

ECE 550 Computer Organization and Design

Fancy Pipelines: not just scalar in-order

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Scalar Pipelines

- So far we have looked at scalar pipelines
 - · One insn per stage
 - · With control speculation
 - With bypassing (not shown)

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Floating Point Pipelines

- Floating point (FP) insns typically use separate pipeline
 - Splits at decode stage: at fetch you don't know it's a FP insn
 - Most (all?) FP insns are multi-cycle (here: 3-cycle FP adder)
 - Separate FP register file
 - FP loads and stores execute on integer pipeline (address is integer)

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

The "Flynn Bottleneck"

- Performance limit of scalar pipeline is CPI = IPC = 1
 - Hazards → limit is not even achieved
 - Hazards + latch overhead → diminishing returns on "super-pipelining"

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

The "Flynn Bottleneck"

- Overcome IPC limit with super-scalar pipeline
 - Two insns per stage, or three, or four, or six, or eight...
 - Also called multiple issue
 - Exploit "Instruction-Level Parallelism (ILP)"

Superscalar Pipeline Diagrams

scalar	1	2	3	4	5	6	7	8	9	10	11	12	
lw 0(r1),r2	F	D	Χ	М	W								
lw 4(r1),r3		F	D	Χ	Μ	W							
lw 8(r1),r4			F	D	Χ	Μ	W						
add r4,r5,r6				F	d*	D	Χ	Μ	W				
add r2,r3,r7						F	D	Χ	Μ	W			
add r7,r6,r8							F	D	Χ	Μ	W		
lw 0(r8),r9								F	D	Χ	Μ	W	
2-way superscalar	1	2	3	4	5	6	7	8	9	10	11	12	
lw 0(r1),r2	F	D	Χ	Μ	W								
lw 4(r1),r3	F	D	Χ	Μ	W								
lw 8(r1),r4		F	D	Χ	Μ	W							
add r4,r5,r6		F	d*	d*	D	Χ	Μ	W					
add r2,r3,r7			F	d*	D	Χ	Μ	W					
add r7,r6,r8					F	D	Χ	Μ	W				
lw 0(r8),r9					F	d*	D	Χ	Μ	W			
ECE 550: Fancy Pipelines [Based on slides by A. Roth] 6													

Superscalar Pipeline Diagrams

 $\mathsf{F} \mathsf{D} \mathsf{X} \mathsf{M} \mathsf{W}$

d*

Χ

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

add r7,r6,r8

lw 0(r8),r9

Superscalar CPI Calculations

- Base CPI for scalar pipeline is 1
- Base CPI for N-way superscalar pipeline is 1/N
 - Amplifies stall penalties
- Example: Branch penalty calculation
 - 20% branches, 75% taken, no explicit branch prediction
- Scalar pipeline
 - $1 + 0.2*0.75*2 = 1.3 \rightarrow 1.3 / 1 = 1.3 \rightarrow 30\%$ slowdown
- 2-way superscalar pipeline
 - $0.5 + 0.2*0.75*2 = 0.8 \rightarrow 0.8 / 0.5 = 1.6 \rightarrow 60\%$ slowdown
- 4-way superscalar
 - $0.25 + 0.2*0.75*2 = 0.55 \rightarrow 0.55 / 0.25 = 2.2 \rightarrow 120\%$ slowdown

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

_

Challenges for Superscalar Pipelines

• So you want to build an N-way superscalar...

Hardware challenges

Stall logic: N² terms
Bypasses: 2N² paths
Register file: 3N ports

• IMem/DMem: how many ports?

· Anything else?

Software challenges

- Does program inherently have ILP of N?
- Even if it does, compiler must schedule code to expose it
- Given these challenges, what is a reasonable N?
 - Current answer is 4–6

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Superscalar "Execution"

- N-way superscalar = N of every kind of functional unit?
 - N ALUs? OK, ALUs are small and integer insns are common
 - N FP dividers? No, FP dividers are huge and fdiv is uncommon
 - How many loads/stores per cycle? How many branches?

