CS 61C:

Great Ideas in Computer Architecture TLP and Cache Coherency

Instructor:

Bernhard Boser and Randy H. Katz

http://inst.eecs.Berkeley.edu/~cs61c/fa16

New-School Machine Structures

Software

- Parallel Requests
 Assigned to computer
 e.g., Search "Katz"
- Parallel Threads
 Assigned to core
 e.g., Lookup, Ads

Herness
Para lelism &
Achieve High
Performance

- Parallel Instructions
 >1 instruction @ one time
 e.g., 5 pipelined instructions
- Parallel Data
 >1 data item @ one time
 e.g., Add of 4 pairs of words
- Hardware descriptions
 All gates @ one time
- Programming Languages

11/10/16

Smart Phone

computer

Agenda

- Review: Thread Level Parallelism
- Open MP Reduction
- Multiprocessor Cache Coherency
- False Sharing
- And in Conclusion, ...

Agenda

- Review: Thread Level Parallelism
- Open MP Reduction
- Multiprocessor Cache Coherency
- False Sharing
- And in Conclusion, ...

ILP vs. TLP

- Instruction Level Parallelism
 - Multiple instructions in execution at the same time, e.g., instruction pipelining
 - Superscalar: launch more than one instruction at a time, typically from one instruction stream
 - ILP limited because of pipeline hazards

ILP vs. TLP

- Thread Level Parallelism
 - Thread: sequence of instructions, with own program counter and processor state (e.g., register file)
 - Multicore:
 - Physical CPU: One thread (at a time) per CPU, in software OS switches threads typically in response to I/O events like disk read/write
 - Logical CPU: Fine-grain thread switching, in hardware, when thread blocks due to cache miss/memory access
 - Hyperthreading (aka Simultaneous Multithreading--SMT):
 Exploit superscalar architecture to launch instructions from different threads at the same time!

How Hyper-Threading Technology Works

- SMT (HT): Logical CPUs > Physical CPUs
 - Run multiple threads at the same time per core
 - Each thread has own architectural state (PC, Registers, Conditions)
 - Share resources (cache, instruction unit, execution units)
 - Improves Core CPI (clock ticks per instruction)
 - May degrade Thread CPI (Utilization/Bandwidth v. Latency)
 - See http://dada.cs.washington.edu/smt/

11/10/16 Fall 2016 -- Lecture #20

Summary: Multithreaded Categories

(Chip) Multicore Multiprocessor

- SMP: (Shared Memory) Symmetric Multiprocessor
 - Two or more identical CPUs/Cores
 - Single shared coherent memory

11/10/16

Randy's (Old) Mac Air

 /usr/sbin/sysctl -a | grep hw\. hw.model = Core i7, 4650U

hw.physicalcpu: 2

hw.logicalcpu: 4

hw.cpufrequency = 1,700,000,000

hw.physmem =

8,589,934,592 (8 Gbytes) ...

hw.cachelinesize = 64

hw.l1icachesize: 32,768

hw.l1dcachesize: 32,768

hw.l2cachesize: 262,144

hw.l3cachesize: 4,194,304

Every machine is multicore, Even your phone!

Hive Machines

hw.model = Core i7 4770K hw.cachelinesize = 64

hw.physicalcpu: 4

hw.logicalcpu: 8

hw.cpufrequency = 3,900,000,000

hw.physmem = 34,359,738,368

hw.l1icachesize: 32,768

hw.l1dcachesize: 32,768

hw.l2cachesize: 262,144

hw.l3cachesize: 8,388,608

Therefore, should try up to 8 threads to see if performance gain even though only 4 cores

11

Why Parallelism?

- Only path to performance is parallelism
 - Clock rates flat or declining
 - SIMD: 2X width every 3-4 years
 - AVX-512 2015, 1024b in 2018? 2019?
 - MIMD: Add 2 cores every 2 years (2, 4, 6, 8, 10, ...)
 Intel Broadwell-Extreme (2Q16): 10 Physical CPUs, 20
 Logical CPUs
- Key challenge: craft parallel programs with high performance on multiprocessors as # of processors increase – i.e., that scale
 - Scheduling, load balancing, time for synchronization, overhead for communication
- Project #4: fastest code on 8 processor computer
 - 2 logical CPUs/core, 8 cores/computer

11/10/16 Fall 2016 -- Lecture #20 12

Agenda

- Review: Thread Level Parallelism
- Open MP Reduction
- Multiprocessor Cache Coherency
- False Sharing
- And in Conclusion, ...

