16.482 / 16.561 Computer Architecture and

Design

Instructor: Dr. Michael Geiger Spring 2014

Lecture 7:

Multiple issue and multithreading Memory hierarchies

Lecture outline

- Announcements/reminders
 - HW 5 to be posted; due 4/10
- Today's lecture
 - Multiple issue and multithreading
 - Memory hierarchy design
 - Return midterm exams

Getting CPI below 1

- CPI ≥ 1 if issue only 1 instruction every clock cycle
- Multiple-issue processors come in 3 flavors:
 - statically-scheduled superscalar processors,
 - dynamically-scheduled superscalar processors, and
 - VLIW (very long instruction word) processors
- 2 types of superscalar processors issue varying numbers of instructions per clock
 - use in-order execution if they are statically scheduled, or
 - out-of-order execution if they are dynamically scheduled

Performance beyond single thread ILP

- There can be much higher natural parallelism in some applications (e.g., Database or Scientific codes)
- Explicit Thread Level Parallelism or Data Level Parallelism
- Thread: process with own instructions and data
 - thread may be a process part of a parallel program of multiple processes, or it may be an independent program
 - Each thread has all the state (instructions, data, PC, register state, and so on) necessary to allow it to execute
- Data Level Parallelism: Perform identical operations on data, and lots of data

Thread Level Parallelism (TLP)

- ILP exploits implicit parallel operations within a loop or straight-line code segment
- TLP explicitly represented by the use of multiple threads of execution that are inherently parallel
- Goal: Use multiple instruction streams to improve
 - Throughput of computers that run many programs
 - Execution time of multi-threaded programs
- TLP could be more cost-effective to exploit than ILP

New Approach: Mulithreaded Execution

- Multithreading: multiple threads to share the functional units of 1 processor via overlapping
 - processor must duplicate independent state of each thread e.g., a separate copy of register file, a separate PC, and for running independent programs, a separate page table
 - memory shared through the virtual memory mechanisms, which already support multiple processes
 - HW for fast thread switch; much faster than full process switch ≈ 100s to 1000s of clocks
- When switch?
 - Alternate instruction per thread (fine grain)
 - When a thread is stalled, perhaps for a cache miss, another thread can be executed (coarse grain)

Fine-Grained Multithreading

- Switch on each instruction
- Usually done in a round-robin fashion, skipping any stalled threads
- CPU must be able to switch threads every clock
- Advantage: Hide both short/long stalls
- Disadvantage: slows individual threads

Coarse-Grained Multithreading

- Switches only on costly stalls, such as L2 cache misses
- Advantages
 - Relieves need to have very fast thread-switching
 - Doesn't slow down individual thread
- Disadvantage: hard to overcome throughput losses on shorter stalls, due to pipeline start-up costs
 - Since CPU issues instructions from 1 thread, when a stall occurs, the pipeline must be emptied or frozen
 - New thread must fill pipeline before instructions can complete
- Because of this start-up overhead, coarse-grained multithreading is better for reducing penalty of high cost stalls, where pipeline refill << stall time

Do both ILP and TLP?

- TLP and ILP exploit two different kinds of parallel structure in a program
- Could a processor oriented at ILP exploit TLP?
 - Functional units are often idle in data path designed for ILP because of either stalls or dependences in the code
- Could the TLP be used as a source of independent instructions that might keep the processor busy during stalls?
- Could TLP be used to employ the functional units that would otherwise lie idle when insufficient ILP exists?

Simultaneous Multithreading ...

