

COSC 6374 Parallel Computation

Parallel Computer Architectures

Some slides on network topologies based on a similar presentation by Michael Resch, University of Stuttgart

Edgar Gabriel Fall 2015

UNIVERSITY of HOUSTON

Flynn's Taxonomy

- SISD: Single instruction single data
 - Classical von Neumann architecture
- SIMD: Single instruction multiple data
- MISD: Multiple instructions single data
 - Non existent, just listed for completeness
- MIMD: Multiple instructions multiple data
 - Most common and general parallel machine

Single Instruction Multiple Data (I)

- Also known as Array-processors
- A single instruction stream is broadcasted to multiple processors, each having its own data stream

UNIVERSITY of HOUSTON

Single Instruction Multiple Data (II)

- · Interesting detail: handling of if-conditions
 - First all processors, for which the if-condition is true execute the according code-section, other processors are on hold
 - Second, all processors for the if-condition is not true execute the according code-section, other processors are on hold
- Some architectures in the early 90s used SIMD (MasPar, Thinking Machines)
- No SIMD machines available today
- SIMD concept used in processors of your graphics card

Multiple Instructions Multiple Data (I)

- Each processor has its own instruction stream and input data
- Most general case every other scenario can be mapped to MIMD
- Further breakdown of MIMD usually based on the memory organization
 - Shared memory systems
 - Distributed memory systems

UNIVERSITY of HOUSTON

Shared memory systems (I)

- All processes have access to the same address space
 - E.g. PC with more than one processor
- Data exchange between processes by writing/reading shared variables
 - Shared memory systems are easy to program
 - Current standard in scientific programming: OpenMP
- Two versions of shared memory systems available today
 - Symmetric multiprocessors (SMP)
 - Non-uniform memory access (NUMA) architectures

Symmetric multi-processors (SMPs)

• All processors share the same physical main memory

- Memory bandwidth per processor is limiting factor for this type of architecture
- Typical size: 2-16 processors

UNIVERSITY of HOUSTON

SMP processors: Example

- AMD 8350 quad-core Opteron (Barcelona)
 - Private L1 cache: 32 KB data, 32 KB instruction
 - Private L2 cache: 512 KB unifiedShared L3 cache: 2 MB unified

SMP processors: Example(II)

- Intel X7350 core2-quad (Tigerton)
 - Private L1 cache: 32 KB instruction, 32 KB data
 - Shared L2 cache: 4 MB unified cache

UNIVERSITY of HOUSTON

5

NUMA architectures (I)

- Some memory is closer to a certain processor than other memory
 - The whole memory is still addressable from all processors
 - Depending on what data item a processor retrieves, the access time might vary strongly

UNIVERSITY of HOUSTON

NUMA architectures (II)

- Reduces the memory bottleneck compared to SMPs
- More difficult to program efficiently
 - First touch policy: data item will be located in the memory of the processor which touches the data item first
 - Relative location of threads/processes to each other matter
- To reduce effects of non-uniform memory access, caches are often used
 - ccNUMA: cache-coherent non-uniform memory access architectures
- Largest example as of today: SGI Origin with 512 processors

NUMA systems: Example

 AMD 8350 quad-core Opteron (Barcelona): multiprocessor configuration

Distributed memory machines (I)

- Each processor has its own address space
- Communication between processes by explicit data exchange
 - Sockets
 - Message passing
 - Remote procedure call / remote method invocation

Distributed memory machines (II)

- Performance of a distributed memory machine strongly depends on the quality of the network interconnect and the topology of the network interconnect
 - Of-the-shelf technology: e.g. fast-Ethernet, gigabit-Ethernet
 - Specialized interconnects: InfiniBand, Myrinet, Quadrics, ...

UNIVERSITY of HOUSTON

Distributed memory machines (III)

- Two classes of distributed memory machines:
 - Massively parallel processing systems (MPPs)
 - · Tightly coupled environment
 - Single system image (specialized OS)
 - Clusters
 - Of-the-shelf hardware and software components such as
 - Intel P4, AMD Opteron etc.
 - Standard operating systems such as LINUX, Windows, BSD UNIX

Hybrid systems

• E.g. clusters of multi-processor nodes

UNIVERSITY of HOUSTON

Network topologies (I)

- Important metrics:
 - Latency:
 - minimal time to send a very short message from one processor to another
 - Unit: ms, µs
 - Bandwidth:
 - amount of data which can be transferred from one processor to another in a certain time frame
 - Units: Bytes/sec, KB/s, MB/s, GB/s
 Bits/sec, Kb/s, Mb/s, Gb/s,
 baud

