Parallel Programming in C with MPI and OpenMP

Michael J. Quinn

Chapter 2 Parallel Architectures

Outline

- Interconnection networks
- Processor arrays
- Multiprocessors
- Multicomputers
- Flynn's taxonomy

Interconnection Networks

- Uses of interconnection networks
 - Connect processors to shared memory
 - Connect processors to each other
- Interconnection media types
 - Shared medium
 - Switched medium

Shared versus Switched Media

Shared Medium

- Allows only message at a time
- Messages are broadcast
- Each processor "listens" to every message
- Arbitration is decentralized
- Collisions require resending of messages
- Ethernet is an example

Switched Medium

- Supports point-to-point messages between pairs of processors
- Each processor has its own path to switch
- Advantages over shared media
 - Allows multiple messages to be sent simultaneously
 - Allows scaling of network to accommodate increase in processors

Switch Network Topologies

- View switched network as a graph
 - Vertices = processors or switches
 - Edges = communication paths
- Two kinds of topologies
 - Direct
 - Indirect

Direct Topology

- Ratio of switch nodes to processor nodes is 1:1
- Every switch node is connected to
 - 1 processor node
 - At least 1 other switch node

Indirect Topology

- Ratio of switch nodes to processor nodes is greater than 1:1
- Some switches simply connect other switches

Evaluating Switch Topologies

- Diameter
 - Low is better
- Bisection width
 - High is better
- Number of edges / node
 - Best for constant
- Constant edge length? (yes/no question)
 - Best for independence of network size

2-D Mesh Network

- Direct topology
- Switches arranged into a 2-D lattice
- Communication allowed only between neighboring switches
- Variants allow wraparound connections between switches on edge of mesh

2-D Meshes

13

Evaluating 2-D Meshes

- Diameter: $\Theta(n^{1/2})$
- Bisection width: $\Theta(n^{1/2})$
- Number of edges per switch: 4
- Constant edge length? Yes

Binary Tree Network

- Indirect topology
- $n = 2^d$ processor nodes, 2n-1 switches

Evaluating Binary Tree Network

- Diameter: 2 log n
- Bisection width: 1
- Edges / node: 3
- Constant edge length? No

Hypertree Network

- Indirect topology
- Shares low diameter of binary tree
- Greatly improves bisection width
- From "front" looks like k-ary tree of height d
- From "side" looks like upside down binary tree of height d

Hypertree Network

Evaluating 4-ary Hypertree

- Diameter: 2*d*=2log *n*
- Bisection width: $2^{d+1}=2n$
- Edges / node: 6
- Constant edge length? No

Butterfly Network

- Indirect topology
- n = 2^d processor nodes connected by n(log n + 1) switching nodes

Butterfly Network Routing

Evaluating Butterfly Network

- Diameter: log n
- Bisection width: n (ref. errata)
- Edges per node: 4
- Constant edge length? No

Hypercube

- Direct topology
- 2 × 2 × ... × 2 mesh
- Number of nodes a power of 2
- Node addresses 0, 1, ..., 2^k-1
- Node i connected to k nodes whose addresses differ from i in exactly one bit position

Hypercube Addressing

Hypercubes Illustrated

Evaluating Hypercube Network

- Diameter: log n
- Bisection width: n / 2
- Edges per node: log *n*
- Constant edge length? No

Shuffle-exchange

- Direct topology
- Number of nodes a power of 2
- Nodes have addresses 0, 1, ..., 2^k-1
- Two outgoing links from node i
 - Shuffle link to node LeftCycle(i)
 - Exchange link to node [xor (i, 1)]

Shuffle-exchange Illustrated

Shuffle-exchange Addressing

Evaluating Shuffle-exchange

- Diameter: 2log *n* − 1
- Bisection width: ≈ n / log n
- Edges per node: 2
- Constant edge length? No

Comparing Networks

- All have logarithmic diameter except 2-D mesh
- Hypertree, butterfly, and hypercube have bisection width n / 2
- All have constant edges per node except hypercube
- Only 2-D mesh keeps edge lengths constant as network size increases

Summary

	Processor nodes	Switch nodes	Diameter	Bisection width	Edges nodes	Constant edge length
2 - D mesh	$n = d^2$	n	$2(\sqrt{n}-1)$	\sqrt{n}	4	Yes
Binary tree	$n=2^d$	2n-1	$2\log n$	1	3	No
4 - ary hypertree	$n=4^d$	$2n-\sqrt{n}$	$\log n$	n/2	6	No
Butterfly	$n=4^d$	$n(\log n + 1)$	$\log n$	n	4	No
Hypercube	$n=2^d$	n	$\log n$	n/2	$\log n$	No
Shuffle-exchange	$n=2^d$	n	$2\log n - 1$	$\approx n/\log n$	2	No

Vector Computers

- Vector computer: instruction set includes operations on vectors as well as scalars
- Two ways to implement vector computers
 - Pipelined vector processor: streams data through pipelined arithmetic units
 - Processor array: many identical, synchronized arithmetic processing elements

Why Processor Arrays?

- Historically, high cost of a control unit
- Scientific applications have data parallelism

Processor Array

Data/instruction Storage

- Front end computer
 - Program
 - Data manipulated sequentially
- Processor array
 - Data manipulated in parallel

Processor Array Performance

- Performance: work done per time unit
- Performance of processor array
 - Speed of processing elements
 - Utilization of processing elements

Performance Example 1

- 1024 processors
- Each adds a pair of integers in 1 μsec
- What is performance when adding two 1024element vectors (one per processor)?

Performanc e =
$$\frac{1024 \text{ operations}}{1\mu \text{ sec}} = 1.024 \times 10^9 \text{ ops/sec}$$

Performance Example 2

- 512 processors
- Each adds two integers in 1 μsec
- Performance adding two vectors of length 600?

