

Generator-Based Custom SoC Design For Numerical Data Analysis

Alon Amid

Berkeley
Architecture
Research

Motivation

Moore's Law
is dead

My Solution

Motivation

Distribute
(Use more computers!)
Increase Scale

Many other solutions:
New devices,
Quantum computing,
....

Heterogenous/Custom Hardware
(Use more specialized computers!)
Increase Efficiency

We Need All!

Good:

Distributed

Unlimited Parallel Compute+Memory

Bad:

Unlimited Energy Cost

Specialized/Custom

Energy Efficiency + On-Chip Bandwidth

Limited Area / Off-Chip Bandwidth

The Integrated SoC

- The custom SoC increasingly adopted in “general purpose” computing
 - Behavior of a disruptive technology, as characterized by “The Innovator’s Dilemma”

<https://www.anandtech.com/show/16226/apple-silicon-m1-a14-deep-dive/4>

Innovator's Dilemma, Clayton Christensen

This Talk

- How to build custom SoCs ?
 - Open-source generators
 - Design flows
 - Chipyard
- Customizing an SoC for numerical data analysis applications
 - SoC customization
 - Flexibility: From deep learning to traditional linear algebra
 - Software stack
 - Hardware/Software co-design

Trends in Open Source Hardware

- Organization/Specifications: RISC-V, CHIPS Alliance, OpenHW
- Community: LowRISC, FOSSI
- Academia: PULP Platform, OpenPiton, ESP
- Government: DARPA POSH
- Industry: WD SWERVE, NVIDIA NVDA
- Tools: Verilator, Yosys, OpenRoad
- Fabrication: Skywater 130nm

OPENHW
PROVEN PROCESSOR IP

OpenHW Group →
Jun 06, 2019, 04:00 ET

OpenHW Group Created and
Announces CORE-V Family of
Open-source Cores for Use in
Volume Production SoCs

GROUP
TM
Executive Director of the RISC-V Foundation, leads

MICROPROCESSOR report
Insightful Analysis of Processor Technologies

Nvidia Shares Its Deep Learning
Xavier Neural-Network Accelerator Now Available as Open Source

March 26, 2018

By Mike Demler

DARPA launches POSH project for open source hardware blocks
Jul 26, 2018 — by Eric Brown — 1151 views

Please share: [Twitter](#) [Facebook](#) [LinkedIn](#) [Reddit](#) [Pinterest](#) [Email](#)

DARPA announced the first grants for its \$1.5 billion Electronic Resurgence Initiative for accelerating chip development. More than \$35 million went to a "Posh Open Source Hardware" project for developing and verifying hardware IP.

Western Digital's RISC-V "SweRV" Core Design Released For Free

by Anton Shilov on February 15, 2019 11:30 AM EST

Posted in Storage | CPUs | SSDs | Western Digital | RISC-V

14
Comments
+ Add A Comment

Building An Open Source RISC-V System

Cool! I want to build an
Open-Source custom
RISC-V SoC.
What do I need to do?

Have you heard of this Free and
Open RISC-V thing? It should be
so easy to build real systems now

I think I heard of some stuff from
Berkeley (Rocketchip? Chisel?),
also OpenPiton, and PULP

Building An Open Source RISC-V System

- Processor core IP
- Supporting system IP (memory system, peripherals, buses, etc.)
- Integrate custom blocks
- Write appropriate software
- Verify using bare-metal simulation
- Validate full-system
- Physical design
- Test environment
- Fabrication

Hardware Generators

Instead of writing Verilog instances

```
module MeshPE
#(parameter INPUT_BITWIDTH, OUTPUT_BITWIDTH)
(
 input clock,
 input reset,
 input signed [OUTPUT_BITWIDTH-1:0] in_a,
 input signed [OUTPUT_BITWIDTH-1:0] in_b,
 input in_control_dataflow,
 input in_valid,
 output reg signed [OUTPUT_BITWIDTH-1:0] out_a,
 output reg signed [OUTPUT_BITWIDTH-1:0] out_c,
 output reg signed [OUTPUT_BITWIDTH-1:0] out_b,
 output reg out_control_dataflow,
 output reg out_valid
);

always @ (posedge clock) begin
 if (reset)
 begin
 out_control_dataflow <= 1'b0;
 out_a <= {OUTPUT_BITWIDTH{1'b0}};
 out_valid <= 1'b0;
 end
 else
 begin
 out_control_dataflow <= in_control_dataflow;
 out_a <= in_a;
 out_valid <= in_valid;
 end
end
end
```