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Superscalar Execution

- Common design: functional unit mix

 insn type mix
 - Integer apps: 20–30% loads, 10–15% stores, 15–20% branches
 - FP apps: 30% FP, 20% loads, 10% stores, 5% branches
 - Rest 40–50% are non-branch integer ALU operations
 - Intel Pentium (2-way superscalar): 1 any + 1 integer ALU
 - Alpha 21164: 2 integer (including 2 loads or 1 store) + 2 FP

DMem Bandwidth: Multi-Porting

- Split IMem/Dmem gives you one dedicated DMem port
 - How to provide a second (maybe even a third) port?
- Multi-porting: just add another port
 - + Most general solution, any two reads/writes per cycle
 - Latency, area \propto #bits * #ports²
- Other approaches, not focusing too much on this.

10

Superscalar Register File

- · Except DMem, execution units are easy
 - · Getting values to/from them is the problem
- N-way superscalar register file: 2N read + N write ports
 - < N write ports: stores, branches (35% insns) don't write registers
 - < 2N read ports: many inputs come from immediates/bypasses

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

12

Superscalar Bypass

- Consider WX bypass for 1st input of each insn
 - 2 non-regfile inputs to bypass mux: in general N
 - 4 point-to-point connections: in general N²
 - Bypass wires are difficult to route
 - And have high capacitive load (2N gates on each output)
 - · And this is just one bypass stage and one input per insn!
- N² bypass

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

13

Superscalar Stall Logic

- Full bypassing → load/use stalls only
 - Ignore 2nd register input here, similar logic
- Stall logic for scalar pipeline (X/M.op==LOAD && D/X.rs1==X/M.rd)
- Stall logic for a 2-way superscalar pipeline
 - Stall logic for older insn in pair: also stalls younger insn in pair $(X/M_1.op==LOAD \&\& D/X_1.rs1==X/M_1.rd) ||$ $(X/M_2.op = = LOAD \&\& D/X_1.rs1 = = X/M_2.rd)$
 - Stall logic for younger insn in pair: doesn't stall older insn $(X/M_1.op==LOAD \&\& D/X_2.rs1==X/M_1.rd) ||$ $(X/M_2.op==LOAD \&\& D/X_2.rs1==X/M_2.rd) ||$ $(D/X_2.rs1==D/X_1.rd)$
- 5 terms for 2 insns: N² dependence cross-check
 - Actually N2+N-1

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

16

Superscalar Pipeline Stalls

- If older insn in pair stalls, younger insns must stall too
- What if younger insn stalls?
 - Can older insn from next group move up?
 - Fluid: yes

± Helps CPI a little, hurts clock a little

· Rigid: no

± Hurts CPI a little, but doesn't impact clock

Rigid
lw 0(r1),r4
addi r4,1,r4
sub r5,r2,r3
sw r3,0(r1)
lw 4(r1),r8

1	2	3	4	5	Fluid
F	D	Χ	М	W	lw 0(r1),r4
F	d*	d*	D	Χ	addi r4,1,r4
			F	D	sub r5,r2,r3
			F	D	sw r3,0(r1)
				F	lw 4(r1),r8

Fluid

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

15

Not All N² Problems Created Equal

- N² bypass vs. N² dependence cross-check
 - Which is the bigger problem?
- N² bypass ... by a lot
 - 32- or 64- bit quantities (vs. 5-bit)
 - Multiple levels (MX, WX) of bypass (vs. 1 level of stall logic)
 - Must fit in one clock period with ALU (vs. not)
- Dependence cross-check not even 2nd biggest N² problem
 - Regfile is also an N² problem (think latency where N is #ports)
 - And also more serious than cross-check

Superscalar Fetch

- What is involved in fetching N insns per cycle?
 - · Mostly wider IMem data bus
 - Most tricky aspects involve branch prediction

