

CSC 252: Computer Organization

Spring 2018: Lecture 26

Instructor: Yuhao Zhu

Department of Computer Science
University of Rochester

Action Items:

- **Programming Assignment 4 grades out**
- **Programming Assignment 5 re-grade open**
- **Programming Assignment 6 due soon**

Announcement

- Programming assignment 6 is due on 11:59pm, **Monday, April 30**.
- Programming assignment 5 re-grade is open until 11:59pm, Friday
- Programming assignment 4 grades are out

22	23	24	25	26	27	28
29	30	May 1	2	3	4	5

Due

**Last
Lecture**

Today

- Shared variables in multi-threaded programming
 - Mutual exclusion using semaphore
 - Deadlock
- Thread-level parallelism
 - Amdahl's Law: performance model of parallel programs
- Hardware support for multi-threading
 - Single-core
 - Hyper-threading
 - Multi-core
 - Cache coherence

Binary Semaphore Protecting Critical Section

- Define and initialize a mutex for the shared variable `cnt`:

```
volatile long cnt = 0;  /* Counter */
sem_t mutex; /* Semaphore that protects cnt */

Sem_init(&mutex, 0, 1); /* mutex = 1 */
```

- Surround critical section with P and V:

```
for (i = 0; i < niters; i++) {
 P(&mutex);
 cnt++;
 V(&mutex);
}
```

goodcnt.c

Deadlock

- Def: A process/thread is *deadlocked* if and only if it is waiting for a condition that will never be true
- General to concurrent/parallel programming (threads, processes)
- Typical Scenario
 - Processes 1 and 2 needs two resources (A and B) to proceed
 - Process 1 acquires A, waits for B
 - Process 2 acquires B, waits for A
 - Both will wait forever!

Deadlocking With Semaphores

```
void *count(void *vargp)
{
 int i;
 int id = (int) vargp;
 for (i = 0; i < NITERS; i++) {
 P(&mutex[id]); P(&mutex[1-id]);
 cnt++;
 V(&mutex[id]); V(&mutex[1-id]);
 }
 return NULL;
}

int main()
{
 pthread_t tid[2];
 Sem_init(&mutex[0], 0, 1); /* mutex[0] = 1 */
 Sem_init(&mutex[1], 0, 1); /* mutex[1] = 1 */
 Pthread_create(&tid[0], NULL, count, (void*) 0);
 Pthread_create(&tid[1], NULL, count, (void*) 1);
 Pthread_join(tid[0], NULL);
 Pthread_join(tid[1], NULL);
 printf("cnt=%d\n", cnt);
 exit(0);
}
```

Tid[0]:
P(s₀);
P(s₁);
cnt++;
V(s₀);
V(s₁);

Tid[1]:
P(s₁);
P(s₀);
cnt++;
V(s₁);
V(s₀);

Avoiding Deadlock

Acquire shared resources in same order

```
Tid[0]:  
P(s0);  
P(s1);  
cnt++;  
V(s0);  
V(s1);
```

```
Tid[1]:  
P(s1);  
P(s0);  
cnt++;  
V(s1);  
V(s0);
```


```
Tid[0]:  
P(s0);  
P(s1);  
cnt++;  
V(s0);  
V(s1);
```

```
Tid[1]:  
P(s0);  
P(s1);  
cnt++;  
V(s1);  
V(s0);
```

Another Deadlock Example: Signal Handling

- Signal handlers are concurrent with main program and may share the same global data structures.

Another Deadlock Example: Signal Handling

- Signal handlers are **concurrent with main program** and may **share the same global data structures**.

```
static int x = 5;
void handler(int sig)
{
 x = 10;
}

int main(int argc, char **argv)
{
 int pid;
 Signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 if (x == 5)
 y = x * 2; // You'd expect y == 10
 exit(0);
}
```

Another Deadlock Example: Signal Handling

- Signal handlers are **concurrent with main program** and may **share the same global data structures**.

```
static int x = 5;
void handler(int sig)
{
 x = 10;
}

int main(int argc, char **argv)
{
 int pid;
 Signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 if (x == 5)
 y = x * 2; // You'd expect y == 10
 exit(0);
}
```

What if the following happens:

