SEMINAR

Delhi Technological University (COE-416)

Energy-Efficient Hardware Data Prefetching

Made by- Himanshu Koli (2K10/CO/041) Hiren Madan (2K10/CO/042)

Contents

- Introduction
- What is Data Prefetching?
- Prefetching Classification
- How Prefetching works?
- Software Prefetching
- Limitations of Software based Prefetching
- Hardware Prefetching
- Hardware Vs. Software Approach
- Energy Aware Data Prefetching
- Energy Aware Prefetching Architecture
- Energy Aware Prefetching Techniques
- References

Introduction

Why need Data Prefetching?

- □ Microprocessor performance has increased at a dramatic rate.
- □ Expanding gap between microprocessor and DRAM performance has necessitated the use of aggressive techniques designed to reduce the large latency of memory accesses.
- □ Use of cache memory hierarchies have managed to keep pace with processor memory request rates but continue to be too expensive for a main store technology.
- Use of large cache hierarchies has proven to be effective in reducing the average memory access penalty for programs that show a high degree of locality in their addressing patterns.
 - But scientific and other data-intensive programs spend more than half their run times stalled on memory requests.

Processor-Memory Performance Gap

- On demand fetch policy, it will always result in a cache miss for the first access to a cache block Such cache misses are known as cold start or compulsory misses.
- □ When we reference a large array, there is a high possibility of the elements of the array to be overwritten
- If we need the previous value of the array which has been overwritten, then the processor need to make full main memory access. This is called as *capacity miss*.

What is Data Prefetching?

- □ Data prefetching anticipates such misses and issues a fetch to the memory system in advance of the actual memory reference, rather than waiting for a cache miss to perform a memory fetch.
- Prefetch proceeds in parallel with processor computation, allowing the memory system time to transfer the desired data from main memory to the cache.
- Prefetch will complete just in time for the processor to access the needed data in the cache without stalling the processor.

Execution Diagram assuming- a) No Prefetching, b) Perfect Prefetching and c) Degraded Prefetching

How Prefetching Works?

Figure 1.4: Illustration of how prefetching tolerates memory latency.

Prefetching Classification

- Various prefetching techniques have been proposed-
 - ☐ Instruction Prefetching vs. Data Prefetching
 - Software-controlled prefetching vs. Hardware-controlled prefetching.
- Data prefetching for different structures in general purpose programs:
 - ☐ Prefetching for array structures.
 - ☐ Prefetching for pointer and linked data structures.

Software Data Prefetching

- Explicit "fetch" instructions
 - Non-blocking memory operation.
 - ☐ Cannot cause exceptions (e.g. page faults).
- Additional instructions executed.
- Modest hardware complexity
- Challenge -- prefetch scheduling
 - Placement of *fetch* instruction relative to the matching load and store instruction.
 - □ Hand-coded by programmer or automated by compiler.

- Adding just a few prefetch directives to a program can substantially improve performance.
- □ Prefetching is most often used within loops responsible for large array calculations.
 - □ Common in scientific codes
 - Poor cache utilization
 - ☐ Predictable array referencing patterns
- Fetch instructions can be placed inside loop bodies so that current iteration prefetches data for a future iteration.

Example: Vector Product

No prefetching

```
for (i = 0; i < N; i++)
{ sum += a[i]*b[i]; }
```

- Assume each cache block holds 4 elements .
- Code segment will cause a cache miss every fourth iteration.

Simple prefetching

```
for (i = 0; i < N; i++)
{
 fetch (&a[i+1]);
 fetch (&b[i+1]);
 sum += a[i]*b[i];
}</pre>
```

- Problem-
 - Unnecessary prefetch operations

Example (contd.)

Prefetching + loop unrolling

```
for (i = 0; i < N; i+=4)
{
  fetch (&a[i+4]);
  fetch (&b[i+4]);
  sum += a[i]*b[i];
  sum += a[i+1]*b[i+1];
  sum += a[i+2]*b[i+2];
  sum += a[i+3]*b[i+3];
}</pre>
```

- Problem
 - First and last iterations

```
fetch (&sum);
fetch (&a[0]);
fetch (&b[0]);
for (i = 0; i < N-4; i+=4)
  fetch (&a[i+4]);
  fetch (\&b[i+4]);
  sum += a[i]*b[i];
  sum += a[i+1]*b[i+1];
  sum += a[i+2]*b[i+2];
  sum += a[i+3]*b[i+3];
for (i = N-4; i < N; i++)
  sum = sum + a[i]*b[i];
```

Example (contd.)