Superscalar Fetch with Branches

- Three related questions
 - · How many branches are predicted per cycle?
 - If multiple insns fetched, which is assumed to be the branch?
 - Can we fetch across the branch if it is predicted "taken"?
- Simplest design: "one", "doesn't matter", "no"
 - One prediction, discard post-branch insns if prediction is "taken"
 - Doesn't matter: associate prediction with non-branch to same effect
 - Lowers effective fetch bandwidth width and IPC
 - Average number of insns per taken branch? ~8–10 in integer code
- Compiler can help
 - Reduce taken branch frequency: e.g., unroll loops

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Predication

- · Branch mis-predictions hurt more on superscalar
 - · Replace difficult branches with something else...
 - Usually: conditionally executed insns also conditionally fetched...
- Predication
 - · Conditionally executed insns unconditionally fetched
 - Full predication (ARM, IA-64)
 - · Can tag every insn with predicate, but extra bits in instruction
 - Conditional moves (Alpha, IA-32)
 - Construct appearance of full predication from one primitive // if (r1==0) r3=r2; cmoveq r1,r2,r3
 - May require some code duplication to achieve desired effect
 - + Only good way of adding predication to an existing ISA
- If-conversion: replacing control with predication

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

19

Insn Level Parallelism (ILP)

- No point to having an N-way superscalar pipeline...
- ...if average number of parallel insns per cycle (ILP) << N
 - Theoretically, ILP is high...
 - Integer apps: ~50, FP apps: ~250
 - · In practice, ILP is much lower
 - Branch mis-predictions, cache misses, etc.
 - Integer apps: ~1-3, FP apps: ~4-8
- Sweet spot for hardware around 4–6
 - Rely on compiler to help exploit this hardware
 - Improve performance and utilization

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

20

Utilization

- Utilization: actual performance / peak performance
 - Important metric for performance/cost
 - No point to paying for hardware you will rarely use
 - Adding hardware usually improves performance & reduces utilization
 - · Additional hardware can only be exploited some of the time
 - Diminishing marginal returns
 - Compiler can help make better use of existing hardware
 - · Important for superscalar

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

21

Code Example: SAXPY

for (i=0;i<N;i++)

- SAXPY (Single-precision A X Plus Y)
 - Linear algebra routine (used in solving systems of equations)
 - Part of early "Livermore Loops" benchmark suite

```
Z[i]=A*X[i]+Y[i];
0: ldf X(r1),f1
 // loop
1: mulf f0,f1,f2
 // A in f0
2: ldf Y(r1),f3
 // X,Y,Z are constant addresses
3: addf f2,f3,f4
4: stf f4.Z(r1)
5: addi r1,4,r1
 // i in r1
 // N*4 in r2
6: blt r1.r2.0
```

SAXPY Performance and Utilization

```
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
ldf X(r1),f1
 X M W
 F D d* E* E* E* E* W
mulf f0,f1,f2
ldf Y(r1),f3
 X M W
 F p* D
addf f2.f3.f4
 D d* d* d* E E W
stf f4,Z(r1)
 F p* p* p* D
 X M W
addi r1,4,r1
 D X M W
blt r1,r2,0
 DXMW
ldf X(r1),f1
```

- Scalar pipeline
 - Full bypassing, 5-cycle E*, 2-cycle E+, branches predicted taken
 - Single iteration (7 insns) latency: 16-5 = 11 cycles
 - Performance: 7 insns / 11 cycles = 0.64 IPC
 - Utilization: 0.64 actual IPC / 1 peak IPC = 64%

