Lecture 2: Parallel Architectures

Tsung-Wei (TW) Huang


Department of Electrical and Computer Engineering

University of Utah, Salt Lake City, UT


Hardware Parallelism


Computing: execute instructions that operate on data.


 Flynn's taxonomy (Michael Flynn, 1967) classifies computer architectures based on the number of instructions that can be executed and how they operate on data.


Flynn's taxonomy

- Single Instruction Single Data (SISD)
 - Traditional sequential computing systems
- Single Instruction Multiple Data (SIMD)
- Multiple Instructions Multiple Data (MIMD)
- Multiple Instructions Single Data (MISD)


SISD

- At one time, one instruction operates on one data
- Traditional sequential architecture


SIMD

- At one time, one instruction operates on many data
 - Data parallel architecture
 - Vector architecture has similar characteristics, but achieve the parallelism with pipelining.
- Array processors


MIMD

- Multiple instruction streams operating on multiple data streams
 - Classical distributed memory or SMP architectures


MISD

- Not commonly seen.
- Systolic array is one example of an MISD architecture.


Flynn's Taxonomy Summary

- SISD: traditional sequential architecture
- SIMD: processor arrays, vector processor
 - Parallel computing on a budget reduced control unit cost
 - Many early supercomputers
- MIMD: most general purpose parallel computer today
 - Clusters, MPP, data centers
- MISD: not a general purpose architecture.

Flynn's Taxonomy on Architectures Today

- Multicore processors
- Superscalar: Pipelined + multiple issues.
- SSE (Intel and AMD's support for performing operation on 2 doubles or 4 floats simultaneously).
 - Now can handle 512-bits at a time
- GPU: CUDA architecture
- IBM BlueGene

Modern Classification


- Classify based on how parallelism is achieved
 - by operating on multiple data: data parallelism
 - by performing many functions in parallel: function parallelism
 - Control parallelism, task parallelism depending on the level of the functional parallelism.

Parallel architectures


Data-parallel architectures

Function-parallel architectures


Data-parallel Vector Processor


Data-parallel Array Processor


Control-parallel Architecture


Performance of Parallel Architectures

Common metrics

- MIPS: million instructions per second
 - MIPS = instruction count/(execution time x 10⁶)
- MFLOPS: million floating point operations per second.
 - MFLOPS = FP ops in program/(execution time x 10⁶)

Which is a better metric?

- FLOP is more related to the time of a task in numerical code
 - # of FLOP / program is determined by the matrix size

FLOPS Conventions

- FLOPS units
 - kiloFLOPS (KFLOPS) 10^3
 - megaFLOPS (MFLOPS) 10^6
 - gigaFLOPS (GFLOPS) 10^9 ← single CPU performance
 - teraFLOPS (TFLOPS) 10^12
 - petaFLOPS (PFLOPS) 10¹⁵ ← we are here right now
 150 petaFLOPS supercomputers
 - exaFLOPS (EFLOPS) 10¹⁸ ← the next milestone

FLOP Widely Used in Benchmarks

Micro benchmarks suit


- Numerical computing
 - LAPACK
 - ScaLAPACK
- Memory bandwidth
 - STREAM

Kernel benchmarks

- NPB (NAS parallel benchmark)
- PARKBENCH
- SPEC
- Splash

Software Parallelism

• Concurrency (multi-tasking) vs Parallelism (collaboration)


Process (Program)


- A process is an instance of a computer program
- On Unix/Linux platforms, all processes have parents
 - i.e. which process executed this new process?
- If a process spawns other processes, they become it's children
 - This creates a tree of processes
- If a parent exits before its children, the children become orphans
- If a child exits before the parent calls wait(), the child becomes a zombie

Process Tree


init is a special process started by the kernel

Always roots the process tree

Kill a process will also kill its children


Linux Process Management


Process Properties

- We can load programs as processes
- We can context switch between processes
- Processes are protected from each other


Are Processes Enough?

At this point, we have the ability to run processes

 And processes can communicate with each other through inter-process communication (IPC)

Is this enough functionality?

- Can we just do many processes to perform parallelism?
 - Ex: Python multi-processing

Possible scenarios:

- A large server with many clients
- A powerful computer with many CPU cores


Problems with Processes

- Process creation is heavyweight (i.e. slow)
 - Space must be allocated for the new process
 - fork() copies all state of the parent to the child
- IPC mechanisms are cumbersome
 - Difficult to use fine-grained synchronization
 - Message passing is slow
 - Each message may have to go through the kernel


Threads

- Light-weight execution units that share the same memory and state space within a process
- Every process has at least one thread, i.e., a thread of itself
- Benefits:
 - Resource sharing, no need for IPC
 - Economy: faster to create, faster to context switch
 - Scalability: simple to take advantage of multi-core CPUs

Single-Threaded Process


Multi-Threaded Process


Thread Implementation

POSIX standard API for thread creation

- IEEE 1003.1c
- Specification, not implementation
 - Defines the API and the expected behavior
 - ... but not how it should be implemented

Implementation is system dependent

- On some platforms, user-level threads
- On others, maps to kernel-level threads

Starting in C++11, library includes thread implementation

We will use C++ thread heavily in this class

Summary

- Flynn's classification on hardware parallelism
 - SISD, SIMD, MIMD, MISD
- Modern classification
 - Data parallelism
 - function parallelism
- Performance
 - MIPS, MFLOPS
- Software parallelism
 - Concurrency vs Parallelism
 - Process and Thread