HPC Midterm Exam - Fall 2012

3. What is *profile-guided optimization*? (7 points)

Name:	(Please print)
Put the answers on these sheets. Use additional sheets when a bonus for an additional 10 points.	n necessary. You can collect 100 points for this exam and
1. What does <i>NUMA</i> stand for, i.e. a property of	of a parallel machine architecture? (7 points)
2. What is <i>false sharing</i> and what causes it? (7	(mainta)
2. What is <i>faise sharing</i> and what causes it: (/	points)

4.	What is a <i>data speculation</i> compiler optimization? Give an example. (7 points)
5.	Give an example of a <i>loop interchange</i> transformation. (7 points)
6.	Profiling is either sampling-based or event-based. What are the advantages of event-based hardware counter profiling compared to sampling-based profiling? (7 points)

7.	Shared memory programming under the assumption of <i>relaxed memory consistency</i> require threads to execute a <i>flush</i> . Most OpenMP constructs include a flush operation. What is a flush? (7 points)
8.	Give a 4x4 two-stage interconnect network of switches. (7 points)
9.	OpenMP loop scheduling can be static or dynamic/guided. Give an example of a static and a dynamic OpenMP loop schedule (show OpenMP directive and a scheduling diagram) (10 points)

10. Consider the following loop.

```
int i, k, n;
double a[], b[], c[], h;
...
for (i = 0; i < n; i++)
{ a[i] = a[i] + b[k] * c[k] / h;
 k = k+2;
}</pre>
```

For $n \to \infty$, what is the FP:M ratio of this loop (show calculation)? (8 points)

11. Consider the following code

```
S1: a = 1
S2: b = a+1
S3: a = 2*b
```

Determine the RAW (=flow) and WAR (=anti) dependences between these statements. (8 points)

12. Consider the following loop

```
DO I = 1, N

S1: C(I) = 0

S2: A(I) = A(I) + B(I-1)

S3: B(I) = A(I) + C(I)

ENDDO
```

Draw the dependence graph for statements S1 to S3. Then apply loop fission. (10 points)

13. Amdahl's law determines the speedup $S_P = P/(1 + (P-1)f)$ of a parallel application. Suppose the sequential fraction f is 20%. What is the speedup for P = 16? (8 points)

- 14. [BONUS 10 points] Consider a perfectly parallelizable program with computation time $t_{\rm comp} = 100/P$. Suppose the communication time of this program linearly increases with increasing number of processors $t_{\rm comm} = 0.01 \cdot P$ seconds.
 - (a) Determine all $P \ge 1$ such that $t_{\rm comp} \ge t_{\rm comm}$, that is, the range of P for which the computation time dominates the communication time. (5 points)
 - (b) Assuming that the sequential program runs in the same time as $t_{\rm comp}$ for P=1, that is $t_s=100/P=100/1$ seconds, what is the speedup S_P and parallel efficiency E_P when $t_{\rm comp}=t_{\rm comm}$? (5 points)