Computer Systems: (Parallel) Computer Architecture

Presenter: Sandeep K. S. Gupta

Reference:

- D. Patterson Slides
- M. Hill Slides

Arizona State University

School of computing, informatics, and decision systems engineering

Agenda

- ☐ Recap: Latency Lacks Behind Bandwidth
- **□** Some Solutions
- ☐ Amdahl's Law for Multi-cores: Case for Dynamic Architecture
- ☐ Amdahl's Law Energy-Efficiency

Latency Lags Bandwidth and Memory Wall

6 Reasons Latency Lags Bandwidth

- 1. Moore's Law helps BW more than latency
- 2. Distance limits latency
- 3. Bandwidth easier to sell ("bigger=better")
- 4. Latency helps BW, but not vice versa
- 5. Bandwidth hurts latency
- Operating System overhead hurts Latency more than Bandwidth

Summary of Technology Trends

- For disk, LAN, memory, and microprocessor, bandwidth improves by square of latency improvement
 - In the time that bandwidth doubles, latency improves by no more than 1.2X to 1.4X
- Lag probably even larger in real systems, as bandwidth gains multiplied by replicated components
 - Multiple processors in a cluster or even in a chip
 - Multiple disks in a disk array
 - Multiple memory modules in a large memory
 - Simultaneous communication in switched LAN
- HW and SW developers should innovate assuming Latency Lags Bandwidth
 - If everything improves at the same rate, then nothing really changes
 - When rates vary, require real innovation

System "Solutions" for L. lags B.

"If a problem has no solution, it may not be a problem, but a fact not to be solved, but to be coped with over time." — Shimon Peres ("Peres's Law")

- ☐ Leveraging capacity to help latency
 - **Caching**, e.g.
 - Half the area of large multiprocessor chips is for caches
 - □ File system devote a large portion of MM for file cache
 - Disk drives include caches of many MB to avoid accessing disk surface
 - **Replication**, e.g.
 - □ ISPs use multiple sites across country to reduce network latency
 - Storage systems that replicate data for dependability read closest copy
 - Processor replicate registers in clusters of functional unit to reduce L.
- ☐ Leveraging bandwidth to help latency
 - **Prediction** e.g.
 - Increased use of prediction (speculation) techniques to avoid stalling CPU
 - Branch Prediction: Processor predict early "branch taken" allowing processor, caches, memory and disk controller to pre-fetch instruction/data.
 - Value Prediction
- ☐ Leveraging Cheap Computation e.g. Recalculate rather than fetch

Little's Law (Revisited)

- ☐ Concurrency = Latency * Bandwidth
- □ Or, Expressed Concurrency = Latency * Effective Throughput
 - Bandwidth
 - conventional memory bandwidth
 - #floating-point units
 - Latency
 - memory latency
 - functional unit latency
 - Concurrency:
 - bytes expressed to the memory subsystem
 - concurrent (parallel) memory operations
- □ For example, consider a CPU with 2 FPU's each with a 4-cycle latency. Little's law states that we must express 8-way ILP to fully utilize the machine.
- □ Expressed Concurrency should increase by about 2*1.4 about 3x to keep up with progression of Latency and Bandwidth
 - Doubling of core (according to Moore's Law) not sufficient for overall system performance doubling.

Computer System Balance Principle

(H. T. Kung "Memory Requirements for Balanced Computer Architecture", 1986)

- □ Processing Element (PE) characterized by
 - Computational Bandwidth (B_C)
 - I/O Bandwidth (B_{IO})
 - lacktriangle C_{comp}: computation cost (number of comp. operations)
 - $C_{io}: I/O cost$
 - Size of Local Memory (M)
- □ PE is balanced iff Comp. Time = IO Time, i.e.

$$C_{comp}/B_C = C_{io}/B_{IO}$$
. Why?

- if B_C is increased then PE will have to wait for I/O
- if B_C is decreased then the system is overprovisioned (wasteful in cost)
- □ Role of LM: reduce overall I/O (alleviating I/O bottleneck)
- □ Balance Principle can be used to predict the growth in M needed to correct imbalance

Balance Principle Example

- ☐ According to B.P

 - i.e. $C_{comp}/C_{io} = B_C/B_{IO}$
- \square Suppose B_C is increased by α times B_{IO}
- $\hfill\Box$ To get C_{comp}/C_{io} we need a specific computation, say Matrix Multiplication
 - For Blocked MM (with block size $M^{1/2} \times M^{1/2}$)
 - $C_{comp}/C_{io} = \Theta(M^{1/2})$
 - $=>M_{\rm new}=\alpha^2M$
- \square Since B_{IO} lacks behind B_{C} => Caches should become larger and larger to keep the architecture balanced.

