CSC 631: High-Performance Computer Architecture

Spring 2017 Lecture 10: Memory Part II

CSC 631: High-Performance Computer Architecture

1 LAU

Two predictable properties of memory references:

- Temporal Locality: If a location is referenced it is likely to be referenced again in the near future.
- Spatial Locality: If a location is referenced it is likely that locations near it will be referenced in the near future.

Memory Reference Patterns

Memory Hierarchy

- Small, fast memory near processor to buffer accesses to big, slow memory
 - Make combination look like a big, fast memory
- Keep recently accessed data in small fast memory closer to processor to exploit temporal locality
 - Cache replacement policy favors recently accessed data
- Fetch words around requested word to exploit spatial locality
 - Use multiword cache lines, and prefetching

Management of Memory Hierarchy

- Small/fast storage, e.g., registers
 - Address usually specified in instruction
 - Generally implemented directly as a register file
 - but hardware might do things behind software's back, e.g., stack management, register renaming
- Larger/slower storage, e.g., main memory
 - Address usually computed from values in register
 - Generally implemented as a hardware-managed cache hierarchy (hardware decides what is kept in fast memory)
 - but software may provide "hints", e.g., don't cache or prefetch

CSC 631: High-Performance Computer Architecture

5 LAU

Important Cache Parameters (Review)

- Capacity (in bytes)
- Associativity (from direct-mapped to fully associative)
- Line size (bytes sharing a tag)
- Write-back versus write-through
- Write-allocate versus write no-allocate
- Replacement policy (least recently used, random)

Improving Cache Performance

Average memory access time (AMAT) =

Hit time + Miss rate x Miss penalty

To improve performance:

- reduce the hit time
- reduce the miss rate
- reduce the miss penalty

What is best cache design for 5-stage pipeline?

Biggest cache that doesn't increase hit time past 1 cycle (approx 8-32KB in modern technology)

[design issues more complex with deeper pipelines and/or out-of-order superscalar processors]

CSC 631: High-Performance Computer Architecture

7 | 21 AU

Causes of Cache Misses: The 3 C's

- Compulsory: first reference to a line (a.k.a. cold start misses)
 - misses that would occur even with infinite cache
- Capacity: cache is too small to hold all data needed by the program
 - misses that would occur even under perfect replacement policy
- Conflict: misses that occur because of collisions due to line-placement strategy
 - misses that would not occur with ideal full associativity

Effect of Cache Parameters on Performance

- Larger cache size
 - + reduces capacity and conflict misses
 - hit time will increase
- Higher associativity
 - + reduces conflict misses
 - may increase hit time
- Larger line size
 - + reduces compulsory misses
 - increases conflict misses and miss penalty

CSC 631: High-Performance Computer Architecture

LAU

Multilevel Caches

- Problem: A memory cannot be large and fast
- Solution: Increasing sizes of cache at each level

Local miss rate = misses in cache / accesses to cache Global miss rate = misses in cache / CPU memory accesses Misses per instruction = misses in cache / number of instructions

Presence of L2 influences L1 design

- Use smaller L1 if there is also L2
 - Trade increased L1 miss rate for reduced L1 hit time
 - Backup L2 reduces L1 miss penalty
 - Reduces average access energy
- Use simpler write-through L1 with on-chip L2
 - Write-back L2 cache absorbs write traffic, doesn't go off-chip
 - At most one L1 miss request per L1 access (no dirty victim write back) simplifies pipeline control
 - Simplifies coherence issues
 - Simplifies error recovery in L1 (can use just parity bits in L1 and reload from L2 when parity error detected on L1 read)

CSC 631: High-Performance Computer Architecture

11 LAU

Inclusion Policy

- Inclusive multilevel cache:
 - Inner cache can only hold lines also present in outer cache
 - External coherence snoop access need only check outer cache
- Exclusive multilevel caches:
 - Inner cache may hold lines not in outer cache
 - Swap lines between inner/outer caches on miss
 - Used in AMD Athlon with 64KB primary and 256KB secondary cache
- Why choose one type or the other?

Power 7 On-Chip Caches [IBM 2009]

CSC 631: High-Performance Computer Architecture

13

Prefetching

- Speculate on future instruction and data accesses and fetch them into cache(s)
 - Instruction accesses easier to predict than data accesses
- Varieties of prefetching
 - Hardware prefetching
 - Software prefetching
 - Mixed schemes
- What types of misses does prefetching affect?

