

Multicores, Multiprocessors, and Clusters

Introduction

- Goal: connecting multiple computers to get higher performance
 - Multiprocessors
 - Scalability, availability, power efficiency
- Job-level (process-level) parallelism
 - High throughput for independent jobs
- Parallel processing program
 - Single program run on multiple processors
- Multicore microprocessors
 - Chips with multiple processors (cores)

Hardware and Software

- Hardware
 - Serial: e.g., Pentium 4
 - Parallel: e.g., quad-core Xeon e5345
- Software
 - Sequential: e.g., matrix multiplication
 - Concurrent: e.g., operating system
- Sequential/concurrent software can run on serial/parallel hardware
 - Challenge: making effective use of parallel hardware

Parallel Programming

- Parallel software is the problem
- Need to get significant performance improvement
 - Otherwise, just use a faster uniprocessor, since it's easier!
- Difficulties
 - Partitioning
 - Coordination
 - Communications overhead

Amdahl's Law

- Sequential part can limit speedup
- Example: 100 processors, 90× speedup?

$$\begin{aligned} & - T_{new} = T_{parallelizable} / 100_1 + T_{sequential} \\ & Speedup = \frac{1}{(1 - F_{parallelizable}) + F_{parallelizable} / 100} = 90 \end{aligned}$$

- Solving: F_{parallelizable} = 0.999
- Need sequential part to be 0.1% of original time

Scaling Example

- Workload: sum of 10 scalars, and 10 × 10 matrix sum
 - Speed up from 10 to 100 processors
- Single processor: Time = $(10 + 100) \times t_{add}$
- 10 processors
 - Time = $10 \times t_{add} + 100/10 \times t_{add} = 20 \times t_{add}$
 - Speedup = 110/20 = 5.5 (55% of potential)
- 100 processors
 - Time = $10 \times t_{add} + 100/100 \times t_{add} = 11 \times t_{add}$
 - Speedup = 110/11 = 10 (10% of potential)
- Assumes load can be balanced across processors

of Arizona. Scaling Example (cont)

- What if matrix size is 100 × 100?
- Single processor: Time = $(10 + 10000) \times t_{add}$
- 10 processors
 - Time = $10 \times t_{add} + 10000/10 \times t_{add} = 1010 \times t_{add}$
 - Speedup = 10010/1010 = 9.9 (99% of potential)
- 100 processors
 - Time = 10 × t_{add} + 10000/100 × t_{add} = 110 × t_{add}
 - Speedup = 10010/110 = 91 (91% of potential)
- Assuming load balanced

Strong vs Weak Scaling

- Strong scaling: problem size fixed
 - As in example
- Weak scaling: problem size proportional to number of processors
 - 10 processors, 10 × 10 matrix
 - Time = $20 \times t_{add}$
 - 100 processors, 32 × 32 matrix
 - Time = $10 \times t_{add} + 1000/100 \times t_{add} = 20 \times t_{add}$
 - Constant performance in this example

Shared Memory

- SMP: shared memory multiprocessor
 - Hardware provides single physical address space for all processors
 - Synchronize shared variables using locks
 - Memory access time
 - UMA (uniform) vs. NUMA (nonuniform)

Example: Sum Reduction

- Sum 100,000 numbers on 100 processor UMA
 - Each processor has ID: 0 ≤ Pn ≤ 99
 - Partition 1000 numbers per processor
 - Initial summation on each processor

```
sum[Pn] = 0;
for (i = 1000*Pn;
 i < 1000*(Pn+1); i = i + 1)
 sum[Pn] = sum[Pn] + A[i];</pre>
```

- Now need to add these partial sums
 - Reduction: divide and conquer
 - Half the processors add pairs, then quarter, ...
 - Need to synchronize between reduction steps

Example: Sum Reduction

```
(half = 1) | 0
 (half = 2) 0 1 2
half = 100:
repeat
 (half = 4) 0 1 2 3 4
  synch();
  if (half%2 != 0 \&\& Pn == 0)
 sum[0] = sum[0] + sum[hal f-1];
 /* Conditional sum needed when half is odd:
 ProcessorO gets missing element */
  half = half/2; /* dividing line on who sums */
  if (Pn < half) sum[Pn] = sum[Pn] +
  sum[Pn+hal f];
until (half == 1);
```


