Fundamentals of Parallelism on Intel® Architecture

Week 1 Modern Code

Course Roadmap

- Lecture 1 Intel Architecture and Modern Code
- Lecture 2 Multi-Threading with OpenMP
- Lecture 3 Vectorization with Intel Compilers
- Lecture 4 Essentials of Memory Traffic
- Lecture 5 Clusters and MPI

§1. Why This Course

Shorter Better Reduced Greater time to hardware problem power efficiency insight sizes costs **Optimized Software Novel Platforms**

Parallel Programming Layers

§2. How Computers Get Faster

Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2015 by K. Rupp

Source: karlrupp.net

Clock Speed and Power Wall

Cooling solutions for high clock speeds are not practical or expensive

Pipelining and ILP Wall

Only so many pipeline stages, possible conflicts

Superscalar Execution and ILP Wall

Automatic search for independent instructions reqiures extra resources

Out-of-Order Execution and Memory Wall

In-Order	FETCH	DECODE	EXECUTE	MEMORY	MEMORY	MEMORY	WRITE
		FETCH	DECODE	STALL	STALL	STALL	EXECUTE
			FETCH	STALL	STALL	STALL	DECODE
Out-of-Orer	FETCH	DECODE	EXECUTE	MEMORY	MEMORY	MEMORY	WRITE
		FETCH	DECODE	EXECUTE	WRITE		
			FETCH	DECODE	EXECUTE	WRITE	

Limited by data locality access pattern in application.

Parallelism: Cores and Vectors

Unbounded growth opportunity, but **not automatic**

Parallelism is the Path Forward

- ▶ Power wall
- ▶ ILP wall
- Memory wall

The Show Must Go On

Hardware keeps evolving through parallelism.

Software must catch up!

§3. Intel Architecture

Intel Computing Platforms

General-Purpose Processors

Intel® Xeon®
Intel® CoreTM
Intel® AtomTM, ...

Specialized Processors

Intel® Xeon PhiTM

processors and coprocessors

Computing Accelerators

Intel® VCA (x86)

Intel® NervanaTM Platform

Intel® DLIATM (FPGAs)

Network Interconnects

Intel® Omni-PathTM
Architecture

Intel Xeon Processors

- ▶ 1-, 2-, 4-way
- General-purpose
- ▶ Highly parallel (44 cores*)
- ▶ Resource-rich
- Forgiving performance
- ▶ Theor. ~ 1.0 TFLOP/s in DP*
- ▶ Meas. ~ 154 GB/s bandwidth*

^{* 2-}way Intel Xeon processor, Broadwell architecture (2016), top-of-the-line (e.g., E5-2699 V4)

Intel Xeon Phi Processors (1st Gen)

- ▶ PCIe add-in card
- Specialized for computing
- ▶ Highly-parallel (61 cores*)
- Balanced for compute
- Less forgiving
- ▶ Theor. ~ 1.2 TFLOP/s in DP*
- ▶ Meas. ~ 176 GB/s bandwidth*

^{*} Intel Xeon Phi coprocessor, Knighs Corner architecture (2012), top-of-the-line (e.g., 7120P)

Intel Xeon Phi Processors (2nd Gen)

- ▶ Bootable or PCIe add-in card
- Specialized for computing
- ▶ Highly-parallel (72 cores*)
- Balanced for compute
- ▶ Less forgiving than Xeon
- ▶ Theor. ~ 3.0 TFLOP/s in DP*
- ▶ Meas. ~ 490 GB/s bandwidth*

^{*} Intel Xeon Phi processor, Knighs Landing architecture (2016), top-of-the-line (e.g., 7290P)

§4. Modern Code

One Code for All Platforms

Computing in Science and Engineering

Optimization Areas

Common Code Modernization Experience

§5. What You Are Going to Learn

Lecture 2: Multi-Threading with OpenMP

Cores implement MIMD (Multiple Instruction Multiple Data) arch

Lecture 3: Vectorization with Intel Compilers

Vectors – form Single Instruction Multiple Data (SIMD) architecture

Scalar Instructions

$$4+1=5$$
 $0+3=3$
 $-2+8=6$
 $9+-7=2$

Vector Instructions

Lecture 4: Essentials of Memory Traffic

Caches facilitate data re-use

RAM is optimized for streaming

Lecture 5: Clusters and MPI

Clusters form distributed-memory systems with network interconnects

§6. Remote Access

Educational Computing Cluster

