System on Chip C (SoC-C)

Efficient programming abstractions for heterogeneous multicore Systems on Chip

Alastair Reid ARM Ltd

Yuan Lin University of Michigan

Krisztian Flautner ARM Ltd

Edmund Grimley-Evans ARM Ltd

Mobile Consumer Electronics Trends

Mobile Application Requirements Still Growing Rapidly

- Still cameras: 2Mpixel → 10 Mpixel
- Video cameras: VGA → HD 1080p → ...
- Video players: MPEG-2 → H.264
- 2D Graphics: QVGA → HVGA → VGA → FWVGA → ...
- 3D Gaming: > 30Mtriangle/s, antialiasing, ...
- Bandwidth: HSDPA (14.4Mbps) → WiMax (70Mbps) → LTE (326Mbps)

Feature Convergence

- Phone
- + graphics + UI + games
- + still camera + video camera
- + music
- + WiFi + Bluetooth + 3.5G + 3.9G + WiMax + GPS
- + ...

Pocket Supercomputers

The challenge is not processing power The challenge is energy efficiency

Different Requirements

Desktop/Laptop/Server

- 1-10Gop/s
- 10-100W

Consumer Electronics

- 10-100Gop/s
- 100mW-1W

10x performance
1/100 power consumption
= 1000x energy efficiency

... leading to Different Hardware

Drop Frequency 10x

Desktop: 2-4GHz

Pocket: 200-400MHz

Increase Parallelism 100x

Desktop: 1-2 cores

Pocket: 32-way SIMD Instruction Set, 4-8 cores

Match Processor Type to Task

- Desktop: homogeneous, general purpose
- Pocket: heterogeneous, specialised

Keep Memory Local

- Desktop: coherent, shared memory
- Pocket: processor-memory clusters linked by DMA

Example Architecture

Artist's impression

What's wrong with plain C?

C doesn't provide language features to support

- Multiple processors (or multi-ISA systems)
- Distributed memory
- Multiple threads

Use Indirection (Strawman #1)

Add a layer of indirection

- Operating System
- Layer of middleware
- Device drivers
- Hardware support

All impose a cost in Power/Performance/Area

Raise Pain Threshold (Strawman #2)

Write efficient code at very low level of abstraction

Problems

- Hard, slow and expensive to write, test, debug and maintain
- Design intent drowns in sea of low level detail
- Not portable across different architectures
- Expensive to try different points in design space

Our Response

Extend C

- Support Asymmetric Multiprocessors
- SoC-C language raises level of abstraction
- but take care not to hide expensive operations

Use (simple) compiler technology

- Explicit design intent allows error checking
- High-level compiler optimizations
- Compiler takes care of low-level details

Overview

Pocket-Sized Supercomputers

- Energy efficient hardware is "lumpy"
- ... and unsupported by C
- but supported by SoC-C

How SoC-C tackles the underlying hardware issues

- Using SoC-C
- Compiling SoC-C

Conclusion

3 steps in mapping an application

- 1. Decide how to parallelize
- 2. Choose processors for each pipeline stage
- 3. Resolve distributed memory issues

A Simple Program

```
int x[100];
int y[100];
int z[100];
while (1) {
 get(x);
 foo(y,x);
 bar(z,y);
 baz(z);
 put(z);
```

Step 1: Decide how to parallelize

```
int x[100];
int y[100];
int z[100];
while (1) {
 get(x);
 50% of work
 foo(y,x);
 bar(z,y);
 baz(z);
 50% of work
 put(z);
```

Step 1: Decide how to parallelize

```
int x[100];
int y[100];
int z[100];
PIPELINE {
 PIPELINE
 while (1) {
 indicates region to parallelize
 get(x);
 foo(y,x);
 FIFO
 FIFO(y);
 bar(z,y);
 indicates boundaries
 baz(z);
 between pipeline stages
 put(z);
```

SoC-C Feature #1: Pipeline Parallelism

Annotations express coarse-grained pipeline parallelism

- PIPELINE indicates scope of parallelism
- FIFO indicates boundaries between pipeline stages

Compiler splits into threads communicating through FIFOs

Uses IN/OUT annotations on functions for dataflow analysis

FIFO

- passes ownership of data
- does not copy data

Step 2: Choose Processors

```
int x[100];
 CM3
► RISC
 IRQ
Ctrl
int y[100];
 Local
 Timers
int z[100];
 ĎΜΑ
PIPELINE {
 ► Shared
 while (1) {
 DAC
 get(x);
 foo(y,x);
 FIFO(y);
 bar(z,y);
 baz(z);
 put(z);
```

