

Mind the cache

using std::cpp 2015 Joaquín M López Muñoz <joaquin@tid.es> Madrid, November 2015

Telefonica

Our mental model of the CPU is 70 years old

Current reality looks quite different

Intel Core i7-3770K (Ivy Bridge)

Processor-memory gap

Cache hierarchy

Cache line

L2 256 KB

L1 32 KB

_____ 64 B

1 32 KI

Access times

Measure measure measure

Our little measuring tool

```
template<typename F>
double measure(F f)
 using namespace std::chrono;
 num trials=10;
  static const int
  static const milliseconds
 min time per trial(200);
  std::array<double,num trials> trials;
  volatile decltype(f())
 res; // to avoid optimizing f() away
  for(int i=0;i<num trials;++i){</pre>
 int
 runs=0;
 high resolution clock::time point t2;
 measure start=high resolution clock::now();
 do{
 res=f();
 ++runs;
 t2=high resolution clock::now();
 }while(t2-measure start<min time per trial);</pre>
 trials[i]=duration cast<duration<double>>(t2-measure start).count()/runs;
  (void)(res); // var not used warn
  std::sort(trials.begin(),trials.end());
  return std::accumulate(trials.begin()+2,trials.end()-2,0.0)/(trials.size()-4)*1E6;
```

Profiling environment

- Intel Core i5-2520M @ 2.5 GHz (Sandy Bridge)
 - L1: 2 × 32 KB 8-way 3 cycles
 - L2: 2 × 256 KB 8-way 9 cycles
 - L3: shared 3 MB 12-way 22 cycles
- 4.0 GB DRAM
- Windows 7 Enterprise
- Visual Studio Express 2015
 - x86 mode (32 bit), default release settings

Container traversal

Linear traversal

```
// vector
std::vector<int> v=...;
return std::accumulate(v.begin(),v.end(),0);


// list
std::list<int> l=...;
return std::accumulate(l.begin(),l.end(),0);

// shuffled list
std::list<int> l=...; // nodes shuffled in memory
return std::accumulate(l.begin(),l.end(),0);
```


Linear traversal: results

Linear traversal: results

Linear traversal: analysis

- Two cache aspects to watch out for
 - Locality
 - Prefetching
- std::vector excels at both
- std::list: sequentially allocated nodes provide some sort of nonguaranteed locality
- Shuffled nodes is the worst scenario

Matrix sum


```
boost::multi_array<int,2> a(boost::extents[m][m]);
// row col
long int res=0;
for(std::size_t i=0;i<m;++i){</pre>
  for(std::size_t j=0;j<m;++j){</pre>
 res+=a[i][j];
return res;
// col_row
long int res=0;
for(std::size_t j=0;j<m;++j){</pre>
  for(std::size_t i=0;i<m;++i){</pre>
 res+=a[i][j];
return res;
```

Matrix sum: results

Matrix sum: analysis

Max # of segments in L1: 32 KB / 64 B = 512

- L2 saturation @ 4097² = 16,785,409
- Partial cache associativity makes things actually worse

Layout tricks

AOS vs SOA


```
// aos array of structure
struct particle
  int x,y,z;
  int dx,dy,dz;
};
using particle aos=std::vector<particle>;
 ps=create_particle_aos(n);
auto
long int res=0;
for(std::size t i=0;i<n;++i)res+=ps[i].x+ps[i].y+ps[i].z;</pre>
return res;
// soa
 structure of array
 Why SOA is better than AOS?
 A single SIMD register can load homogeneous data, possibly
struct particle soa
 transferred by a wide internal data path (e.g. 128-bit)
  std::vector<int> x,y,z;
  std::vector<int> dx,dy,dz;
};
 ps=create_particle_soa(n);
auto
long int res=0;
for(std::size_t i=0;i<n;++i)res+=ps.x[i]+ps.y[i]+ps.z[i];</pre>
return res;
```

AOS vs SOA: results

AOS vs SOA: analysis

■ AOS cache load throughput: 8 *useful* values per fetch (average)

SOA throughput: 16 useful values per fetch

- 16/8 = 2 times faster
- Yet results are even better than this!

