

What do we do with that many transistors?

- Optimizing the execution of a single instruction stream through
 - Pipelining
 - Overlap the execution of multiple instructions
 - Example: all RISC architectures; Intel x86 underneath the hood
 - Out-of-order execution:
 - Allow instructions to overtake each other in accordance with code dependencies (RAW, WAW, WAR)
 - Example: all commercial processors (Intel, AMD, IBM, SUN)
 - Branch prediction and speculative execution:
 - Reduce the number of stall cycles due to unresolved branches
 - Example: (nearly) all commercial processors

COSC 6385 – Computer Architecture Edgar Gabriel

What do we do with that many transistors? (II)

- Multi-issue processors:
 - Allow multiple instructions to start execution per clock cycle
 - Superscalar (Intel x86, AMD, ...) vs. VLIW architectures
- VLIW/EPIC architectures:
 - Allow compilers to indicate independent instructions per issue packet
 - Example: Intel Itanium
- Vector units:
 - Allow for the efficient expression and execution of vector operations
 - Example: SSE SSE4, AVX instructions

COSC 6385 - Computer Architecture

Limitations of optimizing a single instruction stream (II)

- Problem: within a single instruction stream we do not find enough independent instructions to execute simultaneously due to
 - data dependencies
 - limitations of speculative execution across multiple branches
 - difficulties to detect memory dependencies among instruction (alias analysis)
- Consequence: significant number of functional units are idling at any given time
- Question: Can we maybe execute instructions from another instructions stream
 - Another thread?
 - Another process?

COSC 6385 - Computer Architecture

Thread-level parallelism

- Problems for executing instructions from multiple threads at the same time
 - The instructions in each thread might use the same register names
 - Each thread has its own program counter
- Virtual memory management allows for the execution of multiple threads and sharing of the main memory
- When to switch between different threads:
 - Fine grain multithreading: switches between every instruction
 - Course grain multithreading: switches only on costly stalls (e.g. level 2 cache misses)

COSC 6385 – Computer Architecture Edgar Gabriel

Simultaneous multi-threading (II)

- Dynamically scheduled processors already have most hardware mechanisms in place to support SMT (e.g. register renaming)
- Required additional hardware:
 - Registerfile per thread
 - Program counter per thread
- Operating system view:
 - If a CPU supports *n* simultaneous threads, the Operating System views them as *n* processors
 - OS distributes most time consuming threads 'fairly' across the *n* processors that it sees.

COSC 6385 – Computer Architecture

Example for SMT architectures (I)

- · Intel Hyperthreading:
 - First released for Intel Xeon processor family in 2002
 - Supports two architectural sets per CPU,
 - Each architectural set has its own
 - General purpose registers
 - Control registers
 - Interrupt control registers
 - Machine state registers
 - Adds less than 5% to the relative chip size

Reference: D.T. Marr et. al. "Hyper-Threading Technology Architecture and Microarchitecture", Intel Technology Journal, 6(1), 2002, pp.4-15. ftp://download.intel.com/technology/itj/2002/volume06issue01/vol6iss1_hyper_threading_technology.pdf

COSC 6385 – Computer Architecture Edgar Gabriel

Example for SMT architectures (II)

- IBM Power 5
 - Same pipeline as IBM Power 4 processor but with SMT support
 - Further improvements:
 - Increase associativity of the L1 instruction cache
 - Increase the size of the L2 and L3 caches
 - Add separate instruction prefetch and buffering units for each SMT
 - Increase the size of issue queues
 - Increase the number of virtual registers used internally by the processor.

COSC 6385 – Computer Architecture Edgar Gabriel

Simultaneous Multi-Threading

- Works well if
 - Number of compute intensive threads does not exceed the number of threads supported in SMT
 - Threads have highly different characteristics (e.g. one thread doing mostly integer operations, another mainly doing floating point operations)
- · Does not work well if
 - Threads try to utilize the same function units
 - Assignment problems:
 - e.g. a dual processor system, each processor supporting 2 threads simultaneously (OS thinks there are 4 processors)
 - 2 compute intensive application processes might end up on the same processor instead of different processors (OS does not see the difference between SMT and real processors!)