SAXPY Performance and Utilization

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
<pre>ldf X(r1),f1</pre>	F	D	Χ	М	W															
mulf f0,f1,f2	F	D	d*	d*	E*	E*	E*	E*	E*	W										
ldf Y(r1),f3		F	D	p*	Χ	М	W													
addf f2,f3,f4		F	p*	p*	D	d*	d*	d*	d^*	Ε	Ε	W								
stf f4,Z(r1)			F	p*	D	p*	p*	p*	p *	d^*	Χ	Μ	W							
addi r1,4,r1					F	p*	p*	p*	p*	p *	D	Χ	Μ	W						
blt r1,r2,0	l				F	p*	p*	p*	p*	p*	D	d*	Χ	Μ	W					
ldf X(r1),f1											F	D	Χ	М	W					

- 2-way superscalar pipeline (fluid)
 - Same + any two insns per cycle + embedded taken branches
 - + Performance: 7 insns / 10 cycles = 0.70 IPC
 - Utilization: 0.70 actual IPC / 2 peak IPC = 35%
 - More hazards → more stalls
 - Each stall is more expensive

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

(Compiler) Instruction Scheduling

- Idea: place independent insns between slow ops and uses
 - Otherwise, pipeline stalls while waiting for RAW hazards to resolve
 - · Have already seen pipeline scheduling
- To schedule well you need ... independent insns
- Scheduling scope: code region we are scheduling
 - The bigger the better (more independent insns to choose from)
 - · Once scope is defined, schedule is pretty obvious
 - Trick is creating a large scope (must schedule across branches)
- Compiler scheduling (really scope enlarging) techniques
 - · Loop unrolling (for loops)

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

25

Loop Unrolling SAXPY

- Goal: separate dependent insns from one another
- SAXPY problem: not enough flexibility within one iteration
 - · Longest chain of insns is 9 cycles
 - Load (1)
 - Forward to multiply (5)
 - Forward to add (2)
 - Forward to store (1)
 - Can't hide a 9-cycle chain using only 7 insns
 - But how about two 9-cycle chains using 14 insns?
- Loop unrolling: schedule two or more iterations together
 - Fuse iterations
 - · Pipeline schedule to reduce RAW stalls
 - Pipeline schedule introduces WAR violations, rename registers to fix

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

26

Unrolling SAXPY I: Fuse Iterations

- Combine two (in general K) iterations of loop
 - Fuse loop control: induction variable (i) increment + branch
 - Adjust (implicit) induction uses: constants → constants + 4

```
ldf X(r1),f1
 ldf X(r1),f1
mulf f0.f1.f2
 mulf f0,f1,f2
ldf Y(r1),f3
 1df Y(r1).f3
addf f2.f3.f4
 addf f2.f3.f4
stf f4.Z(r1)
 stf f4.Z(r1)
addi r1,4,r1
blt r1, r2,0
ldf X(r1),f1
 ldf X+4(r1),f1
mulf f0,f1,f2
 mulf f0,f1,f2
ldf Y(r1),f3
 ldf Y+4(r1),f3
addf f2,f3,f4
 addf f2,f3,f4
stf f4,Z(r1)
 stf f4, Z+4(r1)
addi r1,4,r1
 addi r1,8,r1
blt r1,r2,0
 blt r1,r2,0
```

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

27

Unrolling SAXPY II: Pipeline Schedule

- · Pipeline schedule to reduce RAW stalls
 - · Have already seen this: pipeline scheduling


```
ldf X(r1),f1
 ldf X(r1),f1
mulf f0,f1,f2
 1df X+4(r1),f1
ldf Y(r1),f3
 mulf f0,f1,f2
addf f2,f3,f4
 mulf f0,f1,f2
stf f4, Z(r1)
 ldf Y(r1),f3
ldf X+4(r1),f1
 ldf Y+4(r1),f3
mulf f0,f1,f2
 addf f2,f3,f4
ldf Y+4(r1),f3
 addf f2,f3,f4
addf f2,f3,f4
 stf f4,Z(r1)
stf f4, Z+4(r1)
 stf f4,Z+4(r1)
addi r1,8,r1
 addi r1,8,r1
blt r1,r2,0
 blt r1,r2,0
```