Network topologies Territories LABORATERY STL

1(00)/01/1 (0)/01/05/05/05/05/01/		
Metric	Description	Optimal parameter
Link	A direct connection between two processors	
Path	A route between two processors	As many as possible
Distance	Minimum length of a path between two processors	Small
Diameter	Maximum distance in a network	Small
Degree	Number of links that connect to a processor	Small (costs) / Large (redundancy)
Connectivity	Minimum number of links that have to be cut to separate the network	Large (reliability)
Increment	Number of procs to be added to keep the properties of a topology	Small (costs)
Complexity	Number of links required to create a network topology	Small (costs)

Bus-Based Network (I)

- All nodes are connected to the same (shared) communication medium
- Only one communication at a time possible
 - Does not scale

- Examples: Ethernet, SCSI, Token Ring, Memory bus
- Main advantages:
 - simple broadcast
 - cheap

Bus-Based Networks (II)

- Characteristics
 - Distance: 1
 - Diameter: 1
 - Degree: 1
 - Connectivity: 1
 - Increment: 1
 - Complexity:1

UNIVERSITY of HOUSTON

Directly connected networks

- A direct connection between two processors exists
- · Network is built from these direct connections
- · Relevant topologies
 - Ring
 - Star
 - Fully connected
 - Meshes
 - Toruses
 - Tree based networks
 - Hypercubes

Ring network

• N: Number of processor connected by the network

• Distance: 1: N/2

• Diameter: N/2

• Degree: 2

• Connectivity: 2

• Increment: 1

• Complexity: N

UNIVERSITY of HOUSTON

Star network

- All communication routed through a central node
 - Central processor is a bottleneck

• Distance: 1 or 2

• Diameter: 2

• Degree: 1 or N-1

• Connectivity: 1

• Increment: 1

• Complexity: N-1

Fully connected network

• Every node is connected directly with every other node

• Distance: 1

• Diameter: 1

• Degree: N-1

• Connectivity: N-1

• Increment:

• Complexity: N*(N-1)/2

UNIVERSITY of HOUSTON

TECHNOLOGIES LABORATURY

Meshes (I)

• E.g. 2-D mesh

• Distance: $1:\sim 2\sqrt{N}$

• Diameter: $\sim 2\sqrt{N}$

• Degree: 2-4

• Connectivity: 2

• Increment: $\sim \sqrt{N}$

• Complexity: ~2N

Meshes (II)

- E.g. 3-D mesh
- Distance: $1:~3\sqrt[3]{N}$
- Diameter: $\sim 3\sqrt[3]{N}$
- Degree: 3-6
- Connectivity: 3
- Increment: $-(\sqrt[3]{N})^2$
- Complexity: ~

UNIVERSITY of **HOUSTON**

Toruses (I)

- E.g. 2-D Torus
- Distance: 1:~ \sqrt{N}
- Diameter: $\sim \sqrt{N}$
- Degree: 4
- Connectivity: 4
- Increment: $\sim \sqrt{N}$
- Complexity: ~2N

Toruses (II)

• E.g. 3-D Torus

• Distance: $1: \sim \sqrt[3]{N}$

• Diameter: $\sim \sqrt[3]{N}$

Degree: 6Connectivity: 6

• Increment: $\sim (\sqrt[3]{N})^2$

• Complexity: ~

Picture not available!

UNIVERSITY of HOUSTON

Tree based networks (I)

- Leafs are computational nodes
- Intermediate nodes in the tree are switches
- Higher level switching elements suffer from contention

Tree-based networks (II)

• Fat tree: binary tree which increases the number of communication links between higher level switching elements to avoid contention

 $1:2\log_2(N)$ • Distance:

• Diameter: $2log_2(N)$

• Degree: 1

 Connectivity: 1

• Increment: Ν

• Complexity: ~2N

UNIVERSITY of HOUSTON

Hypercube (I)

• An n-dimensional hypercube is constructed by doubling an n-1 dimensional hypercubes and connecting the according edges

0-D hypercube 1-D hypercube

2-D hypercube

3-D hypercube

Hypercubes (II)

4-D hypercube

UNIVERSITY of HOUSTON

PARALLEL SOFTWARE TECHNOLOGIES LABORATORY

Hypercubes (III)

• 4-D hypercube also often shown as

• Distance: 1:log₂(N)

• Diameter: $log_2(N)$

• Degree: $log_2(N)$

• Connectivity: log₂(N)

• Increment: N

• Complexity: $log_2(N)*N/2$

Crossbar Networks (I)

• A grid of switches connecting nxm ports

- a connection from one process to another does not prevent communication between other process pairs
- Scales from the technical perspective
- · Does not scale from the financial perspective
- Aggregated Bandwidth of a crossbar: sum of the bandwidth of all possible connections at the same time

UNIVERSITY of HOUSTON

Crossbar networks (II)

 Overcoming the financial problem by introducing multistage networks

