

ECEN 5623

Wrap-Up of RAID / Lab-3

&

Introduction to Vector Instructions and Co-Processors and Lab-4

Lecture 8

RAID6 Review

- RAID-6 is a Double Parity, Double Fault in a Single-Set Safe Data Protection Scheme
 - Reed-Solomon (Galois Field) RAID-6
 - P,Q – P is Simple XOR Parity, Q is Galois Field Encoded
 - Q Encoding and Rebuilds Algorithmically Complex
 - Even/Odd RAID-6
 - Simpler, Patent Protected
 - RAID-6 DP
 - Simpler, Patent Protected
 - RAID-6 Liberation Codes
 - http://www.usenix.org/events/fast08/tech/full_papers/plank.pdf
 - Patent Free, Similar Performance and Simplicity of DP and Even/Odd

Industry Trends with RAID

■ Solid-State Disk

- RAM
- Flash (SLC, MLC – Single/Multi Layer Cell)
- Emergent Technologies (Phase-Change, Race-Track, Other)
 - <http://www.numonyx.com/en-US/MemoryProducts/PCM/Pages/PCM.aspx>
 - <http://www.youtube.com/watch?v=dJf3z9AfIVM>

■ Why is Tape and Spinning Disk Still Around?

- Cost: \$/GB
- Cost: \$/IO /sec
- Tiering Down or Up Often the Best Solution
- Data Has A Life: On-Line, Near-Line, Off-Line, Deep Archive
- http://download.intel.com/design/flash/nand/extreme/ITJ_03_SS_Ds_for_EMBEDDED.pdf

RAID6 and Erasure Codes

- Numerous RAID6 Implementations Today
- Double Fault Protection
- General MDS and non-MDS Erasure Codes Provide Triple Fault and Beyond

Dual XOR, Even/Odd (MDS=2)

Cauchy
Reed-Solomon

LDPC (not MDS)

MTTDL for Erasure Codes

■ RAID1 MTTDL (MDS=1, R=0.5)

- Exponential Distribution of Failure & Repair Time
 - One Drive failure per 1000 hours (month) for population of 1000 drives
 - $P(t)=(1-e^{-kt})$, MTTF=1/k, so MTTF=10⁶ means k=10⁻⁶, and P(1000000)=0.63
- **MTTDL = Double_Fault_Time / Total_Repair_Time**
 - N Possible First Faults
 - N-1 Possible Second Faults During Repair Window
 - 1 out of N-1 Second Faults Causes Data Loss
 - Large Repair Times for a population N is a growing problem!
- **MTTF² is time window for double fault occurrence over population N**
- **N*MTTR is total repair time for population N**

$$MTTDL_{RAID\ 1} = \frac{MTTF^2}{N * MTTR}$$

■ RAID5 MTTDL (MDS=1, R=0.75 for 3+1)

- Where MTTF is time to failure for a member disk
- MTTR = time to replace and rebuild data/parity
- N = number of devices
- Data loss for 2nd device failure before rebuild is complete for set, degraded operation requires restoration and data rebuild on the fly for on-going IO

$$MTTDL_{RAID\ 5} = \frac{MTTF^2}{(N + 1) * N * MTTR}$$

■ RAID6 MTTDL (MDS=2, R=0.6 for 3+2)

- Triple Fault window is huge (MTTF³)
- Repair window grows too

$$MTTDL_{RAID\ 6} = \frac{MTTF^3}{(N + 2) * (N + 1) * N * MTTR^2}$$

The Annual Probability of Data Loss

$$P(t)_{failure} = (1 - e^{-kt}), k = \frac{1}{MTTF}$$

$$P(t)_{data_loss} = (1 - e^{-\left[\frac{1}{(MTTDL_{set})} * Lifetime\right]}) * N_{sets}, k = \frac{1}{MTTDL_{set}}$$

Birth/Death Exponential Model

- $P(t)$ =Probability of Failure over time period
- k =probability of failure, t =time
- MTTF = Mean Time To Failure (or Between)
- N =Population, Lifetime=e.g. Annual
- MTTDL=Mean Time to Data Loss in Population

How good is it?