Message Passing

- Each processor has private physical address space
- Hardware sends/receives messages between processors

Loosely Coupled Clusters

- Network of independent computers
 - Each has private memory and OS
 - Connected using I/O system
 - E.g., Ethernet/switch, Internet
- Suitable for applications with independent tasks
 - Web servers, databases, simulations, ...
- High availability, scalable, affordable
- Problems
 - Administration cost (prefer virtual machines)
 - Low interconnect bandwidth
 - c.f. processor/memory bandwidth on an SMP

Sum Reduction (Again)

- Sum 100,000 on 100 processors
- First distribute 100 numbers to each
 - The do partial sums

```
sum = 0;
for (i = 0; i < 1000; i = i + 1)
  sum = sum + AN[i];
```

- Reduction
 - Half the processors send, other half receive and add
 - The quarter send, quarter receive and add,...

THE UNIVERSITY Sum Reduction (Again)

Given send() and receive() operations

```
limit = 100; half = 100; /* 100 processors */
repeat
  half = (half+1)/2; /* send vs. receive
 dividing line */
  if (Pn >= half && Pn < limit)
 send(Pn - half, sum);
  if (Pn < (limit/2))
 sum = sum + receive();
  limit = half; /* upper limit of senders */
until (half == 1); /* exit with final sum */
```

- Send/receive also provide synchronization
- Assumes send/receive take similar time to addition

Grid Computing

- Separate computers interconnected by long-haul networks
 - E.g., Internet connections
 - Work units farmed out, results sent back
- Can make use of idle time on PCs

Multithreading

- Performing multiple threads of execution in parallel
 - Replicate registers, PC, etc.
 - Fast switching between threads
- In multiple-issue dynamically scheduled processor
 - Schedule instructions from multiple threads
 - Instructions from independent threads execute when function units are available
 - Within threads, dependencies handled by scheduling and register renaming
- Example: Intel Pentium-4 HT
 - Two threads: duplicated registers, shared function units and caches

HE UNIVERSITY Future of Multithreading

- Will it survive? In what form?
- Power considerations ⇒ simplified microarchitectures
 - Simpler forms of multithreading
- Tolerating cache-miss latency
- Multiple simple cores might share resources more effectively

Instruction and Data Streams

An alternate classification

		Data Streams	
		Single	Multiple
Instruction Streams	Single	SISD: Intel Pentium 4	SIMD: SSE instructions of x86
	Multiple	MISD: No examples today	MIMD: Intel Xeon e5345

- SPMD: Single Program Multiple Data
 - A parallel program on a MIMD computer

SIMD

- Operate elementwise on vectors of data
 - E.g., MMX and SSE instructions in x86
 - Multiple data elements in 128-bit wide registers
- All processors execute the same instruction at the same time
 - Each with different data address, etc.
- Simplifies synchronization
- Reduced instruction control hardware
- Works best for highly data-parallel applications

Vector Processors

- Highly pipelined function units
- Stream data from/to vector registers to units
 - Data collected from memory into registers
 - Results stored from registers to memory
- Example: Vector extension
 - 32 × 64-element registers (64-bit elements)
 - Vector instructions
 - I v, sv: load/store vector
 - addv. d: add vectors of double
 - addvs. d: add scalar to each element of vector of double
- Significantly reduces instruction-fetch bandwidth

Example: $(Y = a \times X + Y)$

Conventional MIPS code

```
I.d $f0, a($sp)
 ; load scalar a
 addi u r4, $s0, #512
 ; upper bound of what to
Load
 $f2,0($s0) ;load x(i)
I oop:
 d $f2, $f2, $f0 ; a \times x(i)
 \$f4,0(\$\$1); I oad y(i)
 add. d f4, f4, f2 ; a × x(i) + y(i)
 s.d f4,0($s1) ; store into y(i)
 addiu $s0, $s0, #8 ; increment index to x
 addi u $s1, $s1, #8
 ; increment index to y
 subu $t0, r4, $s0
 ; compute bound
 bne $t0, $zero, loop; check if done
```

