

Lect. 2: Types of Parallelism

- Parallelism in Hardware (Uniprocessor)
 - Parallelism in a Uniprocessor
 - Pipelining
 - Superscalar, VLIW etc.
 - SIMD instructions, Vector processors, GPUs
 - Multiprocessor
 - Symmetric shared-memory multiprocessors
 - Distributed-memory multiprocessors
 - Chip-multiprocessors a.k.a. Multi-cores
 - Multicomputers a.k.a. clusters
- Parallelism in Software
 - Instruction level parallelism
 - Task-level parallelism
 - Data parallelism
 - Transaction level parallelism

- According to instruction and data streams (Flynn):
 - Single instruction single data (SISD): this is the standard uniprocessor
 - Single instruction, multiple data streams (**SIMD**):
 - Same instruction is executed in all processors with different data
 - E.g., Vector processors, SIMD instructions, GPUs
 - Multiple instruction, single data streams (MISD):
 - Different instructions on the same data
 - Fault-tolerant computers, Near memory computing (Micron Automata processor).

- According to instruction and data streams (Flynn):
 - Single instruction single data (SISD): this is the standard uniprocessor
 - Single instruction, multiple data streams (SIMD):
 - Same instruction is executed in all processors with different data
 - E.g., Vector processors, SIMD instructions, GPUs
 - Multiple instruction, single data streams (MISD):
 - Different instructions on the same data
 - Fault-tolerant computers, Near memory computing (Micron Automata processor).
 - Multiple instruction, multiple data streams (MIMD): the "common" multiprocessor
 - Each processor uses it own data and executes its own program
 - Most flexible approach
 - Easier/cheaper to build by putting together "off-the-shelf" processors

- According to physical organization of processors and memory:
 - Physically centralized memory, <u>uniform memory access (UMA)</u>
 - All memory is allocated at same distance from all processors
 - Also called symmetric multiprocessors (SMP)
 - Memory bandwidth is fixed and must accommodate all processors → does not scale to large number of processors
 - Used in CMPs today (single-socket ones)

- According to physical organization of processors and memory:
 - Physically distributed memory, <u>non-uniform memory access (NUMA)</u>
 - A portion of memory is allocated with each processor (<u>node</u>)
 - Accessing local memory is much faster than remote memory
 - If most accesses are to local memory than overall memory bandwidth increases linearly with the number of processors
 - Used in multi-socket CMPs E.g Intel Nehalem

- According to memory communication model
 - Shared address or shared memory
 - Processes in different processors can use the same virtual address space
 - Any processor can directly access memory in another processor node
 - Communication is done through shared memory variables
 - Explicit synchronization with locks and critical sections
 - Arguably easier to program??
 - Distributed address or message passing
 - Processes in different processors use different virtual address spaces
 - Each processor can only directly access memory in its own node
 - Communication is done through explicit messages
 - Synchronization is implicit in the messages
 - Arguably harder to program??
 - Some standard message passing libraries (e.g., MPI)

Shared Memory vs. Message Passing

Shared memory

```
Producer (p1)

flag = 0;

a = 10;

flag = 1;

Consumer (p2)

flag = 0;

while (!flag) {}

x = a * y;
```

Message passing

```
Producer (p1)

...

a = 10;

send(p2, a, label);

Consumer (p2)

...

receive(p1, b, label);

x = b * y;
```


Types of Parallelism in Applications

- Instruction-level parallelism (ILP)
 - Multiple instructions from the <u>same instruction stream</u> can be executed concurrently
 - Generated and managed by hardware (superscalar) or by compiler (VLIW)
 - Limited in practice by data and control dependences
- Thread-level or task-level parallelism (TLP)
 - Multiple threads or instruction sequences from the <u>same application</u> can be executed concurrently
 - Generated by compiler/user and managed by compiler and hardware
 - Limited in practice by communication/synchronization overheads and by algorithm characteristics

Types of Parallelism in Applications

- Data-level parallelism (DLP)
 - Instructions from a single stream operate concurrently on several data
 - Limited by non-regular data manipulation patterns and by memory bandwidth
- Transaction-level parallelism
 - Multiple threads/processes from different transactions can be executed concurrently
 - Limited by concurrency overheads