- Optimistic – Only 2 states
- Pessimistic – Does not account for proactive data protection measures
- Does model resiliency to drive failures

MTTDL RAID Examples

■ Potential for Data Loss

$$MTTDL = \frac{\text{Time_to_Multiple_Concurrent_Failures}}{\text{Number_of_Data_Loss_Combinations} * (\text{Exposure_Window})}$$

■ RAID1 Equation

- Joint probability of 2 erasures
- Coupling of mirror drives
- Exposure window

$$MTTDL_{RAID1} = \frac{MTTF^2}{N * MTTR}$$

$$MTTDL_{RAID\,1,3-way} = \frac{MTTF^3}{(N - 1) * N * MTTR^2}$$

■ RAID5 Equation

- $(N+1)*N$ Double Fault Scenarios

$$MTTDL_{RAID5} = \frac{MTTF^2}{(N + 1) * N * MTTR}$$

■ RAID6 Equation

- Joint probability 3 erasures
- $(N+2)*(N+1)*N$ Triple Fault Scenarios

$$MTTDL_{RAID6} = \frac{MTTF^3}{(N + 2) * (N + 1) * N * MTTR^2}$$

Scaling With Virtualization

Keeps Sets Independent, Constant Overhead, Virtual
Mapping of RAID Sets over Nodes/Drives

Comparison to Statistics

A large-scale study of failures in high-performance computing systems", Bianca Schroeder, Garth A. Gibson

Using SIMD and GPU Vector Processing for Digital Media

Introduction

© Sam Siewert

FRAME: XY Pixel Maps

http://en.wikipedia.org/wiki/Display_resolution

■ FRAME Resolution

- Computer Graphics Resolutions (Close in Viewing)
 - VGA = 640x480
 - SVGA=800x600
- TV and Cinema Resolutions (Lean Back Viewing)
 - NTSC = Standard Defintion, 720x480 Interlaced (Odd, then Even Scan Lines)
 - High Definition (Progressive full frame or Interlaced)
 - 720i/p = 1280x720
 - 1080i/p = 1920x1080

■ FRAME Aspect Ratios

- X to Y Ratio
 - NTSC = 3:2, 720x480 (240)
 - HD 720 = 16:9, 1280x720 (80)
 - HD 1080 = 16:9, 1920x1080 (120)
 - 2K = 17:9, 2048x1080 (120)

■ FRAME Rates

- 60i, NTSC = 59.94 odd/even, or 29.97 (Basically 30 fps, 60x1000/1001 – RF Chroma/Audio Separation)
- 24p, Cinema = 24 fps
- 60p, HDTV Progressive Modes

DM Frame Transformation Challenges

- Any Operation over HD Frame is Costly
 - At 60, 30, 24 Frames per Second
 - NTSC = 3:2, 720x480 = 345,600 Operations
 - HD 720 = 16:9, 1280x720 = 921,600 Operations
 - HD 1080 = 16:9, 1920x1080 = 2,073,600 Operations
 - 2K = 17:9, 2048x1080 = 2,097,152 Operations
- Parallel Operations on Pixel Slices (Vectors)
- Concurrent Operations on Macro Blocks

Potential Scaling and Speed-Up

- Clusters (Infiniband, gigE/10GE)
- NUMA Many-Core Scaling (e.g. QPI and HyperTransport-3)
- Vector Instructions (e.g. Multiply and Accumulate, XOR, etc.)
- Co-Processors (Offload/Acceleration Engines)
- Vector Co-Processors (GPU)
- General Purpose Vector Co-Processors (GP-GPU)
- Purpose-Built FPGA Co-Processors

GP-GPU, What Is It?

- Ideal for Large Bitwise, Integer, and Floating Point Vector Math
- Flynn's Taxonomy
- SIMD Architecture often Co-Processor for MIMD

	Single Instruction/Program	Multiple Instruction
Single Data	SISD (Traditional Uni-processor)	MISD (Voting schemes and active-active controllers)
Multiple Data	SPMD (e.g. CUDA GP-GPU), SIMD (SSE 4x Vector Processing)	MIMD (Distributed systems (MPMD), Clusters with MPI/PVM (SPMD), AMP/SMP)

