Lecture 27: Pot-Pourri

- Today's topics:
 - Consistency Models
 - Shared memory vs message-passing
 - Simultaneous multi-threading (SMT)
 - GPUs
 - Accelerators
 - Disks and reliability

- Sequential consistency is very slow
- The programming complications/surprises are caused when the program has race conditions (two threads dealing with same data and at least one of the threads is modifying the data)
- If programmers are disciplined and enforce mutual exclusion when dealing with shared data, we can allow some re-orderings and higher performance
- This is effective at balancing performance & programming effort

Shared-Memory Vs. Message-Passing

Shared-memory:

- Well-understood programming model
- Communication is implicit and hardware handles protection
- Hardware-controlled caching

Message-passing:

- No cache coherence \rightarrow simpler hardware
- Explicit communication → easier for the programmer to restructure code
- Software-controlled caching
- Sender can initiate data transfer

Ocean Kernel

```
Procedure Solve(A)
begin
 diff = done = 0;
 while (!done) do
 diff = 0;
 for i \leftarrow 1 to n do
 for j \leftarrow 1 to n do
 temp = A[i,j];
 A[i,j] \leftarrow 0.2 * (A[i,j] + neighbors);
 diff += abs(A[i,j] - temp);
 end for
 end for
 if (diff < TOL) then done = 1;
 end while
end procedure
```


Shared Address Space Model

```
int n, nprocs;
float **A, diff;
LOCKDEC(diff_lock);
BARDEC(bar1);
```

main()
begin
 read(n); read(nprocs);
 A ← G_MALLOC();
 initialize (A);
 CREATE (nprocs,Solve,A);
 WAIT_FOR_END (nprocs);
end main

procedure Solve(A) int i, j, pid, done=0; float temp, mydiff=0; int mymin = 1 + (pid * n/procs); int mymax = mymin + n/nprocs -1; while (!done) do mydiff = diff = 0; BARRIER(bar1,nprocs); for i \leftarrow mymin to mymax for j \leftarrow 1 to n do

endfor endfor LOCK(diff_lock); diff += mydiff; UNLOCK(diff_lock); BARRIER (bar1, nprocs); if (diff < TOL) then done = 1; BARRIER (bar1, nprocs); endwhile

Message Passing Model

```
main()
  read(n); read(nprocs);
  CREATE (nprocs-1, Solve);
  Solve();
  WAIT_FOR_END (nprocs-1);
procedure Solve()
```

```
int i, j, pid, nn = n/nprocs, done=0;
float temp, tempdiff, mydiff = 0;
myA \leftarrow malloc(...)
initialize(myA);
while (!done) do
  mydiff = 0;
  if (pid != 0)
 SEND(&myA[1,0], n, pid-1, ROW);
  if (pid != nprocs-1)
 SEND(&myA[nn,0], n, pid+1, ROW);
  if (pid != 0)
 RECEIVE(&myA[0,0], n, pid-1, ROW);
  if (pid != nprocs-1)
 RECEIVE(&myA[nn+1,0], n, pid+1, ROW);
```

for $i \leftarrow 1$ to nn do for $i \leftarrow 1$ to n do endfor endfor if (pid != 0) SEND(mydiff, 1, 0, DIFF); RECEIVE(done, 1, 0, DONE); else for i \leftarrow 1 to nprocs-1 do RECEIVE(tempdiff, 1, *, DIFF); mydiff += tempdiff; endfor if (mydiff < TOL) done = 1; for i \leftarrow 1 to nprocs-1 do SEND(done, 1, I, DONE); endfor endif endwhile

Multithreading Within a Processor

- Until now, we have executed multiple threads of an application on different processors – can multiple threads execute concurrently on the same processor?
- Why is this desireable?
 - inexpensive one CPU, no external interconnects
 - > no remote or coherence misses (more capacity misses)
- Why does this make sense?
 - most processors can't find enough work peak IPC is 6, average IPC is 1.5!
 - ➤ threads can share resources → we can increase threads without a corresponding linear increase in area

How are Resources Shared?

Each box represents an issue slot for a functional unit. Peak thruput is 4 IPC.

- Superscalar processor has high under-utilization not enough work every cycle, especially when there is a cache miss
- Fine-grained multithreading can only issue instructions from a single thread in a cycle – can not find max work every cycle, but cache misses can be tolerated
- Simultaneous multithreading can issue instructions from any thread every cycle – has the highest probability of finding work for every issue slot

Performance Implications of SMT

- Single thread performance is likely to go down (caches, branch predictors, registers, etc. are shared) – this effect can be mitigated by trying to prioritize one thread
- With eight threads in a processor with many resources, SMT yields throughput improvements of roughly 2-4

- Single instruction, multiple data
- Such processors offer energy efficiency because a single instruction fetch can trigger many data operations
- Such data parallelism may be useful for many image/sound and numerical applications

- Initially developed as graphics accelerators; now viewed as one of the densest compute engines available
- Many on-going efforts to run non-graphics workloads on GPUs, i.e., use them as general-purpose GPUs or GPGPUs
- C/C++ based programming platforms enable wider use of GPGPUs – CUDA from NVidia and OpenCL from an industry consortium
- A heterogeneous system has a regular host CPU and a GPU that handles (say) CUDA code (they can both be on the same chip)