Performanc
$$e = \frac{600 \text{ operations}}{2\mu \text{ sec}} = 3 \times 10^6 \text{ ops/sec}$$

2-D Processor Interconnection Network

Each VLSI chip has 16 processing elements

if (COND) then A else B

if (COND) then A else B

if (COND) then A else B

Processor Array Shortcomings

- Not all problems are data-parallel
- Speed drops for conditionally executed code
- Don't adapt to multiple users well
- Do not scale down well to "starter" systems
- Rely on custom VLSI for processors
- Expense of control units has dropped

Multiprocessors

- Multiprocessor: multiple-CPU computer with a shared memory
- Same address on two different CPUs refers to the same memory location
- Avoid three problems of processor arrays
 - Can be built from commodity CPUs
 - Naturally support multiple users
 - Maintain efficiency in conditional code

Centralized Multiprocessor

- Straightforward extension of uniprocessor
- Add CPUs to bus
- All processors share same primary memory
- Memory access time same for all CPUs
 - Uniform memory access (UMA) multiprocessor
 - Symmetrical multiprocessor (SMP)

Centralized Multiprocessor

Private and Shared Data

- Private data: items used only by a single processor
- Shared data: values used by multiple processors
- In a multiprocessor, processors communicate via shared data values

Problems Associated with Shared Data

Cache coherence

- Replicating data across multiple caches reduces contention
- How to ensure different processors have same value for same address?

Synchronization

- Mutual exclusion
- Barrier

Cache-coherence Problem (1)

Cache-coherence Problem (2)

Cache-coherence Problem (3)

Cache-coherence Problem (3)

Write Invalidate Protocol (1)

Write Invalidate Protocol (2)

Write Invalidate Protocol (3)

Write Invalidate Protocol (4)

Distributed Multiprocessor

- Distribute primary memory among processors
- Increase aggregate memory bandwidth and lower average memory access time
- Allow greater number of processors
- Also called non-uniform memory access (NUMA) multiprocessor

Distributed Multiprocessor

Cache Coherence

- Some NUMA multiprocessors do not support it in hardware
 - Only instructions, private data in cache
 - Large memory access time variance
- Implementation more difficult
 - No shared memory bus to "snoop"
 - Directory-based protocol needed

Directory-based Protocol

- Distributed directory contains information about cacheable memory blocks
- One directory entry for each cache block
- Each entry has
 - Sharing status
 - Which processors have copies

Sharing Status

Uncached

Block not in any processor's cache

Shared

- Cached by one or more processors
- Read only

Exclusive

- Cached by exactly one processor
- Processor has written block
- Copy in memory is obsolete

Directory-based Protocol

Directory-based Protocol

CPU 0 Reads X

CPU 0 Reads X

CPU 0 Reads X

CPU 2 Reads X

CPU 2 Reads X

CPU 2 Reads X

CPU 0 Writes 6 to X

CPU 0 Writes 6 to X

CPU 2 Writes 5 to X

CPU 2 Writes 5 to X

CPU 2 Writes 5 to X

CPU 0 Writes Back X Block

CPU 0 Writes Back X Block

Multicomputer

- Distributed memory multiple-CPU computer
- Same address on different processors refers to different physical memory locations
- Processors interact through message passing
- Commercial multicomputers
- Commodity clusters

Asymmetrical Multicomputer

Asymmetrical MC Advantages

- Back-end processors dedicated to parallel computations ⇒ Easier to understand, model, tune performance
- Only a simple back-end operating system needed ⇒ Easy for a vendor to create

Asymmetrical MC Disadvantages

- Front-end computer is a single point of failure
- Single front-end computer limits scalability of system
- Primitive operating system in back-end processors makes debugging difficult
- Every application requires development of both front-end and back-end program

Symmetrical Multicomputer

Symmetrical MC Advantages

- Alleviate performance bottleneck caused by single front-end computer
- Better support for debugging
- Every processor executes same program

Symmetrical MC Disadvantages

- More difficult to maintain illusion of single "parallel computer"
- No simple way to balance program development workload among processors
- More difficult to achieve high performance when multiple processes on each processor

ParPar Cluster, A Mixed Model

Commodity Cluster

- Co-located computers
- Dedicated to running parallel jobs
- No keyboards or displays
- Identical operating system
- Identical local disk images
- Administered as an entity

Network of Workstations

- Dispersed computers
- First priority: person at keyboard
- Parallel jobs run in background
- Different operating systems
- Different local images
- Checkpointing and restarting important

Flynn's Taxonomy

- Instruction stream
- Data stream
- Single vs. multiple
- Four combinations
 - SISD: uniprocessors
 - SIMD: proc arrays, pipelined vector procs
 - MISD: Systolic arrays
 - MIMD: multiprocessor, multicomputers

SISD

- Single Instruction, Single Data
- Single-CPU systems
- Note: co-processors don't count
 - Functional
 - -I/O
- Example: PCs

SIMD

- Single Instruction, Multiple Data
- Two architectures fit this category
 - Pipelined vector processor (e.g., Cray-1)
 - Processor array(e.g., Connection Machine)

MISD

- Multiple Instruction, Single Data
- Example: systolic array

MIMD

- Multiple Instruction, Multiple Data
- Multiple-CPU computers
 - Multiprocessors
 - Multicomputers

Summary

- Commercial parallel computers appeared in 1980s
- Multiple-CPU computers now dominate
- Small-scale: Centralized multiprocessors
- Large-scale: Distributed memory architectures (multiprocessors or multicomputers)

Exercise 2

- 2.14
- 2.19