SIMD Vector Instructions

- Intel MMX, SSE 1, 2, 3, 4.x Code Generation
- Using SIMD Extensions to Accelerate Algorithms
(Edge Enhancement)
 - <http://software.intel.com/en-us/articles/using-intel-streaming-simd-extensions-and-intel-integrated-performance-primitives-to-accelerate-algorithms/>

RT Frame Transformation Examples (Beyond Sharpen)

- Color Editing and Boosting
- Gamut Control for Range of Background Lighting Conditions
- Pixel Input (sRGB) → New Tri-linear Interpolated Pixel (sRGB)

Tri-Linear Interpolation

- sRGB LUT is $256 \times 256 \times 256 = 16\text{MB}$ of 24-bit Pixels, or a 50MB Table!
- Store say $16 \times 16 \times 16$ and Interpolate Remaining Pixels
- http://www.grc.nasa.gov/WWW/winddocs/utilities/b4wind_guide/trilinear.html

Let's Look at Some Code

- Threading and Image Segmentation for Many-Core and GPGPU
 - Example to be Published in IBM Paper on 1/24
 - Example Code Used in First Lab – Threading!!
 - Grids for Threading, Step One toward GPU Acceleration
- Examples of Video/Still-Frame Enhancement

Embarassingly Parallel

■ www.ibm.com/developerworks/industry/library/ind-cloud-e-learning2

Far Less Simple to Speed-Up

- Any Algorithm with Data Dependencies Requiring Locks for Correctness
- E.g. FFT
- Prime Number Searches
- Schedule and Map to Minimize Locks Taken
- Will Serialize Far More Often

Other Algorithms

- Edge Detection
- Background Substitution (Green Screen)
 - Remove Green Screen Pixels
 - Take Arbitrary Background
 - Stitch in Foreground over New Background
 - Rastering Image
- Resolution Change
- Almost Any Other Image Processing Algorithm (e.g. Segmentation, Adding Text Subtitles, etc.)

Scale-Up Architectures

- Many Core (MIMD), GP-GPU (SIMD, SPMD), Vector Processing ISEs (SIMD)
 - MIMD and SPMD
 - E.g. Cell BBE (1 SMT PowerPC core + 8 SPEs)
 - Intel x86_64 Plus GPU or GP-GPU
 - MIMD with SIMD
 - E.g. x86 with SSE 4.x Instruction Set Extension
- Advantages of Co-Processors vs. Instruction Set Extension or Integrated Graphics Engine
 - IO Bus Bandwidth Competition
 - Scaling (E.g. Tesla 240+ Cores)
 - Headless GP-GPU vs GPU

Sandy Bridge SoC

Sandy Bridge iGPU/dGPU HW

Sandy Bridge: Overview

iGPU Detail

Sandy Bridge Processor Graphics Architecture

Sandy Bridge Processor Graphics...

IDF2010
INTEL DEVELOPER FORUM

Offload, Co-Proc, Vector Proc

- GPU (Graphics Processing Units)
 - Evolved for Consumer CGI and Games
 - Physics Engines
 - 3D Rendering + Texture (4D Vector Operations)
 - Game Engines and Simulation
 - HD Output: HDMI, HD-SDI, Headless GP-GPU
 - Higher End Used for Digital Cinema / Post Production, Broadcast
 - PNY Quadro FX
 - NVIDIA CUDA for Post
- GP-GPU Being Used to Accelerate Encode, Transcode, Trans-rate, etc. - <http://www.elementaltechnologies.com/>
- Built-In SIMD Instruction Set Extensions – Intel SSE

Integrated vs Discrete GPU

Challenges

1. RT Transformation of Video Can Result in Lots of Bus I/O
2. Fetch Encoded Video from File or Network
3. Send to Decoder for Presentation, or Simple Decode to another Buffer
4. Transform and Render

Digital Media GP-GPU Applications (Visual Computing)

- Graphical Rendering and Video Morphing
- Video Game Physics Engines
- Encode and Trans-code MPEG Program and Transport Streams
- Image Processing
 - Digital Cinema Post-Production
 - Medical Imaging
 - Scientific Imaging
- Video Analytics (E.g. Facial Recognition)
- See NVIDIA Website Example Applications -
http://www.nvidia.com/object/cuda_apps_flash_new.html

