

parallella

Supercomputing & Ruby

Our Journey...

- Why Parallelism?
- Concurrency vs Parallelism
- Parallella vs MacBook Pro
- More Cool Hardware
- Q & A

18 cores: 2 ARM + 16 RISC

WindyCityThings

RayHightower.com

Why?

Faster is
better.

Fascinating
is
better.

Moore's Law

Moore's Law:
2x every 18 months

1993

2013

**Moore's Law:
2x every 18 months**

Parallelism

**Concurrency is not
Parallelism.**

-Rob Pike, Go

https://www.youtube.com/watch?v=cN_DpYBzKso&list=PLOnWKCIgl_OPt8SDIBnCLHsgzNLSbnPJQ&index=3

Concurrency

**At least two
threads are
making
progress.**

vs.

Parallelism

**At least two
threads are
executing
simultaneously.**

Parallelism

Concurrency

Time =====>

If one ox could not do the job
they did not try to grow a
bigger ox, but used two oxen.

When we need greater
computer power, the answer
is not to get a bigger
computer, but to build
systems of computers and
operate them in parallel.

-Grace Hopper

Power

RJ-45

**AOI
9**

XILINX®
ZYNQ™
XC7Z010™
CLG400ACX1405
D4682773A
1C

TAIWAN
NFU209.00-00

uSD

μUSB

μHDMI

parallella

Raymond T.

Parallel case and cluster

www.thingiverse.com/thing:892684

Apps WindyCityRails RubyCaribe Ruby iOS Biz Tools DevComm Theory RTHv Admin

MakerBot Thingiverse DASHBOARD EXPLORE CREATE Enter a search term SIGN IN / JOIN

Parallel case and cluster files

by suzannejmatthews, published Jun 22, 2015

Like 13

Collect 12

Comment 0

I Made One 1

Remix It 0

Share

Download This Thing!

LX

Terminal

Firefox

parallelia

Watts & Dollars

TOP 10 Sites for June 2015

For more information about the sites and systems in the list, click on the links or view the [complete list](#).

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

TOP 10 Sites for June 2015

For more information about the sites and systems in the list, click on the links or view the [complete list](#).

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	3,120,000	33,862.7	54,902.4	17,808

17.8 million watts

\$17.8 million per year

5 watts for Parallelia?

<http://rayhightower.com/blog/2014/09/09/solar-powered-parallella/>

**5 volts
1 amp
5 watts**

Solar!

RISC

**Reduced
Instruction
Set
Computer**

ARM

**Advanced
(or Acorn)
RISC
Machine**

FPGA

**Field
Programmable
Gate
Array**

18 cores: 2 ARM + 16 RISC

parallelia

**Find all primes
up to 16,000,000.
Serial on Parallelia.**

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <math.h>
4 #include <time.h>
5
6 #define DEFAULT_MAX_TESTS 16000000
7
8 inline int isprime(unsigned long number)
9 {
10 unsigned long i;
11 unsigned long s = sqrt(number);
12 for(i=3;i<=s;i+=2)
13 {
14 if(number % i == 0)
15 return 0;
16 }
17 return 1;
18 }
```

/* Copyright (c) Adapteva, contributed by M. Thompson with modifications by T. Malthouse. */

```
8 inline int isprime( unsigned long number )
9 {
10 unsigned long i;
11 unsigned long s = sqrt( number );
12 for( i=3; i<=s; i+=2 )
13 {
14 if( number % i == 0 )
15 return 0;
16 }
17 return 1;
18 }
```

File Edit Tabs Help

parallella@parallella:~/para/parallella/primes\$./primes

X

File Edit Tabs Help

