

Introduction to Parallel Programming Models

Tim Foley

Stanford University

Overview

- Introduce three kinds of parallelism
 - Used in visual computing
 - Targeting throughput architectures

Goals

- Establish basic terminology for the course
- Recognize idioms in your workloads
- Evaluate and select tools

Scope

- Games as representative application
 - Demand high performance, visual quality
 - Already using MC, throughput and heterogeneous HW
 - Visibility, illumination, physics, simulation

- Not covering every possible approach
 - Explicit threads, locks
 - Message-passing/actors/CSP
 - Transactions/REST

What goes into a game frame?

A modern game is a mix of...

Data-parallel algorithms

A modern game is a mix of...

Task-parallel algorithms and coordination

A modern game is a mix of...

Standard and extended graphics pipelines

Data-Parallel

Task-Parallel

Pipeline-Parallel

Structure of this talk

- For each of these approaches
 - Key idea
 - Mental model
 - Applicability

- Composition
 - How these models combine in the real world

Caveats

- Turing Tar Pit
 - Just being able to express it doesn't make it fast!

- Most general model is not always best
 - Constraints are what enable optimizations

- Not every model requires dedicated tools
 - These patterns can be expressed in many languages

Data parallelism

Key Idea

- Run a single kernel over many elements
- Per-element computations are independent

- Can exploit throughput architecture well
 - Amortize per-element cost with SIMD/SIMT
 - Hide memory latency with lightweight threads

Mental Model

- Execute N independent work items
 - aka "elements", "fragments", "strands", "threads"

• All work items run the same program: kernel

- Work item uses data determined by 0 <= i < N
 - [0, N) is the domain of computation

Domain of computation

Determines number and "shape" of work items

- Often based on input/output data structure
 - Not required domain and data may be decoupled

- Many domain "shapes" possible
 - Regular
 - Nested
 - Irregular

Simple Data-Parallelism

- Data structure
 - Regular array

Kernel

- Domain of computation
 - 1D interval

Simple Data-Parallelism

- Data structure
 - N-D array

Kernel


```
void k(int i, int j) {
 B[i][j] += A[i][j];
}
```

- Domain of computation
 - N-D interval

Shapes need not match

- Data structure
 - N-D array
 - 1D array

B: _____

Kernel

- Domain of computation
 - N-D interval

Advanced data-parallelism

- Hierarchical domains
 - Allow work items to communicate
 - Useful for sums, scans, sorts

- Irregular domains
 - Nested or "ragged" data structures

"Flat" domains

- Kernel temporaries / scratch data are
 - Private: inaccessible to other work items
 - Transient: inaccessible after work item completes

Flat domain exposes work-item locality

Optimization: put scratch in register file or caches

Communication

- Need to communicate intermediate results
 - Each work item computed value, now want sum

- Write to main memory, launch a new kernel?
 - Don't exploit locality, rest of memory hierarchy

Employ a hierarchy of domains

Hierarchical domains

- A domain composed of smaller domains
 - Each level has its own scratch memory
 - Often tied to memory hierarchy
 - ex. Registers, L1\$, L2\$, DRAM

- Work item can access
 - Kernel parameters
 - Own scratch memory
 - Scratch memory of ancestors in hierarchy

Hierarchical domains

- Communicate through parent item scratch
 - ex. Each element computes value "a"
 - Add local value into shared "sum"

- Data races are now possible
 - Atomic operations
 - Synchronization barriers
- Also possible for global memory...

Irregular Domains

- "Ragged array" data structure
 - N-D array- / grid-of-lists

 $\{\{A0,A1\}, \{B0,B1,B2\}, \{\}, \{D0,D1\}, \{E0\}, \{F0\}\}$

- Used for
 - Bucketing: particles in a cell
 - Collision: potential collidees

— ...

Irregular Domains

- Must choose in-memory representation
 - Pointer per bucket?

{{A0,A1}, {B0,B1,B2}, {}, {D0,D1}, {E0}, {F0}}

- Performance
- Required operations
 - Apply kernel to each bucket?
 - Apply kernel to each element?

A simple representation

Apply to each element

Apply to each bin

Irregular data parallelism

- Key insight: represent irregular structure as flat index and storage arrays
 - Many other representations possible

- Allows efficient data-parallel implementation of some irregular algorithms
 - Many examples in the literature

Pipeline parallelism

Key Idea

- Algorithm is an ordered sequence of stages
 - Each stage emits zero or more items

- Increase throughput by running stages in parallel
- Exploit producer-consumer locality
 - On-chip FIFOs
 - Efficient bus between cores

GPU Pipeline (DX10)

- Pipeline of
 - Fixed-function stages
 - Programmable stages
 - Data-parallel kernels

- Stages run in parallel
 - Even for unified cores

- Queues between stages
 - Often in HW

Input Assembly

Vertex Shading

Primitive Setup

Geometry Shading

Rasterization

Pixel Shading

Output Merging

Why pipelines?

