Politecnico di Milano

Parallel Processing

Prof. William Fornaciari

fornacia@elet.polimi.it www.elet.polimi.it/~fornacia

Multiple Processor Organization

- Single instruction, single data stream SISD
- Single instruction, multiple data stream SIMD
- Multiple instruction, single data stream MISD
- Multiple instruction, multiple data stream- MIMD

Single Instruction, Single Data Stream - SISD

- Single processor
- Single instruction stream
- Data stored in single memory
- Uni-processor

Single Instruction, Multiple Data Stream - SIMD

- Single machine instruction
- Controls simultaneous execution
- Number of processing elements
- Lockstep basis
- Each processing element has associated data memory
- Each instruction executed on different set of data by different processors
- Vector and array processors

Multiple Instruction, Single Data Stream - MISD

- Sequence of data
- Transmitted to set of processors
- Each processor executes different instruction sequence
- Never been implemented

Multiple Instruction, Multiple Data Stream- MIMD

- Set of processors
- Simultaneously execute different instruction sequences
- Different sets of data
- SMPs, clusters and NUMA systems

Taxonomy of Parallel Processor Architectures

MIMD - Overview

- General purpose processors
- Each can process all instructions necessary
- Further classified by method of processor communication

Tightly Coupled - SMP

- Processors share memory
- Communicate via that shared memory
- Symmetric Multiprocessor (SMP)
 - Share single memory or pool
 - Shared bus to access memory
 - Memory access time to given area of memory is approximately the same for each processor

Tightly Coupled - NUMA

- NonUniform Memory Access
- Access times to different regions of memory may differ

Loosely Coupled - Clusters

- Collection of independent uniprocessors or SMPs
- Interconnected to form a cluster
- Communication via fixed path or network connections

Parallel Organizations - SISD

Parallel Organizations - SIMD

Parallel Organizations - MIMD Shared Memory

Parallel Organizations - MIMD Distributed Memory

Symmetric Multiprocessors

- A stand alone computer with the following characteristics
 - Two or more similar processors of comparable capacity
 - Processors share same memory and I/O
 - Processors are connected by a bus or other internal connection
 - Memory access time is approximately the same for each processor
 - All processors share access to I/O
 - Either through same channels or different channels giving paths to same devices
 - All processors can perform the same functions (hence symmetric)
 - System controlled by integrated operating system
 - providing interaction between processors
 - Interaction at job, task, file and data element levels

SMP Advantages

- Performance
 - If some work can be done in parallel
- Availability
 - Since all processors can perform the same functions, failure of a single processor does not halt the system
- Incremental growth
 - User can enhance performance by adding additional processors
- Scaling
 - Vendors can offer range of products based on number of processors

Block Diagram of Tightly Coupled Multiprocessor

Organization Classification

- Time shared or common bus
- Multiport memory
- Central control unit

Time Shared Bus

- Simplest form
- Structure and interface similar to single processor system
- Following features provided
 - Addressing distinguish modules on bus
 - Arbitration any module can be temporary master
 - Time sharing if one module has the bus, others must wait and may have to suspend
- Now have multiple processors as well as multiple I/O modules

Shared Bus

Time Share Bus - Advantages

- Simplicity
- Flexibility
- Reliability

Time Share Bus - Disadvantage

- Performance limited by bus cycle time
- Each processor should have local cache
 - Reduce number of bus accesses
- Leads to problems with cache coherence
 - Solved in hardware see later

Multiport Memory

- Direct independent access of memory modules by each processor
- Logic required to resolve conflicts
- Little or no modification to processors or modules required

Multiport Memory Diagram

Multiport Memory - Advantages and Disadvantages

- More complex
 - Extra login in memory system
- Better performance
 - Each processor has dedicated path to each module
- Can configure portions of memory as private to one or more processors
 - Increased security
- Write through cache policy

Central Control Unit

- Funnels separate data streams between independent modules
- Can buffer requests
- Performs arbitration and timing
- Pass status and control
- Perform cache update alerting
- Interfaces to modules remain the same
- e.g. IBM S/370

Operating System Issues

- Simultaneous concurrent processes
- Scheduling
- Synchronization
- Memory management
- Reliability and fault tolerance

IBM S/390 Mainframe SMP

S/390 - Key components

- Processor unit (PU)
 - CISC microprocessor
 - Frequently used instructions hard wired
 - ► 64k L1 unified cache with 1 cycle access time
- L2 cache
 - ► 384k
- Bus switching network adapter (BSN)
 - Includes 2M of L3 cache
- Memory card
 - ▶ 8G per card

