


Lecture 8: Directory-Based Cache Coherence

- Topics: scalable multiprocessor organizations, directory protocol design issues


Scalable Multiprocessors


CC NUMA: Cache coherent non-uniform memory access


Directory-Based Protocol

- For each block, there is a centralized “directory” that maintains the state of the block in different caches
- The directory is co-located with the corresponding memory
- Requests and replies on the interconnect are no longer seen by everyone – the directory serializes writes


Hierarchical Protocol

- Each “node” can be comprised of multiple processors with some form of cache coherence – the nodes can employ a different form of cache coherence among them
- Especially attractive if programs exhibit locality


Definitions

- Home node: the node that stores memory and directory state for the cache block in question
- Dirty node: the node that has a cache copy in modified state
- Owner node: the node responsible for supplying data (usually either the home or dirty node)
- Also, exclusive node, local node, requesting node, etc.


Protocol Steps


- What happens on a read miss and a write miss?
- How is information stored in a directory?

Directory Organizations

- Centralized Directory: one fixed location – bottleneck!
- Flat Directories: directory info is in a fixed place, determined by examining the address – can be further categorized as memory-based or cache-based
- Hierarchical Directories: the processors are organized as a logical tree structure and each parent keeps track of which of its immediate children has a copy of the block – less storage (?), more searching, can exploit locality

Flat Memory-Based Directories


- Directory is associated with memory and stores info for all cache copies
- A presence vector stores a bit for every processor, for every memory block – the overhead is a function of memory/block size and #processors
- Reducing directory overhead:

Flat Memory-Based Directories

- Directory is associated with memory and stores info for all cache copies
- A presence vector stores a bit for every processor, for every memory block – the overhead is a function of memory/block size and #processors
- Reducing directory overhead:
 - Width: pointers (keep track of processor ids of sharers) (need overflow strategy), 2-level protocol to combine info for multiple processors
 - Height: increase block size, track info only for blocks that are cached (note: cache size \ll memory size)

Flat Cache-Based Directories

- The directory at the memory home node only stores a pointer to the first cached copy – the caches store pointers to the next and previous sharers (a doubly linked list)


Flat Cache-Based Directories


- The directory at the memory home node only stores a pointer to the first cached copy – the caches store pointers to the next and previous sharers (a doubly linked list)
- Potentially lower storage, no bottleneck for network traffic,
- Invalidates are now serialized (takes longer to acquire exclusive access), replacements must update linked list, must handle race conditions while updating list

Data Sharing Patterns


- Two important metrics that guide our design choices: invalidation frequency and invalidation size – turns out that invalidation size is rarely greater than four
- Read-only data: constantly read, never updated (raytrace)
- Producer-consumer: flag-based synchronization, updates from neighbors (Ocean)
- Migratory: reads and writes from a single processor for a period of time (global sum)
- Irregular: unpredictable accesses (distributed task queue)

Protocol Optimizations

C1 attempts to read a block that is in Modified state in C2


Intervention Forwarding


Reply Forwarding

Serializing Writes for Coherence

- Potential problems: updates may be re-ordered by the network; General solution: do not start the next write until the previous one has completed
- Strategies for buffering writes:
 - buffer at home: requires more storage at home node
 - buffer at requestors: the request is forwarded to the previous requestor and a linked list is formed
 - NACK and retry: the home node nacks all requests until the outstanding request has completed

Title

- Bullet