

Overview


What is Parallel Computing?

Serial Computing:

- Traditionally, software has been written for **serial** computation:
 - A problem is broken into a discrete series of instructions
 - Instructions are executed sequentially one after another
 - Executed on a single processor
 - Only one instruction may execute at any moment in time


For example:


Parallel Computing:

- In the simplest sense, *parallel computing* is the simultaneous use of multiple compute resources to solve a computational problem:
 - A problem is broken into discrete parts that can be solved concurrently
 - Each part is further broken down to a series of instructions
 - Instructions from each part execute simultaneously on different processors
 - An overall control/coordination mechanism is employed


For example:


- The computational problem should be able to:
 - Be broken apart into discrete pieces of work that can be solved simultaneously;
 - Execute multiple program instructions at any moment in time;
 - Be solved in less time with multiple compute resources than with a single compute resource.
- The compute resources are typically:
 - A single computer with multiple processors/cores
 - An arbitrary number of such computers connected by a network


Parallel Computers:

- Virtually all stand-alone computers today are parallel from a hardware perspective:
 - Multiple functional units (L1 cache, L2 cache, branch, prefetch, decode, floating-point, graphics processing (GPU), integer, etc.)
 - Multiple execution units/cores
 - Multiple hardware threads


IBM BG/Q Compute Chip with 18 cores (PU) and 16 L2 Cache units (L2)


Networks connect multiple stand-alone computers (nodes) to make larger parallel computer clusters.


- For example, the schematic below shows a typical LLNL parallel computer cluster:
 - Each compute node is a multi-processor parallel computer in itself
 - o Multiple compute nodes are networked together with an Infiniband network
 - Special purpose nodes, also multi-processor, are used for other purposes


• The majority of the world's large parallel computers (supercomputers) are clusters of hardware produced by a handful of (mostly) well known vendors.


Source: Top500.org

Overview

Why Use Parallel Computing?

The Real World is Massively Parallel:

- In the natural world, many complex, interrelated events are happening at the same time, yet within a temporal sequence.
- Compared to serial computing, parallel computing is much better suited for modeling, simulating and understanding complex, real world phenomena.
- For example, imagine modeling these serially:


Main Reasons:

• SAVE TIME AND/OR MONEY:

- In theory, throwing more resources at a task will shorten its time to completion, with potential cost savings.
- Parallel computers can be built from cheap, commodity components.


SOLVE LARGER / MORE COMPLEX PROBLEMS:

- Many problems are so large and/or complex that it is impractical or impossible to solve them on a single computer, especially given limited computer memory.
- Example: "Grand Challenge Problems" (<u>en.wikipedia.org/wiki/Grand_Challenge</u>) requiring PetaFLOPS and PetaBytes of computing resources.
- Example: Web search engines/databases processing millions of transactions every second


• PROVIDE CONCURRENCY:

- A single compute resource can only do one thing at a time. Multiple compute resources can do many things simultaneously.
- Example: Collaborative Networks provide a global venue where people from around the world can meet and conduct work "virtually".


• TAKE ADVANTAGE OF NON-LOCAL RESOURCES:

- Using compute resources on a wide area network, or even the Internet when local compute resources are scarce or insufficient.
- Example: SETI@home (<u>setiathome.berkeley.edu</u>) over 1.5 million users in nearly every country in the world. Source: <u>www.boincsynergy.com/stats/</u> (June, 2015).
- Example: Folding@home (<u>folding.stanford.edu</u>) uses over 160,000 computers globally (June, 2015)


• MAKE BETTER USE OF UNDERLYING PARALLEL HARDWARE:


- Modern computers, even laptops, are parallel in architecture with multiple processors/cores.
- Parallel software is specifically intended for parallel hardware with multiple cores, threads, etc.
- In most cases, serial programs run on modern computers "waste" potential computing power.


Intel Xeon processor with 6 cores and 6 L3 cache units

The Future:

- During the past 20+ years, the trends indicated by ever faster networks, distributed systems, and multi-processor computer architectures (even at the desktop level) clearly show that parallelism is the future of computing.
- In this same time period, there has been a greater than **500,000x** increase in supercomputer performance, with no end currently in sight.
- The race is already on for Exascale Computing!
 - Exaflop = 10¹⁸ calculations per second


Source: Top500.org


Overview

Who is Using Parallel Computing?

Science and Engineering:

- Historically, parallel computing has been considered to be "the high end of computing", and has been used to model difficult problems in many areas of science and engineering:
 - o Atmosphere, Earth, Environment
 - Physics applied, nuclear, particle, condensed matter, high pressure, fusion, photonics
 - o Bioscience, Biotechnology, Genetics
 - Chemistry, Molecular Sciences
 - Geology, Seismology


- Mechanical Engineering from prosthetics to spacecraft
- Electrical Engineering, Circuit Design, Microelectronics
- Computer Science, Mathematics
- o Defense, Weapons


Industrial and Commercial:


- Today, commercial applications provide an equal or greater driving force in the development of faster computers. These applications require the processing of large amounts of data in sophisticated ways. For example:
 - "Big Data", databases, data mining
 - Oil exploration
 - Web search engines, web based business services
 - Medical imaging and diagnosis
 - Pharmaceutical design

- Financial and economic modeling
- Management of national and multi-national corporations
- Advanced graphics and virtual reality, particularly in the entertainment industry
- Networked video and multi-media technologies
- Collaborative work environments


Global Applications:

• Parallel computing is now being used extensively around the world, in a wide variety of applications.


Source: Top500.org


Source: Top500.org