Cache Coherence and MESI Protocol

- Problem multiple copies of same data in different caches
- Can result in an inconsistent view of memory
- Write back policy can lead to inconsistency
- Write through can also give problems unless caches monitor memory traffic

Software Solutions

- Compiler and operating system deal with problem
- Overhead transferred to compile time
- Design complexity transferred from hardware to software
- However, software tends to make conservative decisions
 - Inefficient cache utilization
- Analyze code to determine safe periods for caching shared variables

Hardware Solution

- Cache coherence protocols
- Dynamic recognition of potential problems
- Run time
- More efficient use of cache
- Transparent to programmer
- Directory protocols
- Snoopy protocols

Directory Protocols

- Collect and maintain information about copies of data in cache
- Directory stored in main memory
- Requests are checked against directory
- Appropriate transfers are performed
- Creates central bottleneck
- Effective in large scale systems with complex interconnection schemes

Snoopy Protocols

- Distribute cache coherence responsibility among cache controllers
- Cache recognizes that a line is shared
- Updates announced to other caches
- Suited to bus based multiprocessor
- Increases bus traffic

- 35 -

Write Invalidate

- Multiple readers, one writer
- When a write is required, all other caches of the line are invalidated
- Writing processor then has exclusive (cheap) access until line required by another processor
- Used in Pentium II and PowerPC systems
- State of every line is marked as modified, exclusive, shared or invalid
- MESI

Write Update

- Multiple readers and writers
- Updated word is distributed to all other processors
- Some systems use an adaptive mixture of both solutions

MESI State Transition Diagram

(a) Line in cache at initiating processor

(b) Line in snooping cache

RH	Read hit	•	Dirty line copyback
RMS RME WH	Read miss, shared Read miss, exclusive Write hit	\oplus	Invalidate transaction
WM SHR	Write miss Snoop hit on read	\otimes	Read-with-intent-to-modify
SHW	Snoop hit on write or read-with-intent-to-modify	(Cache line fill

Clusters

- Alternative to SMP
- High performance
- High availability
- Server applications
- A group of interconnected whole computers
- Working together as unified resource
- Illusion of being one machine
- Each computer called a node

Cluster Benefits

- Absolute scalability
- Incremental scalability
- High availability
- Superior price/performance

Cluster Configurations - Standby Server, No Shared Disk

Cluster Configurations - Shared Disk

Operating Systems Design Issues

- Failure Management
 - High availability
 - Fault tolerant
 - Failover
 - Switching applications & data from failed system to alternative within cluster
 - Failback
 - Restoration of applications and data to original system
 - After problem is fixed
- Load balancing
 - Incremental scalability
 - Automatically include new computers in scheduling
 - Middleware needs to recognise that processes may switch between machines

Parallelizing

- Single application executing in parallel on a number of machines in cluster
 - Complier
 - Determines at compile time which parts can be executed in parallel
 - Split off for different computers
 - Application
 - Application written from scratch to be parallel
 - Message passing to move data between nodes
 - Hard to program
 - Best end result
 - Parametric computing
 - If a problem is repeated execution of algorithm on different sets of data
 - e.g. simulation using different scenarios
 - Needs effective tools to organize and run

Cluster Computer Architecture

High Speed Network/Switch

Cluster Middleware

- Unified image to user
 - Single system image
- Single point of entry
- Single file hierarchy
- Single control point
- Single virtual networking
- Single memory space
- Single job management system
- Single user interface
- Single I/O space
- Single process space
- Checkpointing
- Process migration

Cluster v. SMP

- Both provide multiprocessor support to high demand applications.
- Both available commercially
 - SMP for longer
- SMP:
 - Easier to manage and control
 - Closer to single processor systems
 - Scheduling is main difference
 - Less physical space
 - Lower power consumption
- Clustering:
 - Superior incremental & absolute scalability
 - Superior availability
 - Redundancy

Nonuniform Memory Access (NUMA)

- Alternative to SMP & clustering
- Uniform memory access
 - All processors have access to all parts of memory
 - Using load & store
 - Access time to all regions of memory is the same
 - Access time to memory for different processors same
 - As used by SMP
- Nonuniform memory access
 - All processors have access to all parts of memory
 - Using load & store
 - Access time of processor differs depending on region of memory
 - Different processors access different regions of memory at different speeds
- Cache coherent NUMA
 - Cache coherence is maintained among the caches of the various processors
 - Significantly different from SMP and clusters

