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.


 We can classify 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 instructions operating on multiple data
 - Classical distributed memory or SMP architectures


MISD

- Multiple instructions operating on single data
 - Not commonly seen, unfortunately ...


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

- Manycore processors
- Superscalar: Pipelined + multiple issues.
- Streaming SIMD Extension (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 Architecture: Vector


Data-parallel Architecture: Array


Function-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) 10^18 ← 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