

“GPU in HEP: online high quality trigger processing”

ISOTDAQ
15.1.2020
Valencia

Gianluca Lamanna (Univ.Pisa & INFN)

ISOTDAQ

International School of Trigger
and Data Acquisition

The World in 2035

The problem in 2035

- FCC (Future Circular Collider) is only an example
 - Fixed target, Flavour factories, ... the physics reach will be defined by trigger!
- What the triggers will look like in **2035**?

- ... will be **similar** to the current trigger...
 - High reduction factor
 - High efficiency for interesting events
 - Fast decision
 - High resolution
- ...but will be also **different**...
 - The higher background and Pile Up will limit the ability to trigger on interesting events
 - The primitives will be more complicated with respect today: tracks, clusters, rings

- **Higher energy**
 - Resolution for high pt leptons → high-precision primitives
 - High occupancy in forward region → better granularity
- **Higher luminosity**
 - track-calorimeter correlation
 - Bunch crossing ID becomes challenging, pile up
- **All of these effects go in the same direction**
 - More resolution & more granularity → more data & more processing
- *What previously had to be done in hardware may now be done in firmware; What was previously done in firmware may now be done in software!*

Classic trigger in the future?

- Is a traditional “**pipelined**” trigger possible?
 - Yes and no
 - Cost and dimension
 - Getting all data in one place
 - New links -> data flow
 - No “slow” detectors can participate to trigger (limited latency)
 - Pre-processing on-detector could help
 - FPGA: not suitable for complicated processing
 - Software: commodity hw
- Main limitation: high quality trigger primitives generation on detector (**processing**)

Pipelined trigger in 2025...

Classic Pipeline: Processing

- The performances of **FPGA** as computing device depends on the problem
- The increasing in computing capability in “standard” **FPGA** is not as fast as **CPU**
- This scenario would change in the future with the introduction of new **FPGA+CPU** hybrid devices

- Is it possible to bring all data on PCs?
 - **LHCb**: yes in 2021
 - 30 MHz readout, 40 Tb/s data network, 4000 cores, 8800 links
 - (Maybe) No in 2035: track+calo=2PB/s + 5 PB/s ev.building (for comparison largest Google data center = 1 PB/s)
 - **CMS & ATLAS**: probably no (in 2035)
 - 4 PB/s readout data, 4M links, x10 in performance for switch, x2000 computing
- **Main limitation: data transport**

Triggerless: Data Links

- The links bandwidth is steadily increasing
- But the power consumption is not compatible with HEP purposes (rad hard serializers):
 - e.g. IpGBT is 500mW per 5Gb/s
 - 4M links → 2 MW only for links on detector
- Nowadays standard market is not interested in this application.

Example: an alternative approach

Triggerless:
Focus on Data Links

Classic pipeline:
Focus on On-detector processing

- High Latency Trigger:
- Heterogeneous computing nodes
 - Toroidal network
 - Time multiplexed trigger
 - Trigger implemented in software
 - Large buffers

Focus on On-detector Buffers

GPU: Graphics Processing Units

- Moore's law: "The performance of microprocessors and the number of their transistors will double every 18 months"
- The increasing of performance is related to the clock
- Faster clock means higher voltage → power wall

- Parallel computing is no longer something for SuperComputers
 - All the processors nowadays are multicores
 - The use of parallel architectures is mainly due to the physical constraints to frequency scaling

- Several problems can be split in smaller problems to be solved concurrently
- In any case the maximum speed-up is not linear , but it depends on the serial part of the code (→ **Amdahls's law**)
- The situation can improve if the amount of parallelizable part depends on the resources (→ **Gustafson's Law**)

$$S_{latency} = \frac{1}{1 - p + \frac{p}{s}}$$

$$S_{latency} = 1 - p + sp$$

- The **GPUs** are processors dedicated to parallel programming
- Rendering, etc.

What are the GPUs?

- The technical definition of a **GPU** is "a single-chip processor with integrated transform, lighting, triangle setup/clipping, and rendering engines that is capable of processing a minimum of 10 million polygons per second."
- The possibility to use the **GPU** for generic computing (**GPGPU**) has been introduced by NVIDIA in 2007 (**CUDA**)
- In 2008 OpenCL: consortium of different firms to introduce a multi-platform language for manycores computing.