- Variable rate amplification
 - Rasterizer: 1 tri in, 0-N fragments out
 - Ray tracer: 1 hit in, 0-N secondary/shadow rays out
 - Load imbalance

Pipelines can cope with imbalance

- Re-balance load between stages
 - Buffer up results for next stage

- Optimize for locality
 - Specialized inter-stage FIFOs
 - On-chip caches, busses or scratchpads

User-defined pipelines

- Standard practice for console developers
 - Custom Cell/RSX graphics pipelines on PS3

- Pipeline-definition tools still research area
 - GRAMPS [Sugerman et al. 2009]

- Challenges
 - Bounding intermediate storage
 - Scheduling algorithms

Task parallelism

Key Idea

 Achieve scalability for heterogeneous and irregular work by expressing dependencies directly

Lightweight cooperative scheduling

What is a Task?

- Think of it as an asynchronous function call
 - "Do X at some point in the future"
 - Optionally "... after Y is done"

Might be implemented in HW or SW

• Almost always cooperative, not preemptive

Start with sequential workload

Identify data- and pipeline-parallel steps

- Identify data- and pipeline-parallel steps
- Assume perfect scaling

- Cost now dominated by sequential part
 - The part not suited to data- or pipeline-parallelism
- Oh yeah... that's just Amdahl's Law

Using tasks

• If we know dependencies between the steps

Using tasks

- If we know dependencies between the steps
- We can distribute the work across cores
 - Respecting the dependencies

Finite # of cores

- It looks more like this
 - Multiple kinds of work fill in the "cracks"

Task/job systems

- Standard practice for PS3 games
 - Gaining currency on other consoles, desktop

- One worker thread per HW context
 - Cooperative scheduling
 - Pull tasks from an incoming queue
 - Load balance using "work stealing" [Cilk]

Task granularity

- Coarse-grained tasks easy to identify
- Can schedule poorly
 - Coarse-grained dependencies
 - "Bubble" waiting for predecessor to clear

Task granularity

- Fine-grained tasks pack well
- More scheduling overhead
 - Tune task size to strike a balance

Tasks take-away

- Can't write sequential app with parallel pieces
 - Amdahl's Law will bite you every time
- Must involve parallelism from the top down

- Task systems
 - Handle the code that won't fit other models
 - Heterogeneous, irregular
 - Dynamically generated work, dependencies
 - Provide scalability and load balancing

Composition

Picking the right tools

- No one model is best for all apps
 - Or even all parts of one app

- Real-world parallel apps use combinations
 - Case in point: the graphics "pipeline"
 - Pipeline-parallel buffering between stages
 - Programmable stages run data-parallel
 - Task-parallel sharing of unified shader cores

Data Parallelism

Strengths

- Easy to get high utilization of throughput architecture
- Implicit use of SIMD/SIMT
- Implicit memory latency hiding

Weaknesses

- Works best for large, homogeneous problems
- Work efficiency drops with irregularity
- Core resources divided amongst all elements

Pipeline Parallelism

- Strengths
 - Copes with variable data amplification
 - Can exploit producer-consumer locality

- Weaknesses
 - Best scheduling strategy workload-dependent
 - No general-purpose tools for current HW

Task Parallelism

- Strengths
 - Scales even with irregular/dynamic problems
 - Viable parallelism approach for global app structure

- Weaknesses
 - No automatic support for latency-hiding
 - Need to explicitly target SIMD width

Summary

- Data-, pipeline- and task-parallelism
 - Three proven approaches to scalability
 - Applicable to many problems in visual computing

- Look for these to surface as we discuss
 - Architectures
 - Tools
 - Algorithms

Questions?

Backup

Many possible syntaxes

Kernel Language

```
kernel void k(
 float* A, float* B,
 float* C) {
 C[id] = A[id] + B[id];
}
...
k<N>(A, B, C);
```

Parallel "Loop"

Array Operations

```
Stream<float> A, B, C;
...
C = A + B;
```

Parallel Functional Map

$$C = par_map(k, A, B)$$

Example syntax

Kernel Language

```
kernel void k(...)
 level_2 float sum = 0;
 level_1 float a;
  a = ...;
  atomic_add(&sum, a);
k < N, M > (A, B, C);
```


Parallel "Loop"

```
par_for(int i=0; i < N; i++)
  float sum = 0;
  par_for(int j=0; j < M;</pre>
j++)
 float a;
 a = ...;
 atomic_add(&sum, a);
```

Host/GPU pipeline

- Graphics command stream
 - Host packs, GPU consumes in parallel

- Distribute pack work across N host cores
 - Common technique in console graphics
 - Will eventually translate to desktop

Tasks and threads

- Task looks a lot like an OS thread
 - Created with function to execute
 - Waits on a queue to be scheduled to a core
 - May trigger event on completion

- Differences
 - Cooperative, not preemptive scheduling
 - Lightweight create/destroy
 - "Join" often restricted and lightweight