Write a program that generates Verilog

```
class PE[T <: Data](inputType: T, outputType: T,
 accType: T, df: Dataflow.Value,
 latency: Int,
 max_simultaneous_matmuls: Int)
  (implicit ev: Arithmetic[T]) extends Module {

  val io = IO(new Bundle {
 val in_a = Input(inputType)
 val in_b = Input(outputType)
 val in_d = Input(outputType)
 val out_a = Output(inputType)
 val out_b = Output(outputType)
 val out_c = Output(outputType)

 val in_control = Input(new PEControl(accType))
 val out_control = Output(new PEControl(accType))

 val in_id = Input(UInt(log2Up(max_simultaneous_matmuls).W))
 val out_id = Output(UInt(log2Up(max_simultaneous_matmuls).W))
  })

  val cType = if (df == Dataflow.WS) inputType else accType


  val a  = ShiftRegister(io.in_a, latency)
  val b  = ShiftRegister(io.in_b, latency)

  io.out_a := a
  io.out_control.dataflow := dataflow
  io.out_control.propagate := prop
  io.out_control.shift := shift
}
```


Building An Open Source RISC-V System

A lot of RISC-V & generator-related open source hardware projects out there

Goal:

Make it easy for small teams to
design, integrate, simulate, and tape-out a custom SoC

Chipyard

Chipyard

Tooling

Chisel

FIRRTL

RISC-V

FireMarshal

Rocket Chip

Generators

Rocket Core

BOOM Core

Accelerators

TileLink

Caches

Peripherals

Diplomacy

Configuration System

Verilog IP

Flows

FireSim

HAMMER

Software RTL Simulation

FPGA-shells

How is this integrated? Generators!

How is this integrated? Generators!

- Everything starts from a generator configuration
- Generators written in Chisel
- Generator SoC basic component libraries (enable integration)
 - Rocket Chip
 - Diplomacy
- Higher level generator libraries: BOOM, Inclusive Cache, SiFive Blocks, Accel.
- Generators can integrate third-party Verilog instance IP
- Generators lead from IP to design flows

How is this integrated? Generators!

- Elaboration and Transformation
- Internals: FIRRTL – IR enables automated manipulation of the hardware description
- Externals: I/O and Harness Binders – pluggable interface functions enable automated targeting of different external interface requirements

How is this integrated? Generators!

- Design flows
 - Software RTL Simulation
 - FPGA-Accelerated Emulation
 - FPGA Prototyping
 - VLSI Implementation
- Makefile based automation of transition between design flows
- Flow-specific collateral generation (Harnesses, drivers, configuration and constraint files, etc.)

Software

- Hardware alone is not enough
- Custom SoCs require custom software
- Different platforms require different firmware
- Chipyard codifies custom software handling
 - Toolchains
 - Reproducible software generation and management flows using FireMarshal

HW/SW Co-Design

- Chipyard + FireSim enable new levels of HW/SW co-design
- Full-system design space exploration
 - Multi-core, multi-accelerator, multi-threaded SoC configurations
 - Full software stacks. Pre-silicon Linux, SPECInt with reference inputs
- Profiling and performance tuning
 - Auto-generated header files
 - Out-of-band performance counters
 - Hardware logging levels (triggers)

Customizing an SoC for Numerical Data Analysis Workloads

Numerical Data Analysis

- Sensors everywhere are generating data
 - Logs (both cloud and edge)
 - Cyber-physical sensors (gyro, microphones, cameras, LIDAR, RADAR, temperature, GPS)
- Data Science as an emerging paradigm, more than just DNNs:
 - Linear models and regressions
 - Dimensionality reduction
 - Data-mining / unsupervised Learning
 - Graph Analysis
 - Deep learning
- **Lots of dense linear algebra**

Conway's Van Diagram [1]

SoC for Data Analysis Workloads

- Customize an SoC for numerical data analysis - start with a basic core and memory system

```
class DataSoC extends Config(
 new freechips.rocketchip.subsystem.
 WithInclusiveCache(nBanks=4) ++
 new chipyard.config.AbstractConfig)
```


