Architektura počítačů Paměťová hierarchie

http://d3s.mff.cuni.cz/teaching/computer_architecture/

bulej@d3s.mff.cuni.cz

Lubomír Bulej

CHARLES UNIVERSITY IN PRAGUE

faculty of mathematics and physics

Paměťová zeď

Výkon procesorů omezen výkonem pamětí

- Výkon procesorů roste rychleji než výkon pamětí
 - Jednoduché operace trvají desetiny ns, přístup do paměti trvá desítky ns
 - Nedosažitelný cíl kombinace: Paměť stejně rychlá jako procesor, dostatečná kapacita, rozumná cena

Paměťová zeď (2)

- Burks, Goldstine, von Neumann: Preliminary discussion of the logical design of an electronic computing instrument (1946)
 - "Ideally, one would desire an infinitely large memory capacity such that any particular word would be immmediately available [...] We are forced to recognize the possibility of constructing a hierarchy of memories, each of which has a greater capacity than the preceding but which is less quickly accessible."

Paměťová zeď (3)

- Knihovna
 - Spousta knih, ale přístup k nim je pomalý (cesta do knihovny)
 - Velikost knihovny (nějakou dobu trvá najít správnou knihu)
- Jak se vyhnout vysoké latenci?
 - Půjčit si nějaké knihy domů
 - Mohou ležet na polici nebo pracovním stole
 - Často používané knihy mohou být po ruce (časová lokalita)
 - Půjčíme si více knih na podobné téma (prostorová lokalita)
 - Odhadneme, co budeme potřebovat příště (prefetching)
 - Police a stůl mají omezenou kapacitu

Paměťová zeď (4)

- Princip lokality přístupu do paměti
 - Vlastnost většiny reálných programů (instrukce i data)
 - Časová lokalita (temporal locality)
 - K nedávno použitým datům budeme velmi pravděpodobně přistupovat znovu → Nedávná data uložíme v malé, velmi rychlé paměti
 - Prostorová lokalita (spatial locality)
 - S velkou pravděpodobností budeme přistupovat k datům poblíž těch, ke kterým jsme přistupovali nedávno → Přistupovat k datům po větších blocích (zahrnující i okolní data)

Volatilní paměti

Statická RAM

- Primární cíl: Rychlost
- Sekundární cíl: Kapacita
 - 6 tranzistorů na bit, rychlost závisí na ploše (pro malé kapacity latence < 1 ns)
- Dobře se kombinuje s ostatní procesorovou logikou
- Obsah není nutné periodicky obnovovat

Statická RAM

Klopný obvod typu D

1 bit, ~ 4 hradla, ~ 9 tranzistorů

Buňka statické RAM

Dvojice invertorů a řídící tranzistory

6 tranzistorů na 1 buňku

Statická RAM v maticovém uspořádání

- Výběr řádku
 - Dekodér 1 z M
- Přístup ve dvou krocích
 - 1. Výběr řádku (word lines)
 - 2. Čtení sloupců (bit lines)

Statická RAM (2)

Volatilní paměti (2)

Dynamická RAM

- Primární cíl: Hustota (cena za bit)
 - 1 tranzistor a 1 kondenzátor na bit
 - Vysoká latence
 - 40 ns uvnitř samotné paměti
 - 100 ns mezi obvody
- Obsah je nutné periodicky občerstvovat (číst a znovu zapisovat)
- Nelze snadno kombinovat s logikou procesoru
 - Jiný výrobní postup

Buňka dynamické RAM

Kondenzátor a řídící tranzistor

- Informace uložena ve formě elektrického náboje
 - Kondenzátor se samovolně vybíjí/nabíjí v důsledku ztrát a obsahu sousedních buněk
- Čtení je destruktivní (přečtená hodnota se ihned zapisuje zpět)