(1997)

(2019)

- GPU is a way to cheat the Moore's law

	CTMD / CTMT parallel architecture					
	"Fermi"	"Fermi"	"Kepler"	"Kepler"	"Maxwell"	"Pascal"
Tesla GPU						
Compute Capabilities						100
Streaming Multiprocessors						40
FP32 CUDA Cores	6	6	6	6		64
FP32 CUDA Cores	28	34	30	36		684
FP64 Units	28	68	30	72		92
Threads / Warps	128	64	128	64		128
Max Warps	3584	4352	3840	4608		164
Max Thread Block Size	NA	8	NA	8		1048
Max Thread Block Size	NA	544	NA	576		112
32-bit Registers	NA	68	NA	72		536
Max Registers	1480 / 1480	1350 / 1350	1506	1455		55
Max Thread Block Size	(Reference / Founders Edition)					124
Shared Memory						KB
Hyper-Q	No	No	No	Yes	Yes	Yes
Dynamic Parallelism	No	No	No	Yes	Yes	Yes
Unified Memory	No	No	No	No	No	Yes
Pre-Emption	No	No	No	No	No	Yes

cores.

- Several applications in HPC, simulation, scientific computing...

Computing power

Why?: CPU vs GPU

CPU: latency oriented design

- Multilevel and Large Caches
 - Convert long latency memory access
- Branch prediction
 - To reduce latency in branching
- Powerful ALU
- Memory management
- Large control part

- SIMD (Single instruction Multiple Thread/Data) architecture
- SMX (Streaming Multi Processors) to execute kernels
- Thread level parallelism
- Limited caching
- Limited control
- No branch prediction, but branch predication

GPU: throughput oriented design

	Intel Core E7-8890 v3	GeForce GTX 1080
Core count	18 cores / 36 threads	20 SMs / 2560 cores
Frequency	2.5 GHz	1.6 GHz
Peak Compute Performance	1.8 TFLOPs	8873 GFLOPs
Memory bandwidth	Max. 102 GB/s	320 GB/s
Memory capacity	Max. 1.54 TB	8 GB
Technology	22 nm	16 nm
Die size	662 mm ²	314 mm ²
Transistor count	5.6 billion	7.2 billion
Model	Minimize latency	Hide latency through parallelism

- + Large main memory
- + Fast clock rate
- + Large caches
- + Branch prediction
- + Powerful ALU
- Relatively low memory bandwidth
- Cache misses costly
- Low performance per watt

- + High bandwidth main memory
- + Latency tolerant (parallelism)
- + More compute resources
- + High performance per watt
- Limited memory capacity
- Low per-thread performance
- Extension card

- The winning application uses both **CPU** and **GPU**
 - CPUs for sequential parts (can be 10X faster than GPU for sequential code)
 - GPUs for parallel part where throughput wins (can be 100X faster than CPU for parallel code)

Processing structure with CUDA

• What is CUDA?

- It is a set of C/C++ extensions to enable the **GPGPU** computing on **NVIDIA GPUs**
- Dedicated APIs allow to control almost all the functions of the graphics processor

• Three steps:

- 1) copy data from **Host** to **Device**
- 2) copy **Kernel** and execute
- 3) copy back results

Grids, blocks and threads

kernel launch time

Mapping on the hardware

- The memory hierarchy is fundamental in **GPU** programming
- Most of the memory managing and data locality is left to the user
- Unified Address Space
- Global Memory
 - On board, relatively slow, lifetime of the application, accessible from host and device
- Shared memory/registers
 - On Chip, very fast, lifetime of blocks/threads, accessible from kernel only

- The main purpose of all the **GPU** computing is to hide the latency
- In case of multiple data transfer from host to device the asynchronous data copy and kernel execution can be superimposed to avoid dead time


```
kernel<<< blocks, threads, bytes >>>(); // default stream  
kernel<<< blocks, threads, bytes, 0 >>>(); // stream 0
```

- CUDA is the “best” way to program NVIDIA GPU at “low level”
- If your code is almost CPU or if you need to accelerate dedicated functions, you could consider to use
 - Directives (OpenMP, OpenACC, ...)
 - Libraries (Thrust, ArrayFire,...)
- OpenCL is a framework equivalent to CUDA to program multiplatforms (GPU, CPU, DSP, FPGA,...).
 - NVIDIA GPUs supports OpenCL.
- HIP, SYCL, ...

