

- · Serveurs WEB
 - · Plusieurs millions de sessions simultanées
- · Routeurs Large Bande Passante
- · Points d'intersection importants
- · Applications à calculs intenses
 - Météo, modélisation nucléaire, etc.

obsession des performances

- Texe = N * CPI * 1/F
- Texe: Temps d'exécution d'un programme donné sur un processeur donné
- N : nombre d'instructions dans ce programme
- CPI : (cycles per instruction) nombre de cycles horloge nécessaire par instruction
- F : fréquence d'horloge

Performances, comment les calculer ?

- Texe = N * CPI * 1/F
- Objectif: exécuter plus vite, donc minimiser Texe
- Donc minimiser chaque composante du produit
- Minimiser N => optimiser les instructions (le noyau du processeur)
- Minimiser CPI => utiliser un cache
- Minimiser 1/F => augmenter F (fréquence d'horloge)

Optimisations diverses

- Texe = N * CPI * 1/F
- Objectif: exécuter plus vite, donc minimiser Texe
- · Donc minimiser chaque composante du produit
- Minimiser N => optimiser les instructions (le noyau du processeur)
- Minimiser CPI => utiliser un cache
- Minimiser 1/F => augmenter F (fréquence d'horloge)

Optimisations diverses

Chache Me Gille Charles Adapté des "lectures notes" de Rabi Mahapatra & Hank Walker, Dr. Patterson and Dr. Kubiatowicz of UC Berkeley

- Facts
 - · Big is slow
 - · Fast is small
- Increase performance by having "hierarchy" of memory subsystems
- "Temporal Locality" and "Spatial Locality" are big ideas

Revisiting Memory Hierarchy

Cache Misses

- Compulsory (cold start or process migration, first reference): first access to a block
 - "Cold" fact of life: not a whole lot you can do about it
 - Note: If you are going to run "billions" of instruction, Compulsory Misses are insignificant
- · Capacity:
 - Cache cannot contain all blocks access by the program
 - Solution: increase cache size
- · Conflict (collision):
 - Multiple memory locations mapped to the same cache location
 - Solution 1: increase cache size
 - Solution 2: increase associativity
- Coherence (Invalidation): other process (e.g., I/O) updates memory

Design Options at Constant Cost

	Direct Mapped	N-way Set Associative	Fully Associative
Cache Size	Big	Medium	Small
Compulsory Miss	Same	Same	Same
Conflict Miss	High	Medium	Zero
Capacity Miss	Low	Medium	High
Coherence Miss	Same	Same	Same

- Q1: Where can a block be placed in the upper level? (Block placement)
- Q2: How is a block found if it is in the upper level? (Block identification)
- Q3: Which block should be replaced on a miss? (Block replacement)
- Q4: What happens on a write?

 (Write strategy)

Four Questions for Cache Design

How is a block found if it is in the upper level?

- Direct indexing (using index and block offset), tag compares, or combination
- Increasing associativity shrinks index, expands tag

Which block should be replaced on a miss?

- · Easy for Direct Mapped
- Set Associative or Fully Associative:
 - Random
 - LRU (Least Recently Used)

Associati	ivity:	2-way		4-way		8-way
Size	LRU	Random	LRU F	Random	LRU	Random
16 KB	5.2%	5.7%	4.7%	5.3%	4.4%	5.0%
64 KB	1.9%	2.0%	1.5%	1.7%	1.4%	1.5%
256 KB	1.15%	1.17%	1.13%	1.13%	1.12%	1.12%

- <u>Write through</u>—The information is written to both the block in the cache and to the block in the lower-level memory.
- <u>Write back</u>—The information is written only to the block in the cache. The modified cache block is written to main memory only when it is replaced.
 - · is block clean or dirty?
- · Pros and Cons of each?
 - · WT: read misses cannot result in writes
 - · WB: no writes of repeated writes
- WT always combined with write buffers so that don't wait for lower level memory

What happens on a write?