SoC for Data Analysis Workloads

Compute-intensive workloads require a high performance CPU

- 3-wide BOOM configuration, 12-stage out-of-order core

```
class DataSoC extends Config(
 new boom.common.WithNLargeBooms(1) ++
 new freechips.rocketchip.subsystem.
 WithInclusiveCache(nBanks=4) ++
 new chipyard.config.AbstractConfig)
```


SoC for Data Analysis Workloads

Need to process element-wise vector operations

- Add a data-parallel vector unit
- Hwacha – **temporal** vector-fetch architecture

```
class DataSoC extends Config(
 new hwacha.DefaultHwachaConfig ++
 new boom.common.WithNLargeBooms(1) ++
 new freechips.rocketchip.subsystem.
 WithInclusiveCache(nBanks=4) ++
 new chipyard.config.AbstractConfig)
```


SoC for Data Analysis Workloads

What about matrix operations?

```
class DataSoC extends Config  
 new hwacha.DefaultHwachaConfig ++  
 new boom.common.WithNLargeBooms(1) ++  
 new freechips.rocketchip.subsystem.  
 WithInclusiveCache(nBanks=4) ++  
 new chipyard.config.AbstractConfig)
```


Customization

Customize (transitive verb) - Modify (something) to suit a particular individual or task.

Oxford Dictionary

My interpretation:

- Don't build from scratch
- Re-use existing system blocks
- For example, re-use a DNN accelerator as a matrix engine

DNN Accelerators

- Primary compute operations:
 - GEMM
 - GEMV
 - CONV
- Fused operations:
 - Pooling
 - Activation function (ReLU / Sigmoid)
- Data re-use
 - Scratchpad
 - Accumulators
- Numerics: 1-bit, Int8, Int16, FP16, Bfloat16, FP32

DNN Accelerators

- Primary compute operations:
 - GEMM
 - GEMV
 - CONV
- Fused operations:
 - Pooling
 - Activation function (ReLU / Sigmoid)
- Data re-use
 - Scratchpad
 - Accumulators
- Numerics: 1-bit, Int8, Int16, FP16, Bfloat16, FP32

Common dense linear
algebra operations.
Not restricted to just DNNs!

SoC for Data Analysis Workloads

Need to handle matrix operations, so add a deep learning accelerator with a spatial matrix multiplication unit

- Gemmini – Spatial-array DNN accelerator

```
class DataSoC extends Config
 new gemmini.DefaultGemminiConfig
 (gemmini.GemminiFPConfigs.
 BF16DefaultConfig)
 new hwacha.DefaultHwachaConfig
 new boom.common.WithNLargeBooms(1)
 new freechips.rocketchip.subsystem.
 WithInclusiveCache(nBanks=4)
 new chipyard.config.AbstractConfig)
```


Customize DNN Accelerator

```
val defaultConfig =
 GemminiArrayConfig[SInt, Float, Float] (
 opcodes = OpcodeSet.custom3,
 tileRows = 1,
 tileColumns = 1,
 meshRows = 16,
 meshColumns = 16,
 ...
 dataflow = Dataflow.BOTH,
 inputType = SInt(8.W),
 outputType = SInt(20.W),
 accType = SInt(32.W),
 acc_read_full_width = true,
 acc_read_small_width = false,
 pe_latency = 0,
 )
```

```
val defaultFPConfig =
 GemminiArrayConfig[Float, Float, Float] (
 opcodes = OpcodeSet.custom3,
 tileRows = 1,
 tileColumns = 1,
 meshRows = 8,
 meshColumns = 8,
 ...
 dataflow = Dataflow.WS,
 inputType = Float(8, 8),
 outputType = Float(8, 8),
 accType = Float(8, 24),
 acc_read_full_width = true,
 acc_read_small_width = true,
 pe_latency = 2,
 )
```


What about software?

“Because many tasks on mobile phones are run on specialized processors, Apple has hundreds of programmers who work to ensure the compatibility of Apps across iPhone generations.” [1]

“Software Is The Hardest Word. Popular AI applications and frameworks are built on Nvidia CUDA. Accelerator vendors must port these applications to their chips.

