

SSC 335/394: Scientific and Technical Computing

Computer Architectures
single CPU

Von Neumann Architecture

- Instruction decode: determine operation and operands
- Get operands from memory
- Perform operation
- Write results back
- Continue with next instruction

Contemporary Architecture

- Multiple operations simultaneously “in flight”
- Operands can be in memory, cache, register
- Results may need to be coordinated with other processing elements
- Operations can be performed speculatively

What does a CPU look like?

What does it mean?

What is in a core?

Functional units

- Traditionally: one instruction at a time
- Modern CPUs: Multiple floating point units, for instance 1 Mul + 1 Add, or 1 FMA
 $x \leftarrow c*x+y$
- Peak performance is several ops/clock cycle (currently up to 4)
- This is usually very hard to obtain

Pipelining

- A single instruction takes several clock cycles to complete
- Subdivide an instruction:
 - Instruction decode
 - Operand exponent align
 - Actual operation
 - Normalize
- Pipeline: separate piece of hardware for each subdivision
- Compare to assembly line

Pipelining

Pipeline

A serial multistage functional unit. Each stage can work on different sets of independent operands simultaneously.

After execution in the final stage, first result is available.

Latency = # of stages * CP/stage

CP/stage is the same for each stage and usually 1.

Pipeline analysis: $n_{1/2}$

- With s segments and n operations, the time without pipelining is sn
- With pipelining it becomes $s+n-1+q$ where q is some setup parameter, let's say $q=1$
- Asymptotic rate is 1 result per clock cycle
- With n operations, actual rate is $n/(s+n)$
- This is half of the asymptotic rate if $s=n$

Instruction pipeline

The “instruction pipeline” is all of the processing steps (also called segments) that an instruction must pass through to be “executed”

- Instruction decoding
- Calculate operand address
- Fetch operands
- Send operands to functional units
- Write results back
- Find next instruction

As long as instructions follow each other predictably everything is fine.

Branch Prediction

- The “instruction pipeline” is all of the processing steps (also called segments) that an instruction must pass through to be “executed”.
- Higher frequency machines have a larger number of segments.
- Branches are points in the instruction stream where the execution may jump to another location, instead of executing the next instruction.
- For repeated branch points (within loops), instead of waiting for the loop to branch route outcome, it is predicted.

Pentium III processor pipeline

1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	----

Pentium 4 processor pipeline

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----

Misprediction is more “expensive” on Pentium 4’s.

Memory Hierarchies

- Memory is too slow to keep up with the processor
 - 100--1000 cycles latency before data arrives
 - Data stream maybe 1/4 fp number/cycle; processor wants 2 or 3
- At considerable cost it's possible to build faster memory
- Cache is small amount of fast memory

Memory Hierarchies

- Memory is divided into different levels:
 - Registers
 - Caches
 - Main Memory
- Memory is accessed through the hierarchy
 - registers where possible
 - ... then the caches
 - ... then main memory

Memory Relativity

Latency and Bandwidth

- The two most important terms related to performance for memory subsystems and for networks are:
 - Latency
 - How long does it take to retrieve a word of memory?
 - Units are generally nanoseconds (milliseconds for network latency) or clock periods (CP).
 - Sometimes addresses are predictable: compiler will schedule the fetch. Predictable code is good!
 - Bandwidth
 - What data rate can be sustained once the message is started?
 - Units are B/sec (MB/sec, GB/sec, etc.)

Implications of Latency and Bandwidth: Little's law

- Memory loads can depend on each other: loading the result of a previous operation
- Two such loads have to be separated by at least the memory latency
- In order not to waste bandwidth, at least latency many items have to be under way at all times, and they have to be independent
- Multiply by bandwidth:

Little's law: Concurrency = Bandwidth x Latency

Latency hiding & GPUs

- Finding parallelism is sometimes called ‘latency hiding’: load data early to hide latency
- GPUs do latency hiding by spawning many threads (recall CUDA SIMD programming): *SIMT*
- Requires fast context switch

How good are GPUs?

