

Architecture des ordinateurs à mémoire commune

- Prendre connaissance des technologies en jeu
 - Pour optimiser les programmes
 - Éviter les bévues
 - Mieux coder
 - Déterminer les options de compilation adéquate
 - Pour mieux interpréter les performances
- Références
 - *Computer architecture: a quantitative approach* par John L. Hennessy, David A. Patterson, Andrea C. Arpaci-Dusseau
 - <http://www.irisa.fr/caps/people/michaud/ARA/>

Où trouve-t-on du parallélisme

- Au niveau des circuits

Multiplicateur 4x4

Où trouve-t-on du parallélisme

- Au niveau des circuits
- Au niveau des instructions

Pipeline 5 étages

Où trouve-t-on du parallélisme

- Au niveau des circuits
- Au niveau des instructions

Pipeline 5 étages

Où trouve-t-on du parallélisme

- Au niveau des circuits
- Au niveau des instructions
- Au niveau des threads
 - Multicœur

Où trouve-t-on du parallélisme

- Au niveau des circuits
- Au niveau des instructions
- Au niveau des threads
 - Multicœur
 - Multiprocesseur

Où trouve-t-on du parallélisme

- Au niveau des circuits
- Au niveau des instructions
- Au niveau des threads

- Multicœur
- Multiprocesseur

SuperMicro H8QM8-2 Motherboard

Où trouve-t-on du parallélisme

- Au niveau des circuits
- Au niveau des instructions
- Au niveau des threads

- Multicœur
- Multiprocesseur

- Au niveau des données

- Unité vectorielle

Où trouve-t-on du parallélisme

- Au niveau des circuits
- Au niveau des instructions
- Au niveau des threads
 - Multicœur
 - Multiprocesseur
- Au niveau des données
 - Unité vectorielle
 - Accélérateur

Plan du Chapitre

- Instruction Level Parallelism
 - Pipeline
 - Superscalaire
 - Prédiction de branchement
 - Out-of-Order
 - Cache
- Thread Level Parallelism
 - SMT
 - Cohérence Mémoire
 - Multi-cœur
 - organisation SMP, NUMA
- Data parallelism

Latence

Débit

Pipeline

- Travail à la chaîne
 - Fetch Decode Execute Memory Write

MIPS

Pipeline

- Chaque phase est traitée par une unité fonctionnelle dédiée
- Idéalement chaque instruction progresse d'un étage à chaque top horloge
 - 5 étages => 5 instructions en parallèle

Intérêts du pipeline

- Plus d'étages => plus de parallélisme
- La durée de l'étage le plus lent détermine la fréquence maximale du pipeline

- 333 MHz

Intérêts du pipeline

- Plus d'étages => plus de parallélisme
- La durée de l'étage le plus lent détermine la fréquence maximale du pipeline

- 333 MHz

– Scinder les unités fonctionnelles lentes

- 500MHz

Intérêts du pipeline

- Plus d'étages => plus de parallélisme
- La durée de l'étage le plus lent détermine la fréquence maximale du pipeline

- 333 MHz

– Scinder les unités fonctionnelles lentes

- 500MHz

– Ou les dédoubler : processeur *superscalaire*

- 500MHz

Les ALU U et V du Pentium

Pentium® Processor (75/90/100/120/133/150/166/200 MHz)

Pipeline

Origine des bulles

- Dépendance de données

ADD R1, R1, 1
 MUL R2, R2, R1

Fetch	Dec	ALU	MEM	WB
xx	MUL	ADD		
xx	MUL		ADD	
xx	MUL			ADD
yy	xx	MUL		

- Dépendance de contrôle

– saut conditionnel et indirection (pointeur de fonction)

- Très coûteux car bloque le pipeline, par exemple :
 - Perte de 10 cycles à chaque saut, 1 saut toutes 10 instructions
 - ➔ Chute de 50% des performances

- Défaut de cache

– Mémoire ~60ns = 240 cycles à 2,5 GHz

Influence de la profondeur du pipeline (INTEL)

