

Multiprocessor Operating Systems

CS 256/456
 Dept. of Computer Science, University of Rochester

12/4/2018

CSC 256/456

1

Multiprocessor Hardware

- A computer system in which two or more CPUs share full access to the main memory
- Each CPU might have its own cache and the coherence among multiple caches is maintained
 - write operation by a CPU is visible to all other CPUs
 - writes to the same location is seen in the same order by all CPUs (also called write serialization)

- bus snooping and cache invalidation

12/4/2018

CSC 256/456

2

Multiprocessor Applications

- Multiprogramming
 - Multiple regular applications running concurrently
- Concurrent servers
 - Web servers,
- Parallel programs
 - Utilizing multiple processors to complete one task (parallel matrix multiplication, Gaussian elimination)

- Strong synchronization

12/4/2018

CSC 256/456

3

Single-processor OS vs. Multiprocessor OS

- Single-processor OS
 - easier to support kernel synchronization
 - coarse-grained locking vs. fine-grain locking
 - disabling interrupts to prevent concurrent executions
 - easier to perform scheduling
 - which to run, not where to run
- Multiprocessor OS
 - evolution of OS structure
 - synchronization
 - scheduling

12/4/2018

CSC 256/456

4

Multiprocessor OS

Bus

- Each CPU has its own operating system
 - quick to port from a single-processor OS
- Disadvantages
 - difficult to share things (processing cycles, memory, buffer cache)

12/4/2018 CSC 256/456 5

Multiprocessor OS – Master/Slave

Bus

- All operating system functionality goes to one CPU
 - no multiprocessor concurrency in the kernel
- Disadvantage
 - OS CPU consumption may be large so the OS CPU becomes the bottleneck (especially in a machine with many CPUs)

12/4/2018 CSC 256/456 6

Multiprocessor OS – Shared OS

Bus

Locks

- A single OS instance may run on all CPUs
- The OS itself must handle multiprocessor synchronization
 - multiple OS instances from multiple CPUs may access shared data structure

12/4/2018 CSC 256/456 7

Preemptive Scheduling

- Use timer interrupts or signals to trigger involuntary yields
- Protect scheduler data structures by locking ready list, disabling/reenabling prior to/after rescheduling

yield:

```

disable_signals
enqueue(ready_list, current)
reschedule
re-enable_signals
 
```

12/4/2018 CSC 256/456 8

Synchronization (Fine/Coarse-Grain Locking)

- Fine-grain locking - lock only what is necessary for critical section
- Coarse-grain locking - locking large piece of code, much of which is unnecessary
 - simplicity, robustness
 - prevent simultaneous execution

Simultaneous execution is not possible on uniprocessor anyway

12/4/2018

CSC 256/456

9

Anderson et al. 1989 (IEEE TOCS)

- Raises issues of
 - Locality (per-processor data structures)
 - Granularity of scheduling tasks
 - Lock overhead
 - Tradeoff between throughput and latency
 - Large critical sections are good for best-case latency (low locking overhead) but bad for throughput (low parallelism)

12/4/2018

CSC 256/456

10

Performance Measures

- Latency
 - Cost of thread management under the best case assumption of no contention for locks
- Throughput
 - Rate at which threads can be created, started, and finished when there is contention

12/4/2018

CSC 256/456

11

Optimizations

- Allocate stacks lazily
- Store deallocated control blocks and stacks in free lists
- Create per-processor ready lists
- Create local free lists for locality
- Queue of idle processors (in addition to queue of waiting threads)

12/4/2018

CSC 256/456

12

Ready List Management

- Single lock for all data structures
- Multiple locks, one per data structure
- Local freelists for control blocks and stacks, single shared locked ready list
- Queue of idle processors with preallocated control block and stack waiting for work
- Local ready list per processor, each with its own lock

12/4/2018

CSC 256/456

13

Multiprocessor Scheduling

- Timesharing
 - similar to uni-processor scheduling - one queue of ready tasks (protected by synchronization), a task is dequeued and executed when a processor is available
- Space sharing
- cache affinity
 - affinity-based scheduling - try to run each process on the processor that it last ran on
- cache sharing and synchronization of parallel/concurrent applications
 - gang/cohort scheduling - utilize all CPUs for one parallel/concurrent application at a time

12/4/2018

CSC 256/456

14

SMP-CMP-SMT Multiprocessor

Image from <http://www.eecg.toronto.edu/~smda/papers/threadclustering.pdf>

The Performance Transparency Challenge

Modern multicore systems...