- Reports of 400x speedup
- Memory bandwidth is about 6x better
- CPU peak speed hard to attain:
 - Multicores, lose factor 4
 - Failure to pipeline floating point unit: lose factor 4
 - Use of multiple floating point units: another 2

The memory subsystem in detail

Registers

- Highest bandwidth, lowest latency memory that a modern processor can access
 - built into the CPU
 - often a scarce resource
 - not RAM
- AMD x86-64 and Intel EM64T Registers

Registers

- Processors instructions operate on registers directly
 - have assembly language names like:
 - eax, ebx, ecx, etc.
 - sample instruction:
`addl %eax, %edx`
- Separate instructions and registers for floating-point operations

Data Caches

- Between the CPU Registers and main memory
- L1 Cache: Data cache closest to registers
- L2 Cache: Secondary data cache, stores both data and instructions
 - Data from L2 has to go through L1 to registers
 - L2 is 10 to 100 times larger than L1
 - Some systems have an L3 cache, ~10x larger than L2
- Cache line
 - The smallest unit of data transferred between main memory and the caches (or between levels of cache)
 - N sequentially-stored, multi-byte words (usually $N=8$ or 16).

Cache line

- The smallest unit of data transferred between main memory and the caches (or between levels of cache; every cache has its own line size)
- N sequentially-stored, multi-byte words (usually $N=8$ or 16).
- If you request one word on a cache line, you get the whole line
 - make sure to use the other items, you've paid for them in bandwidth
 - Sequential access good, “strided” access ok, random access bad

Main Memory

- Cheapest form of RAM
- Also the slowest
 - lowest bandwidth
 - highest latency
- Unfortunately most of our data lives out here

Multi-core chips

- What is a processor? Instead, talk of “socket” and “core”
- Cores have separate L1, shared L2 cache
 - Hybrid shared/distributed model
- Cache coherency problem: conflicting access to duplicated cache lines.

That Opteron again...

Approximate Latencies and Bandwidths in a Memory Hierarchy

	Latency	Bandwidth
Registers		
L1 Cache	~5 CP	↑ ~2 W/CP
L2 Cache	~15 CP	↑ ~1 W/CP
Memory	~300 CP	↑ ~0.25 W/CP
Dist. Mem.	~10000 CP	↑ ~0.01 W/CP

Example: Pentium 4

Line size L1/L2 = 8W/16W

Cache and register access

- Access is transparent to the programmer
 - data is in a register or in cache or in memory
 - Loaded from the highest level where it's found
 - processor/cache controller/MMU hides cache access from the programmer
- ...but you can influence it:
 - Access x (that puts it in L1), access 100k of data, access x again: it will probably be gone from cache
 - If you use an element twice, don't wait too long
 - If you loop over data, try to take chunks of less than cache size
 - C declare register variable, only suggestion

Register use

- $y[i]$ can be kept in register
- Declaration is only suggestion to the compiler
- Compiler can usually figure this out itself

```
for (i=0; i<m; i++) {  
 for (j=0; j<n; j++) {  
 y[i] = y[i]+a[i][j]*x[j];  
 }  
}
```

```
register double s;  
for (i=0; i<m; i++) {  
 s = 0.;  
 for (j=0; j<n; j++) {  
 s = s+a[i][j]*x[j];  
 }  
 y[i] = s;  
}
```

Hits, Misses, Thrashing

- Cache hit
 - location referenced is found in the cache
- Cache miss
 - location referenced is not found in cache
 - triggers access to the next higher cache or memory
- Cache thrashing
 - Two data elements can be mapped to the same cache line: loading the second “evicts” the first
 - Now what if this code is in a loop? “thrashing”: really bad for performance

Cache Mapping

- Because each memory level is smaller than the next-closer level, data must be mapped
- Types of mapping
 - Direct
 - Set associative
 - Fully associative

Direct Mapped Caches

Direct mapped cache: A block from main memory can go in exactly one place in the cache. This is called direct mapped because there is direct mapping from any block address in memory to a single location in the cache. Typically modulo calculation

cache

Direct Mapped Caches

- If the cache size is N_c and it is divided into k lines, then each cache line is N_c/k in size
- If the main memory size is N_m , memory is then divided into $N_m/(N_c/k)$ blocks that are mapped into each of the k cache lines
- Means that each cache line is associated with particular regions of memory

Direct mapping example

- Memory is 4G: 32 bits
- Cache is 64K (or 8K words): 16 bits
- Map by taking last 16 bits
- (why last?)
- (how many different memory locations map to the same cache location?)
- (if you walk through a double precision array, i and $i+k$ map to the same cache location. What is k ?)

