CMPEN 431 Introduction to Computer Architecture Fall 2022

Multiprocessor (1): Cache Coherence (1)

Kiwan Maeng

Slides adapted from ECE6100 @ GeorgiaTech
by Hsien-Hsin Sean Lee &
Computer Organization and Design, 5th Edition,
Patterson & Hennessy, © 2014, MK

Exam 2: Partial Answer Change

- Q2-2: What is the disadvantage of loop unrolling?
- The answer I taught during class (and the one I was expecting)
 - Binary size increase (use up more memory, increased I-cache misses, ...)
- The answer many students wrote
 - Increased use of register file
 - I decided to give full credit to this answer as well.
 - I never said this was a disadvantage
 - This is usually less of a problem because many other optimizations alleviate this problem
 - But there can be a case where this can be a problem... so I am giving full credit
 - Keep in mind that a much commonly discussed issue is the increase of binary size, which leads to increased instruction memory use + increased I-cache misses

Exam 2 Results Are Out!

- Please check the solution & submit regrade request
- Submit regrade request by 11/10 (Thurs) so that we can late-drop if

Exam 1 + 2 (each exam scaled to 100)

Exam 1 + 2: Studying (or not studying) Actually Makes a Difference!

- Many students moved between the A-range and B-range
- Many students moved between the C-range and D-range

Shared-memory Multiprocessors (SMP)

Intel Coffelake Processor

6 cores + graphics co-processor,

Shared LLC

Conceptual diagram

- Moore's Law: transistor counts kept increasing
- Pipelining / OoO was hitting the wall... what should we do?
 - → Multicore/multiprocessors!
- Shared-memory multiprocessors (SMP): a single physical address space across all processors

Shared-memory Multiprocessors (SMP)

Intel Coffelake Processor

6 cores + graphics co-processor, Shared LLC **Conceptual diagram**

Complexities of an SMP

- •Cache coherence: defines the ordering of writes to a single address location
- •Memory consistency: defines the ordering of reads and writes to all memory location
- •Synchronization: allowing only one processor to access data at a time

Cache Coherence

- If P writes to a location X and reads X, if there were no other processors written to X in between, P should read the value it wrote.
- If P1 writes to a location X and P2 reads X, if there were no other writes to X in between and if the two were sufficiently separated in time, P2 should read the value P1 wrote.
- Two writes to the same location by any two processors are seen in the same order by all processors (writes are serializes).
- Seem obvious?

Example (Writeback Cache)

Example (Write-through Cache)

Defining Coherence

 An MP is coherent if the results of any execution of a program can be reconstructed by a hypothetical serial order

Implicit definition of coherence

- Write propagation
 - Writes are visible to other processes
- Write serialization
 - All writes to the same location are seen in the same order by all processes (to "all" locations called write atomicity)
 - E.g., w1 followed by w2 seen by a read from P₁, will be seen in the same order by all reads by other processors P_i

Bus Snooping based on Write-Through Cache

 All the writes will be shown as a transaction on the shared bus to memory

- Two protocols
 - Update-based Protocol
 - Invalidation-based Protocol

Bus Snooping

(Update-based Protocol on Write-Through cache)

- Each processor's cache controller constantly snoops on the bus
- Update local copies upon snoop hit

Bus Snooping

(Invalidation-based Protocol on Write-Through cache)

- Each processor's cache controller constantly snoops on the bus
- Invalidate local copies upon snoop hit

A Simple Invalidation-based Coherence Protocol for a WT, No Write-Allocate Cache

A Simple Invalidation-based Coherence Protocol for a WT, Write-Allocate Cache

PrWr / BusWr PrRd / ---**Bus Snooping** Valid (Invalidation-based Protocol on Write-Through cache) BusWr / ---PrRd / ---P Р P Load X Invalid PrWr / BusWr Cache Cache Cache X = 505X = -100**Bus transaction** X = 505**Bus snoop** Memory

- Each processor's cache controller constantly snoops on the bus
- Invalidate local copies upon snoop hit

How about Writeback Cache?

- Write-through wastes a lot of bus bandwidth (every update creates a traffic)
- WB cache to reduce bandwidth requirement
- The majority of local writes are hidden behind the processor nodes
- How to snoop?
- Write ordering

Cache Coherence Protocols for WB caches

- A cache has an exclusive copy of a line if
 - It is the only cache having a valid copy
 - Memory may or may not have it
- Modified (dirty) cache line
 - The cache having the line is the *owner* of the line, because it must supply the block

- Update data for all processor nodes who share the same data
- For a processor node keeps updating the memory location, a lot of traffic will be incurred

- Update data for all processor nodes who share the same data
- For a processor node keeps updating the memory location, a lot of traffic will be incurred

- Invalidate the data copies for the sharing processor nodes
- Reduced traffic when a processor node keeps updating the same memory location

- Invalidate the data copies for the sharing processor nodes
- Reduced traffic when a processor node keeps updating the same memory location

- Invalidate the data copies for the sharing processor nodes
- Reduced traffic when a processor node keeps updating the same memory location

MSI Writeback Invalidation Protocol

- Modified
 - Dirty
 - Only this cache has a valid copy
- **S**hared
 - Memory is consistent
 - One or more caches have a valid copy
- Invalid
- Writeback protocol: A cache line can be written multiple times before the memory is updated.

MSI Writeback Invalidation Protocol

- Two types of request from the processor
 - PrRd
 - PrWr
- Three types of bus transactions post by cache controller
 - BusRd
 - PrRd misses the cache
 - Memory or another cache supplies the line
 - BusRd eXclusive (Read-to-own)
 - PrWr is issued to a line which is **not** in the **M**odified state
 - BusWB
 - Writeback due to replacement
 - Processor does not directly involve in initiating this operation

MSI Writeback Invalidation Protocol (Processor Request)

PrWr / BusRdX

MSI Writeback Invalidation Protocol (Bus Transaction)

MSI Writeback Invalidation Protocol

Processor Action	State in P1	State in P2	State in P3	Bus Transaction	Data Supplier
P1 reads X	S			BusRd	Memory

Processor Action	State in P1	State in P2	State in P3	Bus Transaction	Data Supplier
P1 reads X	S			BusRd	Memory
P3 reads X	S		S	BusRd	Memory

Processor Action	State in P1	State in P2	State in P3	Bus Transaction	Data Supplier
P1 reads X	S			BusRd	Memory
P3 reads X	S		S	BusRd	Memory
P3 writes X	I		M	BusRdX	P3 Cache

Processor Action	State in P1	State in P2	State in P3	Bus Transaction	Data Supplier
P1 reads X	S			BusRd	Memory
P3 reads X	S		S	BusRd	Memory
P3 writes X	I		M	BusRdX	P3 Cache
P1 reads X	S		S	BusRd	P3 Cache

Processor Action	State in P1	State in P2	State in P3	Bus Transaction	Data Supplier
P1 reads X	S			BusRd	Memory
P3 reads X	S		S	BusRd	Memory
P3 writes X	I		M	BusRdX	P3 Cache
P1 reads X	S		S	BusRd	P3 Cache
P2 reads X	S	S	S	BusRd	Memory

MSI Summary

- MSI ensures single-writer-multiple-reader
 - Often called the SWMR (pronounced as "swimmer") invariant
- We can still do better
 - MESI, MOESI,
 - I will not go into further detail.