A whistle-stop tour of some parallel architectures that are used in practice

David Gregg
Department of Computer Science
University of Dublin, Trinity College

Parallel Architectures

- · Wide range of parallel architectures
 - Many in use
 - Many more have been proposed
- · Same ideas emerge again and again
 - But Moore's law means that the components change that we build parallel computers from
 - So the trade-offs between approaches change


Levels of parallelism

- Different parallel architectures exploit parallelism at different levels
 - Coarse or fine grain
 - Different types of synchronization
- Trend towards architectures that exploit multiple types and levels of parallelism

E.g. 1: STI Cell B/E

- Cell Broadband Engine is a processor developed by Sony, Toshiba and IBM
- · Most celebrated use is in Playstation 3
 - Good graphics, physics, etc.
- · Also used in IBM Cell clusters for HPC
 - Computing values of options
- Also used in Toshiba consumer electronics


Cell B/E


E.g. 2: Myriad X

- Myriad X is an embedded accelerator processor from Movidius-Intel
- · Used in drones, headsets, phones
 - Image processing, deep neural networks
- Two simple controller cores
- 12 VLIW vector cores
 - Shared on-chip memory
- Dedicated hardware accelerators
 - Image processing, AI

Movidius Myriad X


Flynn's Taxonomy

- Prof. Mike Flynn's famous taxonomy of parallel computers
 - Single instruction stream, single data stream
 - E.g. VLIW, found in Cell BE
 - Single instruction stream, multiple data streams
 - E.g. Vector SIMD, found in Cell BE
 - Multiple instruction streams, multiple data streams
 - E.g. Multiple parallel cores, found in Cell BE
 - Multiple instruction streams, single data stream
 - Unusual, sometimes found in safety-critical systems
 - Texas Instruments Hercules processors

Flynn's Taxonomy

- It is quite difficult to fit many parallel architectures into Flynn's taxonomy
 - It attempted to describe different types of parallel architectures in 1966
 - It's not entirely clear where some architectures fit
 - E.g. instruction level parallel
 - E.g. fine-grain speculative multithreading
- Most important distinction is between SIMD and MIMD
 - These terms are used a lot

Instruction level parallelism

- Attempt to execute multiple machine instructions from the same instruction stream in parallel
- Two major approaches
 - Deep pipelining (super-pipelining)
 - · Production line of instructions
 - Overhead at each pipeline stage so very deep pipelining has lots of overhead
 - Multiple instruction pipelines
 - · "Superscalar"
 - Complex hardware or compiler

Instruction level parallelism

- Finding parallel instructions, either...
 - Get the compiler to find the parallelism
 - · VLIW, in-order superscalar
 - Get the hardware to find independent instructions in the running program
 - · Out-of-order superscalar
- · Cell B/E
 - Main processor core is superscalar
 - Accelerator cores are VLIW
- Myriad X
 - Accelerator cores are VLIW

Instruction level parallelism

- · Cell B/E
 - Main processor core is superscalar
 - Accelerator cores are VLIW
- Myriad X

Vector Computers

- Most machine instructions operate on a single value at a time
- Vector computers operate on an array of data with a single instruction
- Many parallel computing problems operate on large arrays of data
- Vector computers were some of the earliest and most successful parallel computers
 - E.g. many supercomputers designed by Seymour Cray

Vector Computers


- · Cray 1
 - · glass panels allow viewer to "see more" Cray

Vector Computers

- Vector instructions are a form of SIMD
 - very popular on modern computers
 - Accelerate multimedia, games, scientific, graphics apps
- Vector sizes are smallish
 - E.g. 16 bytes, four floats SSE, Neon
 - Intel AVX uses 32 bytes
 - Intel AVX-512 uses 64 bytes
- Vector SIMD used in Cell BE, where all SPE instructions are SIMD

Multithreaded Computers

- Pipelined computers spend a lot of their time stalled
 - Cache misses, branch mispredictions, longlatency instructions
 - Multi-threaded computers attempt to cover the cost of stalls by running multiple threads on the same processor core
 - Require very fast switching between threads
 - Separate register set for each thread

Multithreaded Computers

- · Three major approaches
 - Switch to a different thread every cycle
 - Switch thread on a major stall
 - Use OOO superscalar hardware to mix instructions from different threads together (aka simultaneous multithreading)
- Big problem is software
 - Programmer must divide code into threads
- · Multithreading is used in Cell main core