Dynamická RAM

Zvyšování výkonu DRAM

Pozorování

- Nejdéle trvá čtení řádku DRAM
- Řádek obsahuje více dat než jen požadované slovo
- Amortizace ceny čtení řádku
 - Použít více slov z jednoho přečteného řádku
 - Pipelining výstupu dat a výběru nového řádku
 - Přečtený řádek uložen do výstupního registru, zahájení čtení dat z jiného řádku současně s přenosem dat z paměti do procesoru po sběrnici

Využití lokality přístupu

Hierarchie paměťových komponent

- Vyšší vrstvy: Rychlé, malé, drahé
- Nižší vrstvy: Pomalé, velké, levné
- Vzájemné propojení sběrnicemi
 - Přidávají latenci, omezují propustnost
- Nejčastěji používaná data v M1
 - Druhá nejpoužívanější data v M2 atd.
 - Přesun dat mezi vrstvami
- Optimalizace průměrné doby přístupu
 - $Lat_{avg} = Lat_{hit} + Lat_{miss} \times \%_{miss}$

Hierarchie paměťových komponent

- M0: Registry
 - Data pro instrukce
- M1: Primární cache
 - Oddělená instrukční a datová
 - SRAM (kB)
- M2: Sekundární cache
 - Nejlépe na čipu, určitě v pouzdře
 - SRAM (MB)
- M3: Operační paměť
 - SRAM (kB—MB, embedded zařízení)
 - DRAM (GB)
- M4: Odkládací paměť
 - Soubory, swap
 - HDD, flash (TB)

Hierarchie paměťových komponent (2)

Analogie s knihovnou

- Registry → aktuálně otevřená stránka v knize
 - Jen jedna stránka
- - Aktivně využívány, velmi rychlý přístup, malá kapacita
- - Aktivně využívány, poměrně rychlý přístup, střední kapacita
- Operační paměť ↔ knihovna
 - Skoro veškerá data, pomalý přístup, velká kapacita
- Odkládací paměť ↔ meziknihovní výpůjčka
 - Velmi pomalé, ale také velmi málo časté

Cache

- Přesun dat mezi vrstvami cache řídí hardware
 - Automatické nalezení chybějících dat
 - Řadič cache (cache controller)
 - SRAM, integrovaná na čipu
 - Software může dávat nápovědy
- Organizace cache (ABC)
 - Asociativita, velikost bloku, kapacita
 - Klasifikace výpadků cache

Přímé mapování paměti do cache

Základní struktura

- Pole řádek (cache lines)
 - Např. 1024 řádek po 64 B → 64 KB
- "Hardwarová hashovací tabulka" podle adresy
 - Např. 32bitové adresy
 - 64bajtové bloky → spodních 6 bitů adresuje bajt v bloku (offset bits)
 - 1024 bloků → dalších 10 bitů představuje číslo bloku (index bits)
 - V principu lze použít i jiné bity (není příliš časté)

Přímé mapování paměti do cache (2)

Přímé mapování paměti do cache (3)

Nalezení správných dat

- V každém řádku cache může být jeden z 2¹⁶ bloků operační paměti
 - Kolize "hashovací funkce"
 - Detekce správných dat
 - Příznak platnosti řádky (valid bit)
 - Tag se zbývajícími bity adresy (tag bits)

Algoritmus

- 1. Přečteme řádek určený indexem
- 2. Pokud je nastaven *valid bit* a tag se shoduje s bity v adrese, jedná se o *cache hit*
- 3. Jinak se jedná o *cache miss*

Přímé mapování paměti do cache (4)

Režie tagů a valid bitů

- Pro 32bitové adresy
 - (16 bitů na tag + 1 valid bit) × 1024 řádků ~ 2,1 KB
 - Režie 3,3 %
- Pro 64bitové adresy
 - (48 bitů na tag + 1 valid bit) × 1024 řádků ~ 6,1 KB
 - Režie 9,6 %

Obsluha výpadku cache

Naplnění dat do cache

- Řadič cache
 - Sekvenční obvod/stavový automat
 - Vyžádá si data z následující úrovně hierarchie na základě adresy výpadku
 - Zapíše data, tag a valid bit do řádku cache
- Výpadky cache zpožďují pipeline
 - Analogie datového hazardu
 - Zpožďovací logika je řízena signálem cache miss