Vector MIPS code

```
I.d $f0,a($sp) ;load scalar a
Iv $v1,0($s0) ;load vector x
mulvs.d $v2,$v1,$f0 ;vector-scalar multiply
Iv $v3,0($s1) ;load vector y
addv.d $v4,$v2,$v3 ;add y to product
sv $v4,0($s1) ;store the result
```


History of GPUs

- Early video cards
 - Frame buffer memory with address generation for video output
- 3D graphics processing
 - Originally high-end computers (e.g., SGI)
 - 3D graphics cards for PCs and game consoles
- Graphics Processing Units
 - Processors oriented to 3D graphics tasks
 - Vertex/pixel processing, shading, texture mapping, ray tracing

Graphics in the System

GPU Architectures

- Processing is highly data-parallel
 - GPUs are highly multithreaded
 - Use thread switching to hide memory latency
 - · Less reliance on multi-level caches
 - Graphics memory is wide and high-bandwidth
- Trend toward general purpose GPUs
 - Heterogeneous CPU/GPU systems
 - CPU for sequential code, GPU for parallel code
- Programming languages/APIs
 - DirectX, OpenGL
 - C for Graphics (Cg), High Level Shader Language (HLSL)
 - Compute Unified Device Architecture (CUDA)

Classifying GPUs

- Don't fit nicely into SIMD/MIMD model
 - Conditional execution in a thread allows an illusion of MIMD
 - But with performance degredation
 - Need to write general purpose code with care

	Static: Discovered at Compile Time	Dynamic: Discovered at Runtime
Instruction-Level Parallelism	VLIW	Superscalar
Data-Level Parallelism	SIMD or Vector	Tesla Multiprocessor

Four Example Systems

2 × quad-core Intel Xeon e5345 (Clovertown)

2 × quad-core AMD Opteron X4 2356 (Barcelona)

Four Example Systems

2 × oct-core Sun UltraSPARC T2 5140 (Niagara 2)

2 × oct-core IBM Cell QS20

THE UNIVERSITY IBM Cell Broadband Engine

Abbreviations

PPE: PowerPC Engine

SPE: Synergistic

Processing Element

MFC: Memory Flow Controller

LS: Local Store

SIMD: Single Instruction Multiple Data

CELL BE Programming Model

No direct access to DRAM from LS of SPE, Buffer size: 16KB

Reading #1

PARALLEL COMPUTING EXPERIENCES WITH CUDA

Reading #1

- Increasing parallelism vs. Clock rate
- Amdahl's Law doesn't apply to parallel computers
 - Since we can achieve linear speedup
 - But only on applications with weak scaling

Programming Model

- CUDA's design goals
 - extend a standard sequential programming language, specifically C/C++,
 - focus on the important issues of parallelism—how to craft efficient parallel algorithms—rather than grappling with the mechanics of an unfamiliar and complicated language.
 - minimalist set of abstractions for expressing parallelism
 - highly scalable parallel code that can run across tens of thousands of concurrent threads and hundreds of processor cores.

Tesla C870 GPU

up to 768 threads (21 bytes of shared memory and 10 registers/thread)

CUDA Program Organization

- Host program and GPU
- One or more parallel kernels
 - Kernel
 - scalar sequential program on a set of parallel threads.
 - Threads
 - The programmer organizes grid of thread blocks.
 - Threads of a Block
 - allowed to synchronize via barriers
 - have access to a high-speed, per-block shared on-chip memory for interthread communication.
 - Threads from different blocks in the same grid
 - coordinate only via shared global memory space visible to all threads.
- CUDA requires that thread blocks be independent, meaning:
 - kernel must execute correctly no matter the order in which blocks are run,
 - provides scalability
- Main consideration in decomposing workload into kernels
 - the need for global communication
 - synchronization amongst threads

