

Chapter 17

Parallel Processing

Computer Organizations


Multiple Processor Organization

- Single instruction, single data stream SISD
- Single instruction, multiple data stream SIMD
- Multiple instruction, single data stream MISD
- · Multiple instruction, multiple data stream- MIMD

Single Instruction, Single Data Stream - SISD

- Single processor
- Single instruction stream
- Data stored in single memory

Single Instruction, Multiple Data Stream - SIMD

- Single machine instruction
 - Each instruction executed on different set of data by different processors
- Number of processing elements
 - Machine controls simultaneous execution
 - Lockstep basis
 - Each processing element has associated data memory
- Application: Vector and array processing


Multiple Instruction, Single Data Stream - MISD

- Sequence of data
- Transmitted to set of processors
- Each processor executes different instruction sequence
- · Not clear if it has ever been implemented

Multiple Instruction, Multiple Data Stream- MIMD


- Set of processors
- Simultaneously executes different instruction sequences
- Different sets of data
- Examples: SMPs, NUMA systems, and Clusters

Taxonomy of Parallel Processor Architectures


Block Diagram of Tightly Coupled Multiprocessor

- Processors share memory
- Communicate via that shared memory


Symmetric Multiprocessor Organization


Symmetric Multiprocessors

- A stand alone computer with the following characteristics
 - Two or more similar processors of comparable capacity
 - Processors share same memory and I/O
 - Processors are connected by a bus or other internal connection
 - Memory access time is approximately the same for each processor
 - All processors share access to I/O
 - Either through same channels or different channels giving paths to same devices
 - All processors can perform the same functions (hence symmetric)
 - System controlled by integrated operating system
 - providing interaction between processors
 - Interaction at job, task, file and data element levels

IBM z990 Multiprocessor Structure


CP = central processor

MBA = memory bus adapter

MSC = main store control

SCE = system control element SMI = synchronous memory interface

SMP Advantages

- · Performance
 - —If some work can be done in parallel
- Availability
 - —Since all processors can perform the same functions, failure of a single processor does not halt the system
- Incremental growth
 - User can enhance performance by adding additional processors
- Scaling
 - Vendors can offer range of products based on number of processors

Cache Coherence Problems


Popular solution - Snoopy Protocol

- Distribute cache coherence responsibility among cache controllers
- · Cache recognizes that a line is shared
- Updates announced to other caches

Loosely Coupled - Clusters

- Collection of independent whole uniprocessors or SMPs
 - Usually called nodes
- Interconnected to form a cluster
- Working together as unified resource
 - Illusion of being one machine
- Communication via fixed path or network connections


Cluster Configurations


Cluster Benefits

- Absolute scalability
- · Incremental scalability
- High availability
- Superior price/performance

Cluster Computer Architecture


High Speed Network/Switch

Cluster v. SMP

- Both provide multiprocessor support to high demand applications.
- Both available commercially
- SMP:
 - -Easier to manage and control
 - -Closer to single processor systems
 - Scheduling is main difference
 - Less physical space
 - Lower power consumption
- Clustering:
 - -Superior incremental & absolute scalability
 - -Less cost
 - -Superior availability
 - Redundancy


Nonuniform Memory Access (NUMA) (Tightly coupled)

- Alternative to SMP & Clusters
- Nonuniform memory access
 - All processors have access to all parts of memory
 - Using load & store
 - Access time of processor differs depending on region of memory
 - Different processors access different regions of memory at different speeds
- Cache coherent NUMA?
 - Cache coherence is maintained among the caches of the various processors
 - Significantly different from SMP and Clusters

Motivation

- SMP has practical limit to number of processors
 - —Bus traffic limits to between 16 and 64 processors
- In clusters each node has own memory
 - -Apps do not see large global memory
 - -Coherence maintained by software not hardware
- NUMA retains SMP flavour while giving large scale multiprocessing
- Objective is to maintain transparent system wide memory while permitting multiprocessor nodes, each with own bus or internal interconnection system

CC-NUMA Organization


NUMA Pros & Cons

- Possibly effective performance at higher levels of parallelism than one SMP
- Not very supportive of software changes
- Performance can breakdown if too much access to remote memory
 - -Can be avoided by:
 - L1 & L2 cache design reducing all memory access
 - + Need good temporal locality of software
- Not transparent
 - Page allocation, process allocation and load balancing changes can be difficult
- Availability?

