

Threads vs. Caches: Modeling the Behavior of Parallel Workloads

Zvika Guz¹, Oved Itzhak¹, Idit Keidar¹,
Avinoam Kolodny¹, Avi Mendelson², and Uri C. Weiser¹

¹Technion – Israel Institute of Technology,

²Microsoft Corporation

Chip-Multiprocessor Era

■ Challenges:

- Single-core performance trend is gloomy
 - Exploit chip-multiprocessors with multithreaded applications
- The memory gap is paramount
 - Latency, bandwidth, power

■ Two basic remedies:

- **Cache** – Reduce the number of out-of-die memory accesses
- **Multi-threading** – Hide memory accesses behind threads execution

■ How do they play together?

■ How do we make the most out of them?

Outline

- The many-core span
 - Cache-Machines \leftrightarrow MT-Machines
- A high-level analytical model
- Performance curves study
 - Few examples
- Summary

Outline

- **The many-core span**
 - Cache-Machines ↔ MT-Machines
- A high-level analytical model
- Performance curves study
 - Few examples
- Summary

Cache-Machines vs. MT-Machines

- Many-Core – CMP with many, simple cores
 - Tens → hundreds of Processing Elements (PEs)

- What are the basic tradeoffs? Intel's Larrabee Nvidia's Fermi Nvidia's GT200 # of Threads

How will workloads behave across the range?
Predicting performance

Outline

- The many-core span
 - Cache-Machines \leftrightarrow MT-Machines
- **A high-level analytical model**
- Performance curves study
 - Few examples
- Summary

A Unified Machine Model

- Use both cache and many threads to shield memory access
 - The uniform framework renders the comparison meaningful
 - We derive simple, parameterized equations for performance, power, BW,..

Cache Machines

- Many cores (each may have its private L1) behind a shared cache

Multi-Thread Machines

- Memory latency shielded by multiple thread execution

Analysis (1/3)

- Given a ratio of memory access instructions r_m ($0 \leq r_m \leq 1$)
- Every $1/r_m$ instruction accesses memory
 - A thread executes $1/r_m$ instructions
 - Then stalls for t_{avg} cycles
 - t_{avg} = Average Memory Access Time (AMAT) [cycles]

Analysis (2/3)

- PE stays idle unless filled with instructions from other threads
- Each thread occupies the PE for additional $\frac{1}{r_m} \cdot CPI_{exe}$ cycles

→ $1 + \left(\frac{CPI_{exe}}{r_m} \right) \cdot t_{avg}$ threads needed to fully utilize each PE

Analysis (3/3)

- Machine utilization:

$$\eta = \min \left(1, \frac{n_{threads}}{N_{PE} \cdot \underbrace{\left(1 + t_{avg} \cdot \frac{r_m}{CPI_{exe}} \right)}} \right)$$

Number of available threads

#Threads needed to utilize a single PE

- Performance in Operations Per Seconds [OPS]:

$$Performance = N_{PE} \cdot \underbrace{\frac{f}{CPI_{exe}}}_{\text{Peak Performance}} \cdot \eta \quad [OPS]$$

Performance Model

Performance = min

$$\left[\left(N_{PE} \cdot \frac{f}{CPI_{exe}} \cdot \eta \right), \left(\frac{BW_{max}}{r_m \cdot b_{reg} \cdot (1 - P_{hit}(\$, n_{threads}))} \right), \left(\frac{Power_{max}}{e_{ex} + r_m \cdot (P_{hit}(S_{\$}, n) \cdot e_{\$} + (1 - P_{hit}(S_{\$}, n)) \cdot e_{mem})} \right) \right]$$

PE Utilization

Off-Chip BW

[OPS]

Power

$$Machine\ Utilization = \eta = \min \left[1, \frac{n_{threads}}{N_{PE} \cdot \left(1 + t_{avg} \cdot \frac{r_m}{CPI_{exe}} \right)} \right]$$

$$t_{avg} = AMAT = P_{hit}(\$, n_{threads}) \cdot t_{\$} + (1 - P_{hit}(\$, n_{threads})) \cdot t_m \quad [cycles]$$