Tesla C870 Threads

THE UNIVERSITY Tesla C870 Memory Hierarchy

Memory	Feature	Size	Latency (cycles)
Registers	Read-Write per-thread	8192,32-bit	0-1
Shared	Read-Write per-block, small cached	16KB	0-1
Constant	Read-only per-grid, small cached, for fast memory read	8KB	0-1+
Global	Read-write per-grid, large capacity, high latency	1.5GB	400-600

texture and constant caches: utilized by all the threads within the GPU

shared memory: individual and protected region available to threads of a multiprocessor

Example

```
void saxpy(uint n, float a,
 float *x, float *y)
 for (uint i = 0; i < n; ++i)
 y[i] = a*x[i] + y[i];
void serial sample ()
 // Call serial SAXPY function
 saxpy (n, 2.0, x,y);
(a)
```

```
Which element am I processing?
 global void saxpy(uint,n, float a,
 float *x, float *y)
  uint i = blockIdx.x*blockDim.x
 + threadIdx.x;
  if(i < n) y[i] = a * x[i] + y[i];
void parallel sample()
  // Launch parallel SAXPY kernel
  // using [n/256] blocks of 256
  // threads each
  saxpy << ceil(n/256), 256>>> (n, 2, x, y);
 B blocks of T threads
```

Data parallel vs. Task parallel kernels! Expose more fine-grained parallelism

SIMT Architecture

- Threads of a block grouped into warps
 - containing 32 threads each.
- A warp's threads
 - free to follow arbitrary and independent execution paths (DIVERGE)
 - collectively execute only a single instruction at any particular instant.
- Divergence and reconvergence
 - wait in turn while other threads of the warp execute the instructions
 - managed in hardware.
- Ideal match for typical data-parallel programs,
- SIMT execution of threads transparent to the programmer
- a scalar computational model.

Molecular dynamics

- particles are updated independently
- atom to a single thread.
- Millions of time steps
- Multiple kernels
- Fine grained parallelism
- Simple memory access

Figure 5. Performance of Folding@Home energy kernel on various platforms.

- -Synchronous threads in a warp
- -Each thread can interact with one atom's data in shared memory at a time over p iterations no need for additional synchronization

Potential Tricks

- Large register file
 - primary scratch space for computation.
- Small blocks of elements to each thread, rather than a single element to each thread
- The nonblocking nature of loads
 - software prefetching for hiding memory latency.

Fluid Dynamics

Figure 12. Performance speedup for GPU clusters of varying size over a single CPU for solving 2D Euler equations.

Case Study: Irregular Terrain Model

White space (Vacant frequency bands) exceeded the occupied spectrum after transition to digital TV

Utilization is possible with propagation loss models to detect occupied bands

Constraint: Near real-time!

GPU Strategies for ITM

- ITM requires 45 registers
- Each profile is 1KB (radio frequency, path length, antenna heights, surface transfer impedance, plus 157 elevation points)

THE UNIVERSITY GPU Strategies for ITM OF ARIZONA.

128*16 threads

16*16 threads

192*16 threads

THE UNIVERSITY GPU Strategies for ITM

multiprocessori

(c) strategy 3

Execution time of strategy 3 (global and shared memory) with the available 192 threads for four different "threads per block" choices on Tesla C870.

	time(ms)			
Job Size -	1 block 192 threads	2 blocks 96 threads	3 blocks 64 threads	6 blocks 32 threads
128	1.115	1.069	1.033	1.034
256	1.220	1.115	1.035	1.035
512	1.238	1.119	1.038	1.035
1024	1.366	1.302	1.116	1.110
2k	2.312	2.249	1.404	2.227
3k	2.602	2.511	2.020	2.479
4k	3.675	3.589	3.003	3.522
8k	7.210	7.109	5.423	7.015
16k	13.849	13.201	11.036	13.099
32k	27.121	26.854	20.957	26.177
64k	54.148	53.199	42.085	51.431
128k	109.672	105.571	83.090	102.881
256k	217.214	209.147	166.434	204.671

