


Development Support for Concurrent Threaded Pipelining

John Giacomoni

Core Research Laboratory

Dr. Manish Vachharajani

Brian Bushnell, Graham Price, Rohan Ambli

University of Colorado at Boulder

2007.02.10


Outline

- Problem
- Concurrent Threaded Pipelining
 - High-rate Networking
- Communication
 - FastForward
 - Results
- Additional Development Support


Problem

- UP performance at “end of life”
- Chip-Multiprocessor systems
 - Individual cores less powerful than UP
 - Asymmetric and Heterogeneous
 - 10-100s of cores
- How to program?


PL Support

- Programmers are:
 - Bad at explicitly parallel programming
 - FShm architectures make this easier
 - Better at sequential programming
- Hide parallelism
 - Compilers
 - Sequential libraries?
 - Math, iteration, searching, and ??? routines


Using Multi-Core


- Task Parallelism
 - Desktop - easy
- Data Parallelism
 - Web serving - “easy”
- Sequential applications
 - HARD (data dependencies)
 - Ex: Video Decoding
 - Ex: Network Processing


A Solution: Concurrent Threaded Pipelining

- Arrange applications as pipelines
 - (Pipeline-parallel)
 - Each stage bound to a processor
 - Sequential data flow
 - Data Hazards are a problem
- Software solution
 - Frame Shared Memory (FShm)
 - FastForward


Concurrent Threaded Pipelining


Sequential Threaded Pipelining


Network Scenario


- How do we protect?
- GigE Network Properties:
 - 1,488,095 frames/sec
 - 672 ns/frame
 - Frame dependencies

- Frame Shared Memory
 - User programming environment
 - Linked Kernel and User-Space Threads
 - Input (Kernel)
 - Processing (User-Space)
 - Output (Kernel)
 - GigE frame forwarding (672ns/frame)


FShm

Network Pipelining


Some Other Existing Work

- Decoupled Software Pipelining
 - Automatic pipeline extraction
 - Modified IMPACT compiler
 - Assumes hardware queues
- Stream-oriented languages
 - StreamIt, Cg, etc...

AMD Opteron Structure


Communication is Critical for CTPs

- Hardware modifications, expensive (\$\$\$)
 - DSWP (\leq 100 cycles)
- Software communication
 - Serializing queues (locks)
 - $\geq \sim 600$ ns (per operation)
- How to forward faster ?
 - Concurrent Lock-Free Queues
 - Point-to-Point CLF queues (Lamport '83)
 - ~ 200 ns per operation
 - Good... Can we do better?


FastForward

- Portable software only framework
 - Architecturally tuned CLF queues
 - Works with all consistency models
 - Temporal slipping & prefetching to hide die-die communication
 - ~35-40ns/queue operation
 - Core-core & die-die
 - Fits within DSWP's performance envelope
 - Cross-domain communication
 - Kernel/Process/Thread

Optimized CLF Queues

head			
	tail		


buf[0]	buf[1]	buf[2]	buf[3]
buf[4]	buf[5]	buf[6]	buf[7]

buf[]	buf[]	buf[]	buf[n]
--------	--------	--------	--------


```
ff_enqueue(data) {  
 while(0 != buf[head]);  
  
 buf[head] = data;  
 head = NEXT(head);  
}
```

Observe how head/tail cachelines will NOT ping-pong.
BUT, “buf” will still cause the cachelines to ping-pong.

Slip Timing


Performance


Performance FShm

Forwarding


Additional Development Support

- OS support
- Identification and Visualization tools


OS Support

- Hardware virtualization
 - Asymmetric and heterogeneous cores
 - Cores may not share main memory (GPU)
- Pipelined OS services
- Pipelines may cross process domains
 - FShm
 - Each domain should keep its private memory
 - Protection
- Need label for each pipeline
 - Co/gang-scheduling of pipelines


Reported Results

- <http://www.cs.colorado.edu/~jgiacomo/publications.html>
 - John Giacomoni and Manish Vachharajani, “Harnessing Chip-Multiprocessors with Concurrent Threaded Pipelines,” Technical Report CU-CS-1024-07, University of Colorado at Boulder, January 2007.
 - John Giacomoni, Manish Vachharajani and Tipp Moseley, “FastForward for Concurrent Threaded Pipelines,” Technical Report CU-CS-1023-07, University of Colorado at Boulder, January 2007.
 - John Giacomoni, John K. Bennett, Antonio Carzaniga, Manish Vachharajani and Alexander L. Wolf, “FShm: High-Rate Frame Manipulation in Kernel and User-Space,” Technical Report CU-CS-1015-06, University of Colorado at Boulder, October 2006.


Questions?