access ratio
 - ◆ Computation to communication ration
- Parallel programming models and tools
- Performance scalability