- SIMT single instruction, multiple thread; a GPU has many SIMT cores
- A large data-parallel operation is partitioned into many thread blocks (one per SIMT core); a thread block is partitioned into many warps (one warp running at a time in the SIMT core); a warp is partitioned across many in-order pipelines (each is called a SIMD lane)
- A SIMT core can have multiple active warps at a time, i.e., the SIMT core stores the registers for each warp; warps can be context-switched at low cost; a warp scheduler keeps track of runnable warps and schedules a new warp if the currently running warp stalls

- Simple in-order pipelines that rely on thread-level parallelism to hide long latencies
- Many registers (~1K) per in-order pipeline (lane) to support many active warps
- When a branch is encountered, some of the lanes proceed along the "then" case depending on their data values; later, the other lanes evaluate the "else" case; a branch cuts the data-level parallelism by half (branch divergence)
- When a load/store is encountered, the requests from all lanes are coalesced into a few 128B cache line requests; each request may return at a different time (mem divergence),

GPU Memory Hierarchy

- Each SIMT core has a private L1 cache (shared by the warps on that core)
- A large L2 is shared by all SIMT cores; each L2 bank services a subset of all addresses
- Each L2 partition is connected to its own memory controller and memory channel
- The GDDR5 memory system runs at higher frequencies, and uses chips with more banks, wide IO, and better power delivery networks
- A portion of GDDR5 memory is private to the GPU and the rest is accessible to the host CPU (the GPU performs copies) ¹⁶

Accelerators - Tesla FSD

- Activities external to the CPU/memory are typically orders of magnitude slower
- Example: while CPU performance has improved by 50% per year, disk latencies have improved by 10% every year
- Typical strategy on I/O: switch contexts and work on something else
- Other metrics, such as bandwidth, reliability, availability, and capacity, often receive more attention than performance

- A magnetic disk consists of 1-12 *platters* (metal or glass disk covered with magnetic recording material on both sides), with diameters between 1-3.5 inches
- Each platter is comprised of concentric *tracks* (5-30K) and each track is divided into *sectors* (100 – 500 per track, each about 512 bytes)
- A movable arm holds the read/write heads for each disk surface and moves them all in tandem – a *cylinder* of data is accessible at a time

Disk Latency

- To read/write data, the arm has to be placed on the correct track – this *seek time* usually takes 5 to 12 ms on average – can take less if there is spatial locality
- *Rotational latency* is the time taken to rotate the correct sector under the head average is typically more than 2 ms (15,000 RPM)
- Transfer time is the time taken to transfer a block of bits out of the disk and is typically 3 – 65 MB/second
- A disk controller maintains a disk cache (spatial locality can be exploited) and sets up the transfer on the bus (controller overhead)

Defining Reliability and Availability

• A system toggles between

- > Service accomplishment: service matches specifications
- > Service interruption: service deviates from specs
- The toggle is caused by *failures* and *restorations*
- Reliability measures continuous service accomplishment and is usually expressed as mean time to failure (MTTF)
- Availability measures fraction of time that service matches specifications, expressed as MTTF / (MTTF + MTTR)

- Reliability and availability are important metrics for disks
- RAID: redundant array of inexpensive (independent) disks
- Redundancy can deal with one or more failures
- Each sector of a disk records check information that allows it to determine if the disk has an error or not (in other words, redundancy already exists within a disk)
- When the disk read flags an error, we turn elsewhere for correct data

- RAID 0 has no additional redundancy (misnomer) it uses an array of disks and stripes (interleaves) data across the arrays to improve parallelism and throughput
- RAID 1 mirrors or shadows every disk every write happens to two disks
- Reads to the mirror may happen only when the primary disk fails – or, you may try to read both together and the quicker response is accepted
- Expensive solution: high reliability at twice the cost

- Data is bit-interleaved across several disks and a separate disk maintains parity information for a set of bits
- For example: with 8 disks, bit 0 is in disk-0, bit 1 is in disk-1, ..., bit 7 is in disk-7; disk-8 maintains parity for all 8 bits
- For any read, 8 disks must be accessed (as we usually read more than a byte at a time) and for any write, 9 disks must be accessed as parity has to be re-calculated
- High throughput for a single request, low cost for redundancy (overhead: 12.5%), low task-level parallelism

- Data is block interleaved this allows us to get all our data from a single disk on a read – in case of a disk error, read all 9 disks
- Block interleaving reduces thruput for a single request (as only a single disk drive is servicing the request), but improves task-level parallelism as other disk drives are free to service other requests
- On a write, we access the disk that stores the data and the parity disk – parity information can be updated simply by checking if the new data differs from the old data

- If we have a single disk for parity, multiple writes can not happen in parallel (as all writes must update parity info)
- RAID 5 distributes the parity block to allow simultaneous writes

- RAID 1-5 can tolerate a single fault mirroring (RAID 1) has a 100% overhead, while parity (RAID 3, 4, 5) has modest overhead
- Can tolerate multiple faults by having multiple check functions – each additional check can cost an additional disk (RAID 6)
- RAID 6 and RAID 2 (memory-style ECC) are not commercially employed

- Most common approach: SECDED single error correction, double error detection – an 8-bit code for every 64-bit word -- can correct a single error in any 64-bit word – also used in caches
- Extends a 64-bit memory channel to a 72-bit channel and requires ECC DIMMs (e.g., a word is fetched from 9 chips instead of 8)
- Chipkill is a form of error protection where failures in an entire memory chip can be corrected

- Errors in ALUs and cores are typically handled by performing the computation n times and voting for the correct answer
- n=3 is common and is referred to as triple modular redundancy