

Advanced Computer Architecture

Advanced Coherence Fall 2016

Pejman Lotfi-Kamran

Adapted from slides originally developed by Profs. Hill, Hoe, Falsafi and Wenisch of CMU, EPFL, Michigan, Wisconsin

Fall 2016 Lec.14 - Slide 1

Where Are We? ◆ This Lecture 3-Mehr 5-Mehr Advanced Coherence 10-Mehr 12-Mehr ▲ Efficient snooping 17-Mehr ▲ Directories 24-Mehr 26-Mehr ▲ Optimization 1-Aban 10-Aban 8-Aban 15-Aban 17-Aban 22-Aban 24-Aban 29-Aban 1-Azar 6-Azar ◆ Next Lecture: 13-Azar 15-Azar Consistency 20-Azar 22-Azar 29-Azar Fall 2016 Lec.14 - Slide 2

Non-Atomic State Transitions

- ◆ Operations involve multiple actions
 - Look up cache tags
 - Bus arbitration
 - Check for writeback
 - Even if bus is atomic, overall set of actions is not
 - Race conditions among multiple operations
- ◆ Suppose P1 and P2 attempt to write cached block A
 - Each decides to issue BusUpgr to allow S -> M
- Issues
 - Handle requests for other blocks while waiting to acquire bus
 - Must handle requests for this block A

Fall 2016

Multi-level Cache Hierarchies

- ◆ How to snoop with multi-level caches?
 - independent bus snooping at every level?
 - maintain cache inclusion
- ◆ Requirements for Inclusion
 - data in higher-level is subset of data in lower-level
 - modified in higher-level => marked modified in lower-level
- Now only need to snoop lowest-level cache
 - If L2 says not present (modified), then not so in L1
- ◆ Is inclusion automatically preserved
 - Replacements: all higher-level misses go to lower level
 - Modifications

Fall 2016 Lec.14 - Slide 5

Violations of Inclusion

- Split higher-level caches
 - instruction, data blocks go in different caches at L1, but collide in L2
- ◆ Differences in Associativity
 - What if L1 is set-associative and L2 is direct-mapped?
- ◆ Differences in block size
 - Blocks in two L1 sets may both map to same L2 set
- ◆ But a common case works automatically
 - L1 direct-mapped, fewer sets than in L2, and block size same

Fall 2016

Lec.14 - Slide 7

Violations of Inclusion

◆ The two caches (L1, L2) may choose to replace different block

Example: Local LRU not sufficient

Assume that L1 and L2 hold two and three blocks and both use local LRU

Processor references: 1, 2, 1, 3, 1, 4 Final contents of L1: 1, 4

L1 misses: 1, 2, 3, 4

Final contents of L2: 2, 3, 4, but not 1

Lec 14 - Slide 6

Inclusion: to have or not to have

- ◆ Most common inclusion solution
 - Ensure L2 holds superset of L1I and L1D
 - On L2 replacement or coherence request that must source data or invalidate, forward actions to L1 caches
 - Can maintain bits in L2 cache to filter some actions from forwarding
 - virtual L1 / physical [Wang, et al., ASPLOS87]
- But

Fall 2016

- Restricted associativity in unified L2 can limit blocks in split L1's
- Not that hard to always snoop L1's *e.g., on-chip)
- ◆ Thus, many new designs don't maintain inclusion

Summary

- ◆ Lots of possibilities with FSMs
 - Invalidate/upgrade protocols
 - What do we do with the 4th state (Owner-based, Exclusive-based protocols)
- ◆ Think about implementation too
 - 4 states become many more states. Why?
 - Multiple cache levels
 - Inclusion
 - Serialization and ordering

Fall 2016

Lec.14 - Slide 9

Power is Becoming Important

- Architecture is a science of tradeoffs
- ◆ Thus far:

Performance vs. Cost vs. Complexity

◆ Past (past) Decade or so:

vs. Power

- ◆ Where?
 - Mobile Devices
 - Desktops/Servers ← Our Focus

Fall 2016 Lec.14 - Slide 11

Roadmap

- → Snoopy optimization
- ◆ Directory protocols
- ◆ Protocol optimization
- ◆ Directory optimization

Fall 2016

Lec.14 - Slide 10

Power-Aware Servers

- ◆ Revisit the design of SMP servers
 - 2 or more CPUs per machine
 - Snoop coherence-based
- Why?
 - File, web, databases, your typical desktop
 - Cost effective too
- ◆ This work a first step:

Power-Aware Snoopy-Coherence

Fall 2016

Power-Aware Snoop-Coherence

- Conventional
 - All L2 caches snoop all memory traffic
 - Power expended by all on any memory access
- ◆ Jetty-Enhanced
 - Tiny structure on L2-backside
 - Filters most "would-be-misses"
 - Less power expended on most snoop misses
 - No changes to protocol necessary
 - No performance loss

Fall 2016 Lec.14 - Slide 13

Why is Power Important?

