High-Performance Computing

COMP 40730

Alexey Lastovetsky

(B2.06, alexey.lastovetsky@ucd.ie)

Course Subject

- Parallel computing technologies
 - Aimed at acceleration of solving a single problem on available computer hardware
 - The course focuses on software tools for developing parallel applications: optimising compilers, parallel languages, parallel libraries
- Logical view vs. cooking book
 - Ideas, motivations, models rather than technical details
 - We will follow the evolution of hardware architecture
 - Carefully selected programming systems

Course Outline

- Vector and Superscalar Processors
 - Programming and performance models
 - Optimising compilers
 - Array-based languages (Fortran 90, C[])
 - Array libraries (BLAS)
- Shared-Memory Multiprocessors
 - Programming and performance models
 - Parallel languages (Fortran 95, OpenMP)
 - Threads libraries (Pthreads)

Course Outline (ctd)

- Distributed-memory multiprocessors
 - Programming and performance models
 - Parallel languages (High Performance Fortran)
 - Message passing libraries (MPI)
- Networks of Computers
 - Hardware and programming issues
 - Parallel computing (HeteroMPI, mpC)
 - High-performance Grid computing (NetSolve/GridSolve)

Course Output

- You will be able to orient yourselves in parallel computing technologies
 - Mainly theoretical course
 - Some practical assignments (OpenMP, MPI)
 - A cluster of four 2-processor workstations
 - School network of computers

References

- Reading materials
 - A.Lastovetsky. Parallel Computing on Heterogeneous Networks.
 John Wiley & Sons, 423 pp, June 2003, ISBN: 0-471-22982-2.

The course website (lecture notes, assignments, etc.)
https://csmoodle.ucd.ie/moodle/course/view.php?id=491

Programming Systems for Serial Scalar Processors

Serial Scalar Processor

- Starting-point of evolution of parallel architectures
 - Single control flow with serially executed instructions operating on scalar operands

Serial Scalar Processor (ctd)

- One instruction execution unit (IEU)
- Next instruction can be only started after the execution of the previous instruction in the flow has been terminated
- A relatively small number of special instructions for data transfer between main memory and registers
- Most of instructions take operands from and put results to scalar registers
- The total time of program execution is equal to the sum of execution times of its instructions
- The performance of that architecture is determined by the clock rate

Basic Program Properties

- A lot of languages and tools have been designed for programming SSPs
- C and Fortran are the most popular among professionals
- What is so special in these two languages?
 - They support and facilitate the development of software having certain properties considered basic and necessary by most professionals

Basic Program Properties (ctd)

- Fortran is used mostly for scientific programming.
- C is more general-purpose and widely used for system programming
 - C can be used for programming in the Fortran-like style
 - Fortran 77 can be converted into C (GNU Fortran 77 compiler is implemented as such a convertor).
- The same program properties make Fortran attractive for scientific programming, and C for general-purpose and, especially, for system programming.

Efficiency

- C allows one to develop highly efficient software.
- C reflects the SSP architecture with completeness resulting in programs of the assembler's efficiency
 - Machine-oriented data types (short, char, unsigned, etc.)
 - Indirect addressing and address arithmetics (arrays, pointers and their correlation)
 - Other machine-level notions (increment/decrement operators, the sizeof operator, cast operators, bit-fields, bitwise operators, compound assignments, registers, etc.)
- C supports efficient programming SSPs

Portability

- C is standardised as ANSI C
 - All good C compilers support ANSI C
 - You can develop a C program running properly on any SSP
- C supports portable programming SSPs
- Portability of C applications
 - Portability of source code
 - Portability of libraries
 - Higher level of portability for SSPs running the same OS, or OSs of the same family (Unix)
 - GNU C compiler

Modularity

- C allows a programmer to develop a program unit that can be separately compiled and correctly used by others without knowledge its source code
- C supports modular programming
- Packages and libraries can be only developed with tools supporting modular programming

Easy to Use

- A clear and easy-to-use programming model ensures reliable programming
- Modularity and easy-to-use programming model facilitate the development of really complex and useful applications
- The C language design
 - Provides a balance between efficiency and lucidity
 - Combines lucidity and expressiveness

Portable efficiency

- Portably efficient C application
 - A portable C application, which runs efficiently on any SSP having a high-quality C compiler and efficiently implemented libraries
- C
 - Reflects all the main features of each SSP affecting program efficiency
 - Hides peculiarities having no analogs in other SSPs (peculiarities of register storage, details of stack implementation, details of instruction sets, etc.)
- C supports portably efficient programming SSPs

Basic Program Properties (ctd)

- There many other properties important for different kinds of software (fault tolerance, testability, etc.)
- 5 primary properties
 - Efficiency
 - Portability
 - Modularity
 - Easy-to-use programming model
 - Portable efficiency
- We will assess parallel programming systems mainly using the 5 basic program properties

Vector and Superscalar Processors

Vector Processor

- Vector processor
 - Provides single control flow with serially executed instructions operating on both vector and scalar operands
 - Parallelism of this architecture is at the instruction level
 - Like SSP
 - VP has only one IEU
 - The IEU does not begin executing next instruction until the execution of the current one has completed
 - Unlike SSP
 - Instructions can operate on both scalar and vector operands
 - Vector operand is an ordered set of scalars located on a vector register

