CS3210 Introduction

Lecture 1

Outline

- Parallel Computing
 - Motivation
 - Serial vs Parallel Computing
 - Serial vs Parallel Processing Units
- Basic of Parallel Computing
 - Decompose, Schedule and Map
 - Performance
 - Challenges
- Landscape of Parallel Computing
 - Applications
 - Systems

Cheetah

- Weigh 60 kg
- Fastest land animal
 - Top speed of 120 km/h
 - 0-100 km/h in 3 seconds
- Hunt alone
 - Usually over in 1 minute
- 50% of losing its catch to other predators

VS

Hyena

- Weigh 50 kg
- Top speed of 65 km/h

- Hunt in group of 4-40
- Can take down large animals like buffalo, rhino, lion

Observations

Optimized on speed only

- Single Processor:
 - Failed to meet Moore's Law since early 2000

Optimized to cooperate and work in parallel

- Parallel Computer:
 - A collection of processing elements that cooperate to solve problems quickly
 - Huge amount of computation power

Parallel Computing - Motivation

■ In the first issue of CACM (1958), **Saul Gorn** notes that:

"We know that the so-called parallel computers are somewhat faster than the serial ones, and that no matter how fast we make <u>access and arithmetic</u> serially, we can do correspondingly better in parallel. However access and arithmetic speeds seem to be approaching a definite limit ... Does this mean that digital speeds are reaching a limit, that digital computation of multi-variate partial differential systems must accept it, and that <u>predicting tomorrow's weather must require more than one day</u>? Not if we have truly-parallel machines, with say, a thousand instruction registers."

Hitting the Wall

- '70s: "Supercomputers" for Scientific Computing
- Early '90s: Databases
- Inflection point in 2004: Intel hits the Power Density Wall

"obtaining more computing power by stamping multiple processors on a single chip rather than straining to increase the speed of a single processor."

John Markoff, New York Times, May 17, 2004

How do you make your program run faster?

- Answer before 2004:
 - Just wait 6 months and buy a new machine!
- Answer after 2004:
 - Write parallel software

Parallel Computing - Challenges

Gorn also recognized the challenges that would be posed to the system designer by the new parallel computers:

"But visualize what it would be like to program for such a machine! If a thousand subroutines were in progress simultaneously, one must program the recognition that they have all finished, if one is to use their results together. The programmer must not only synchronize his subroutines, but schedule all his machine units, unless he is willing to have most of them sitting idle most of the time. Not only would programming techniques be vastly different from the serial ones in the serial languages we now use, but they would be humanly impossible without machine intervention."

Serial Computing

- Traditionally, a problem is divided into a discrete series of instructions
 - Instructions are executed one after another
 - Only one instruction executed at any moment in time

Example: Evaluate a = (b+1) * (b-c)

$$a = (b+1) * (b-c)$$

Sequential Computation Model

Processing Unit: von Neumann Model

von Neumann Computation Model

- Processor:
 - Performs instructions
- Memory:
 - Stores both the instructions and data in cells with unique addresses
- Control Scheme:
 - Fetches instruction one after another from memory
 - Shuttles data between memory and processor
- Memory wall
 - → disparity between processor (< 1 nanosecond or 10⁻⁹ sec) and memory speed (100-1,000 nanoseconds)

Ways to improve performance

Work hard

higher clock frequency

2. Work smart

pipelining, superscalar processor

3. Get help

> replication - multicore, cluster, ...

Parallel Computing

Simultaneous use of multiple processing units to solve a problem fast / solve a larger problem

Processing units could be:

- A single processor with multiple cores
- A single computer with multiple processors
- iii. A number of computers connected by a network
- iv. Combinations of the above

 Ideally, a problem (application) is partitioned into sufficient number of independent parts for execution on parallel processing elements

Parallel Computing

- 1. A problem is divided into **m** discrete parts (tasks) that can be solved concurrently
- 2. Each part is further broken down to a series of instructions (i)
- 3. Instructions from each part execute in parallel on different processing units (p)

Parallel Computing (Shared-Memory)

