

The Effect of Network Total Order, Broadcast, and Remote-Write on Network- Based Shared Memory Computing

Robert Stets, Sandhya Dwarkadas,
Leonidas Kontothanassis,
Umit Rencuzogullari, and Michael L. Scott

University of Rochester and Compaq Research
HPCA, 2000

High Performance Cluster Computing

- Cost-effective parallel computing platform

- Software Distributed Shared Memory (SDSM) system provides attractive shared memory paradigm
- *In SDSM, what is the performance impact of the SAN?*

Cashmere SDSM

- Designed to leverage special network features: remote write, broadcast, total message order
- Use network features to reduce receiver and ack overhead
 - provides an 18-44% improvement in three of ten apps

Benefits are outweighed by protocol optimizations!
- Use broadcast to reduce data propagation overhead
 - provides small improvement on eight node cluster

Provides up to 51% on emulated 32-node cluster!

Cashmere: Network Features

- I. Introduction
- II. Cashmere design (use of network features)
- III. Performance of full network features
- IV. Performance of Adaptive Data Broadcast
- V. Conclusions

II. Cashmere Design

- Implements a Lazy Release Consistency model
- Applications must be free of data races and must use Cashmere synchronization ops (Acquire, Release)
- Traps data accesses through Virtual Memory hardware
- Uses invalidation messages (write notices)
- Employs home nodes and global page directory
- Prototype: AlphaServer SMPs, Memory Channel SAN

Use of Network Features in Cashmere

Cashmere Design Variants

- “Memory Channel” Cashmere
 - shared data propagation (diffs)*
 - meta-data propagation (directory, write notices)
 - synchronization mechanisms (locks, barriers)

**Remotely-accessible shared data space is limited!*
- “Explicit messages” Cashmere
 - diffs, write notices, locks, barriers: use plain messages
 - directory: maintain master entry only at the home
 - hide ack latency by pipelining diffs, write notices

Home Migration Optimization

- Reduce twin/diff overhead by *migrating* home node to the active writers
 - migration is not possible when using remote write to propagate data
- Send migration request as part of each write fault
 - home will grant migration request if it is not actively writing the page
 - old node will forward any incoming requests to new home
- *Migration very effectively reduces twin/diff operations!*

III: Performance of Full Features

- Platform: AlphaServer 4100 cluster: 32 procs, 8 nodes
 - Alpha 21164A 600 MHz
 - Memory Channel II SAN
- Microbenchmarks:
Round-trip null message latency: 15 μ secs

	MC features (μ secs)	Explicit messages (μ secs)
Diff	31-129	70-245
Lock Acquire	10	33
Barrier (32 procs)	29	53

Results for Full Network Features

Left, middle, right bars:
MC Features, Explicit Msgs, Explicit Msgs Migration

IV. Adaptive Broadcast (ADB)

- Use broadcast to reduce contention for widely-shared data
- Augment Cashmere to include a set of broadcast buffers (avoid mapping data into remotely-accessible memory)
- Identify widely shared data
 - multiple requests for same page in the same interval
 - two or more requests for same page in the last interval
- Little performance improvement (<13%) at eight nodes.
- *Does ADB have a larger impact beyond eight nodes?*

Results for Cashmere-ADB

Left, right bars: Cashmere, Cashmere-ADB

V. Conclusions

- Special network features provide some benefit, but can limit scalability
 - three of ten applications improve by 18-44%
- Home node migration can largely recover benefits of the network features
 - can even lead to as much as 67% improvement
- In larger clusters, a scalable broadcast mechanism may be worthwhile
 - three of ten applications improve by 18-51%