18-447: Computer Architecture Lecture 30B: Multiprocessors

Prof. Onur Mutlu
Carnegie Mellon University
Spring 2013, 4/22/2013

Readings: Multiprocessing

Required

- Amdahl, "Validity of the single processor approach to achieving large scale computing capabilities," AFIPS 1967.
- Lamport, "How to Make a Multiprocessor Computer That Correctly Executes Multiprocess Programs," IEEE Transactions on Computers, 1979

Recommended

- Mike Flynn, "Very High-Speed Computing Systems," Proc. of IEEE, 1966
- Hill, Jouppi, Sohi, "Multiprocessors and Multicomputers," pp. 551-560 in Readings in Computer Architecture.
- Hill, Jouppi, Sohi, "Dataflow and Multithreading," pp. 309-314 in Readings in Computer Architecture.

Readings: Cache Coherence

Required

- Culler and Singh, Parallel Computer Architecture
 - Chapter 5.1 (pp 269 283), Chapter 5.3 (pp 291 305)
- P&H, Computer Organization and Design
 - Chapter 5.8 (pp 534 538 in 4th and 4th revised eds.)

Recommended:

 Papamarcos and Patel, "A low-overhead coherence solution for multiprocessors with private cache memories," ISCA 1984.

Multiprocessors and Issues in Multiprocessing

Remember: Flynn's Taxonomy of Computers

- Mike Flynn, "Very High-Speed Computing Systems," Proc. of IEEE, 1966
- SISD: Single instruction operates on single data element
- SIMD: Single instruction operates on multiple data elements
 - Array processor
 - Vector processor
- MISD: Multiple instructions operate on single data element
 - Closest form: systolic array processor, streaming processor
- MIMD: Multiple instructions operate on multiple data elements (multiple instruction streams)
 - Multiprocessor
 - Multithreaded processor

Why Parallel Computers?

- Parallelism: Doing multiple things at a time
- Things: instructions, operations, tasks
- Main Goal
 - Improve performance (Execution time or task throughput)
 - Execution time of a program governed by Amdahl's Law
- Other Goals
 - Reduce power consumption
 - (4N units at freq F/4) consume less power than (N units at freq F)
 - Why?
 - Improve cost efficiency and scalability, reduce complexity
 - Harder to design a single unit that performs as well as N simpler units
 - Improve dependability: Redundant execution in space

Types of Parallelism and How to Exploit

Inem Instruction Level Parallelism

- Different instructions within a stream can be executed in parallel
- Pipelining, out-of-order execution, speculative execution, VLIW
- Dataflow

Data Parallelism

- Different pieces of data can be operated on in parallel
- SIMD: Vector processing, array processing
- Systolic arrays, streaming processors

Task Level Parallelism

- Different "tasks/threads" can be executed in parallel
- Multithreading
- Multiprocessing (multi-core)

Task-Level Parallelism: Creating Tasks

- Partition a single problem into multiple related tasks (threads)
 - Explicitly: Parallel programming
 - Easy when tasks are natural in the problem
 - Web/database queries
 - Difficult when natural task boundaries are unclear
 - Transparently/implicitly: Thread level speculation
 - Partition a single thread speculatively
- Run many independent tasks (processes) together
 - Easy when there are many processes
 - Batch simulations, different users, cloud computing workloads
 - Does not improve the performance of a single task

Multiprocessing Fundamentals

Multiprocessor Types

- Loosely coupled multiprocessors
 - No shared global memory address space
 - Multicomputer network
 - Network-based multiprocessors
 - Usually programmed via message passing
 - Explicit calls (send, receive) for communication
- Tightly coupled multiprocessors
 - Shared global memory address space
 - Traditional multiprocessing: symmetric multiprocessing (SMP)
 - Existing multi-core processors, multithreaded processors
 - Programming model similar to uniprocessors (i.e., multitasking uniprocessor) except
 - Operations on shared data require synchronization

Main Issues in Tightly-Coupled MP

- Shared memory synchronization
 - Locks, atomic operations
- Cache consistency
 - More commonly called cache coherence
- Ordering of memory operations
 - What should the programmer expect the hardware to provide?
- Resource sharing, contention, partitioning
- Communication: Interconnection networks
- Load imbalance

Aside: Hardware-based Multithreading

Coarse grained

- Quantum based
- Event based (switch-on-event multithreading)

Fine grained

- Cycle by cycle
- Thornton, "CDC 6600: Design of a Computer," 1970.
- Burton Smith, "A pipelined, shared resource MIMD computer," ICPP 1978.