GPU Strategies for ITM

Execution time of the three optimization strategies on Tesla C870. (Strategy 1: global memory only, Strategy 2: shared memory only, Strategy 3: global and shared memory)

Job Size		time(ms)	
,	strategy 1	strategy 2	strategy 3
128	1.554	0.867	1.033
256	1.563	0.873	1.035
512	1.568	1.714	1.038
1024	1.708	3.388	1.116
2k	2.309	6.732	1.404
4k	4.058	13.428	3.003
8k	7.518	36.812	5.423
16k	14.378	53.636	11.036
32k	28.073	108.137	20.957
64k	55.172	215.175	42.085
128k	109.603	430.041	83.090
256k	219.380	859.007	166.434

GPU Strategies for ITM

- (a) strategy 1 with 1 kernel
- (b) strategy 2 with 3 kernels (c) strategy 3 with 2 kernels

Strategy	1	2	3
Number of kernels	1	3	2
Time (ms)	166.434	148.268	138.637

CELL BE Strategies for ITM

Configurations

Specifications of the Tesla C870 GPU and Cell BE, along with their host machines and the compiler options.

		Tesla C870	Cell BE
	Core Clock (GHz)	1.35	2.8
Target Platform	Memory Amount	1.5 GB	1 GB
	Number of Cores	16 multiprocessors	1 PPE 8 SPEs
Host Machine	Brand	Dell T7400	IBM Z Pro workstation
	CPU	dual 2.4 GHz Intel Quad Core Xeon	3.0 GHz Intel Quad Core Xeon
	Interface	8 GB/s (PCIe 2.0 x16)	8 GB/s (PCIe 2.0 x16)
	Memory Amount	2GB	2 GB
	OS	Windows XP Professional	Fedora Linux
Compiler Option		Visual Studio 2005 /O2 /W3	gcc -g -O3

Tesla C870 GPU vs. CELL BE

Job size: 256k	GPU	Cell BE
Speedup (execution time)	14.9	1
Speedup (cycle count)	30.7	1
Power (watt)	190	130
Energy	12.8	130
Power efficiency (Performance per watt)	10.2	1
Estimated cost in \$	600	1200
Cost efficiency (Performance per \$)	29.8	1
Development Time 1 Ph.D. student (Days)	32	134
Lines of Code	2365	2706

Tesla C1060: 30 cores, double amount of registers (\$1,500) with 8X GFLOPS over Intel Xeon W5590 Quad Core (\$1600)

THE UNIVERSITY Fermi: Next Generation GPU

- 32 cores, 1536 threads per core
- No complex mechanisms
 - speculation, out of order execution, superscalar, instruction level parallelism, branch predictors
- Column access to memory
 - faster search, read
- First GPU with error correcting code
 - registers, shared memory, caches, DRAM
- Languages supported
 - C, C++, FORTRAN, Java, Matlab, and Python
- IEEE 754'08 Double-precision floating point
 - fused multiply-add operations,
- Streaming and task switching (25 microseconds)
 - Launching multiple kernels (up to 16) simultaneously
 - visualization and computing

Reading 2

Designing Efficient Sorting Algorithms for Manycore GPUs

Radix and Merge Sort

THE UNIVERSITY From Hardware Perspective

- SP has its register space and shared memory
- Threads executed in groups of 32 (warps)
- Threads of a warp on separate SPs and share a single multithreaded instruction unit.
- SM transparently manages any divergence in the execution of threads in a warp.

THE UNIVERSITY From Software Perspective A OF ARIZONA.

- A kernel is a SPMD-style
- Programmer organizes threads into thread blocks;
- Kernel consists of a grid of one or more blocks
- A thread block is a group of concurrent threads that can cooperate amongst themselves through

- a per-block private shared memory space
- Programmer specifies

- number of blocks
- number of threads per block
- Each thread block = virtual multiprocessor
 - each thread has a fixed register
 - each block has a fixed allocation of per-block shared memory.