Multi-core computers

- Power wall, ILP wall and memory wall pushed architecture designers to put multiple cores on a single chip
- Two major approaches
 - Shared memory multi-core
 - Distributed memory multi-core
- Shared memory is usually easier to program, but
 - hardware does not scale well
 - shared memory needs cache consistency
- Big problem is dividing software into threads
- Cell BE has distributed memory SPEs, but SPEs can also access global memory shared by PPE

Shared memory multiprocessors

- Shared memory multiprocessors are parallel computers where there are multiple processors sharing a single memory
- Main approaches
 - Symmetric multiprocessors
 - Non-uniform memory access (NUMA)
 - Usually a distributed shared memory
- Big problem is software
- IBM Cell Blades allow two Cell processors on the same board to share memory

Distributed memory multicomputers

- A system of communicating processors, each with their own memory
- · Distributed memory systems scale extremely well
 - The hardware is simple
- Huge variety of configurations
 - ring, star, tree, hypercube, mesh
- Programming is arguably even more difficult than for shared memory machines
 - Always need to move data explicitly to where it is needed
- The Cell processor provides 8 SPEs, which each have their own local memory, and are connected in a ring topology

Clusters

- A group of loosely coupled computers that work closely and can be viewed as a single machine
- Multiple stand-alone machines connected by a network
- Clusters are a form of distributed memory multicomputers
 - But may support a virtual shared memory using software
 - E.g PVM (parallel virtual machine)
- Classic example is the Beowulf Cluster, made from standard PCs, running Linux or Free BSD, connected by ethernet

Clusters

- Most big supercomputers these days are clusters
 - It's usually cheaper to build large machines out of thousands of cheap PCs
- · Cell BE is used in IBM Cell clusters
- Clusters of Playstation 3 machines running Linux are also being used as cheap supercomputers

Graphics Processing Units (GPU)

- Emergence of GPUs is a major recent development in computer architecture
- GPUs have very large amounts of parallelism on a single chip
 - vector processing units
 - multithreaded processing units
 - multiple cores
- GPUs originally aimed at graphics rendering
 - Very large memory bandwidth
 - But high memory latency
 - Lots of low-precision floating point units
- · GPUs implement graphics pipeline directly
 - Generality was once very limited, but is getting better with each new generation of GPU

23

Graphics Processing Units (GPU)

- · GPUs are increasingly programmable
- Trend towards using GPUs for more "general purpose" computation (GPGPU)
 - But mapping general purpose applications to GPU architecture is challenging
 - Only certain types of apps run well on GPU
- Special languages are popular for GPGPU
 - E.g. CUDA, OpenCL

Field Programmable Gate Arrays

- Gate array
 - There is an array of gates that can be used to implement hardware circuits
- Field programmable
 - The array can be configured (programmed) at any time "in the field".
- · FPGAs can exploit parallelism at many levels
 - Special purpose processing units
 - E.g. bit twiddling operations
 - Fine grain parallelism
 - Circuit is clocked, so very fine grain synchronization is possible
 - Coarse grain parallelism
 - FPGA can implement any parallel architecture that fits on the chip

Field Programmable Gate Arrays

- FPGAs are commonly used to implement specialpurpose parallel architectures
 - E.g. Systolic arrays

Low Power Parallel Processors

- Several big changes in computing
 - (Exact categories and times very debatable)
 - Giant computer room with single user 1950s
 - Mainframe computers with hundreds of users 1960s
 - Minicomputer with dozens of users 1970s
 - Microcomputer with single user 1980s
 - Networks and microcomputer servers 1990s
 - Continuous network connection 2000s
 - Mobile internet devices 2010s

Low Power Parallel Processors

- Power and energy are extremely important for mobile computing
 - Trend towards mobile devices, mobile phones, wearable computing, internet of things
 - Battery life depends directly on energy consumption
 - Devices that consume very little energy can really add up if you have dozens or hundreds of them
- Parallelism is alternative to faster clock
 - Dynamic power is Capacitance * Frequency
 * Voltage²
 - Significant increase in clock normally requires increase in voltage

Low Power Parallel Processors

Low power multicore processors

- Often trade software complexity for hardware complexity
 - Many are VLIW processors
 - Instruction-level parallelism under software control
 - Complicated compilers
- On-chip scratchpad memory instead of caches
 - · Caches need logic to find cache line
 - · Cache line tags, comparators, replacement logic, etc.
 - Scratch-pad memory is fully under software control
 - Data transfers using so-called directed memory access (DMA)
 - More complicated compilers, software
- Cores do not share on-chip memory
 - · Programmer must manage each core's scratchpad memory
 - Explicit movement of data between cores