

CSC266 Introduction to Parallel Computing using GPUs

Understanding Memory Performance

Sreepathi Pai

September 27, 2017

URCS

Outline

Introduction

Caches

Performance of Caches

Outline

Introduction

Caches

Performance of Caches

Matrix Multiply – IJK

- Multiplying two matrices:
 - $A (m \times n)$
 - $B (n \times k)$
 - $C (m \times k)$ [result]
- Here: $m = n = k$

```
for(ii = 0; ii < m; ii++)  
  for(jj = 0; jj < n; jj++)  
 for(kk = 0; kk < k; kk++)  
 C[ii * k + kk] += A[ii * n + jj] * B[jj * k + kk];
```

Matrix Multiply – IKJ

```
for(ii = 0; ii < m; ii++)
  for(kk = 0; kk < k; kk++)
 for(jj = 0; jj < n; jj++)
 C[ii * k + kk] += A[ii * n + jj] * B[jj * k + kk];
```

Performance of the two versions?

- on 1024x1024 matrices of `ints`
- which is faster?
- by how much?

Performance of the two versions

- on 1024x1024 matrices
- Time for IJK: $0.554 \text{ s} \pm 0.003\text{s}$ (95% CI)
- Time for IKJ: $6.618 \text{ s} \pm 0.032\text{s}$ (95% CI)

What caused the nearly 12X slowdown?

- Matrix Multiply has a large number of arithmetic operations
 - But the number of operations did not change
- Matrix Multiply also refers to a large number of array elements
 - Order in which they access elements changed
 - But why should this matter?

Die shot of a processor (IBM Power 8)

Die shot of a processor (IBM Power 8)

Outline

Introduction

Caches

Performance of Caches

The question

What are caches?

Answer?

Caches are a kind of fast(er) memory.

Obligatory question

Why don't we build entire memory systems out of "cache memory"?

see *also*: joke about black boxes in aeroplanes.

Physical Issues

- Not all memory types are equal
 - Consider: SRAM, DRAM and magnetic storage
- Speed to access data
 - Depends on size and type of memory
 - SRAM > DRAM > Magnetic storage
- Density of storing data
 - Bits per square millimeter
 - SRAM < DRAM < Magnetic storage

The Memory Hierarchy – Part I

- Registers
 - managed by compiler
 - “logic”
- L1 cache
 - small (10s KB), usually 1-cycle access
 - SRAM (also “logic”)
- L2 cache
 - largish (100s KB), 10s of cycles
 - SRAM
- ...

The Memory Hierarchy – Part II

- L3 cache
 - usually on multicores
 - much larger (MB), 100s of cycles
 - SRAM or (recently) embedded DRAM
- DRAM
 - off-chip, large (GB)
- HDD
 - Magnetic/Rotating Storage (TBs)
 - Flash memory (GBs)

Performance of the hierarchy?

Why structure memory in a hierarchy?

- Each level of hierarchy adds a delay
- Time to access memory increases!
 - Or does it?

Performance of the hierarchy

- Structures in memory hierarchy duplicate data stored further away
 - original meaning of the word *cache*
- If data is found at closer to processor (i.e. *hit*), read it from there
- Otherwise (i.e. *miss*), pass request one level up the hierarchy

Why the hierarchy works in practice

- Data Reuse (or “locality”)
 - Temporal (same data will be referred again)
 - Spatial (data close to each other in *space* will be referred close to each other in *time*)
- Speed differences
 - Time to access L1: 1ns
 - *Branch mispredict*: 3ns
 - Time to access L2: 4ns
 - Main memory access time: 100ns
 - SSD access time: 16 μ s
 - Rotating media access time: < 5 ms
 - From Latency Numbers Every Programmer Should Know

The cache equation (informal)

Assume a one-level cache (i.e. cache + RAM):

$$latency = latency_{hit}$$

or

$$latency = latency_{miss}$$

The cache equation for one level of caches

$$latency_{avg} = (fraction_{hit}) * latency_{hit} + (1 - fraction_{hit}) * latency_{miss}$$

Outline

Introduction

Caches

Performance of Caches

Cache Organization

- RAM is directly addressable
- Caches duplicate RAM contents
 - accept same addresses
 - translate that address internally
- Translation is a many-to-one function
 - obviously, since caches are much smaller than RAM
- Therefore caches store:
 - data
 - “tag” (original address or part of original address)
 - tag is used to verify data address

Cache Lookup

- Building blocks of translation functions:
 - Direct Mapped
 - Associative Lookup

A Direct Mapped Cache

- Converts data address to cache location

A Fully Associative Cache

- Searches for address in cache
- also known as *content-addressable memory*

Set Associative Caches

- 4-way set-associative cache
- Lookup a set based on address (direct-mapped)
- Lookup address only within the set (associative)

The 3C model of cache misses

- Compulsory (or Cold) misses
 - first reference to data
 - always occur (?)
- Capacity misses
 - data in cache is “evicted” once cache is full
 - miss to data being evicted from cache
 - these are absent in an infinite cache
- Conflict misses
 - miss due to many-to-one conflict
 - two different addresses map to the same cache address
 - these do not occur in a fully associative cache

Next class

Reducing misses using programming techniques

Summary

- Memory accesses are key to program performance
 - nearly always the bottleneck in most programs
- The memory hierarchy lowers memory access latency
 - Exploits “locality” of references
 - Size/speed tradeoffs
- Caches are organized differently than RAM
 - smaller
 - implications for performance
 - transparent to programmer
 - not transparent to performance!