Roofline Model

Introduced by Samual Williams and David Patterson (CACM April 2009).

Slide: Henk Corporaal

Roofline Model

If memory latency can be hidden – app is either bandwidth bound or compute bound. Otherwise the program can be latency-bound.

r_m: percentage of memory instruction in total instruction

tavg: average memory latency

CPI_{exe}: Cycle per Instruction

- There is one memory instruction in every (1/r_m) instructions.
- There is one memory instruction every (1/r_m) x CPI_{exe} cycles.
- It takes (tavg x rm / CPIexe) threads to hide memory latency.

Z. Guz, et al, "Many-Core vs. Many-Thread Machines: Stay Away From the Valley", IEEE Comp Arch Letters, 2009, <u>link</u> S. Hong, et al. "An analytical model for a GPU architecture with memory-level and thread-level parallelism awareness", ISCA09, <u>link</u>

Slide: Henk Corporaal

Roofline Model

If not enough threads to hide the memory latency, the memory latency could become the bottleneck.

Samuel Williams, "Auto-tuning Performance on Multicore Computers", PhD Thesis, UC Berkeley, 2008, <u>link</u>
S. Hong, et al. "An analytical model for a GPU architecture with memory-level and thread-level parallelism awareness", ISCA09, <u>link</u>
Slide: Henk Corporaal

Why many core?

- Running into
 - Frequency wall
 - ILP wall
 - Memory wall
 - Energy wall

- Chip area enabler: Moore's law goes well below 22 nm
 - What to do with all this area?
 - Multiple processors fit easily on a single die
- Application demands
- Cost effective (just connect existing processors or processor cores)
- Low power: parallelism may allow lowering Vdd
 - Performance/Watt is the new metric!!

Low power through parallelism

- Sequential Processor
 - Switching capacitance C
 - Frequency f
 - Voltage V
 - P1 = αfCV^2

- Parallel Processor (two times the number of units)
 - Switching capacitance 2C
 - Frequency f/2
 - Voltage V' < V</p>
 - $P2 = \alpha f/2 \ 2C \ V'^2 = \alpha fCV'^2 < P1$

Designing Multicore Chips Hard

- Designers must confront single-core design options
 - Instruction fetch, wakeup, select
 - Execution unit configuation & operand bypass
 - Load/queue(s) & data cache
 - Checkpoint, log, runahead, commit.
- As well as additional design degrees of freedom
 - How many cores? How big each?
 - Shared caches: levels? How many banks?
 - Memory interface: How many banks?
 - On-chip interconnect: bus, switched, ordered?

Want Simple Multicore Hardware Model

To Complement Amdahl's Simple Software Model

(1) Chip Hardware Roughly Partitioned into

- Multiple Cores (with L1 caches)
- The Rest (L2/L3 cache banks, interconnect, pads, etc.)
- Changing Core Size/Number does NOT change The Rest

(2) Resources for Multiple Cores Bounded

- Bound of N resources per chip for cores
- Due to area, power, cost (\$\$\$), or multiple factors
- Bound = Power? (but our pictures use Area)

Want Simple Multicore Hardware Model, cont.

- (3) Micro-architects can improve single-core performance using more of the bounded resource
- A Simple Base Core
 - Consumes 1 Base Core Equivalent (BCE) resources
 - Provides performance normalized to 1
- An Enhanced Core (in same process generation)
 - Consumes R BCEs
 - Performance as a function Perf(R)
- What does function Perf(R) look like?