Another Deadlock Example: Signal Handling

- Signal handlers are **concurrent with main program** and may **share the same global data structures**.

```
static int x = 5;
void handler(int sig)
{
 x = 10;
}

int main(int argc, char **argv)
{
 int pid;
 Signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 if (x == 5)
 y = x * 2; // You'd expect y == 10
 exit(0);
}
```

What if the following happens:

- Parent process executes and finishes `if (x == 5)`

Another Deadlock Example: Signal Handling

- Signal handlers are **concurrent with main program** and may **share the same global data structures**.

```
static int x = 5;
void handler(int sig)
{
 x = 10;
}

int main(int argc, char **argv)
{
 int pid;
 Signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 if (x == 5)
 y = x * 2; // You'd expect y == 10
 exit(0);
}
```

What if the following happens:

- Parent process executes and finishes `if (x == 5)`
- OS decides to take the SIGCHLD interrupt and executes the handler

Another Deadlock Example: Signal Handling

- Signal handlers are **concurrent with main program** and may **share the same global data structures**.

```
static int x = 5;
void handler(int sig)
{
 x = 10;
}

int main(int argc, char **argv)
{
 int pid;
 Signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 if (x == 5)
 y = x * 2; // You'd expect y == 10
 exit(0);
}
```

What if the following happens:

- Parent process executes and finishes `if (x == 5)`
- OS decides to take the SIGCHLD interrupt and executes the handler
- When return to parent process, **y == 20!**

Fixing the Signal Handling Bug

```
static int x = 5;
void handler(int sig)
{
 x = 10;
}

int main(int argc, char **argv)
{
 int pid;
 sigset_t mask_all, prev_all;
 sigfillset(&mask_all);
 signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 Sigprocmask(SIG_BLOCK, &mask_all, &prev_all);
 if (x == 5)
 y = x * 2; // You'd expect y == 10
 Sigprocmask(SIG_SETMASK, &prev_all, NULL);

 exit(0);
}
```

- Block all signals before accessing a shared, global data structure.

How About Using a Mutex?

```
static int x = 5;
void handler(int sig)
{
 P(&mutex);
 x = 10;
 V(&mutex);
}

int main(int argc, char **argv)
{
 int pid;
 sigset_t mask_all, prev_all;
 signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 P(&mutex);
 if (x == 5)
 y = x * 2; // You'd expect y == 10
 V(&mutex);

 exit(0);
}
```

How About Using a Mutex?

```
static int x = 5;
void handler(int sig)
{
 P(&mutex);
 x = 10;
 V(&mutex);
}

int main(int argc, char **argv)
{
 int pid;
 sigset_t mask_all, prev_all;
 signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 P(&mutex);
 if (x == 5)
 y = x * 2; // You'd expect y == 10
 V(&mutex);

 exit(0);
}
```

- This implementation will get into a deadlock.

How About Using a Mutex?

```
static int x = 5;
void handler(int sig)
{
 P(&mutex);
 x = 10;
 V(&mutex);
}

int main(int argc, char **argv)
{
 int pid;
 sigset_t mask_all, prev_all;
 signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 P(&mutex);
 if (x == 5)
 y = x * 2; // You'd expect y == 10
 V(&mutex);

 exit(0);
}
```

- This implementation will get into a deadlock.
- Signal handler wants the mutex, which is acquired by the main program.

How About Using a Mutex?

```
static int x = 5;
void handler(int sig)
{
 P(&mutex);
 x = 10;
 V(&mutex);
}

int main(int argc, char **argv)
{
 int pid;
 sigset_t mask_all, prev_all;
 signal(SIGCHLD, handler);

 if ((pid = Fork()) == 0) { /* Child */
 Execve("/bin/date", argv, NULL);
 }

 P(&mutex);
 if (x == 5)
 y = x * 2; // You'd expect y == 10
 V(&mutex);

 exit(0);
}
```

- This implementation will get into a deadlock.
- Signal handler wants the mutex, which is acquired by the main program.
- **Key:** signal handler is in the same process as the main program. The kernel forces the handler to finish before returning to the main program.

