

CSCI-GA.3033-012 Multicore Processors: Architecture & Programming

Lecture 2: Concurrency and Parallelism

Mohamed Zahran (aka Z)
mzahran@cs.nyu.edu
http://www.mzahran.com

Same Meaning?

- Concurrency: At least two tasks are making progress at the same time frame.
 - Not necessarily at the same time
 - Include techniques like time-slicing
 - Can be implemented on a single processing unit
 - Concept more general than parallelism
- Parallelism: At least two tasks execute literally at the same time.
 - Requires hardware with multiple processing units

Performance tuning technique number 106: Concurrency vs. Parallelism

Copyright © Fasterj.com Limited

Questions!

If we have as much hardware as we want, do we get as much parallelism as we wish?

If we have 2 cores, do we get 2x speedup?

Amdahl's Law

Gene M. Amdahl

 How much of a speedup one could get for a given parallelized task?

If F is the fraction of a calculation that is sequential then the maximum speed-up that can be achieved by using P processors is 1/(F+(1-F)/P)

What Was Amdahl Trying to Say?

- Don't invest blindly on large number of processors.
- Having faster core (or processor at his time) makes more sense than having many cores.

Was he right?

- At his days (the law appeared 1967) many programs have long sequential parts.
- This is not necessarily the case nowadays.
- It is not very easy to find F (sequential portion)

So ...

- Decreasing the serialized portion is of greater importance than adding more cores
- Only when a program is mostly parallelized, does adding more processors help more than parallelizing the remaining rest
- Gustafson's law: computations involving arbitrarily large data sets can be efficiently parallelized
- Both Amdahl and Gustafson do not take into account:
 - The overhead of synchronization, communication, OS, etc.
 - Load may not be balanced among cores
- So you have to use these laws as guideline and theoretical bounds only.

DAG Model for Multithreading

DAG Model for Multithreading

Can We Define Parallelism Now?

Can We Define Parallelism Now?

Work: $T_1 = 50$

Span: $T_{\infty} = 8$

Parallelism: $T_1/T_{\infty} = 6.25$

At What Level Can We Reason About Parallelism (algorithm, high-level language, assembly)?

Is Thread The Only Parallelism Granularity?

- Instruction level parallelism (ILP)
 - Superscalar
 - Out-of-order execution
 - Speculative execution
- Thread level parallelism
 - Hyperthereading technology (aka SMT)
 - Multicore
- Process level parallelism
 - Multiprocessor system
 - Hyperthereading technology (aka SMT)
 - Multicore

That Was The Software How about the Hardware?

A Quick Glimpse on: Flynn Classification

- A taxonomy of computer architecture
- Proposed by Michael Flynn in 1966
- It is based on two things:
 - Instructions
 - Data

	Single instruction	Multiple instruction
Single data	SISD	MISD
Multiple data	SIMD	MIMD

PU = Processing Unit

More About MIMD

Shared-Memory

Distributed-Memory

Or hybrid

Shared Memory PΕ PΕ PΕ PΕ L1 L1 L1 L1 L2 L2 L2 L2 L3 L3 L3 L3 **Shared Memory**

Hybrid

Multicore and Manycore

We have arrived at many-core solutions <u>not</u> because of the success of our parallel software but because of <u>our failure</u> to keep increasing CPU frequency*.

Tim Mattson

Dilemma:

- Parallel hardware is ubiquitous
- Parallel software is not!

After more than 25 years of research, we are not closer to solving the parallel programming model!

The Mentality of Yet Another Programming Language ... Doesn't work!

ABCPL CORRELATE GLU Mentat ACE CPS. GUARD Legion ACT++ CRL HASL Meta Chaos Active messages CSP Haskell Midway Adl Cthreads. HPC++ Millipede ParC Adsmith CUMULVS JAVAR CparPar ADDAP DAGGER HORUS Mirage AFAPI DAPPLE HPC MpC ALWAN Data Parallel C IMPACT MOSES Parti AM DC++ ISIS. Modula-P pC. AMDC DCE++ TAVAR. Modula-2* PCN AppLeS DDD TADE Multipol PCP-DICE Java RMI PH Amoeba MPI ARTS DIPC MPC++ iavaPG Athapascan-0b DOLIB Java Space Munin. PCU DOME Nano-Threads Aurora JIDL: PET NEST. DOSMOS. Automap Joyce NetClasses++ bb threads DRL Khoros DSM-Threads Blaze Kamsa Nexus BSP Ease KOAN/Fortran-S Nimrod BlockComm. ECO LAM NOW C+ Eiffel Lilac Objective Linda "C* in C Eilean Linda Occam C++ Emerald. JADA Omega CarlOS EPL WWWinda OpenMP Cashmere Excalibur-ISETL-Linda Orca €4 ParLin. OOF90 Express D++ CC++ Falcon Filem-PVM Chu Filaments P4-Linda P3L PSI Charlotte FM. POSYBL. Pablo Charm FLASH Objective-Linda PADE The FORCE PADRE Charm++ Lips Cuark Cid Fork Locust Panda Fortran-M. Cilk Lpark Papers CM-Fortras Lucid AFAPI. FX: Converse GA Maisie Para++ SAM Code GAMMA Manifold Paradiem COOL Glenda

Parafrase3 Paralation Parallel-C++ Parallaxis ParLib++ Parl in Parmacs PEACE PENNY Phosphorus POET. Polaris POOMA. POOL-T PRESTO P-RIO Prospero Proteits OPC++ PSDM Cunke Onick Threads Sage++ SCANDAL

pC++ SCHEDULE SciTL SDDA SHMEM SIMPLE Sina SISAL distributed smalltalk SMI SONIC Split-C. SR Sthreads Strand. SUIF Synergy Telegrobos SuperPascal. TCGMSG. Threads h++ TreadMarks TRAPPER uC++ UNITY UC v ViC+ Visifold V-NUS VPE Win32 threads WinPar XHNOOPS XPC: Zounds ZPL

Parallel Programming Models

Programming Model

- **Definition:** the languages and libraries that create an abstract view of the machine
- Control
 - How is parallelism created?
 - How are dependencies enforced?
- Data
 - Shared or private?
 - How is shared data accessed or private data communicated?
- Synchronization
 - What operations can be used to coordinate parallelism
 - What are the atomic (indivisible) operations?

It Is Important to Note

- You can run any paradigm on any hardware (e.g. an MPI on shared-memory)
- The same program can have different type of parallel paradigms
- · The hardware itself can be heterogeneous

The whole challenge of parallel programming is to make the best use of the underlying hardware to exploit the different type of parallelisms

Example

We have a matrix A. We need to form another matrix Asqr that contains the square of each element of A. Then we need to calculate S, which is the sum of the elements in Asqr.

- •How can we parallelize this?
- •How long will it take if we have unlimited number of processors?

Example

- First, decompose your problem into a set of tasks
 - There are many ways of doing it.
 - Tasks can be of the same, different, or undetermined sizes.
- Draw a task-dependency graph (do you remember the DAG we saw earlier?)
 - A directed graph with Nodes corresponding to tasks
 - Edges indicating dependencies, that the result of one task is required for processing the next.

Example

slide derived from Katherine Yelick

Does your knowledge of the underlying hardware change your task dependency graph? If yes, how?

Conclusions

- Concurrency and parallelism are not exactly the same thing.
- There is parallelism at different granularities, with methods to exploit each parallelism granularity.
- You need to know the difference among: threads/processors/tasks.
- Knowing the hardware will help you generating a better task dependency graph.