

Multiprocessor Architecture Basics

Companion slides for
The Art of Multiprocessor Programming
by Maurice Herlihy & Nir Shavit

With some very minor changes by APS

Multiprocessor Architecture

- Abstract models are (mostly) OK to understand algorithm correctness and progress
- To understand how concurrent algorithms actually perform
- You need to understand something about multiprocessor architectures

Pieces

- Processors
- Threads
- Interconnect
- Memory
- Caches

Old-School Multiprocessor

Old School

- Processors on different chips
- Processors share off chip memory resources
- Communication between processors typically slow

Multicore Architecture

Multicore

- All Processors on same chip
- Processors share on chip memory resources
- Communication between processors now very fast

SMP vs NUMA

- SMP: symmetric multiprocessor
- NUMA: non-uniform memory access
- CC-NUMA: cache-coherent ...

Future Multicores

- Short term: SMP
- Long Term: most likely a combination of SMP and NUMA properties

Understanding the Pieces

- Lets try to understand what the pieces that make the multiprocessor machine are
- And how they fit together

Processors

- Cycle:
 - Fetch and execute one instruction
- Cycle times change
 - 1980: 10 million cycles/sec
 - 2005: 3,000 million cycles/sec

Computer Architecture

- Measure time in cycles
 - Absolute cycle times change
- Memory access: ~100s of cycles
 - Changes slowly
 - Mostly gets worse

Threads

- Execution of a sequential program
- Software, not hardware
- A processor can run a thread
- Put it aside
 - Thread does I/O
 - Thread runs out of time
- Run another thread

Analogy

- You work in an office
- When you leave for lunch, someone else takes over your office.
- If you don't take a break, a security guard shows up and escorts you to the cafeteria.
- When you return, you may get a different office

Interconnect

• Bus

- Like a tiny Ethernet
- Broadcast medium
- Connects
 - Processors to memory
 - Processors to processors
- Network
 - Tiny LAN
 - Mostly used on large machines

SMP

Interconnect

- Interconnect is a finite resource
- Processors can be delayed if others are consuming too much
- Avoid algorithms that use too much bandwidth

Processor and Memory are Far Apart

memory

Reading from Memory

Reading from Memory

Reading from Memory

Writing to Memory

Writing to Memory

Writing to Memory

Cache: Reading from Memory

Cache: Reading from Memory

Cache: Reading from Memory

Cache Hit

Cache Hit

Programming

Cache Miss

Programming

Cache Miss

Cache Miss

Local Spinning

- With caches, spinning becomes practical
- First time
 - Load flag bit into cache
- As long as it doesn't change
 - Hit in cache (no interconnect used)
- When it changes
 - One-time cost
 - See cache coherence below

Granularity

- Caches operate at a larger granularity than a word
- Cache line: fixed-size block containing the address (today 64 or 128 bytes)

Locality

- If you use an address now, you will probably use it again soon
 - Fetch from cache, not memory
- If you use an address now, you will probably use a nearby address soon
 - In the same cache line

Hit Ratio

- Proportion of requests that hit in the cache
- Measure of effectiveness of caching mechanism
- Depends on locality of application

L1 and L2 Caches

L1 and L2 Caches

L1 and L2 Caches

When a Cache Becomes Full...

- Need to make room for new entry
- By evicting an existing entry
- Need a replacement policy
 - Usually some kind of least recently used heuristic

Fully Associative Cache

- Any line can be anywhere in the cache
 - Advantage: can replace any line
 - Disadvantage: hard to find lines

Direct Mapped Cache

- Every address has exactly 1 slot
 - Advantage: easy to find a line
 - Disadvantage: must replace fixed line

K-way Set Associative Cache

- Each slot holds k lines
 - Advantage: pretty easy to find a line
 - Advantage: some choice in replacing line

Multicore Set Associativity

- k is 8 or even 16 and growing...
 - Why? Because cores share sets
 - Threads cut effective size if accessing different data

Cache Coherence

- A and B both cache address x
- A writes to x
 - Updates cache
- How does B find out?
- Many cache coherence protocols in literature

- Modified
 - Have modified cached data, must write back to memory

- Modified
 - Have modified cached data, must write back to memory
- Exclusive
 - Not modified, I have only copy

- Modified
 - Have modified cached data, must write back to memory
- Exclusive
 - Not modified, I have only copy
- Shared
 - Not modified, may be cached elsewhere

- Modified
 - Have modified cached data, must write back to memory
- Exclusive
 - Not modified, I have only copy
- Shared
 - Not modified, may be cached elsewhere
- Invalid
 - Cache contents not meaningful

Processor Issues Load Request

Memory Responds

Processor Issues Load Request

Other Processor Responds Got it cache cache Bus data memory

Modify Cached Data

Write-Through Caches

- Immediately broadcast changes
- Good
 - Memory, caches always agree
 - More read hits, maybe
- Bad
 - Bus traffic on all writes
 - Most writes to unshared data
 - For example, loop indexes ...

Write-Through Caches

- Immediately broadcast changes
- Good

- "show stoppers"
- Memory, caches always agree
- More read hits, maybe
- Bad
 - Bus traffic on all writes
 - Most writes to unshared data
 - For example, loop indexes ...

Write-Back Caches

- Accumulate changes in cache
- Write back when line evicted
 - Need the cache for something else
 - Another processor wants it

Problem

- Sometimes the compiler reorders memory operations
- Can improve
 - cache performance
 - interconnect use
- But unexpected concurrent interactions

Write Buffers

Volatile

- In Java, if a variable is declared volatile, operations won't be reordered
- Write buffer always spilled to memory before thread is allowed to continue a write
- Expensive, so use it only when needed

This work is licensed under a

Creative Commons Attribution-ShareAlike 2.5 License.

- You are free:
 - **to Share** to copy, distribute and transmit the work
 - to Remix to adapt the work
- Under the following conditions:
 - Attribution. You must attribute the work to "The Art of Multiprocessor Programming" (but not in any way that suggests that the authors endorse you or your use of the work).
 - **Share Alike**. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.
- For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to
 - http://creativecommons.org/licenses/by-sa/3.0/.
- Any of the above conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.