Most don’t offer full compatibility.

Thus, customer applications often fail to compile at first. Even after compiling, performance may not be optimized” [2]

[1] Neil C. Thompson and Svenja Spanuth “The Decline of Computers as a General Purpose Technology: Why Deep Learning and the End of Moore’s Law are Fragmenting Computing”

[2] Linley Gwennap, “Application-Specific Accelerators Extend Moore’s Law”, Keynote, Linley Fall Processor Conference 2020.

Accel. Integration into DNN Stack

Gemmini SDK

```
val defaultFPConfig =
 GemminiArrayConfig[Float, Float, Float](
 opcodes = OpcodeSet.custom3,
 tileRows = 1,
 tileColumns = 1,
 meshRows = 8,
 meshColumns = 8,
 ...
 dataflow = Dataflow.WS,
 inputType = Float(8, 8),
 outputType = Float(8, 8),
 accType = Float(8, 24),
 acc_read_full_width = true,
 acc_read_small_width = true,
 pe_latency = 2,
 )
```

```
#ifndef GEMMINI_PARAMS_H
#define GEMMINI_PARAMS_H

#define XCUSTOM_ACC 3
#define DIM 8
#define ADDR_LEN 32
#define BANK_NUM 4
#define BANK_ROWS 4096
#define ACC_ROWS 2048
#define MAX_BYTES 64
#define MAX_BLOCK_LEN (MAX_BYTES/(DIM*2))
#define MAX_BLOCK_LEN_ACC (MAX_BYTES/(DIM*4))

typedef uint16_t elem_t;
#define ELEM_T_IS_LOWPREC_FLOAT
typedef float acc_t;

#define ELEM_T_IS_FLOAT
#define ELEM_T_EXP_BITS 8
#define ELEM_T_SIG_BITS 8
#define ACC_T_EXP_BITS 8
#define ACC_T_SIG_BITS 24
typedef uint16_t elem_t_bits;
typedef uint32_t acc_t_bits;


#define HAS_MVIN_SCALE
typedef float scale_t;
typedef uint32_t scale_t_bits;

#define ACC_READ_SMALL_WIDTH
#define ACC_READ_FULL_WIDTH

...
```


Numerical Computing Stack

Numerical Computing Stack

Numerical Computing Stack

Numerical Computing Stack

BLAS

- “All roads lead to ~~Rome~~ BLAS”
 - BLAS-1 – vector operations
 - BLAS-2 – matrix-vector operations
 - BLAS-3 – matrix-matrix operations
- Widely-adopted API (together with LAPACK):
 - ABI compatibility
- Accepted Nomenclature (**XYYZZZ_**):
 - X – datatype
 - YY – matrix type
 - ZZZ – computation type
- Self-documenting decomposition for high-level numerical algorithms

<https://www.openculture.com/2018/05/an-interactive-map-shows-just-how-many-roads-actually-lead-to-rome.html>

BLIS [1]

- Based on the Goto/BLIS algorithm [2]
 - Like OpenBLAS/GotoBLAS
 - Streaming into L1 rather than keeping data in L1
 - Packing into block-panel structure
- Portable, Template-based, Open-source
 - Architecture-specific code encapsulated in microkernels
 - Three compute micro-kernels: GEMM, TRSM, GEMMTRSM
 - Other kernels can be overrides for specific architectures
- Generates a complete optimized BLAS API implementation

[1] Field G. Van-Zee, and Robert A. van de Geijn “BLIS: A Framework for Rapidly Instantiating BLAS Functionality”, *ACM Transactions on Mathematical Software (TOMS)* 41.3 (2015): 1-33.

[2] Goto, Kazushige, and Robert A. van de Geijn. "Anatomy of high-performance matrix multiplication." *ACM Transactions on Mathematical Software (TOMS)* 34.3 (2008): 1-25.

