Accelerators

Accelerators

- Accelerated systems.
- System design:
 - performance analysis;
 - scheduling and allocation.

Accelerated systems


- Use additional computational unit dedicated to some functions?
 - Hardwired logic.
 - Extra CPU.
- Hardware/software co-design: joint design of hardware and software architectures.

Accelerator vs. co-processor

- A co-processor executes instructions.
 - Instructions are dispatched by the CPU.
- An accelerator appears as a device on the bus.
 - The accelerator is controlled by registers.

Why accelerators?

- Better cost/performance.
 - Custom logic may be able to perform operation faster than a CPU of equivalent cost.
 - CPU cost is a non-linear function of performance.


Why accelerators? cont'd.


- Better real-time performance.
 - Put time-critical functions on less-loaded processing elements.
- Better Energy-Delay tradeoffs

Why accelerators? cont'd.

◆ Good for :

- I/O processing in real-time.
- Data streaming (audio, video, network traffic, real-time monitoring, etc.)
- Specific "complex" operations:
 - FFT, DCT, EXP, LOG, ...
- Specific "complex" algorithms:
 - Neuronal networks, ...

Accelerated system architecture


Accelerator implementations

- Application-specific Integrated Circuit (ASIC).
- Field-programmable gate array (FPGA).
- Standard component.
 - Example: graphics processor.

System design tasks

- Design a heterogeneous multiprocessor architecture.
 - Processing element (PE): CPU, accelerator, etc.
- Program the system.

Accelerated system design

- First, determine that the system really needs to be accelerated.
 - How much faster is the accelerator on the core function?
 - How much data transfer overhead?
- Design the accelerator itself.
- Design CPU interface to accelerator.


Performance analysis

- Critical parameter is speedup: how much faster is the system with the accelerator?
- Must take into account:
 - Accelerator execution time.
 - Data transfer time.
 - Synchronization with the master CPU.

Accelerator execution time

◆ Total accelerator execution time:

$$= t_{accel} = t_{in} + t_{x} + t_{out}$$


Data input/output times

- Bus transactions include:
 - flushing register/cache values to main memory;
 - time required for CPU to set up transaction;
 - overhead of data transfers by bus packets, handshaking, etc.

Accelerator speedup

- * Assume loop is executed n times.
- Compare accelerated system to nonaccelerated system:

$$= n[t_{CPU} - (t_{in} + t_{x} + t_{out})]$$

Execution time on CPU

Single- vs. multi-threaded

- One critical factor is available parallelism:
 - single-threaded/blocking: CPU waits for accelerator;
 - multithreaded/non-blocking: CPU continues to execute along with accelerator.
- To multithread, CPU must have useful work to do.
 - Software must also support multithreading.

Sources of parallelism

- Overlap I/O and accelerator computation.
 - Perform operations in batches, read in second batch of data while computing on first batch.
- Find other work to do on the CPU.
 - May reschedule operations to move work after accelerator initiation.

Accelerator/CPU interface

- Accelerator registers provide control registers for CPU.
- Data registers can be used for small data objects.
- Accelerator may include specialpurpose read/write logic.
 - Especially valuable for large data transfers.

Accelerator "usual" problems

- Memory consistency and coherency (specially if the CPU has caches)
- Partitioning the source code into accelerated chunks.
- Scheduling of the code chunks.
- Allocation to accelerators (if many)

Accelerated systems

- Several off-the-shelf boards are available for acceleration in PCs:
 - FPGA-based core;
 - PCIe bus interface.


- Embedded Systems
 - FPGAs appearing in set-top boxes, routers, audio equipment, etc.
 - Advantages
 - Performance close to ASIC, sometimes at much lower cost
 - Many other embedded systems still use ASIC due to high volume
 - Cell phones, iPod, game consoles, etc.
 - Reconfigurable!
 - If standards change, architecture is not fixed
 - Can add new features after production


- High-performance embedded computing (HPEC)
 - High-performance/super computing with special needs (low power, low size/weight, etc.)
 - Satellite image processing
 - Target recognition in a UAV
 - Advantages
 - Much smaller/lower power than a supercomputer
 - Fault tolerance


- High-performance computing (HPC)
 - Cray, SGI, DRC, GiDEL, Nallatech, XtremeData
 - Combine high-performance microprocessors with FPGA accelerators
 - Novo-G
 - 192 Altera Stratix III FPGAs integrated with 24 quad-core microprocessors


- HPC used for many scientific apps
 - Low volume, ASIC rarely feasible, microprocessor too slow
- Lower power consumption
 - Increasingly important
 - Cooling and energy costs are dominant factor in total cost of ownership


- General-purpose computing???
 - Ideal situation: desktop machine/OS uses a programmable accelerator to speedup up all applications (similar to GPU trend)
 - Problems
 - The accelerator can be very fast, but not for all applications
 - Generally requires parallel algorithms
 - Coding constructs used in many applications not appropriate for hardware
 - Subject of tremendous amount of past and likely future research
- How to use extra transistors on general purpose CPUs?
 - More cache
 - More microprocessor cores
 - GPU
 - FPGA?
 - Something else?

