

EE/CSCI 451: Parallel and Distributed Computation

Lecture #2

8/20/2020

Viktor Prasanna

prasanna@usc.edu

ceng.usc.edu/~prasanna

University of Southern California

Outline

- High level view of Processor Core Organization
 Chapter 2.1, 2.2 in the text
 (Implicit parallelism)
 - Superscalar
 - Very Long Instruction Word (VLIW) processor
- Multi-core processor organization
- Implicit and Explicit Parallelism

Policies and Procedures

- All classes are recorded and accessible on Blackboard
- Recordings should be used appropriately (https://policy.usc.edu/scampus-part-c/)
- Specify your current time zone (and your background info.)
 - Please fill the Google form: https://forms.gle/yqxoUa7NC7bMq5yv6

Course Info. (1)

- When & Where
- Lecture: Tuesday, Thursday 3:30 4:50 PM, Online at: https://usc.zoom.us/j/92090885346?pwd=Ty9PZmFxL2dPVDR3ekNZNmdnVFJ0QT09
 - Meeting ID: 920 9088 5346
- Lab: Friday, 3:30 4:50 PM, Online at: https://usc.zoom.us/j/93866326251
 - Meeting ID: 938 6632 6251
- Office Hours
 - Tuesday 11:00-12:00 Noon
 - Thursday 10:00-11:00 AM
 - Meeting ID: <u>usc.zoom.us/my/prasanna.zoom</u>

Course Info. (2)

- TA & TA's office hours
 - Meng Yuan
 - Email: ymeng643@usc.edu
 - Office hours:
 - Friday 11:00 AM-1:00 PM or By appointment
 - Meet Yuan at: https://usc.zoom.us/j/8629150353
 - Meeting ID: 862 915 0353

Course Info. (3)

- Communicating with me
 - Visit during office hours via zoom
 - Via email <u>prasanna@usc.edu</u>
 - Subject field: EE451

Course Info. (4)

Grading

• Homework	10%
 Homeworks must be done independently 	
 10% late penalty per day will be assessed with no credit received after the third day 	
 Programming Assignments 	10%
Course Project	15%
 Midterm I (Sep 25 in lab session, 2 hours) 	20%
 Midterm II (Oct 23 in lab session, 2 hours) 	20%
• Final Exam	25%

Course Info. (5)

• Lab

- Time: 3:30 4:50 PM, Friday
- Discussion of material covered in the lecture
- Homework
- Programming languages
- Programming assistance
- Course project discussion
- Midterms (Sep 25 and Oct 23 in lab session, 330-530pm)
- Course project presentation

Announcements

- Piazza
 - EE/CSCI 451 Parallel and Distributed Computation Fall 2020
 - Enroll via piazza.com/usc/fall2020/eecsci451
- Lecture notes (ppt) will be uploaded to Piazza one hour before the lecture
- Homework assignments will be uploaded to Piazza
- Please upload your completed homework on Blackboard

Midterms and Final

- Midterm I: 25th Sep in lab session (2 Hours)
- Midterm II: 23rd Oct in lab session (2 Hours)

- Final, as scheduled by the University
 - No makeup exams

Outline

- High level view of Processor Core Organization
 Chapter 2.1, 2.2 in the text
 (Implicit parallelism)
 - Superscalar
 - Very Long Instruction Word (VLIW) processor
- Multi-core processor organization
- Implicit and Explicit Parallelism

Uniprocessor (Serial Processor) RAM (Random Access Machine)

A simple view

Memory access = 1 cycle for any location Execution = 1 cycle

Pipelined implementation of processor (1)

All (modern) processors are pipelined

Five stage pipeline (For example, Hennessey Patterson, EE 457)

Pipelined implementation of processor (2)

- 1. Load R1, @1000
- 2. Load R2, @1008
- 3. Add R1, 100
- 4. Add R2, 104
- 5. Add R1, R2
- 6. Store R1, @2000

Total # of cycles to complete execution = 10 For executing n instructions, $5n \ge total \# of cycles \ge n$ Ideally, total # of cycles = 5 + (n - 1)

Simple Performance Model

• Instruction exec. rate = clock rate = peak performance ?

