

A Coherent and Managed Runtime for ML on the SCC

KC Sivaramakrishnan
Purdue University

Lukasz Ziarek
SUNY Buffalo

Suresh Jagannathan
Purdue University

Big Picture

Cache Coherent

Intel SCC

Cluster of Machines

- ✓ No change to programming model
- ✓ Automatic memory management

- No cache coherence
- Message passing buffers
- *Shared memory*
- *Software Managed Cache-Coherence (SMC)*

- Distributed programming
- RCCE, MPI, TCP/IP

Can we program SCC as a cache coherent machine?

Intel SCC Architecture

How to provide an *efficient* cache coherence layer?

SMP Programming Model for SCC

- Desirable properties
 - Single address space
 - Cache coherence
 - Sequential consistency
 - Automatic memory management
 - Utilize MPB for inter-core communication
- Abstraction Layer – **MultIMLton VM**
 1. A new GC to provide coherent and managed global address space
 2. Mapping first-class channel communication on to the MPB

Programming Model

- MultiMLton
 - Safety, scalability, ready for future manycore processors
 - Parallel extension of MLton – a whole-program, optimizing **Standard ML** compiler
 - Immutability is default, mutations are explicit
- ACML – first-class message passing language

- Automatic memory management

Coherent and Managed Address Space

Coherent and Managed Address Space

- Requirements
 1. Single global address space
 2. Memory consistency
 3. Independent core-local GC

Thread-local GC!

Private-nursery GC

Local heap GC

On-the-fly GC

Thread-specific heap GC

Thread-local GC for SCC

- Consistency preservation
 - No inter-coherence-domain pointers!
- Independent collection of local heaps

Heap Invariant Preservation

Maintaining Consistency

- Local heap objects are not shared by definition
- Uncached shared heap is consistent by construction
- Cached shared heap (CSH) uses SMC
 - *Invalidation* and *flush* has to be managed by the runtime
 - Unwise to *invalidate before every CSH read* and *flush after every CSH write*
- Solution
 - Key observation: CSH only stores **immutable objects!**

Ensuring Consistency (Reads)

- Maintain **MAX_CSH_ADDR** at each core
- Assume values at $\text{ADDR} < \text{MAX_CSH_ADDR}$ are up-to-date

Ensuring Consistency (Reads)

- No need to invalidate before read (y) where
$$y < \text{MAX_CSH_ADDR}$$
- Why?
 1. Bump pointer allocation
 2. All objects in CSH are immutable

$y < \text{MAX_CSH_ADDR} \rightarrow \text{Cache invalidated after } y \text{ was created}$

Ensuring Consistency (Writes)

- Writes to shared heap occurs **only during globalization**
- Flush cache after globalization
 - smcRelease()

Garbage Collection

- Local heaps are collected independently!
- Shared heaps are collected after stopping all of the cores
 - Proceeds in SPMD fashion
 - Each core prepares the shared heap reachable set independently
 - One core collects the shared heap
- Sansom's dual mode GC
 - A good fit for SCC!

GC Evaluation

- 8 MultiMLton benchmarks

- Memory Access profile
 - 89% local heap, 10% cached shared heap, 1% uncached shared heap
 - *Almost all accesses are cacheable!*

ACML Channels on MPB

ACML Channels on MPB

- Challenges
 - First-class objects
 - Multiple senders/receivers can share the same channel
 - Unbounded
 - Synchronous and asynchronous
- Channel Implementation


```
datatype 'a chan = {sendQ : ('a * unit thread) Q.t,  
 recvQ : ('a thread) Q.t}
```

Specializing Channel Communication

- Mutable messages must be globalized
 - Must maintain consistency
- Immutable messages can utilize MPB

Sender Blocks

- Channel in shared heap, message is immutable and in local heap

Receiver Interrupts

Message Passing Evaluation

- On 48-cores, MPB only **9%** faster
- Inter-core interrupt are expensive
 - Context switches + idling cores
 - Polling is not an option due to user-level threading

Conclusion

- Cache coherent runtime for ML on SCC
 - Thread-local GC
 - Single address space, Cache coherence, Concurrent collections
 - Most memory accesses are cacheable
 - Channel communication over MPB
 - Inter-core interrupts are expensive

Questions?

<http://multimlton.cs.purdue.edu>

Read Barrier


```
pointer readBarrier (pointer p) {  
 if (getHeader (p) == FORWARDED) {  
 //A globalized object  
 p = *(pointer*)p;  
 if (p > MAX_CSH_ADDR) {  
 smcAcquire ();  
 MAX_CSH_ADDR = p;  
 }  
 }  
 return p;  
}
```

Write Barrier

```
val writeBarrier (Ref r, Val v) {  
 if (isObjptr (v) && isInSharedHeap (r) &&  
 isInLocalHeap (v)) {  
 v = globalize (v);  
 smcRelease ();  
 }  
 return v;  
}
```


Case 4

- Channel in shared heap, message is mutable and in local heap

Case 2

- Channel in Shared heap, Primitive-valued message

Case 3 – Sender Blocks

- Channel in shared heap, message in shared heap

Case 3 – Receiver Unblocks

