

MAERI: An Open-source Framework for Generating DNN Accelerators with Flexible Dataflow Support

Hyoukjun Kwon*, Michael Pellauer**, and Tushar Krishna*

*Synergy Lab, Georgia Institute of Technology
** Architecture Research Group, NVIDIA

ISCA 2018 June 3, 2018

Acknowledgement (particular for this session)

- Mr. Charlie Hauck
- Dr. Rishiyur Nikhil

- Ananda Samajdar
- Eric Qin
- Yehowshua Immanuel

For providing BSV license for hands-on exercises

For ASIC and FPGA synthesis/PnR

Outline

Tool Flow of MAERI

- Design
- Architecture
- Source code and MAERI front-end
- Demo
- Hands-on Exercises

Tool Flow of MAERI

MAERI Outputs

Bluespec System Verilog (BSV)

- A high-level hardware description language
 - Generates fully synthesizable Verilog
- Inspired by Haskell and System Verilog

For details, please refer to "BSV by Example" (http://csg.csail.mit.edu/6.S078/6_S078_2012_www/resources/bsv_by_example.pdf)

- Based on "guarded atomic action" blocks
 - Provides coarse-grained description of parallel actions

Outline

Tool Flow of MAERI

Design

- Architecture
- Source code and MAERI front-end
- Demo
- Hands-on Exercises

Background: Convolutional Layer in CNN

- Independent multiplication
- Accumulation of multiplication results

Fully Flexible Accelerator

How to enable flexible grouping?

Need to **provide flexible connectivity** among arbitrary compute units and buffer

Practical Approach: Minimal Switches

One port for distribution
One port for local forwarding
Weight / Input

Using these minimal switches...

How do we design a specialized connectivity (topology) allowing flexible mapping?

Z X Z SWILCH

Connectivity: Distribution of Weights/Inputs

Features

- 1. Fat tree-based topology
 - Supports multicasting for spatial data reuse
- 2. Extra bandwidth near the top
 - Provides high bandwidth that enables multiple multicasting simultaneously

Connectivity: Local Communication

Enables spatio-temporal date reuse

Connectivity: Reduction/Collection of Outputs

Weight / Input

Augmented Reduction Tree (ART)

Features

1. Extra links

- Supports non-blocking in-network reductions for arbitrary virtual neuron sizes
- Provides high compute unit utilization

2. Extra bandwidth near the root switch

 Provides high bandwidth that enables multiple reduction (accumulation) simultaneously

Outline

- Tool Flow of MAERI
- Design
- Architecture
 - Source code and MAERI front-end
 - Demo
 - Hands-on Exercises

Switch Microarchitecture

MAERI DNN Accelerator

Regular and Irregular Dataflow

DNN Topologies

- Layer size / shape
- Layer types: Convolution / Pool / FC / LSTM
- New sub-structure: e.g., Inception in Googlenet

Compiler Optimization

- Loop reordering
- Loop tiling size
- Cross-layer mapping

Algorithmic

Our Key insight: Each dataflow

Weight pruni translates into neurons of different sizes

Dense Dataflow

Irregular Dataflow Support Example

Sparse Convolutional Layer

Irregular Dataflow Support Example

Fully-connected / LSTM layer

Outline

- Tool Flow of MAERI
- Design
- Architecture
- Source code and MAERI front-end
 - Demo
 - Hands-on Exercises

Source code directory structure

Configuration change

- Modify AcceleratorConfig.bsv at the top directory
 - Distribution bandwidth
 - Reduction bandwidth
 - Number of multiplier switches

Verilog code generation and simulation

- /Maeri -c : Compile a simulation
- /Maeri -r : Run compiled simulation
- /Maeri -w : Launch GTKwave for waveform analysis
- /Maeri -v : Generate Verilog code
- ./Maeri –clean : Clean up intermediate files

- Simulation results example
 - Triggered with "./Maeri –r" after "./Maeri –c"

```
isca2018-maeri@isca2018maeri-VirtualBox:~/ISCA2018/MAERI$ ./Maeri -r
 0, newSetting: VN size =
 Cycle 1208: Testbench terminates
Layer dimension K = 6, C =
 6. R =
 3. S =
Output dimension:
 бх
Number of injected weights: 324
Number of injected inputs: 1620
Number of injected unique inputs:
 150
Number of input multicasting: 540
Number of generated partial sums:
 2916
Number of performed MACs:
 5508
Total runtime (assuming 1GHz clock):
 1208 ns
```

Waveform Analysis

- Triggered with "./Maeri -w" after "./Maeri -r"

- Verilog generation example
 - Triggered with "./Maeri –v"

* Verilog files are generated in "(Top_Directory)/Verilog"

Generated Verilog code is synthesizable!

MAERI Synthesis/PnR

Synthesis/PnR Environment

- Technology: TSMC 28nm
- Clock frequency: 1GHz
- Design: 64 multiplier switches and 31 adder switches
- Distribution Bandwidth: 16/4/1 data per cycle
- Gather Bandwidth: 16/4/1 data per cycle
- RTL Code: Verilog generated using MAERI code base
- CAD Tool Chain: Synopsys Design compiler,
 Cadence Innovus, Primepower

Post-layout Area and Power

Number of PEs	Distribution BW	Reduction BW	Area (mm²)	Power (mW)
64	16X	4X	0.440	407.861
64	4X	16X	0.255	252.326
64	4X	1X	0.219	194.912
64	1X	4X	0.239	254.603

^{*} Based on 28nm technology and 1GHz clock

Outline

- Tool Flow of MAERI
- Design
- Architecture
- Source code Structure
- Using MAERI source code base

Hands-on Exercises

Demo

Launching cycle-accurate simulations

- Modifying user configuration
- Compiling simulations
- Launching wave form analysis

Generating Verilog files

Outline

- Tool Flow of MAERI
- Design
- Architecture
- Source code Structure
- Using MAERI source code base
- Demo

Hands-on Exercises

Revisiting Convention

- K/C: Output/Input Channel
- Y/X: Input activation height/width
- R/S: Weight filter height/width

Testbench Structure

Testbench Dataflow (MAESTRO description)

```
let sWindowSz = sizof(R) x sizeof(S)
let numVNs = floor(NumMultSwitches / sWindowSz)
```

- Temporal_Map (1, 1) C
- Spatial_Map (1, 1) K
- Temporal_Map (1, 1) Y
- Temporal_Map(sWindowSz, 1) X
- → Tile(sWindowSz)
 - Unroll R
 - Unroll S

High weight filter parallelism

- Exercise#1: Compile a simulation with default, early, and late layers with 32 PEs ("./Maeri —c," "-/Maeri —ctarg EARLY_SYNTHETIC," "./Maeri —ctarg LATE_SYNTHETIC"). Run simulation and compare results.
- Exercise#2: Compile a simulation with 32 and 64 PEs using default setting ("./Maeri –c"). Run simulation and compare results
- Exercise#3: Compile a simulation with 2X/4X/and 8X distribution bandwidth (fix reduction bandwidth as 4X). Run simulation and compare results.
- Exercise#4: Compile a simulation with 2X/4X/and 8X reduction bandwidth (fix distribution bandwidth as 4X).
 Run simulation and compare results.