Výkonnost cache

Operace cache

- Přístup (čtení/zápis) do cache (access)
- Nalezení požadovaných dat (hit)
- Výpadek cache (miss)
- Načtení dat do cache (fill)

Charakteristika cache

- %miss: Poměr výpadků a všech přístupů (miss rate)
- t_{hit}: Doba přístupu do cache při hitu
- \blacksquare t_{miss} : Doba potřebná k načtení dat do cache

Výkonnostní metrika: Průměrný čas přístupu

•
$$t_{avg} = t_{hit} + t_{miss} \times \%_{miss}$$

Snížení miss rate

- Přímá cesta: zvyšování kapacity
 - Miss rate klesá monotonně
 - Zákon klesajících výnosů
 - t_{hit} roste s 2. odmocninou kapacity
- Složitější cesta
 - Při konstantní kapacitě
 - Změna organizace cache

Organizace cache: Velikost řádku

Zvětšení velikosti řádku

- Předpoklad: Využití prostorové lokality
- Změna poměru indexových/offsetových bitů (velikost tagu se nemění)

Důsledky

- Snížení miss rate (do určité míry)
- Nižší režie na tagy
- Více potenciálně zbytečných přenosů dat
- Předčasná náhrada užitečných dat

Vliv velikosti řádku na miss rate

Pro bloky se sousedními adresami mění miss/miss na miss/hit

Rušení (interference)

- Pro bloky s nesousedními adresami v sousedních řádcích cache mění hit na miss
 - Znemožňuje současný výskyt v cache

Vždy oba efekty

- Ze začátku dominuje pozitivní efekt
- Limitní případ: Cache s jedním řádkem
- Obvyklá rozumná velikost řádku: 16 128 B

Vliv velikosti řádku na dobu plnění cache

V principu

Přečtení větších řádků by vždy mělo trvat déle

V praxi

- Pro izolované výpadky se t_{miss} nemění
 - Critical Word First / Early Restart
 - Z paměti se nejprve čte právě požadované slovo (pro minimalizaci zpoždění pipeline procesoru)
 - Ostatní slova řádku cache se dočítají následně
- V případě skupin výpadků se t_{miss} zvyšuje
 - Nelze číst/přenášet/doplňovat více řádků současně
 - Hromadění zpoždění
 - Omezená přenosová kapacity mezi pamětí a procesorem

Asociativní mapování paměti do cache

- Množinová asociativita (set associativity)
 - Skupiny řádků = množiny, řádek v množině = cesta
 - Např.: 2-cestná množinově-asociativní cache (2-way set-associative)
 - Limitní případy
 - Pouze jedna cesta: Přímo mapovaná cache
 - Pouze jedna množina: Plně asociativní cache
 - Cíl: Omezení konfliktů
 - Blok paměti může být ve různých řádcích jedné množiny
 - Prodlužuje t_{hit}
 - Výběr dat z řádků v množině

Asociativní mapování paměti do cache (2)

Asociativní mapování paměti do cache (3)

Algoritmus

- 1. Pomocí index bitů adresy *(set)* najdeme množinu řádků
- 2. Přečteme **současně** všechna data a tagy ze všech řádků *(ways)* v množině
- 3. Porovnáme **současně** tagy řádků s tagem z adresy
- Vliv na tag/index bity
 - Více cest → méně množin
 - Více tag bitů

Vliv asociativity na miss rate

- Vyšší stupeň asociativity
 - Snižuje miss rate
 - Zákon klesajících výnosů
 - Prodlužuje t_{hit}

- Dává smysl mít n-cestnou asociativitu, kde n není mocnina dvojky
 - Ničemu to nevadí, i když to není obvyklé
 - Velikost řádku a počet množin by měly být mocninou dvojky
 - Zjednodušuje to indexaci (lze jednoduše použít bity adresy)

Plně asociativní cache

- s 1 množinou (počet cest roven počtu bloků)
 - Blok paměti může být v libovolném bloku/řádku cache (cache line)
 - Všechny bity adresy (kromě offset bitů) představují tag
 - Asociativní paměť
 - Paměť adresovaná klíčem
 - Klíč = tag

