

M4 – Parallelism


Snooping based Cache Coherence Protocol


Outline

- Parallelism
- Flynn's classification
- Vector Processing
 - Subword Parallelism
- Symmetric Multiprocessors, Distributed Memory Machines
 - Shared Memory Multiprocessing, Message Passing
- Synchronization Primitives
 - Locks, LL-SC
- Cache coherence


Shared Memory vs. Distributed Memory


Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1				

Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X			<u> </u>

Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
1				


Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X			

Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X	1,		1,

		Cache contents	Cache contents	
Time	Event	for CPU A	for CPU B	location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X	1	1	1

Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X	1	1	1
3	CPU A stores 0 into X			

Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X	1	1	1
3	CPU A stores 0 into X	0		0

Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X	1	1	1
3	CPU A stores 0 into X	0	1	0

Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X	1	1	1
3	CPU A stores 0 into X	0	1	0


Time	Event	Cache contents for CPU A	Cache contents for CPU B	Memory contents for location X
0				1
1	CPU A reads X	1		1
2	CPU B reads X	1	1	1
3	CPU A stores 0 into X	0	1-70	0
	CDIIDl. V		D. (

CPU B reads X

Return which value to CPU B?


- Coherence
 - Which value to return on a read

- Coherence
 - Which value to return on a read
- A memory system is coherent if:

 * my matting in PI, visible to P2.P3- Ph

- Coherence
 - Which value to return on a read
- A memory system is coherent if:
 - Write Propagation
 - Write Serialization

- Coherence
 - Which value to return on a read
- A memory system is coherent if:
 - Write Propagation
 - A write is visible after a sufficient time lapse
 - Write Serialization

•

- Coherence
 - Which value to return on a read
- A memory system is coherent if:
 - Write Propagation
 - A write is visible after a sufficient time lapse
 - Write Serialization
 - All writes to a location are seen by every processor in the same order

JB: A, C, D

Directory based protocols

Snooping protocols

Mil X 1 July X - J.

Bush X

Bush X


Bush X

- Directory based protocols
 - Sharing status maintained in a directory
- Snooping protocols

- Directory based protocols
 - Sharing status maintained in a directory
- Snooping protocols
 - Sharing status is stored in the cache controller
 - Cache controller snoops broadcast medium

Write Invalidate protocols

Write Update protocols


- Write Invalidate protocols
 - Invalidates other processors' copies on a write
- Write Update protocols


_


- Write Invalidate protocols
 - Invalidates other processors' copies on a write
- Write Update protocols
 - Updates all data copies on a write


Sharing Status


```
- Invalid (I)
```


- Shared (S) (or Clean)
- Modified (M) (or Dirty)


Workback,


SMP - Write Invalidate


Slides Contents


Rajeev Balasubramonian, CS6810, University of Utah.


•

Extra

Shared Memory vs. Message Passing

- Shared Memory Machine: processors share the same physical address space
 - Implicit Communication, Hardware controlled cache coherence
- Message Passing Machine
 - Explicit communication programmed
 - No cache coherence (simpler hardware)
 - Message passing libraries: MPI


Cache Coherence

- Consistency
 - When should a written value be available to read
 - Memory Consistency Models
- Coherence
 - Which value to return on a read
- A memory system is coherent if:
 - Write Propagation
 - A write is visible after a sufficient time lapse
 - Write Serialization
 - All writes to a location are seen by every processor in the same order

Multiprocessor Cache Coherence

- A read by a processor P to a location X that follows a
 write by P to X, with no writes of X by another
 processor occurring between the write and the read
 by P, always returns the value written by P.
- A read by a processor to location X that follows a
 write by another processor to X returns the written
 value if the read and write are sufficiently
 separated in time and no other writes to X occur
 between the two accesses.
- Writes to the same location are serialized; that is, two writes to the same location by any two processors are seen in the same order by all processors.

Write Invalidate Coherence Protocol

Processor activity	Bus activity	Contents of CPU B's cache	Contents of memory location X
			0

Writeback / Writethrough Enforcing write serialization

Bus Arbitration

Tag Contention, Duplication

SMP Cache Coherence

- MSI Protocol
- MESI Protocol
 - Exclusive state: No invalidate messages on writes.
 - Intel i7 uses MESIF
- MOESI Protocol
 - Owned state: Only valid copy in the system. Main memory copy is stale.
 - Owner supplies data on a miss.

SMP Example