More on Enhanced Cores

- (Performance Perf(R) consuming R BCEs resources)
- If Perf(R) > R → Always enhance core
- Cost-effectively speedups both sequential & parallel
- Therefore, Equations Assume Perf(R) < R
- Graphs Assume Perf(R) = Square Root of R
 - 2x performance for 4 BCEs, 3x for 9 BCEs, etc.
 - Why? Models diminishing returns with "no coefficients"
 - Alpha EV4/5/6 [Kumar 11/2005] & Intel's Pollack's Law
- How to speedup enhanced core?
 - <Insert favorite or TBD micro-architectural ideas here>

Symmetric Multicore Model

- Each Chip Bounded to N BCEs (for all cores)
- Each Core consumes R BCEs
- Assume Symmetric Multicore = All Cores Identical
- Therefore, N/R Cores per Chip (N/R)*R = N
- For an N = 16 BCE Chip:

Sixteen 1-BCE cores

Four 4-BCE cores

One 16-BCE core

Performance of Symmetric Multicore Chips

- Serial Fraction 1-F uses 1 core at rate Perf(R)
- Serial time = (1 F) / Perf(R)
- Parallel Fraction uses N/R cores at rate Perf(R) each
- Parallel time = F / (Perf(R) * (N/R)) = F*R / Perf(R)*N
- Therefore, w.r.t. one base core:

Asymmetric (Heterogeneous) Multicore Chips

- Symmetric Multicore Required All Cores Equal
- Why Not Enhance Some (But Not All) Cores?
- For Amdahl's Simple Software Assumptions
 - One Enhanced Core
 - Others are Base Cores
- How?
 - <fill in favorite micro-architecture techniques here>
 - Model ignores design cost of asymmetric design
- How does this effect our hardware model?

Asymmetric Multicore Model

- Each Chip Bounded to N BCEs (for all cores)
- One R-BCE Core leaves N-R BCEs
- Use N-R BCEs for N-R Base Cores
- Therefore, 1 + N R Cores per Chip
- For an N = 16 BCE Chip:

Symmetric: Four 4-BCE cores

Asymmetric: One 4-BCE core & Twelve 1-BCE base cores

Performance of Asymmetric Multicore Chips

- Serial Fraction 1-F same, so time = (1 F) / Perf(R)
- Parallel Fraction F
 - One core at rate Perf(R)
 - N-R cores at rate 1
 - Parallel time = F / (Perf(R) + N R)
- Therefore, w.r.t. one base core:

Asymmetric Speedup =
$$\frac{1 - F}{\frac{1 - F}{Perf(R)} + \frac{F}{Perf(R) + N - R}}$$

Recall Symmetric Multicore Chip, N = 256 BCEs

Asymmetric Multicore Chip, N = 256 BCEs

Asymmetric offers greater speedups potential than Symmetric In Paper: As Moore's Law increases N, Asymmetric gets better Some arch. researchers should target asymmetric multicores

Dynamic Multicore Chips

- Why NOT Have Your Cake and Eat It Too?
- N Base Cores for Best Parallel Performance
- Harness R Cores Together for Serial Performance
- How? DYNAMICALLY Harness Cores Together
 - <insert favorite or TBD techniques here>

parallel mode

sequential mode

Dynamic Multicore Chips, Take 2

- Let POWER provide the limit of N BCEs
- While Area is Unconstrained

Result: N base cores for parallel; large core for serial

Performance of Dynamic Multicore Chips

- N Base Cores with R BCEs used Serially
- Serial Fraction 1-F uses R BCEs at rate Perf(R)
- Serial time = (1 F) / Perf(R)
- Parallel Fraction F uses N base cores at rate 1 each
- Parallel time = F / N
- Therefore, w.r.t. one base core:

Dynamic Speedup =
$$\frac{1 - F}{Perf(R)} + \frac{F}{N}$$

Recall Asymmetric Multicore Chip, N = 256 BCEs

What happens with a dynamic chip?

Dynamic Multicore Chip, N = 256 BCEs

Dynamic offers greater speedup potential than Asymmetric Arch. researchers should target dynamically harnessing cores

Asym. & Dyn. Multicore: 3 Software Issues

- 1. Schedule computation (e.g., when to use bigger core)
- 2. Manage locality (e.g., sending code or data can sap gains)
- 3. Synchronize (e.g., asymmetric cores reaching a barrier)

At What Level?

