Outline

Multi Maril

Some basics

- Granularity

Amdahl's Law

Metrics (speedup, efficiency, redundancy)

Multi-core (one thread spans an engine, multiple engines)

- Tightly coupled vs. Loosely coupled
- Interconnect √
- Cache Coherency v
- Memory Consistency

Examples

- Early: cm*, (HEP), cosmic cube
- Recent: cell, power, niagara, larrabee
- Tomorrow: ACMP

Granularity of Concurrency

Intra-instruction (Pipelining)

Parallel instructions (SIMD, VLIW)

Night-coupled MB

Amdali's Law

* Speed-up as a function of the application the parallelizability (a) of the application

Speedsp vs. Finallelizability for a given rumber of processing (p)

* Speed-up of an application as we add more and more processors (p)

x(94 x + 9, x + 9, x + 9, x) + 9,

M1/4

VERTONI ZABLE HOUR $\alpha T_1 + (1-\alpha)T_1$

MOIS

$$\frac{T_{p}}{T_{p}} = \frac{\sqrt{T_{1}}}{\sqrt{T_{1}}} + \frac{(1-\alpha)T_{1}}{\sqrt{T_{1}}}$$

$$\frac{T_{1}}{T_{p}} = \frac{T_{1}}{\sqrt{T_{1}}} + \frac{T_{1}}{\sqrt{T_{1}}}$$

$$\frac{T_{1}}{\sqrt{T_{1}}} = \frac{T_{1}}{\sqrt{T_{1}}} + \frac{T_{1}}{\sqrt{T_{1}}}$$

Metrics

Speed-up:

Efficiency:

Tightly-coupled vs Loosely-coupled

Tightly coupled (i.e., Multiprocessor)

Shared memory

CoMacesson

Easier for the software

Hardware has to worry about cache coherency, memory contention

Loosely-coupled (i.e., Multicomputer Network)

- Message passing
- Easier for the hardware
- Programmer's job is tougher

Interconnection networks

- Cost
- Latency
- Contention

Cache Cohererency

- Snoopy
- Directory

Memory Consistency

Sequential Consistency and Mutual Exclusion

MP/10