Compact AOS vs SOA

```
// aos
struct particle
  int x,y,z;
};
using particle_aos=std::vector<particle>;
// ...same as before
// soa
struct particle_soa
  std::vector<int> x,y,z;
};
// ...same as before
```

Compact AOS vs SOA: results

Compact AOS vs SOA: analysis

- Both AOS and SOA fetch only useful values
- Yet SOA is (diminishingly as n grows) faster
- The CPU is prefetching x, y, z in parallel
- L1 \leftarrow L2 better than L1 \leftarrow L2 \leftarrow L3 better than L1 \leftarrow \cdots \leftarrow DRAM

Random access in AOS vs SOA

```
// aos
 ps=create_particle_aos(n);
auto
long int res=0;
for(std::size_t i=0;i<n;++i){</pre>
  auto idx=rnd(gen);
  res+=ps[idx].x+ps[idx].y+ps[idx].z;
return res;
// soa
 ps=create particle soa(n);
auto
long int res=0;
for(std::size_t i=0;i<n;++i){</pre>
  auto idx=rnd(gen);
  res+=ps.x[idx]+ps.y[idx]+ps.z[idx];
return res;
```

Random access in AOS vs SOA: results

Random access in AOS vs SOA: analysis

- You're now in a position to make an educated guess ©
- Moral: don't trust your intuition

Parallel count

```
std::vector<int> v=...;
auto f=[&](int* px,int* py,int* pz,int* pw){
  auto th=[](int* p,int* first,int* last){
 *p=0;
 while(first!=last){
 int x=*first++;
 *p+=x%2;
 }
  };
  std::thread t1(th,px,v.data(),v.data()+n/4);
  std::thread t2(th,py,v.data()+n/4,v.data()+n/2);
  std::thread t3(th,pz,v.data()+n/2,v.data()+n*3/4);
  std::thread t4(th,pw,v.data()+n*3/4,v.data()+n);
  t1.join();t2.join();t3.join();t4.join();
 return *px+*pv+*pz+*pw;
};
int res[49];
// near result addresses
return f(&res[0],&res[1],&res[2],&res[3]);
// far result addresses
return f(&res[0],&res[16],&res[32],&res[48]);
```

Parallel count: results

False sharing

- Writing to res[0] invalidates cached res[1]
- Coherence management requires full write to DRAM
- Rule of thumb: use shared write memory only to communicate thread results

Branch prediction

Filtered sum

```
std::vector<int> v=...;

// unsorted


long int res=0;
for(int x:v)if(x>128)res+=x;
return res;

// sorted


std::sort(v.begin(),v.end());

long int res=0;
for(int x:v)if(x>128)res+=x;
return res;
```

Filtered sum: results

Instruction pipeline

- Increases execution throughput by n (latency remains the same)
 - Sandy Bridge: 14-17 stages
 - Ivy Bridge: 14-19 stages
- Branch prediction failure invalidates partially executed queue

A particularly obnoxious case: bool-based processing

```
struct particle{
  bool active;
  int x,y,z;
  ...
};
std::vector<particle> particles;

void render_particles(){
  for(const particle& p:particles)if(p.active)render(p);
}
```


Remove active flag by smartly laying out objects

■ Better cache density, no branching, fewer elements processed

Polymorphic containers


```
struct base{virtual int f()const=0; virtual ~base(){}};
struct derived1:base{virtual int f()const{return 1;};};
struct derived2:base{virtual int f()const{return 2;};};
struct derived3:base{virtual int f()const{return 3;};};
using pointer=std::shared ptr<base>;
std::vector<pointer> v=...;
// unsorted
long int res=0;
for(const auto& p:v)res+=p->f();
return res;
// sorted
std::sort(v.begin(),v.end(),[](const pointer& p,const pointer& q){
  return std::type index(typeid(*p))<std::type index(typeid(*q));</pre>
});
long int res=0;
for(const auto& p:v)res+=p->f();
return res;
// poly collection: more on this later
poly collection<base> v=...;
v.for each([&](const base& x){res+=x.f();});
```

Polymorphic containers: results

Polymorphic containers: analysis

- Sorting improves branch prediction even without data locality
- What is this poly_collection thing?

- Branch prediction-friendly + optimum data locality
- More info on http://tinyurl.com/poly-collection
- Cutting-edge compilers: look for devirtualization

Concluding remarks

Concluding remarks

- You can't just ignore reality if you're serious about performance
- Think about the planet: don't waste energy
- Measure measure measure
- (Almost) nothing beats traversing a vector in its natural order
 - One indirection ≈ one cache miss
- If multithreading, beware of false sharing
- SOA can get you huge speedups (and can not)
- Can you remove flags?
 - Look for data-oriented design if you want to know more
- Be regular: sort your objects

Mind the cache

Thank you

github.com/joaquintides/usingstdcpp2015

using std::cpp 2015 Joaquín M López Muñoz <joaquin@tid.es> Madrid, November 2015