Dépendances de données

- Dépendance de données I1 ; I2
 - *Read After Write (RAW)*
 - Le résultat de I1 est utilisé par I2
 - Aussi appelée dépendance vraie
 - *Write After Read (WAR)*
 - I2 écrit dans un registre lu par I1
 - Aussi appelée anti-dépendance
 - *Write After Write (WAW)*
 - I2 écrit dans le même registre que I1
 - Aussi appelée dépendance de sortie

Dépendances de données

- Dépendance de données I1 ; I2
 - *Read After Write (RAW)*
 - Le résultat de I1 est utilisé par I2
 - Aussi appelée dépendance vraie
 - *Write After Read (WAR)*
 - I2 écrit dans un registre lu par I1
 - Aussi appelée anti-dépendance
 - *Write After Write (WAW)*
 - I2 écrit dans le même registre que I1
 - Aussi appelée dépendance de sortie

Dépendances de données

- Dépendance de données I1 ; I2
 - *Read After Write (RAW)*
 - Le résultat de I1 est utilisé par I2
 - Aussi appelée dépendance vraie
 - *Write After Read (WAR)*
 - I2 écrit dans un registre lu par I1
 - Aussi appelée anti-dépendance
 - **Problématique pour superscalaire**
 - *Write After Write (WAW)*
 - I2 écrit dans le même registre que I1
 - Aussi appelée dépendance de sortie
 - **Problématique pour superscalaire**

Compilation

Exécution Out-of-Order

Compilation

Renommage de registres

Optimisation du pipeline OoO

- Éviter les bulles en modifiant l'ordre d'exécution des instructions
 - statiquement par le compilateur
 - dynamiquement au sein du processeur
- Barrières mémoire empêchent le réordonnancement

```
#define memory_barrier() __asm__ __volatile__ ("mfence" ::: "memory")  
#define memory_read() __asm__ __volatile__ ("lfence" ::: "memory")  
#define memory_write() __asm__ __volatile__ ("sfence" ::: "memory")
```


Dépendances de données

Renommage

- Pour éviter les pseudo-dépendances
 - À la compilation
 - Static Single Assigination (SSA)
 - Dynamiquement par le processeur
 - # registres physiques > # registres logiques

<code>f = f * x; x = x + 1 ;</code>	<code>allouer f1 f1 = f0 * x0 libérer f0</code>	<code>allouer x1 x1 = x0 + 1 libérer x0</code>
---	---	--

Nehalem Core Pipeline

Dépendances de données

Aliasing

- Utilisation de pointeurs ou indirection

```
*x = a;
```

```
*y = b;
```


- Solutions

C99

```
void somme (restricted int *a,  
 restricted int *b,  
 restricted int *c);
```

```
void somme (int *a, int *b, int*c)  
{  
for (int i=0; i < 10; i++)  
 a[i] = b[i] + c[i]  
}
```

- Dépendance potentielle
 - Déterminée à la volée
 - Introduction de bulles
 - Évaluation spéculative

Optimisation du pipeline

Évaluation spéculative

- Pari sur le paramètre de l'instruction
- Exécution de l'instruction (des instructions)
- Vérification
 - Obtention de la valeur d'un test
 - Rejoue de l'instruction
- Annulation des instructions invalides
 - Retarder les écritures pour les annuler
- Applications
 - Aliasing
 - Branchement conditionnel
 - Indirection (Retour de fonction, pointeur de fonction, switch)

Optimisations des branchements

Éviter les branchements ;-)

– Éviter les tests

- Impair = $(x \% 2 == 1) ? 1 : 0;$ \rightarrow impair = $x \& 1$

– Fusionner les boucles

- For (i= x; i < y; i++) A();
For (i= x; i < y; i++) B(); \rightarrow For (i= x; i < y; i++) {A();B();}

– Dérouler les boucles

- For (i= 0; i < 3; i++) A(); \rightarrow A(); A(); A();
- gcc -O3 -funroll-loops
- Augmente la taille du code

Optimisations des branchements

Prédire le branchement

- Optimiser l'apport de l'évaluation spéculative

```
for (i= 0; i < 100; i++) // 101 tests  
  for(j=0; j< 10; j++) // 1100 tests
```

...