What We'll Do

- Investigate Speed-Up in Extended Lab
 - You Choose How
 - GPU
 - Intel SSE Instructions
 - Many-Core
 - Combination of the Above
 - Understand Where SISD, SPMD, and MIMD Will Help
 - Study Theory and Algorithmic Examples to Understand Speed-up
 - Understand Why it's Important

NVIDIA CUDA

Installation and Test
Simple Benchmarks

© Sam Siewert

Installation Hurdles (Hardware and Driver)

- Install Your GeForce, Tesla, etc. and Verify on PCI Bus
- Download Driver (195.36.15), CUDA toolkit, and SDK
- Download “Getting Started”
- Install Driver, and If you See an ERROR
 - Exit X with /sbin/init 3
 - Use “sh driver-install-blah-blah.run”
 - Check /var/log/nvidia-installer.log
 - Use init 5 or startx to re-run X windows
- For Module Load Issue On FC12, First Blacklist Current X11 driver
 - See <http://fedorasolved.org/video-solutions/nvidia-yum-kmod>
 - Set up RPM Fusion Repository for YUM
 - Check Kernel Revision/Type with “uname –r”
 - Follow Detailed Instructions on Blacklisting nouveau for X11
 - Reboot
 - X Windows Should Show NVIDIA Splash – If not, See Troubleshooting on same page
- Re-install NVIDIA driver if needed, Check with:
 - /usr/bin/nvidia-settings – should come up without any errors
 - X-windows Should run on your GeForce

Installation Hurdles (Toolkit and SDK with GCC)

- Follow Downloaded “Getting Started”
- Install CUDA toolkit
- Install GPU SDK
- Set \$PATH and \$LD_LIBRARY_PATH
- Minor Changes to Work with GCC
 - Do “yum search glut” and then install glut development libraries
 - Update /usr/local/cuda/bin/nvcc.profile
 - Cures varargs compile bug
 - Update NVIDIA_GPU_Computing_SDK
 - Update common/common.mk NVCCFLAGS
 - Cures inline funciton compile errors
- Now Try NVIDIA_GPU_Computing_SDK/C and “make”
- Turn SELinux to DISABLED, PERMISSIVE

Play with CUDA Examples

■ C/bin/linux/release - ./deviceQuery

```
./deviceQuery Starting...
```

```
CUDA Device Query (Runtime API) version (CUDART static linking)
```

```
There is 1 device supporting CUDA
```

```
Device 0: "GeForce 8700M GT"
CUDA Driver Version: 3.0
CUDA Runtime Version: 3.0
CUDA Capability Major revision number: 1
CUDA Capability Minor revision number: 1
Total amount of global memory: 536150016 bytes
Number of multiprocessors: 4
Number of cores: 32
Total amount of constant memory: 65536 bytes
Total amount of shared memory per block: 16384 bytes
Total number of registers available per block: 8192
Warp size: 32
Maximum number of threads per block: 512
Maximum sizes of each dimension of a block: 512 x 512 x 64
Maximum sizes of each dimension of a grid: 65535 x 65535 x 1
Maximum memory pitch: 2147483647 bytes
Texture alignment: 256 bytes
Clock rate: 1.25 GHz
Concurrent copy and execution: Yes
Run time limit on kernels: Yes
Integrated: No
Support host page-locked memory mapping: No
Compute mode: Default (multiple host threads can use this device
simultaneously)
```

```
deviceQuery, CUDA Driver = CUDART, CUDA Driver Version = 134562363, CUDA Runtime Version = 3.0, NumDevs =
1, Device = GeForce 8700M GT
```

PASSED

© Sam Siewert

33

bandwidthTest

```
./bandwidthTest Starting...
```

Running on...

Device 0: GeForce 8700M GT

Quick Mode

Host to Device Bandwidth, 1 Device(s), Paged memory

Transfer Size (Bytes)	Bandwidth (MB/s)
33554432	1645.3

Device to Host Bandwidth, 1 Device(s), Paged memory

Transfer Size (Bytes)	Bandwidth (MB/s)
33554432	1123.6

Device to Device Bandwidth, 1 Device(s)

Transfer Size (Bytes)	Bandwidth (MB/s)
33554432	15037.5

[bandwidthTest] - Test results:

PASSED

N-body, etc. ...