Issues in Prefetching

- Usefulness should produce hits
- Timeliness not late and not too early
- Cache and bandwidth pollution

CSC 631: High-Performance Computer Architecture

15 LAU

Hardware Instruction Prefetching

- Instruction prefetch in Alpha AXP 21064
 - Fetch two lines on a miss; the requested line (i) and the next consecutive line (i+1)
 - Requested line placed in cache, and next line in instruction stream buffer
 - If miss in cache but hit in stream buffer, move stream buffer line into cache and prefetch next line (i+2)

Hardware Data Prefetching

- Prefetch-on-miss:
 - Prefetch b + 1 upon miss on b
- One-Block Lookahead (OBL) scheme
 - Initiate prefetch for block b + 1 when block b is accessed
 - Why is this different from doubling block size?
 - Can extend to N-block lookahead
- Strided prefetch
 - If observe sequence of accesses to line b, b+N, b+2N, then prefetch b+3N etc.
- Example: IBM Power 5 [2003] supports eight independent streams of strided prefetch per processor, prefetching 12 lines ahead of current access

CSC 631: High-Performance Computer Architecture

17 | JAU

Software Prefetching

```
for(i=0; i < N; i++) {
 prefetch( &a[i + 1] );
 prefetch( &b[i + 1] );
 SUM = SUM + a[i] * b[i];
}</pre>
```

Software Prefetching Issues

- Timing is the biggest issue, not predictability
 - If you prefetch very close to when the data is required, you might be too late
 - Prefetch too early, cause pollution
 - Estimate how long it will take for the data to come into L1, so we can set P appropriately
 - Why is this hard to do?

```
for(i=0; i < N; i++) {
 prefetch( &a[i + P] );
 prefetch( &b[i + P] );
 SUM = SUM + a[i] * b[i];
}

Must consider cost of prefetch instructions</pre>
```


CSC 631: High-Performance Computer Architecture

19 | 2 LAU

Compiler Optimizations

- Restructuring code affects the data access sequence
 - Group data accesses together to improve spatial locality
 - Re-order data accesses to improve temporal locality
- Prevent data from entering the cache
 - Useful for variables that will only be accessed once before being replaced
 - Needs mechanism for software to tell hardware not to cache data ("no-allocate" instruction hints or page table bits)
- Kill data that will never be used again
 - Streaming data exploits spatial locality but not temporal locality
 - Replace into dead cache locations

Shared Memory Multiprocessor

Use snoopy mechanism to keep all processors' view of memory coherent

21 LAU

Snoopy Cache, Goodman 1983

- Idea: Have cache watch (or snoop upon) other memory transactions, and then "do the right thing"
- Snoopy cache tags are dual-ported

Snoopy Cache Coherence Protocols

- Write miss:
 - the address is invalidated in all other caches before the write is performed
- Read miss:
 - if a dirty copy is found in some cache, a writeback is performed before the memory is read

CSC 631: High-Performance Computer Architecture

23 | JAU

Cache State Transition Diagram

The MSI protocol

Two Processor Example

(Reading and writing the same cache line)

CSC 631: High-Performance Computer Architectur

25 LAU

Observation

- If a line is in the M state then no other cache can have a copy of the line!
- Memory stays coherent, multiple differing copies cannot exist

MESI: An Enhanced MSI protocol

increased performance for private data

Optimized Snoop with Level-2 Caches

- Processors often have two-level caches
 - small L1, large L2 (usually both on chip now)
- Inclusion property: entries in L1 must be in L2
 - invalidation in L2 minvalidation in L1
- Snooping on L2 does not affect CPU-L1 bandwidth

Intervention

- When a read-miss for A occurs in cache-2,
- a read request for A is placed on the bus
 - Cache-1 needs to supply & change its state to shared
 - The memory may respond to the request also!
- Does memory know it has stale data?
- Cache-1 needs to intervene through memory controller to supply correct data to cache-2

CSC 631: High-Performance Computer Architecture

9 **34**

False Sharing

state	line addr	data0	data1	•••	dataN
-------	-----------	-------	-------	-----	-------

- A cache line contains more than one word
- Cache-coherence is done at the line-level and not word-level
- Suppose M₁ writes word_i and M₂ writes word_k
 and
- both words have the same line address.
- What can happen?

Performance of Symmetric Multiprocessors (SMPs)

- Cache performance is combination of:
- Uniprocessor cache miss traffic
- Traffic caused by communication
 - Results in invalidations and subsequent cache misses
- Coherence misses
 - Sometimes called a Communication miss
 - 4th C of cache misses along with Compulsory, Capacity, & Conflict.

