

Leveraging Mobile GPUs for Flexible High-speed Wireless Communication

Qi Zheng, Cao Gao, Trevor Mudge, Ronald Dreslinski

*University of Michigan, Ann Arbor

The 3rd International Workshop on Parallelism in Mobile Platforms

(PRISM-3)

Jun 14, 2015

Popular Mobile Device & Applications

Google

facebook.

amazon.com®

Fast Technology Evolution

Support of Multiple Standards

GLOBAL SYSTEM FOR
MOBILE COMMUNICATIONS

WCDMA

HSPA+

Wireless Processor in Mobile Devices

- Hardware accelerator based processors
 - ASIC
 - DSP with many ASICs
 - FPGA customized as ASICs

✓ High performance

✓ High energy efficiency

✗ Long time to market

✗ Hard and costly to maintain compatibility

Software-defined Radio!

Software-defined Radio (SDR)

- Wireless system is implemented entirely in software
 - General-purpose programming language

✓ Very short time to market

- Only implement new software for new technologies

✓ Easy to maintain compatibility

- Different programs for different standards

? Performance

? Energy efficiency

Processor for SDR

Graphics Processing Unit (GPU)

- High throughput:
 - GOPS-level peak throughput
- SIMD execution model
 - Make use of abundant DLP and TLP
- Good programming support
 - CUDA/OpenCL

Desktop GPU
Power $\geq 100W$

Mobile GPU
Power $\sim 1W$

Our Contribution

- Parallel implementations of LTE baseband kernels on a mobile GPGPU
- Performance of running LTE baseband
 - Meet the specification peak data rate for physical layer kernels
 - Get close to 10Mbps typical data rate with for the Turbo decoder
 - Meet 20ms latency budget
- Power and energy efficiency of a mobile GPGPU
 - High power compared with application-specific processors
 - Still in an acceptable range
 - Implications of GPU architecture to further reduce the power

Outline

- Motivation
- LTE baseband kernels
- Running LTE baseband on a mobile GPGPU
- Implications for future mobile GPGPUs
- Conclusion

LTE Baseband Downlink Receiver

- Downlink Receiver has the most computations in a mobile device

■ Radio ■ PHY Layer kernel ■ MAC Layer kernel

Parallelism in Each Kernel

- The PHY layer kernels
 - Antenna-level
 - Symbol-level
 - Subcarrier-level
 - Algorithm-level
- The Turbo Decoder
 - Trellis-level
 - Subblock-level
- For all kernels
 - Batch multiple packets

Outline

- Motivation
 - LTE baseband kernels
 - **Running LTE baseband on a mobile GPGPU**
 - Methodology
 - PHY layer
 - Turbo decoder
 - Power and energy efficiency
 - Implications for future mobile GPGPUs
 - Conclusion
-

Experimental Setup

- Jetson TK1 Board
 - NVIDIA 4-Plus-1™ quad-core ARM® Cortex-A15 CPU
 - NVIDIA Kepler GK20a GPU
 - 192 CUDA cores
 - ≤ 852MHz
 - 256 KB RF / 64 KB L1 memory / 128 KB L2 cache
 - 2G DDR3L RAM (shared by CPU and GPU)
- Wattsup.net Power Meter
 - 33% board power consumed by SoC

Outline

- Motivation
- LTE baseband kernels
- **Running LTE baseband on a mobile GPGPU**
 - Methodology
 - **PHY layer**
 - Turbo decoder
 - Power and energy efficiency
- Implications for future mobile GPGPUs
- Conclusion

PHY Layer Throughput

*Packet batching increases throughput
Saturate at 8*

Compare with Specification Peak

Overall, 2 packets -- a good batching size

Compare with 10Mbps Typical Rate

Fulfill all typical user data rates

PHY Layer Latency

*Packet batching also increases latency,
can batch ≤ 8 packets given 20ms budgets*

Outline

- Motivation
- LTE baseband kernels
- **Running LTE baseband on a mobile GPGPU**
 - Methodology
 - PHY layer
 - **Turbo decoder**
 - Power and energy efficiency
- Implications for future mobile GPGPUs
- Conclusion

Turbo Throughput

Throughput increases with #subblocks and batching sizes

32 subblocks + 2 packets:
 8.4 Mbps throughput, 4.8 ms latency
 <<peak rate, but ~10Mbp typical rate

*Qi Zheng, et al, "Parallelization Techniques for Implementing Trellis Algorithms on Graphics Processors", ISCAS 2013, Beijing