```
Elapsed time: 195.656923 sec. Current number: 14000001.  
Elapsed time: 197.675023 sec. Current number: 14100001.  
Elapsed time: 199.698303 sec. Current number: 14200001.  
Elapsed time: 201.731352 sec. Current number: 14300001.  
Elapsed time: 203.783588 sec. Current number: 14400001.  
Elapsed time: 205.821319 sec. Current number: 14500001.  
Elapsed time: 207.872118 sec. Current number: 14600001.  
Elapsed time: 209.914125 sec. Current number: 14700001.  
Elapsed time: 211.95125 sec. Current number: 14800001.  
Elapsed time: 214.03935 sec. Current number: 14900001.  
Elapsed time: 216.1176 sec. Current number: 15000001.  
Elapsed time: 218.179566 sec. Current number: 15100001.  
Elapsed time: 220.254622 sec. Current number: 15200001.  
Elapsed time: 222.345014 sec. Current number: 15300001.  
Elapsed time: 224.425654 sec. Current number: 15400001.  
Elapsed time: 226.519769 sec. Current number: 15500001.  
Elapsed time: 228.633440 sec. Current number: 15600001.  
Elapsed time: 230.747719 sec. Current number: 15700001.  
Elapsed time: 232.853114 sec. Current number: 15800001.  
Elapsed time: 234.979190 sec. Current number: 15900001.
```

Found 1031130 primes under 16000000 in 237.104824 seconds.

parallella@parallella:~/para/parallella/primes\$

237.1 sec

**Find all primes
up to 16,000,000.
Serial on Mac OS X.**

**Same serial code,
written in C.**

Build it on OS X.

```
~/Code/Parallella/parallella/primes[master]$ make serial
```

```
Elapsed time: 11.355693 sec. Current number: 13500001.  
Elapsed time: 11.473788 sec. Current number: 13600001.  
Elapsed time: 11.593014 sec. Current number: 13700001.  
Elapsed time: 11.712799 sec. Current number: 13800001.  
Elapsed time: 11.833711 sec. Current number: 13900001.  
Elapsed time: 11.953458 sec. Current number: 14000001.  
Elapsed time: 12.074807 sec. Current number: 14100001.  
Elapsed time: 12.195630 sec. Current number: 14200001.  
Elapsed time: 12.317081 sec. Current number: 14300001.  
Elapsed time: 12.4383 sec. Current number: 14400001.  
Elapsed time: 12.55939 sec. Current number: 14500001.  
Elapsed time: 12.68035 sec. Current number: 14600001.  
Elapsed time: 12.80111 sec. Current number: 14700001.  
Elapsed time: 12.932570 sec. Current number: 14800001.  
Elapsed time: 13.057311 sec. Current number: 14900001.  
Elapsed time: 13.180474 sec. Current number: 15000001.  
Elapsed time: 13.305415 sec. Current number: 15100001.  
Elapsed time: 13.430242 sec. Current number: 15200001.  
Elapsed time: 13.555388 sec. Current number: 15300001.  
Elapsed time: 13.684352 sec. Current number: 15400001.  
Elapsed time: 13.809670 sec. Current number: 15500001.  
Elapsed time: 13.935886 sec. Current number: 15600001.  
Elapsed time: 14.062415 sec. Current number: 15700001.  
Elapsed time: 14.189747 sec. Current number: 15800001.  
Elapsed time: 14.317529 sec. Current number: 15900001.  
Found 1031130 primes under 16000000 in 14.446710 seconds.
```

14.44 sec

**Find all primes
up to 16,000,000.**

Parallel on Parallelia.

```
27 #include <e-hal.h>
28
29 // Default max number of prime tests per core
30 // Used if a limit it not provided in argv[1]
31 #define DEFAULT_MAX_TESTS 500000
32
33 int main( int argc, char *argv[ ] )
34 {
35 unsigned row, col, coreid, i, j;
36 e_platform_t platform;
37 e_epiphany_t dev;
38 }
```

File Edit Tabs Help

parallella@parallella:~/para/parallella/primes/eprime\$ time ./run.sh

X

File Edit Tabs Help

