Data Speculation Support for a Chip Multiprocessor

Lance Hammond, Mark Willey, and Kunle Olukotun

Computer Systems Laboratory
Stanford University
http://www-hydra.stanford.edu

A Chip Multiprocessor

ASPLOS 1998 MOTIVATION

- Implementation benefits
 - High-speed signals localized within CPUs
 - Simple design replicated over die
 - ASPLOS-VII, IEEE Computer (9/97)
- Great when parallel threads are available
- Problem: Lack of parallel software!

Parallel Software

ASPLOS 1998 MOTIVATION


- Traditional auto-parallelization is limited
 - Works for dense matrix Fortran applications
- Many applications only hand-parallelizable
 - Parallelism exists in algorithm
 - One can't always statically verify parallelism
 - Pointer disambiguation is a major problem!
- Some applications just not parallelizable
 - True data dependencies may be present

Data Speculation

ASPLOS 1998 MOTIVATION


- Previous work: Knight, Multiscalar, TLDS
- Eases compiler parallelization of loops
 - Hardware can protect against pointer aliasing
 - Synchronization isn't required for correctness
 - Parallelization of loops can easily be automated!
- Allows more ways to parallelize code
 - HW can break up code into "arbitrary" threads
 - One possibility: speculative subroutines

Hydra CMP


- 4 processors and secondary cache on a chip
- 2 buses connect processors and memory
- Coherence: writes are broadcast on write bus

Speculative Memory I


- 1. Forward data between threads
- 2. Detect violations

Speculative Memory II


- 3. Safely back up after violations
- 4. Retire speculative state in the correct order

Hydra Speculation Support


- 1. Write bus & L2 buffers provide forwarding
- 2. "Read" L1 tag bits detect violations
- 3. "Dirty" L1 bits & L2 buffers allow backup
- 4. L2 buffers reorder & retire speculative state

Speculative Threads

- Try to run post-subroutine code speculatively in parallel with subroutines
 - Requires return-value prediction
- Try to execute loop iterations in parallel
- Explicit synchronization still allowed during speculation
 - Only needed if it helps performance!

Speculation Control

ASPLOS 1998 OUR SPECULATION DESIGN

- Software control simplifies implementation
 - Hand-coded assembly for speed
 - Initiated with quick, vectored exceptions
- Essential control functions
 - Control L1 cache with coprocessor instructions
 - Send messages to other processors & L2 with stores
 - Pass registers through memory
 - Control speculation and value prediction logic
 - Manage threads (a small runtime system)
- Overheads
 - Subroutine control: 70-100 inst. at start and end
 - Loop control: 70 instructions at start and end

16 instructions per iteration

Simulation Methodology


ASPLOS 1998 SIMULATION RESULTS

- A simple, automatic loop pre-translator
 - Only for speculative code
- Compiled with a commercial compiler
 - Using O2 optimization
- 4 single-issue pipelined MIPS processors
- Fully simulated memory system
 - 1 cycle instruction and data caches
 - 5+ cycle on-chip secondary cache

vortex Results

ASPLOS 1998 SIMULATION RESULTS

• Speedup: 0.58


- Subroutine speculation is difficult
 - Lots of overhead in control routines
 - Load imbalance limits parallelism
 - Many subroutines are poor speculation targets

wc Results

ASPLOS 1998 SIMULATION RESULTS


— 0.66 with extra delay


- Overheads can be significant (small regions)
 - Software control handlers
 - Additional load/store instructions needed
 - Interprocessor communication delays

m88ksim Results

ASPLOS 1998 SIMULATION RESULTS

• Speedup: 1.04


- Dependencies are a problem (large regions)
 - One dependency can force serialization

compress Results

ASPLOS 1998 SIMULATION RESULTS

• Speedup: 1.00

— 1.09 with explicit synchronization


- Explicit synchronization can help
 - Key dependencies can be protected
 - But most synchronization may be omitted

ijpeg Results

ASPLOS 1998 SIMULATION RESULTS

• Speedup: 1.51


- Good speedup can occur on some loops
 - Reasonable size (250-2,500 instructions)
 - Limited dependencies = parallelism exists

L2 Data Buffering

ASPLOS 1998 SIMULATION RESULTS

- Small buffers are sufficient
 - We used a fully associative line buffer
 - -1-2 KB per thread captures most writes


Conclusions

ASPLOS 1998 CONCLUSIONS

- Reasonable cost/performance
 - Small gain, but small investment
 - Allows extraction of some parallelism that compilers can't normally find
 - Just turn off if limited by dependencies or grain size
- Normal MP performance not impacted
 - Multiprogrammed and explicitly-parallelized applications still get more speedup, when available
 - Flexible: can freely mix speculative and MP threads

Future Work

ASPLOS 1998 CONCLUSIONS

- Hardware modifications
 - Update data cache protocol
 - Special instructions to lower overhead
 - Hardware thread control
- Compiler analysis of routines
 - "Pruning" of poor routines at compile time
 - Profile directed compilation
- Compiler control of variable access (TLDS)
 - Move loads from shared variables as late as possible
 - Move stores to shared variables as early as possible
 - Adding synchronization where useful