

Lect. 9: Multithreading

- Memory latencies and even latencies to lower level caches are becoming longer w.r.t. processor cycle times
- There are basically 3 ways to <u>hide/tolerate</u> such latencies by overlapping computation with the memory access
 - Dynamic out-of-order scheduling
 - Prefetching
 - Multithreading
- OOO execution and prefetching allow overlap of computation and memory access within the same thread (these were covered in CS3 Computer Architecture)
- Multithreading allows overlap of memory access of one thread/ process with computation by another thread/process

Basic idea:

 Recall multi-tasking: on I/O a process is context-switched out of the processor by the OS

 With multithreading a thread/process is context-switched out of the pipeline by the hardware on longer-latency operations

Basic idea:

- Unlike in multi-tasking, context is still kept in the processor and OS is not aware of any changes
- Context switch overhead is minimal (usually only a few cycles)
- Unlike in multi-tasking, the completion of the long-latency operation does not trigger a context switch (the blocked thread is simply marked as ready)
- Usually the long-latency operation is a L1 cache miss, but it can also be others, such as a fp or integer division (which takes 20 to 30 cycles and is unpipelined)
- Context of a thread in the processor:
 - Registers
 - Program counter
 - Stack pointer
 - Other processor status words
- Note: the term "multithreading" is commonly used to mean simply the fact that the system supports multiple threads

Latency hiding example:

= idle (stall cycle)

Pipeline latency

Culler and Singh Fig. 11.27

- Hardware mechanisms:
 - Keeping multiple contexts and supporting fast switch
 - One register file per context
 - One set of special registers (including PC) per context
 - Flushing instructions from the previous context from the pipeline after a context switch
 - Note that such squashed instructions add to the context switch overhead
 - Note that keeping instructions from two different threads in the pipeline increases the complexity of the interlocking mechanism and requires that instructions be tagged with context ID throughout the pipeline
 - Possibly replicating other microarchitectural structures (e.g., branch prediction tables)
- Employed in the Sun T1 and T2 systems (a.k.a. Niagara)

- Simple analytical performance model:
 - Parameters:
 - Number of threads (N): the number of threads supported in the hardware
 - Busy time (R): time processor spends computing between context switch points
 - Switching time (C): time processor spends with each context switch
 - Latency (L): time required by the operation that triggers the switch
 - To completely hide all L we need enough N such that (N-1)*R + N*C = L
 - Fewer threads mean we can't hide all L
 - More threads are unnecessary

 Note: these are only average numbers and ideally N should be bigger to accommodate variation

- Simple analytical performance model:
 - The minimum value of N is referred to as the saturation point (N_{sat})

$$N_{sat} = \frac{R + L}{R + C}$$

- Thus, there are two regions of operation:
 - Before saturation, adding more threads increase processor utilization linearly
 - After saturation, processor utilization does not improve with more threads, but is limited by the switching overhead

$$U_{sat} = \frac{R}{R + C}$$

E.g.: for R=40, L=200, and C=10

Culler and Singh Fig. 11.25

Fine-grain or Interleaved Multithreading

Basic idea:

- Instead of waiting for long-latency operation, context switch on every cycle
- Threads waiting for a long latency operation are marked not ready and are not considered for execution
- With enough threads no two instructions from the same thread are in the pipeline at the same time → no need for pipeline interlock at all
- Advantages and disadvantages over blocked multithreading:
 - + No context switch overhead (no pipeline flush)
 - + Better at handling short pipeline latencies/bubbles
 - Possibly poor single thread performance (each thread only gets the processor once every N cycles)
 - Requires more threads to completely hide long latencies
 - Slightly more complex hardware than blocked multithreading (if we want to permit multiple instructions from the same thread in the pipeline)
- Some machines have taken this idea to the extreme and eliminated caches altogether (e.g., Cray MTA-2, with 128 threads per processor)

Fine-grain or Interleaved Multithreading

- Simple analytical performance model
- Assumption: no caches, 1 in 2 instruction is a memory access
 - Parameters:
 - Number of threads (N) and Latency (L)
 - Busy time (R) is now 1 and switching time (C) is now 0

- The minimum value of N (i.e., N=L+1) is the saturation point (N_{sat})
- Again, there are two regions of operation:
 - Before saturation, adding more threads increase processor utilization linearly
 - After saturation, processor utilization does not improve with more threads, but is 100% (i.e., $U_{sat} = 1$)

Fine-grain or Interleaved Multithreading

Latency hiding example:

Culler and Singh Fig. 11.28

Simultaneous Multithreading (SMT)

Basic idea:

- Don't actually context switch, but on a superscalar processor fetch and issue instructions from different threads/processes simultaneously
- E.g., 4-issue processor

Advantages:

- + Can handle not only long latencies and pipeline bubbles but also unused issue slots
- + Full performance in single-thread mode
- Most complex hardware of all multithreading schemes

Simultaneous Multithreading (SMT)

Fetch policies:

- Non-multithreaded fetch: only fetch instructions from one thread in each cycle, in a round-robin alternation
- Partitioned fetch: divide the total fetch bandwidth equally between some of the available threads (requires more complex fetch unit to fetch from multiple I-cache lines; see Lecture 3)
- Priority fetch: fetch more instructions for specific threads (e.g., those not in control speculation, those with the least number of instructions in the issue queue)

Issue policies:

- Round-robin: select one ready instruction from each ready thread in turn until all issue slots are full or there or no more ready instructions
 (note: should remember which thread was the last to have an instruction selected and start from there in the next cycle)
- Priority issue:
 - E.g., threads with older instructions in the issue queue are tried first
 - E.g., threads in control speculative mode are tried last
 - E.g., issue all pending branches first