Motivation

- SMP has practical limit to number of processors
 - Bus traffic limits to between 16 and 64 processors
- In clusters each node has own memory
 - Apps do not see large global memory
 - Coherence maintained by software not hardware
- NUMA retains SMP flavour while giving large scale multiprocessing
 - e.g. Silicon Graphics Origin NUMA 1024 MIPS R10000 processors
- Objective is to maintain transparent system wide memory while permitting multiprocessor nodes, each with own bus or internal interconnection system

CC-NUMA Organization

CC-NUMA Operation

- Each processor has own L1 and L2 cache
- Each node has own main memory
- Nodes connected by some networking facility
- Each processor sees single addressable memory space
- Memory request order:
 - L1 cache (local to processor)
 - L2 cache (local to processor)
 - Main memory (local to node)
 - Remote memory
 - Delivered to requesting (local to processor) cache
- Automatic and transparent

Memory Access Sequence

- Each node maintains directory of location of portions of memory and cache status
- e.g. node 2 processor 3 (P2-3) requests location 798 which is in memory of node 1
 - P2-3 issues read request on snoopy bus of node 2
 - Directory on node 2 recognises location is on node 1
 - Node 2 directory requests node 1's directory
 - Node 1 directory requests contents of 798
 - Node 1 memory puts data on (node 1 local) bus
 - Node 1 directory gets data from (node 1 local) bus
 - Data transferred to node 2's directory
 - Node 2 directory puts data on (node 2 local) bus
 - Data picked up, put in P2-3's cache and delivered to processor

Cache Coherence

- Node 1 directory keeps note that node 2 has copy of data
- If data modified in cache, this is broadcast to other nodes
- Local directories monitor and purge local cache if necessary
- Local directory monitors changes to local data in remote caches and marks memory invalid until writeback
- Local directory forces writeback if memory location requested by another processor

NUMA Pros & Cons

- Effective performance at higher levels of parallelism than SMP
- No major software changes
- Performance can breakdown if too much access to remote memory
 - Can be avoided by:
 - L1 & L2 cache design reducing all memory access
 - Need good temporal locality of software
 - Good spatial locality of software
 - Virtual memory management moving pages to nodes that are using them most
- Not transparent
 - Page allocation, process allocation and load balancing changes needed
- Availability?

Vector Computation

- Maths problems involving physical processes present different difficulties for computation
 - Aerodynamics, seismology, meteorology
 - Continuous field simulation
- High precision
- Repeated floating point calculations on large arrays of numbers
- Supercomputers handle these types of problem
 - Hundreds of millions of flops
 - \$10-15 million
 - Optimised for calculation rather than multitasking and I/O
 - Limited market
 - Research, government agencies, meteorology
- Array processor
 - Alternative to supercomputer
 - Configured as peripherals to mainframe & mini
 - Just run vector portion of problems

Vector Addition Example

$$\begin{bmatrix} 1.5 \\ 7.1 \\ 6.9 \\ 100.5 \\ 0 \\ 59.7 \end{bmatrix} + \begin{bmatrix} 2.0 \\ 39.7 \\ 1000.003 \\ 11 \\ 21.1 \\ 19.7 \end{bmatrix} = \begin{bmatrix} 3.5 \\ 46.8 \\ 1006.903 \\ 111.5 \\ 21.1 \\ 79.4 \end{bmatrix}$$

$$A + B = C$$

Approaches

- General purpose computers rely on iteration to do vector calculations
- In example this needs six calculations
- Vector processing
 - Assume possible to operate on one-dimensional vector of data
 - All elements in a particular row can be calculated in parallel
- Parallel processing
 - Independent processors functioning in parallel
 - Use FORK N to start individual process at location N
 - JOIN N causes N independent processes to join and merge following JOIN
 - O/S Co-ordinates JOINs
 - Execution is blocked until all N processes have reached JOIN

Processor Designs

- Pipelined ALU
 - Within operations
 - Across operations
- Parallel ALUs
- Parallel processors

Approaches to Vector Computation

Approaches to Vector Computation

(b) Parallel ALUs

Chaining

- Cray Supercomputers
- Vector operation may start as soon as first element of operand vector available and functional unit is free
- Result from one functional unit is fed immediately into another
- If vector registers used, intermediate results do not have to be stored in memory

Computer Organizations

IBM 3090 with Vector Facility