```
Core (00,01) Tests: 500000 Primes: 64449 Current: 16000005 SQ: 4000
Core (00,02) Tests: 500000 Primes: 64444 Current: 16000007 SQ: 4000
Core (00,03) Tests: 500000 Primes: 64338 Current: 16000009 SQ: 4000
Core (01,00) Tests: 500000 Primes: 64373 Current: 16000011 SQ: 4000
Core (01,01) Tests: 500000 Primes: 64545 Current: 16000013 SQ: 4000
Core (01,02) Tests: 500000 Primes: 64470 Current: 16000015 SQ: 4000
Core (01,03) Tests: 500000 Primes: 64336 Current: 16000017 SQ: 4000
Core (02,00) Tests: 500000 Primes: 64391 Current: 16000019 SQ: 4000
Core (02,01) Tests: 500000 Primes: 64440 Current: 16000021 SQ: 4000
Core (02,02) Tests: 500000 Primes: 64442 Current: 16000022 SQ: 4000
Core (02,03) Tests: 500000 Primes: 64445 Current: 16000025 SQ: 4000
Core (03,00) Tests: 500000 Primes: 64476 Current: 16000027 SQ: 4000
Core (03,01) Tests: 500000 Primes: 64442 Current: 16000029 SQ: 4000
Core (03,02) Tests: 500000 Primes: 64485 Current: 16000031 SQ: 4000
Core (03,03) Tests: 500000 Primes: 64413 Current: 16000033 SQ: 4000
Total tests: 8000000 Found primes: 1031130
Iterations/sec: 20013000000
```


real 0m18.582s
user 0m0.090s
sys 0m0.070s

parallella@parallella:~/para/parallella/primes/eprime\$

18.6 sec

Summary: Finding Primes

**Embarrassingly
parallel problem.**

Mandelbrot Set

LX

Terminal

Firefox

parallelia

Why?

Weather Prediction

**Grid spacing
influences
accuracy.**

**Where can Ruby (or
Python, Node.js,
Erlang, etc.) fit?**

Ruby

+

Sinatra

+

WebSockets

Firefox

Web Bro...

LX

Terminal


```
linaro@linaro-nano: ~/Code/Ruby/eventmachine-websockets-demo
File Edit Tabs Help
linaro@linaro-nano:~/Code/Ruby/eventmachine-websockets-demo$ bundle exec ruby app.rb
```

Original example by The Hybrid Group and Engine Yard. Modified by WisdomGroup.

FPGA

**Field
Programmable
Gate
Array**

AB	Q
00	1
01	1
10	1
11	0

FPGA Uses...

- **Cable boxes**
- **Finance: High-freq trading**
- **Routers**
- **Health care: MRIs, CAT scanners**
- **Cell phone towers**
- **Anything with lots of connections**
- **HDMI interface on Parallelia.**

Parallelia vs GPU

MacBook Pro Video

GeForce > Hardware > Notebook GPUs > GeForce GT 650M

Specifications

- Overview >
- Description >
- Performance >
- Features >

Specifications

- Product Images >

Product Info

Specifications

Note: The below specifications are for the base model. Please refer to the manufacturer's website for detailed shipping specifications.

GPU Engine Specs:

CUDA Cores

Graphics Clock (MHz)

Texture Fill Rate (billion/sec)

384 cores

Up to 900 MHz

Up to 27.2

MacBook Pro	
Hardware	Video Card
ATA	Intel HD Graphics 4000
Audio	NVIDIA GeForce GT 650M
Bluetooth	
Camera	
Card Reader	
Diagnostics	
Disc Burning	
Ethernet Cards	
Fibre Channel	
FireWire	
Graphics/Displays	
Hardware RAID	
Memory	
NVMeExpress	
PCI	
Parallel SCSI	
Power	

NVIDIA GeForce GT 650M:

Chipset Model: NVIDIA GeForce GT 650M
Type: GPU
Bus: PCIe
PCIe Lane Width: x8
VRAM (Total): 1024 MB
Vendor: NVIDIA (0x10de)
Device ID: 0x0fd5
Revision ID: 0x00a2
ROM Revision
gMux Version:
Displays:

384 cores

Specialized vs. General

Pine A64

**4 cores
64-bit
\$15.00**

Something new for you...

Merci!

WindyCityRails

WindyCityThings

RayHightower.com