Plně asociativní cache (2)

3C Model

Klasifikace výpadků cache

Compulsory (cold) miss

- "Tuhle adresu jsem nikdy neviděl"
- K výpadku by došlo i v nekonečně velké cache

Capacity miss

- Výpadek způsobený příliš malou kapacitou cache
 - Opakovaný přístup k bloku paměti oddělený alespoň N přístupy do N jiných bloků (kde N je počet řádků cache)
- K výpadku by došlo i v plně asociativní cache

Conflict miss

- Výpadek způsobený příliš malým stupněm asociativity
- Všechny ostatní výpadky

Miss rate: ABC

Důsledky 3C modelu

- Pokud nevznikají konflikty, zvýšení asociativity nepomůže
- Asociativita (Associativity)
 - Snižuje počet konfliktních výpadků
 - Prodlužuje t_{hit}
- Velikost bloku (*Block size*)
 - Zvyšuje počet konfliktních/kapacitních výpadků (méně řádků)
 - Snižuje počet studených/kapacitních výpadků (prostorová lokalita)
 - Vesměs neovlivňuje t_{hit}
- Kapacita (Capacity)
 - Snižuje počet kapacitních výpadků
 - Prodlužuje t_{hit}

Čtení dat z cache

- Tag a (všechna) data lze číst současně
 - Pokud tag nesouhlasí, data se nepoužijí (cache miss)
 - Vygeneruje se požadavek na doplnění (fill) z nižší vrstvy
- Read miss: kam uložit data z nižší vstvy?
 - Obsah některého řádků nutno nahradit novými daty
 - Původní obsah je "vyhozen" (evicted)
 - Přímo mapovaná cache
 - Cílový řádek určen jednoznačně indexovými bity adresy
 - (Množinově) asociativní cache
 - Všechny cesty v množině jsou kandidáty, nutno vybrat "oběť"
 - Ideálně: nezahodit data, která budou brzy potřeba
 - Random
 - LRU (Least Recently Used): Ideální vzhledem k časové lokalitě
 - NMRU (Not Most Recently Used): Aproximace LRU

Zápis dat do cache (1)

Write hit

- Data zapsána do příslušného řádku cache
 - Při zápisu pouze do cache budou data v paměti a v cache nekonzistentní
- Write through
 - Při každé operaci zápisu data uložena do cache i paměti/nižší vrstvy
 - Problém: operace s pamětí (a tedy instrukce zápisu) trvají příliš dlouho
 - Řešení: data zapsána do cache a write bufferu, odkud jsou zapsána do paměti
 - Procesor musí čekat pouze pokud je write buffer plný (Kdy k tomu může dojít?)
 - Při hledání dat v cache je nutné se podívat i do write bufferu

Write-back

- Při operaci zápisu data uložena pouze do cache
 - Vyžaduje "dirty bit" pro indikaci stavu řádku ve vztahu k paměti/nižší vrstvě
- Modifikovaný (dirty) řádek zapsán do nižší úrovně až když je nahrazen
- Zlepšuje výkon v situacích, kdy program generuje zápisy do paměti stejně rychle nebo rychleji, než je paměť schopna obsluhovat
- Složitější na implementaci

Zápis dat do cache (2)

Write miss v případě write-through cache

- Je možné zároveň číst tag a zapisovat data
 - Pokud dojde k přepsání špatných dat, správná data jsou ještě v paměti
- Write allocate
 - Nejprve se do cache doplní data z nižší vrstvy
 - Poté jako write hit: příslušná část řádku se přepíše zapisovanými daty
 - Může zabránit výpadkům při příštím přístupu (lokalita)
 - K tomu nemusí nutně dojit.
 - Vyžaduje dodatečnou přenosovou kapacitu
- No write allocate
 - Data se zapisují pouze do nižší vrstvy/paměti
 - Eliminuje čtení z nižší vrstvy při write miss
 - Vhodné pro data, která procesorem pouze "prochází"
 - Např. nulování obsahu stránky, zápis bloku dat na disk, odeslání dat po síti...
- Některé procesory umožňují nastavit strategii zápisu na úrovni jednotlivých stránek