Unrolling SAXPY III: Rename Registers

- Pipeline scheduling causes WAR violations
 - · Rename registers to correct

```
1df X(r1).f1
 ldf X(r1),f1
ldf X+4(r1),f1
 ldf X+4(r1), f5
 mulf f0,f1,f2
mulf f0,f1
mulf f0.f1.f2
 mulf f0,f5,f6
ldf Y(r1),f3
ldf Y+4(r1),f3
 ldf Y(r1),f3
 ldf Y+4(r1), f7
addf f2.f3.
 addf f2,f3,f4
addf f2,f3,f4
 addf f6,f7,f8
stf f4,Z(r)
 stf f4,Z(r1)
stf f4,Z+4(r1)
 stf f8, Z+4(r1)
addi r1,8,r1
 addi r1,8,r1
blt r1, r2,0
 blt r1,r2,0
```

Unrolled SAXPY Performance/Utilization

+ Performance: 12 insn / 13 cycles = 0.92 IPC + Utilization: 0.92 actual IPC / 1 peak IPC = 92% + **Speedup**: (2 * 11 cycles) / 13 cycles = 1.69

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

30

Loop Unrolling Shortcomings

- Static code growth → more I\$ misses (limits degree of unrolling)
- Needs more registers to resolve WAR hazards
- **Doesn't handle recurrences** (inter-iteration dependences)
- Doesn't handle non-loops...

for (i=0:i<N:i++) X[i]=A*X[I-1];ldf X-4(r1),f1 ldf X-4(r1),f1 mulf f0,f1,f2 mulf f0,f1,f2 stf f2,X(r1) stf f2, X(r1) mulf f0,f2,f3 addi r1,4,r1 blt r1.r2.0 stf f3,X+4(r1) ldf X-4(r1),f1 addi r1,4,r1 mulf f0,f1,f2 blt r1,r2,0 stf f2,X(r1) addi r1,4,r1 Two mulf's are not parallel

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

blt r1,r2,0

31

Anything Compiler Can Do...

· Dynamically-scheduled superscalar

- Hardware re-schedules insns...
- ...within a sliding window of VonNeumann insns
- · Does loop unrolling transparently
- Does equivalent of loop unrolling on non-loop code
 - Uses branch prediction to "unroll" branches
- Can handle data cache misses (don't know what that is yet), but...
 - · Can flexibly schedule insns around uncertain latencies
- Pentium Pro/II/III (3-wide), Core/2 (4-wide), Alpha 21264 (4-wide), MIPS R10000 (4-wide), Power5 (5-wide)
- Not going to cover in detail, but... guick overview

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

32

Out-of-order 10K foot view

- Let's revisit the in-order pipeline...
 - Stall when reading registers for dependences
 - · Load-use or dependent insns together
 - May be younger, independent insns, but can't let them around:
 - Hardware doesn't support it (no "jump past")
 - · Program expects its insns done in order...
- Re-order, but maintain illusion of in-order?

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

33

Out-of-order 10K foot view

- Problem: Write-after-write (WAW) + Write-after-read (WAR)
 - 1: add \$r3, \$r1, \$r2
 - 2: ld \$r4, 0 \$(r3)
 - 3: ld \$r3,0 (\$r6)
- WAW: 3 then 1: now \$r3 has wrong value later
- WAR: 1 then 3, then 2: now insn 2 reads wrong value
- Sure would be nice if compiler picked different reg...

Out-of-order 10K foot view

- Solution: register renaming (add a level of indirection)
 - · Map logical names to physical names
 - Have more physical registers than logical registers
 - Must recover mapping on branch mis-prediction
 - Cleverly takes care of "undoing" wrong-path reg writes

Out-of-order 10K foot view

- · Problem 2: How to pick what to issue?
 - Issue Queue: tracks "ready" status of insns per input reg
 - Insns broadcast destination physical register # at right time
 - "Wakeup" dependents
 - Parallel search/match circuit: CAM

