

Parallel Computing

November 20, 2017

W.Homberg

Why go parallel?

- Problem too large for single node
 - Job requires more memory
 - Shorter time to solution essential
- Better performance
 - More instructions per second (compute bound)
 - Better memory bandwidth (memory bound)
 - Lower operating costs (energy to solution)

Parallel hardware: CPU

- Every CPU is a parallel device (since Pentium II)
 - Vector units (SSE, AVX, ...)
 - Independent floating point and integer units
 - Multiple hardware threads (2 on Jureca per core)
 - Multiple cores per CPU (12 on Jureca)

Multiple sockets (2 on Jureca)

Von Neumann Architecture

Enhancements

Computing with real numbers

Enhancing memory access

Computational power [flops]

Floating point operations (scalar addition or multiplication) per second

Memory bandwidth [bytes/second]

Number of bytes transferred in every second

Latency [seconds]

How fast the result of an operation (computation/memory access) is available

Going Parallel (I)

1 Pacman eats 9 ghosts in 3 seconds...

3 Pacmans eat 9 ghosts in 1 second...

Going Parallel (II)

Computation of Max. Theroretical Perf. (R_{peak})

Example: Intel Xeon E5-2600v3 Haswell CPU (JURECA)

```
Calculation (SP) per Core
```

```
R_{peak} = \#FPUs (= 2)
```

- * #Ops per FPU per cycle (= 2)
- * vector length of the operands (= 8)
- * processor clock (= 2.5 GHz)
- = 80 GFLOPs
- 12 processor cores (SP): 960 GFLOPs
- 12 processor cores (DP): 480 GFLOPs

JuHYDRA — GPU Server MEGWARE MiriQuid GPU-Server, 64 GB Memory, Peak 16/5 TFlops SP/DP

NVIDIA Tesla K20X (1x Kepler GK110) 3.94 / 1.31 TFlops SP / DP

• Compute Units: 14

• Flops:

Processing Elements: 192 / CU
 Total # PEs: 14 x 192 = 2688

• CU frequency: 732 MHz

• Memory: 6 GB (ECC) – 384bit

Memory frequency: 5.2 GHzMemory bandwidth: 250 GB/s

• Power consumption: 235 W

INTEL Xeon E5-2650 Processor (Sandy Bridge)

• Flops: 0.128 / 0.064 TFlops SP / DP

Compute Units: 8 (Cores)
Processing Elements: 4 / Core
Total # PEs: 8 x 4 = 32

• Core frequency: 2.0 GHz (2.4 turbo mode)

• Power consumption: 95 W

AMD FirePro S10000 (2x Tahiti)

• Flops: 5.91 / 1.48 TFlops SP / DP

Compute Units: 2x 28Processing Elements: 64 / CU

• Total # PEs: 2x 28 x 64 = 3584

• CU frequency: 825 MHz

• Memory: 6 GB (ECC) – 384bit

Memory frequency: 5.0 GHzMemory bandwidth: 2x 240 GB/s

• Power consumption: 375 W

INTEL Xeon Phi (MIC) Coprocessor 5110P

• Flops: 2.02 / 1.01 TFlops SP / DP

Compute Units: 60 (Cores)
Processing Elements: 16 / Core
Total # PEs: 60 x 16 = 960

Core frequency: 1.053 GHzMemory: 8 GB

• Memory bandwidth: 320 GB/s

• Power consumption: 225 W

Heterogeneous systems

- Different devices within a node (CPU + GPU)
- Different nodes within a cluster
- Different clusters within a grid

Flynn's characterization

- SISD
 Single Instruction, Single Data
- SIMD
 Single Instruction, Multiple Data
- MIMD
 Multiple Instructions, Multiple Data
- SIMT
 Single Instructions, Multiple Threads

Memory

- Registers (per core)
- L1 cache (per core)
- L2 cache (per core/shared)
- L3 cache (shared)
- Main memory

Latency and throughput

 Get your calculations done as quickly as possible (CPU)

 Perform calculations on a lot of data in parallel (GPU)

