Ener

Approximate Data Types for Safe and General Low-Power Computation

Adrian Sampson

Werner Dietl **Emily Fortuna** Danushen Gnanapragasam Luis Ceze Dan Grossman

EnerJ:

Save **energy**using programmer controls
over execution **correctness**.

Perfect correctness is not required

computer vision

machine learning

augmented reality

sensory data

games

information retrieval

scientific computing

physical simulation

- [1] Anant Agarwal, Martin Rinard, Stelios Sidiroglou, Sasa Misailovic, and Henry Hoffmann. Using code perforation to improve performance, reduce energy consumption, and respond to failures. Technical report, MIT, 2009.
- [2] B.E.S. Akgul, L.N. Chakrapani, P. Korkmaz, and K.V. Palem. Probabilistic CMOS technology: A survey and future directions. In IFIP Intl. Conference on VLSI, 2006.
- [3] M. de Kruijf and K. Sankaralingam. Exploring the synergy of emerging workloads and silicon reliability trends. In SELSE, 2009.
- [4] Larkhoon Leem, Hyungmin Cho, Jason Bau, Quinn A. Jacobson, and Subhasish Mitra. ERSA: Error resilient system architecture for probabilistic applications. In DATE, 2010.
- [5] Xuanhua Li and Donald Yeung. Exploiting soft computing for increased fault tolerance. In ASGI, 2006.
- [6] Song Liu, Karthik Pattabiraman, Thomas Moscibroda, and Benjamin G. Zorn. Flicker: Saving refresh-power in mobile devices through critical data partitioning. Technical Report MSR-TR-2009-138, Microsoft Research, 2009.
- [7] Sriram Narayanan, John Sartori, Rakesh Kumar, and Douglas L. Jones. Scalable stochastic processors. In DATE, 2010.
- [8] Vicky Wong and Mark Horowitz. Soft error resilience of probabilistic inference applications. In SELSE, 2006.

Kinds of imprecision

Flikker ASPLOS 2011

Relax ISCA 2010

Green PLDI 2010

Generality

A range of approximation strategies supported with a single abstraction.

error-sensitive

references

jump targets

JPEG header

Critical

error-resilient

pixel data

audio samples

neuron weights

video frames

Non-Critical

error-sensitive

error-resilient

references jump targets

pixel data

audio samples

neuron weights

video frames

JPEG header

Critical

Non-Critical

Generality

A range of approximation strategies supported with a single abstraction.

Safety

Separate *critical* and *non-critical* program components.

Proposed approximate hardware

Potential energy savings in existing Java programs

Proposed approximate hardware

Potential energy savings in existing Java programs

Type qualifiers: @Approx & @Precise

Endorsement

Operator overloading

Prevention of implicit flows

Objects: qualifier polymorphism

Type qualifiers

```
@Approx int a = ...;

@Precise int p = ...;
p = a;
a = p;
```

Endorsement: escape hatch

```
@Approx int a = expensiveCalc();
@Precise int p;
 = andorse()
 quickChecksum(p);
 output(p);
```

Logic approximation: overloading

```
@Approx int a = ...;
@Precise int p = ...;
 p + p;
+ : @Precise int, @Precise int → @Precise int
 p + a;
 a + a;
+: @Approx int, @Approx int → @Approx int
```

Control flow

```
@Approx int a = ...;
@Precise int p = ...;

If (a == 10) {
 p = 2;
}
```

Control flow

```
@Approx int a = ...;
@Precise int p = ...;

if (endorse(a == 10)) {
 p = 2;
}
```

Objects

```
class FloatSet {
 float[] nums = ...;
 float mean() {
 calculate mean
new @Approx FloatSet()
new @Precise FloatSet()
```

Objects


```
class FloatSet {
 @Context float[] nums = ...;
 float mean() {
 calculate mean
 }
}
```

```
class FloatSet {
 @Context float|| nums = ...;
 float mean() {
 calculate mean
 @Approx float mean_APPROX() {
 take mean of first 1/2
@Approx FloatSet someSet = ...;
someSet.mean();
```

Proposed approximate hardware

Potential energy savings in existing Java programs

Hypothetical hardware

Hypothetical hardware

Smaller FP mantissa

Proposed approximate hardware

Potential energy savings in existing Java programs

Annotated declarations

Annotations are sparse & straightforward to insert

Total energy used

Saved 10%—50% of total execution energy (in simulation)

Quality-of-service tradeoff: output error

"Mild" configuration is a good fit for all Some applications can tolerate more approximation

Also in the paper:

Formal semantics

Noninterference claim

Object layout

Hardware model

Quality-of-service metrics

Ener]:

Save energy

using programmer controls over execution **correctness**.