Data Sharing or Resource Contention: Toward Performance Transparency on Multicore Systems

Sharanyan Srikanthan Sandhya Dwarkadas Kai Shen

Department of Computer Science
University of Rochester

The Performance Transparency Challenge

Modern multicore systems...

AMD's 16-core, ...

Qualcomm Snapdragon...

Intel's 10-core (20-thread), ...

Xeon

- Resource sharing
 - caches, on- and off-chip interconnects, memory
- Non-uniform access latencies

Modern Multicore Systems: Resource Sharing

Problem: Resource contention

Modern Multicore Systems: Non-Uniform Access Latencies

Problem: Communication costs a function of thread/data placement

Ref: https://software.intel.com/sites/products/collateral/hpc/vtune/performance_analysis_guide.pdf

Impact of Thread Placement on Data Sharing Costs

Impact of Thread Placement on Data Sharing Costs

Solutions?

- Tam et al. [Eurosys 2007]: address sampling to identify data sharing, costly and specific to some processors
- Tang et al. [ISCA 2011]: performance counters to identify resource contention, does not consider nonuniform communication
- Lepers et al. [USENIX ATC, 2015]: non-uniform memory bandwidth utilization, does not consider data sharing

Separates data sharing from resource contention using performance counters and considers non-uniformity when mapping parallel and multiprogrammed workloads

Sharing-Aware Mapper (SAM)

- Monitoring
- Identifying bottlenecks
- Taking remedial action

Sharing-Aware Mapper (SAM)

- Monitoring: periodically reading hardware performance counters to characterize application behavior
- Identifying bottlenecks
- Taking remedial action

Monitoring Using Performance Counters

- 4 metrics identified: 8 counter events need to be monitored
 - Inter-socket coherence activity
 - Last level cache misses served by remote cache
 - Intra-socket coherence activity
 - Last private level cache misses (sum of hits and misses in LLC)
 - Local Memory Accesses
 - Approximated by LLC misses
 - Remote Memory Accesses
 - LLC misses served by remote DRAM

Sharing-Aware Mapper (SAM)

- Monitoring: periodically reading hardware performance counters to characterize application behavior
- Identifying bottlenecks: using pre-characterized thresholds
- Taking remedial action

Identifying Bottlenecks: Coherence Activity Threshold

Comparing performance of two tasks running on same socket against running on different sockets

Cross-socket coherence activity per second

Threshold for flagging bottleneck

- Microbenchmark forces data to move from one task to the other, generating coherence activity
- Rate of coherence activity varied by varying ratio of private to shared variable access

Identifying Bottlenecks: Memory Bandwidth Threshold

- Variable number of memory intensive threads run on the same processor
- ~10% difference in available bandwidth at saturation
- Conservative estimate can sufficiently identify bottlenecks

Threshold for flagging memory bandwidth bottleneck

Sharing-Aware Mapper (SAM)

- Monitoring: periodically reading hardware performance counters to characterize application behavior
- Identifying bottlenecks: using pre-characterized thresholds
- Taking remedial action: periodically remapping to manipulate process-processor affinity

SAM Decision Making

- Prioritize reduction of
 - Inter-socket coherence >
 - Remote memory access >
 - Socket bandwidth contention
- Co-locate threads with inter-socket coherence activity if
 - Idle cores are available >
 - CPU bound tasks can be moved >
 - Memory bound tasks can be moved
 - But not at the expense of separating threads with intracoherence activity
- Return threads with remote memory accesses to original socket if possible
- Balance memory accesses across sockets
 - Transfer excess memory intensive threads to other sockets
 - Idle processors > CPU bound

SAM Decision Making

- Prioritize reduction of
 - Inter-socket coherence >
 - Remote memory access >
 - Socket bandwidth contention
- Co-locate threads with inter-socket coherence activity if
 - Idle cores are available >
 - CPU bound tasks can be moved >
 - Memory bound tasks can be moved
 - But not at the expense of separating threads with intracoherence activity
- Return threads with remote memory accesses to original socket if possible
- Balance memory accesses across sockets
 - Transfer excess memory intensive threads to other sockets
 - Idle processors > CPU bound

Tasks T1, T3 share data. Tasks T2 and T4 use memory.

- There are 16 ways to map tasks to cores
- Linux's default load balancing can result in
 - ➤ Inter-socket communication
 - Imbalanced memory bandwidth utilization
 - Remote memory accesses

Step 1: Reduce inter-socket coherence

 Co-locate T1 and T3 to reduce cross-socket coherence

Tasks T1, T3 share data. Tasks T2 and T4 use memory.

Step 2: Reduce remote memory accesses

• Swap T2 and T4 to eliminate remote memory accesses

Tasks T1, T3 share data. Tasks T2 and T4 use memory.

Step 3: Balance memory bandwidth utilization

Tasks T1, T3 share data. Tasks T2 and T4 use memory.

 Memory bandwidth is already balanced so no additional action is performed

Optimal Solution

- SAM identifies task characteristics with performance counters
- Minimizes interprocessor
 communication,
 remote memory
 accesses while
 maximizing memory
 bandwidth utilization

Experimental Environment

- Fedora 19, Linux 3.14.8
- Dual socket machine Intel Xeon E5-2660 v2 "IvyBridge" processor (10 physical cores, 2 contexts each, 2.20 GHz, 25MB of L3 cache)
- Benchmarks
 - Microbenchmarks (Used for thresholding)
 - SPECCPU '06 (CPU & Memory bound workloads)
 - PARSEC 3.0 (Parallel workloads light on data sharing)
 - ALS, Stochastic Gradient Descent, Single Value Decomposition and other parallel workloads (Parallel workloads – stronger data sharing, dynamic behavior, and emerging workloads)

Implementation Context

Standalone Applications

Baseline (Normalization factor): Best static mapping determined by exhaustive search

Multiple Applications

Speedup relative to Linux: Mean = 1.16, Min = 1.02, Max = 1.36 SAM improves fairness:

RÖCHESTER

Average speedup spread per workload: SAM - 0.12, Linux -0.18

Detailed Analysis

Overheads and Scaling

- SAM's overhead <1% (40 cores)
 - Performance counter reading
 - Invoked every tick 8.9 µs per tick = 8.9 msec per second
 - Constant time overhead
 - Data consolidation and bottleneck identification
 - Invoked every 100ms 9.9 μs per call = 99 μs per second
 - Scales linearly with number processing cores
 - Decision making
 - Invoked every 100ms negligible time related to data consolidation
 - $O(n^2)$ complexity, but for $n \le 40$, time spent is within measurement error
- SAM's data consolidation and decision making is centralized

Conclusions

- Performance counters provide sufficient information to identify and separate data sharing from resource contention
- SAM improves performance and reduces performance disparities across applications by:
 - Minimizing cross-socket coherence
 - Minimizing remote memory accesses
 - Maximizing memory bandwidth utilization
- Future work to improve data sharing aware scheduling
 - Benefits of hyper-threading
 - Distributed decision making for better scalability

Thank you Questions?

Data Sharing or Resource Contention: Toward Performance Transparency on Multicore Systems

Sharanyan Srikanthan Sandhya Dwarkadas Kai Shen

Department of Computer Science University of Rochester

