

Supporting Fine-grain TLP with Selective Timesharing

John Giacomoni

Advisor: Dr. Manish Vachharajani
University of Colorado at Boulder

2008.04.26

The Rise of Multicore

The Challenge of Multicore

- Programming
 - Finding parallelism
 - Extracting parallelism
 - Debugging
- Scalability
 - Cores scale faster than memory and I/O bandwidth
 - Low-latency synchronization for many cores
- System Design Issues
 - Isolation from interference (OS, shared resources)

Using Multi-Core

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

Problem

- Programmers are:
 - Bad at explicitly parallel programming
 - Better at sequential programming
- Need to make life easier for programmers

FRACTAL

Spring 2007

- Development Support for Concurrent Threaded Pipelining
 - Communicating Concurrent Threads
 - Low-overhead core-to-core communication is critical
 - Need to pay attention to computer architecture
 - Need to hide computer architecture from users
 - PPoPP '08, ANCS '07

FRACTAL

Fall 2007

- Operating System Support for Fine-grain Parallelism on Multicore Architectures
 - Pipelinable System Services
 - Multi-Domain Entities
 - Gang Scheduling
 - Change Utility Function - Optimize for critical applications
 - **Want Selective Timesharing**
 - OSHMA '07

Why? Why Pipelines?

- Multicore systems are the future
- Many apps can be pipelined if the granularity is fine enough
 - $\approx < 1 \mu\text{s}$
 - $\approx 3.5 \times$ interrupt handler

Fine-Grain Pipelining Examples

- Network processing:
 - Intrusion detection (NID)
 - Traffic filtering (e.g., P2P filtering)
 - Traffic shaping (e.g., packet prioritization)

Network Processing Scenarios

Link	Mbps	fps	ns/frame
T-1	1.5	2,941	340,000
T-3	45.0	90,909	11,000
OC-3	155.0	333,333	3,000
OC-12	622.0	1,219,512	820
<i>GigE</i>	<i>1,000.0</i>	<i>1,488,095</i>	<i>672</i>
OC-48	2,500.0	5,000,000	200
10 GigE	10,000.0	14,925,373	67
OC-192	9,500.0	19,697,843	51

Core-Placements

Routing/Bridge Data Flow

Example 3 Stage Pipeline

Example 3 Stage Pipeline

Communication Overhead

Communication Overhead

$\approx 190\text{ns}$

Communication Overhead

Communication Overhead

Communication Overhead

More Fine-Grain Pipelining Examples

- Signal Processing
 - Media transcoding/encoding/decoding
 - Software Defined Radios
- Encryption
 - Triple-DES
 - Counter-Mode AES
- Other Domains
 - ODE Solvers
 - Fine-grain kernels extracted from sequential applications

Comparative Performance

Lamport

FastForward

Routing/Bridge Data Flow

FShm Forward (Bridge)

- AES encrypting filter
 - Link layer encryption
 - ~10 lines of code
- IDS
 - Complex Rules
- IPS
 - DDoS
- Data Recorders
 - Traffic Analysis
 - Forensics
 - CALEA

$64B^* \approx 1.36 \text{ Mfps}$

Gazing into the Crystal Ball

Gazing into the Crystal Ball

Routing/Bridge Data Flow

Implementing Fine-Grain Parallelism

- Software Only
 - FastForward/FShm
 - Streamware
- Hardware Support
 - Stream-It
 - DSWP

Register Bound Performance

Register Bound Performance

Effect of Jitter on Pipelines

	Stages	Free	Bind	Bind++	Hard Bind
Idle	2	2838	2844	2843	2842
	3	2842	2845	2841	2841
Load	2	2995 (106%)	3008	2998	2863 (101%)
	3	3075 (108%)	3067	3072	2848 (100%)

The Real World

- System Jitter - Symmetric & Asymmetric
 - Timer Interrupts
 - Scheduler
 - I/O
 - TLB updates

Selective Timesharing

- Partitioning the system
 - Isolate performance critical applications
 - Processors
 - Memory (NUMA)
 - Interconnects
 - Lasts until application releases resources or user changes priorities
 - Timeshare normal applications
 - Normal applications see a system with fewer resources

Register Bound Performance

System with Selective Timesharing

Shared Memory Accelerated Queues Now Available!

<http://ce.colorado.edu/core>

Questions?

john.giacomoni@colorado.edu