Zápis dat do cache (3)

Write miss v případě write-back cache

- Není vždy možné zároveň číst tag a zapisovat data
 - Změněný řádek/cesta musí být nejprve zapsán do paměti/nižší úrovně
- Zápis vyžaduje buď dva kroky...
 - kontrola hit/miss a poté vlastní zápis
- ... nebo použití store bufferu
 - kontrola hit/miss současně s "odložením" dat do bufferu
 - při write hit data zapsána ze store bufferu do cache
- Zápis modifikovaného řádku (při nahrazení)
 - Data nejprve přesunuta do write-back bufferu, později do paměti/nižší vrstvy
 - Při hledání dat v cache opět nutno prohledávat i write-back buffer

Víceúrovňové cache (1)

Cíl: snížení penalizace při výpadku

- 1-úrovňová cache:
 Total CPI = 1.0 + Memory stall cycles per instruction
 - 4 GHz procesor, přístup do paměti 100 ns (400 taktů),
 2% výpadků:
 Total CPI = 1.0 + 2% x 400 = 9
- 2-úrovňová cache:
 Total CPI = 1.0 + Primary stalls per instruction +
 Secondary stalls per instruction
 - Přístupová doba 5 ns (20 taktů) pro hit/miss, sníží celkový počet výpadků na 0.5%:
 Total CPI = 1.0 + 2% x 20 + 0.5% x 400 = 3.4

Víceúrovňové cache (2)

Různé úrovně cache mají různé role

Umožňuje optimalizovat pro jiná (různá) kritéria než u jednoúrovňové cache

Primární cache

- Mimimalizace hit time
- Umožňuje zvýšit taktovací frekvenci nebo snížit počet stupňů pipeline
- Typicky menší kapacita, menší velikost řádků (nižší penalizace za cache miss)

Sekundární cache

- Mimimalizace miss rate
- Snižuje penalizaci za přístup do paměti
- Výrazně vyšší kapacita (přístupová doba není kritická), větší velikost řádků, vyšší stupeň asociativity (důraz na snížení počtu výpadků)

Proč je důležité o cache vědět?

- Quick Sort vs. Radix Sort
 - LaMarca, Ladner (1996)
 - $O(n \times \log n)$ vs. O(n)

Zdroj: P&H

Proč je důležité o cache vědět? (2)

 Jenže: Quick Sort se pro větší množství dat ukázal rychlejší ...

Proč je důležité o cache vědět? (3)

Důvod

Způsob přístupu k datům v implementaci algoritmu Radix Sort způsoboval příliš mnoho výpadků cache

Proč je důležité o cache vědět? (4)

Řešení

Úprava implementace algoritmu Radix Sort, aby pracoval s daty nejprve v rámci bloku paměti, který je již načtený v cache (řádku cache)

Shrnutí: paměť dominuje výkonu CPU

- Paměťová zeď (the memory wall)
 - výkonnost roste rychleji u procesorů než u paměti
- Neexistuje ideální paměťová technologie
 - rychlá, velká, levná nelze mít vše najednou
- Lokalita přístupu do paměti
 - časová + prostorová, vlastnost reálných programů
- Řešení: hierarchie pamětí
 - optimalizace průměrné doby přístupu do paměti
 - různé technologie v různých vrstvách
 - mechanizmus pro přesun dat mezi vrstvami

Shrnutí: cache jako iluze ideální paměti

- SRAM, kapacita L1 ~ 64KiB, L2/L3 ~ 256KiB-16MiB
- z pohledu programátora (i CPU) transparentní
 - CPU (datová cesta) požaduje data pouze po cache
 - přesun dat mezi cache a hlavní pamětí zajišťuje HW
- data uložena v řádcích odpovídajících blokům paměti
 - tag část adresy, která činí mapování jednoznačné
- 9 3C model: klasifikace výpadků cache
 - změna organizace cache s cílem odstranit výpadky
- ABC: základní parametry cache
 - asociativita, velikost bloku, kapacita

