David Thomas

dt10@ic.ac.uk / https://github.com/m8pple Room 903

https://github.com/HPCE/hpce-2016

Research

- Testing communication protocols
- Evaluating signal-processing filters
- Simulating analogue and digital designs

Research

- Testing communication protocols
- Evaluating signal-processing filters
- Simulating analogue and digital designs

Tools

- CAD tools: synthesis, place-and-route, verification
- Libraries/toolboxes: filter design, compressive sensing

Research

- Testing communication protocols
- Evaluating signal-processing filters
- Simulating analogue and digital designs

Tools

- CAD tools: synthesis, place-and-route, verification
- Libraries/toolboxes: filter design, compressive sensing

Products

- Oil exploration and discovery
- Mobile-phone apps
- Financial computing

Types of performance metrics

- Types of performance metrics
 - Throughput
 - Latency
 - Power
 - Design-time
 - Capital and running costs

- Types of performance metrics
 - Throughput
 - Latency
 - Power
 - Design-time
 - Capital and running costs
- Required versus desired performance
 - Subject to a throughput of X, minimise average power
 - Subject to a budget of Y, maximise energy efficiency
 - Subject to Z development days, maximise throughput

What is available to you

- Types of compute device
 - Multi-core CPUs
 - GPUs (Graphics Processing Units)
 - MPPAs (Massively Parallel Processor Arrays)
 - FPGAs (Field Programmable Gate Arrays)

What is available to you

- Types of compute device
 - Multi-core CPUs
 - GPUs (Graphics Processing Units)
 - MPPAs (Massively Parallel Processor Arrays)
 - FPGAs (Field Programmable Gate Arrays)
- Types of compute system
 - Embedded Systems
 - Mobile Phones
 - Tablets
 - Laptops
 - Grid computing
 - Cloud computing

HTC Droid DNA

Snapdragon S4 Pro

- CPU : Quad-core Krait (ARM derivative)

- GPU : Adreno 320 GPU (OpenCL compatible)

Lenovo Thinkpad Edge E525

AMD Fusion A8-3500M

- CPU: Quad-Core 2.4GHz Phenom-II

- GPU: HD 6620G 400MHz (320 cores)

Imperial HPC Cluster

- cx1 cluster of networked machines
 - 1395 nodes (boxes) -> 13558 CPU cores
- cx2 SGI Altix ICE 8200 EX
 - 456 nodes -> 5272 CPU cores
 - Optimised for MPI (message processing) tasks
- ax4 one machine: 15TB of RAM + 1280 cores

- Grid-management system
 - Run program on 1000 PCs with one command
 - Available to researchers and undergrads (if they ask nicely)

- There are now big commodity cloud providers
 - Amazon Web Services (EC2): 10x bigger than anyone else
 - Microsoft Azure : 2x bigger than all the rest
 - Google Cloud Platform : public facing cloud is fairly small (?)

- There are now big commodity cloud providers
 - Amazon Web Services (EC2): 10x bigger than anyone else
 - Microsoft Azure : 2x bigger than all the rest
 - Google Cloud Platform : public facing cloud is fairly small (?)
- Multiple instance types

t2.micro: 1 CPU, 1 GB

g2.2xlarge: 8 CPUs, 15 GB + GPU

- c3.8xlarge: 32 CPUs, 108 GB

- There are now big commodity cloud providers
 - Amazon Web Services (EC2): 10x bigger than anyone else
 - Microsoft Azure : 2x bigger than all the rest
 - Google Cloud Platform : public facing cloud is fairly small (?)
- Multiple instance types
 - t2.micro: 1 CPU, 1 GB
 - g2.2xlarge: 8 CPUs, 15 GB + GPU
 - c3.8xlarge: 32 CPUs, 108 GB
- Multiple pricing options : on-demand vs. spot-price
 - On-demand: fixed price for as long as you want

- There are now big commodity cloud providers
 - Amazon Web Services (EC2): 10x bigger than anyone else
 - Microsoft Azure : 2x bigger than all the rest
 - Google Cloud Platform : public facing cloud is fairly small (?)
- Multiple instance types

```
- t2.micro: 1 CPU. 1 GB $0.013 / hour
```

g2.2xlarge: 8 CPUs,
 15 GB + GPU \$0.650 / hour

- c3.8xlarge: 32 CPUs, 108 GB \$1.680 / hour

- Multiple pricing options : on-demand vs. spot-price
 - On-demand : fixed price for as long as you want