Example: RGB to gray scale conversion

- Assume you want to convert an image in which you have the rgb code for each pixel in greyscale
 - Rgb is a standard to define the quantity of red, green and blue in each pixel
 - A greyscale image is an image in which the value of each pixel carries only intensity information.

Example: RGB to grayscale conversion

- Conversion formula: For each pixel (I, J) do:

$$\text{grayPixel}[I,J] = 0.21 * \text{r} + 0.71 * \text{g} + 0.07 * \text{b}$$


```
// we have 3 channels corresponding to RGB
// The input image is encoded as unsigned characters [0, 255]
__global__ void colorConvert(unsigned char * grayImage,
 unsigned char * rgbImage,
 int width, int height) {
 int x = threadIdx.x + blockIdx.x * blockDim.x;
 int y = threadIdx.y + blockIdx.y * blockDim.y;

 if (x < width && y < height) {
 // get 1D coordinate for the grayscale image
 int grayOffset = y*width + x;
 // one can think of the RGB image having
 // CHANNEL times columns than the gray scale image
 int rgbOffset = grayOffset*CHANNELS;
 unsigned char r = rgbImage[rgbOffset]; // red value for pixel
 unsigned char g = rgbImage[rgbOffset + 2]; // green value for pixel
 unsigned char b = rgbImage[rgbOffset + 3]; // blue value for pixel
 // perform the rescaling and store it
 // We multiply by floating point constants
 grayImage[grayOffset] = 0.21f*r + 0.71f*g + 0.07f*b;
 }
}
```

More on GPU
programming
in Lab 14!

Triggers and GPUs

- Next generation experiments will look for tiny effects:
 - The trigger systems become more and more important
- Higher readout band
 - New links to bring data faster on processing nodes
- Accurate online selection
 - High quality selection closer and closer to the detector readout
- Flexibility, Scalability, Upgradability
 - More software less hardware

- In **High** Level Trigger
 - It is the “natural” place. If your problem can be parallelized (either for events or for algorithm) you can gain factor on speed-up → smaller number of PC in Online Farm
- In **Low** Level Trigger
 - Bring power and flexibility of processors close to the data source
→ more physics

Betev@CHEP2019
Rohr@HSF-workhop
Chen@CHEP2019
Gutsche@CHEP2019
Bocci@CHEP2019
VomBruch@CHEP2019
Aaji@HOW2019
Teng@CHEP2019
Krasznahorkay@CHEP2019

ALICE: HLT TPC online Tracking in RUN1

- 2 kHz input at HLT, 5×10^7 B/event, 25 GB/s, 20000 tracks/event
- TPC
- Cellular automaton + Kalman filter
- GTX 580 (in 2011) and AMD S9000 (2015) → GPUs halves the number of computer nodes (1.5 MCHF cheaper than full CPU)

- Run3
 - Detector modified wrt Run1/2
 - X100 events rate and time frames (TF) instead of bunch crossing (1 TF is about 1000 events)
- New O² (online+offline) trigger-less readout concept
 - Synchronous: calibration and data compression during data taking
 - Asynchronous: final reconstruction , when no beam

ALICE: the O² readout

- FLP (First level processor) receives data from detectors read-out
 - 9000 read-out links
 - 3.5 Tbyte/s (mainly from TPC)
 - FLP assembles SFT (sub-time frames)
- EPN (Event Processing Node) applies calibration, runs reconstruction and builds the final events
- Data are transferred on disk
 - Not trigger selection applied at any stage
 - Only data compression: ~40x in the full chain

- The online reconstruction is fully dominated by TPC
 - 1500 GPUs
 - Only few ITS tracking is done in the online processing
- Total speed-up is the sum of more performant algorithms and powerfull GPUs
 - The TPC algorithms on GPUs have a speed-up of 20-25x
 - One GPU can replace ~40 CPU cores

Task name	CPU Time [s]	GPU Time [s]
TPC sector track finding	706	11
TPC track merging	40	2
TPC track fit	300	6
TPC looping track following	150	6
TPC data track-based compression	100	2
Sum	1296	27
ITS clustering	10	
TPC-ITS track matching	1	
Global track matching to TRD	1	
Global track matching to TOF	1	
ITS tracking	10	
ITS tracklet vertexer (seeding)	1	
ITS (MFT) data compression	3	
TPC data entropy compression	35	
TPC gain calibration	10	
TPC distortions calibration with residuals	20	
Sum	92	
Total		1388