Review: OpenMP Building Block: for loop

```
for (i=0; i<\max; i++) zero[i] = 0;
```


- Breaks for loop into chunks, and allocate each to a separate thread
 - e.g. if max = 100 with 2 threads: assign 0-49 to thread 0, and 50-99 to thread 1
- Must have relatively simple "shape" for an OpenMPaware compiler to be able to parallelize it
 - Necessary for the run-time system to be able to determine how many of the loop iterations to assign to each thread
- No premature exits from the loop allowed ←
 - i.e. No break, return, exit, goto statements

In general, don't jump outside of any pragma block

Review: OpenMP Parallel for pragma

```
#pragma omp parallel for
for (i=0; i<max; i++) zero[i] = 0;</pre>
```

- Master thread creates additional threads, each with a separate execution context
- All variables declared outside for loop are shared by default, except for loop index which is implicitly *private* per thread
- Implicit "barrier" synchronization at end of for loop
- Divide index regions sequentially per thread
 - Thread 0 gets 0, 1, ..., (max/n)-1;
 - Thread 1 gets max/n, max/n+1, ..., 2*(max/n)-1
 - Why?

OpenMP Timing

Elapsed wall clock time:

```
double omp get wtime (void);
```

- Returns elapsed wall clock time in seconds
- Time is measured per thread, no guarantee can be made that two distinct threads measure the same time
- Time is measured from "some time in the past," so subtract results of two calls to omp_get_wtime to get elapsed time

Matrix Multiply in OpenMP

```
// C[M][N] = A[M][P] \times B[P][N]
start time = omp get wtime();
#pragma omp parallel for private(tmp, j, k)
 Outer loop spread across N
  for (i=0; i<M; i++) {
 threads;
 for (j=0; j<N; j++){
 inner loops inside a single
 tmp = 0.0;
 thread
 for( k=0; k<P; k++) {
 /* C(i,j) = sum(over k) A(i,k) * B(k,j)*/
 tmp += A[i][k] * B[k][j];
 C[i][j] = tmp;
 a<sub>1,1</sub> a<sub>1,2</sub>
run time = omp_get_wtime() - start_time;
 11/10/16
 Fall 2016 -- Lecture #20
```

Matrix Multiply in Open MP

- More performance optimizations available:
 - Higher compiler optimization (-O2, -O3) to reduce number of instructions executed
 - Cache blocking to improve memory performance
 - Using SIMD AVX instructions to raise floating point computation rate (*DLP*)

New: OpenMP Reduction

```
double avg, sum=0.0, A[MAX]; int i;
#pragma omp parallel for private ( sum )
for (i = 0; i \le MAX; i++)
 sum += A[i];
avg = sum/MAX; // bug
```

- Problem is that we really want sum over all threads!
- *Reduction*: specifies that 1 or more variables that are private to each thread are subject of reduction operation at end of parallel region:

reduction(operation:var) where

- Operation: operator to perform on the variables (var) at the end of the parallel region
- Var: One or more variables on which to perform scalar reduction.

```
double avg, sum=0.0, A[MAX]; int i;
#pragma omp for reduction(+ : sum)
for (i = 0; i \le MAX; i++)
 sum += A[i];
avg = sum/MAX;
11/10/16
```

Review: Calculating π Original Version

```
#include <omp.h>
#define NUM THREADS 4
static long num steps = 100000; double step;
void main () {
  int i; double x, pi, sum[NUM THREADS];
  step = 1.0/(double) num steps;
  #pragma omp parallel private ( i, x )
 int id = omp get thread num();
 for (i=id, sum[id]=0.0; i< num steps; i=i+NUM THREADS)
 x = (i+0.5) *step;
 sum[id] += 4.0/(1.0+x*x);
  for(i=1; i<NUM THREADS; i++)</pre>
 sum[0] += sum[i]; pi = sum[0] / num steps
 printf ("pi = %6.12f\n", pi);
```

Version 2: parallel for, reduction

```
#include <omp.h>
#include <stdio.h>
/static long num steps = 100000;
double step;
void main ()
 int i; double x, pi, sum = 0.0;
 step = 1.0/(double) num steps;
#pragma omp parallel for private(x) reduction(+:sum)
 for (i=1; i<= num steps; i++) {
 x = (i-0.5) * step;
 sum = sum + 4.0/(1.0+x*x);
 pi = sum / num steps;
  printf ("pi = %6.8f\n", pi);
 21
11/10/16
 Fall 2016 -- Lecture #20
```

