18-447 Lecture 21: Parallel Architecture Overview

James C. Hoe
Department of ECE
Carnegie Mellon University

Housekeeping

- Your goal today
 - see the diverse landscape of parallel computer architectures/organizations
 - set the context for focused topics to come
- Notices
 - Lab 4: status check 4/26, due 5/7
 - HW5: Friday, 5/7
 - Midterm 2 Regrade: Monday, 5/3
 - Midterm 3: Tuesday, 5/11, 5:30~6:25pm
- Readings
 - P&H Ch 6

Parallelism Defined

- T₁ (work measured in time):
 - time to do work with 1 PE
- T_∞ (critical path):
 - time to do work with infinite PEs
 - T_∞ bounded by dataflow dependence
- Average parallelism:

$$P_{avg} = T_1 / T_{\infty}$$

For a system with p PEs

$$T_p \ge \max\{ T_1/p, T_\infty \}$$

When P_{avg}>>p

 $T_p \approx T_1/p$, aka "linear speedup"

A Non-Parallel "Architecture"

- Memory holds both program and data
 - instructions and data in a linear memory array
 - instructions can be modified as data
- Sequential instruction processing
 - 1. program counter (PC) identifies current instruction
 - 2. fetch instruction from memory
 - 3. update some state (e.g. PC and memory) as a function of current state (according to instruction)
 - 4. repeat

18-447-S21-L21-S4,

omit paradigm since its invention

CMU/ECE/CALCM, ©2021

program counter

0 1 2 3 4 5 ...

Inherently Parallel Architecture

- Consider a von Neumann program
 - What is the significance of the program order?
 - What is the significance of the storage locations?


```
v := a + b;
w := b * 2;
x := v - w;
y := v + w;
z := x * y;
```

 Dataflow program instruction ordering implied by data dependence

instruction specifies who receives the result

instruction executes when operands received

no program counter, no* intermediate state

Crich

More Conventionally Parallel

Do you naturally think parallel or sequential?

Simple First Look: Data Parallelism

- Abundant in matrix operations and scientific/ numerical applications
- Example: DAXPY/LINPACK (inner loop of Gaussian elimination and matrix-mult)

- Y and X are vectors
- same operations repeated on each Y[i] and X[i]
- no data dependence across iterations

How to exploit data parallelism?

Parallelism vs Concurrency

```
for(i=0; i<N; i++) {
 C[i]=foo(A[i], B[i])
}</pre>
```


 Instantiate k copies of the hardware unit foo to process k iterations of the loop in parallel

Parallelism vs Concurrency

```
for(i=0; i<N; i++) {
 C[i]=foo(A[i], B[i])
}</pre>
```

Build a deeply (super)pipelined version of foo ()

Can combine concurrency and pipelining at the same time

A Spotty Tour of the MP Universe

Classic Thinking: Flynn's Taxonomy

	Single Instruction	Multiple Instruction
	Stream	Stream
Single Data Stream	SISD: your vanilla uniprocessor	MISD: DB query??
Multiple Data Stream	SIMD: many PEs following common instruction stream/control-flow on different data	MIMD: fully independent programs/control-flows working in parallel (collaborating SISDs?)

SIMD vs. MIMD (an abstract and general depiction)

Variety in the details

- Scale, technology, application
- Concurrency
 - granularity of concurrency (how finely is work divided)—whole programs down to bits
 - regularity—all "nodes" look the same and look out to the same environment
 - static vs. dynamic—e.g., load-balancing
- Communication
 - message-passing vs. shared memory
 - granularity of communication—words to pages
 - interconnect and interface design/performance

SIMD: Vector Machines

- Vector data type and regfile
- Deeply pipelined fxn units
- Matching high-perf load-store units and multi-banked memory
- E.g., Cray 1, circa 1976
 - 64 x 64-word vector RF
 - 12 pipelines, 12.5ns
 - ECL 4-input NAND and SRAM (no caches!!)
 - 2x25-ton cooling system
 - 250 MIPS peak for ~10M1970\$

[Figure from H&P CAaQA, COPYRIGHT 2007 Elsevier. ALL RIGHTS RESERVED.]

