Multiprocessors

HPC

Prof. Robert van Engelen

Overview

- The PMS model
- Shared memory multiprocessors
 - □ Basic shared memory systems
 - ☐ SMP, Multicore, and COMA
- Distributed memory multicomputers
 - ☐ MPP systems
 - Network topologies for message-passing multicomputers
 - □ Distributed shared memory
- Pipeline and vector processors
- Comparison
- Taxonomies

PMS Architecture Model

A simple PMS model

CPU (P) Adapter Card (P) INT MEM L1 Cache L2 Cache (P) (P) PCI bus (S) Bus (S) Memory Controller (M) AGP bus (S) reg0 regN reg1 Main Memory (M) Graphics Card (P) An example computer system with CPU and peripherals Frame Buffer (M)

- Processor (P)
 - A device that performs operations on data
- Memory (M)
 - A device that stores data
- Switch (S)
 - A device that facilitates transfer of data between devices
- Arcs denote connectivity
- Each component has different performance characteristics

Shared Memory Multiprocessor

- Processors access shared memory via a common switch, e.g. a bus
 - □ Problem: a single bus results in a *bottleneck*
- Shared memory has a single address space
- Architecture sometimes referred to as a "dance hall"

Shared Memory: the Bus Contention Problem

- Each processor competes for access to shared memory
 - □ Fetching instructions
 - □ Loading and storing data
- Performance of a single bus S: bus contention
 - □ Access to memory is restricted to one processor at a time
 - This limits the speedup and scalability with respect to the number of processors
 - □ Assume that each instruction requires $0 \le m \le 1$ memory operations (the average fraction of loads or stores per instruction), F instructions are performed per unit of time, and a maximum of W words can be moved over the bus per unit of time, then

$$S_P \leq W / (m F)$$

regardless of the number of processors P

In other words, the parallel efficiency is limited unless

$$P \leq W / (m F)$$

Shared Memory: Work-Memory Ratio

- Work-memory ratio (FP:M ratio): ratio of the number of floating point operations to the number of distinct memory locations referenced in the innermost loop:
 - Same location is counted just once in innermost loop
 - Assumes effective use of registers (and cache) in innermost loop
 - Assumes no reuse across outer loops (registers/cache use saturated in inner loop)
- Note that $FP:M = m^{-1}-1$ so efficient utilization of shared memory multiprocessors requires $P \le (FP:M+1) \times W / F$

HPC

Shared Memory Multiprocessor with Local Cache

- Add local cache the improve performance when W / F is small
 - □ With today's systems we have W/F << 1
- Problem: how to ensure cache coherence?

Shared Memory: Cache Coherence

Thread 1 modifies shared data **Dual-core CPU** Thread 0 Thread 1 Core 0 Core 1 L1 Cache L1 Cache L2 Cache Memory Cache coherence Thread 0 reads protocol ensures that modified shared data thread 0 obtains the newly altered data

- A cache coherence protocol ensures that processors obtain newly altered data when shared data is modified by another processor
- Because caches operate on cache lines, more data than the shared object alone can be effected, which may lead to false sharing

COMA

- Cache-only memory architecture (COMA)
- Large cache per processor to replace shared memory
- A data item is either in one cache (non-shared) or in multiple caches (shared)
- Switch includes an engine that provides a single global address space and ensures cache coherence

Distributed Memory Multicomputer

- Massively parallel processor (MPP) systems with P > 1000
- Communication via message passing
- Nonuniform memory access (NUMA)
- Network topologies
 - Mesh
 - Hypercube
 - □ Cross-bar switch

Distributed Shared Memory

- Distributed shared memory (DSM) systems use physically distributed memory modules and a global address space that gives the illusion of shared virtual memory that is usually NUMA
- Hardware is used to automatically translate a memory address into a local address or a remote memory address (via message passing)
- Software approaches add a programming layer to simplify access to shared objects (hiding the message passing communications)

Computation-Communication Ratio

The computationcommunication ratio:

$$t_{comp} / t_{comm}$$

Usually assessed analytically and verified empirically

High communication overhead decreases speedup, so ratio should be as high as possible

For example: data size *n*, number of processors P, and ratio $t_{comp} / t_{comm} = 1000n / 10n^2$

$$S_P = t_s / t_P = 1000n / (1000n / P + 10n^2)$$

HPC

Mesh Topology

- Network of P nodes has mesh size $\sqrt{P} \times \sqrt{P}$
- Diameter $2 \times (\sqrt{P} 1)$
- Torus network wraps the ends
 - Diameter \sqrt{P} -1

Hypercube Topology

- d-dimensional hypercube has $P = 2^d$ nodes
- Diameter is $d = \log_2 P$
- Node addressing is simple
 - Node number of nearest neighbor node differs in one bit
 - Routing algorithm flips bits to determine possible paths, e.g. from node 001 to 111 has two shortest paths
 - $001 \rightarrow 011 \rightarrow 111$
 - $001 \rightarrow 101 \rightarrow 111$

12/31/16 HPC

d=4

Cross-bar Switches

Cross-bar switch

- Processors and memories are connected by a set of switches
- Enables simultaneous
 (contention free)
 communication between
 processor *i* and σ(*i*), where σ
 is an arbitrary permutation of
 1...*P*

Multistage Interconnect Network

4×4 two-stage interconnect

8×8 three-stage interconnect

- Each switch has an upper output(0) and a lower output (1)
- A message travels through switch based on destination address
 - Each bit in destination address is used to control a switch from start to destination
 - ☐ For example, from 001 to 100
 - First switch selects lower output(1)
 - Second switch selects upper output (0)
 - Third switch selects upper output(0)
- Contention can occur when two messages are routed through the same switch

Pipeline and Vector Processors

- Vector processors run operations on multiple data elements simultaneously
- Vector processor has a maximum vector length, e.g. 512
- Strip mining the loop results in an outer loop with stride 512 to enable vectorization of longer vector operations
- Pipelined vector architectures dispatch multiple vector operations per clock cycle
- Vector chaining allows the result of a previous vector operation to be directly fed into the next operation in the pipeline

Comparison: Bandwidth, Latency and Capacity

Further Reading

- [PP2] pages 13-26
- [SPC] pages 71-95
- [HPC] pages 25-28