

Multi-core Architectures

Rakesh Kumar rakumar@cs.ucsd.edu

Lessons learned

- Marginal utility of transistors decreasing
 Olf n be the number of transistors
 - Power and Area are O(n)
 - Performance is O(sqrt(n))
 - · Wrong side of square law
- Increasingly difficult to squeeze performance
 ONot enough exploitable ILP in programs
 O Easy ILP already extracted
- More transistors available than we know to how make use of when applied to a single processor

Clearly, we have a problem!

One way of handling a problem is....

- ..instead of confronting the problem try skipping to a simpler one
 - O Change the focus from single-thread performance to throughput
 - O Don't have increasingly complex uniprocessors
 - O Have multiple simple processors on the same die instead [Olukotun *et al*, ASPLOS96]
 - O Each on-chip processor (called core) can execute a program now

We can now jump to the right side of the square law

- If n be the number of transistors on a die:
 - O Area = O(n)
 - O Performance = $O(n^{1-x})$
 - Roughly O(sqrt(n))
- More aggregate performance (throughput) can be had using large number of small cores than small number of large cores
 - O At the expense of single-thread performance
- For example,
 - O In terms of area:
 - 1 EV6⇔5 EV5 cores
 - O In terms of throughput:
 - 1 EV6⇔2.0-2.2 EV5 cores
 5EV5 cores >=2 EV6 cores
 - Performance doubled just by having multiple cores!

The main motivation for having multi-core architecures

Multi-core Architecture: Definition

A multi-core architecture (or a chip multiprocessor) is a general-purpose processor that consists of multiple cores on the same die and can execute programs simultaneously

Multi-core architecture: Advantages

- (Relatively) High performance/watt
- (Relatively) High performance/area
- Simpler core
 - O Possibility of lower cycle time, better optimisation etc.
 - O Ease of design, verification etc.

So, the next question to ask obviously is...

How should one design a multi-core architecture?

This is the question I address in my thesis research

A Naive methodology for Multi-core Design

Clean, easy way to design Multi-core oblivious multi-core design!

Goals of my thesis research

- Demonstrate that the prior methodology is highly inefficient in terms of area and power
- Demonstrate the need to do holistic design of multi-core architectures
 - O Subsystem design should be aware of the multi-core architecture it is going to be a part of
- Propose and evaluate novel and efficient multi-core architecture design methodologies that follow a holistic approach

Assumptions inherent to the naïve approach

- All cores have to be the same
- Each core is distinct
- Core/memory and interconnect can be designed in isolation

I will talk about the first assumption today

Before scrutinizing the "identical cores" assumption...

...let's consider characteristics of typical workloads

Implication of diversity on multi-core design

- If all cores are to be identical, then can't address diverse workload demands
 - O E.g. need to decide beforehand if the core targets gcc or mcf
- Either way one application loses
 Ounderutilization or low performance

An example multi-core architecture			
L2-cache			

An example multi-core architecture

Processors and Program diversity

- Some applications will run much faster on an EV6 than on an EV5
- Others will take little advantage of the larger processor and run at the same speed on either
- With a homogeneous architecture,
 - O you either have the former running very slowly on small processors,
 - O or the latter unnecessarily wasting the capabilities of the large processor.

An alternate multi-core architecture

An alternate multi-core architecture

We can potentially have eight jobs running at or close to EV6 speeds, in the space of 4 EV6s!

Single-ISA Heterogeneous Multi-core Architectures

- Have multiple heterogeneous cores on the same die
 - O Each core-type represents a different point in the power performance space
 - •i.e. while one core-type might be small lowperformance, low-power, some other core-type might be big high performance, high power
 - O Each core capable of executing the same ISA
 - Unlike SoCs/embedded heterogeneous multi-core architectures

Such an architecture will be highly efficient on workloads with diverse applications

Another Performance Advantage: Adjusts to varying TLP

To sum up....

- Single-ISA Heterogeneous architectures a good design point for throughput as well as performance:
 - O Efficient use of die-area for a given thread-level parallelism
 - Provides low-latency for few application on powerful cores
 - A large number of applications can be hosted at once on simple cores
 - O Efficient adaptation to application diversity
 - Enables it approach the performance of an architecture with a large number of complex cores
 - Provides higher performance in the same area than a conventional chip multiprocessor

Talk Outline

- All cores have to be the same
 - OSingle-ISA heterogeneous multi-core architectures
 - Performance Benefits
 - Power Benefits

Reducing power for a conventional multi-core architecture

- Done at the core-level
 - Each core optimised for power and then replicated multiple times
 - Multi-core oblivious
- Processor power reduction typically involves V/f scaling, gating etc for the core
- Power reduction techniques applied at single-core level have limited effectiveness

No dynamic power, no static power

Little core, little power

Single-ISA Heterogeneous Multi-Core Architectures for Processor Power Reduction

- O Have multiple heterogeneous cores on the same die
- O Match workload (or workload phase) to core that achieves best efficiency according to some objective function
- O Power down the unused cores completely

An example Single-ISA heterogeneous multi-core architecture

- •Consider a processor with four generation of Alpha cores on the same die
- •All cores assumed to be implemented in 0.1micron and clocked at 2.1GHz, input voltage 1.2V

Processor	Peak-power (in W)	Core-area (in mm^2)
EV4	4.97	3
EV5	9.83	5
EV6	17.80	24
EV8-	92.88	260

The processor only marginally bigger than EV8-!

The objective is to switch to a simpler core and still be within performance bounds

Choosing Dynamically the Core with Least Energy (perf. loss<10%) [Summary of results]

	Energy Savings(%)	Performance Degradation(%)
Maximum	77.3	8.5
Minimum	0.1	0.1
Mean	38.5	3.4

Results "verified" by other researchers using real prototypes [Grochowski ICCD2004, Ghiasi CF2005]

To sum up...

- A single-ISA heterogeneous multi-core architecture offers enormous potential for even power-savings
- Realistic heuristics can achieve much of the savings potential
- Beats chip-wide voltage scaling handsomely (50.6% ED² improvement)
 - O Subsequent research has shown this technique to better than dynamic V/f scaling, gating, adaptive optimizations etc. [Grochowski et al ICCD2004]

Bottomline

All cores do not have to be the same

In fact, should not be same

Summary of talk

- Decreasing marginal utility of transistors is leading us to multi-core architectures
- Conventional multi-core architectures have identical cores
- Having heterogeneous architectures lead to higher performance and lower power