Why Parallel Computing

Primary reasons:

- Overcome limits of serial computing
- 2. Save (wall-clock) time
- 3. Solve larger problems

Other reasons:

- Take advantage of non-local resources
- Cost saving use multiple "cheaper (commoditized)" computing resources
- 3. Overcome memory constraints
- Performance exploits a large collection of processing units that can communicate and cooperate to solve large problems fast

BASIC OF PARALLEL COMPUTING

Computational Model Attributes

[Operation Mechanism]

 The primitive units of computation or basic actions of the computer (data types and operations defined by the instruction set)

[Data Mechanism]

 The definition of address spaces available to the computation (how data are accessed and stored)

[Control Mechanism]

• The *schedulable units* of computation (rules for partitioning and scheduling the problem for computation using the primitive units)

[Communication Mechanism]

• The modes and patterns of **communication** among processing elements working in parallel, so that they can exchange needed information

[Synchronization Mechanism]

Mechanism to ensure needed information arrives at the right time

Basics of Parallel Computing

— [CS3210 AY2021S1 - L1] — **20**

Decomposition

■ One problem → many possible decompositions

- Complicated and laborious process
 - Potential parallelism of an application dictates how it should be split into tasks
 - Size of tasks is called granularity can choose different task sizes
 - Defining the tasks is challenging and difficult to automate (why?)

Tasks

- Tasks are coded in a parallel programming language
- Scheduling: Assignment of tasks to processes or threads
 - Dictates the task execution order
 - Manually defined? Static? Dynamic?
- Mapping: Assignment of processes/threads to physical cores/processors for execution
- Tasks may depend on each other resulting in data or control dependencies
 - → impose execution order of parallel tasks

Dependences and Coordination

Dependences among tasks impose constraints on scheduling

- To execute correctly, processes and threads need synchronization and coordination
 - → depends on information exchanges between processes and threads and in turns, depends on the hardware memory organization

 Memory organizations: shared-memory (threads) and distributed-memory (processes)

Example – Serial Solution

Find the sum for **n** numbers:

```
sum = 0;
for (i = 0; i < n; i++) {
 x = Compute_next_value(. . .);
 sum += x;
}</pre>
```

Serial Code

Example – Parallel Solution (1/3)

- Suppose we have p cores (p < n)</p>
 - Each core can perform a partial sum of n/p values

```
my_sum = 0;
my_start = .....;
my_end = .....;
for (my_i = my_start; my_i < my_end; my_i++) {
 my_x = Compute_next_value(. . .);
 my_sum += my_x;
}</pre>
```

 Each core uses its own private variables and executes this block of code independently

Example – Parallel Solution (2/3)

- Upon completion, each core contains:
 - the partial sum in my_sum

- E.g. If n (=24), and p = 8
- Values generated:

1	4	3	9	2	8	5	1	1	5	3	7	2	5	0	4	1	8	6	5	1	2	3	9
																							1

Partial sum calculated in each core:

Core	0	1	2	3	4	5	6	7
my_sum	8	19	7	15	7	13	12	14

Example – Parallel Solution (3/3)

Next, a core designated as the master core adds up all values of my_sum to form the global sum (8 + 19 + 7 + 15 + 7 + 13 + 12 + 14 = 95)


```
if (I'm the master core) {
 sum = my_x;
 for each core other than myself {
 receive value from other core
 sum += value;
 }
} else {
 //not master core
 send my_x to the master;
}
```

Parallel Code

Core	0	1	2	3	4	5	6	7	
my_sum	95	19	7	15	7	13	12	14	

Better Parallel Algorithm

Share the work of the global summing too:

Comparison: Two Parallel Solutions

- 8 cores
 - 1st version = 7 additions
 - 2nd version = 3 additions
 - factor of 2 improvement

- 1000 cores
 - □ 1st version = 999 additions
 - 2nd version = 10 additions
 - factor of 10 improvement

Parallel Performance

- Two perspectives:
 - Execution time versus Throughput

 Parallel execution time = computation time + parallelization overheads

- Parallelization overheads:
 - distribution of work (tasks) to processors
 - information exchange or synchronization
 - idle time
 - etc

Parallel Computing is HARD

"...when we start talking about parallelism and ease of use of truly parallel computers, we're talking about a problem that's as hard as any that computer science has faced. ...

