Today

- Quick review?
- Parallelism
- **■** Wrap-up ⊗

What is parallel processing?

When can we execute things in parallel?

What is parallel processing?

- We will briefly introduce the key ideas behind parallel processing
 - instruction level parallelism
 - data-level parallelism
 - thread-level parallelism

Exploiting Parallelism

- Of the computing problems for which performance is important, many have inherent parallelism
- Best example: computer games
 - Graphics, physics, sound, AI etc. can be done separately
 - Furthermore, there is often parallelism within each of these:
 - Each pixel on the screen's color can be computed independently
 - Non-contacting objects can be updated/simulated independently
 - Artificial intelligence of non-human entities done independently
- Another example: Google queries
 - Every query is independent
 - Google searches are (ehm, pretty much) read-only!!

Parallelism at the Instruction Level

add	\$2 <- \$3, \$4
or	\$2 <- \$2, \$4
lw	\$6 <- 0(\$4)
addi	\$7 <- \$6, 0x5
sub	\$8 <- \$8, \$4

Dependences?

RAW WAW WAR

When can we reorder instructions?

When should we reorder instructions?

add	\$2 <- \$3, \$4
or	\$5 <- \$2, \$4
lw	\$6 <- 0(\$4)
sub	\$8 <- \$8, \$4
addi	\$7 <- \$6, 0x5

Surperscalar Processors: Multiple instructions executing in parallel at *same* stage

Exploiting Parallelism at the Data Level

Consider adding together two arrays:


```
void
array_add(int A[], int B[], int C[], int length) {
  int i;
  for (i = 0 ; i < length ; ++ i) {
 C[i] = A[i] + B[i];
  }
}</pre>
```


Exploiting Parallelism at the Data Level

Consider adding together two arrays:

```
void
array_add(int A[], int B[], int C[], int length) {
  int i;
  for (i = 0 ; i < length ; ++ i) {
 C[i] = A[i] + B[i];
  }
}</pre>
```


Exploiting Parallelism at the Data Level (SIMD)

Consider adding together two arrays:

```
void
array_add(int A[], int B[], int C[], int length) {
  int i;
  for (i = 0 ; i < length ; ++ i) {
 C[i] = A[i] + B[i];
  }
}</pre>
```

Operate on MULTIPLE elements

Is it always that easy?

Not always... a more challenging example:

```
unsigned
sum_array(unsigned *array, int length) {
  int total = 0;
  for (int i = 0 ; i < length ; ++ i) {
 total += array[i];
  }
  return total;
}</pre>
```

Is there parallelism here?

We first need to restructure the code

```
unsigned
sum array2(unsigned *array, int length) {
  unsigned total, i;
  unsigned temp[4] = \{0, 0, 0, 0\};
  for (i = 0 ; i < length & ~0x3 ; i += 4) {
 temp[0] += array[i];
 temp[1] += array[i+1];
 temp[2] += array[i+2];
 temp[3] += array[i+3];
  total = temp[0] + temp[1] + temp[2] + temp[3];
  for ( ; i < length ; ++ i) {</pre>
 total += array[i];
  return total;
```

Then we can write SIMD code for the hot part


```
unsigned
sum array2(unsigned *array, int length) {
  unsigned total, i;
  unsigned temp[4] = \{0, 0, 0, 0\};
  for (i = 0 ; i < length & ~0x3 ; i += 4) {
 temp[0] += array[i];
 temp[1] += array[i+1];
 temp[2] += array[i+2];
 temp[3] += array[i+3];
  total = temp[0] + temp[1] + temp[2] + temp[3];
  for ( ; i < length ; ++ i) {
 total += array[i];
  return total;
}
```

What's a thread?

CSE351 - Autumn 2010

Thread level parallelism: Multi-Core Processors

- Two (or more) complete processors, fabricated on the same silicon chip
- Execute instructions from two (or more) programs/threads at same time

IBM Power5

Multi-Cores are Everywhere

Intel Core Duo in Macs, etc.: 2 x86 processors on same chip

XBox360: 3 PowerPC cores

Sony Playstation 3: Cell processor, an asymmetric multi-core with 9 cores (1 general-purpose, 8 special purpose SIMD processors)

Why Multi-cores Now?