Summary of Multi-threading Programming

- Concurrent/parallel threads access shared variables
- Need to protect concurrent accesses to guarantee correctness
- Semaphores (e.g., mutex) provide a simple solution
- Can lead to deadlock if not careful
- Take CSC 258 to know more about avoiding deadlocks (and parallel programming in general)

Thinking in Parallel is Hard

Thinking in Parallel is Hard

Maybe Thinking is Hard

Today

- Shared variables in multi-threaded programming
 - Mutual exclusion using semaphore
 - Deadlock
- **Thread-level parallelism**
 - Amdahl's Law: performance model of parallel programs
- Hardware support for multi-threading
 - Single-core
 - Hyper-threading
 - Multi-core
 - Cache coherence

Thread-level Parallelism (TLP)

- Thread-Level Parallelism
 - Splitting a task into independent sub-tasks
 - Each thread is responsible for a sub-task
- Example: Parallel summation of N number
 - Should add up to $((n-1)*n)/2$
- Partition values $1, \dots, n-1$ into t ranges
 - $\lfloor n/t \rfloor$ values in each range
 - Each of t threads processes one range (sub-task)
 - Sum all sub-sums in the end

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

$$1 - f$$

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

$$1 - f +$$

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

$$1 - f + \frac{f}{N}$$

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

$$\text{Speedup} = \frac{1}{1 - f + \frac{f}{N}}$$

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

$$\text{Speedup} = \frac{1}{1 - f + \frac{f}{N}}$$

- Completely parallelizable ($f = 1$): Speedup = N

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

$$\text{Speedup} = \frac{1}{1 - f + \frac{f}{N}}$$

- Completely parallelizable ($f = 1$): Speedup = N
- Completely sequential ($f = 0$): Speedup = 1

Amdahl's Law

- Gene Amdahl (1922 – 2015). Giant in computer architecture
- Captures the difficulty of using parallelism to speed things up
- Amdahl's Law
 - f : Parallelizable fraction of a program
 - N : Number of processors (i.e., maximal achievable speedup)

$$\text{Speedup} = \frac{1}{1 - f + \frac{f}{N}}$$

- Completely parallelizable ($f = 1$): Speedup = N
- Completely sequential ($f = 0$): Speedup = 1
- Mostly parallelizable ($f = 0.9$, **$N = 1000$**): **Speedup = 9.9**

Sequential Bottleneck

Why the Sequential Bottleneck?

- Maximum speedup limited by the sequential portion
- Main cause: **Non-parallelizable operations on data**

Why the Sequential Bottleneck?

- Maximum speedup limited by the sequential portion
- Main cause: **Non-parallelizable operations on data**
- Parallel portion is usually not perfectly parallel as well
 - e.g., Synchronization overhead

Why the Sequential Bottleneck?

- Maximum speedup limited by the sequential portion
- Main cause: **Non-parallelizable operations on data**
- Parallel portion is usually not perfectly parallel as well
 - e.g., Synchronization overhead

Each thread:

```
loop {  
 Compute  
 P(A)  
 Update shared data  
 V(A)  
}
```

Why the Sequential Bottleneck?

- Maximum speedup limited by the sequential portion
- Main cause: **Non-parallelizable operations on data**
- Parallel portion is usually not perfectly parallel as well
 - e.g., Synchronization overhead

Each thread:

```
loop {  
  Compute N  
  P(A)  
  Update shared data  
  V(A)  
}
```

Why the Sequential Bottleneck?

- Maximum speedup limited by the sequential portion
- Main cause: **Non-parallelizable operations on data**
- Parallel portion is usually not perfectly parallel as well
 - e.g., Synchronization overhead

Each thread:

```
loop {  
 Compute N  
 P(A)  
 Update shared data  
 V(A) C  
}
```

Why the Sequential Bottleneck?

- Maximum speedup limited by the sequential portion
- Main cause: **Non-parallelizable operations on data**
- Parallel portion is usually not perfectly parallel as well
 - e.g., Synchronization overhead

Each thread:

```
loop {
```

```
  Compute
```

N


```
  P(A)
```

```
 Update shared data
```

```
  V(A)
```

C

```
}
```


Today

- Shared variables in multi-threaded programming
 - Mutual exclusion using semaphore
 - Deadlock
- Thread-level parallelism
 - Amdahl's Law: performance model of parallel programs
- **Hardware support for multi-threading**
 - Single-core
 - Hyper-threading
 - Multi-core
 - Cache coherence

Can A Single Core Support Multi-threading?

