

Stream-based Memory Specialization for General Purpose Processors

Zhengrong Wang Prof. Tony Nowatzki


Computation & Memory Specialization


Stream: A New ISA Memory Abstraction


- Stream: A decoupled memory access pattern.
- Higher level abstraction in ISA.
 - Decouple memory access.
 - Enable efficient prefetching.
 - Leverage stream information in cache policies.
- 60% memory accesses \rightarrow streams.
- 1.37× speedup over a traditional O3 processor.


- Insight & Opportunities.
- Stream Characteristics.
- Stream ISA Extension.
- Stream-Aware Policies.
- Microarchitecture Extension.
- Evaluation.

- Insight & Opportunities.
- Stream Characteristics.
- Stream ISA Extension.
- Stream-Aware Policies.
- Microarchitecture Extension.
- Evaluation.


Conventional Memory Abstraction


Opportunity 1: Prefetch with Ctrl. Flow

```
cfg(a[i]);
while (i < N) {
 if (cond)
 v += a[i];
 i++;
}</pre>
```

Opportunity 1: Prefetch with control flow.


Opportunity 2: Semi-Binding Prefetch


Opportunity 3: Stream-Aware Policies

```
s_a = cfg();
 O3 Core
 L2 Cache
 L1 Cache
 Prefetch.
while (i < N) {
 Hit
 if (cond)
 Before loop.
 V += s a;
Opportunity 2:
 add
 FIFO
 Opportunity 3:
Semi-binding
 Better policies, e.g.
 add
 br
prefetch.
 bypass a cache level
Opportunity 1:
 br
 if no locality.
Prefetch with
```

control flow.

Related Work


- Decouple access execute.
 - Outrider [ISCA'11], DeSC [MICRO'15], etc.
 - Ours: New ISA abstraction for the access engine.
- Prefetching.
 - Stride, IMP [MICRO'15], etc.
 - Ours: Explicit access pattern in ISA.
- Cache bypassing policy.
 - Counter-based [ICCD'05], LLC bypassing [ISCA'11], etc.
 - Ours: Incorporate static stream information.

- Insight & Opportunities.
- Stream Characteristics.
- Stream ISA Extension.
- Stream-Aware Policies.
- Microarchitecture Extension.
- Evaluation.

Stream Characteristics – Stream Type


Trace analysis on CortexSuite/SPEC CPU 2017.

- 51.49% affine, 10.19% indirect.
- Indirect streams can be as high as 40%.


Stream Characteristics — Stream Length

- 51% stream accesses from stream longer than 1k.
- Some benchmarks contain short streams.


Stream Characteristics — Control Flow

• 53% stream accesses from loop with control flow.


- Insight & Opportunities.
- Stream Characteristics.
- Stream ISA Extension.
- Stream-Aware Policies.
- Microarchitecture Extension.
- Evaluation.

Stream ISA Extension – Basic Example


Original C Code

```
int i = 0;
while (i < N) {
 sum +=
 i++;
}</pre>
```

Stream Decoupled Pseudo Code Stream Dependence Graph

```
stream_cfg(s_i,
while (s_i < N) {

 stream_end(s_i, s_a);</pre>
```


Iter. Step User Pseudo-Reg Stream a[i]


• • •

Stream ISA Extension – Control Flow

Original C Code

Stream Decoupled Pseudo Code Stream Dependence Graph

```
int i = 0, j = 0; stream_cfg(s_i, s_a, s_j, s_b);
while (cond) { while (cond) {
 else
 else
 stream_end(s_i, s_a, s_j, s_b);
 Iter. Step User Pseudo-Reg Stream a[i]
 Memory 0x400
 Memory 0x404
 s_a
 Memory 0x408
```


• • •

Stream ISA Extension – Indirect Stream

Original C Code

Stream Decoupled Pseudo Code Stream Dependence Graph

```
int i = 0;
while (i < N) {
 sum +=
 i++;
}
stream_cfg(s_i, s_a, s_b);
while (s_i < N) {
 sum_end(s_i, s_a, s_b);</pre>
```


Stream ISA Extension – ISA Semantic

- New architectural states:
 - Stream configuration.
 - Current iteration's data.
- New speculation in ISA:
 - Stream elements will be used.
 - Streams are long.
- Maintain the memory order.
 - Load \rightarrow first use of the pseudo-register after configured/stepped.
 - Store

 every write to the pseudo-register.


- Insight & Opportunities.
- Stream Characteristics.
- Stream ISA Extension.
- Stream-Aware Policies.
- Microarchitecture Extension.
- Evaluation.

Stream-Aware Policies


Stream-Aware Policies – Cache Bypass


Stream: Access Pattern -> Precise Memory Footprint.


- Insight & Opportunities.
- Stream Characteristics.
- Stream ISA Extension.
- Stream-Aware Policies.
- Microarchitecture Extension.
- Evaluation.

Microarchitecture


Microarchitecture – Misspeculation

- Control misspeculated stream_step.
 - Decrement the iteration map.
 - No need to flush the FIFO and re-fetch data (decoupled)!
- Other misspeculation.
 - Revert the stream states, including stream FIFO.
- Memory fault delayed until the use of the element.

- Insight & Opportunities.
- Stream Characteristics.
- Stream ISA Extension.
- Microarchitecture Extension.
- Stream-Aware Policies.
- Evaluation.

Methodology

• Compiler in LLVM:

- Identify stream candidates.
- Generate stream configuration.
- Transform the program.
- Gem5 + McPAT simulation.
- 33 Benchmarks:
 - SPEC2017 C/CPP benchmarks.
 - CortexSuite.

• SimPoint:

- 10 million instructions' simpoints.
- − ~10 simpoints per benchmark.

CPU	2.0GHz 8-Way OoO Cores
	8-wide fetch/issue/commit
	64 IQ, 32 LQ, 32 SQ, 192 ROB
	256 Int RF, 256 FP RF
	speculative scheduling
Function Units	6 Int ALU (1 cycle)
	2 Int Mult/Div (3/20 cycles)
	4 FP ALU (2 cycles)
	2 FP Mult/Div (4/12 cycles)
	4 SIMD (1 cycle)
Private L1 ICache	32KB / 8-way
	8 MSHRs / 2-cycle latency
Private L1 DCache	32KB / 8-way
	8 MSHRs / 2-cycle latency
Private L2 Cache	256KB / 16-way
	16 MSHRs / 15-cycle latency
To L3 Bus	16-byte width
Shared L3 Cache	8MB / 8-way
	20 MSHRs / 20-cycle latency
DRAM	2 channel / 1600MHz DDR3 12.8 GB/s
DRAM	

Configurations


Baseline.

- Baseline 03.
- Pf-Stride:
 - Table-based prefetcher.
- Pf-Helper:
 - SMT-based ideal helper thread.
 - Requires no HW resources (ROB, etc.).
 - Exactly 1k instruction before the main thread.

Stream Specialized Processor.


- SSP-Non-Bind:
 - Prefetch only.
- SSP-Semi-Bind:
 - + Semi-binding prefetch.
- SSP-Cache-Aware:
 - + Stream-Aware cache bypassing.

Results – Overall Performance


Results – Semi-Binding Prefetching


Results – Design Space Interaction


Conclusion

- Stream as a new memory abstraction in ISA.
 - ISA/Microarchitecture extension.
 - Stream-aware cache bypassing.
- New paradigm of memory specialization.
 - New direction for improving cache architectures.
 - Combine memory and computation specialization.