• Time to execute n ins. $\geq n$ / clock rate

• Example: 2 GHz processor core (single core)

• **Peak** performance = 2×10^9 Ins. per second (MIPS rating)

Superscalar execution

Example: 2 pipelines (Sharing some hardware resources) 2× improvement?

Implicit Parallelism

Implicit Parallelism

- 5 stage pipeline
 - $5n \rightarrow 5 + n 1$ cycles
- k-way superscalar
 - 5 + n/k 1?

2-way super scalar execution (almost 2 Ins. Issued per cycle)

- 2. Load R2, @1008
- 3. Add R1, 100
- 4. Add R2, 104
- 5. Add R1, R2
- 6. Store R1, @2000

Total # of cycles = 8

Note: Ins. 5 and 6 cannot be issued in the same cycle

Data dependencies (1)

Output of Ins i is an input to Ins k (k > i)
Potential problem: Ins k is close to Ins i during execution (during execution Ins k and Ins i are in the hardware pipeline concurrently)

Example: Assume Single Pipeline

- 1. Load R1, @1000
- 2. Load R2, @1008
- 3. Add R1, 100
- 4. Add R2, 104
- 5. Add R1, R2

Simple solution = Stall the pipeline -> Performance loss Hardware solution = Internal Forwarding

• Ex.: Dependency between Ins. 4 and 5 can be handled without stalling the pipeline.

Data dependencies (2)

- Data dependencies can have significant impact on performance
- We assumed a simple model of execution: one cycle to access memory
- In reality, main memory (DRAM) access latency is (very) high (50-100 cycles)

Example: (Execution of Ins 3 may have to be delayed by 10's of cycles!)

- 1. Load R1, @1000
- 2. Load R2, @1008
- 3. Add R1, 100
- 4. Add R2, 104
- 5. Add R1, R2

Out of Order Issue

Example: 2-way superscalar

- 1. Load R1, @1000
- 2. Add R1, 100
- 3. Load R2, @1008 🥆
- 4. Add R2, 104
- Cannot issue Ins. 1, 2 simultaneously
- Cannot issue Ins. 3, 4 simultaneously

However, can do: Initiate Ins. 1, Ins. 3 in clock cycle 0 Initiate Ins. 2, Ins. 4 in clock cycle 1

Dynamic Instruction Issue

Note: Hardware does scheduling at run time

Way of exploiting instruction level parallelism

Resource dependency

Example: Suppose 2-way super scalar execution one hardware Floating Point Unit (FPU)

Load R1, @1000 Load R2, @1004 FP Mult R1, 100 FP Mult R2, 104

Execution hardware detects such dependencies and schedules the execution accordingly

Superscalar (1)

- Instruction-level parallelism
 - Multiple function units (Ex. arithmetic logic unit, bit shifter)
 - One or more instructions issued per clock
 - In-order issue
 - Out-of-order execution
 - In-order commit

Superscalar (2)

Example Superscalar: Zen2 Architecture

- Can handle 4 independent arithmetic and memory operations per clock for each integer core
- Issue bandwidth = 4

Example Superscalar: Sandy Bridge

- Microarchitecture by Intel
- Can handle up to 5 independent arithmetic and memory operations per clock for each core

Very Long Instruction Word (VLIW) Processor

Superscalar processor

- Dynamic scheduling of Ins.
- Scheduling hardware is expensive
 - Dependence window size × # of pipelines

VLIW: Do scheduling at compile time (in **software**)

Specify parallelism as parallel activities (using long word instruction format)

Processor Execution Model

- SISD Single Instruction Single Data
 - (Random Access Machine -- RAM)
- Instruction Set Architecture (ISA)
 - Abstract model of a computer, exposed to the users, complier

