

STARTING POINT:

GOALS OF PARALLEL COMPUTING:

- High Performance exploitation of inherent parallelism
- Fault Tolerance exploitation of inherent redundancy
- Natural Solution to "Distributed Problems"
- · Graceful Degradation and Growth

TYPES OF COMPUTER ARCHITECTURES:

NOTE: Sometimes the designation MISD is given incorrectly to the pipeline of processors:

SIMD ARCHITECTURE:

- Single instruction stream, multiple data stream
- PE: Processing element (i.e. processor-memory pair)
- All PEs execute synchronously the same instructions using private data
- Instructions are broadcast globally by a single control unit
- Single control thread, single program
- Machine examples: AMT DAP, CLIP-4, CM-2, MasPar MP-1, MPP

MIMD ARCHITECTURE:

- Multiple instruction stream, multiple data stream
- PE: Processing element (i.e. processor-memory pair)
- Each PE executes asynchronously its own instructions using private data
- Multiple control threads, multiple collaborating programs
- Machine examples: BBN Butterfly, Cedar, CM-5, IBM RP3, Intel Cube, Ncube, NYU Ultracomputer

SIMD vs. MIMD: SIMD Advantages:

1. Ease of programming and debugging:

SIMD: Single program, PEs operate synchronously

MIMD: Multiple communicating programs, PEs operate asynchronously

2. Overlap loop control with operations:

SIMD: Control unit does increment and compare,

while PEs "compute"

MIMD: Each PE does both

3. Overlap operations on shared data:

SIMD: Control unit overlaps operations needed by all PEs

(say, common array addresses)

MIMD: Each PE does all the work

4. Low PE-to-PE communications overhead:

SIMD: automatic synchronization of all "send" and "receive"

operations

MIMD: Explicit synchronization and identification protocol

is needed

5. Low synchronization overhead:

SIMD: Implicit in program

MIMD: Explicit data structures and operations needed

(semaphores, rendezvous, etc.)

6. Lower program memory requirements:

SIMD: One copy of the program is stored

MIMD: Each PE stores its own program

7. Low instruction decoder cost:

SIMD: One decoder in control unit MIMD: One decoder in each PE

SIMD vs. MIMD: MIMD Advantages:

1. Greater flexibility: no constraints on operations that can be performed concurrently

2. Conditional statements executed more efficiently:

MIMD: Each PE executes as if uniprocessor

SIMD: Serialized execution of "then" and "else" clauses

3. Efficient execution of variable-time instructions:

MIMD: Total execution time equals the maximum execution time on a given processor

SIMD: Total execution time equals the sum of maximal execution times through all processors

EXAMPLE: Execution time of a program in which instruction execution times are data dependent:

SIMD EXAMPLES:

Figure 1.12. General architecture of SIMD CM-2.

Figure 1.10. Three different SIMD processor array architectures. (a) Goodyear's Massively Parallel Processor. (b) Goodyear's STARAN. (c) ILLIAC IV.

NOTES OF TERMINOLOGY:

Some authors call pipelined machines SIMD machines, viz:

(a) True SIMD or vector computer

(b) Pipelined SIMD computer

AU — Arithmetic unit CPU — Central processing unit M — Memory

MIMD EXAMPLES:

Various architectures are possible:

MIMD EXAMPLES (Cont'd.)

Sequent Symmetry multiprocessor architecture:

Shared memory machine with up to 30 CPUs based on Intel 80386/80387 chipset;

SCED = bus arbitrator, DCC = dual-channel disk controller

Carnegie-Mellon Multi-Mini-Processor, a.k.a. Cm* machine:

Processor-Memory pairs are called Computer Modules (CMs) CMs are grouped into local clusters; Clusters are organized into a tree structure connected via Inter-Cluster buses.

PIPELINED PROCESSORS (sometimes called MISD machines)

Principle of operation:

A process with 4 stages:

Serial execution of two processes consisting of 8 stages:

Pipelined execution of the same two processes consisting of 8 stages:

Total execution time of serial processing: $2*\sum_{i=1}^{4} S_{i}$

Total execution of pipelined processing: $1*\sum_{i=1}^{4} S_i + S_4$

where S_i is the execution time of stage i.

Assumptions: The computational process can be partitioned (i.e. segmented) into stages.

