

Integrated Device Technology

RISC-V I/O Scale-out Architecture for Distributed Data Analytics

Mohammad Akhter

Integrated Device Technology, Inc.

mohammad.akhter@idt.com

July 12, 2016

Contributors/Acknowledgement

- Henry Cook, SiFive, Inc.
- Howard Mao, SiFive, Inc.
- Krste Asanovic, SiFive, Inc.
- Mohammad Akhter, IDT, Inc.
- Stephen Durr, IDT, Inc.

Massive Data Growth Driving Internet

91%

Social media is driving Mobile Internet Access

More Video uploaded to YouTube than the traditional TV networks

3.6B Photos uploaded in 2014
(whatsapp, facebook, instagram, snapchat ...)

807M people watched YouTube video
"Charlie bit my finger again"
(642M to Disneyland since 1955)

Unstructured Data
Machine Data not included

Live Data from Wireless to the Cloud

The Real-Time Usage Rising

Social Media, Finance, Health, Video, Audio, Cloud Compute, Transportation, Military C3I

Focus on the Use Cases ...

Underlying Structure for Analytics...

Demands balanced low latency computing, I/O, memory, and storage processing

Wireless Network Evolution Driven by Real-time Data with better QoS

Higher Bandwidth driven by
Video/Social Media

Lower Latency to achieve superior
QoE

Edge-Core Network Convergence

Race to msec!

Traditional Computing Model

Suffers from inherent mismatch between I/O, Memory, and Storage and Processing (CPU/Accelerators) Performance Evolution

Distributed Edge Network Computing Model

- Reduces bandwidth demand from Access to Core
- Provides Real-time predictive decision
- User Centric optimization of Content delivery

Real-time User Centric Network

Computing and Network Convergence
User centric Network

Deep Learning Video Example (Hacking a new Computing)

Hacking a new Computer

- Balancing GPU/CPU performance with Memory and I/O

Hacking a new Computer

- Scale-out Computing and storage

4 GPU Eval Cards
8G I/O NIC

4 GPU (NVIDIA Tegra K1)
56G I/O (4x14G NIC)
200G Switching

38U System
144 TFlops
608 GPU Nodes (4x4x36)
38 Port Switching Fabric

Hacking a new Computer

Deep Learning Micro-Cluster

Real-time Video/Social Analytics

> TFlops Processing/node

~29 frames/sec/node

~100 ns RapidIO switching latency

~5W-11 W per GPU node

RapidIO Switch
Appliance

Low Power ARM+GPU
Cluster with RapidIO

CONCURRENT
TECHNOLOGIES

ARM

Example Analytics

Deep Learning Model for Image/Video

Analytics Computing Model Challenges

- + Shared memory between CPU and GPU
- + Supports Scale-out System
- Shared Memory and Storage challenging without hardware support
- + Switch latency excellent (~100 nsec)
- Memory to memory latency can be improved

Scale-out Analytics Clustering Model

- + Large Scale-out Analytics Model
- + Low latency < 200 - 300 nsec
- + Low Power
- + Shared Memory/Storage Pool
- + Open ISA Model
- + Standard Fabric

RISC-V Scale-out Analytics Clustering Model

Fabric

TileLink and AMBA

- **Off-chip Fabric**
 - Scale-out and Remote Memory Acceleration with RapidIO
- **On-chip Fabric**
 - **TileLink**
 - UC Berkley
 - Hierarchical/Deadlock Free/Built-in Message types (supports Accelerators)
 - Extensible with Custom Message for Coherency (5-state and others)
 - **AMBA**
 - ARM Inc.
 - AMBA AXI and ACE Protocol Specification
 - Issue E. 22 Feb, 2013
 - CC-NUMA Architecture, Up-to 5 State Model

RISC-V Architecture with RapidIO

RISC-V Multi-chip Generator

Remote Memory/IO Scale-out Packets

DestinationID	SourceID	FlowControl	Addressing	TYPE	Payload	Protection
---------------	----------	-------------	------------	------	---------	------------

Request-Response Peer-to-Peer Model

TileLink Basic Protocol and RapidIO Packet Structure

	+0	+1	+2	+3		
Byte 0	0 1 2 3 4 5 6 7 8 9 10 11	ackID vc CRF prio tt=10	Ftype	destination ID [7:0]	source ID [7:0]	
Byte 4	TType (transaction)	rQoS	rd-/wr-size	srcTID	rSizeBurst	
Byte 8	ud r B rsvd	rOffset	rsrvd	rUnion		
Byte 12	Address			Address		
Byte 16	Address			Address		
Byte 20	Payload (Word 0)					W 5
Byte 24	Payload (Word 1)					W 6
	...					
	Payload (Word 15)					W 20
	CRC			Padding		W 21

Hardware Simulation Model

Target Latency CPU to CPU ~ 100 – 200 nsec

Summary

- **Scale-out Analytics with balancing Fabric and Computing**
 - Scale-out through distributed Edge Computing Model
 - Reduces round-trip latency
 - Reduces access to core network bandwidth
 - RISC-V with integrated Fabric for I/O and Memory
 - Fabric for Any Topology (Mesh/Hypercube)
 - Low Latency directly from SoC on-chip Fabric
 - Supports TileLink scale-out for multi-node clustering
 - Enables Balanced Coherent and scale-out architecture

RISC-V CPU Generator model with Port for RapidIO available!