Power Could Ultimately Limit Performance

- ◆ Power Demands have been increasing
- ◆ Deliver Energy to and on chip
- Dissipate Heat
- ◆ Limit:
 - Amount of resources & frequency
 - Feasibility
- ◆ Cooling a solution: Cost & Integration?

Reducing Power Demands is much more convenient

Lec.14 - Slide 15

Roadmap

- ◆ Why Power is a Concern for Servers?
- ◆ Snoopy-Coherence Basics
- ◆ An Opportunity for Reducing Power
- **◆** JETTY
- Results
- Summary

Fall 2016 Lec.14 - Slide 14

Fall 2016

Potential for Savings Exist

- ◆ Most Snoops miss
 - 91% AVG
- ◆ Many L2 accesses are due to Snoop Misses

Lec.14 - Slide 17

- 55% AVG
- ◆ Sizeable Potential Power Savings:
 - 20% 50% of total L2 power

Fall 2016

Subset of what is not cached Exclude Exclude JETTY not cached How? Cache recent snoop-misses locally

Hybrid-Jetty

- ◆ Some cases Exclude-J works well
- ◆ Some other Include-J is better
- ◆ Combine
 - Access in parallel on snoop
 - Allocation
 - ▲ IJ always
 - ▲ If IJ fails to filter then to EJ
 - ▲EJ coverage increases

Fall 2016 Lec.14 - Slide 23

Latency?

- ◆ Jetty may increase snoop-response time
- ◆ Can only be determined on a design by design basis
- ◆ Largest Jetty:
 - Five 32x32 bit register files

Fall 2016

Results

- ◆ Used SPLASH-II
 - Scientific applications
 - "Large" Datasets
 - ▲ e.g., 4-80Megs of main memory allocated
 - ▲ Access Counts: 60M-1.7B
 - 4-way SMP, MOESI
 - 1M direct-mapped L2, 64b 32b subblocks
 - 32k direct-mapped L1, 32b blocks
- ◆ Coverage & Power (analytical model)

Fall 2016

Lec.14 - Slide 25

Summary

- ◆ Much energy is wasted in snoops
 - Save energy by through filters
- ◆ HPCA'01 paper
- ◆ Followup in an Intel Patent (cites Jetty)
- ◆ Implemented in IBM BlueGene/P

all 2016

Roadmap

- ◆ Snoopy optimization
- → Directory protocols
- ◆ Protocol optimization
- ◆ Directory optimization

Fall 2016 Lec.14 - Slide 29

Connecting the processors

Connecting multiple chips

- ◆ Snoopy bus-based coherence
- ◆ Works for connecting chips
 - Pin latency high (must go through I/O pads to reach pins)
 - Pin b/w reasonable
 - Buses are ideal for a small number of processors

On chip

Fall 2016

- Can connect using bus
- But, buses become a bottleneck
- Too slow, too much energy

Directory-Based Cache Coherence

- ◆ Avoid broadcast request to all nodes on a miss
 - traffi
 - time
- ◆ Maintain directory of which nodes have cached copies of the block (directory controller + directory state)
- ◆ On a miss, send message to directory
 - communication assist
- ◆ Directory determines what (if any) protocol action is required
 - e.g., invalidation
- Directory waits for protocol actions to finish and then responds to the original request

Fall 2016 Lec.14 - Slide 33

Cache Block Fill: Just like Snoopy Bus Systems

- ◆ Directory says which L1 has a copy
- ◆ Block data can come from other L1's or L2
 - ●L2 is closer (crossbar already traversed) so check in L2 first
 - If not, can get from next level (L3 or off-chip)
 - or get from another L1
 - ▲Need cache controller support
 - ▲A "copyback" for a block in the S state!
 - Depends on L2 inclusion

A Note on L2 Inclusion

- ◆ If L2 inclusive
 - ●On a WB, update copy in L2
 - \bullet Upon subsequent reads, data comes from L2
- ◆ If L2 non-inclusive
 - A read might find other L1 copies
 - ●Can get data from L1
 - Or go to the next level

Fall 2016

Fall 2016

Lec.14 - Slide 43

No snoop, but centralize around directory

- ◆ No snoop because of the network is not a point of serialization
- ◆ But, make directory the point of serialization
 - ▲ Requests for block A are serialized at directory
 - ▲ Requests across blocks (e.g., for block B) can overlap
- ◆ For example
 - Read miss for A blocks until read completes
 - Read miss for A from another CPU blocks while the first is pending
 - Read miss for B proceeds while A is pending

Fall 2016 Lec.14 - Slide 45