Vector Processor (ctd)

Vector Processor (ctd)

- A number of different implementations
 - ILLIAC-IV, STAR-100, Cyber-205, Fujitsu VP 200, ATC
- Cray-1 is probably the most elegant vector computer
 - Designed by Seymour Cray in 1976
 - Its processor employs data pipeline to execute vector instructions
 - 80 MFLOPS

Cray-1 Vector Processor

- Consider the execution of a single vector instruction that
 - performs multiplication of two vector operands
 - takes operands from vector registers \mathbf{a} and \mathbf{b} and puts the result on vector register \mathbf{c} so that $c_i = a_i \times b_i$ (i = 1, ..., n)
- This instruction is executed by a pipelined unit able to multiply scalars
 - the multiplication of two scalars is partitioned into m stages
 - the unit can simultaneously perform different stages for different pairs of scalar elements of the vector operands

• At the first step, the unit performs stage 1 of the multiplication of elements a_1 and b_1

• The *i*-th step (*i*=2,...,*m*-1)

• The *m*-th step

• Step m+j (j=1,...,n-m)

• Step n+k-1 (k=2,...,m-1)

• Step *n*+*m*-1

- It takes n+m-1 steps to execute this instruction
- The pipeline of the unit is fully loaded only from m-th till n-th step of the execution
- Serial execution of n scalar multiplications with the same unit would take nxm steps
- Speedup provided by this vector instruction is

$$S = \frac{n \times m}{n + m - 1} = \frac{m}{1 + \frac{m - 1}{n}}$$

• If n is big enough, $S \approx m$

Vector Processor (ctd)

- VPs are able to speed up applications, whose computations mainly fall into basic element-wise operations on arrays.
- The VP architecture includes the SSP architecture as a particular case (n=1, m=1)

Superscalar Processor

- Superscalar processor
 - Provides single control flow with instructions operating on scalar operands and being executed in parallel
 - Has several IEUs executing instructions in parallel
 - Instructions operate on scalar operands located on scalar registers
 - Two successive instructions can be executed in parallel by two different IEUs if they do not have conflicting operands
 - Each IEU is characterized by the set of instructions it executes
 - Each IEU can be a pipelined unit

Superscalar Processor (ctd)

- A pipelined IEU can execute simultaneously several successive instructions each being on its stage of execution
- Consider the work of a pipelined IEU
 - Let the pipeline of the unit consist of m stages
 - Let n successive instructions of the program, I_1, \ldots, I_n , be performed by the unit
 - Instruction I_k takes operands from registers a_k , b_k and puts the result on register c_k (k=1,...,n)
 - Let no two instructions have conflicting operands

• At the first step, the unit performs stage 1 of instruction I_1

• Step i (i=2,..., m-1)

Step m

• Step m+j (j=1,...,n-m)

• Step n+k-1 (k=2,...,m-1)

• Step n+m-1

- It takes n+m-1 steps to execute n instructions
- The pipeline of the unit is fully loaded only from m-th till n-th step of the execution
- Strictly serial execution by the unit of n successive instructions takes $n \times m$ steps
- The maximal speedup provided by this unit is

$$S_{IEU} = \frac{n \times m}{n + m - 1} = \frac{m}{1 + \frac{m - 1}{n}}$$

• If *n* is big enough, $S_{IEU} \gg m$

Superscalar Processor (ctd)

• The maximal speedup provided by the entire superscalar processor having *K* parallel IEUs is

$$S_{proc} \approx \sum_{i=1}^{K} m_i$$

- SPs are obviously able to speed up basic element-wise operations on arrays
 - Successive instructions execute the same operation on successive elements of the arrays

Superscalar Processor (ctd)

 To efficiently support that type of computation, the processor should have at least

$$R \times \sum_{i=1}^{K} m_i$$

registers (each instruction uses R registers)

- CDC 6600 (1964) several parallel IEUs
- CDC 7600 (1969) several parallel pipelined IEUs
- Modern microprocessors are superscalar
- The superscalar architecture includes the serial scalar architecture as a particular case (K=1, m=1).

Vector and Superscalar Architectures

- Why are vector and superscalar architectures united in a single group?
- The most successful VPs are very close to superscalar architectures
 - Vector pipelined unit can be seen as a specialized clone of the general-purpose superscalar pipelined unit
 - Some advanced superscalar processors (Intel i860) are obviously influenced by the vector-pipelined architecture

Programming Model

- These architectures share the same programming model
 - A good program for vector processors widely uses basic operations on arrays
 - A program intensively using basic operations on arrays is perfectly suitable for superscalar processors
 - More sophisticated mixtures of operations able to efficiently load pipelined units of SPs are normally
 - Not portable
 - Quite exotic in real-life applications
 - Too difficult to write or generate

Programming Systems

- Vector and superscalar processors are an evolution of the serial scalar processor → no wonder that programming tools for the architectures are mainly based on C and Fortran
- The programming tools are
 - Optimising C and Fortran 77 compilers
 - Array-based libraries
 - High-level parallel extensions of Fortran 77 and C