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Out-of-order 10K foot view

- Problem 3: Loads and stores
- Stores cannot be "undone" once in Dmem
 - Need to buffer (Store Queue)
 - Loads must search: CAM
 - Register dependences: explicit (named in insn word)
 - Memory dependences: same address (depends on reg values)
 - Known after execute, speculate
 - · Stores search Load Queue for incorrect loads

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

37

Out-of-order 10K foot view

- Problem 3: Need in-order notion of "really done"
 - Add Re-order Buffer
 - Track all in-flight instructions
 - Used for recovery (undo mappings in reverse order)
 - Also commit: instruction is done "for real"

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

38

Out-of-order 10K foot view

• Works well with super-scalar too!

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

39

Other Kinds of Parallelism

- So far have been talking about ILP
- Architects love LP
 - ILP = Instruction Level Parallelism
 - DLP = Data Level Parallelism
 - TLP = Thread Level Parallelism
 - MLP = Memory Level Parallelism

Single Instruction Multiple Data

- One form of DLP: SIMD ("Vectors")
 - · Vector reg holds 4 ints instead of 1
 - vadd \$v1, \$v2, \$v3: add 4 ints in \$v2 to 4 ints in \$v3, store in \$v1
 - 1 instruction 4x the work -> 1/4 the insns when used
 - Cheaper than super-scalar
 - Bypassing complexity
 - Reg read/write (wider read, not more ports)
- On x86: SSE
 - 2x 64-bit ints or 4x 32-bit ints per register

Thread Level Parallelism (TLP)

- · Another type of parallelism: Thread Level Parallelism
 - ILP is fine-grained: individual instructions
 - TLP is coarse-grained: large independent tasks
- · Imagine writing web-server
 - · Process many requests
 - Most requests independent of each other
 - I load one page
 - · You load another
 - Good candidate for multi-threading:
 - Handle different requests on different threads

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

42

Simultaneous Multi-Threading (SMT)

- SMT (Intel calls HyperThreading)
 - Interleave different threads in the pipeline
 - Increase utilization:
 - · Slip other thread into stall cycles
- Very popular technique:
 - Intel's processors SMT-2 [two threads]
 - Power7 SMT-4 [four threads]
 - · Works very well with superscalar
 - · Also works well with out-of-order
 - · Rename maps per-thread
 - Past rename, just looks like independent insns (except mem)

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

43

Die-photo: Core i7

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

4

Multi-core

- Previous picture: 4 cores
 - Another way to exploit TLP: run 1 thread per core
 - ...or actually 2 per core (SMT-2 on each core)
- Why not just SMT-8?
 - Have 4x the execution capability
 - At 4x the cost, not 16x!
 - All independent: no bypassing between cores
 - Also, nice for design cost: design once, replicate 4x
 - ..but...

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- What if...
 - · Core 0 accesses X
 - Cache miss—request from memory

Caches and Multi-Core

- Now, Core 0 has X in its D\$..
 - So far, so good...

Caches and Multi-Core

- Core 0 does a store X=8
 - Data is dirty in D\$ (fine: write back cache)

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- · Core 1 does a load of X
 - Also misses its cache, but hits the shared L3

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- · Now we have a problem
 - Core 1 loaded the wrong value!
 - Stale data from L3: should be X = 8!

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- What needs to happen (part 1)
 - · Get dirty data from Core 0
 - ...but wait...

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- What if Core 1 now does store X = 5?
- · ...and then Core 0 does a load?
 - It will still see X = 8! (also broken)

Solution: Cache Coherence

- Add cache coherence protocol
 - Key invariant: single writer OR multiple readers
 - Instead of just valid/invalid: coherence state
 - Many protocols, we'll just cover MESI

	Dirty?	Readable?	Writeable?
Modified	Yes	Yes	Yes
Exclusive	No	Yes	Yes
S hared	No	Yes	No
Invalid	_	No	No

45

Caches and Multi-Core

- · Go back to the start
 - Core 0 gets block in E (Exclusive)
 - Readable/Writeable/Clean