The problem with Direct Mapping

```
double a[8192],b[8192];
for (i=0; i<n; i++) {
 a[i] = b[i]
}
```

- Example: cache size $64k=2^{16}$ byte = 8192 words
- a[0] and b[0] are mapped to the same cache location
- Cache line is 4 words
- Thrashing:
 - b[0]..b[3] loaded to cache, to register
 - a[0]..a[3] loaded, gets new value, *kicks b[0]..b[3] out of cache*
 - b[1] requested, so b[0]..b[3] loaded again
 - a[1] requested, loaded, *kicks b[0..3] out again*

Fully Associative Caches

Fully associative cache : A block from main memory can be placed in any location in the cache. This is called fully associative because a block in main memory may be associated with any entry in the cache. Requires lookup table.

Fully Associative Caches

- Ideal situation
- Any memory location can be associated with any cache line
- Cost prohibitive

Set Associative Caches

Set associative cache : The middle range of designs between direct mapped cache and fully associative cache is called set-associative cache. In a n-way set-associative cache a block from main memory can go into n (n at least 2) locations in the cache.

2-way set-associative cache

Set Associative Caches

- Direct-mapped caches are 1-way set-associative caches
- For a k -way set-associative cache, each memory region can be associated with k cache lines
- Fully associative is k -way with k the number of cache lines

Intel Woodcrest Caches

- L1
 - 32 KB
 - 8-way set associative
 - 64 byte line size
- L2
 - 4 MB
 - 8-way set associative
 - 64 byte line size

TLB

- Translation Look-aside Buffer
- Translates between logical space that each program has and actual memory addresses
- Memory organized in ‘small pages’, a few Kbyte in size
- Memory requests go through the TLB, normally very fast
- Pages that are not tracked through the TLB can be found through the ‘page table’: much slower
- => jumping between more pages than the TLB can track has a performance penalty.
- This illustrates the need for spatial locality.

Prefetch

- Hardware tries to detect if you load regularly spaced data:
- “prefetch stream”
- This can be programmed in software, often only in-line assembly.

Theoretical analysis of performance

- Given the different speeds of memory & processor, the question is: does my algorithm exploit all these caches? Can it theoretically; does it in practice?

Data reuse

- Performance is limited by data transfer rate
- High performance if data items are used multiple times
- Example: vector addition $x_i = x_i + y_i$: 1op, 3 mem accesses
- Example: inner product $s = s + x_i * y_i$: 2op, 2 mem access (s in register; also no writes)

Data reuse: matrix-matrix product

- Matrix-matrix product: $2n^3$ ops, $2n^2$ data

```
for (i=0; i<n; i++) {  
 for (j=0; j<n; j++) {  
 s = 0;  
 for (k=0; k<n; k++) {  
 s = s+a[i][k]*b[k][j];  
 }  
 c[i][j] = s;  
 }  
}
```

Is there any data
reuse in this
algorithm?

Data reuse: matrix-matrix product

- Matrix-matrix product: $2n^3$ ops, $2n^2$ data
- If it can be programmed right, this can overcome the bandwidth/cpu speed gap
- Again only theoretically: naïve implementation inefficient
- *Do not code this yourself: use mkl or so*
- (This is the important kernel in the Linpack benchmark.)

Reuse analysis: matrix-vector product

```
for (i=0; i<m; i++) {  
 for (j=0; j<n; j++) {  
 y[i] = y[i]+a[i][j]*x[j];  
 }  
}
```

y[i] invariant but not reused: arrays get written back to memory, so 2 accesses just for y[i]

```
for (i=0; i<m; i++) {  
 s = 0.;  
 for (j=0; j<n; j++) {  
 s = s+a[i][j]*x[j];  
 }  
 y[i] = s;  
}
```

s stays in register

Reuse analysis⁽¹⁾: matrix-vector product

```
for (j=0; j<n; j++) {  
 for (i=0; i<m; i++) {  
 y[i] = y[i]+a[i][j]*x[j];  
 }  
}
```

Reuse of x[j], but the gain
is outweighed by
multiple load/store of
y[i]

```
for (j=0; j<n; j++) {  
 t = x[j];  
 for (i=0; i<m; i++) {  
 y[i] = y[i]+a[i][j]*t;  
 }  
}
```

Different behaviour
matrix stored by rows
and columns

Reuse analysis⁽²⁾: matrix-vector product

```
for (i=0; i<m; i+=2) {  
 s1 = 0.; s2 = 0.;  
 for (j=0; j<n; j++) {  
 s1 = s1+a[i][j]*x[j];  
 s2 = s2+a[i+1][j]*x[j]  
 }  
 y[i] = s1; y[i+1] = s2;  
}
```

```
for (i=0; i<m; i+=4) {  
 for (j=0; j<n; j++) {  
 s1 = s1+a[i][j]*x[j];  
 s2 = s2+a[i+1][j]*x[j];  
 s3 = s3+a[i+2][j]*x[j];  
 s4 = s4+a[i+3][j]*x[j];  
 }  
}
```