- · Reduce Miss Rate
 - · Associativity
 - · Victim Cache
 - · Compiler Optimizations
- · Reduce Miss Penalty
 - · Faster DRAM
- Write Buffers
- Reduce Hit Time

Improving Cache Performance

- · Compiler Optimizations to reduce miss rate
 - · Loop Fusion
 - · Loop Interchange
 - · Merge Arrays

Compiler Optimizations

- · Faster RAM memories
 - · Driven by technology and cost !!!
 - Eg: CRAY uses only SRAM

Reducing Miss Penalty

- · Lower Associativity
 - · Add L1 and L2 caches
 - L1 cache is small => Hit Time is critical
 - L2 cache has large => Miss Penalty is critical

Reduce Hit Time

- · A Write Buffer is needed between the Cache and Memory
 - Processor: writes data into the cache and the write buffer
- Memory controller: write contents of the buffer to memory
- · Write buffer is just a FIFO:

Reducing Miss Penalty **Icontd...**]

- · Read Hit
 - Good for CPU !!!
- Read Miss
 - · Stall CPU, fetch, Resume
- Write Hit
- · Write Through
- Write Back
- Write Miss
 - · Write entire block into memory, Read into cache

The possible R/W cases

- CPU time = (CPU execution clock cycles + Memory stall clock cycles) x clock cycle time
- · Memory stall clock cycles =

(Reads x Read miss rate x Read miss penalty + Writes x Write miss rate x Write miss penalty)

Memory stall clock cycles =

Memory accesses x Miss rate x Miss penalty

· Different measure: AMAT

Average Memory Access time (AMAT) = Hit Time + (Miss Rate x Miss Penalty)

· Note: memory hit time is included in execution cycles.

Performance

- · Suppose a processor executes at
 - Clock Rate = 200 MHz (5 ns per cycle)
 - Base CPI = 1.1
 - 50% arith/logic, 30% ld/st, 20% control
- · Suppose that 10% of memory operations get 50 cycle miss penalty
- Suppose that 1% of instructions get same miss penalty
- CPI = Base CPI + average stalls per instruction

1.1(cycles/ins) +

[0.30 (DataMops/ins) x 0.10 (miss/DataMop) x 50 (cycle/miss)] +

[1 (InstMop/ins)

 $\times 0.01 \text{ (miss/InstMop)} \times 50 \text{ (cycle/miss)}$ = (1.1 + 1.5 + .5) cycle/ins = 3.1

• 58% of the time the proc is stalled waiting for memory!

• AMAT=(1/1.3)x[1+0.01x50]+(0.3/1.3)x[1+0.1x50]=2.54

Performance [contd...]

Program likely to access a relatively small portion of the address space at any instant of time. Temporal Locality: Locality in Time Spatial Locality: Locality in Space Three (+1) Major Categories of Cache Misses: Compulsory Misses: sad facts of life. Example: cold start misses. Compulsory Misses: sad facts of life. Example: cond state misses. Conflict Misses: increase cache size and/or associativity. Nightmare Scenario: ping pong effect! Capacity Misses: increase cache size Coherence Misses: Caused by external processors or I/O devices Cache Design Space total size, block size, associativity replacement policy write-hit policy (write-through, write-back) write-miss policy Summary

Example: 6 tâches, divisées en 4 segments

1	2	3	4	5	6	7	8	9
T1	T2	Т3	T4	T5	Т6			
	T1	T2	Т3	T4	T5	Т6		
		T1	T2	Т3	T4	T5	Т6	
			T1	T2	T3	T4	T5	T6

Pipeline Performance

• n:instructions

n est équivalent au nombre de cubes K est le nombre d'étages (=n ici)

k: stages in pipelineτ: clockcycle

• T_k: total time

Cycle horloge pour la tâche la plus

$$T_k = (k + (n-1))\tau$$

 $Speedup = \frac{T_1}{T_k} = \frac{nk}{k + (n-1)}$

- Considérer un pipeline avec k-segment travaillant sur n data sets.
- > cela prend k cycles d'horloge pour remplir le pipeline et obtenir la première sortie du pipeline
- Ensuite, les n-1 résultats restant arriveront après chaque cycle d'horloge

SPEEDUP

- Si on exécute la même tâche séquentiellement sur un simple processeur, cela prendra (k * n) cycles d'horloge
- Le speedup obtenu par le pipeline est :
- S = k * n / (k + n 1)

SPEEDUP

• S = k * n / (k + n - 1)

Pour n >> k (ex : 1 million data sets sur un pipeline de 3 étages),

- S~k
- Ainsi, on obtient un speedup équivalent au nombre d'unités fonctionnelles pour un ensemble de données très large, car ces unités sont considérés comme travaillant en parallèle sauf pendant l'amorçage du pipeline ou suite à une rupture

SPEEDUP

Famille x86

• Exemples : Pentium\parallélismes pour pentium mi01.ppt

Autre approche : Parallélisme !