- There are now big commodity cloud providers
 - Amazon Web Services (EC2): 10x bigger than anyone else
 - Microsoft Azure : 2x bigger than all the rest
 - Google Cloud Platform : public facing cloud is fairly small (?)
- Multiple instance types


```
 t2.micro: 1 CPU, 1 GB $0.013 / hour
 g2.2xlarge: 8 CPUs, 15 GB + GPU $0.650 / hour $0.103 / hour
 c3.8xlarge: 32 CPUs, 108 GB $1.680 / hour $0.311 / hour
```

- Multiple pricing options : on-demand vs. spot-price
 - On-demand : fixed price for as long as you want
 - Spot-price : price fluctuates according to demand

Pricing can be volatile (and make no sense)

Pricing can be volatile (and make no sense)

Performance and Efficiency Relative to CPU

- Task-based parallelism vs threads
 - Easy to program (less time coding)
 - Easy to get right (less time testing)
- Many implementations and APIs
 - Intel Threaded Building Blocks (TBB)
 - Microsoft .NET Task Parallel Library
 - OpenCL

Design-time

ntial SW

ased SW

-based SW

Design-til

Src: NVIDIA CUDA Compute Unified Device Architecture, Programmers Guide

What you will learn

- Systems: what high-performance systems are available
- Methods: how these systems can be programmed
- Practise: concrete experience with multi-core and GPUs
- Analysis: knowing what to use and when
- Tools: making better use of your time

"I SPEND A LOT OF TIME ON THIS TASK. I SHOULD WRITE A PROGRAM AUTOMATING IT!"

Developer productivity is also part of performance

"I SPEND A LOT OF TIME ON THIS TASK. I SHOULD WRITE A PROGRAM AUTOMATING IT!"

Re: XKCD - My Professional Context

- Undergraduate degree and PhD from Computing
 - If pushed, I self-identify as a "programmer"
- Research focuses on hardware acceleration
 - Both academic and industrial applications
- My motivation for this course
 - Supervising final year project students
 - Working with PhD students
 - Talking to industry people

Why are you here?

Course Assessment

- 40%: Four short exercises to build skills
 - Get familiar with environments and how to do common tasks.
 - Structured and quite linear should not be taxing
 - Force people to do work earlier in term

Course Assessment

- 40%: Four short exercises to build skills
 - Get familiar with environments and how to do common tasks.
 - Structured and quite linear should not be taxing
 - Force people to do work earlier in term
- 40%: Two larger tasks to apply skills to real problems
 - Allow demonstration of knowledge and skills
 - Unstructured; open-ended; competitive; hard

Course Assessment

- 40%: Four short exercises to build skills
 - Get familiar with environments and how to do common tasks
 - Structured and quite linear should not be taxing
 - Force people to do work earlier in term
- 40%: Two larger tasks to apply skills to real problems
 - Allow demonstration of knowledge and skills
 - Unstructured; open-ended; competitive; hard
- 20%: Oral assessment; individual
 - 30 minutes each, will happen at the start of spring term
 - Test ability to communicate about your code and solutions
 - (Check that you did the work)

Timetable

- Moved to 2-hour blocks (Bleh. Makes the timetable easier)
- Try to place lectures within first four courseworks
- Avoid exams at the end of term

Feedback

- Feedback != grades
 - Feedback is formative: what worked, what is going well, ...
- 100% coursework isn't intended to give instant marks
 - But... it is supposed to have fast feedback
 - Should be fast enough to be useful during learning process

Feedback

- Feedback != grades
 - Feedback is formative: what worked, what is going well, ...
- 100% coursework isn't intended to give instant marks
 - But... it is supposed to have fast feedback
 - Should be fast enough to be useful during learning process
- Looking at previous years:
 - Success: discussions with me + students via github issues and PRs
 - Success: feedback during CW5 and CW6 via git
 - Success: orals are a good point for reflection (students say so!)
 - Failure: timing of CW1-CW4. Too variable, takes too long

- CW1-CW4 are supposed to be easy
 - Everyone should be able to get 100%
 - (as a consequence, CW5+CW6+oral are marked on wide range)