- Stratégies de prédiction simples :
 - stratégie toujours
 - on se trompe à chaque fin de boucle : 1 + 100 erreurs
 - stratégie jamais
 - complément de toujours 99 + 1000
 - stratégie comme la dernière fois (mémoriser 1 bit par saut)
 - 1 + 200
 - stratégie comme d'habitude (mémoriser 1 bit par saut)
 - équivalente ici à toujours

Optimisations des branchements

Prédire le branchement

- Exemple (par C. Michaud)

```
int MIN = x[0];  
for (i=1; i<1000; i++)  
 If (x[i] < MIN)  
 MIN = x[i];
```

- Branchement de boucle:
 - non pris à la dernière itération seulement
- Branchement de test:
 - pris en moyenne moins de 6,5 fois
 - somme des inverses de 1 à 1000
 - En fait c'est moins

Optimisations des branchements

Prédire le branchement

- Exemple (par C. Michaud)

```
int MIN = x[0];  
for (i=1; i<1000; i++)  
 If (x[i] < MIN)  
 MIN = x[i];
```
- Branchement de boucle:
 - non pris à la dernière itération seulement
- Branchement de test:
 - pris en moyenne moins de 6,5 fois
 - somme des inverses de 1 à 1000
 - En fait c'est moins
- stratégie toujours
 - 1000 erreurs
- stratégie jamais
 - 993,5 erreurs
- Stratégie comme la dernière fois
 - $14 = 1 + 2 \times 6,5$
- Stratégie comme d'habitude
 - $7,5 = 1 + 6,5$

Prédire le branchement

Branch Target Buffer

- Comme un cache, sauf qu'on y stocke des informations sur les instructions de contrôle
 - Tag = bits de poids fort de l'adresse de l'instruction de contrôle
 - Mémorise état de l'automate, la destination du saut, le type de contrôle
- Petite pile pour prévoir les adresses de retour
 - Lorsque le BTB détecte un CALL, empiler l'adresse de retour
 - Lorsqu'on exécute un retour, dépiler l'adresse et sauter spéculativement
- Permet de prévoir 90% des sauts

Branch Target Buffer + global history

- adresse du saut + historique global (+ local au saut ou compteur)
→ prédicteur 2 bits
- Historique = direction des N derniers branchements conditionnels dans un registre à décalage (non pris → 0, pris → 1)
- Table de hachage : Accès compteur 2 bits via PC xor historique
- 96% de réussite

Branch Target Buffer + global history

```
for (i=0; i<10; i++)  
  for (j=0; J<10; j++)  
 x = x + a[i][j];
```

Prévisible à partir de

- 11 bits d'historique
- 2048 compteurs 2 bits

Branch Target Buffer + global history

Une dizaine de sauts pistés sur core 2

→ Il faut faire la chasse aux sauts conditionnels

Cache

- Observations
 - Plus une mémoire est petite plus son temps de réponse peut être faible
 - Localité spatio-temporelle des programmes « *90% de l'exécution se déroule dans 10% du code* »
- Contient une copie d'une faible partie de la mémoire
 - Cache hit / Cache miss
 - Nécessite l'éviction de données, la synchronisation avec la mémoire
 - Il faut éviter les aller-retour Mémoire/Cache (ping-pong)

Cache

Performances mesurées

	Speed (GHz)	L1	L2	L3	Mem (ns)
• Intel Xeon X5670	2.93GHz	4	10	56	87
• Intel Xeon X5570	2.80GHz	4	9	47	81
• AMD Opteron 6174	2.20GHz	3	16	57	98
• AMD Opteron 2435	2.60GHz	3	16	56	113