GPU Computing

Fig.: Nvidia

Kepler GPU (GK110):

- Each green square = single FPU
- Each FPU (about 2700)
 available for a different
 thread
- Overall, GK110 can handle more than 30000 threads simultaneously...
- ...and even better, in our program we can send billions of threads to the GPU!
- GPU programming: Thinking in large arrays of threads
 - Proper organization of threads incl. data sharing very important
- Many APIs for many different programming languages available:
 - CUDA (only NVIDIA; e.g., runtime C++ API)
 - OpenCL (independent of hardware platform, also for CPUs)
 - OpenACC (for NVIDIA and AMD GPUs; based on compiler directives like OpenMP)

Parallel Computing (I)

Amdahl's Law

Runtime on single processor:

$$T_{total}(1) = T_{setup} + T_{compute} + T_{finalization}$$

Runtime on *P* processors:

$$T_{total}(P) = T_{setup} + \frac{T_{compute}(1)}{P} + T_{finalization}$$

Speedup:

$$S(P) = \frac{T_{total}(1)}{T_{total}(P)}$$

Serial fraction γ :

$$\gamma = rac{T_{setup} + T_{finalization}}{T_{total}(1)}$$

Runtime on P processors (expressed with γ):

Amdahl's law:

$$T_{total}(P) = \gamma T_{total}(1) + \frac{(1-\gamma)T_{total}(1)}{P}$$

$$S(P) = \frac{T_{total}(1)}{\gamma T_{total}(1) + \frac{(1-\gamma)T_{total}(1)}{P}} = \frac{1}{\gamma + \frac{1-\gamma}{P}}$$

Parallel Computing (II)

Amdahl's Law

Using highly parallel computers (and accelerators like GPUs) only makes sense for programs with minimal serial code fractions!

Parallel Computing (III)

Gustafson-Barsis's Law

... speedup should be measured by scaling the problem to the number of processors, not by fixing the problem size.

Gustafson, John L. "Reevaluating Amdahl's law." Communications of the ACM 31.5 (1988): 532-533.

Amdahl's Law: problem size fix, minimise time-to-solution

Gustafson's Law: execution time fix, increase # processors

Serial fraction γ

Runtime on *P* processors in parallel: $\gamma + (1 - \gamma) = 1$

Runtime on 1 (hypothetical) processor in serial: $\gamma + P(1 - \gamma)$

Speedup: $S(P) = \gamma + P(1 - \gamma) = P - \gamma (P - 1)$

→ a sufficient large problem can be parallelised efficiently

Parallel Computing (IV)

Gustafson-Barsis's Law

a sufficient large problem can be parallelised efficiently

Issues and pitfalls: race condition

- Blue writes A, red reads A.
 - → avoid if possible
 - → must not do this with different thread blocks

Issues and pitfalls: deadlock

- Blue creates lock to protect
 A, red has to wait.
- Red writes to C and protects
 C with a lock. Blue wants to read from C → deadlock

Issues and pitfalls: lack of locality

- Data on other core/GPU
- Data on host
- Data on disk
- ...

- No memory coalescing
- Bank conflicts

Issues and pitfalls: load imbalance

- Unused cores
- Adaptive refinement
- Lack of parallel work

Issues and pitfalls: overhead

- Run time of kernel too short
- Computational intensity too low
- Too much communication
- IO: Done by CPU
 - can be done in parallel with compute kernel on GPU

Overhead: Synchronization

- Only threads within a threadblock/work-group can be synchronized
- Global synchronization is done with kernel calls
- Atomics can sometimes be used to avoid synchronization

Steps to parallelise an application: Profiling

- Is there a hotspot
- How long does it take
- Does it have a high computational intensity
- How much data has to be moved to/from GPU

Steps to parallelise: Algorithm design

- Splitting up your work
- Embarrassingly parallel
- Static/dynamic load balancing
- Minimimze overhead
- Minimize latencies

• ...