Multithreading

 Instruction stream divided into smaller streams (threads)

- Executed in parallel
- · There are a wide variety of multithreading designs

Definitions of Threads and Processes

 Threads in multithreaded processors may or may not be same as software threads

Process:

- An instance of program running on computer
- Thread: dispatchable unit of work within process
 - Includes processor context (which includes the program counter and stack pointer) and data area for stack
 - Thread executes sequentially
 - Interruptible: processor can turn to another thread

Thread switch

- Switching processor between threads within same process
- Typically less costly than process switch

Implicit and Explicit Multithreading

- All commercial processors and most experimental ones use explicit multithreading
 - -Concurrently execute instructions from different explicit threads
 - Interleave instructions from different threads on shared pipelines or parallel execution on parallel pipelines
- Implicit multithreading is concurrent execution of multiple threads extracted from single sequential program
 - Implicit threads defined statically by compiler or dynamically by hardware

Approaches to Explicit Multithreading

· Interleaved

- Fine-grained
- Processor deals with two or more thread contexts at a time
- Switching thread at each clock cycle
- If thread is blocked it is skipped


Blocked

- Coarse-grained
- Thread executed until event causes delay
- E.g. cache miss
- Effective on in-order processor
- Avoids pipeline stall
- Simultaneous (SMT)
 - Instructions simultaneously issued from multiple threads to execution units of superscalar processor
- · Chip multiprocessing
 - Processor is replicated on a single chip
 - Each processor handles separate threads

Scalar Processor Approaches

- Single-threaded scalar
 - -Simple pipeline
 - -No multithreading
- Interleaved multithreaded scalar
 - -Easiest multithreading to implement
 - —Switch threads at each clock cycle
 - -Pipeline stages kept close to fully occupied
 - Hardware needs to switch thread context between cycles
- Blocked multithreaded scalar
 - —Thread executed until latency event occurs
 - -Would stop pipeline
 - -Processor switches to another thread


Scalar Diagrams


Multiple Instruction Issue Processors

- Superscalar
 - No multithreading
- Interleaved multithreading superscalar:
 - Each cycle, as many instructions as possible issued from single thread
 - Delays due to thread switches eliminated
 - Number of instructions issued in cycle limited by dependencies
- Blocked multithreaded superscalar
 - Instructions from one thread
 - Blocked multithreading used


Multiple Instruction Issue Diagram


Multiple Instruction Issue Processors

- Very long instruction word (VLIW)
 - —E.g. IA-64
 - -Multiple instructions in single word
 - -Typically constructed by compiler
 - -Operations may be executed in parallel in same word
 - -May pad with no-ops
- Interleaved multithreading VLIW
 - —Similar efficiencies to interleaved multithreading on superscalar architecture
- Blocked multithreaded VLIW
 - —Similar efficiencies to blocked multithreading on superscalar architecture


Multiple Instruction Issue Diagram


Parallel, Simultaneous Execution of Multiple Threads

- Simultaneous multithreading
 - —Issue multiple instructions at a time
 - —One thread may fill all horizontal slots
 - -Instructions from two or more threads may be issued
 - With enough threads, can issue maximum number of instructions on each cycle
- Chip multiprocessor
 - -Multiple processors
 - —Each has two-issue superscalar processor
 - -Each processor is assigned thread
 - Can issue up to two instructions per cycle per thread

Parallel Diagram


(j) simultaneous multithreading (SMT) (k) chip multiprocessor

Examples

- Some Pentium 4 (single processor)
 - —Intel calls it hyperthreading
 - -SMT with support for two threads
 - Single multithreaded processor, logically two processors

IBM Power5

- —High-end PowerPC
- -Combines chip multiprocessing with SMT
- -Chip has two separate processors
- —Each supporting two threads concurrently using SMT