Outline

- The many-core span
 - Cache-Machines \leftrightarrow MT-Machines
- A high-level analytical model
- **Performance curves study**
 - **Few examples**
- Summary

Unified Machine Performance

- 3 regions: Cache efficiency region, The Valley, MT efficiency region

HW/SW Assumptions

Workloads:

- Can be parallelized into large number of threads
- No serial part
- Threads are independent of each other
 - No wait time/synchronization
- No data sharing:
 - Cache capacity divided among all running threads
 - Cache hit rate function:

$$P_{hit} = 1 - \left(\frac{S_{\$}}{n_{threads} \cdot \beta} + 1 \right)^{-(\alpha-1)} \quad : \alpha > 1, \beta > 0$$

Hardware:

Parameter	Value
N_{PE}	1024
$S_{\$}$	16 MByte
CPI_{exe}	1
f	1 GHz
t_m	200 cycles
r_m	0.2

Cache Size Impact

- Increase in cache size → cache suffices for more in-flight threads
→ Extends the \$ region ..AND also → Valuable in the MT region
- Caches reduce off-chip bandwidth → delay the BW saturation point

Memory Latency Impact

- Increase in memory latency → Hinders the MT region
→ Emphasise the importance of caches

Hit Rate Function Impact

- Simulation results from the PARSEC workloads kit
- **Swaptions:**
 - Perfect Valley

Hit Rate Function Impact

- Simulation results from the PARSEC workloads kit
- **Raytrace:**
 - Monotonically-increasing performance

Hit Rate Dependency – 3 Classes

- Three applications families based on cache miss rate dependency:
 - A “strong” function of number of threads – $f(N^q)$ when $q > 1$
 - A “weak” function of number of threads - $f(N^q)$ when $q \leq 1$
 - Not a function of number of threads

Workload Parallelism Impact

- Simulation results from the PARSEC workloads kit
- **Canneal**
 - Not enough parallelism available

Outline

- The many-core span
 - Cache-Machines \leftrightarrow MT-Machines
- A high-level analytical model
- Performance curves study
 - Few examples
- **Summary**

Summary

- A high-level model for many-core engines
 - A unified framework for machines and workloads from across the range
 - Validated by simulations with PARSEC workloads
- A vehicle to derive intuition
 - Qualitative study of the tradeoffs
 - A tool to understand parameters impact
 - Identifies new behaviors and the applications that exhibit them
 - Enables reasoning of complex phenomena
- First step towards escaping the valley
 - Current work: architectural mechanisms to bridge the valley

Thank You!

Backup

Model Parameters

Model Parameters

- Machine parameters:

Parameter	Description
N_{PE}	Number of PEs (in-order processing elements)
S_{\S}	Cache size [Bytes]
N_{max}	Maximal number of thread contexts in the register file
CPI_{exe}	Average number of cycles required to execute an instruction assuming a perfect (zero-latency) memory system [cycles]
f	Processor frequency [Hz]
t_{\S}	Cache latency [cycles]
t_m	Memory latency [cycles]
BW_{max}	Maximal off-chip bandwidth [GB/sec]
b_{reg}	Operands size [Bytes]

Model Parameters

- Workload parameters:

Parameter	Description
n	Number of threads that execute or are in ready state (not blocked) concurrently
r_m	Fraction of instructions accessing memory out of the total number of instructions [$0 \leq r_m \leq 1$]
$P_{hit}(s, n)$	Cache hit rate for each thread, when n threads are using a cache of size s

Model Parameters

- Power parameters:

Parameter	Description
e_{ex}	Energy per operation [j]
e_{\S}	Energy per cache access [j]
e_{mem}	Energy per memory access [j]
$Power_{leakage}$	Leakage power [W]

Parsec Workloads

Model Validation, PARSEC Workloads

Related Work

Related Work

- Similar approach of using high level models: Kim, ISCA-2009
- Agrawal, PDS-1992
- Mardred et al., CA Letters 2005
- Baghsorkhi et al., PPOPP-2010
- Culler, Berkeley, 1991
- Hill and Michael, IEEE Computer 2008
- Sorin et al., ISCA-1998
- Eyerman and Eeckhout, ISCA-2010