COSC 6385 – Computer Architecture

Classification of Parallel Architectures

Flynn's Taxonomy

- SISD: Single instruction single data
 - Classical von Neumann architecture
- SIMD: Single instruction multiple data
- MISD: Multiple instructions single data
 - Non existent, just listed for completeness
- MIMD: Multiple instructions multiple data
 - Most common and general parallel machine

COSC 6385 - Computer Architecture

PSTL

Multiple Instructions Multiple Data (I)

- Each processor has its own instruction stream and input data
- Very general case
 - every other scenario can be mapped to MIMD
- Further breakdown of MIMD usually based on the memory organization
 - Shared memory systems
 - Distributed memory systems

COSC 6385 - Computer Architecture

CS/TH

Shared memory systems (I)

- All processes have access to the same address space
 - E.g. PC with more than one processor
- Data exchange between processes by writing/reading shared variables
 - Shared memory systems are easy to program
 - Current standard in scientific programming: OpenMP
- Two versions of shared memory systems available today
 - Centralized Shared Memory Architectures
 - Distributed Shared Memory architectures

COSC 6385 - Computer Architecture

Centralized Shared Memory Architecture

- Also referred to as Symmetric Multi-Processors (SMP)
- All processors share the same physical main memory

- Memory bandwidth per processor is limiting factor for this type of architecture
- Typical size: 2-32 processors

COSC 6385 – Computer Architecture Edgar Gabriel

Distributed Shared Memory Architectures

- Also referred to as Non-Uniform Memory Architectures (NUMA)
- Some memory is closer to a certain processor than other memory
 - The whole memory is still addressable from all processors
 - Depending on what data item a processor retrieves, the access time might vary strongly

COSC 6385 – Computer Architecture Edgar Gabriel

PSTL

NUMA architectures (II)

- Reduces the memory bottleneck compared to SMPs
- · More difficult to program efficiently
 - E.g. first touch policy: data item will be located in the memory of the processor which uses a data item first
- To reduce effects of non-uniform memory access, caches are often used
 - ccNUMA: cache-coherent non-uniform memory access architectures
- Largest example as of today: SGI Origin with 512 processors

COSC 6385 - Computer Architecture

CSAUH

Distributed memory machines (I)

- Each processor has its own address space
- Communication between processes by explicit data exchange
 - Sockets
 - Message passing
 - Remote procedure call / remote method invocation

COSC 6385 – Computer Architecture Edgar Gabriel

PSTL

Performance Metrics (I)

• **Speedup:** how much faster does a problem run on *p* processors compared to 1 processor?

$$S(p) = \frac{T_{total}(1)}{T_{total}(p)}$$

- Optimal: S(p) = p (linear speedup)
- Parallel Efficiency: Speedup normalized by the number of processors

$$E(p) = \frac{S(p)}{p}$$

- Optimal: E(p) = 1.0

COSC 6385 – Computer Architecture Edgar Gabriel

Amdahl's Law (I)

 Most applications have a (small) sequential fraction, which limits the speedup

$$T_{total} = T_{sequential} + T_{parallel} = fT_{Total} + (1 - f)T_{Total}$$

f: fraction of the code which can only be executed sequentially

$$S(p) = \frac{T_{total}(1)}{(f + \frac{1 - f}{p})T_{total}(1)} = \frac{1}{f + \frac{1 - f}{p}}$$

COSC 6385 – Computer Architecture Edgar Gabriel

Amdahl's Law (II)

- Amdahl's Law assumes, that the problem size is constant
- In most applications, the sequential part is independent of the problem size, while the part which can be executed in parallel is not.

COSC 6385 – Computer Architecture Edgar Gabriel

PSTL

Cache Coherence

- Real-world shared memory systems have caches between memory and CPU
- Copies of a single data item can exist in multiple caches
- Modification of a shared data item by one CPU leads to outdated copies in the cache of another CPU

Cache coherence (II)

- Typical solution:
 - Caches keep track on whether a data item is shared between multiple processes
 - Upon modification of a shared data item, 'notification' of other caches has to occur
 - Other caches will have to reload the shared data item on the next access into their cache
- Cache coherence <u>only</u> an issue in case multiple tasks access the same item
 - Multiple threads
 - Multiple processes have a joint shared memory segment
 - Process is being migrated from one CPU to another

COSC 6385 – Computer Architecture Edgar Gabriel

Cache Coherence Protocols

- Snooping Protocols
 - Send all requests for data to all processors
 - Processors snoop a bus to see if they have a copy and respond accordingly
 - Requires broadcast, since caching information is at processors
 - Works well with bus (natural broadcast medium)
 - Dominates for centralized shared memory machines
- Directory-Based Protocols
 - Keep track of what is being shared in centralized location
 - Distributed memory => distributed directory for scalability (avoids bottlenecks)
 - Send point-to-point requests to processors via network
 - Scales better than Snooping
 - Commonly used for distributed shared memory machines

Edgar Gabriel

Categories of cache misses

- Up to now:
 - <u>Compulsory Misses</u>: first access to a block cannot be in the cache (cold start misses)
 - <u>Capacity Misses</u>: cache cannot contain all blocks required for the execution
 - Conflict Misses: cache block has to be discarded because of block replacement strategy
- In multi-processor systems:
 - <u>Coherence Misses</u>: cache block has to be discarded because another processor modified the content
 - <u>true sharing miss</u>: another processor modified the content of the request element
 - <u>false sharing miss</u>: another processor invalidated the block, although the actual item of interest is unchanged.

COSC 6385 – Computer Architecture Edgar Gabriel