Paralelismus a paměťová hierarchie

- Víceprocesorové systémy se sdílenou pamětí
 - Procesory čtou a zapisují do sdílených proměnných
 - Generují požadavky na čtení/zápis na konkrétní adresy v paměti
- Očekávané chování
 - Čtení z nějaké adresy v paměti vždy vrátí hodnotu, která byla na tuto adresu naposledy zapsána libovolných procesorem

Problém s koherencí dat v cache (1)

Důsledek existence lokálního a globálního stavu

- Moderní procesory replikují obsah paměti v lokální cache
- V důsledku zápisů mohou mít procesory různé hodnoty pro stejnou adresu v paměti

Problém s koherencí dat v cache (2)

Existuje i u jednoprocesorových systémů

- DMA přenosy mezi IO zařízeními a pamětí
- Jak zařízení tak CPU může číst stará data

Typická řešení

- Zápisy do paměti označené jako uncached
- Flush cache po skončení práce nad bufferem

Problém s očekávaným chováním

Očekávané chování

- Čtení z nějaké adresy v paměti vždy vrátí hodnotu, která byla na tuto adresu naposledy zapsána libovolných procesorem
- Co znamená "poslední"?
 - Co když dva procesory zapisují současně?
 - Co když po zápisu procesorem P1 následuje čtení procesorem P2 tak rychle, takže není možné uvědomit ostatní?
- V sekvenčním programu je "poslední" určeno pořadím v programu (nikoliv časem)
 - Platí i v rámci vlákna v paralelním programu
 - V případě více vláken pro určení pořadí nestačí.

Koherentní paměťový systém

- Procesor vidí vlastní zápisy v programovém pořadí
 - Intuitivní požadavek pro jednoprocesorové systémy.
- Zápisy do paměti nakonec uvidí všechny procesory
 - Definuje koherentní pohled na paměť. Pokud by procesor mohl neustále číst starou hodnotu, paměť by byla nekoherentní.
 - Není určeno kdy přesně se informace o zápisu propaguje.
- Zápisy do stejného místa jsou serializované (uspořádané)
 - Všechny procesory uvidí zápisy do stejného místa ve stejném pořadí.

Uspořádání (serializace) zápisů

Zápisy do stejného místa jsou serializované (uspořádané)

Dva zápisy do stejného místa libovolnými dvěma procesory musí ostatní procesory vidět ve stejném pořadí.

Příklad

- P1 zapíše hodnotu a do X. Poté P2 zapíše hodnotu b do X.
- Pokud by každý procesor viděl zápisy v jiném pořadí...
 - P1 by nejprve viděl svůj zápis a do X a až poté cizí zápis b do X
 - P2 by nejprve viděl svůj zápis b do X a až poté cizí zápis a do X
- V koherentním systému neexistuje globální uspořádání, které by takový výsledek paralelního programu umožnilo.

Koherence vs konzistence

Koherence

- Určuje jaké hodnoty uvidíme při čtení
- Týká se čtení/zápisu do jednoho místa v paměti

Konzistence

- Určuje kdy budou zápisy viditelné pro čtení
- Týká se čtení/zápisu do více míst v paměti

Pro naše účely

Pokud procesor zapíše na adresu X a potom na adresu Y, pak libovolný jiný procesor, který vidí výsledek zápisu do Y, uvidí také zápis do X.