Two threads, 8 units Cycle M M FX FX FP FP BR CC

M = Load/Store, FX = Fixed Point, FP = Floating Point, BR = Branch, CC = Condition Codes
4/9/2014 Computer Architecture Lecture 7

Simultaneous Multithreading (SMT)

- Simultaneous multithreading (SMT): insight that dynamically scheduled processor already has many HW mechanisms to support multithreading
 - Large set of virtual registers that can be used to hold the register sets of independent threads
 - Register renaming provides unique register identifiers, so instructions from multiple threads can be mixed in datapath without confusing sources and destinations across threads
 - Out-of-order completion allows the threads to execute out of order, and get better utilization of the HW
- Just adding a per thread renaming table and keeping separate PCs
 - Independent commitment can be supported by logically keeping a separate reorder buffer for each thread

Multithreaded Categories

Design Challenges in SMT

- Since SMT makes sense only with fine-grained implementation, impact of fine-grained scheduling on single thread performance?
 - A preferred thread approach sacrifices neither throughput nor single-thread performance (?)
 - Unfortunately, with a preferred thread, the processor is likely to sacrifice some throughput, when preferred thread stalls
- Larger register file needed to hold multiple contexts
- Not affecting clock cycle time, especially in
 - Instruction issue more candidate instructions need to be considered
 - Instruction completion choosing which instructions to commit may be challenging
- Ensuring that cache and TLB conflicts generated by SMT do not degrade performance

Multithreading examples

- Assume processor with following characteristics
 - 4 functional units
 - 2 ALU
 - 1 memory port (either load or store)
 - 1 branch
 - In-order scheduling
- Given 3 threads, show execution using
 - Fine-grained multithreading
 - Coarse-grained multithreading
 - Assume any stall longer than 2 cycles causes switch
 - Simultaneous multithreading
 - Thread 1 is preferred, followed by Thread 2 & Thread 3
- Assume any two instructions without stalls between them are independent

Motivating memory hierarchies

- Why do we need out-of-order scheduling, TLP, etc?
 - Data dependences cause stalls
 - The longer it takes to satisfy a dependence, the longer the stall and the harder we have to work to find independent instructions to execute
- Major source of stall cycles: memory accesses

Why care about memory hierarchies?

Major source of stall cycles: memory accesses

Motivating memory hierarchies

- What characteristics would we like memory to have?
 - High capacity
 - Low latency
 - Low cost
- Can't satisfy these requirements with one memory technology
- Solution: use a little bit of everything!
 - □ Small SRAM array(s) → caches
 - Small means fast and cheap
 - Typically at least 2 levels (often 3) of cache on chip
 - □ Larger DRAM array → main memory or RAM
 - Hope you rarely have to use it
 - Extremely large disk
 - Costs are decreasing at a faster rate than we fill them

Memory hierarchy analogy

- Looking for something to eat
 - First step: check the refrigerator
 - Find item → eat!
 - Latency = 1 minute
 - Second step: go to the store
 - Find item → purchase it, take it home, eat!
 - Latency = 20-30 minutes
 - Third step: grow food
 - Plant food, wait ... wait some more ... harvest, eat
 - Latency = ~250,000 minutes (~6 months)

Terminology

- Find data you want at a given level: <u>hit</u>
- Data is not present at that level: miss
 - In this case, check the next lower level
- Hit rate: Fraction of accesses that hit at a given level
 - □ (1 hit rate) = miss rate
- Another performance measure: average memory access time

AMAT = (hit time) + (miss rate) x (miss penalty)

Average memory access time

- Given the following:
 - Cache: 1 cycle access time
 - Memory: 100 cycle access time
 - Disk: 10,000 cycle access time

What is the average memory access time if the cache hit rate is 90% and the memory hit rate is 80%?

AMAT example solution

- Key point: miss penalty = AMAT_{next level}
- Therefore:

```
AMAT
 = (HT) + (MR)(MP)
 = 1 + (0.1)(AMAT_{memory})
 = 1 + (0.1)[100 + (0.2)(AMAT_{disk})]
 = 1 + (0.1)[100 + (0.2)(10,000)]
 = 1 + (0.1)[100 + 2000]
 = 1 + (0.1)[2100]
 = 1 + 210 = 211 cycles
```