I would be panicked if I were in industry."

John Hennessy, President, Stanford University, 2007

Compiler Challenges

- Heterogeneous processors
 - Increase in the design space for code optimization
- Auto-tuners:
 - Optimizing code at runtime
- Software-controlled memory management

Parallel Programming Challenges

- Finding enough parallelism (Amdahl's Law!)
- Granularity
- Locality
- Load balance
- Coordination and synchronization
- Debugging
- Performance modeling / Monitoring

LANDSCAPE OF PARALLEL COMPUTING

Classical Science

— [CS3210 AY2021S1 - L1] — **35**

Modern Scientific Method

Uses of Parallel Computing

 Data mining, web search engines, web-based business services, pharmaceutical design, financial and economic modelling, etc.

http://computing.llnl.gov/tutorials/parallel_comp

- [CS3210 AY2021S1 - L1]

Types of Computer Systems

— [CS3210 AY2021S1 - L1] — **38**

Parallel Computing "Food Chain"

— [CS3210 AY2021S1 - L1] **39**

Parallel Computing and Parallel machines

In your pocket:
ARM big.LITTLE 64-bit
(Cortex-A53 + Cortex-A73)
4-8 cores, >2GHz, 128GB RAM

Intel Skylake architecture: Quad-core CPU + multi-core GPU integrated on one chip

[CS3210 AY2021S1 - L1]

2020 Fastest Supercomputer

Prefixes for representing orders of magnitude

Orders of magnitude (in base 10) are expressed using standard metric prefixes, which are abbreviated to single characters when prepended to other abbreviations, such as FLOPS and B (for byte):

Prefix	Abbreviation	Order of magnitude (as a factor of 10)	Computer performance	Storage capacity
giga-	G	10 ⁹	gigaFLOPS (GFLOPS)	gigabyte (GB)
tera-	Т	1012	teraFLOPS (TFLOPS)	terabyte (TB)
peta-	Р	10 ¹⁵	petaFLOPS (PFLOPS)	petabyte (PB)
exa-	E	10 ¹⁸	exaFLOPS (EFLOPS)	exabyte (EB)
zetta-	Z	10 ²¹	zettaFLOPS (ZFLOPS)	zettabyte (ZB)
yotta-	Υ	10 ²⁴	yottaFLOPS (YFLOPS)	yottabyte (YB)
	giga- tera- peta- exa- zetta-	giga- G tera- T peta- P exa- E zetta- Z	PrefixAbbreviationmagnitude (as a factor of 10)giga-G 10^9 tera-T 10^{12} peta-P 10^{15} exa-E 10^{18} zetta-Z 10^{21}	PrefixAbbreviationmagnitude (as a factor of 10)Computer performancegiga-G 10^9 gigaFLOPS (GFLOPS)tera-T 10^{12} teraFLOPS (TFLOPS)peta-P 10^{15} petaFLOPS (PFLOPS)exa-E 10^{18} exaFLOPS (EFLOPS)zetta-Z 10^{21} zettaFLOPS (ZFLOPS)yotta-Y 10^{24} yottaFLOPS

— [CS3210 AY2021S1 - L1]

2020 Fastest Supercomputer

Supercomputer Fugaku

415 petaflops
~7300000 cores ARM A64FX
28 Mwatts
No. 9 in GREEN500

<u>Video</u>

— [CS3210 AY2021S1 - L1]

2018-19 Fastest Supercomputer

10.0 Mwatts

No. 8 in GREEN500

<u>Video</u>

Deconstructing Fugaku

Processor (CPU):

- Fujitsu's 48-core A64FX SoC (optional assistant cores)
- 158,976 nodes (CPUs):
 396 racks of 384 nodes
 36 racks of 192 nodes
- Fujitsu Tofu (Torus Fusion) interconnect

