2.5 Classification of Parallel Computers

2.5.1 **Granularity**

In parallel computing, granularity means the amount of computation in relation to communication or synchronisation

Periods of computation are typically separated from periods of communication by synchronization events.

- *fine level* (same operations with different data)
 - vector processors
 - o instruction level parallelism
 - o fine-grain parallelism:
 - Relatively small amounts of computational work are done between communication events
 - Low computation to communication ratio
 - Facilitates load balancing

- Implies high communication overhead and less opportunity for performance enhancement
- If granularity is too fine it is possible that the overhead required for communications and synchronization between tasks takes longer than the computation.
- *operation level* (different operations simultaneously)
- *problem level* (independent subtasks)

coarse-grain parallelism:

- Relatively large amounts of computational work are done between communication/synchronization events
- High computation to communication ratio
- Implies more opportunity for performance increase
- Harder to load balance efficiently

2.5.2 Hardware:

Pipelining

(was used in supercomputers, e.g. Cray-1)

In N elements in pipeline and for \forall element L clock cycles \Longrightarrow for calculation it would take L+N cycles; without pipeline L*N cycles

Example of good code for pipelineing:


```
do i = 1 ,k
 z(i) = x(i) + y(i)
end do
```

Vector processors,

fast vector operations (operations on arrays). Previous example good also for vector processor (vector addition), but, e.g. recursion – hard to optimise for vector processors

Example: IntelMMX – simple vector processor.

Processor arrays
Most often 2-dimensional arrays (For example: MasPar MP2 - massively parallel computer)

MasPar-MP2: 128x128=16384 processors, each had 64Kbytes memory. each processor connected

neighbours and on edges to the corresponding opposite edge nodes. Processors had mutual clock. Programming such a computer quite specific, special language, MPL, was used; need for thinkinking about communication between neighbours, or to all processor at once (which was slower).

Shared memory computer

Distributed systems

(e.g.: clusters) Most spread today.

One of the main questions on parallel hardware: do the processors share a mutual clock or not?

Figure 2.3 A typical SIMD architecture (a) and a typical MIMD architecture (b).

2.6 Flynn's classification

S - Single

M - Multiple

I - Instruction

Abbreviations: D - Data

For example: Single Instruction Multiple Data stream

=>:

SISD - single instruction single data stream, (e.g. simple PC)

SIMD - Same instructions applied to multiple data. (Example: MasPar)

MISD - same data used to perform multiple operations... Sometimes have been considered vector processors belonging here but most often said to be empty class MIMD - Separate data and separate instructions. (Example: computer cluster)

2.6.1 SISD

- A serial (non-parallel) computer
- Single Instruction: Only one instruction stream is being acted on by the CPU during any one clock cycle
- Single Data: Only one data stream is being used as input during any one clock cycle
- Deterministic execution
- This is the oldest and even today, the most common type of computer
- Examples: older generation mainframes, minicomputers and workstations; most modern day PCs.

2.6.2 SIMD

- A type of parallel computer
- Single Instruction: All processing units execute the same instruction at any given clock cycle
- Multiple Data: Each processing unit can operate on a different data element
- Best suited for specialized problems characterized by a high degree of regularity, such as graphics/image processing.
- Synchronous (lockstep) and deterministic execution
- Two varieties: Processor Arrays and Vector Pipelines
- Examples:some early computers of this type:
 - Processor Arrays: Connection Machine CM-2, MasPar MP-1 & MP-2, IL-LIAC IV

- Vector Pipelines: IBM 9000, Cray X-MP, Y-MP & C90, Fujitsu VP, NEC SX-2, Hitachi S820, ETA10
- graphics cards
- Most modern computers, particularly those with graphics processor units (GPUs) employ SIMD instructions and execution units.
- possibility to switch off some processors (with mask arrays)

2.6.3 (MISD):

- A type of parallel computer
- Multiple Instruction: Each processing unit operates on the data independently via separate instruction streams.
- Single Data: A single data stream is fed into multiple processing units.
- Few actual examples of this class of parallel computer have ever existed. One is the experimental Carnegie-Mellon C.mmp computer (1971).
- Some conceivable uses might be:
 - multiple frequency filters operating on a single signal stream
 - multiple cryptography algorithms attempting to crack a single coded message.

2.6.4 MIMD

- A type of parallel computer
- Multiple Instruction: Every processor may be executing a different instruction stream
- Multiple Data: Every processor may be working with a different data stream
- Execution can be synchronous or asynchronous, deterministic or nondeterministic
- Currently, the most common type of parallel computer most modern supercomputers fall into this category.
- Examples: most current supercomputers, networked parallel computer clusters and "grids", multi-processor SMP computers, multi-core PCs.
- Note: many MIMD architectures also include SIMD execution sub-components

2.6.5 Comparing SIMD with MIMD

- SIMD have less hardware units than MIMD (single instruction unit)
- Nevertheless, as SIMD computers are specially designed, they tend to be expensive and timeconsuming to develop
- not all applications suitable for SIMD
- Platforms supporting SPMD can be built from cheaper components

2.6.6 Flynn-Johnson classification

(picture by: Behrooz Parhami)

2.7 Type of memory access

2.7.1 Shared Memory

- common shared memory
- Problem occurs when more than one process want to write to (or read from) the same memory address
- Shared memory programming models do deal with these situations

2.7.2 Distributed memory

Networked processors with their private memory

2.7.3 hybrid memory models

• E.g. distributed shared memory, SGI Origin 2000

2.8 Communication model of parallel computers

2.8.1 Communication through shared memory address space

- UMA (uniform memory access)
- NUMA (non-uniform memory access)
 - SGI Origin 2000
 - Sun Ultra HPC

Comparing UMA and NUMA:

C - Cache, P- Processor, M-Memory / (a) & (b) - UMA, (c) - NUMA

2.8.2 Communication through messages

- Using some messaging libraries like MPI, PVM.
- All processors are
 - independent
 - own private memory
 - have unique ID
- Communication is performed through exchanging messages

2.9 Other classifications

2.9.1 Algorithm realisation

- using only hardware modules
- mixed modules (hardware and software)

2.9.2 Control type

- 1. synchronous
- 2. dataflow-driven
- 3. asynchronous

2.9.3 Network connection speed

- network bandwidth
 - o can be increased e.g. through channel bonding

- network latency
 - the time from the source sending a message to the destination receiving it

More easy to increase bandwidth!

2.9.4 Network topology

- Bus-based networks
- Ring one of the simplest topologies

- Array topology
 - Example: cube (in case of 3D array)
- Hypercube
 - o In ring the longest route between 2 processors is: P/2 in hypercube $\log P$

Ring:

74 // Architectures

Hypercube:

4-D hypercube

Figure. How to design a hypercube: Add similar structure and connect corresponding nodes (adding one 1 bit).

Problem: large number of connections per node

Easy to emulate Hypercube on e.g. MasPar array in $\log n$ time:

Figure 2.33 Embedding a hypercube into a 2-D mesh.

- Star topology
 - Speed depends very much on switch properties (e.g. latency, bandwidth, backplane frequency) and ability to cope with arbitray communication patterns

Clos-network

For example Myrinet. (quite popular around 2005)

- Cheaper but with higher latency: Gbit Ethernet., (10 Gbit Ethernet)
- Nowadays, most popular low-latency network type Infiniband