26RVI Phalanx: W.I.P. Towards Kilocore RISC-V® FPGA Accelerators with HBM2 DRAM

⇒ 1776 RV32I / 1332 RV64I cores, 28 MB SRAM, 30 HBM2 DRAM Channels, PCIe, on Xilinx UltraScale+ VU37P / Alveo U280

Jan Gray | Gray Research LLC | Bellevue, WA | jan@fpga.org | http://fpga.org

Datacenter FPGA accelerators await our apps

- MS Catapult, Amazon AWS F1, Alibaba, Baidu, Nimbix
- Massively parallel, specialized, connected, versatile
- High throughput, low latency, energy efficient

But two hard problems

- Software: Porting & maintaining workload as accelerator
- Hardware: Compose 100s of cores, 100G NICs, many DRAM/HBM channels, with easy timing closure

Mission: GRVI Phalanx FPGA accelerator kit

- **GRVI**: FPGA-efficient RISC-V processing element cores
- **Phalanx**: array of clusters of PEs, SRAMs, accelerators
- Hoplite NoC: FPGA-optimal directional 2D torus soft NoC
- Local shared memory, global message passing, PGAS

Software-first, software-mostly accelerators

- Run your C++/OpenCL[†] kernels on 100s of soft processors
- Add custom function units/cores/memories to suit
- More 10 sec recompiles, fewer 5 hour synth/place/route
- Complements high level synthesis & OpenCL→FPGA flows

2017: V1: 1680 core GRVI Phalanx in a VU9P

GRVI Phalanx: A Massively Parallel RISC-V® FPGA Accelerator Framework ⇒ A 1680-core, 26 MB SRAM Parallel Processor Overlay on Xilinx UltraScale+ VU9P Jan Gray | Gray Research LLC | Bellevue, WA | jan@fpga.org | http://fpga.org

V1 shortcomings

- 32b pointers poor for AWS F1 / big data / OpenCL kernels
- 32b accesses waste half 64b UltraRAM cluster bandwidth
- In-order μarch stalls on loads = 5 cycles in an 8-PE cluster
- Packed, congested, insuff. pipelining = low freq (300 MHz)
- DRAM (10s GB/s) uncompetitive vs. GPUs (100s GB/s)

2019: game changer: FPGAs += HBM2 DRAM

- Xilinx UltraScale+ VU3xP and Intel Stratix 10 MX families
- Xilinx: two HBM2 stacks; 32 AXI-HBM bridge/controllers
- AXIs
 ← MCs switch: any AXI port can access any controller
- Reads/writes up 32 x 256b x 450 MHz = 460 GBs

Let's make it easy to use this bandwidth

• TB/s to BRAMs/UltraRAMs, 100s GB/s to HBM2 DRAM

V2: redesign GRVI Phalanx for HBM FPGAs

- New latency tolerant RV64I PEs ✓
- New 64b cluster interconnect, 64b UltraRAM banks √
- New 32B/cycle deep pipeline NoC-AXI RDMA bridges √
- Add PCIe XDMA mastering (1 AXI-HBM channel)
- Add many more NoC ring columns
- Add Fmax: floorplan, pipelining, FIFOs: target 400+ MHz †
- Add SDAccel-for-RTL shell itf, OpenCL kernel runtime
- 15 cols x 256b x 400 MHz peak 192+192 GB/s R+W?
- †: work-in-progress / pending / current plan

FPGA soft processor area and energy efficiency

- Simpler CPUs → more CPUs → more memory parallelism
- Deconstruct PEs into minimal core plus cluster-shared concurrent FUs: shifts, mul, custom FUs, memory ports (!)