Limitations of FPGA acceleration

◆ 1) Not all applications can be improved


- 2) Tools need serious improvement!
- ◆ 3) Design strategies are often ad hoc
- 4) Floating point?
 - Requires a lot of area, but performance is becoming competitive with other devices
 - Already superior in terms of energy

- General-purpose computing???
 - Ideal situation: desktop machine/OS uses a programmable accelerator to speedup up all applications (similar to GPU trend)
 - Problems
 - The accelerator can be very fast, but not for all applications
 - Generally requires parallel algorithms
 - Coding constructs used in many applications not appropriate for hardware
 - Subject of tremendous amount of past and likely future research
- How to use extra transistors on general purpose CPUs?
 - More cache
 - More microprocessor cores
 - GPU
 - FPGA?
 - Something else?

Something else...

Brain-inspired accelerators


Neurmorphic Architectures

Historical Highlights


- Neuromorphic: mimic neuro-biological architectures present in the nervous system
- Coined by Carver Mead (CalTech) in the 80's
- Took-off in the 90's.
- Consolidated in the late 00's
 - 2009 Stanford (Neurogrid)
 - 2011 MIT (Brain chip)
 - 2012 IBM (Neurosynaptic chip)
 - 2013 HP

Artificial Neural Network Chips

- Early neuromorphic architectures were artificial neural network chips
- ◆Examples:
 - ETANN: (1989) Entirely analog chip that was designed for feed forward artificial neural network operation.
 - Ni1000: (1996) Significantly more powerful than ETANN, however has narrower functionality

SYNAPSE-1 System Architecture

SYNAPSE-1 is a modular system arranged as a 2D array of MA16s, weight memories, data units, and a control unit


Siemens, 1995

Modern Architectures: Custom Circuits

Neurogrid

- (2005) Neurogrid is a multi-chip system developed by Kwabena Boahen and his group at Stanford University
 [9]
 - Objective is to emulate neurons
 - Composed of a 4x4 array of Neurocores
 - Each Neurocore contains a 256x256 array of neuron circuits with up to 6,000 synapse connections

The FACETS Project


- ♦ (2005) Fast Analog Computing with Emergent Transient States (FACETS)
 - A project designed by an international collective of scientists and engineers funded by the European Union
 - Developed a chip containing 200,000 neuron circuits connected by 50 million synapses.
- Now continues under the Brain Scale S project


Modern Architectures: Custom Circuits

FPGA Model

- Torres-Huitzil et. al (INRIA, 2005) designed an hardware architecture for a bio-inspired neural model for motion estimation.
 - Architecture has 3 basic components which perform spatial, temporal, and excitatoryinhibitory connectionist processing.
 - Observed approximately 100 x speedup over Pentium 4 processor implementation for 128x128 images

CMOL based design


- CMOL = Cmos + MOLecular (2003)
- Konstantin Likharev (State University of New York at Stony Brook)
- Dan Hammerstrom (Porland State University / DARPA)


Similar approach as HP with Memristors

HTM on FPGAs


◆Implemented on a Cray XD1


Hierarchical temporal memory (HTM) is a machine learning model developed by Jeff Hawkins and Dileep George of Numenta, Inc. that models some of the structural and algorithmic properties of the neocortex.

PEs on FPGA


In an artificial neural network, neurons can take many forms and are typically referred to as Processing Elements (PE) to differentiate them from the biological equivalents
To Host Processor


Other examples

18 ARM9 cores simulating the brain


- Accelerating specific applications
 - Typically machine learning problems -> Hardware neuronal networks
 - Pattern recognition
 - Filtering, etc.
 - Check the works of Olivier Temam (INRIA)


Another approach: Simulation (i.e. software)

Large Scale Simulations

- Human Brain Project, EU 2013
- BRAIN Initiative, USA 2012

- Previously:
 - IBM:
 - Blue Brain Project: IBM & EPFL (Switzerland)
 - IBM Almaden Research Center
 - Los Alamos National Lab
 - Air Force Research Laboratory
 - Academia:
 - Portland State University
 - Royal Institute of Technology (KTM, Sweden)

Going anywhere?


Hype Curve of (Hardware) Neural Networks