- Need to multiplex between different threads (time slicing)

Sequential

Multi-threaded

Any benefits?

- Can single-core multi-threading provide any performance gains?

Any benefits?

- Can single-core multi-threading provide any performance gains?

Any benefits?

- Can single-core multi-threading provide any performance gains?

Any benefits?

- Can single-core multi-threading provide any performance gains?
- If Thread A has a cache miss and the pipeline gets stalled, switch to Thread C. Improves the overall performance.

When to Switch?

- Coarse grained
 - Event based, e.g., switch on L3 cache miss
 - Quantum based (every thousands of cycles)

When to Switch?

- Coarse grained
 - Event based, e.g., switch on L3 cache miss
 - Quantum based (every thousands of cycles)
- Fine grained
 - Cycle by cycle
 - Thornton, “[CDC 6600: Design of a Computer](#),” 1970.
 - Burton Smith, “[A pipelined, shared resource MIMD computer](#),” ICPP 1978. Seminal paper that shows that using multi-threading can avoid branch prediction.

When to Switch?

- Coarse grained
 - Event based, e.g., switch on L3 cache miss
 - Quantum based (every thousands of cycles)
- Fine grained
 - Cycle by cycle
 - Thornton, “[CDC 6600: Design of a Computer](#),” 1970.
 - Burton Smith, “[A pipelined, shared resource MIMD computer](#),” ICPP 1978. Seminal paper that shows that using multi-threading can avoid branch prediction.
- Either way, need to save/restore thread context upon switching

Today

- Shared variables in multi-threaded programming
 - Mutual exclusion using semaphore
 - Deadlock
- Thread-level parallelism
 - Amdahl's Law: performance model of parallel programs
- **Hardware support for multi-threading**
 - Single-core
 - Hyper-threading
 - Multi-core
 - Cache coherence

Single-Core Internals

- Typically has multiple function units to allow for issuing multiple instructions at the same time
- Called “Superscalar” Microarchitecture

Conventional Multi-threading

Conventional Multi-threading

Functional Units

- Thread 1
- Context Switch
- Thread 2

Hyper-threading

- Intel's terminology. More commonly known as: Simultaneous Multi-threading (SMT)
- Replicate enough hardware structures to process K instruction streams
- K copies of all registers. Share functional units

Hyper-threading

- Intel's terminology. More commonly known as: Simultaneous Multi-threading (SMT)
- Replicate enough hardware structures to process K instruction streams
- K copies of all registers. Share functional units

Conventional Multi-threading vs. Hyper-threading

Conventional
Multi-threading

Hyper-threading

Conventional Multi-threading vs. Hyper-threading

Conventional Multi-threading

Hyper-threading

Multiple threads actually execute in parallel (even with one single core)

Conventional Multi-threading vs. Hyper-threading

Conventional
Multi-threading

Hyper-threading

Multiple threads actually execute in parallel (even with one single core)

No/little context switch overhead

Today

- Shared variables in multi-threaded programming
 - Mutual exclusion using semaphore
 - Deadlock
- Thread-level parallelism
 - Amdahl's Law: performance model of parallel programs
- **Hardware support for multi-threading**
 - Single-core
 - Hyper-threading
 - **Multi-core**
 - Cache coherence

Typical Multi-core Processor

- Traditional multiprocessing: symmetric multiprocessor (SMP)
- Every core is exactly the same. Private registers, L1/L2 caches, etc.
- Share L3 (LLC) and main memory

Asymmetric Multiprocessor (AMP)

- Offer a large performance-energy trade-off space

Asymmetric Chip-Multiprocessor (ACMP)

- Already used in commodity devices (e.g., Samsung Galaxy S6, iPhone 7)

Combine Multi-core with Hyper-threading

- Common for laptop/desktop/server machine. E.g., 2 physical cores, each core has 2 hyper-threads => 4 virtual cores.
- Not for mobile processors (Hyper-threading costly to implement)

Today

- Shared variables in multi-threaded programming
 - Mutual exclusion using semaphore
 - Deadlock
- Thread-level parallelism
 - Amdahl's Law: performance model of parallel programs
- **Hardware support for multi-threading**
 - Single-core
 - Hyper-threading
 - Multi-core
 - Cache coherence

The Issue

- Assume that we have a multi-core processor. Thread 0 runs on Core 0, and Thread 1 runs on Core 1.