Cellular Automaton for track seeding

- Build local tracks segments from detector layers
 - Highly parallelizable
- Connect the possible segments
- Apply some rule to find the real track among all the possible tracks
- Design from scratch for parallel application

#	Phase	Task	Method	Locality	Time	Device
1	I	Seeding	Cellular Automaton	Very local	30 %	CPU & GPU
2		Track following	Simple Kalman filter	Sector-local	60 %	CPU & GPU
3	II	Track Merging	Matching Covariance	Global	2 %	CPU
4		Final Fit	Kalman filter	Global	8 %	CPU (or GPU)

CMS: heterogenous computing in the high level trigger

- In HL-LHC era CMS expects 30x computing load in HLT
 - ~1.3x from detectors upgrade, ~3x from higher pile-up, ~7.5x from event rate
- The foreseen CPUs increase in performance can account only for a 4x
 - Similar for ATLAS
- Heterogeneous computing (with GPU and other co-processors) can be a solution
- Effort to build a framework to accomodate computing on different processors in CMSSW

- Tracking on GPU ready for HLT in Run3 (Patatrack)
 - Reconstruction of tracks and vertices in the pixels detector
- Offload various steps of the reconstruction algorithm on GPU
 - Cellular automaton
 - Improve the fitting quality exploiting the GPU computing power
- Use the CPU for interaction with the software framework

- CPU
 - Dual socket Xeon Gold 6130
 - 2x16 cores
 - 4 jobs with 16 threads
- GPU
 - Single NVIDIA Tesla T4 (2560 cuda cores)
 - 10/16 concurrent events
- Result: possible reduction of the 2018 farm ($\sim 80\%$)
 - Improved physics performances

Tested during Run2 data taking

- NVIDIA Jetson AGX Xavier
 - Single board computer with 8 ARMv8 cores with an integrated Volta GPU (512 cores)
 - Reduced power consumption: 30 W
- Encouraging results
 - Comparison with T4: 2560 cores
- Preliminary results on Cavium ThunderX2+Volta (5120 cores) give about 1800 ev/s
 - 150 W

- Clustering by Energy (CLUE) on GPU
- New algorithm designed for the HGCAL
 - Parallelizable 5 steps algorithm
- CLUE on CPU is a factor $\sim 30x$ faster than the present clustering algorithm
- CLUE on GPU is an additional factor 6x
 - Factor 30x if exclude data transfer time
 - The data transfer time can be reduced by using streams and multiple GPUs

LHCb: DAQ for Run3

- L0 Hardware Trigger removed
- 30x higher rate and 5x more pile-up
- **HLT1:**
 - Full charged track reconstruction (@30 MHz!!!!)
 - Reduce the rate by a factor 30x
- **HLT2:**
 - Detector calibration and offline track quality reconstruction
 - PID, vertices, exclusive triggers,...

HLT1 and HLT2 are ideal places where to use GPUs!

- Move the HLT1 before the switch, in the Event Building farm
 - Full reconstruction at HLT1
- Use GPU to increase the computing power
 - Natural Parallel processing on events
 - Parallelize algorithms
- Reduction of data bandwidth
 - From 40 Tb/s to 1-2 Tb/s
- Next step: use GPU in HLT2

- All the HLT1 primitives produced on GPU
 - Velo: clustering, tracking, vertexing
 - UT: Tracks reconstruction
 - SciFi: Tracks reconstruction
 - Muon: particle identification
- Selection:
 - 1 Track, 2 Tracks, High-pt muons, muon identification, ...
- Event rate reduced from 30 MHz to 1 MHz with physics performance consistent with TDR

- Run full chain HLT1
- Use $O(500)$ to cope with the input rate (30 MHz) and reduce the output to 1 MHz
- Several GPU tested
- Switch a 1 Tb/s commutate network is easier and cheaper with respect to a 40 Tb/s

