

Know Your Hardware: CPU Memory Hierarchy

Alexander Titov

About me

Alexander Titov

- CPU Hardware Architect
- 10 years of C++ experience (CPU simulation)
- Teaching Computer Architecture and Design

alexander.titov@atitov.com

How CPU Works?

How CPU Works?

Outside

Memory

Simplified CPU actions:

- Read instruction from MEM
- 2. Decode it
- Read inputs from MEM
- 4. Execute instruction
- 5. Write result to MEM

Conclusion: CPU works a lot with Outside Memory

Is Outside Memory Fast?

Is Outside Memory Fast? - No

Memory is very slow.

CPU would wait 99% of the time for Memory response.

Cache Hierarchy

Cache Hierarchy In Action

Cache Hierarchy In Action

Locality principle:

the same data is requested several times in a short period of time

Experiment: Defining Cache Hierarchy

Performance Optimizations

- Rule #1: Measure it!
 - Use tools: google benchmark, perf, Intel VTune Amplifier, etc.
- Rule #2: Do educated decisions
- Rule #3: Do not reinvent bicycle
 - For many tasks there are highly optimized libraries (e.g., Intel MKL)
- Rule #4: Optimize in the following order
 - General algorithm (e.g., O(NlogN) vs. O(N^2))
 - Memory allocation, copy vs. move, etc.
 - Data structures organization in memory and access patterns
 - Branches, code footprint

- ...

Tip: Divide and Conquer

Split large workload in parts that fit in the cache → improve locality

Tip: Divide and Conquer

Split large workload in parts that fit in the cache → improve locality

Example:

64 MB x 1000 times → 4096 parts x (16 KB x 1000 times)

Tip: Split Warm and Cold Data

- All data transfers are performed in aligned chunks of 64 B (line)
 - Even if 1B is requested by instruction, the whole 64B chunk is read
- If the rest of the line is not used, it occupies space and BW in vain
- Extract fields that are accessed more often (warm) into a separate object

Tip: Split Warm and Cold Data

Extract fields that are accessed more often (warm) into a separate object

```
struct Mixed {
 struct Cold {
 struct Warm {
 int cold[15];
 int warm;
 int warm;
 int cold[15];
 };
};
 Warm warm_array[N];
Mixed mixed_array[N];
 Cold cold_array[N];
 64
 128
 6% efficiency
 100% efficiency
```

Decrease occupied cache space and memory bandwidth by 16x times!

Tip: Dense Data Packing

- By default, C++ has sparse data packing
 - Each field is aligned by its size (to prevent line splits)

```
struct LessSparse {
  struct Sparse {
 bool b0;
 bool b0;
 uint8_t padding0[3];
 bool b1;
 int i;
 int i;
 double d;
 bool b1;
 uint8 t padding0[7];
 double d;
  };
  sizeof(Sparse) == 24
 sizeof(LessSparse) == 16
 i b1
 b0 b1
ho
```

```
#pragma pack(push)
#pragma pack(1)
struct Dense {
 bool b0;
 int i;
 bool b1;
 double d;
#pragma pack(pop)
sizeof(Dense) == 14
b0 i
 b1
```

Pitfall: Split Atomic

Dense packing can be dangerous. E.g., lead to split line atomics.


```
#pragma pack(push)
 #pragma pack(1)
 struct alignas(64) SplitAtomic
struct alignas(64) Atomic
 uint8_t padding[63];
 uint8_t padding[63];
 VS.
 atomic<uint64_t> a;
 atomic<uint64 t> a;
 };
};
 #pragma pack(pop)
 64
 128
 64
 128
padding
 padding
 a
 atomic is in two lines
```

A split line atomic is ~300x slower that an usual atomic!

Pitfall: False Line Sharing

- Do not place independent data written by multiple threads into one line!
 - If data is only read → OK
- Example:

```
// each thread repeatedly writes
// only its own element
int thread_results[4];
```


- Core must "own" a whole line to be able to write it
 - The copies in the other Cores are removed

What Next?

- Docs:
 - Intel Architectures Optimization Reference Manual
- Courses:
 - High-Performance Computing and Concurrency by Fedor G. Pikus
- Tools:
 - Google Benchmark
 - godbolt.org / quick-bench.com
 - Intel VTune Amplifier

Many thanks!

Questions welcome:)

Alexander Titov

alexander.titov@atitov.com