Zajištění koherence

Hardwarová řešení

- HW zajistí, že čtení nějakého místa v paměti libovolným procesorem vrátí poslední hodnotu zapsanou do tohoto místa
 - Pro vhodnou/smysluplnou definici "posledního"
- Metadata udržují informace o stavu dat v cache ve vztahu k ostatním
- Řešení založena na zneplatnění (invalidaci) nebo aktualizaci (update) dat v cache
 - Koherenční protokol: pravidla pro změny stavu (metadat) konkrétního bloku v cache v rámci celého systému

Snadné řešení: sdílená cache

0.0.0

- Problémy se škálovatelností
 - Interference, contention
- Potenciální výhody
 - Jemná granularita sdílení (překryv pracovních množin)
 - Akce jednoho procesoru mohou přednačítat data pro jiné

Řešení založená na snoopingu

- Procesory (řadiče cache) sdílejí projovovací médium
 - Všechny události související s koherencí šířeny (broadcast) všem procesorům (řadičům cache) v systému
- Řadiče cache monitorují (snoop) paměťové operace
 - Individuálně reagují tak, aby byla zajištěna koherence dat
 - Musí reagovat jak na události jak ze strany procesoru (datové cesty), tak propojovacího média (aktivita ostatních procesorů)

Jednoduchá implementace koherence

- Write-through cache
 - Granularita koherence je cache line
- Při zápisu invaliduje cacheline ostatních procesorů
 - Broadcast na sdíleném spoji
 - Příští čtení stejné cache line na jiném procesoru bude cache miss
 - Procesor načte aktuální hodnotu z paměti

Základní Valid/Invalid (VI) protokol

- ●A/B = radič cache vidí akci A, provede akci B
 - Reakce na aktivitu na sdíleném spoji
 - Reakce na požadavek procesoru

Akce protokolu

- Processor Read (PrRd)
- Processor Write (PrWr)
- Bus Read (BusRd)
- Bus Write (BusWr)

Požadavky na sdílený spoj

- Zápisové transakce viditelné pro všechny řadiče cache
- Zápisové transakce viditelné ve stejném pořadí

Zjednodušující předpoklady

- WT cache používá strategii write no-allocate
- Paměťové transakce a transakce na sdíleném spoji jsou atomické
- Procesor čeká na dokončení paměťové operace předtím než zahájí novou
- Invalidace proběhne okamžitě, jako součást přijetí invalidační výzvy

Write-through strategie je neefektivní

- Každý zápis propagován do paměti
 - Vysoké požadavky na přenosovou kapacitu
- Write-back cache absorbují většinu zápisů
 - Výrazně nižší požadavky na přenosovou kapacitu
 - Jak zajistit propagaci zápisů/uspořádání?
 - Vyžaduje sofistikovanější protokol

Invalidační protokol pro write-back cache

- Cache line ve výhradním (exclusive) stavu možno modifikovat bez signalizace ostatním
 - Ostatní cache ji nemají, takže ostatní procesory nemohou data z cache line číst aniž by vygenerovaly požadavek na čtení z paměti
- Zápis možný pouze do cache line ve výhradním stavu
 - Pokud chce procesor zapisovat do cache line, která není ve výhradním stavu, řadič cache nejprve signalizuje výhradní čtení (read-exclusive)
 - Požadavek na výhradní čtení informuje ostatní cache o nadcházejícím zápisu
 - Požadavek na výhradní čtení je nutný i pro cache line, která už v cache je
 - Dirty cache line je nutně výhradní (exclusive)
- Pokud řadič cache vidí požadavek na výhradní čtení
 - Pokud se týká cache line, kterou má u sebe, musí ji invalidovat

Základní invalidační protokol MSI

Hlavní cíle protokolu

- Získat výhradní přístup pro zápis
- Nalezení nejnovější kopie při cache miss

Stavy protokolu

- I: neplatná cache line
- S: clean cache line v jedné nebo více cache
- M: dirty cache line právě v jedné cache

Akce protokolu

- Processor Read (PrRd)
- Processor Write (PrWr)
- Bus Read (BusRd)
 - Čtení cache line bez úmyslu ji modifikovat
- Bus Read Exclusive (BusRdX)
 - Čtení cache line s úmyslem ji modifikovat.
- Bus Write Back (BusWB)
 - Zápis cache line do paměti

Uspokojí MSI požadavky na koherenci?

Propagace zápisů

V rámci invalidace.