The Issue

- Assume that we have a multi-core processor. Thread 0 runs on Core 0, and Thread 1 runs on Core 1.
- Threads share variables: e.g., Thread 0 writes to an address, followed by Thread 1 reading.

The Issue

- Assume that we have a multi-core processor. Thread 0 runs on Core 0, and Thread 1 runs on Core 1.
- Threads share variables: e.g., Thread 0 writes to an address, followed by Thread 1 reading.

Thread 0

Mem[A] = 1

Thread 1

...

Print Mem[A]

The diagram illustrates a race condition in a multi-core processor. It shows two threads, Thread 0 and Thread 1, separated by a horizontal dashed line. Thread 0, on the left, performs the operation 'Mem[A] = 1'. Thread 1, on the right, performs the operation 'Print Mem[A]'. An arrow points from the assignment in Thread 0 to the print statement in Thread 1, indicating the flow of data or the sequence of operations. The dashed line represents a point in time or a barrier between the two threads' actions.

The Issue

- Assume that we have a multi-core processor. Thread 0 runs on Core 0, and Thread 1 runs on Core 1.
- Threads share variables: e.g., Thread 0 writes to an address, followed by Thread 1 reading.
- Each read should receive the value last written by anyone

Thread 0

Mem[A] = 1

Thread 1

...

Print Mem[A]

A diagram illustrating a race condition. On the left, under the heading 'Thread 0', the code 'Mem[A] = 1' is shown. On the right, under the heading 'Thread 1', there is an ellipsis '...' followed by 'Print Mem[A]'. A horizontal dashed line separates the two threads. An arrow points from the assignment 'Mem[A] = 1' in Thread 0 to the 'Print Mem[A]' statement in Thread 1, crossing the dashed line to indicate that Thread 1's print statement occurs after Thread 0's write.

The Issue

- Assume that we have a multi-core processor. Thread 0 runs on Core 0, and Thread 1 runs on Core 1.
- Threads share variables: e.g., Thread 0 writes to an address, followed by Thread 1 reading.
- Each read should receive the value last written by anyone
- **Basic question:** If multiple cores access the same data, how do they ensure they all see a consistent state?

Thread 0

Mem[A] = 1

Thread 1

...

Print Mem[A]

The diagram illustrates a sequence of operations across two threads. On the left, under the heading 'Thread 0', the operation 'Mem[A] = 1' is shown. On the right, under the heading 'Thread 1', an ellipsis '...' is shown above the operation 'Print Mem[A]'. A horizontal dashed line spans the width of the diagram, representing a timeline or sequence of events. An arrow originates from the text 'Mem[A] = 1' and points diagonally down and to the right, crossing the dashed line and ending at the text 'Print Mem[A]'. This visualizes Thread 1's print operation occurring after Thread 0's write operation.

The Issue

- Without cache, the issue is (theoretically) solvable by using mutex.
- ...because there is only one copy of x in the entire system. Accesses to x in memory are serialized by mutex.

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

The Issue

- What if each core **cache** the same data, how do they ensure they all see a consistent state? (assuming a write-back cache)

Cache Coherence: The Idea

- **Key issue:** there are multiple copies of the same data in the system, and they could have different values at the same time.

Cache Coherence: The Idea

- **Key issue:** there are multiple copies of the same data in the system, and they could have different values at the same time.
- **Key idea:** ensure multiple copies have same value, i.e., *coherent*

Cache Coherence: The Idea

- **Key issue:** there are multiple copies of the same data in the system, and they could have different values at the same time.
- **Key idea:** ensure multiple copies have same value, i.e., *coherent*
- **How?** Two options:

Cache Coherence: The Idea

- **Key issue:** there are multiple copies of the same data in the system, and they could have different values at the same time.
- **Key idea:** ensure multiple copies have same value, i.e., *coherent*
- **How?** Two options:
 - **Update:** push new value to all copies (in other caches)

Cache Coherence: The Idea

- **Key issue:** there are multiple copies of the same data in the system, and they could have different values at the same time.
- **Key idea:** ensure multiple copies have same value, i.e., *coherent*
- **How?** Two options:
 - **Update:** push new value to all copies (in other caches)
 - **Invalidate:** invalidate other copies (in other caches)

