


System architecture

Jakub Yaghob Martin Kruliš


Terminology – 1

- Distributed systems
 - Host/node/system
 - One computer
 - Cluster
 - A set of nodes connected together by a network
 - Usually homogenous
 - Grid
 - A set of clusters connected by internet


Terminology – 2

- One system
 - Socket/package
 - Physical CPU
 - Multiple sockets connected together by a high-speed connection
 - Cache hierarchy
 - Cores
 - NUMA node
 - Main memory
 - Can contain processing units
 - Core
 - Owns execution units
 - Shared registers
 - Contains logical CPUs
 - Logical CPU/thread
 - Processing unit
 - Executes instructions
 - Private registers
 - Hyper-threading


NUMA system – 4S


NUMA system – 8S


NUMA – physical memory layout


Block


NODE0

NODE1

NODE2


NODE3


Interleaving


Simplified package architecture


L3/LLC

Package


Cache terminology

- Cache line
 - Data transferred between memory and cache in atomic blocks
 - 64B
- Cache hit
 - Data load/store from/to a cache
- Cache line load
 - Cache line read from main memory
- Cache line flush
 - Cache line stored to main memory
- Cache miss
 - A cache line is selected for eviction
 - If it is modified, cache line will be flushed
 - The cache line is loaded
- False sharing
 - Private data of different threads in the same cache line


Cache coherency

- Coherency inside the package
 - Inclusive x exclusive caches
- Coherency between packages
 - ccNUMA
 - MESI protocol
 - Modified, Exclusive, Shared, and Invalid
 - Snooping
- Cache line ping-pong
 - Moving cache line among caches/packages in rapid succession


MESI protocol


Latencies

Action	Cycles	Time (3GHz)
Local L1 cache hit	4	1-2 ns
Local L2 cache hit	14	4-6 ns
Branch misprediction	16	5-6 ns
Local L3 cache hit	40-75	12-40 ns
Mutex lock/unlock		75 ns
Remote L3	100-300	30-100 ns
Local memory		100 ns
Remote memory		100-300 ns
Send 1KB over FDR InfiniBand		900 ns
Send 1KB over 1GB Ethernet		20000 ns


Package schema


Core schema

