CS 152 Computer Architecture and Engineering

Lecture 14: Multithreading

John Wawrzynek
Electrical Engineering and Computer Sciences
University of California, Berkeley

http://www.eecs.berkeley.edu/~johnw http://inst.cs.berkeley.edu/~cs152

Last Time Lecture 13: VLIW

- In a classic VLIW, compiler is responsible for avoiding all hazards -> simple hardware, complex compiler. Later VLIWs added more dynamic hardware interlocks
- Use loop unrolling and software pipelining for loops, trace scheduling for more irregular code
- Static scheduling difficult in presence of unpredictable branches and variable latency memory

CS152 Administrivia

- PS4 posted due Nov 3rd
- Lab 3 due Friday
- No office hours today
- Friday discussion moved to Thursday

Multithreading

- Difficult to continue to extract instruction-level parallelism (ILP) from a single sequential thread of control
- Many workloads can make use of thread-level parallelism (TLP)
 - TLP from multiprogramming (run independent sequential jobs)
 - TLP from multithreaded applications (run one job faster using parallel threads)
- Multithreading uses TLP to improve utilization of a single processor

Pipeline Hazards

LW r1, 0(r2) LW r5, 12(r1) ADDI r5, r5, #12 SW 12(r1), r5

Each instruction may depend on the next

What is usually done to cope with this?

- interlocks (slow)
- or bypassing (needs hardware, doesn't help all hazards)

Multithreading

How can we guarantee no dependencies between instructions in a pipeline?

 One way is to interleave execution of instructions from different program threads on same pipeline

Interleave 4 threads, T1-T4, on non-bypassed 5-stage pipe

T1: LW r1, 0(r2)

T2: ADD r7, r1, r4

T3: XORI r5, r4, #12

T4: SW 0(r7), r5

T1: LW r5, 12(r1)

Prior instruction in a thread always completes write-back before next instruction in same thread reads register file

CDC 6600 Peripheral Processors (Cray, 1964)

- First multithreaded hardware
- 10 "virtual" I/O processors
- Fixed interleave on simple pipeline
- Pipeline has 100ns cycle time
- Each virtual processor executes one instruction every 1000ns
- Accumulator-based instruction set to reduce processor state

Simple Multithreaded Pipeline

- Have to carry thread select down pipeline to ensure correct state bits read/written at each pipe stage
- Appears to software (including OS) as multiple, albeit slower, CPUs

Multithreading Costs

- Each thread requires its own user state
 - PC
 - GPRs
- Also, needs its own system state
 - Virtual-memory page-table-base register
 - Exception-handling registers
- Other overheads:
 - Additional cache/TLB conflicts from competing threads
 - (or add larger cache/TLB capacity)
 - More OS overhead to schedule more threads (where do all these threads come from?)

Thread Scheduling Policies

- Fixed interleave (CDC 6600 PPUs, 1964)
 - Each of N threads executes one instruction every N cycles
 - If thread not ready to go in its slot, insert pipeline bubble
- Software-controlled interleave (TI ASC PPUs, 1971)
 - OS allocates S pipeline slots amongst N threads
 - Hardware performs fixed interleave over S slots, executing whichever thread is in that slot

- Hardware-controlled thread scheduling (HEP, 1982)
 - Hardware keeps track of which threads are ready to go
 - Picks next thread to execute based on hardware priority scheme

Denelcor HEP

(Burton Smith, 1982)

First commercial machine to use hardware threading in main CPU

- 120 threads per processor
- 10 MHz clock rate
- Up to 8 processors
- precursor to Tera MTA (Multithreaded Architecture)

Tera MTA (1990-)

- Up to 256 processors
- Up to 128 active threads per processor
- Processors and memory modules populate a sparse 3D torus interconnection fabric
- Flat, shared main memory
 - No data cache
 - Sustains one main memory access per cycle per processor
- GaAs logic in prototype, 1KW/processor @ 260MHz
 - Second version CMOS, MTA-2, 50W/processor
 - Newer version, XMT, fits into AMD Opteron socket, runs at 500MHz

MTA Architecture

- Each Processor:
 - Every cycle, one
 VLIW instruction from
 one active thread is
 launched into pipeline
 - Instruction pipeline is 21 cycles long
 - Memory operations incur ~150 cycles of latency

Assuming a single thread issues one instruction every 21 cycles, and clock rate is 260 MHz...

What is single-thread performance?

Effective single-thread issue rate is 260/21 = 12.4 MIPS

How many memory instructions in-flight for 256 processors?