Will it work out-of-the-box? (No)

Accelerator Numerics

- BLAS is only floating point
- Accelerator numerics
 - Edge DNN accelerators likely to have Int8, FP16 or BF16
- Would low precision work for general-purpose workloads?
 - Should be sufficient for basic statistics (depending on data precision)
 - Probably shouldn't use for weather/nuclear simulations
 - Numerical stability

	Matrix Multiplication Accelerator Numerics						
	Int4	Int8	Int16	fp16	bf16	fp32	tf32 ¹
NVIDIA Volta TensorCore	✓	✓		✓			
NVIDIA Ampere TensorCore	✓	✓	✓	✓	✓	✓	✓
Google TPUs v1			✓				
Google TPUs v2							✓
Google TPUs v3							✓
Intel AMX			✓				✓
AWS Inferentia		✓		✓		✓	
AWS Trainium							
Qualcomm Hexagon ²		✓					
Huawei Da Vinci ³		✓					✓
MediaTek APU 3.0			✓	✓	✓		
NVIDIA DLA ⁴		✓	✓				✓
Samsung NPU ⁵		✓					
Tesla NPU		✓					

BLAS Numerics

- BLAS does not have a standard low-precision API
- How do current HPC applications deal with low precision?
 - End-to-end mixed precision algorithms (“under the hood”) [1]
 - Application-level static analysis and explicit replacement (Precimonious [2])
- We would like to integrate at the BLAS level for transparent integration with higher-level apps (NumPy, etc.)

[1] Azzam Haidar et al. “Harnessing GPU tensor cores for fast FP16 arithmetic to speed up mixed-precision iterative refinement solvers

[2] C. Rubio-Gonzalez et al. “Precimonious: Tuning assistant for floating-point precision”

BLAS Numerics

- RELAXED_NUMERICS environment variable
 - Coarse-grain control
 - Not all applications actually need single-precision (depends on source data precision)
 - Maintain a single-precision API, but perform GEMM computation in BF16 if RELAXED_NUMERICS environment is true
 - Automatically fallback on FP32 in vector unit
- Enables transparent integration with deep legacy software stack

BLAS Data Layout

- Data layout: row-major vs column-major
 - Gemmini assumes row-major
 - Transposed computation in BLAS
- Hardware Transposer in Gemmini
 - Was already there for OS dataflow
 - Low-cost (1% compared to compute array area). Just need to expose to software

BLIS

- Kernels vs. Micro-kernels
 - GEMM
 - TRSM
 - TRMM, SYMM, SYRK, etc.
- Micro-kernel: good and bad
 - Good: Generalized for multiple BLAS-3 kernels
 - Bad: Assumes fixed-size hardware support (not good for variable length vectors or zero-padded matrix units with hardware sequencers)
- Kernel:
 - Good: Optimized end-to-end
 - Bad: Development time for each new uarch

BLIS

- On-the-fly conversion vs. L2 pack+convert
 - TPU vs. Intel AMX
 - DMA bandwidth vs. vector unit conversion bandwidth and fencing
 - Hardware controller flow continuity and Gemmini latency-hiding
- Zero padding
 - Hardware-padding in kernel
 - Software-padding for micro-kernel, due to fixed ukernel size

BLIS

- And more....
 - Small Matrices
 - BLAS-3 - Register blocking size
 - TRSM

BLAS-3 Performance

- GEMM: 95-98% Utilization
- TRMM/SYRK/SYMM
 - Micro-kernel-based implementations
 - 60%-70% utilization on 8x8 Gemmini
 - 80%-90% utilization on 4x4 Gemmini
- Need large matrices for good utilization
 - >1000 for GEMM
- Residual norm $\sim 10^{-5} - 10^{-7}$

Matrix Decompositions

- Matrix decompositions as core linear algebra kernels
 - LU and Cholesky decompositions for linear system solve
 - QR, SVD for least squares solutions and low-rank approximation
- Diminishing returns with matrix unit compared to vector unit
 - Amdahl's Law
 - 1.9x-3.8x speedup using vector unit over scalar processor
 - 1.06x-1.3x speedup using 4x4 Gemmini over vector unit
 - 1.05x – 1.18 speedup using 8x8 Gemmini over 4x4 Gemmini

Matrix decompositions on 1600x1600 square matrix

Matrix Decompositions

- SVD – bidiagonalization limited to BLAS-2
 - ~50% of the operation count
 - Limited speedup to ~2x (Amdahl's law)
- Cholesky – slowdown with Gemmini
 - Micro-kernels in BLIS
 - Recursive LAPACK algorithms

Matrix decompositions on 1600x1600 square matrix

Python Apps

- SciPy and Scikit-Learn
 - Full-stack applications
 - Data-scientist perspective
- Speedups similar to matrix decompositions
- PCA
 - Randomized SVD => higher speedup than SVD.
- Linear Models
 - Ridge slowdown
 - Scikit-learn LinearRegression vs. LAPACK GELS least squares

But.....