- Previous assumption: prefetching 1
 iteration ahead is sufficient to hide the
 memory latency.
- When loops contain small computational bodies, it may be necessary to initiate prefetches d iterations before the data is referenced.

$$d = \left\lceil \frac{l}{s} \right\rceil$$

d: prefetch distancel: avg. memory latencys: is the estimated cycle time of the shortest possible execution path through one loop iteration

```
fetch (&sum);
for (i = 0; i < 12; i += 4)
 fetch (&a[i]);
 fetch (&b[i]);
for (i = 0; i < N-12; i += 4)
 fetch(&a[i+12]);
 fetch(&b[i+12]);
 sum = sum + a[i] *b[i];
 sum = sum + a[i+1]*b[i+1];
 sum = sum + a[i+2]*b[i+2];
 sum = sum + a[i+3]*b[i+3];
for (i = N-12; i < N; i++)
  sum = sum + a[i]*b[i];
```

Limitation of Software-based Prefetching

- □ Normally restricted to loops with array accesses
- Hard for general applications with irregular access patterns
- Processor execution overhead
- □ Significant code expansion
- □ Performed statically.

Hardware Data Prefetching

- Special Hardware required.
- No need for programmer or compiler intervention.
- □ No changes to existing executable.
- □ Take advantage of run-time information.

Sequential Prefetching

- By grouping consecutive memory words into single units, caches exploit the principle of spatial locality to implicitly prefetch data that is likely to be referenced in the near future.
- Larger cache blocks suffer from
 - cache pollution
 - false sharing in multiprocessors.
- One block lookahead (OBL) approach
 - □ Initiate a prefetch for block b+1 when block b is accessed.
 - ☐ Prefetch-on-miss
 - □ Whenever an access for block *b* results in a cache miss
 - Tagged prefetch
 - ☐ Associates a tag bit with every memory block.
 - □ When a block is demand-fetched or a prefetched block is referenced for the first time, next block is fetched.
 - ☐ Used in HP PA7200

- OBL may not be initiated far enough in advance of the actual use to avoid a processor memory stall.
- □ To solve this, increase the number of blocks prefetched after a demand fetch from one to *K*, where *K* is known as the *degree of prefetching*.
- □ Aids the memory system in staying ahead of rapid processor requests.
- As each prefetched block, b, is accessed for the first time, the cache is interrogated to check if blocks b+1, ... b+K are present in the cache and, if not, the missing blocks are fetched from memory.

Three Forms of Sequential Prefetching: a) Prefetch on miss, b) Tagged Prefetch andc) Sequential Prefetching with K = 2.

- Shortcoming
 - □ Prefetch K > 1 subsequent blocks
 - □ Additional traffic and cache pollution.
- Solution : Adaptive sequential prefetching
 - □ Vary the value of *K* during program execution
 - □ High spatial locality → large K value
 - □ Prefetch efficiency metric periodically calculated
 - □ Ratio of useful prefetches to total prefetches

- □ The value of K is initialized to one, incremented whenever the prefetch efficiency exceeds a predetermined upper threshold and decremented whenever the efficiency drops below a lower threshold
- □ If *K* is reduced to zero, prefetching is disabled and the prefetch hardware begins to monitor how often a cache miss to block *b* occurs while block *b* 1 is cached
- Prefetching restarts if the respective ratio of these two numbers exceeds the lower threshold of the prefetch efficiency.

Sequential Adaptive Prefetching

Stride Prefetching

- Stride Prefetching monitors memory access patterns in the processor to detect constant-stride array references originating from loop structures.
- Accomplished by comparing successive addresses used by memory instructions.
- Requires the previous address used by a memory instruction to be stored along with the last detected stride, a hardware table called the Reference Prediction Table (RPT), is added to hold the information for the most recently used load instructions.

- Each RPT entry contains the PC address of the load instruction, the memory address previously accessed by the instruction, a stride value for those entries that have established a stride, and a state field used to control the actual prefetching.
- Contains 64 entries; each entry of 64 bits.
- Prefetch commands are issued only when a matching stride is detected
- However, stride prefetching uses an associative hardware table which is accessed whenever a load instruction is detected.

Pointer Prefetching

- □ Effective for pointer intensive programs containing linked data structures.
- No constant stride.
- Dependence based prefetching-
 - Uses two hardware tables.
 - Correlation table (CT) stores dependence correlation between a load instruction that produces an address (producer) and a subsequent load that uses that address (consumer).
 - □ The potential producer window (PPW) records the most recent loaded values and the corresponding instructions. When a load commits, the corresponding correlation is added to CT.

Combined Stride and Pointer Prefetching

- Objective to evaluate a technique that would work for all types of memory access patterns.
- □ Use both array and pointer
- □ Better performance
- □ All three tables (RPT, PPW, CT)

Hardware vs. Software Approach

Hardware

- □ Perform. cost: low
- Memory traffic: high
- History-directed
 - could be less effective
- Using profiling info.

