CSE 502: Computer Architecture

Multi-{Socket, Core, Thread}

Getting More Performance

- Keep pushing IPC and/or frequenecy
 - Design complexity (time to market)
 - Cooling (cost)
 - Power delivery (cost)
 - **—** ...
- Possible, but too costly

Bridging the Gap

Higher Complexity not Worth Effort

User Visible/Invisible

- All performance gains up to this point were "free"
 - No user intervention required (beyond buying new chip)
 - Recompilation/rewriting could provide even more benefit
 - Higher frequency & higher IPC
 - Same ISA, different micro-architecture
- Multi-processing pushes parallelism above ISA
 - Coarse grained parallelism
 - Provide multiple processing elements
 - User (or developer) responsible for finding parallelism
 - User decides how to use resources

Sources of (Coarse) Parallelism

- Different applications
 - MP3 player in background while you work in Office
 - Other background tasks: OS/kernel, virus check, etc...
 - Piped applications
 - gunzip -c foo.gz | grep bar | perl some-script.pl
- Threads within the same application
 - Java (scheduling, GC, etc...)
 - Explicitly coded multi-threading
 - pthreads, MPI, etc...

SMP Machines

- <u>SMP</u> = Symmetric Multi-Processing
 - Symmetric = All CPUs have "equal" access to memory
- OS seems multiple CPUs
 - Runs one process (or thread) on each CPU

MP Workload Benefits

... If Only One Task Available

Benefit of MP Depends on Workload

- Limited number of parallel tasks to run on PC
 - Adding more CPUs than tasks provide zero benefit
- For parallel code, Amdahl's law curbs speedup

Hardware Modifications for SMP

- Processor
 - Memory interface
- Motherboard
 - Multiple sockets (one per CPU)
 - Datapaths between CPUs and memory
- Other
 - Case: larger (bigger motherboard, better airflow)
 - Power: bigger power supply for N CPUs
 - Cooling: more fans to remove N CPUs' worth of heat

Chip-Multiprocessing (*CMP*)

- Simple SMP on the same chip
 - CPUs now called "cores" by hardware designers
 - OS designers still call these "CPUs"

AMD Dual-Core Athlon FX

Benefits of CMP

- Cheaper than multi-chip SMP
 - All/most interface logic integrated on chip
 - Fewer chips
 - Single CPU socket
 - Single interface to memory
 - Less power than multi-chip SMP
 - Communication on-die is more power-efficient than chip-to-chip
- Efficiency
 - Use for transistors instead of wider/more aggressive OoO
 - Potentially better use of hardware resources

CMP Performance vs. Power

- 2x CPUs not necessarily equal to 2x performance
- 2x CPUs → ½ power for each
 - Maybe a little better than ½ if resources can be shared
- Back-of-the-Envelope calculation:
 - 3.8 GHz CPU at 100W
 - Dual-core: 50W per CPU
 - P \propto V³: V_{orig}³/V_{CMP}³ = 100W/50W → V_{CMP} = 0.8 V_{orig}
 - $f \propto V$: $f_{CMP} = 3.0GHz$

Multi-Threading

- Uni-Processor: 4-6 wide, lucky if you get 1-2 IPC
 - Poor utilization of transistors
- SMP: 2-4 CPUs, but need independent threads
 - Poor utilization as well (if limited tasks)
- {Coarse-Grained, Fine-Grained, Simultaneous}-MT
 - Use single large uni-processor as a multi-processor
 - Core provide multiple hardware contexts (threads)
 - Per-thread PC
 - Per-thread ARF (or map table)
 - Each core appears as multiple CPUs
 - OS designers still call these "CPUs"

Scalar Pipeline

Superscalar Pipeline

Chip Multiprocessing (CMP)

Coarse-Grained Multithreading (1/3)

Coarse-Grained Multithreading (2/3)