Uspořádání zápisů

- Zápisy, které se objeví na sběrnici, jsou uspořádány v pořadí, v jakém se objeví na sběrnici (BusRdX)
- Čtení, která se objeví na sběrnici, jsou uspořádány v pořadí, v jakém se objeví na sběrnici (BusRd)
- Zápisy do cache line ve výhradním (M) stavu se na sběrnici neobjeví
 - Posloupnost zápisů do cache line se nachází mezi dvěma transakcemi na sběrnici.
 - Všechny zápisy v posloupnosti provádí stejný procesor P, který je vidí ve správném pořadí.
 - Všechny ostatní procesory uvidí tyto zápisy až po sběrnicové transakci pro danou cache line a všechny zápisy této transakci předchází.
 - Všechny procesory vidí zápisy ve stejném pořadí.

Invalidační protokol MESI (1)

- MSI vyžaduje 2 transakce pro běžný případ čtení a následné modifikace dat
 - 1. transakce: BusRd pro přesun ze stavu I do stavu S.
 - 2. transakce: BusRdX pro přesun ze stavu S to stavu M.
- Nutné i v případě, kdy se cache line nikdy nesdílí
- Řešení: nový stav E (exclusive clean)
 - Cache line není modifikovaná, ale existuje pouze v jedné cache
 - Odděluje exkluzivitu cache line od vlastnictví (cache line není dirty, takže kopie dat v paměti je platnou kopií)
 - Přesun ze stavu E do stavu M nevyžaduje sběrnicovou transakci

Invalidační protokol MESI (2)

Efektivnější (a složitější) protokoly

MOESI (AMD Opteron)

- V protokolu MESI přesun ze stavu M do stavu S vyžaduje zápis dat do paměti
- MOESI přidává stav O (owned, not exclusive) bez zápisu dat (cache line zůstane dirty)
- Ostatní procesory mohou mít cache line ve stavu S, právě jeden procesor má cache line ve stavu O
- Data v paměti nejsou aktuální, takže cache obsahující cache line ve stavu O musí obsluhovat cache missy ostatních procesorů

MESIF (Intel)

- Jako MESI, ale jedna cache drží sdílenou cache line ve stavu F (forward) místo ve stavu S
- Cache obsahující cache line ve stavu F obsluhuje cache miss
- Cache, která cache line četla naposled, ji načte ve stavu F
 - Stav F migruje do poslední cache, která cache line načetla po read missu
 - Předpokládá se, že tato cache tuto cache line hned nezahodí (a stav F se neztratí)
- Zjednodušuje rozhodování o tom, která cache má obsloužit cache miss

Důsledky implementace koherence

- Každá cache musí poslouchat a reagovat na koherenční události šířené po sdíleném spoji
 - Nutno duplikovat tagy cache aby vyhledání tagu neinterferovalo s load/store požadavky procesoru
- Vyšší zatížení sdíleného spoje
 - Může být významné/limitující pro velký počet jader
- GPU koherenci neimplementují vůbec nebo v omezené formě
 - Příliš vysoká režie, malé uplatnění u grafických aplikací

Důsledky pro programátora

Co je špatně na následujícím kódu?

```
// allocate per-thread accumulators
int counters [NUM_THREADS];
```

Lepší verze

```
// allocate per-thread accumulators
struct PerThreadState {
 int counter;
 char padding [64 - sizeof (int)];
}
PerThreadState counters [NUM_THREADS];
```


Falešné sdílení (false sharing)

- Dvě vlákna zapisují do různých proměnných ve stejné cache line
 - Cache line přeskakuje mezi cache zapisujících procesorů
 - Koherenční protokol způsobuje velké množství komunikace přestože spolu vlákna vůbec nekomunikuji
 - Veškerá komunikace je pouze nežádoucí produkt falešného sdílení
- Může výrazně ovlivnit výkonnost programu na architekturách implementujících koherenci
 - Naprostá většina běžných CPU
 - Bez ohledu na programovací jazyk

Reference

[1] Roth A., Martin M.: CIS 371 – Computer Organization and Design, University of Pennsylvania, Dept. Of Computer and Information Science, 2009