Designing and Executing a Parallel Program

- Performance metric
 - Execution time
- Execution time depends on
 - Compile time optimizations (Compiler level)
 - Execution time optimizations (Processor level—Implicit)
- Many optimizations are possible at architecture and hardware level (EE 457, EE 557)

Example Multi-core Processor (1)

- AMD Ryzen 9 3900X processor
 - 12 cores
 - 24 threads
 - 3.8 GHz
 - L3 cache: 64 MB
 - Memory: 2 Channels
 - PCle: 24 Gen4 lanes

Multi-core Processor (2)

- Parallelism
 - Pipelined execution of Instructions (in each core)
 - Instruction-level parallelism (in each core)
 - Thread-level parallelism (across cores)
 - Data parallelism
 - Loop parallelism

Multi-core Processor (3)

- Data parallelism
 - Same operation on large data set
 - 512-bit Advanced Vector Extensions instructions (AVX-512) -- eight 64-bit or sixteen
 32-bit integer operations per clock cycle

Multi-core Processor (4)

- Loop parallelism
 - Most execution time (of a serial program) is spent in loops
 - (90/10 rule)—90% of the time in 10% of the code
 - Extract parallel tasks from loops (for example, unrolling the loop)
 - Dynamically (hardware)
 - Statically by compiler (software)
 - Need to determine instruction dependence (data dependencies)
 - In C++: (compiler directives)
 - #pragma unroll
 - #pragma unroll(n)
 - #pragma nounroll

Explicit parallelism for Matrix Multiplication (1)

Matrix Multiply
 C = A × B (A, B, C are n × n matrices with C[:,:] = 0)

```
for i = 1 to n

for j = 1 to n

for k = 1 to n

D(i,j,k) = A(i,k) \times B(k,j)
C(i,j) = C(i,j) + D(i,j,k)
```


 $2n^3$ operations

Explicit parallelism for Matrix Multiplication (2)

Data parallelism

Compute $A(i,k) \times B(k,j)$ for various k in parallel within one instruction

- AVX-512 with 64-bit integer (for k=1,9,17,...):
 - Can do 8 ops/ins using 64 bit arithmetic
 - No data dependencies

А		A(i,k)	A(i,k+1)	A(i,k+2)	A(i,k+3)	A(i,k+4)	A(i,k+5)	A(i,k+6)	A(i,k+7)
В	×	B(k,j)	B(k+1,j)	B(k+2,j)	B(k+3,j)	B(k+4,j)	B(k+5,j)	B(k+6,j)	B(k+7,j)
D	=	D(i,j,k)	D(i,j,k+1)	D(i,j,k+2)	D(i,j,k+3)	D(i,j,k+4)	D(i,j,k+5)	D(i,j,k+6)	D(i,j,k+7)

- Compute C(i,j) from D(i,j,k)
- Explicit (parallel) program specification to exploit Implicit Parallelism (AVX-512)
 of the architecture

Explicit parallelism for Matrix Multiplication (3)

Loop parallelism

Compute $A(i,k) \times B(k,j)$ for various k in parallel using multiple threads

Assume a two-thread multicore:
 Restructured loop program (by a compiler)

Summary (1)

Summary (2)

- SISD execution model
- Processor core organization
- Pipelined execution
- Data dependencies
- Multi-core architecture
- Explicit and Implicit Parallelism
- Course Focus: Explicit Parallelism

Backup Slides

Course Dependencies

Challenges (1)

• Processor - Memory performance gap

Challenges (2)

- Limit to achievable speedup
 - Amdahl's Law

Speedup =
$$\frac{\text{Serial time}}{\text{Parallel time}} = \frac{1}{\infty}$$

Example: 50 % of the code is parallizable,

Speedup ≤ 2 (no matter how many processors are used)

Challenges (3)

Co-ordination

Challenges (4)

- Communication
 - Compute
 - Communicate
 - Wait?