- + Sacrifices a little single thread performance
- Tolerates only long latencies (e.g., L2 misses)
- Thread scheduling policy
 - Designate a "preferred" thread (e.g., thread A)
 - Switch to thread B on thread A L2 miss
 - Switch back to A when A L2 miss returns
- Pipeline partitioning
 - None, flush on switch
 - Can't tolerate latencies shorter than twice pipeline depth
 - Need short in-order pipeline for good performance

Coarse-Grained Multithreading (3/3)

thread scheduler

Fine-Grained Multithreading (1/3)

Unsaturated workload -> Lots of stalls

Fine-Grained Multithreading (2/3)

- Sacrifices significant single-thread performance
- + Tolerates everything
 - + L2 misses
 - + Mispredicted branches
 - + etc...
- Thread scheduling policy
 - Switch threads often (e.g., every cycle)
 - Use round-robin policy, skip threads with long-latency ops
- Pipeline partitioning
 - Dynamic, no flushing
 - Length of pipeline doesn't matter

Fine-Grained Multithreading (3/3)

- (Many) more threads
- Multiple threads in pipeline at once

Simultaneous Multithreading (1/3)

Simultaneous Multithreading (2/3)

- + Tolerates all latencies
- ± Sacrifices some single thread performance
- Thread scheduling policy
 - Round-robin (like Fine-Grained MT)
- Pipeline partitioning
 - Dynamic
- Examples
 - Pentium4 (<u>hyper-threading</u>): 5-way issue, 2 threads
 - Alpha 21464: 8-way issue, 4 threads (canceled)

Simultaneous Multithreading (3/3)

Issues for SMT

- Cache interference
 - Concern for all MT variants
 - Shared memory SPMD threads help here
 - Same insns. \rightarrow share I\$
 - Shared data → less D\$ contention
 - MT is good for "server" workloads
 - SMT might want a larger L2 (which is OK)
 - Out-of-order tolerates L1 misses
- Large map table and physical register file
 - #maptable-entries = (#threads * #arch-regs)
 - #phys-regs = (#threads * #arch-regs) + #in-flight insns

Latency vs Throughput

- MT trades (single-thread) latency for throughput
 - Sharing processor degrades latency of individual threads
 - But improves aggregate latency of both threads
 - Improves utilization
- Example
 - Thread A: individual latency=10s, latency with thread B=15s
 - Thread B: individual latency=20s, latency with thread A=25s
 - Sequential latency (first A then B or vice versa): 30s
 - Parallel latency (A and B simultaneously): 25s
 - MT slows each thread by 5s
 - But improves total latency by 5s

CMP vs MT

- If you wanted to run multiple threads would you build a...
 - Chip multiprocessor (CMP): multiple separate pipelines?
 - A multithreaded processor (MT): a single larger pipeline?
- Both will get you throughput on multiple threads
 - CMP will be simpler, possibly faster clock
 - SMT will get you better performance (IPC) on a single thread
 - SMT is basically an ILP engine that converts TLP to ILP
 - CMP is mainly a TLP engine
- Do both (CMP of MTs), e.g., Sun UltraSPARC T1
 - 8 processors, each with 4-threads (fine-grained threading)
 - 1Ghz clock, in-order, short pipeline
 - Designed for power-efficient "throughput computing"

Combining MP Techniques (1/2)

- System can have SMP, CMP, and SMT at the same time
- Example machine with 32 threads
 - Use 2-socket SMP motherboard with two chips
 - Each chip with an 8-core CMP
 - Where each core is 2-way SMT
- Makes life difficult for the OS scheduler
 - OS needs to know which CPUs are...
 - Real physical processor (SMP): highest independent performance
 - Cores in same chip: fast core-to-core comm., but shared resources
 - Threads in same core: competing for resources
 - Distinct apps. scheduled on different CPUs
 - Cooperative apps. (e.g., pthreads) scheduled on same core
 - Use SMT as last choice (or don't use for some apps.)

Combining MP Techniques (2/2)

Softech.cz

Scalability Beyond the Machine

Server Racks

Datacenters (1/2)

Datacenters (2/2)