- CW1-CW4 are supposed to be easy
 - Everyone should be able to get 100%
 - (as a consequence, CW5+CW6+oral are marked on wide range)
- Problem: assessment is mechanical but breaks
 - Student's code tends to fail in weird ways

- CW1-CW4 are supposed to be easy
 - Everyone should be able to get 100%
 - (as a consequence, CW5+CW6+oral are marked on wide range)
- Problem: assessment is mechanical but breaks
 - Student's code tends to fail in weird ways
- Solution: enable self-assessment
 - Assessment scripts distributed in 2nd week of CW1-CW4
 - Students can run it locally and see how it fails
 - Can iterate on it till it works, get immediate result
 - If committed to git, it will get run remotely as well

- CW1-CW4 are supposed to be easy
 - Everyone should be able to get 100%
 - (as a consequence, CW5+CW6+oral are marked on wide range)
- Problem: assessment is mechanical but breaks
 - Student's code tends to fail in weird ways
- Solution: enable self-assessment
 - Assessment scripts distributed in 2nd week of CW1-CW4
 - Students can run it locally and see how it fails
 - Can iterate on it till it works, get immediate result
 - If committed to git, it will get run remotely as well
- Formative feedback is on demand
 - Ask a question about submission on github
 - Ask a question in class

Skills needed

- Basic programming
 - If you can't program in _any_ language then worry

Skills needed

- Basic programming
 - If you can't program in _any_ language then worry
- Intel TBB uses C++ rather than C
 - Some weird C++ stuff, but not scary: explained in lectures
 - Setup and basics covered in coursework
- GPU programming uses OpenCL (C-like)
 - Let's you use whatever graphics card you happen to have
 - Working examples, explained in lectures
 - Language and compiler setup covered in coursework
- Not expected to become a guru, just make it faster

Key Focus: Engineering

- How does this apply to you?
- Examples from Elec. Eng. problems
 - Mathematical analysis
 - Simulation of digital circuits
 - VLSI circuit layout
 - Communication channel evaluation
- Tools and languages used in EE
 - C/C++
 - MATLAB

Course admin

- Slides on the course homepage
 - https://github.com/HPCE/hpce-2016
- Blackboard site is not used very much
 - (Why? Because I can automate git. No clicks)
- Other tools/sites we will be using
 - github: various forms of code distribution and submission
 - AWS (Amazon Web Services) for multi-core and GPUs later on
- Bring a device to lectures (laptop, tablet, charged phone)

The almighty git

- Git (and github) is used extensively in this course
 - As a method of distributing information + coursework
 - As a means of communication and clarification (issues)
 - As a way to provide online feedback (pushes during CW)
 - To allow pair-working between students
 - As a way to submit code (for later courseworks)

The almighty git

- Git (and github) is used extensively in this course
 - As a method of distributing information + coursework
 - As a means of communication and clarification (issues)
 - As a way to provide online feedback (pushes during CW)
 - To allow pair-working between students
 - As a way to submit code (for later courseworks)
- You don't need to know git already
 - It isn't that complicated anyway

The almighty git

- Git (and github) is used extensively in this course
 - As a method of distributing information + coursework
 - As a means of communication and clarification (issues)
 - As a way to provide online feedback (pushes during CW)
 - To allow pair-working between students
 - As a way to submit code (for later courseworks)
- You don't need to know git already
 - It isn't that complicated anyway
- You do need a github account

Platforms

- I don't care what platform/OS you use, as long as:
 - You have access to a bash-like command line
 - You have a fairly modern C++ compiler
 - There is more than one CPU
- Reasonable choices are:
 - Windows (wsl or mingw or vm+linux)
 - OS-X (using brew or ports)
 - Linux

Platforms

- I don't care what platform/OS you use, as long as:
 - You have access to a bash-like command line
 - You have a fairly modern C++ compiler
 - There is more than one CPU
- Reasonable choices are:
 - Windows (wsl or mingw or vm+linux)
 - OS-X (using brew or ports)
 - Linux
- You are responsible for your platform
 - There is setup info in the coursework
 - I can help you, and you can help each other
 - Note: you can do dev on one platform, eval on another

Platforms

- I don't care what platform/OS you use, as long as:
 - You have access to a bash-like command line
 - You have a fairly modern C++ compiler
 - There is more than one CPU
- Reasonable choices are:
 - Windows (wsl or mingw or vm+linux)
 - OS-X (using brew or ports)
 - Linux
- You are responsible for your platform
 - There is setup info in the coursework
 - I can help you, and you can help each other
 - Note: you can do dev on one platform, eval on another
- Eventually you will use AWS GPU instances
 - No GUI. Not even on this continent.