- Demonstrators in Run1
- Accelerator Process Extension(**APE**) Framework
- Inner Detector, tracking based on **Cellular Automata**(CA)
- Calorimeter, jet finding and clusterization based on CA
- Muon, tracking based of hough transforms
- Best result: **x28** in tracking seeding algorithm

- The conclusion of this study was not to use the GPU in ATLAS
 - The gain is marginal
- The reason is related to the use of “Athena”, the ATLAS software that was not able to manage concurrency and multithreading
- New studies are on going to study the interaction of aynchronous run of heterogeneous accelerators in the “Athena MT” framework (based on TBB)

Low level trigger:Different Solutions

- **Brute force: PCs [LHCb]**
 - Bring all data on a huge pc farm, using fast (and eventually smart) routers.
 - **Pro:** easy to program, flexibility; **Cons:** very expensive, most of resources just to process junk.
- **Rock Solid: Custom Hardware [Korda's talk]**
 - Build your own board with dedicated processors and links
 - **Pro:** power, reliability; **Cons:** several years of R&D (sometimes to re-rebuild the wheel), limited flexibility

- **Elegant: FPGA**
 - Use a programmable logic to have a flexible way to apply your trigger conditions.
 - **Pro:** flexibility and low deterministic latency; **Cons:** not so easy (up to now) to program, algorithm complexity limited by FPGA clock and logic.
- **Off-the-shelf: GPU**
 - Try to exploit hardware built for other purposes continuously developed for other reasons
 - **Pro:** cheap, flexible, scalable, PC based. **Cons:** Latency

- **Latency:** Is the **GPU** latency per event small enough to cope with the tiny latency of a low level trigger system? Is the latency stable enough for usage in synchronous trigger systems?
- **Computing power:** Is the **GPU** fast enough to take trigger decision at tens of MHz events rate?

Low Level trigger: NA62 Test bench

- **NA62:**
 - Fixed target experiment on SPS (slow extraction)
 - Look for ultra-rare kaon decays ($K \rightarrow \pi \nu \bar{\nu}$)
- **RICH:**
 - 17 m long, 3 m in diameter, filled with Ne at 1 atm
 - Reconstruct Cherenkov Rings to distinguish between pions and muons from 15 to 35 GeV
 - 2 spots of 1000 PMs each
 - Time resolution: 70 ps
 - MisID: 5×10^{-3}
 - 10 MHz events: about 20 hits per particle

- 512 HPTDC channels
- 5 FPGAs
- DDR2 memories for readout buffer
- Readout data are used for trigger primitives
 - Data and primitives transmission through eth (**UDP**)

The NA62 “standard” TDAQ system

- L0: Hardware synchronous level.**
10 MHz to 1 MHz.
Max latency 1 ms.
- L1: Software level.**
“Single detector”.
1 MHz to 100 kHz
- L2: Software level.**
“Complete information level”.
100 kHz to few kHz.

Latency: main problem of GPU computing

- Total latency dominated by double copy in Host RAM
- Decrease the data transfer time:
 - DMA (Direct Memory Access)
 - Custom manage of **NIC** buffers
- "*Hide*" some component of the latency optimizing the multi-events computing

- ALTERA **Stratix V** dev board (TERASIC DE5-Net board)
 - PCIe x8 Gen3 (8 GB/s)
 - 4 SFP+ ports (Link speed up to 10Gb/s)
- **GPUDirect /RDMA**
- **UDP** offload support
- 4x10 Gb/s Links
- Stream processing on **FPGA** (merging, decompression, ...)
- Working on 40 GbE (foreseen 100 GbE)

Hardware Latency Measurements

Bandwidth Measurements

NA62 GPU trigger system

Readout event: 1.5 kb (1.5 Gb/s)
GPU reduced event: 300 b (3 Gb/s)

8x1Gb/s links for data readout
4x1Gb/s Standard trigger primitives
4x1Gb/s GPU trigger

GPU NVIDIA K20:

- 2688 cores
- 3.9 Teraflops
- 6GB VRAM
- PCI ex.gen3
- Bandwidth: 250 GB/s

Ring fitting problem

- **Trackless**
 - no information from the tracker
 - Difficult to merge information from many detectors at L0
- **Fast**
 - Not iterative procedure
 - Events rate at levels of tens of MHz
- **Low latency**
 - Online (synchronous) trigger
- **Accurate**
 - Offline resolution required

- **Multi rings on the market:**
 - With seeds: Likelihood, Constrained Hough, ...
 - Trackless: fiTQuin, APFit, probabilistic clustering, Metropolis-Hastings, Hough transform, ...