Software

- Perform. cost: high
- Memory traffic: low
- □ Better Improvement
- Use human knowledge
 - inserted by hand

Energy Aware Data Prefetching

- Energy and power efficiency have become key design objectives in microprocessors, in both embedded and general-purpose domains.
- Aggressive prefetching techniques often help to improve performance, in most of the applications, but they increase memory system energy consumption by as much as 30%.
- Power-consumption sources
 - □ Prefetching hardware
 - □ Prefetch history tables
 - ☐ Control logic
 - Extra memory accesses
 - Unnecessary prefetching

Figure shows Power Dissipation in new processors compared with other objects

Prefetching Hardware Required

Prefetching Scheme	Hardware Required
Sequential	none
Tagged	1 bit per cache line
Stride	A 64-entry Reference Prediction Table (RPT)
Dependence	A 64-entry Potential Producer Window (PPW) & a 64-entry Correlation Table (CT)
Combined	All three tables (RPT, PPW, CT)

Prefetching Energy Sources

- Prefetching hardware:
 - □ Data (history table) and control logic.
- □ Extra tag-checks in L1 cache
 - □ When a prefetch hits in L1 (no prefetch needed)
- Extra memory accesses to L2 Cache
 - ☐ Due to useless prefetches from L2 to L1.
- Extra off-chip memory accesses
 - □ When data cannot be found in the L2 Cache.

Energy-Aware Prefetching Architecture

Energy-Aware Prefetching Technique

- Compiler-Based Selective Filtering (CBSF)
 - □ Only searching the prefetch hardware tables for selective memory instructions identified by the compiler.
- Compiler-Assisted Adaptive Prefetching (CAAP)
 - Selectively applying different prefetching schemes depending on predicted access patterns.
- Compiler-driven Filtering using Stride Counter (SC)
 - Reducing prefetching energy consumption wasted on memory access patterns with very small strides.
- Hardware-based Filtering using PFB (PFB)
 - □ Further reducing the L1 cache related energy overhead due to prefetching based on locality with prefetching addresses.

Compiler-based Selective Filtering

- Only searching the prefetch hardware tables for selective memory instructions identified by the compiler.
- Energy reduced by-
 - Using loop or recursive type memory access
 - □ Use only array and linked data structure memory access

Compiler-Assistive Adaptive Prefetching

- Select different prefetching scheme based on
 - Memory access to an array which does not belongs to any larger structure are only fed into the stride prefetcher.
 - Memory access to an array which belongs to a larger structure are fed into both stride and pointer prefetchers.
 - Memory access to a linked data structure with no arrays are only fed into the pointer prefetcher.
 - Memory access to a linked data structure that contains arrays are fed into both prefetchers.

Compiler-Hinted Filtering Using a Runtime SC

- Reducing prefetching energy consumption wasted on memory access patterns with very small strides.
- Small strides are not used.
- Stride can be larger than half the cache line size.
- Each cache line contain
 - □ Program Counter(PC)
 - ☐ Stride counter
- Counter is used to count how many times the instruction occurs.

Hardware-based Filtering using PFB

- □ To reduce the number of L₁ tag-checks due to prefetching, we add a PFB to remember the most recently prefetched cache tags.
- We check the prefetching address against the PFB when a prefetching request is issued by the prefetch engine.
- If the address is found in the PFB, the prefetching request is dropped and we assume that the data is already in the L1 cache.
- □ When the data is not found in the PFB, we perform normal tag lookup and proceed according to the lookup results.
- □ The LRU replacement algorithm is used when the PFB is full.

Power Dissipation of Hardware Tables

- □ The size of a typical history table is at least 64X64 bits, which is implemented as a fully-associative CAM table.
 - Each prefetching access consumes more than 12 mW, which is higher than our low-power cache access.
 - □ Low-power cache design techniques such as sub-banking don't work.

Conclusion

- □ Improve the performance.
- Reduce the energy overhead of hardware data prefetching.
- Reduce total energy consumption.
- Compiler-assisted and hardware-based energy-aware techniques and a new power-aware prefetch engine techniques are used.

References

- Yao Guo, "Energy-Efficient Hardware Data Prefetching," IEEE ,vol.19,no.2,Feb.2011
- □ A. J. Smith, "Sequential program prefetching in memory hierarchies," IEEE Computer, vol. 11, no. 12, pp. 7–21, Dec. 1978.
- □ A. Roth, A. Moshovos, and G. S. Sohi, "Dependence based prefetching for linked data structures," in Proc. ASPLOS-VIII, Oct. 1998, pp.115–126.