Action

- If you want to take this course then:
 - 1. Get a github account
 - 2. Send me an email:
 - Subject: "[HPCE-github-request]"
 - Body: github id + your Imperial *login* (the short one)

How do you do well in this course?

Simple example: Totient function

- Eulers totient function: totient(n)
 - Number of integers in range 1..n which are relatively prime to n
 - Integers i and j are relatively prime if gcd(i,j)=1

Version 0 : Simple loop

- Eulers totient function: totient(n)
 - Number of integers in range 1..n which are relatively prime to n
 - Integers i and j are relatively prime if gcd(i,j)=1

```
unsigned totient_v0(unsigned begin, unsigned end)
{
 unsigned count=0;

 for(unsigned i=begin; i<end; i++){
 count = count + gcd(i);
 }


 return count;
}</pre>
```

```
/vagrant/lec0
 _ | 🗆 | ×
vagrant@debiancontrib-jessie /vagrant/lec0
vagrant@debiancontrib-jessie /vagrant/lec0
$ g++ -std=c++11 -o totient_v0 totient_v0.cpp
vagrant@debiancontrib-jessie /vagrant/lec0
$ ES=" 10 11 12 13 14 15 16 17 18";
vagrant@debiancontrib-jessie /vagrant/lec0
$ for e in $ES; do ./totient_v0 $e; done
 22026,
 7340, 0.011545
e^10.000,
e^11.000,
 59874,
 18752,
 0.029131
 162754,
e^12.000,
 77076,
 0.047173
e^13.000,
 442413,
 294936,
 0.141477
 1202604,
 0.384869
e^14.000,
 369408,
e^15.000,
 3269017,
 3264016, 1.241035
e^16.000,
 3367296, 3.366319
 8886110,
e^17.000,
 24154952,
 11599680,
 9.706297
۸C
vagrant@debiancontrib-jessie /vagrant/lec0
```


Turn on optimisation!

```
/vagrant/lec0
 e^13.000,
 442413,
 294936,
 0.141477
e^14.000,
 1202604,
 369408,
 0.384869
e^15.000,
 3269017,
 3264016,
 1.241035
 3.366319
e^16.000.
 8886110,
 3367296,
e^17.000,
 24154952,
 11599680,
 9.706297
 nt@desiancontrib-jessie /vagrant/lec0
 td=c++11 -o totient_v0 totient_v0.cpp
/agrant@debiancontrib-jessie /vagrant/lec0
 for e in $ES; do ./totient_v0 $e; done
e^10.000,
 22026,
 7340,
 0.005334
e^11.000.
 59874,
 18752,
 0.015950
e^12.000,
 162754,
 77076,
 0.031679
e^13.000,
 442413,
 294936,
 0.066495
e^14.000,
 1202604.
 369408,
 0.180856
e^15.000,
 3269017,
 3264016,
 0.574568
e^16.000,
 8886110,
 3367296,
 1.570109
e^17.000,
 11599680,
 4.524068
 24154952,
/agrant@debiancontrib-jessie /vagrant/lec0
```


Convert the for loop to parallel loop

```
#include "tbb/parallel for.h"
uint64 t totient v1(uint64 t n)
 uint64 t count=0;
 //for(uint64 t i=1; i<=n; i++) {</pre>
 tbb::parallel for(uint64 t(1), (n+1), [&](uint64 t i){
 if(qcd(i,n)==1){
 count = count + 1;
 });
 return count;
```