2GRVI – a simple, latency tolerant RV64I PE

- 400 LUTs (sans shared barrel shifter), up to 550 MHz
- Register scoreboard: only stall on use of a busy register
- Out of order retirement; concurrent execution
- Callee save reg reloads, block copies: now 1 load/cycle
- 2 stg: DC|EX 3 stg: IF|DC|EX 4 stg: IF|DC|EX|WB 4 stage (superpipelining) has L=2 ALU − CPI ↑25%
- Plan: further tolerate latency with two hardware threads

	GRVI PE	2GRVI PE
Year	2015 Q4	2019 Q2
FPGA Target	20 nm UltraScale	16 nm UltraScale+
RTL	Verilog	System Verilog
ISA	RV32I + mul/lr/sc	RV64I + mul†/lr/sc
Area	320 6-LUTs	400 6-LUTs (- cluster <<)
Fmax / congested	400 / 300 MHz	550 / TBD† MHz
Pipeline stages	2/3	2/3/4 (superpipelined)
Out-of-order retire	-	typical but optional
Two HW threads	-	optional† (+100 LUTs)
Cluster, load interval	5 cycles	1 / cycle
Cluster, load-to-use	5 cycles	6 cycles / 3 thread-cycles†
Cluster, Σ RAM BW	4.8 GB/s (300 MHz)	12.8 GB/s (400† MHz)

Cluster: 0-8 PEs, 128 KB RAM, accel'rs, router

 Compose cores & accelerator(s), & send/receive 32 byte messages via multiported banked cluster shared RAM

SoC: 15x15-3 array of clusters + HBMs + PCle

• 15 columns x NoC-AXI RDMA bridge + 2xAXI-HBM bridge

Cluster { 8 GRVI / 6 2GRVI, 4-8 KB IRAM, 128 KB CRAM, Hoplite router }

NoC-AXI RDMA bridge { 2 256b AXI R/W req queues, 2 resp queues } Two AXI-switch-MC-HBM2 bridges, each 256b R/W at up to 450 MHz

Unidirectional Hoplite NoC X-ring rows and Y-ring columns

Kilocore GRVI and 2GRVI HBM2 Phalanxes, Now Running in a Xilinx VU37P-ES1 in an Alveo U280-ES1

- 1776 GRVI @ 300 MHz: first kilocore RV32I with HBM2
- ~60°C. Vivado <u>estimates</u> power of 109W { clks:8 LUTs:26 nets:39 BRAM:5 URAM:6 HBM:16 static:9 } but comparable VU9P Phalanxes <u>measured</u> ~25 mW/PE – stay tuned
- 1332 2GRVI @ MHz: first kilocore RV64I with HBM2

PE ← cluster RAM ← NoC ← AXI ← HBM design

- PEs send write / read-burst requests to a NoC-AXI bridge
 - 32B writes/32nB reads, split trans, deeply pipelined
- Bridge queues, issues R/W to an AXI-HBM
- Bridge queues, sends **read response** messages over NoC Per-PE and per-cluster R/W order preserved
- - Requests/responses on NoC Y-rings → in-order delivery
 - Never queue in Y-rings → request ingress flow control[†]

NoC-AXI RDMA bridge future research

- Bandwidth studies
- Small LLC\$s at NoC-AXI RDMA bridges?
- Software defined access reordering → SW sets AXI txn IDs
- "Computational HBM" compute offload at AXI bridges
 - Scatter/gather, add-to-memory, block zero, copy, checksum, reduce, select, regexp, sort, decompress, ...

Xilinx VU3xP HBM2 first impressions

- The 32 hard 256b AXI-HBM bridges are easy to design to
- AXI-HBM bridges' switch simplifies SoC interconnect
- Save 100,000s of LUTs vs. soft intercons/DRAM controllers
- Easy DRAM interface timing closure wow!
- Max bandwidth: longer bursts & avoid switch; use NoC?
- Nontrivial to access and transport <u>all</u> that bandwidth

Democratizing HBM memory systems

- HBM technology now accessible to any engineer
- HW: VU3xP in Alveo U280 / U50; cloud instances?
- SW: OpenCL via Xilinx SDAccel; 1H20 2GRVI-Phalanx