- Number of transistors we can put on a chip growing exponentially...
- But is performance growing too?

As programmers, do we care?

What happens if we run this program on a multi-core?

```
void
array_add(int A[], int B[], int C[], int length) {
  int i;
  for (i = 0 ; i < length ; ++i) {
 C[i] = A[i] + B[i];
  }
}
#1
#2</pre>
```


What if we want a program to run on multiple processors (cores)?

- We have to explicitly tell the machine exactly how to do this
 - This is called parallel programming or concurrent programming
- There are many parallel/concurrent programming models
 - We will look at a relatively simple one: fork-join parallelism

How does this help performance?

Parallel speedup measures improvement from parallelization:

What can we realistically expect?

Reason #1: Amdahl's Law

In general, the whole computation is not (easily) parallelizable

Reason #1: Amdahl's Law

- Suppose a program takes 1 unit of time to execute serially
- A fraction of the program, s, is inherently serial (unparallelizable)

■ For example, consider a program that, when executing on one processor, spends 10% of its time in a non-parallelizable region. How much faster will this program run on a 3-processor system?

New Execution Time =
$$\frac{.9T}{3}$$
 + .1T = Speedup =

What is the maximum speedup from parallelization?

Reason #2: Overhead

- Forking and joining is not instantaneous
 - Involves communicating between processors
 - May involve calls into the operating system
 - Depends on the implementation

New Execution Time =
$$\frac{1-s}{p}$$
 + s + overhead(P)

Summary

- Multi-core is having more than one processor on the same chip.
 - Almost all devices now have multicore processors
 - Results from Moore's law and power constraint
- Exploiting multi-core requires parallel programming
 - Automatically extracting parallelism too hard for compiler, in general.
 - But, can have compiler do much of the bookkeeping for us
 - OpenMP
- Fork-Join model of parallelism
 - At parallel region, fork a bunch of threads, do the work in parallel, and then join, continuing with just one thread
 - Expect a speedup of less than P on P processors
 - Amdahl's Law: speedup limited by serial portion of program
 - Overhead: forking and joining are not free

The Big Theme

- THE HARDWARE/SOFTWARE INTERFACE
- How does the hardware (0s and 1s, processor executing instructions) relate to the software (Java programs)?
- Computing is about abstractions (but don't forget reality)
- What are the abstractions that we use?
- What do YOU need to know about them?
 - When do they break down and you have to peek under the hood?
 - What assumptions are being made that may or may not hold in a new context or for a new technology?
 - What bugs can they cause and how do you find them?
- Become a better programmer and begin to understand the thought processes that go into building computer systems

The system stack!

Application	
Algorithm	
Programming Language	
Compiler	
Managed Runtime	
Operating System/Virtual Machine	
Instruction Set Architecture (ISA)	
Microarchitecture	
Gates/Register-Transfer Level (RTL)	
Circuits	
Devices	
Physics	

From 1st lecture

Course Outcomes

- Foundation: basics of high-level programming
- Understanding of some of the abstractions that exist between programs and the hardware they run on, why they exist, and how they build upon each other
- Knowledge of some of the details of underlying implementations
- Become more effective programmers
 - More efficient at finding and eliminating bugs
 - Understand the many factors that influence program performance
 - Facility with some of the many languages that we use to describe programs and data
- Prepare for later classes in CSE

CSE351's place in new CSE Curriculum

The Hard Things to Evaluate

- What will you remember in going on to next core courses?
- What will you remember in senior year, for later courses?
- Will this have an impact on ability to get internships/jobs?
- Will this enable deeper participation in range of research?
- This will take several years to assess
- CSE351 will likely evolve over time moving target
- Negotiation of content with follow-on courses
 - e.g., use of X86/Y86 for implementation in 352
 - e.g., overlap with topics in 333 (systems programming), 390A (unix)
 - e.g., different background entering 401, 484, 451, others
 - e.g., sufficiency of background from 142/143