Challenges (5)

- Load balance
 - Example: Matrix multiplication
 - P_{ij} compute output matrix ij, $0 \le i, j < \sqrt{p}$
 - p = number of processors

Challenges (6)

- Key performance metrics
 - $Speedup = \frac{Serial\ time}{Parallel\ time}$
 - Given p > 1 processors, can we get p fold improvement performance?
 - Scalability

Course Outline (1)

- Overview / Course Introduction
- Architectural Principles for Application Developers
 - Pipelined processor organization: data and control hazards, ILP, out of order execution, multithreading.
 - Memory systems: DRAM organization, cache organization.
 - Impact on software performance, locality, multithreading, prefetching.

Course Outline (2)

- Analytical Models for Parallel Systems
 - Architecture performance metrics: CPI, MIPS, SpecMark. Software performance benchmarks: Peak performance, sustained performance, LinPack, Bandwidth benchmarks.
 - Limits on achievable performance, Amdahl's Law, scalability definitions, work optimality, Iso-efficiency function, Order notation.

Course Outline (3)

- Analytical Models for Parallel Systems(cont.)
 - Communication costs in parallel machines: start-up cost, throughput, latency. Routing mechanisms: packet routing, cut through, virtual channels. Modeling message passing and shared address space machines. Data layouts and graph embeddings.
 - Multi-core, many-core and GPU architectures, data parallel programming abstraction of GPUs.

Course Outline (4)

- PRAM and Data Parallel Algorithms
 - PRAM model of computation, Brent's theorem, other models of computation, illustrative examples
 - Max, Scan operations
 - Recursive doubling, graph algorithms
 - Performance analysis, scalability, relation-ship to practical platforms
 - Sorting, FFT

Course Outline (5)

- Basic Communication Primitives
 - Broadcast and all-to-all, communication costs on various topologies
 - Personalized communication, Reduce, prefix sum, and scatter and gather
 - Graph embeddings

Course Outline (6)

- Message Passing Programming Model
 - Message passing abstraction, send receive primitives, blocking and non-blocking commands, collective operations
 - Illustrative examples: Canon's algorithm, overlapping computation and communication, Odd_-even merge sort, Review for Midterm 2
- Shared Address Space Programming Models
 - Pthreads, OpenMP, Illustrative examples

Course Outline (7)

- Parallel Dense Algebra
 - Matrix vector, matrix matrix computations
 - Parallel Dense Algebra
- Parallel Search and Sorting
 - Parallel search, illustrative example applications, throughput optimization, Multidimensional search, decision tree and decomposition
 - Sorting techniques, Bitonic sort, row-column sort, Mapping onto parallel architectures

Course Outline (8)

- Cloud, Big Data and Map Reduce
 - Cloud as a computing platform, Large data sets and organization
 - Discovery of knowledge, annotation of data
 - Computational and programming models for Big Data
 - Map Reduce as a parallel programming model, Hadoop, Spark
 - Illustrative examples from data science domain

Acknowledgement

- Lecture notes compiled over the years
- My research team
- Course TA and mentors during Spring '14, '15, '16, and '17
- EE451 Students in Spring '14, '15, '16, and '17
- Introduction to Parallel Computing (2nd Ed.), Vipin Kumar, Ananth Grama

•

Research

- Research Projects
 - High Performance Networking
 - Big Data Analysis
 - Social Network Analysis
 - Energy Efficient Computing
- Webpages
 - ceng.usc.edu/~prasanna/
 - http://fpga.usc.edu/
 - http://pdc.usc.edu/
 - http://dslab.usc.edu/