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Caches and Multi-Core

- In this design: L3 tracks sharers vector
 - · Bit vector of which cores have the block
 - 1 = core (maybe) has, 0 = does not have

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- Core 0 stores X = 8
 - Silently transitions to M
 - Silently = no messages needed

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

Caches and Multi-Core

- Core 1 requests X ("getS X"), misses to L3
 - L3 sees that Core 0 has exclusive permissions
 - Must downgrade Core 0's permissions

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- Core 1 requests X ("getS X"), misses to L3
 - L3 sees that Core 0 has exclusive permissions
 - Must downgrade Core 0's permissions

Caches and Multi-Core

- Core 1 requests X ("getS X"), misses to L3
 - L3 sees that Core 0 has exclusive permissions
 - Must downgrade Core 0's permissions

45

Caches and Multi-Core

- Now Core 1 wants to write to X (store X = 5)
 - · Has insufficient permissions
 - Must upgrade (kind of like a cache miss): ask L3

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- L3 knows which caches might have data (sharers vector)
 - · Sends invalidations

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- Other caches send acknowledgements
 - L3 collects acknowledgements

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- Grants upgrade request to core 1
 - · Now core 1 has in E
 - May complete its store and go to M

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

45

Caches and Multi-Core

- Core 0 cannot read block now (state = I)
 - Read or write will miss to L3
 - L3 knows Core 1 has it

Coherence More Complex

- Coherence is a more complex topic than that
 - · Quick intro
- A variety of different protocols
- In reality:
 - Things happen in real time
 - Core 2 requests X in the middle of Core 1s request
 - · Must be correct!
- Understanding coherence is crucial to writing parallel code
 - Key to performance
- · Much more on coherence in 552!

Another Issue: Consistency

- · Another multi-core issue: Memory Consistency
 - · Do not confuse with cache coherence
- Memory consistency model: part of ISA
 - Specifies allowable **observable** re-orderings of lds/sts
 - Can reorder anything as long as not observable
 - Memory ops within a thread must be in order
 - · Or at least appear so

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

46

Store Buffer

- Remember the store buffer?
- Loads may read a value **before** an older store completes!
 - · Can only do this if MC model allows it
 - What we talked about is basically TSO (store buffer is FIFO)
 - Loads may complete before older stores

ECE550: Memory Hierarchy [Adapted from A. Roth]

68

Memory Consistency Models

- Very strong: sequential consistency
 - All memory operations (appear to) complete in order
 - · No visible reordering allowed
- Strong: TSO
 - Loads may complete before older stores
 - Loads/load ordering remains
 - Store/store ordering remains
- Weak orderings
 - · Allow more combinations
- Need to enforce ordering?
 - Use a **fence** instruction: explicit ordering instruction

ECE 550: Fancy Pipelines [Based on slides by A. Roth]

46

SC, TSO, Weak

SC, TSO, Weak

SC, TSO, Weak

1 SC. TSO. Weak

Memory Consistency and Programming

- What does the above code print?
 - Better question: what can it print?

It depends... (on what/how?)

ECE550: Memory Hierarchy [Adapted from A. Roth]

70

Memory Consistency and Programming

Start: A = 0, B = 0, C = 0Thread 0 //store A = 1;B=1; //store int b = B; //loadC=1; //store int c = C; //loadint a = A; //loadprintf("b=%d\n", b); printf("a=%d\n",a); $printf("c=%d\n", c);$ 0 0 TSO, Weak 0 0 0 1 Weak 0 1 TSO, Weak 1 SC, TSO, Weak

(Much more in 552)

Wrap-up

- Quick look at "fancy" features in real processors
 - Super-scalar
 - Out-of-order
 - SIMD
 - SMT
 - Multi-core:
 - Coherence
 - Consistency
- Learn more in 552!
- Want to be able to make code fast? Know hardware!
 - Also, take Performance/Optimization/Parallelism class