Pipelining can be exploited at various levels:

- Instruction level:
- **Subsystem level**: Pipelined arith. units (ADD, MUL, DIV, SORT) are found in many computers;
- **System level**: The pipeline segment need not be at the hardware level, but a software structure can form a pipeline.

SYSTOLIC ARRAYS

Generalization of the pipeline concept:

SYSTOLIC ARRAY = Network of locally connected functional units, operating synchronously with multidimensional pipelining, viz.:

- a) Pipeline is a 1D systolic array
- b) 2D systolic square array
- c) 2D systolic hexagonal array
- d) 2D systolic triangular array

Used when specific algorithms are mapped into fixed architectures to provide fast, massively-parallel computations. Offers good performance for special applications like image or signal processing. Otherwise of limited applicability and difficult to program.

SYSTOLIC ARRAY PROCESSOR ARCHITECTURE:

DATA FLOW MACHINES:

Traditional uniprocessor / multiprocessor architectures execute sequence(s) of instructions rigidly coded into the program.

Data Flow Machines (DFMs) perform operations by executing instructions immediately when the operands and computational resources are available.

- Relaxation of the execution order of instructions;
- If data for several instructions are available, then these instructions can be executed in parallel.

A program for a DFM can be represented by a directed, acyclic graph (DAG):

EXAMPLE:

Expression X = (A + B) * (C - D) could be executed on a conventional machine as:

Add A, B Store T1 Sub C, D Store T2 Mult T1, T2 Store X

A DFM program could look like this:

DFM Design Issues:

- A DFM must reconfigure itself during the execution of a series of computations
- DFM nodes must perform various aux. functions like queueing of data that have been received so far ...
- A DFM has many processing elements. One of them is selected as a supervising processor which transfers complete sets of data and their instructions to PEs
- One could argue that DFMs are neither SIMD nor MIMD

CATEGORIES OF DFM ARCHITECTURES:

- Static Architecture can evaluate any program but run only one program at a time. Here the complexity of executing a DF program is transferred from the architecture design to the compiler design. Seems an acceptable strategy but it is unclear what should a static DFM look like...
- Reconfigurable Static Architecture consists of a loose set of processors. Loading a program for execution amounts to establishing logical connections between processors. Decisions about logical connections are made by the compiler and architecture remains static during program execution.
- Dynamic Architecture allows programs to be evaluated dynamically.
 Logical connections between processors can be changing during program execution.

Schematic representation of a static DFM:

Reconfigurable static DFM examples:

A LISP architecture based on a tree structure:

Reconfigurable static DFM examples:

MIT Data Flow Architecture:

- Processing unit consists of a set of PEs
- **Memory unit** consists of cells representing nodes of a DF graph, used to hold instructions and their operands. With all operands ready the cell becomes an operation packet
- Arbitration network transfers operation packets to PEs for execution
- Distribution network transfers the results from PEs to memory
- Control processing unit performs functional operations on data tokens and coordinates other activities

Reconfigurable static DFM examples:

Data Driven Processor Data Flow Architecture (DDP) based on MIT design and developed by Texas Instruments, Inc. (1978) to execute FORTRAN programs in data flow fashion:

Host computer compiles a FORTRAN program into a DF graph. Cluster detection algorithm identifies repeating subgraphs in a DF graph.

Maintenance controller loads and dumps the memory contents, monitors PEs and handles faults.

Each PE consists of:

- Memory unit containing DF subgraphs (nodes, etc.)
- Input queue holding instructions awaiting execution
- · Result queue storing results of node firings

 ALU executing an enabled code, results being forwarded to another PE or successor nodes in memory

Dynamic DFM example:

Sigma-1 machine built by the Electrotechnical Laboratory (Japan, 1988) Very powerful machine by then standard: 200 to 400 MFLOPs.

- **128 PEs,** each operating as two-stage pipeline. Stage 1 is a FIFO input buffer, instruction fetch unit accessing program memory. Stage 2 is execution unit: executes the instruction and computes the destination address of the result packet.
- 128 Structure Elements (Ses) handling complex data structures and providing I/O interfaces to the matching memory unit, taking care ofmemory allocation, garbage collection, etc.
- **32 Local networks**, each a 10x10 packet-switching crossbar interconnecting four PEs, four SEs, one port of global network and a maintenance processor.
- 1 Global network connecting local networks in the system.

- **16 Maintenance processors** operating independently and in pipelined fashion, each one connecting eight PEs, eight SEs, and two local networks.
- 1 Host computer providing an interface between the user and the system.