Memory hierarchy operation

- We'd like most accesses to use the cache
 - Fastest level of the hierarchy
- But, the cache is much smaller than the address space
- Most caches have a hit rate > 80%
 - How is that possible?
 - Cache holds data most likely to be accessed

Principle of locality

- Programs don't access data randomly—they display locality in two forms
 - Temporal locality: if you access a memory location (e.g., 1000), you are more likely to reaccess that location than some random location
 - Spatial locality: if you access a memory location (e.g., 1000), you are more likely to access a location near it (e.g., 1001) than some random location

Basic cache design

- Each cache line consists of two main parts
 - Tag: Upper bits of memory address
 - Bits that uniquely identify a given block
 - Check tag on each access to determine hit or miss
 - Block: Actual data
 - Block sizes can vary—typically 32 to 128 bytes
 - Larger blocks exploit spatial locality
 - Status bits
 - Valid bit: Indicates if line holds valid data
 - We'll discuss dirty bit today; other bits in multiprocessors

Valid	Dirty	lag	Block			
1	0	0x1000	0x00	0x12	0x34	0x56
0	0	0x2234	0xAB	0xCD	0x87	0xA9

Cache organization

- Cache consists of multiple tag/block pairs, called <u>cache lines</u>
 - Can search lines in parallel (within reason)
 - Each line also has a valid bit
 - Write-back caches have a <u>dirty bit</u>
- Note that block sizes can vary
 - Most systems use between 32 and 128 bytes
 - Larger blocks exploit spatial locality
 - □ Larger block size → smaller tag size

4 Questions for Memory Hierarchy

- Q1: Where can a block be placed in the upper level? (Block placement)
- Q2: How is a block found if it is in the upper level? (Block identification)
- Q3: Which block should be replaced on a miss?
 (Block replacement)
- Q4: What happens on a write? (Write strategy)

Q1: Block placement (cont.)

- Three alternatives
 - Place block anywhere in cache: fully associative
 - Impractical for anything but very small caches
 - Place block in a single location: direct mapped
 - Line # = (Block #) mod (# lines) = index field of address
 - Block # = (Address) / (block size)
 - In other words, all bits of address except offset
 - Place block in a restricted set of locations: set associative
 - n-way set associative cache has n lines per set
 - Set # = (Block #) mod (# sets) = index field of address

Block placement example

Given:

- A cache with 16 lines numbered 0-15
- Main memory that holds 2048 blocks of the same size as each cache block
- Determine which cache line(s) will be used for each of the memory blocks below, if the cache is (i) direct-mapped, or (ii) 4-way set associative
 - Block 0
 - Block 13
 - Block 249

Solution

- Cache line # = (block #) mod (# sets)
 - "mod" = remainder of division (e.g., 5 mod 3 = 2)
 - Direct-mapped cache: 1 line per "set"
 - Block $0 \rightarrow \text{line } (0 \mod 16) = 0$
 - Block $13 \rightarrow \text{line} (13 \mod 16) = 12$
 - Block 249 \rightarrow line (249 mod 16) = 9
 - □ 249 / 16 = 15 R9
 - □ 4-way SA cache: 4 lines per set → 4 total sets
 - Block $0 \rightarrow \text{set } (0 \mod 4) = \text{lines } 0-3$
 - Block $12 \rightarrow \text{set } (13 \mod 4) = \text{set } 1 = \text{lines } 4-7$
 - Block 249 \rightarrow set (249 mod 4) = set 1 = lines 4-7

Exam stats & grade distribution

Average: 83.7

Median: 87

Std. deviation: 16.1

Max: 100 (x3)

Question-by-question averages:

Q1: 10.7 / 12 (89%)

Q2: 13.2 / 14 (94%)

Q3: 15.9 / 18 (88%)

Q4: 12.3 / 14 (88%)

Q5: 17.3 / 20 (87%)

Q6: 14.3 / 22 (65%)

Final notes

- Next time
 - Finish memory hierarchy discussion
- Reminders
 - HW 5 to be posted; due 4/10