Cache direct

- Ex. 8 entrées de 4x4 octets, adresse de 32 bits

Cache direct

Tag = étiquette à mémoriser / comparer 25 bits	Index dans le cache 3 bits	Choix du Mot 2 bits
$X = x_{24} \dots x_1$	010	01

Cache direct

Tag = étiquette a mémoriser / comparer 25 bits	Index dans le cache 3 bits	Choix du Mot 2 bits
$X=x_{24}\dots x_1$	010	01

Cache direct

Cache direct

Cache 2 associatif

Cache 2 associatif

2 elements per set

Cache 2 associatif

2 elements per set

Cache 2 associatif

- Algo de type LRU pour l'éviction

Cache associatif

Cache associatif

Cache

- Unité d'information stockée = 1 ligne de cache
 - 64 octets en général
- Exemple d'utilisation des caches
 - Caches associatifs : TLB
 - Cache k-associatif : L1, L2, L3, Branch Target Buffer

Un cache 2-associatif de taille T est aussi performant qu'un cache direct de taille $2T$

Opteron

Cache

Occupation du bus

- *techniques d'écritures lors d'un cache-miss*
 - write-allocate --> la ligne est chargée dans le cache avant d'être modifiée : *il faut lire avant d'écrire !!!*
 - write-no allocate --> on modifie directement la donnée en mémoire
 - *2 techniques d'écritures si ligne présente*
 - write-through --> écriture simultanée on écrit toujours à la fois dans le cache et la mémoire (buffer)
 - write-back --> on marque la ligne de cache comme modifiée et on la sauve en mémoire que sur obligation (au moment du remplacement)
- couple write-back+ write-allocate minimise l'utilisation du bus
- write-no allocate utile pour memcpy

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
  for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

Cache direct 4 mots / lignes

J = 0

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
  for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3

J = 0

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7

J = 4

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11

J = 8

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11
0,12	0,13	0,14	0,15

J = 12

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11
0,12	0,13	0,14	0,15

Tellement régulier que le cache peut anticiper les demandes

J = 12

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11
0,12	0,13	0,14	0,15
0,16	0,17	0,18	0,19

J = 12

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11
0,12	0,13	0,14	0,15
0,16	0,17	0,18	0,19
0,20	0,21	0,22	0,23

J = 16

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,24	0,25	0,26	0,27
0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11
0,12	0,13	0,14	0,15
0,16	0,17	0,18	0,19
0,20	0,21	0,22	0,23

J = 20

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,24	0,25	0,26	0,27
0,28	0,29	0,30	0,31
0,0	0,1	0,2	0,3
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11
0,12	0,13	0,14	0,15
0,16	0,17	0,18	0,19
0,20	0,21	0,22	0,23

J = 24

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (i=0;i<N;i++)
 for (j=0;j<N;j++)
 C[i][j] = A[i][j] + B[i][j];
```

0,24	0,25	0,26	0,27
0,28	0,29	0,30	0,31
0,30	0,31	0,32	0,33
0,4	0,5	0,6	0,7
0,8	0,9	0,10	0,11
0,12	0,13	0,14	0,15
0,16	0,17	0,18	0,19
0,20	0,21	0,22	0,23

Le nombre d'accès à la mémoire est optimal.

J = 28

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
```

```
typedef long matrix[N][N];
```

```
for (j=0;j<N;j++)
```

```
 for (i=0;i<N;i++)
```

```
 C[i][j] = A[i][j] + B[i][j];
```

0,0	0,1	0,2	0,3

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
```

```
typedef long matrix[N][N];
```

```
for (j=0;j<N;j++)
```

```
 for (i=0;i<N;i++)
```

```
 C[i][j] = A[i][j] + B[i][j];
```

1,0	1,1	1,2	1,3

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
```

```
typedef long matrix[N][N];
```

```
for (j=0;j<N;j++)
```

```
 for (i=0;i<N;i++)
```

```
 C[i][j] = A[i][j] + B[i][j];
```

2,0	2,1	2,2	2,3

Cache

Optimisation des programmes

- Parcours séquentiel d'un tableau

```
#define N 8192
typedef long matrix[N][N];

for (j=0;j<N;j++)
  for (i=0;i<N;i++)
 C[i][j] = A[i][j] + B[i][j];
```