Simultaneous

- Can dispatch instructions from multiple threads at the same time
- Good for improving execution unit utilization

Parallel Speedup Example

- $a4x^4 + a3x^3 + a2x^2 + a1x + a0$
- Assume each operation 1 cycle, no communication cost, each op can be executed in a different processor
- How fast is this with a single processor?
 - Assume no pipelining or concurrent execution of instructions
- How fast is this with 3 processors?

$$R = a_4 x^4 + a_3 x^3 + a_2 x^2 + a_1 x + a_0$$

$$Single pricesser: 11 operations (date flow graph)$$

$$a_1 \qquad x$$

$$a_2 \qquad x$$

$$a_3 \qquad x$$

$$a_4 x^4 + a_3 x^3 \qquad a_4 x^4$$

$$a_1 x^4 + a_3 x^3 \qquad a_4 x^4$$

Speedup with 3 Processors

$$T_3 = 5 \text{ cycles}$$
Speedup wan 3 processes = $\frac{11}{5} = 2.2$.
$$\left(\frac{T_1}{T_3}\right)$$
Is this a four comparison?

Revisiting the Single-Processor Algorithm

Revisit Ti

Better single-processor algorithm:

$$R = a_1 x^4 + a_3 x^3 + a_2 x^2 + a_1 x + a_0$$

$$R = (((a_4 x + a_3) x + a_2) x + a_1) x + a_0$$
(Harner's method)

Horner, "A new method of solving numerical equations of all orders, by continuous approximation," Philosophical Transactions of the Royal Society, 1819.

Superlinear Speedup

Can speedup be greater than P with P processing elements?

- Cache effects
- Working set effects
- Happens in two ways:
 - Unfair comparisons
 - Memory effects

Utilization, Redundancy, Efficiency

- Traditional metrics
 - Assume all P processors are tied up for parallel computation
- Utilization: How much processing capability is used
 - \cup U = (# Operations in parallel version) / (processors x Time)
- Redundancy: how much extra work is done with parallel processing
 - R = (# of operations in parallel version) / (# operations in best single processor algorithm version)
- Efficiency
 - \Box E = (Time with 1 processor) / (processors x Time with P processors)
 - \Box E = U/R

Utilization of a Multiprocessor

Redundary: How much extra work due to multipreasing

R is always > 1

Efficiency: How much resource we use compred to how much resource we can get away with

$$=\frac{8}{15} \left(\frac{E=U}{R} \right)$$

Caveats of Parallelism (I)

Amdahl's Law

Amdahl, "Validity of the single processor approach to achieving large scale computing capabilities," AFIPS 1967.

Amdahl's Law Implication 1

Amdahl's Law Implication 2

Caveats of Parallelism (II)

- Amdahl's Law
 - f: Parallelizable fraction of a program
 - N: Number of processors

Speedup =
$$\frac{1}{1 - f} + \frac{f}{N}$$

- Amdahl, "Validity of the single processor approach to achieving large scale computing capabilities," AFIPS 1967.
- Maximum speedup limited by serial portion: Serial bottleneck
- Parallel portion is usually not perfectly parallel
 - Synchronization overhead (e.g., updates to shared data)
 - Load imbalance overhead (imperfect parallelization)
 - Resource sharing overhead (contention among N processors)

Sequential Bottleneck

Why the Sequential Bottleneck?

- Parallel machines have the sequential bottleneck
- Main cause: Non-parallelizable operations on data (e.g. nonparallelizable loops)

for (
$$i = 0$$
; $i < N$; $i++$)
 $A[i] = (A[i] + A[i-1]) / 2$

 Single thread prepares data and spawns parallel tasks (usually sequential)

Another Example of Sequential Bottleneck

Bottlenecks in Parallel Portion

- Synchronization: Operations manipulating shared data cannot be parallelized
 - Locks, mutual exclusion, barrier synchronization
 - Communication: Tasks may need values from each other
 - Causes thread serialization when shared data is contended
- Load Imbalance: Parallel tasks may have different lengths
 - Due to imperfect parallelization or microarchitectural effects
 - Reduces speedup in parallel portion
- Resource Contention: Parallel tasks can share hardware resources, delaying each other
 - Replicating all resources (e.g., memory) expensive
 - Additional latency not present when each task runs alone