• The problem:

- Operate on a (n+2)x(n+2) matrix
- Points on the rim have fixed value
- Inner points are updated as:

$$A[i,j] = 0.2 \times (A[i,j] + A[i,j-1] + A[i-1,j] + A[i,j+1] + A[i+1,j])$$

- Updates are in-place, so top and left are new values and bottom and right are old ones
- Updates occur at multiple sweeps
- Keep difference between old and new values and stop when difference for all points is small enough

Dependences:

- Computing the new value of a given point requires the new value of the point directly above and to the left
- By transitivity, it requires all points in the sub-matrix in the upper-left corner
- Points along the top-right to bottom-left diagonals can be computed independently

- ILP version (from sequential code):
 - Some machine instructions from each j iteration can occur in parallel
 - Branch prediction allows overlap of multiple iterations of j loop
 - Some of the instructions from multiple j iterations can occur in parallel

TLP version (shared-memory):

```
int mymin = 1+(pid * n/P);
int mymax = mymin + n/P - 1;
while (!done) {
 diff = 0; mydiff = 0;
 for (i=mymin; i<=mymax; i++) {
 for (j=1; j <= n; j++) {
 temp = A[i,j];
 A[i,j] = 0.2*(A[i,j]+A[i,j-1]+A[i-1,j] +
 A[i,j+1]+A[i+1,j]);
 mydiff += abs(A[i,j] - temp);
  lock(diff_lock); diff += mydiff; unlock(diff_lock);
  barrier(bar, P);
  if (diff/(n*n) < TOL) done=1;
 barrier(bar, P);
```


- TLP version (shared-memory) (for 2 processors):
 - Each processor gets a chunk of rows
 - E.g., processor 0 gets: mymin=1 and mymax=2 and processor 1 gets: mymin=3 and mymax=4

```
int mymin = 1+(pid * n/P);
int mymax = mymin + n/P - 1;
while (!done) {
 diff = 0; mydiff = 0;
  for (i=mymin; i<=mymax; i++) {
 for (j=1; j <= n; j++) {
 temp = A[i,j];
 A[i,j] = 0.2*(A[i,j]+A[i,j-1]+A[i-1,j] +
 A[i,i+1]+A[i+1,j]);
 mydiff += abs(A[i,j] - temp);
```


...

- TLP version (shared-memory):
 - All processors can access freely the same data structure A
 - Access to diff, however, must be in turns
 - All processors update together their own done variable

```
for (i=mymin; i<=mymax; i++) {
  for (j=1; j <= n; j++) {
 temp = A[i,i];
 A[i,j] = 0.2*(A[i,j]+A[i,j-1]+A[i-1,j] +
 <u>A[i,j+1]+A[i+1,j]);</u>
 mydiff += abs(A[i,i] - temp);
lock(diff_lock); diff += mydiff; unlock(diff_lock);
barrier(bar, P);
if (diff/(n*n) < TOL) done=1;
barrier(bar, P);
```


Types of Speedups and Scaling

- Scalability: adding x times more resources to the machine yields close to x times better "performance"
 - Usually resources are processors (but can also be memory size or interconnect bandwidth)
 - Usually means that with x times more processors we can get $\sim x$ times speedup for the same problem
 - In other words: How does efficiency (see Lecture 1) hold as the number of processors increases?
- In reality we have different scalability models:
 - Problem constrained
 - Time constrained
- Most appropriate scalability model depends on the user interests

Types of Speedups and Scaling

- Problem constrained (PC) scaling:
 - Problem size is kept fixed
 - Wall-clock execution time reduction is the goal
 - Number of processors and memory size are increased
 - "Speedup" is then defined as:

$$S_{PC} = \frac{\text{Time}(1 \text{ processor})}{\text{Time}(p \text{ processors})}$$

- Example: Weather simulation that does not complete in reasonable time

Types of Speedups and Scaling

- Time constrained (TC) scaling:
 - Maximum allowable execution time is kept fixed
 - Problem size increase is the goal
 - Number of processors and memory size are increased
 - "Speedup" is then defined as:

$$S_{TC} = \frac{\text{Work(p processors)}}{\text{Work(1 processor)}}$$

Example: weather simulation with refined grid