Administrivia

- Midterm II graded and regrade period open until Monday@11:59:59 PM
 - Mean similar to Midterm I
 - Approximately 60% of points
- What do about Friday labs and Veterans Day? W before Thanksgiving? R&R Week?
 - Make ups for Friday labs posted on Piazza
- Project #4-1 released

Agenda

- Review: Thread Level Parallelism
- Open MP Reduction
- Multiprocessor Cache Coherency
- False Sharing
- And in Conclusion, ...

Multiprocessor Key Questions

Q1 – How do they share data?

Q2 – How do they coordinate?

Q3 – How many processors can be supported?

Shared Memory Multiprocessor (SMP)

- Q1 Single address space shared by all processors/cores
- Q2 Processors coordinate/communicate through shared variables in memory (via loads and stores)
 - Use of shared data must be coordinated via synchronization primitives (locks) that allow access to data to only one processor at a time
- All multicore computers today are SMP

Parallel Processing: Multiprocessor Systems (MIMD)

• Multiprocessor (MIMD): a computer system with at least 2 processors

- 1. Deliver high throughput for independent jobs via job-level parallelism
- Improve the run time of a single program that has been specially crafted to run on a multiprocessor - a parallel processing program

Now Use term *core* for processor ("Multicore") because "Multiprocessor Microprocessor" too redundant

Multiprocessor Caches

- Memory is a performance bottleneck even with one processor
- Use caches to reduce bandwidth demands on main memory
- Each core has a local private cache holding data it has accessed recently
- Only cache misses have to access the shared common memory

Shared Memory and Caches

- What if?
 - Processors 1 and 2 read Memory[1000] (value 20)

Shared Memory and Caches

- Now:
 - Processor 0 writes Memory[1000] with 40

Problem?

Keeping Multiple Caches Coherent

- Architect's job: shared memory
 keep cache values coherent
- Idea: When any processor has cache miss or writes, notify other processors via interconnection network
 - If only reading, many processors can have copies
 - If a processor writes, invalidate any other copies
- Write transactions from one processor, other caches "snoop" the common interconnect checking for tags they hold
 - Invalidate any copies of same address modified in other cache

How Does HW Keep \$ Coherent?

- Each cache tracks state of each block in cache:
- Shared: up-to-date data, other caches may have a copy
- 2. Modified: up-to-date data, changed (dirty), no other cache has a copy, OK to write, memory out-of-date

Two Optional Performance Optimizations of Cache Coherency via New States

- Each cache tracks state of each block in cache:
- 3. Exclusive: up-to-date data, no other cache has a copy, OK to write, memory up-to-date
 - Avoids writing to memory if block replaced
 - Supplies data on read instead of going to memory
- 4. Owner: up-to-date data, other caches may have a copy (they must be in Shared state)
 - Only cache that supplies data on read instead of going to memory

Name of Common Cache Coherency Protocol: MOESI

Memory access to cache is either

Modified (in cache)

Owned (in cache)

Exclusive (in cache)

Shared (in cache)

Invalid (not in cache)

Snooping/Snoopy Protocols
e.g., the Berkeley Ownership Protocol
See http://en.wikipedia.org/wiki/Cache_coherence
Berkeley Protocol is a wikipedia stub!

Shared Memory and Caches

- Example, now with cache coherence
 - Processors 1 and 2 read Memory[1000]
 - Processor 0 writes Memory[1000] with 40

Agenda

- Review: Thread Level Parallelism
- Open MP Reduction
- Multiprocessor Cache Coherency
- False Sharing
- And in Conclusion, ...

Cache Coherency Tracked by Block

- Suppose block size is 32 bytes
- Suppose Processor 0 reading and writing variable X, Processor
 1 reading and writing variable Y
- Suppose in X location 4000, Y in 4012
- What will happen?

Coherency Tracked by Cache Block

- Block ping-pongs between two caches even though processors are accessing disjoint variables
- Effect called false sharing
- How can you prevent it?

Remember The 3Cs?