Related Courses

- EE/CSCI 451 Introduction to Parallel and Distributed Computation (Prasanna)
- EE 454 Introduction to Systems-on-Chip (Bogdan)
- EE 457 Computer Systems Organization (Puvvada)
- CSCI 402 Operating Systems (Cheng)
- EE 557 Computer Systems Architecture (Annavaram/Dubois)
- EE 560L Digital System Design Tools and Techniques (Puvvada)
- EE 532 Wireless Internet and Pervasive Computing (Hwang)
- EE 533 Network Processor Programming and Design (Cho)
- CSCI 558L Internetworking and Distributed System Laboratory (Cho)
- CSCI 570 Analysis of Algorithms (Shamsian/Adamchik)
- CSCI 596 Scientific Computing and Visualization (Nakano)
- EE 653 Advanced Topics in Microarchitecture (Dubois)
- CSCI 653 High Performance Computing and Simulations (Nakano)
- EE 659 Interconnection Networks (Pinkston)
- EE 657 Parallel and Distributed Computing (Dubios)
- EE 677 VLSI Architectures and Algorithms (Prasanna)

Sample course work with focus on Computer Architecture

- EE/CSCI 451 Introduction to Parallel and Distributed Computation (Prasanna)
- EE 454 Introduction to Systems-on-Chip (Bogdan)
- EE 457 Computer Systems Organization (Puvvada)
- CSCI 402 Operating Systems (Cheng)
- EE 557 Computer Systems Architecture (Annavaram/Dubois)
- EE 533 Network Processor Programming and Design (Cho)
- EE 599 Cyber-Physical Systems (Bogdan)
- CSCI 570 Analysis of Algorithms (Shamsian/Adamchik)
- EE 653 Advanced Topics in Microarchitecture (Dubois)
- EE 659 Interconnection Networks (Pinkston)
- EE 677 VLSI Architectures and Algorithms (Prasanna)

Sample course work with focus on Hardware, embedded systems

- EE/CSCI 451 Introduction to Parallel and Distributed Computation (Prasanna)
- EE 454 Introduction to Systems-on-Chip (Bogdan)
- EE 457 Computer Systems Organization (Puvvada)
- EE 477 MOS VLSI Circuit Design (Nazarian)
- EE 577a VLSI System Design (Pedram/Nazarian)
- EE 577b VLSI System Design (Pedram)
- EE 560L Digital System Design Tools and Techniques (Puvvada)
- EE 532 Wireless Internet and Pervasive Computing (Hwang)
- EE 533 Network Processor Programming and Design (Cho)
- EE 599 Cyber-Physical Systems (Bogdan)
- CSCI 570 Analysis of Algorithms (Shamsian/Adamchik)
- EE 677 VLSI Architectures and Algorithms (Prasanna)

Sample course work with focus on parallel and scientific computing

- EE/CSCI 451 Introduction to Parallel and Distributed Computation (Prasanna)
- EE 454 Introduction to Systems-on-Chip (Bogdan)
- EE 457 Computer Systems Organization (Puvvada)
- CSCI 402 Operating Systems (Cheng)
- EE 557 Computer Systems Architecture (Annavaram/Dubois)
- EE 542 Internet and Cloud Computing (Hwang)
- CSCI 570 Analysis of Algorithms (Shamsian/Adamchik)
- CSCI 596 Scientific Computing and Visualization (Nakano)
- CSCI 653 High Performance Computing and Simulations (Nakano)

Sample course work with focus on distributed systems and big data

- EE/CSCI 451 Introduction to Parallel and Distributed Computation (Prasanna)
- EE 450 Introduction to Computer Networks (Zahid/Touch)
- EE 542 Internet and Cloud Computing (Hwang)
- CSCI 402 Operating Systems (Cheng)
- CSCI 555 Advanced Operating Systems (Govindan)
- CSCI 567 Machine Learning (Sha/Liu)
- CSCI 570 Analysis of Algorithms (Shamsian/Adamchik)
- CSCI 585 Database Systems (Raghavachary/Ghyam)
- CSCI 657 Advanced Distributed Systems (Lloyd)