THE UNIVERSITY Efficiency Considerations

Avoid execution divergence

- threads within a warp follow different execution paths.
- Divergence between warps is ok
- Allow loading a block of data into SM
 - process it there, and then write the final result back out to external memory.
- Coalesce memory accesses
 - Access executive words instead of gather-scatter
- Create enough parallel work
 - 5K to 10K threads

Most important factor

- number of thread blocks ="processor count"
- At thread block (or SM) level
 - Internal communication is cheap
- Focusing on decomposing the work between the "p" thread blocks

Fallacies

- Amdahl's Law doesn't apply to parallel computers
 - Since we can achieve linear speedup
 - But only on applications with weak scaling
- Peak performance tracks observed performance
 - Marketers like this approach!
 - But compare Xeon with others in example
 - Need to be aware of bottlenecks

Concluding Remarks

- Goal: higher performance by using multiple processors
- Difficulties
 - Developing parallel software
 - Devising appropriate architectures
- Many reasons for optimism
 - Changing software and application environment
 - Chip-level multiprocessors with lower latency, higher bandwidth interconnect
- An ongoing challenge for computer architects!

Roofline Diagram

Attainable GFLOPs/sec

= Max (Peak Memory BW × Arithmetic Intensity, Peak FP Performance)

Comparing Systems

- Example: Opteron X2 vs. Opteron X4
 - 2-core vs. 4-core, 2× FP performance/core,
 2.2GHz vs. 2.3GHz
 - Same memory system

- To get higher performance on X4 than X2
 - Need high arithmetic intensity
 - Or working set must fit in X4's
 2MB L-3 cache

Optimizing Performance

- Optimize FP performance
 - Balance adds & multiplies
 - Improve superscalar ILP and use of SIMD instructions
- Optimize memory usage
 - Software prefetch
 - Avoid load stalls
 - Memory affinity
 - Avoid non-local data accesses

Optimizing Performance

 Choice of optimization depends on arithmetic intensity of code

- Arithmetic intensity is not always fixed
 - May scale with problem size
 - Caching reduces memory accesses
 - Increases arithmetic intensity

And Their Rooflines

- Kernels
 - -SpMV (left)
 - -LBHMD (right)
- Some optimizations change arithmetic intensity
- x86 systems have higher peak GFLOPs
 - But harder to achieve, given memory bandwidth

128.0
64.0
32.0
16.0
8.0
4.0
1.0
0.5
1/8
1/4
1/2
1
2
4
8
16
Actual FLOPbyte ratio

b. AMD Opteron X4 2356 (Barcelona)

c. Sun UltraSPARC T2 5140 (Niagara 2)

d. IBM Cell QS20

Performance on SpMV

- Sparse matrix/vector multiply
 - Irregular memory accesses, memory bound
- Arithmetic intensity
 - 0.166 before memory optimization, 0.25 after

- Xeon vs. Opteron
 - Similar peak FLOPS
 - Xeon limited by shared FSBs and chipset
- UltraSPARC/Cell vs. x86
 - 20 30 vs. 75 peak GFLOPs
 - More cores and memory bandwidth

Performance on LBMHD

- Fluid dynamics: structured grid over time steps
 - Each point: 75 FP read/write, 1300 FP ops
- Arithmetic intensity
 - 0.70 before optimization, 1.07 after

- Opteron vs. UltraSPARC
 - More powerful cores, not limited by memory bandwidth
- Xeon vs. others
 - Still suffers from memory bottlenecks

Achieving Performance

- Compare naïve vs. optimized code
 - If naïve code performs well, it's easier to write high performance code for the system

System	Kernel	Naïve GFLOPs/sec	Optimized GFLOPs/sec	Naïve as % of optimized
Intel Xeon	SpMV	1.0	1.5	64%
	LBMHD	4.6	5.6	82%
AMD	SpMV	1.4	3.6	38%
Opteron X4	LBMHD	7.1	14.1	50%
Sun UltraSPARC	SpMV	3.5	4.1	86%
T2	LBMHD	9.7	10.5	93%
IBM Cell QS20	SpMV	Naïve code	6.4	0%
	LBMHD	not feasible	16.7	0%