- Compulsory (cold start or process migration, 1st reference):
 - First access to block, impossible to avoid; small effect for long-running programs
 - Solution: increase block size (increases miss penalty; very large blocks could increase miss rate)
- Capacity (not compulsory and...)
 - Cache cannot contain all blocks accessed by the program even with perfect replacement policy in fully associative cache
 - Solution: increase cache size (may increase access time)
- Conflict (not compulsory or capacity and...):
 - Multiple memory locations map to the same cache location
 - Solution 1: increase cache size
 - Solution 2: increase associativity (may increase access time)
 - Solution 3: improve replacement policy, e.g., LRU

Fourth "C" of Cache Misses! Coherence Misses

- Misses caused by coherence traffic with other processor
- Also known as communication misses because represents data moving between processors working together on a parallel program
- For some parallel programs, coherence misses can dominate total misses

False Sharing in OpenMP

```
int i; double x, pi, sum[NUM_THREADS];
#pragma omp parallel private (i, x)
{ int id = omp_get_thread_num();
 for (i=id, sum[id]=0.0; i< num_steps; i=i+NUM_THREAD)
 {
 x = (i+0.5)*step;
 sum[id] += 4.0/(1.0+x*x);
 }
}</pre>
```

- What is problem?
- Sum[0] is 8 bytes in memory, Sum[1] is adjacent 8 bytes in memory => false sharing if block size > 8 bytes

Peer Instruction: Avoid False Sharing

```
{ int i; double x, pi, sum[10000];
#pragma omp parallel private (i, x)
{ int id = omp_get_thread_num(), fix = ____;
  for (i=id, sum[id]=0.0; i< num_steps; i=i+NUM_THREADS)
  {
 x = (i+0.5)*step;
 sum[id*fix] += 4.0/(1.0+x*x);
}</pre>
```

- What is best value to set fix to prevent false sharing?
 - (A) omp get num threads();
 - (B) Constant for number of blocks in cache
 - (C) Constant for size of blocks in bytes
 - (D) Constant for size of blocks in doubles

Review: Data Races and Synchronization

- Two memory accesses form a data race if from different threads access same location, at least one is a write, and they occur one after another
- If there is a data race, result of program varies depending on chance (which thread first?)
- Avoid data races by synchronizing writing and reading to get deterministic behavior
- Synchronization done by user-level routines that rely on hardware synchronization instructions

Review: Synchronization in MIPS

- Load linked: 11 \$rt, off(\$rs)
 - Reads memory location (like 1w)
 - Also sets (hidden) "link bit"
 - Link bit is reset if memory location (off(\$rs)) is accessed
- Store conditional: sc \$rt, off(\$rs)
 - Stores off(\$rs) = \$rt (like sw)
 - Sets \$rt=1 (success) if link bit is set
 - i.e. no (other) process accessed **off(\$rs)** since **11**
 - Sets \$rt=0 (failure) otherwise
 - Note: sc clobbers \$rt, i.e. changes its value

Review: Lock Synchronization

\$t0 = 1 before calling 11: minimize time between 11 and sc

```
Fix (lock is at location $s1)
Broken Synchronization
 Try: addiu $t0,$zero,1
while (lock != 0);
 11 $t1,0($s1)
 bne $t1,$zero,Try
 Try again if sc failed
 (another thread executed
 sc $t0,0($s1)
lock = 1;
 sc since above 11)
 beg $t0,$zero,Try
 Locked:
// critical section
 # critical
 section
lock = 0;
 Unlock:
 sw $zero,0($s1)
```

Deadlock

- Deadlock: a system state in which no progress is possible
- Dining Philosopher's Problem:
 - Think until the left fork is available; when it is, pick it up
 - Think until the right fork is available; when it is, pick it up
 - When both forks are held, eat for a fixed amount of time
 - Then, put the right fork down
 - Then, put the left fork down
 - Repeat from the beginning
- Solution?

Agenda

- Review: Thread Level Parallelism
- Open MP Reduction
- Multiprocessor Cache Coherency
- False Sharing
- And in Conclusion, ...

And in Conclusion, ...

- OpenMP as simple parallel extension to C
 - Threads level programming with parallel for pragma, private variables, reductions, ...
 - ≈ C: small so easy to learn, but not very high level and it's easy to get into trouble
- ILP vs. TLP
 - CMP (Chip Multiprocessor aka Symmetric Multiprocessor) vs. SMT (Simultaneous Multithreading
 - Cache coherency implements shared memory even with multiple copies in multiple caches
 - False sharing a concern; watch block size!