Contre productif :

- 1 défaut de cache par lecture
- Et rapidement 1 défaut de TLB par lecture

2,0	2,1	2,2	2,3

Application jeu de la vie

- Stockage et parcours minimisant le nombre de défaut de cache
- `typedef long matrix[N][N];`
- `voisin[i][j] = A[i][j-1] + A[i-1][j] + A[i+1][j] ...`

Application jeu de la vie

- Stockage et parcours minimisant le nombre de défaut de cache
- `typedef long matrix[N][N];`

- $\text{voisin}[i][j] = A[i+1][j] + A[i][j-1] + A[i-1][j] + \dots$

Bonne occupation du cache

Application jeu de la vie

- Stockage et parcours minimisant le nombre de défaut de cache
- `typedef long matrix[N][N];`

- $\text{voisin}[i][j] = A[i+1][j] + A[i][j-1] + A[i-1][j] + \dots$

Bonne occupation du cache

- si $N = 4\dots$

Application jeu de la vie

- Stockage et parcours minimisant le nombre de défaut de cache
- `typedef long matrix[N][N];`

- $\text{voisin}[i][j] = A[i][j-1] + A[i-1][j] + A[i+1][j] \dots$

- Lorsque $N = \text{taille du cache}$

Application jeu de la vie

- Stockage et parcours minimisant le nombre de défaut de cache
- `typedef long matrix[N][N];`
- $\text{voisin}[i][j] = A[i][j-1] + A[i-1][j] + A[i+1][j] \dots$
- Lorsque $N = \text{taille du cache}$
 - Sauf si associativité > 3
 - et politique LRU

Optimisation Cache

- Minimiser le nombre de défaut de cache
 - Réutiliser les données chargées dans le cache
 - Adapter les structures de données
 - Limiter le nombre de tableaux utilisés
- Techniques de pavage (tiling)
 - for(I =; ...; I+=TI)
 - for(J =; ...; J+=TJ)
 - for(i = I; i < I + TI ; i++)
 - for(j = J; j < J + TJ ; j++)

Optimisation Cache

- Minimiser le nombre de défaut de cache
 - Réutiliser les données chargées dans le cache
 - Adapter les structures de données
 - Limiter le nombre de tableaux utilisés
- Techniques de pavage (tiling)

Optimisation cache

- Deux styles de programmation adaptés aux caches :
 - algorithmes *cache conscious*, tenant compte de la taille du cache
 - algorithmes *cache oblivious*, pensés pour optimiser la localité du travail (Dived & Conquer)
- Les scientifiques utilisent des bibliothèques spécialisées caches-conscious les "basic linear algebra system" BLAS.
 - BLAS1 : vecteur mémoire $O(N)$ pour $O(N)$ opérations
 - BLAS2 : vecteur matrice mémoire $O(N^2)$ pour $O(N^2)$ opérations
 - BLAS3 : matrice matrice mémoire $O(N^2)$ pour $O(N^3)$ opérations
 - Les BLAS de niveau 3 permettent de mieux exploiter les caches : on peut obtenir des facteurs 10 en performance.
 - Ramener le problème à des opérations matrice / matrice quitte à faire plus d'opérations.
 - Facilite la *portabilité des performances*

Historique Pentium

486, Pentium	5	Pentium M	14
PIII	10-12	Core	12
P-Pro	12	Core-2	14
PIV	20 31 (45)	Nehalem	16

1989	Pipeline	486
1993	MMX, Superscalaire	Pentium, Pentium MMX
1995	OoO, renommage, évaluation spéculative	Pentium-pro
2000	Hyper-threading	Pentium 4
2005	Multicore	Pentium D

Historique

L2 Cache Size per Core vs. Time

1 cœur du Nehalem

Pentium vs Nehalem

~1/10 du pentium

Nehalem

128 μ inst en même temps

Barcelona