SIMD: Big-Irons

- Sea of PEs on a regular grid
 - synchronized common cntrl
 - direct access to local mem
 - nearest-neighbor exchanges
 - special support for broadcast, reduction, etc.
- E.g., Thinking Machines CM-2
 - 1000s of bit-sliced PEs lockstep controlled by a common sequencer
 - "hypercube" topology
 - special external I/O nodes

SIMD: Modern Renditions

- Intel SSE (Streaming SIMD Extension), 1999
 - 16 x 128-bit "vector" registers, 4 floats or 2 doubles
 - SIMD instructions: Id/st, arithmetic, shuffle, bitwise
 - SSE4 with true full-width operations

Core i7 does upto 4 sp-mult & 4 sp-add per cyc per core, (24GFLOPS @3GHz)

- AVX 2 doubles the above (over 1TFLOPS/chip)
- "GP"GPUs . . . (next slide)

Simple hardware, big perf numbers but only if massively data-parallel app!!

8+ TFLOPs Nvidia GP104 GPU

- 20 Streaming Multiproc
 - 128 SIMD lane per SM
 - 1 mul, 1 add per lane
 - 1.73 GHz (boosted)
- Performance
 - 8874 GFLOPs
 - 320GB/sec
 - 180 Watt

How many FLOPs per Watt? How many FLOPs per DRAM byte accessed?

[NVIDIA GeForce GTX 1080 Whitepaper]

Aside: IPC, ILP, and TLP

- Each cycle, select a "ready" thread from scheduling pool
 - only one instruction per thread in flight at once
 - on a long latency stall, remove the thread from scheduling
- Simpler and faster pipeline implementation since
 - no data dependence, hence no stall or forwarding
 - no penalty in making pipeline deeper

What 1 TFLOP meant in 1996

- ASCI Red, 1996—World's 1st TFLOP computer!!
 - \$50M, 1600ft² system
 - ~10K 200MHz PentiumPro's
 - ~1 TByte DRAM (total)
 - 500kW to power + 500kW on cooling
- Advanced Simulation and Computing Initiative
 - how to know if nuclear stockpile still good if you can't blow one up to find out?
 - require ever more expensive simulation as stockpile aged
 - Red 1.3TFLOPS 1996; Blue Mountain/Pacific
 4TFLOPS 1998; White 12TFLOPS 2000; Purple
 100TFLOPS 2005; . . . IBM Summit 200PetaFLOPS

SIMD vs. MIMD (an abstract and general depiction)

MIMD: Message Passing

- Private address space and memory per processor
- Parallel threads on different processors communicate by explicit sending and receiving of messages

MIMD Message Passing Systems (by network interface placement)

- Beowulf Clusters (I/O bus)
 - Linux PCs connected by Ethernet
- High-Performance Clusters (I/O bus)
 - stock workstations/servers but exotic interconnects, e.g., Myrinet, HIPPI, Infiniband, etc.
- Supers (memory bus)
 - stock CPUs on custom platform
 - e.g., Cray XT5 ("fastest"in 2011 224K AMD Opteron
- Inside the CPU
 - single-instruction send/receive
 - e.g., iAPX 432 (1981), Transputers (80s)

MIMD Shared Memory: Symmetric Multiprocessors (SMPs)

- Symmetric means
 - identical procs connected to common memory
 - all procs have equal access to system (mem & I/O)
 - OS can schedule any process on any processor
- Uniform Memory Access (UMA)
 - processor/memoryconnected by bus or crossbar
 - all processors have equal memory access performance to all memory locations
 - caches need to stay coherent

MIMD Shared Memory: Big Irons Distributed Shared Memory

- UMA hard to scale due to concentration of BW
- Large scale SMPs have distributed memory with non-uniform memory (NUMA)
 - "local" memory pages (faster to access)
 - "remote" memory pages (slower to access)
 - cache-coherence still possible but complicated
- E.g., SGI Origin 2000
 - upto 512 CPUs and 512GB
 DRAM (\$40M)
 - 48 128-CPU system was collectively the 2nd fastest computer (3TFLOPS) in 1999

MIMD Shared Memory: it is everywhere now!

- General-purpose "multicore" processors implement SMP (not UMA) on a single chip
- Moore's Law scaling in number of core's

Intel Xeon e5345

[Figure from P&H CO&D, COPYRIGHT 2009 Elsevier. ALL RIGHTS RESERVED.]

Today's New Normal

[https://software.intel.com/en-us/articles/intel-xeon-processor-scalable-family-technical-overview]

Remember how we got here

little	little	little	little
core	core	core	
little	little	little	little
core	core	core	core
		=	
little	little	little	little
core	core	core	core

review 1

1970~2005

2005~??

18-447-S21-L21-S27, e, CMU/ECE/CALCM, ©2021

Today's Exotic

Microsoft Catapult [MICRO 2016, Caulfield, et al.]

18-447-S21-L21-S28, James C. Hoe, CMU/ECE/CALCIVI, 2021

March Toward Exascale (10¹⁸) HPC

