The Lecture Contains:

Program Optimization for Multi-core: Hardware Side of It
■ Contents
■ RECAP: VIRTUAL MEMORY AND CACHE
■ Why Virtual Memory?
■ Virtual Memory
■ Addressing VM
■ VA to PA Translation
■ Page Fault
■ TLB
■ Caches
■ Addressing a Cache
Set Associative Cache

● Previous Next ►

Program Optimization For Multi-core: Hardware side of it

Contents

- Virtual Memory and Caches (Recap) [module 02]
- Fundamentals of Parallel Computers: ILP vs. TLP [module 03]
- Parallel Programming: Shared Memory and Message Passing [module 04]
- Performance Issues in Shared Memory [module 05]
- Shared Memory Multiprocessors: Consistency and Coherence (Also see addendum.ppt) [module 06]
- Synchronization [module 07]
- Memory consistency models [module 08]
- Case Studies of CMP [module 09]


RECAP: VIRTUAL MEMORY AND CACHE

Why Virtual Memory?

- With a 32-bit address you can access 4 GB of physical memory (you will never get the full memory though)
 - Seems enough for most day-to-day applications
 - But there are important applications that have much bigger memory footprint: databases, scientific apps operating on large matrices etc.
 - Even if your application fits entirely in physical memory it seems unfair to load the full image at startup
 - Just takes away memory from other processes, but probably doesn't need the full image at any point of time during Execution: hurts multiprogramming
- Need to provide an illusion of bigger memory: Virtual Memory (VM)

Virtual Memory

- · Need an address to access virtual memory
 - Virtual Address (VA)
- Assume a 32-bit VA
 - Every process sees a 4 GB of virtual memory
 - This is much better than a 4 GB physical memory shared between multiprogrammed processes
 - The size of VA is really fixed by the processor data path width
 - 64-bit processors (Alpha 21264, 21364; Sun UltraSPARC; AMD Athlon64, Opteron;
 IBM POWER4, POWER5; MIPS R10000 onwards; Intel Itanium etc., and recently Intel Pentium4) provide bigger virtual memory to each process
 - Large virtual and physical memory is very important in commercial server market: need to run large databases


Addressing VM

- There are primarily three ways to address VM
 - Paging, Segmentation, Segmented paging
 - · We will focus on flat paging only
- Paged VM
 - The entire VM is divided into small units called pages
 - Virtual pages are loaded into physical page frames as and when needed (demand paging)
 - Thus the physical memory is also divided into equal sized page frames
 - The processor generates virtual addresses
 - But memory is physically addressed: need a VA to PA translation

VA to PA Translation

- The VA generated by the processor is divided into two parts:
 - Page offset and Virtual page number (VPN)
 - Assume a 4 KB page: within a 32-bit VA, lower 12 bits will be page offset (offset within a page) and the remaining 20 bits are VPN (hence 1 M virtual pages total)
 - The page offset remains unchanged in the translation
 - Need to translate VPN to a physical page frame number (PPFN)
 - This translation is held in a page table resident in memory: so first we need to access this page table
 - How to get the address of the page table?


VA to PA Translation

- Accessing the page table
 - The Page table base register (PTBR) contains the starting physical address of the page table
 - o PTBR is normally accessible in the kernel mode only
 - Assume each entry in page table is 32 bits (4 bytes)
 - Thus the required page table address is PTBR + (VPN << 2)
 - Access memory at this address to get 32 bits of data from the page table entry (PTE)
 - These 32 bits contain many things: a valid bit, the much needed PPFN (may be 20 bits for a 4 GB physical memory), access permissions (read, write, execute), a dirty/modified bit etc.


Page Fault

- The valid bit within the 32 bits tells you if the translation is valid
- If this bit is reset that means the page is not resident in memory: results in a page fault
- In case of a page fault the kernel needs to bring in the page to memory from disk
- The disk address is normally provided by the page table entry (different interpretation of 31 bits)
- · Also kernel needs to allocate a new physical page frame for this virtual page
- If all frames are occupied it invokes a page replacement policy


VA to PA Translation

- · Page faults take a long time: order of ms
 - Need a good page replacement policy
- Once the page fault finishes, the page table entry is updated with the new VPN to PPFN mapping
- · Of course, if the valid bit was set, you get the PPFN right away without taking a page fault
- · Finally, PPFN is concatenated with the page offset to get the final PA


- · Processor now can issue a memory request with this PA to get the necessary data
- Really two memory accesses are needed
- · Can we improve on this?

TLB

- · Why can't we cache the most recently used translations?
 - Translation Look-aside Buffers (TLB)
 - Small set of registers (normally fully associative)
 - Each entry has two parts: the tag which is simply VPN and the corresponding PTE
 - The tag may also contain a process id
 - On a TLB hit you just get the translation in one cycle (may take slightly longer depending on the design)
 - On a TLB miss you may need to access memory to load the PTE in TLB (more later)
 - o Normally there are two TLBs: instruction and data


Module 2: Virtual Memory and Caches

Lecture 3: Virtual Memory and Caches

Caches


- Once you have completed the VA to PA translation you have the physical address. What's next?
- · You need to access memory with that PA
- Instruction and data caches hold most recently used (temporally close) and nearby (spatially close) data
- Use the PA to access the cache first
- Caches are organized as arrays of cache lines
- Each cache line holds several contiguous bytes (32, 64 or 128 bytes)

Addressing a Cache

The PA is divided into several parts


- · The block offset determines the starting byte address within a cache line
- · The index tells you which cache line to access
- In that cache line you compare the tag to determine hit/miss


Addressing a Cache

- An example
 - o PA is 32 bits
 - Cache line is 64 bytes: block offset is 6 bits
 - Number of cache lines is 512: index is 9 bits
 - So tag is the remaining bits: 17 bits
 - Total size of the cache is 512*64 bytes i.e. 32 KB
 - Each cache line contains the 64 byte data, 17-bit tag, one valid/invalid bit, and several state bits (such as shared, dirty etc.)
 - Since both the tag and the index are derived from the PA this is called a physically indexed physically tagged cache

Set Associative Cache


- The example assumes one cache line per index
 - Called a direct-mapped cache
 - o A different access to a line evicts the resident cache line
 - This is either a capacity or a conflict miss
- Conflict misses can be reduced by providing multiple lines per index
- · Access to an index returns a set of cache lines
 - For an n-way set associative cache there are n lines per set
- · Carry out multiple tag comparisons in parallel to see if any one in the set hits


Module 2: Virtual Memory and Caches

Lecture 3: Virtual Memory and Caches

2-way Set Associative


Set Associative Cache

- When you need to evict a line in a particular set you run a replacement policy
 - LRU is a good choice: keeps the most recently used lines (favors temporal locality)
 - Thus you reduce the number of conflict misses
- Two extremes of set size: direct-mapped (1-way) and fully associative (all lines are in a single set)
 - Example: 32 KB cache, 2-way set associative, line size of 64 bytes: number of indices or number of sets=32*1024/(2*64)=256 and hence index is 8 bits wide
 - Example: Same size and line size, but fully associative: number of sets is 1, within the set there are 32*1024/64 or 512 lines; you need 512 tag comparisons for each access

