

Um breve estudo da adição de um quarto nível de cache em processadores multicore

Carlos Eduardo Benevides Bezerra

Orientador: Prof. Dr. Cláudio F. R. Geyer

Porto Alegre, 4 de junho de 2009

Sumário

- **Contexto**
- **Motivação**
- **Proposta**
- **Modelagem**
- **Simulação**
- **Resultados**
- **Conclusões**

Contexto

- Memórias cache aceleram a recuperação de dados da memória
- Aplicações cada vez mais pesadas, com maior volume de dados
- Maior memória principal para comportar os dados destas aplicações
- Processadores com maior freqüência (GHz)
- Maior número de cores (1, 2, 3, 4, 6, 8 ... Tera-Scale)
- As caches devem aumentar seu tamanho proporcionalmente

Intel Dunnington (Xeon multicore)

- Dunnington (Xeon) é uma arquitetura multicore
- Cada memória L2 é compartilhada por um par de cores
 - Disponibiliza dados para ambos os cores (mais espaço)
 - Pode economizar banda do barramento
 - Menor esforço com manutenção de coerência
 - Utiliza “Advanced Smart Cache”
 - Porém, cache maior implica tempo de acesso maior
- Uma memória cache L3 é compartilhada por todos os cores

Motivação

- Pede-se mais memória cache, porém:
 - Memória maior implica maior tempo de acesso
 - Perdas devido à contenção pelo acesso à cache, quando compartilhada por muitos cores
 - Adicionar memória cache custa caro
- Podem ser adicionadas memórias mais distantes do núcleo
 - São acessadas com menor freqüência
 - O problema da contenção é reduzido
 - O tempo de acesso maior gera um menor impacto sobre o desempenho
 - Ao invés de aumentar o tamanho da cache $L<X>$, pode ser adicionado uma cache $L<X+1>$

Proposta

- Baseando-se na arquitetura Dunnington, pretende-se investigar:
 - Benefício de se utilizar uma memória cache L3 grande (32 MB)
 - Benefício de se dividir a L3 em dois níveis (L3 e L4: 8 + 8 + 16)
 - Ganho ao entrelaçar a hierarquia de cache
 - Diminuir a maior profundidade mínima de cache que qualquer par de cores precisa buscar para compartilhar memória

Modelagem – L123

- Arquitetura L123
 - Modelada sobre o SunFire
 - 3 níveis de memória cache
 - L2 compartilhada por cada par de cores
 - L3 compartilhada por todos
- Parâmetros
 - Memória principal: 1 GB
 - L1:
 - Instruções: 32 KB
 - Dados: 32 KB
 - Latência: 2 ciclos
 - L2:
 - 1 MB
 - Latência: 5 ciclos
 - L3
 - 32 MB
 - Latência: 30 ciclos

Modelagem – L1234

- Arquitetura L1234

- 4 níveis de memória cache
- L2 compartilhada por cada par de cores
- L3 compartilhada por cada 4 cores (a cada 2 caches L2)
- L4 compartilhada por todos

- Parâmetros

- Memória principal: 1 GB
- L1:
 - Instruções: 32 KB
 - Dados: 32 KB
 - Latência: 2 ciclos
- L2:
 - 1 MB
 - Latência: 5 ciclos
- L3
 - 8 MB
 - Latência: 15 ciclos
- L4
 - 16 MB
 - Latência: 30 ciclos

Simular:
Tamanho menor
Menor contenção

Tamanho menor
Maior distância dos cores

Modelagem – InterleavedL4

- Arquitetura **InterleavedL4**

- 4 níveis de memória cache
- L2 compartilhada por cada par de cores
- L3 compartilhada por cada 4 cores
- L4 compartilhada por todos

- Parâmetros

- Memória principal: 1 GB
- L1:
 - Instruções: 32 KB
 - Dados: 32 KB
 - Latência: 2 ciclos
- L2:
 - 1 MB
 - Latência: 5 ciclos
- L3
 - 8 MB
 - Latência: 20 ciclos
- L4
 - 16 MB
 - Latência: 30 ciclos

Resultados

- Observações:
 - Repetições 3 ($3\text{reps} * \sim3\text{horas} * 3\text{arqs} * 2\text{programas} = \sim54\text{ horas, ou 18 simulações}$)
 - Execuções em seqüência (não a partir do mesmo ponto)
 - Desvios padrões do número de ciclos: < 1'000 (0,0001%)
 - Desvios padrões do número de steps: < 1'000'000 (0,1%)

Resultados

Resultados

Resultados

Resultados

Resultados

Resultados

Conclusões

- Ao se diminuir o tempo de acesso à L3, mesmo não sendo compartilhada e com espaço menor, o tempo de execução diminuiu
- A taxa de cache miss das L3, apesar de ser maior, foi compensada pelo tempo de acesso menor
- Provavelmente, o ganho se deve muito mais à redução do tempo de acesso às L3
- O maior tempo de execução da L4Interleaved provavelmente deve-se ao maior tempo de acesso às L3
- A cache L4 teve cache miss em torno de 30% a 70%. Uma explicação seria o compartilhamento de 16 MB entre os 8 cores (contra 32 MB de L3 na arquitetura L123)
- **Trabalhos futuros:**
 - Executar a mesma simulação da L123, com L3 de 16 MB, e medir a taxa de cache miss
 - Utilizar uma L4 de 32 MB

Dúvidas/perguntas

Obrigado!

Perguntas?

Questions
are
guaranteed in
life;
Answers
aren't.