Compile with TBB

```
/vagrant/lec0
 e^13.000.
 442413,
 294936,
 0.066495
e^14.000,
 1202604,
 369408,
 0.180856
e^15.000,
 3269017,
 3264016,
 0.574568
e^16.000,
 8886110,
 3367296,
 1.570109
e^17.000,
 24154952,
 11599680.
 4.524068
۸C
vagrant@debiancontrib-jessie /vagrant/lec0
$ g++ -03 -std=c++11 -o totient_v1 totient_v1.cpp -ltbb
vagrant@debiancontrib-jessie /vagrant/lec0
$ for e in $ES; do ./totient_v1 $e; done
 22026,
e^10.000,
 6306,
 0.002529
 16358.
e^11.000.
 59874,
 0.005598
 162754,
 62800,
e^{12.000}
 0.008893
 442413,
 227490,
e^13.000,
 0.023908
e^14.000,
 1202604,
 324572,
 0.048735
 2305111.
e^15.000,
 3269017,
 0.165825
e^16.000,
 8886110,
 3038523,
 0.443429
 24154952,
e^17.000,
 10154214,
 1.253405
 65659969,
 48895328,
e^18.000,
 3.917649
vagrant@debiancontrib-jessie /vagrant/lec0
```

Faster, but...

Faster but wrong ⁽²⁾

```
_ | _ | × |
  /vagrant/lec0
e^13.000.
 294936,
 442413,
 //www.lec0
e^14.000,
 369408,
 1202604,
 e^13.000,
 442413,
 294936,
 0.066495
e^15.000,
 3269017,
 3264016,
 e^14.000.
 1202604,
 369408.
 0.180856
e^16.000,
 8886110.
 3367296,
 0.574568
 e^15.000,
 3269017,
 3264016,
 11599680,
e^17.000,
 24154952,
 e^16.000,
 1.570109
 8886110,
 3367296,
 e^17.000,
 24154952,
 11599680.
 4.524068
vagrant@debiancontrib-jessie /vagram
$ a++ -03 -std=c++11 -o totient v0
 vagrant@debiancontrib-jessie /vagrant/lec0
 $ q++ -03 -std=c++11 -o totient_v1 totient_v1.cpp -ltbb
/agrant@debiancontrib-jessie /vagram
$ for e in $ES; do ./totient_v0 $e;
 /agrant@debiancontrib-jessie /vagrant/lec0
 7340,
e^10.000.
 22026,
 in $ES: do ./totient_v1 $e; done
 18752,
e^11.000,
 59874,
 e^10.000,
 22026.
 6306,
 0.002529
e^{12.000}
 162754,
 77076,
 59874,
 16358,
 e^11.000,
 0.005598
e^13.000,
 442413,
 294936,
 e^12.000,
 162754,
 62800,
 0.008893
 369408,
e^14.000,
 1202604,
 0.023908
 e^13.000,
 442413.
 227490,
e^15.000.
 3269017,
 3264016,
 324572,
 e∧14.000,
 1202604,
 0.048735
e^16.000,
 8886110,
 3367296,
 3269017,
 2305111.
 0.165825
 e^15.000,
e^17.000,
 11599680
 24154952,
 8886110.
 3038523,
 0.443429
۸C
 e^17.000.
 24154952,
 10154214,
 1.253405
 e^18.000,
 65659969,
 48895328,
 3.917649
/agrant@debiancontrib-jessie /vagram
 vagrant@debiancontrib-jessie /vagrant/lec0
```

Unsafe use of shared variable

```
#include "tbb/parallel for.h"
uint64 t totient v1(uint64 t n)
{
 uint64 t count=0;
 //for(uint64 t i=1; i<=n; i++) {
 tbb::parallel for(uint64 t(1), (n+1), [&](uint64 t i){
 if(gcd(i,n)==1){
 count = count + 1;
 });
 return count;
```


Make it atomic

```
uint64_t totient_v2(uint64_t n)
{
 std::atomic<uint64_t> count;


 //for(uint64_t i=1; i<=n; i++) {
 tbb::parallel_for(uint64_t(1), (n+1), [&](uint64_t i) {
 if(gcd(i,n)==1) {
 count += 1;
 }
 });

 return count;
}</pre>
```

Fast and correct

Speedup (4 CPU machine)

Initial Lessons

- Speeding up loops can be easy
- Need to watch out for shared variables
- The speedup in P cores is less than P

Reminder Action

- If you want to take this course then:
 - 1. Get a github account
 - 2. Send me an email:
 - Subject: "[HPCE-github-request]"
 - Body: github id + your Imperial *login* (the short one)