Outline

- Motivation
- LTE baseband kernels
- **Running LTE baseband on a mobile GPGPU**
 - Methodology
 - PHY layer
 - Turbo decoder
 - **Power and energy efficiency**
- Implications for future mobile GPGPUs
- Conclusion

Energy Efficiency

Higher frequency achieves better energy efficiency –
“Run to finish”

Power Consumption

Processor	Standards	Details
ASIC (LeoCore)	WiMAX	70mW@ 70MHz
FPGA (MAGALI)	LTE	234mW@400MHz
DSP (Tomahawk)	LTE, WiMAX	904mW@170MHz
CPU (SoftLTE)	LTE	130W@2.66GHz
Mobile GPU	LTE	1390mW@852MHz

Outline

- Motivation
- LTE baseband kernels
- Running LTE baseband on a mobile GPGPU
- **Implications for future mobile GPGPUs**
- Conclusion

Reduce Energy from Unused Registers

- Register file is underutilized running PHY layers
 - Due to max_thread/SM and max_thread_block/SM
- Power gate unused registers

GPU Support for Trellis Algorithm

- Trellis Algorithm
 - Turbo algorithm
 - Viterbi algorithm
 - Baum-Welch algorithm
 - Coding theory
 - Speech recognition
 - Data compression
- Architecture and ISA support
 - Similar to AES instruction set in Intel CPU

Outline

- Motivation
- LTE baseband kernels
- Running LTE baseband on a mobile GPGPU
- Implications for future mobile GPGPUs
- Conclusion

Conclusion

- Mobile GPUs can be used for wireless communication in a mobile device
 - Meet specification peaks for 3 out of 4 PHY configurations
 - Meet the typical rate for all PHY configurations
 - Turbo is close to the typical data rate
- Need special supports for the Turbo decoder in a mobile GPU
- Energy is high compared with application-specific solutions
 - But in the accepting range
 - Need further optimizations

Thanks!

Any questions?

Backup Slides

Quick Subscription Growth

*ITU report -- *The World in 2011: ICT Facts and Figures*

Our Contribution

- Parallel implementations of LTE baseband kernels on a mobile GPGPU
- Throughputs and latency of different configurations
- Energy efficiency of a mobile GPGPU

Parallelism in PHY Layer Kernels

Kernel	Parallelism	Number of threads
OFDM Modulation (FFT)	Antenna-level Symbol-level Algorithm-level	$N_{ant} \times N_{sym} \times N_{FFT}$
Channel Estimation	Antenna-level Subcarrier-level	$N_{ant} \times N_{sub}$
MIMO detector	Symbol-level Subcarrier-level	$N_{sym} \times N_{sub}$
Modulation demapper	Antenna-level Symbol-level Subcarrier-level Algorithm-level	$N_{ant} \times N_{sym} \times N_{sub} \times N_{Mod}$ $N_{ant} \times N_{sym} \times N_{sub} \times \log_2(N_{Mod})$
Descrambling	Antenna-level Symbol-level Subcarrier-level	$N_{ant} \times N_{sym} \times N_{sub}$

Parallelism in Turbo Decoder*

- Total number of threads

$$N_{thread} = N_{packet} \cdot N_{subblock} \cdot Thread_{trellis}$$

- Implementation performance tradeoff

Parallelism Scheme	Throughput	Latency	Bit Error Rate
Packet-level	Better	Worse	No Change
Subblock-level	Better	No Change	Worse
Trellis-level	Better	No Change	No Change
Subblock+NII	Worse	No Change	Better
Subblock+TS	Worse	No Change	Better

*Qi Zheng, et al, “Parallelization Techniques for Implementing Trellis Algorithms on Graphics Processors”, ISCAS 2013, Beijing

Mobile GPU Architecture

- GPU on NVIDIA Jetson Tegra K1 board
 - Kepler architecture – 192 CUDA cores@852 MHz
 - 64KB L1 memory / 128KB L2 cache / Share 2GB DDR3L with CPU

Performance Metrics

- Collected stats for a variety of important events
- CUDA Event API
 - Throughput
 - Latency
- NVIDIA Profiler
 - Achieved occupancy
 - Memory utilization
 - Dynamic instruction count

GPU Occupancy

*Packet batching increases throughput...
which saturates at 8 packets due to full GPU utilization*

Hotspot Analysis

Demodulation dominates due to its heavy computation

Hotspot Analysis -- #instructions

Demodulation dominates due to its heavy computation

Turbo Throughput

Throughput increases with the number of subblocks and packets, and starts saturating at 64 subblocks

Frequency Scaling -- PHY

Throughputs have almost linear scaling with the frequency

Frequency Scaling -- Turbo

Throughputs have almost linear scaling with the frequency