- New algorithm ([Almagest](#)) based on [Ptolemy's theorem](#): “*A quadrilateral is cyclic (the vertex lie on a circle) if and only if is valid the relation: $AD \cdot BC + AB \cdot DC = AC \cdot BD$* ”
- Design a procedure for parallel implementation

i) Select a *triplet* (3 starting points)

ii) Loop on the remaining points: if the next point does not satisfy the Ptolemy's condition then **reject it**

iii) If the point satisfy the Ptolemy's condition then **consider it for the fit**

iv) ...again...

v) Perform a **single ring fit**

vi) Repeat by excluding the already used points

Histogram

- The XY plane is divided in a Grid
- The histograms of the distances is created for each point in the grid

Processing flow

Results in 2017 NA62 Run

- Testbed
 - Supermicro X9DRG-QF Intel C602 Patsburg
 - Intel Xeon E5-2602 2.0 GHz
 - 32 GB DDR3
 - nVIDIA K20c and P100
- $\sim 25\%$ target beam intensity (9×10^{11} Pps)
- Gathering time: $350\mu\text{s}$
- Processing time per event: 1 us (K20c), <0.20 us (P100)
- Processing latency: below 200 us (compatible with the NA62 requirements)

- Trigger
 - Latency order from 10-1000 us
 - Rate up to $O(10 \text{ MHz})$ (per board)
 - Tracking, Calorimeters, Pattern recognition
- Simulation & Analysis
 - Geant V
 - Random number generators
 - Fast linear algebra
- DNN and ML
 - Training and (maybe) inference
 - Data quality
 - Jet reconstruction

Conclusions

SPARES

- **10⁷ events/s**
- Full reconstruction for online selection: assuming **1-10 ms** → **10000 - 100000 CPU cores**
- Tracking, EMC, PID,...
- First exercise: online tracking
- Comparison between the same code on FPGA and on GPU: the GPUs are **30% faster** for this application (a **factor 200** with respect to CPU)

	CPU (ms)	GPU (ms)	Improvement	Occupancy	Notes
total runtime (without Z-Analysis)	117138	590	199		
startUp()	0.25	0.0122	20	2%	runs (num_points) times
setOrigin()	0.25	0.0119	21	25%	runs (num_points) times
clear Hough and Peaks (memset on GPU)	3	0.0463	65	100%	runs (num_points) times
conformalAndHough()	73	0.8363	87	25%	runs (num_points) times
findPeaksInHoughSpace()	51	0.497	103	100%	runs (num_points) times
findDoublePointPeaksInHoughSpace()	4	0.0645	62	100%	runs (num_points) times
collectPeaks()	4	0.066	61	100%	runs (num_points) times
sortPeaks()	0.25	0.0368	7	2%	runs (num_points) times
resetOrigin()	0.25	0.0121	21	25%	runs (num_points) times
countPointsCloseToTrackAndTrackParams()	22444	0.9581	23426	33%	runs once
collectSimilarTracks()	4	2.3506	2	67%	runs once
collectSimilarTracks2()				2%	runs once
getPointsOnTrack()	0.25	0.0187	13	33%	runs (num_tracks) times
nullifyPointsOffThisTrack()	0.25	0.0106	24	33%	runs (num_tracks) times
clear Hough space (memset on GPU)	2	0.0024	833	100%	runs (num_tracks) times
secondHough()	0.25	0.0734	3	4%	runs (num_tracks) times
findPeaksInHoughSpaceAgain()	290	0.2373	1222	66%	runs (num_tracks) times
collectTracks()	0.25	0.0368	7	2%	runs (num_tracks) times

- 10^7 Au+Au collisions /s
- ~ 1000 tracks/event
- trigger-less
- Since the continuous structure of the beam ~ 10000 tracks/frame
- Cellular automaton+KF

Computing vs LUT

Where is this limit?
It depends ...
In any case the GPUs
aim to shrink this space

- Accelerators: co-processors for intensive computing
- Nowdays co-processors are connected through standard bus

Computing power

Theoretical Peak Floating Point Operations per Watt, Single Precision