256 mem-ops/cycle * 150 cycles/mem-op = 38K

Coarse-Grain Multithreading

Tera MTA designed for supercomputing applications with large data sets and low locality

- No data cache
- Many parallel threads needed to hide large memory latency
- Ultimately not very commercially successful

Other applications are more cache friendly

- Few pipeline bubbles if cache mostly has hits
- Just add a few threads to hide occasional cache miss latencies
- Swap threads on cache misses

MIT Alewife (1990)

- Modified SPARC chips
 - register windows hold different thread contexts
- Up to four threads per node
- Thread switch on local cache miss

IBM PowerPC RS64-IV (2000)

- Commercial coarse-grain multithreading CPU
- Based on PowerPC with quad-issue in-order five-stage pipeline
- Each physical CPU supports two virtual CPUs
- On L2 cache miss, pipeline is flushed and execution switches to second thread
 - short pipeline minimizes flush penalty (4 cycles), small compared to memory access latency
 - flush pipeline to simplify exception handling

Oracle/Sun Niagara processors

- Target is datacenters running web servers and databases,
 with many concurrent requests
- Provide multiple simple cores each with multiple hardware threads, reduced energy/operation though much lower single thread performance
- Niagara-1 [2004], 8 cores, 4 threads/core
- Niagara-2 [2007], 8 cores, 8 threads/core
- Niagara-3 [2009], 16 cores, 8 threads/core
- T4 [2011], 8 cores, 8 threads/core
- T5 [2012], 16 cores, 8 threads/core

Oracle/Sun Niagara-3, "Rainbow Falls" 2009

Simultaneous Multithreading (SMT) for OoO Superscalars

- Techniques presented so far have all been "vertical" multithreading where each pipeline stage works on one thread at a time
- SMT uses fine-grain control already present inside an OoO superscalar to allow instructions from multiple threads to enter execution on same clock cycle. Gives better utilization of machine resources.

For most apps, most execution units lie idle in an OoO superscalar

For an 8-way superscalar.

From: Tullsen, Eggers, and Levy, "Simultaneous Multithreading: Maximizing On-chip Parallelism", ISCA 1995.

Superscalar Machine Efficiency

Vertical Multithreading

- What is the effect of cycle-by-cycle interleaving?
 - removes vertical waste, but leaves some horizontal waste

Chip Multiprocessing (CMP)

- What is the effect of splitting into multiple processors?
 - reduces horizontal waste,
 - leaves some vertical waste, and
 - puts upper limit on peak throughput of each thread.

Ideal Superscalar Multithreading

[Tullsen, Eggers, Levy, UW, 1995]

 Interleave multiple threads to multiple issue slots with no restrictions

10/25/2016 CS152, Fall 2016 **25**

O-o-O Simultaneous Multithreading

[Tullsen, Eggers, Emer, Levy, Stamm, Lo, DEC/UW, 1996]

- Add multiple contexts and fetch engines and allow instructions fetched from different threads to issue simultaneously
- Utilize wide out-of-order superscalar processor issue queue to find instructions to issue from multiple threads
- OOO instruction window already has most of the circuitry required to schedule from multiple threads
- Any single thread can utilize whole machine

IBM Power 4

Single-threaded predecessor to Power 5 (2004). 8 execution units in out-of-order engine, each may issue an instruction each cycle.

Why only 2 threads? With 4, one of the shared resources (physical registers, cache, memory bandwidth) would be prone to bottleneck

10/25/2016 CS152, Fall 2016 **29**

Changes in Power 5 to support SMT

- Increased associativity of L1 instruction cache and the instruction address translation buffers
- Added per-thread load and store queues
- Increased size of the L2 (1.92 vs. 1.44 MB) and L3 caches
- Added separate instruction prefetch and buffering per thread
- Increased the number of virtual registers from 152 to 240
- Increased the size of several issue queues
- The Power5 core is about 24% larger than the Power4 core because of the addition of SMT support

Pentium-4 Hyperthreading (2002)

- First commercial SMT design (2-way SMT)
 - Hyperthreading == SMT
- Logical processors share nearly all resources of the physical processor
 - Caches, execution units, branch predictors
- Die area overhead of hyperthreading ~ 5%
- When one logical processor is stalled, the other can make progress
- Processor running only one active software thread runs at approximately same speed with or without hyperthreading
- Hyperthreading dropped on OoO P6 based follow-ons to Pentium-4 (Pentium-M, Core Duo, Core 2 Duo), until revived with Nehalem generation machines in 2008.
- Intel Atom (in-order x86 core) has two-way vertical multithreading

Performance of SMT (from H&P)

- Running on Pentium 4 SMT each of 26 SPEC benchmarks paired with every other (26² runs) speed-ups from 0.90 to 1.58; average was 1.20
- Power 5, 8-processor server 1.23 faster for SPECint_rate with SMT, 1.16 faster for SPECfp_rate
- Power 5 running 2 copies of each app speedup between 0.89 and 1.41
 - Most gained some
 - Fl.Pt. apps had most cache conflicts and least gains

Summary: Multithreaded Categories

10/25/2016 CS152, Fall 2016 **35**

Acknowledgements

- These slides contain material developed and copyright by:
 - Arvind (MIT)
 - Krste Asanovic (MIT/UCB)
 - Joel Emer (Intel/MIT)
 - James Hoe (CMU)
 - John Kubiatowicz (UCB)
 - David Patterson (UCB)
- MIT material derived from course 6.823
- UCB material derived from course CS252