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
 Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
 Read: x

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x
Write: $x = 5000$

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x
Write: $x = 5000$

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x
Write: $x = 5000$

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x
Write: $x = 5000$

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x
Write: $x = 5000$

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x
Write: x = 5000

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x Read: x
Write: x = 5000

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x Read: x
Write: x = 5000

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x Read: x
Write: x = 5000

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Read: x Read: x
Read: x Read: x
Write: $x = 5000$

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Write: $x = 7000$

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Write: $x = 7000$

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Write: $x = 7000$

Invalidate-Based Cache Coherence

Associate each cache line with 3
states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Write: $x = 7000$

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Write: $x = 7000$

Invalidate-Based Cache Coherence

Associate each cache line with 3 states: **Modified**, **Invalid**, **Shared**

Below: State Transition for x in C2's cache;
Syntax: Event/Action

Write: $x = 7000$

Readings: Cache Coherence

- Most helpful

- Culler and Singh, Parallel Computer Architecture
 - Chapter 5.1 (pp 269 – 283), Chapter 5.3 (pp 291 – 305)
- Patterson&Hennessy, Computer Organization and Design
 - Chapter 5.8 (pp 534 – 538 in 4th and 4th revised eds.)
- Papamarcos and Patel, “[A low-overhead coherence solution for multiprocessors with private cache memories](#),” ISCA 1984.

- Also very useful

- Censier and Feautrier, “[A new solution to coherence problems in multicache systems](#),” IEEE Trans. Computers, 1978.
- Goodman, “[Using cache memory to reduce processor-memory traffic](#),” ISCA 1983.
- Laudon and Lenoski, “[The SGI Origin: a ccNUMA highly scalable server](#),” ISCA 1997.
- Martin et al, “[Token coherence: decoupling performance and correctness](#),” ISCA 2003.
- Baer and Wang, “[On the inclusion properties for multi-level cache hierarchies](#),” ISCA 1988.

Does Hardware Have to Keep Cache Coherent?

- Hardware-guaranteed cache coherence is complex to implement.

Does Hardware Have to Keep Cache Coherent?

- Hardware-guaranteed cache coherence is complex to implement.
- Can the programmers ensure cache coherence themselves?

Does Hardware Have to Keep Cache Coherent?

- Hardware-guaranteed cache coherence is complex to implement.
- Can the programmers ensure cache coherence themselves?
- Key: ISA must provide cache flush/invalidate instructions
 - FLUSH-LOCAL A: Flushes/invalidates the cache block containing address A from a processor's local cache.
 - FLUSH-GLOBAL A: Flushes/invalidates the cache block containing address A from all other processors' caches.
 - FLUSH-CACHE X: Flushes/invalidates all blocks in cache X.

Does Hardware Have to Keep Cache Coherent?

- Hardware-guaranteed cache coherence is complex to implement.
- Can the programmers ensure cache coherence themselves?
- Key: ISA must provide cache flush/invalidate instructions
 - FLUSH-LOCAL A: Flushes/invalidates the cache block containing address A from a processor's local cache.
 - FLUSH-GLOBAL A: Flushes/invalidates the cache block containing address A from all other processors' caches.
 - FLUSH-CACHE X: Flushes/invalidates all blocks in cache X.
- Classic example: TLB
 - Hardware does not guarantee that TLBs of different core are coherent
 - ISA provides instructions for OS to flush PTEs
 - Called "TLB shutdown"

Does Hardware Have to Keep Cache Coherent?

- Hardware-guaranteed cache coherence is complex to implement.
- Can the programmers ensure cache coherence themselves?
- Key: ISA must provide cache flush/invalidate instructions
 - FLUSH-LOCAL A: Flushes/invalidates the cache block containing address A from a processor's local cache.
 - FLUSH-GLOBAL A: Flushes/invalidates the cache block containing address A from all other processors' caches.
 - FLUSH-CACHE X: Flushes/invalidates all blocks in cache X.
- Classic example: TLB
 - Hardware does not guarantee that TLBs of different core are coherent
 - ISA provides instructions for OS to flush PTEs
 - Called "TLB shutdown"

Take CSC 251/ECE 204 to learn more about advanced computer architecture concepts.