- Are DNN accelerators actually a good fit for general numerical data analysis matrix operations?
- The arithmetic intensity of BLAS-3 operations in general numerical data analysis kernels is much lower than DNN models
 - More smaller matrices
 - More rectangular matrices

But.....

- Example ResNet-50 matrix shapes (batch size 1):
 - $m=784, n=512, k=256$
 - $m=784, n=256, k=512$
- Example QR decomp. matrix shapes (block size 32):
 - $m=7096, n=305, k=32$
 - $m=305, n=32, k=7096$
 - $m=7192, n=7192, k=32$
 - $m=7192, n=32, k=7192$
 - $m=7192, n=32, k=32$

But.....

- While relatively low arithmetic intensity can *easily* saturate a typical 1D vector unit, many low arithmetic-intensity shapes becomes memory bound when using a DNN accelerator such as Gemmini.
- Scheduling becomes important
 - Static scheduling
 - Dynamic scheduling
- Hardware scheduling using accelerator controller

Gemmini Hardware Controller

- Fine-grained instructions (RISC) vs. coarse-grained instructions (CISC)
- Finite-state machine implementation
 - Hardware-managed scheduling
 - Hardware-managed operation dispatch
 - Hardware-managed double buffering
- Scheduling resource allocation managed through software-controller and feedback-controlled arbiters.
- Can we improve the FSM to better handle small, rectangular matrices?

Static Scheduling

- Scheduling of memory load operations (A, B operands) in memory-bound workloads
- Managed in software (Programmable AWEIGHT)
 - Coarse-grained
 - Domain-knowledge
- Managed in hardware (adaptive policy)
 - Based on FSM iterator values
 - 2 muxes and 2 comparators
- Simple hardware policy is sufficient and better

Dynamic Scheduling

- Variable memory tail-latency
 - Caches
 - DRAM scheduler
 - Fabric
- Double-buffering => in-order execution
 - Decoupled access-execute
 - Double-buffering hides variable latency
- What if the matrix is too small to be double-buffered?
 - Out-of-order execution
 - Micro-threads

32x1000 times 1000x32 matrix multiplication
With different starting cache state

Dynamic Scheduling

- OoO in accelerator controller
 - Dependencies within the static schedule on a single cache line
 - Load issuing can remain in-order, only execute/store OoO
- Commutativity of accumulation => hardware-controlled micro-threads
 - Allocation of reservation station resources between micro-threads
- Results demonstrate tolerance to tail latency at the beginning of execution, but not at the end of execution
 - Only 2%-10% overall utilization drop due to tail latency, as opposed to 10%-30%

Conclusion (Technical Portion)

Summary

- Custom SoC Design
 - Open-source & generator-based IP
 - Chipyard
 - Multi-flow framework
 - HW/SW co-design
- Customization for Numerical Data Analysis
 - SoC with 1D + 2D data-parallel accelerators
 - Secondary-use of DNN accelerator
 - Software mapping
 - Customization based for small, rectangular matrices for numerical data analysis algorithms

Education and Open Source

- The “non-research” aspects that consumed 90% of time
- Open Source Academic Artifacts
 - Longevity of an academic software artifact beyond the paper deadline
 - User support
 - Documentation
- Education
 - Gemmini in class
 - Chipyard in classes
 - Enabling cross-class collaboration without excessive pre-requisites

The image shows two screenshots of documentation websites. On the left is the FireSim documentation, featuring a blue header with the FireSim logo and a search bar. Below the header is a sidebar with a 'GETTING STARTED' section containing links to basic concepts, setup, simulation, and advanced topics. On the right is the Chipyard documentation, with a similar layout. It includes a large 'CHIPYARD' logo, a 'Welcome to Chipyard's documentation!' message, and sections for 'Quick Start', 'Requirements', and a warning about Linux compatibility. Both sites mention their open-source nature and integration with other tools.