■ Test Environment, Measure Performance

Hands On Session and Practice

- Q&A on Prof's CUDA Laptop
- More CUDA Demo Code
- Read Programmer's Guide Next and Browse Example Source
- Read “Benchmarking GPU Devices with N-Body Simulations” – On our Web site
- Study SSE Intel Paper Example
- Disassemble Optimized Code and Step Through in Mixed Mode

GPU and GP-GPU Programming

CUDA and Open-CL

© Sam Siewert

How To Teach Yourself CUDA

- Install CUDA 3.0 Driver (Instructions from Lecture 11 and Install Guide)
 - http://ecee.colorado.edu/~ecen5033/ecen5033/lectures/Lecture11_files/frame.htm
 - http://developer.download.nvidia.com/compute/cuda/3_0/docs/GettingStartedLinux.pdf
- Install the Examples and Build
 - Follow NVCC updates in Lecture 11 for FC12
 - Run deviceQuery, bandwidthTest
- Download CUDA C Programer's Guide and API Doc
 - http://developer.download.nvidia.com/compute/cuda/3_0/toolkit/docs/NVIDIA_CUDA_ProgrammingGuide.pdf
 - http://developer.download.nvidia.com/compute/cuda/3_0/toolkit/docs/CudaReferenceManual.pdf
- Study and Understand
NVIDIA_GPU_Computing_SDK/C/src/vectorAdd.cu

Concurrent SPMD Concepts

- Parallel Kernels Composed of Many Threads
 - All Threads Execute the Same Program (“SP”)
- Threads are Grouped into Blocks
 - Same Block Can Cooperate
 - Unique ID

Simple C Code to Device Code

```
void saxpy_serial(int n, float a, float *x, float *y)
{
 for (int i = 0; i < n; ++i)
 y[i] = a*x[i] + y[i];
}
// Invoke serial SAXPY kernel
saxpy_serial(n, 2.0, x, y);
```

Standard C Code


```
__global__ void saxpy_parallel(int n, float a, float *x, float *y)
{
 int i = blockIdx.x*blockDim.x + threadIdx.x;
 if (i < n)  y[i] = a*x[i] + y[i];
}
// Invoke parallel SAXPY kernel with 256 threads/block
int nblocks = (n + 255) / 256;
saxpy_parallel<<<nblocks, 256>>>(n, 2.0, x, y);
```

Parallel C Code

Host/Device SPMD

■ Sections of Serial and Parallel Co-Proc Execution

- CUDA = serial program with parallel kernels, all in C
 - Serial C code executes in a CPU thread
 - Parallel kernel C code executes in thread blocks across multiple processing elements

Basic CUDA Concepts – vectorAdd.cu

- Some includes - <util_inline.h>
- Declare Host “h_” and Device “d_” Pointers
- Device Code for GPU/GP-GPU
- Host Code (for x86 or AMD PCI-e Host)
 - Standard ANSI C with “cutil” Calls
 - E.g. cudaMalloc, cudaMemcpyHostToDevice
- Copy Data to Transform to the Device (cudaMemcpy)
- Invoke Kernel (Device Code)
 - threadsPerBlock
 - blocksPerGrid
 - Call Device Code Kernel
 - VecAdd<<<blocksPerGrid, threadsPerBlock>>>(d_A, d_B, d_C, N);
 - Use “d_Variable” to denote device variable
- Copy Result Data Transformed from the Device
- Complexity Comes When Optimizing Memory Transfers and Asynchronous Operations Between Host and Device

NVCC Compiles CUDA Code, GCC Compiles C Code

- Linked Together for Hybrid SPMD Executable

More CUDA References

- GPU Technology Conference
 - <http://www.nvidia.com/gtc>
 - Hands-on, Application Examples, Architectural Directions, New Products from NVIDIA and Partners
- Programming Massively Parallel Processors (Morgan Kaufman – 2010)
 - David Kirk, Wen-Mei W. Hwu
 - 978-0-12-381472-2
- NVIDIA CUDA Zone Developer's Web Site
 - http://www.nvidia.com/object/cuda_home_new.html
 - <http://www.nvidia.com/page/support.html>
- CUDA On-Line Training
 - http://developer.nvidia.com/object/cuda_training.html
 - Many Partner Tools for Windows, Linux, Etc.