- Application Programmer
- Library Author
- Compiler
- Runtime System
- Operating System
- Hypervisor (Virtual Machine Monitor)
- Hardware

Dynamic Challenges > Asymmetric Ones Dynamic chips due to power likely

Three Multicore Amdahl's Law

Summary

- Simple Model of Multicore Hardware
 - Complements Amdahl's software model
 - Fixed chip resources for cores
 - Core performance improves sub-linearly with resources
- Research Implications
 - (1) Need Dramatic Increases in Parallelism (No Surprise)
 - 99% parallel limits 256 cores to speedup 72
 - New Moore's Law: Double Parallelism Every Two Years?
 - (2) Many larger chips need increased core performance
 - (3) HW/SW for asymmetric designs (one/few cores enhanced)
 - (4) HW/SW for dynamic designs (serial ←→ parallel)

Amdahl's Law for Energy-Efficient Computing in Many-Core Era

- ☐ Two main factors limit growth of single chip:
 - Power supply (budget):
 - proportional to the energy cost for sustaining machines in data centers
 - Proportional to battery life of portable devices
 - Power density:
 - Pertains to thermal profile of the chip
 - □ Extra complexity (cooling fins etc) and cost

Many-core Models

Figure 1. Many-core design styles. (a) A symmetric many-core processor that replicates a state-of-the-art superscalar processor on a die, and (b) a symmetric many-core processor that replicates a smaller, more power-efficient core on a die. (c) An asymmetric many-core processor with numerous efficient cores and one full-blown processor as the host processor.

- Many-core models
 - P* Symmetric many-core with superscalar processors (fig (a))
 - c* Symmetric many-core with smaller power efficient processors (fig (b))
 - P+c* Asymmetric many core (fig ©)

Model Assumptions, Parameters, & Metrics

- ☐ A single P* core consumes unit power and has unit performacne
- \square k (0 \le k \le 1): frac. of power P* core consumes when **idle**
- \square s_c (0 \le s_c \le 1): small (c) core's perf. w.r.t. P* core's
- \square w_c (0 \le w_c \le 1): c core's power consumption w.r.t. P* core's
- \square k_c ($0 \le k_c \le 1$):frac. of power c core consumes when **idle w.r.t. to its** own power consumption
- □ Perf: performance (= 1/Execution Time)
- ☐ W: avg. power consumption
- □ **Perf/W**: **performance per watt** performance achievable at the same cooling capacity, based on the average power W.
 - □ = 1/Energy Consumption since Perf = 1/Execution Time
 - □ Note: Perf/W for single core is 1.
- Perf/J: performance per Joule (= 1/energy*delay)
 - ☐ Performance for same battery life (useful for portable devices)
- $s_c = \sqrt{w_c}$ (due to Pollack's rule Perf = \sqrt{Area} Area and Power α Area)

Power Equivalent Modeling

- \square W_{budget}: Power budget (of a single-chip)
 - Let P* core power = 20W, c core power = 5W, and W_{budget} of 160W
 - Only 8 P* cores whereas 32 c core chip
- ☐ Power-limited equivalent design
 - \blacksquare $n_{P^{\textstyle *}}$: maximum $P^{\textstyle *}$ core which can be implemented within W_{budget}
 - $\mathbf{n}_{c*} = \mathbf{W}_{budget} / \mathbf{w}_{c} \text{num. c cores within } \mathbf{W}_{budget}$
 - $nP+c* = 1+(W_{budget}-1)/w_c num \text{ of cores on } P+c* \text{ chip}$

Model P*

- ☐ According to Amdahl's law $Perf = \frac{1}{(1-f) + \frac{f}{f}}$
- \square Power during seq. phase = 1 + (n-1)k; parallel phase = n

Average Power W:
$$W = \frac{(1-f) \times \{1 + (n-1)k\} + \frac{f}{n} \times n}{(1-f) + \frac{f}{n}}$$

$$= \frac{1 + (n-1)k(1-f)}{(1-f) + \frac{f}{n}}$$

□ Perf/W:

Perf/I = Perf * Perf/W:

$$\frac{Perf}{W} = \frac{1}{(1-f) + \frac{f}{n}} \times \frac{(1-f) + \frac{f}{n}}{1 + (n-1)k(1-f)}$$
$$= \frac{1}{1 + (n-1)k(1-f)}$$

$$\frac{Perf}{W} = \frac{1}{(1-f) + \frac{f}{n}} \times \frac{(1-f) + \frac{f}{n}}{1 + (n-1)k(1-f)} \qquad \frac{Perf}{J} = \frac{1}{(1-f) + \frac{f}{n}} \times \frac{1}{1 + (n-1)k(1-f)}$$

P* scalability

Figure 2. P* scalability. P*, a symmetric many-core processor that replicates a state-of-the-art superscalar processor on a die, consumes a high amount of energy to complete the task: (a) performance, (b) performance per watt, and (c) performance per joule, where k = 0.3.