10s to 100s of hardware contexts

- Resource sharing
 - Functional units, caches, on- and off-chip interconnects, memory
- Non-uniform access latencies

Operating System Level Resource Management To Date

- Capitalistic - generation of more requests results in more resource usage
 - Performance: resource contention can result in significantly reduced overall performance
 - Fairness: equal time slice does not necessarily guarantee equal progress
 - Sharing oblivious: extraneous communication due to poor placement

17

Multi-Core Cache Challenges

- Hardware manages cache at the grain of cache lines.
 - single program: data with different locality are mixed together
 - shared cache: uncontrolled sharing threads
 - compete for space -> interference
- Using OS as an **auxiliary** to manage cache
 - high-level knowledge of program
 - running state of the entire system
 - how? page coloring

Address Mapping in Cache

- physical memory address and cache
 - cache size = line size * way size * # of set
 - 256KB, 16-way, 32B line size L2 cache: 512 sets (9 bits to index)

What is a Page Color?

- color:
 - cache: a group of cache sets
 - memory: a group of physical pages (page N, N+4, N+8, ...)
- page color:
 - data belonging to a page color can only be cached by cache sets with same color

Software cache partitioning by page coloring – under OS control [EuroSys 2009]

OS and Page Coloring

- What is the role of the OS?
 - control the mapping between virtual memory pages and physical pages via page table

OS and Page Coloring

- Color a page: map a virtual page to a physical page with a particular color (lower bits of page #)

- Re-color a page: change the color at runtime
 - flush TLB, copy page data, modify page table
 - Incurs significant overhead (function of amount of data moved)

Intel's Hardware-Supported Cache Partitioning (2016)

- Intel Cache Allocation Technology – partition by ways (rather than sets) by writing to registers to specify the range of ways each core can access

Big Picture

Hardware Execution Throttling [Usenix 2009]

- Instead of directly controlling cache resource allocation, throttle the execution speed of application that overuses resource
- Available throttling knobs
 - Duty-cycle modulation
 - Frequency/voltage scaling
 - Cache prefetchers

New Mechanism: Hardware Execution Throttling [Usenix'09]

- Throttle the execution speed of app that overuses cache
 - Duty cycle modulation
 - CPU works only in duty cycles and stalls in non-duty cycles
 - Different from Dynamic Voltage Frequency Scaling
 - Per-core vs. per-processor control
 - Thermal vs. power management
 - Enable/disable cache prefetchers
 - L1 prefetchers
 - IP: keeps track of instruction pointer for load history
 - DCU: when detecting multiple loads from the same line within a time limit, prefetches the next line
 - L2 prefetchers
 - Adjacent line: Prefetches the adjacent line of required data
 - Stream: looks at streams of data for regular patterns

Comparing Hardware Execution Throttling to Page Coloring

- Kernel code modification complexity
 - Code length: 40 lines in a single file, as a reference our page coloring implementation takes 700+ lines of code crossing 10+ files
- Runtime overhead of configuration
 - Less than 1 microseconds, as a reference re-coloring a page takes 3 microseconds

Existing Mechanism(II): Scheduling Quantum Adjustment

- Shorten the time slice of app that overuses cache
- May let core idle if there is no other active thread available

Drawback of Scheduling Quantum Adjustment

Coarse-grained control at scheduling quantum granularity may result in fluctuating service delays for individual transactions

Comparison of Hardware Execution Throttling to other two mechanisms

- Comparison to page coloring
 - Little complexity to kernel
 - Code length: 40 lines in a single file, as a reference our page coloring implementation takes 700+ lines of code crossing 10+ files
 - Lightweight to configure
 - Read plus write register: duty-cycle 265 + 350 cycles, prefetcher 298 + 2065 cycles
 - Less than 1 microseconds, as a reference re-coloring a page takes 3 microseconds
- Comparison to scheduling quantum adjustment
 - More fine-grained controlling

Comparison of Hardware Execution Throttling to other two mechanisms

- Comparison to page coloring
 - Little complexity to kernel
 - Code length: 40 lines in a single file, as a reference our page coloring implementation takes 700+ lines of code crossing 10+ files
 - Lightweight to configure
 - Read plus write register: duty-cycle 265 + 350 cycles, prefetcher 298 + 2065 cycles
 - Less than 1 microseconds, as a reference re-coloring a page takes 3 microseconds
- Comparison to scheduling quantum adjustment
 - More fine-grained controlling

Policies for Hardware Throttling-Enabled Multicore Management

- User-defined service level agreements (SLAs)
 - Proportional progress among competing threads
 - Unfairness metric: coefficient of variation of threads' performance
 - Quality of service guarantee for high-priority application(s)
- **Key challenge**
 - Throttling configuration space grows exponentially as the number of cores increases
 - Quickly determining optimal or close to optimal throttling configurations is challenging

TEMM: A Flexible Framework for Throttling-Enabled Multicore Management [ICPP'12]

- Customizable performance estimation model
 - Reference configuration set and linear approximation
 - Currently incorporates duty cycle modulation and frequency/voltage scaling
- Iterative refinement
 - Prediction accuracy gets improved over time as more configurations are added into reference set