What is parallel processing?

When can we execute things in parallel?

Parallelism:
Use extra resources to solve a problem faster

Concurrency:
Correctly and efficiently manage access to shared resources

Exploiting Parallelism

- Of the computing problems for which performance is important, many have inherent parallelism

- computer games
 - Graphics, physics, sound, AI etc. can be done separately
 - Furthermore, there is often parallelism within each of these:
 - Each pixel on the screen’s color can be computed independently
 - Non-contacting objects can be updated/simulated independently
 - Artificial intelligence of non-human entities done independently

- search engine queries
 - Every query is independent
 - Searches are (ehm, pretty much) read-only!!

Instruction-Level Parallelism

<table>
<thead>
<tr>
<th>Instruction</th>
<th>Dependences</th>
</tr>
</thead>
<tbody>
<tr>
<td>add %r2 <- %r3, %r4</td>
<td>RAW – read after write</td>
</tr>
<tr>
<td>or %r2 <- %r2, %r4</td>
<td>WAW – write after write</td>
</tr>
<tr>
<td>lw %r6 <- 0(%r4)</td>
<td>WAR – write after read</td>
</tr>
<tr>
<td>addi %r7 <- %r6, 0x5</td>
<td></td>
</tr>
<tr>
<td>sub %r8 <- %r8, %r4</td>
<td></td>
</tr>
</tbody>
</table>

Superscalar Processors:
Multiple instructions executing in parallel at *same* stage

Take 352 to learn more.
Data Parallelism

Consider adding together two arrays:

```c
void array_add(int A[], int B[], int C[], int length) {
 int i;
 for (i = 0; i < length; ++i) {
 C[i] = A[i] + B[i];
 }
}
```

Operating on one element at a time

Data Parallelism with SIMD

Consider adding together two arrays:

```c
void array_add(int A[], int B[], int C[], int length) {
 int i;
 for (i = 0; i < length; ++i) {
 C[i] = A[i] + B[i];
 }
}
```

Operate on MULTIPLE elements

Single Instruction, Multiple Data (SIMD)

Is it always that easy?

Not always... a more challenging example:

```c
unsigned sum_array(unsigned *array, int length) {
 int total = 0;
 for (int i = 0; i < length; ++i) {
 total += array[i];
 }
 return total;
}
```

Is there parallelism here?

Each loop iteration uses data from previous iteration.
Restructure the code for SIMD...

```c
// one option...
unsigned sum_array2(unsigned *array, int length) {
 unsigned total, i;
 unsigned temp[4] = {0, 0, 0, 0};
 // chunks of 4 at a time
 for (i = 0; i < length & ~0x3; i += 4) {
 temp[0] += array[i];
 temp[1] += array[i+1];
 temp[2] += array[i+2];
 temp[3] += array[i+3];
 }
 // add the 4 sub-totals
 // add the non-4-aligned parts
 for (; i < length; ++ i) {
 total += array[i];
 }
 return total;
}
```

What are threads?

- Independent “thread of control” within process
- Like multiple processes within one process, but sharing the same virtual address space.
 - logical control flow
 - program counter
 - stack
 - shared virtual address space
 - all threads in process use same virtual address space
- Lighter-weight than processes
 - faster context switching
 - system can support more threads

Thread-level parallelism: Multicore Processors

- Two (or more) complete processors, fabricated on the same silicon chip
- Execute instructions from two (or more) programs/threads at same time

Multicores are everywhere. (circa 2013)

- Laptops, desktops, servers
 - Most any machine from the past few years has at least 2 cores
- Game consoles:
 - Xbox 360: 3 PowerPC cores; Xbox One: 8 AMD cores
 - PS3: 9 Cell cores (1 master; 8 special SIMD cores); PS4: 8 custom AMD x86-64 cores
 - Wii U: 2 Power cores
- Smartphones
 - iPhone 4S, 5: dual-core ARM CPUs
 - Galaxy S II, III, IV: dual-core ARM or Snapdragon
 - ...
Why Multicores Now?

- Number of transistors we can put on a chip growing exponentially...
- But performance is no longer growing along with transistor count.
- So let’s use those transistors to add more cores to do more at once...

As programmers, do we care?

- What happens if we run this program on a multicore?

```c
void array_add(int A[], int B[], int C[], int length) {
 int i;
 for (i = 0 ; i < length ; ++i) {
 C[i] = A[i] + B[i];
 }
}
```

How does this help performance?

- Parallel speedup measures improvement from parallelization:

\[
\text{speedup}(p) = \frac{\text{time for best serial version}}{\text{time for version with } p \text{ processors}}
\]

- What can we realistically expect?

What if we want one program to run on multiple processors (cores)?

- We have to explicitly tell the machine exactly how to do this
 - This is called parallel programming or concurrent programming
- There are many parallel/concurrent programming models
 - We will look at a relatively simple one: fork-join parallelism
In general, the whole computation is not (easily) parallelizable. Serial regions limit the potential parallel speedup.

Reason #1: Amdahl’s Law

- Suppose a program takes 1 unit of time to execute serially.
- A fraction of the program, s, is inherently serial (unparallelizable).

$$\text{New Execution Time} = \frac{1-s}{p} + s$$

For example, consider a program that, when executing on one processor, spends 10% of its time in a non-parallelizable region. How much faster will this program run on a 3-processor system?

$$\text{New Execution Time} = \frac{.9T}{3} + .1T = \text{Speedup} = \frac{T}{3}$$

What is the maximum speedup from parallelization?

Reason #2: Overhead

- Forking and joining is not instantaneous.
 - Involves communicating between processors.
 - May involve calls into the operating system.
 - Depends on the implementation.

$$\text{New Execution Time} = \frac{1-s}{p} + s + \text{overhead}(P)$$

Multicore: what should worry us?

- **Concurrency**: what if we’re sharing resources, memory, etc.?
- **Cache Coherence**
 - What if two cores have the same data in their own caches?
 - How do we keep those copies in sync?
- **Memory Consistency, Ordering, Interleaving, Synchronization**
 - With multiple cores, we can have *truly* concurrent execution of threads.
 - In what order do their memory accesses appear to happen?
 - Do the orders seen by different cores/threads agree?
- **Concurrency Bugs**
 - When it all goes wrong...
 - Hard to reproduce, hard to debug.
 - http://cacm.acm.org/magazines/2012/2/145414-you-dont-know-jack-about-shared-variables-or-memory-models/fulltext
Summary

- **Multicore: more than one processor on the same chip.**
 - Almost all devices now have multicore processors
 - Results from Moore’s law and power constraint

- **Exploiting multicore requires parallel programming**
 - Automatically extracting parallelism too hard for compiler, in general.
 - But, can have compiler do much of the bookkeeping for us

- **Fork-Join model of parallelism**
 - At parallel region, fork a bunch of threads, do the work in parallel, and then join, continuing with just one thread
 - Expect a speedup of less than P on P processors
 - Amdahl’s Law: speedup limited by serial portion of program
 - Overhead: forking and joining are not free

- **Take 332, 352, 451 to learn more!**