• 2 processeurs côte à côte

- Adapter le processeur pour une telle connexion
- Bi processeurs, Quad processeurs
- · Hyperthreading
- Double core à l'intérieur d'un même processeur
 - Deux noyaux très liés

Intel : Plusieurs vues du parallélisme

- Hyperthreading
- (http://orlcedar.intel.com/media/training/intro_ht_dt_v1/tutorial/index.htm)

Hyperthreading

- Noyau Prescott
 - Profondeur pipeline = 32 niveaux
 - · Couplé à la station de réservation
 - Appellation « Threading »
 - Empruntée des systèmes d'exploitation multi-tâches
 - Ou multi « thread »

Hyperpipeline et threading

• Pentium version Itanimum (1 & 2)

2 processeurs côte à côte

CPU	esseurs dual-core Intel Pentium D 820	Pentium D 830	Pentium D 840	Pentium XE 84
Fréquence	2800 MHz	3000 MHz	3200 MHz	3200 MHz
Cache L1	2 x 28 Ko	2 x 28 Ko	2 x 28 Ko	2 x 28 Ko
Cache L2	2 x 1024 Ko	2 x 1024 Ko	2 x 1024 Ko	2 x 1024 Ko
FSB	800 MHz	800 MHz	800 MHz	800 MHz
Socket	LGA 775	LGA 775	LGA 775	LGA 775
Voltage	1,25 - 1,39 V	1,25 - 1,39 V	1,25 - 1,39 V	1,25 - 1,39 V
TDP	95 W	130 W	130 W	130 W
Nombre de transistors	230 millions	230 millions	230 millions	230 millions
Process	.09µ strained silicon	.09µ strained silicon	.09µ strained silicon	0.09µ strained silicon
Surface	206 mm²	206 mm²	206 mm²	206 mm²
Support du 64 bits	Oui	Oui	Oui	Oui
Support de l'EIST	Non : TM1 + TM2+ C0	Oui, TM1, TM2, C0	Oui, TM1, TM2, C0	Oui, TM1, TM2 C0
Support de l'HyperThreading	Non	Non	Non	Oui
Prix officiel	241 \$	316\$	530 \$	999\$

CPU	Athlon 64 X2 4200+	Athlon 64 X2 4400+	Athlon 64 X2 4600+	Athlon 64 X2 4800+
Fréquence	2200 MHz	2200 MHz	2400 MHz	2400 MHz
Cache L1	2 x 128 Ko			
Cache L2	2 x 512 Ko	2 x 1024 Ko	2 x 512 Ko	2 x 1024 Ko
FSB	200 MHz	200 MHz	200 MHz	200 MHz
Socket	939	939	939	939
Voltage	1,35 -1,4 V	1,35 -1,4 V	1,35 -1,4 V	1,35 -1,4 V
TDP	110 W	110 W	110 W	110 W
Nombre de transistors	233 millions	233 millions	233 millions	233 millions
Process	.09μ SOI + DSL	.09µ SOI + DSL	.09µ SOI + DSL	.09µ SOI + DSL
Surface	199 mm²	199 mm²	199 mm²	199 mm²
Support du 64 bits	Oui	Oui	Oui	Oui
Support du Cool & Quiet	Oui	Oui	Oui	Oui
Support de l'HyperThreading	Non	Non	Non	Non
Prix officiel	537 \$	581\$	803\$	1001\$

Cohérence des caches et mémoires
 Si 2 processeurs (ou plus) ont dans leur cache la copie de la même zone mémoire
 si un processeur modifie son cache, refléter cette modification dans les caches de tous les autres processeurs
 Et refléter ce changement dans la mémoire extérieure

Inconvénients du multicore

COPE