☐ Observations:

- Perf/W seq = Perf/W parallel execution only for f = 1 (i.e. only when perf. improvement using parallelization improves linearly)
- Otherwise Perf/W parallel < 1 and decreases with n.
- Balancing load is important for both power-supply efficiency and extended battery life.

Model c*

According to Amdahl's law $Perf = \frac{s_c}{(1-f)+\frac{f}{2}}$

$$Perf = \frac{s_c}{(1-f) + \frac{f}{n}}$$

- \square Power during seq. phase = $w_c + (n-1) w_c k_c$; parallel phase = nw_c
- ☐ Average Power W:

$$W = \frac{\frac{1-f}{s_c} \times \left\{ w_c + (n-1)w_c k_c \right\} + \frac{f}{ns_c} \times nw_c}{\frac{1-f}{s_c} + \frac{f}{ns_c}}$$

$$= \frac{w_c + (n-1)w_c k_c (1-f)}{(1-f) + \frac{f}{n}}$$

☐ Perf/W:

$$\frac{Perf}{W} = \frac{s_c}{w_c + (n-1)w_c k_c (1-f)}$$

$$\frac{Perf}{J} = \frac{s_c}{(1-f) + \frac{f}{n}} \times \frac{s_c}{w_c + (n-1)w_c k_c (1-f)}$$

c* scalability

Figure 3. c* scalability. The maximum speedup of this c*—a symmetric many-core processor that replicates a smaller, more power-efficient core on a die—isn't as high as that of P*: (a) performance, (b) performance per watt, and (c) performance per joule, where $s_c = 0.5$, $w_c = 0.25$, and $k_c = 0.2$.

□ Observations:

- Max perf of c* is not as high as P* limited by seq performance as per Amdahl's law.
- Perf/W and Perf/J better than that for full blown processor only for small n.

Model P+c*

- \square P during seq. phase = 1 + (n-1) $w_c k_c$; parallel phase = k + (n-1) w_c
- ☐ Average Power W:

$$W = \frac{(1-f)\left\{1 + (n-1)w_c k_c\right\} + \frac{f}{s_c} \left\{\frac{k}{n-1} + w_c\right\}}{(1-f) + \frac{f}{(n-1)s_c}}$$

☐ Perf/W:

$$Perf/J = Perf * Perf/W$$
:

$$\frac{Perf}{W} = \frac{1}{(1-f)\{1+(n-1)w_c k_c\} + \frac{f}{s_c} \left\{ \frac{k}{n-1} + w_c \right\}} \qquad \frac{Perf}{J} = \frac{1}{(1-f) + \frac{f}{(n-1)s_c}}$$

$$\frac{1}{J} = \frac{1}{(1-f) + \frac{f}{(n-1)s_c}} \times \frac{1}{(1-f)\{1 + (n-1)w_c k_c\} + \frac{f}{s_c} \{\frac{k}{n-1} + w_c\}}$$

P+c* scalability

Figure 4. P + c* scalability. P + c* is an asymmetric many-core processor with numerous efficient cores and one full-blown processor as the host processor: (a) performance, (b) performance per watt, and (c) performance per joule, where k = 0.3, $s_c = 0.5$, $w_c = 0.25$, and $l_c = 0.2$.

☐ Observations:

- Unlike P* and c* whose Perf/W monotonically decreases, an optimal number of cores exists that consumes the least amount of energy for parallel execution.
- However, Perf/W becomes worse than one-core baseline when the numebr of cores exceeds a certain peak
- Perf/J is much better than P* and c* suitable for embedded apps.

Power-Equivalent Comparison

Figure 5. Power-equivalent models. We used power-equivalent models to perform cross-design comparisons. Given f = 0.3, we measured (a) performance, (b) performance per watt, and (c) performance per joule. Given f = 0.9, we measured (d) performance, (e) performance per watt, and (f) performance per joule.

C* is better for large f and small power budget

Summary

- ☐ Computer Architecture need to take into account technology trend.
- ☐ Amdahl's Law and Little's Law are important and applicable for multicore
- ☐ Principle of Balanced Systems and Roofline model help to maximize perf/cost.
- ☐ Simple models can provide deep insight into where to focus efforts.
- ☐ Perf/W and Perf./J are new metrics for evaluating computer systems.