Supercomputer to seek Covid-19 cure

The world's fastest supercomputer, Japan's \$1.2 billion Fugaku, is to use its enormous power to try to identify treatments for Covid-19

Despite being unfinished. Fugaku is already studying how respiratory droplets travel inside trains with open carriage windows. When completed in 2021, it will try to identify potential drug treatments for Covid-19

Sources: Top500, BBC, The Guardian, RIKEN Center for Computational Science

Usage of Fugaku

- Social and scientific priority issues
 - Innovative drug discovery
 - Personalized and preventive medicine
- Disaster prevention and global climate problems
 - Meteorological and global environmental predictions
- Innovative clean energy systems
- Evolution of the universe

Supercomputer: Architecture (2018)

TOP500 Performance over Time

Projected Performance Development

name	prefix	multiplier
exa	Е	10 ¹⁸
peta	Р	10 ¹⁵
tera	Т	1012
giga	G	10 ⁹
mega	M	10 ⁶
kilo	K	10 ³

source: top500.org

Lists

Summary

Serial versus parallel computing

Parallel computing - what, why and how

Performance and challenges

Landscape of parallel computing

- [CS3210 AY2021S1 - L1]

Evolution of Prominent Computers

year	location	name	first
1834	Cambridge	Difference engine	Programmable computer
1943	Bletchley	Colossus	Electronic computer
1948	Manchester	SSEM (Baby)	Stored-program computer
1951	MIT	Whirlwind 1	Real-time I/O computer
1953	Manchester	Transistor computer	Transistorized computer
1971	California	Intel 4004	Mass-market CPU & IC
1979	Cambridge	Sinclair ZX-79	Mass-market home computer
1981	New York	IBM PC	Personal computer
1987	Cambridge	Acorn A400 series	High-street RISC PC sales
1990	New York	IBM RS6000	Superscalar RISC processor
1998	California	Sun picolJAVA	Computer Based on a language

— [CS3210 AY2021S1 - L1]

Progression of Computation Speed

year	Floating point operations per second (FLOPS)
1941	1
1945	100
1949	1,000 (1 KiloFLOPS, kFLOPS)
1951	10,000
1961	100,000
1964	1,000,000 (1 MegaFLOPS, MFLOPS)
1968	10,000,000
1975	100,000,000
1987	1,000,000,000 (1 GigaFLOPS, GFLOPS)
1992	10,000,000
1993	100,000,000
1997	1,000,000,000,000 (1 TeraFLOPS, TFLOPS)
2000	10,000,000,000
2007	478,000,000,000,000 (478 TFLOPS)
2009	1,100,000,000,000 (1.1 PetaFLOPS)

— [CS3210 AY2021S1 - L1] — **50**

Computing Units

International System of Units (SI)

name	prefix	multiplier
exa	Е	10 ¹⁸
peta	Р	10 ¹⁵
tera	Т	10 ¹²
giga	G	10 ⁹
mega	M	10 ⁶
kilo	K	10 ³
milli	m	10-3
micro	μ	10 ⁻⁶
nano	n	10 ⁻⁹
pico	р	10 ⁻¹²

International Electrotechnical Commission (IEC)

Nam e	prefix	multiplier
Exbi	Ei	2 ⁶⁰
pebi	Pi	2^{50}
tebi	Ti	240
gibi	Gi	2 ³⁰
mebi	Mi	2 ²⁰
kibi	Ki	2 ¹⁰

Example of disk capacity:

20 Mibytes

20 MiB

20 Mebibytes

 $= 20 \times 2^{20} = 20,971,520$ bytes

Reference & Readings

Fugaku technical details:

https://www.r-ccs.riken.jp/en/fugaku/project/outline

Summit technical details:

https://www.tomshardware.com/news/summit-supercomputer-nvidia-ibm-power9-volta,35962.html

Reading

- Main reference book: chapter 1
- A View of the Parallel Computing Landscape, CACM Vol. 52 No. 10, pp. 56-67, October 2009. [Technical Report: The Landscape of Parallel Computing Research: A View from Berkeley, Dec 2006]