CSC 631: High-Performance Computer Architecture

1 | A

Coherency Misses

- True sharing misses arise from the communication of data through the cache coherence mechanism
 - Invalidates due to 1st write to shared line
 - Reads by another CPU of modified line in different cache
 - Miss would still occur if line size were 1 word
- False sharing misses when a line is invalidated because some word in the line, other than the one being read, is written into
 - Invalidation does not cause a new value to be communicated, but only causes an extra cache miss
 - Line is shared, but no word in line is actually shared
 ⇒ miss would not occur if line size were 1 word

Example: True v. False Sharing v. Hit?

Assume x1 and x2 in same cache line.
 P1 and P2 both read x1 and x2 before.

Time	P1	P2	True, False, Hit? Why?
1	Write x1		True miss; invalidate x1 in P2
2		Read x2	False miss; x1 irrelevant to P2
3	Write x1		False miss; x1 irrelevant to P2
4		Write x2	True miss; x2 not writeable
5	Read x2		True miss; invalidate x2 in P1

CSC 631: High-Performance Computer Architectur

33 **| ALA**U

MP Performance 4-Processor Commercial Workload: OLTP, Decision Support (Database), Search Engine

- Uniprocessor cache misses improve with cache size increase (Instruction, Capacity/Conflict, Compulsory)
- True sharing and false sharing unchanged going from 1 MB to 8 MB (L3 cache)

MP Performance 2MB Cache Commercial Workload: OLTP, Decision Support (Database), Search Engine

True sharing, false sharing increase going from 1 to 8 CPUs

CSC 631: High-Performance Computer Architecture

35 | ALA

Scaling Snoopy/Broadcast Coherence

- When any processor gets a miss, must probe every other cache
- Scaling up to more processors limited by:
 - Communication bandwidth over bus
 - Snoop bandwidth into tags
- Can improve bandwidth by using multiple interleaved buses with interleaved tag banks
 - E.g, two bits of address pick which of four buses and four tag banks to use – (e.g., bits 7:6 of address pick bus/tag bank, bits 5:0 pick byte in 64-byte line)
- Buses don't scale to large number of connections, so can use point-to-point network for larger number of nodes, but then limited by tag bandwidth when broadcasting snoop requests.
- Insight: Most snoops fail to find a match!

Scalable Approach: Directories

- Every memory line has associated directory information
 - keeps track of copies of cached lines and their states
 - on a miss, find directory entry, look it up, and communicate only with the nodes that have copies if necessary
 - in scalable networks, communication with directory and copies is through network transactions
- Many alternatives for organizing directory information

CSC 631: High-Performance Computer Architecture

7 | 2 LA

Directory Cache Protocol

 Assumptions: Reliable network, FIFO message delivery between any given source-destination pair

Cache States

- For each cache line, there are 4 possible states:
 - C-invalid (= Nothing): The accessed data is not resident in the cache.
 - C-shared (= Sh): The accessed data is resident in the cache, and possibly also cached at other sites. The data in memory is valid.
 - C-modified (= Ex): The accessed data is exclusively resident in this cache, and has been modified.
 Memory does not have the most up-to-date data.
 - C-transient (= Pending): The accessed data is in a transient state (for example, the site has just issued a protocol request, but has not received the corresponding protocol reply).

CSC 631: High-Performance Computer Architecture

39 | **LAU**

Home directory states

- For each memory line, there are 4 possible states:
 - R(dir): The memory line is shared by the sites specified in dir (dir is a set of sites). The data in memory is valid in this state. If dir is empty (i.e., dir = ϵ), the memory line is not cached by any site.
 - W(id): The memory line is exclusively cached at site id, and has been modified at that site. Memory does not have the most up-to-date data.
 - TR(dir): The memory line is in a transient state waiting for the acknowledgements to the invalidation requests that the home site has issued.
 - TW(id): The memory line is in a transient state waiting for a line exclusively cached at site id (i.e., in C-modified state) to make the memory line at the home site up-todate.

Read miss, to uncached or shared line

CSC 631: High-Performance Computer Architectur

1 |

Concurrency Management

- Protocol would be easy to design if only one transaction in flight across entire system
- But, want greater throughput and don't want to have to coordinate across entire system
- Great complexity in managing multiple outstanding concurrent transactions to cache lines
 - Can have multiple requests in flight to same cache line!

3 **| JUA**