Loop tiling:

- x is loaded m/2 times, not m

Register usage for y as before

Loop overhead half less

Pipelined operations exposed

Prefetch streaming

Matrix stored by columns:

Now full cache line of A used

Reuse analysis⁽³⁾: matrix-vector product

```
a1 = &(a[0][0]);
a2 = a1+n;
for (i=0,ip=0; i<m/2; i++) {
 s1 = 0.; s2 = 0.;
 xp = &x;
 for (j=0; j<n; j++) {
 s1 = s1+*(a1++)**xp;
 s2 = s2+*(a2++)** (xp++);
 }
 y[ip++] = s1; y[ip++] = s2;
 a1 += n; a2 += n;
}
```

Further optimization: use pointer arithmetic instead of indexing

Locality

- Programming for high performance is based on spatial and temporal locality
- Temporal locality:
 - Group references to one item close together:
- Spatial locality:
 - Group references to nearby memory items together

Temporal Locality

- Use an item, use it again before it is flushed from register or cache:
 - Use item,
 - Use small number of other data
 - Use item again

Temporal locality: example

```
for (loop=0; loop<10; loop++) {  
 for (i=0; i<N; i++) {  
 ... = ... x[i] ...  
 }  
}  
  
for (i=0; i<N; i++) {  
 for (loop=0; loop<10; loop++) {  
 ... = ... x[i] ...  
 }  
}
```

Original loop:
long time between uses of x ,
Rearrangement:
 x is reused

Spatial Locality

- Use items close together
- Cache lines: if the cache line is already loaded, other elements are ‘for free’
- TLB: don’t jump more than 512 words too many times

Illustrations

Cache size

```
for (i=0; i<NRUNS; i++)  
 for (j=0; j<size; j++)  
 array[j] = 2.3*array[j]+1.2;
```


- If the data fits in L1 cache, the transfer is very fast
- If there is more data, transfer speed from L2 dominates

Cache size


```
for (i=0; i<NRUNS; i++) {  
 blockstart = 0;  
 for (b=0; b<size/l1size; b++)  
 for (j=0; j<l1size; j++)  
 array[blockstart+j] = 2.3*array[blockstart+j]+1.2;  
}
```

- Data can sometimes be arranged to fit in cache:
- *Cache blocking*

Cache line utilization

```
for (i=0,n=0; i<L1WORDS; i++,n+=stride)
 array[n] = 2.3*array[n]+1.2;
```


- Same amount of data, but increasing stride
- Increasing stride: more cachelines loaded, slower execution

TLB

```
#define INDEX(i,j,m,n) i+j*m  
array = (double*) malloc(m*n*sizeof(double));  
  
/* traversal #1 */  
for (j=0; j<n; j++)  
 for (i=0; i<m; i++)  
 array[INDEX(i,j,m,n)] = array[INDEX(i,j,m,n)]+1;
```


- Array is stored with columns contiguous
- Loop traverses the columns:
- No big jumps through memory
- (max: 2000 columns, 3000 cycles)

TLB

```
#define INDEX(i,j,m,n) i+j*m  
array = (double*) malloc(m*n*sizeof(double));  
  
/* traversal #2 */  
for (i=0; i<m; i++)  
 for (j=0; j<n; j++)  
 array[INDEX(i,j,m,n)] = array[INDEX(i,j,m,n)]+1;
```


- Traversal by columns:
- Every next column is n words away
- If n more than page size: TLB misses
- (max: 2000 columns, 10Mcycles, 300 times slower)

Associativity

$$\forall_j: y_j = y_j + \sum_{i=1}^m x_{i,j}.$$

- Opteron: L1 cache 64k=4096 words
- Two-way associative, so $m>1$ leads to conflicts:
- Cache misses/column goes up linearly
- (max: 7 terms, 35 cycles/column)

Associativity

$$\forall_j: y_j = y_j + \sum_{i=1}^m x_{i,j}.$$

- Opteron: L1 cache 64k=4096 words
- Allocate vectors with 4096+8 words: no conflicts: cache misses negligible
- (7 terms: 6 cycles/column)