Decomposition

Functional decomposition

Domain decomposition

Climate Simulation

Parallel programming models

- Coarse-grained parallel
 - MPI
 - OpenMP
 - OpenACC
 - Fine-grained parallel
 - CUDA
 - OpenCL
- MPI + OpenMP + OpenACC + CUDA
 - ... and many other combinations possible

Message Passing Interface (MPI)

Parallelism between compute nodes

Main application of MPI: Communication between compute notes within a cluster

- Standardized and portable message-passing system
 - Basic idea: Processes (= running instances of a computer program) exchange messages via network
- Defined by the "MPI Forum" (group of researchers from academia and industry)
 - Release of MPI 1.0 in 1994
- Many implementations for C and Fortran (and also other prog. lang.) available (library, daemons, helper programs)

Message Passing Interface (MPI)

Example C Code

```
#include <mpi.h>
#include <stdio.h>
 Init MPI processing
#include <string.h>
int main(int argc, char *argv[])
 int myrank, message size=50, tag=99
 char message[message size];
 Determine rank of process
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &myrank);
 Receive
 message on
 if (myrank == 0)
 rank 0
 MPI_Recv(message, message_size, MPI_CHAR, 1, tag,
 MPI COMM WORLD, &status);
 printf("received \"%s\"\n", message);
 Send message
 } else {
 on rank 1
 strcpy(message, "Hello, there");
 MPI Send(message, strlen(message)+1, MPI CHAR, 0, tag,
 MPI COMM WORLD);
 MPI Finalize();
 return 0;
 Finalize MPI processing
 Code example: Wikipedia
```

OpenMP

JÜLICH FORSCHUNGSZENTRUM

Parallelism between Cores

Main application of OpenMP:

Programming interface for multiprocessing within a shared memory system via threads

Multiple threads during execution of a single program

(thread = lightweight sub-process within a process)

- Application programming interface (API) for shared memory multiprocessing (multi-platform: hardware, OS)
 - Basic idea: OpenMP runtime environment manages threads (e.g., creation) as required during program execution
 - → Makes live easy for the programmer
- Defined by the nonprofit technology consortium "OpenMP Architecture Review Board" (group of major computer hardware and software vendors)
 - Release of OpenMP 1.0 in 1997
- Many implementations for C, C++, and Fortran (library, OpenMP-enabled compilers)

JÜLICH FORSCHUNGSZENTRUM

Example C++ Code

```
#include <iostream>
using namespace std;
 Open parallel section (threads will run
#include <omp.h>
 in parallel on same code)
int main(int argc, char *argv[])
  int th id, nthreads;
  #pragma omp parallel private(th id) shared(nthreads)
 Get ID of local thread
 th id = omp get thread num();
 #pragma omp critical
 Critical section: Only one
 thread at a time is allowed to
 cout << "Hello World from thread " << th id << '\n';</pre>
 write to the screen
 #pragma omp barrier
 All threads meet here and wait
 #pragma omp master
 for each other!
 nthreads = omp_get_num_threads();
 cout << "There are " << nthreads << " threads" << '\n';</pre>
 Only master thread
 executes the following
 Get overall number of threads
 section
  return 0;
 which are running in parallel
 Code example: Wikipedia
 section
```


Parallelisation Pattern: Domain decomposition

From "Introduction to Parallel Computing" @ https://computing.llnl.gov/tutorials/parallel_comp/

Pattern: Stencil

0 1 0 3 0 2 7 8 9 0 0 6 7 3 2 8 8 7 6 3 8 4 9 0 1 6 4 7 3 2 8 9 0 0 1 2 3 6 7 4 8 2 9 0 1 9 8 3 8736417829182711 8 8 8 8 7 4 7 3 6 2 0 0 1 9 2 8 1 2 3 4 5 1 1 7 8 7 9 2 8 1 9 0 1736491736192016 1736491719002810

Pattern: Reduction

References

 Introduction to Parallel Computing @ https://computing.llnl.gov/tutorials/parallel_comp/

Structured Parallel Programming by Michael McCool,

James Reinders, Arch Robinson