Step 2: Choose Processors


```
int x[100];
 CM3
► RISC
 IRQ
 Ctrl
int y[100];
 Ĩ ocal
 Timers
int z[100];
 DMA
PIPELINE {
 ► ADC
 ► Shared
 DAC
 while (1) {
 get(x);
 @ P
 foo(y,x) @ P0; ←
 FIFO(y);
 indicates processor to
 bar(z,y) @ P1;
 execute function
 baz(z) @ P1;
 put(z);
```

SoC-C Feature #2: RPC Annotations

Annotations express where code is to execute

- Behaves like Synchronous Remote Procedure Call
 - Migrating thread model
 - Does not change meaning of program
- Bulk data is not implicitly copied to processor's local memory

Step 3: Resolve Memory Issues

Hardware Cache Coherency

write x

read x

write x

Step 3: Resolve Memory Issues

```
int x[100];
int y[100];
 y has two coherent versions.
int z[100];
 One in M0, one in M1
PIPELINE {
while (1) {
 get(x);
 foo(y,x) @ P0;
 SYNC(x) @ DMA; \leftarrow
 SYNC(x) @ P
 FIFO(y);
 copies data from one
 bar(z,y) @ P1;
 version of x to another
 baz(z) @ P1;
 using processor P
 put(z);
```

SoC-C Feature #3: Compile Time Coherency

Variables can have multiple coherent versions

 Compiler uses memory topology to determine which version is being accessed

Compiler applies cache coherency protocol

- Writing to a version makes it valid and other versions invalid
- Dataflow analysis propagates validity
- Reading from an invalid version is an error
- SYNC(x) copies from valid version to invalid version

What SoC-C Provides

SoC-C language features

- Pipeline to support parallelism
- Coherence to support distributed memory
- RPC to support multiple processors/ISAs

Non-features

- Does not choose boundary between pipeline stages
- Does not resolve coherence problems
- Does not allocate processors

SoC-C is concise notation to express mapping decisions (not a tool for making them on your behalf)

Compiling SoC-C

1. Data Placement

- a) Infer data placement
- b) Propagate coherence
- c) Split variables with multiple placement

2. Pipeline Parallelism

- a) Identify maximal threads
- b) Split into multiple threads
- c) Apply zero copy optimization
- 3. RPC (see paper for details)

Step 1a: Infer Data Placement


```
int x[100];
int y[100];
int z[100];
PIPELINE {
 while (1) {
 get(x);
 foo(y,x) @ P0;
 SYNC(x) @ DMA;
 FIFO(y);
 bar(z,y) @ P1;
 baz(z) @ P1;
 put(z);
```


Memory Topology constrains where variables could live

Step 1a: Infer Data Placement

```
int x[100] @ {M0};
int y[100] @ {M0,M1};
int z[100] @ {M1};
PIPELINE {
while (1) {
 get(x@?);
 foo(y@M0, x@M0) @ P0;
 SYNC(y,?,?) @ DMA;
 FIFO(y@?);
 bar(z@M1, y@M1) @ P1;
 baz(z@M1) @ P1;
 put(z@?);
```


 Memory Topology constrains where variables could live

```
int x[100] @ {M0};
int y[100] @ {M0,M1};
int z[100] @ {M1};
PIPELINE {
while (1) {
 get(x@?);
 foo(y@M0, x@M0) @ P0;
 SYNC(y,?,?) @ DMA;
 FIFO(y@?);
 bar(z@M1, y@M1) @ P1;
 baz(z@M1) @ P1;
 put(z@?);
```

- Memory Topology constrains where variables could live
- Forwards Dataflow propagates availability of valid versions

```
int x[100] @ {M0};
int y[100] @ {M0,M1};
int z[100] @ {M1};
PIPELINE {
while (1) {
 get(x@?);
 foo(y@M0, x@M0) @ P0;
 SYNC(y,?,M0) @ DMA;
 FIFO(y@?);
 bar(z@M1, y@M1) @ P1;
 baz(z@M1) @ P1;
 put(z@M1);
```

- Memory Topology constrains where variables could live
- Forwards Dataflow propagates availability of valid versions

```
int x[100] @ {M0};
int y[100] @ {M0,M1};
int z[100] @ {M1};
PIPELINE {
while (1) {
 get(x@?):
 foo(y@M0, x@M0) @ P0;
 SYNC(y, ?, M0) @ DMA;
 FIFO(y@?);
 bar(z@M1, y@M1) @ P1;
 baz(z@M1) @ P1;
 put(z@M1);
```

- Memory Topology constrains where variables could live
- Forwards Dataflow propagates availability of valid versions
- Backwards Dataflow propagates need for valid versions

```
int x[100] @ {M0};
int y[100] @ {M0,M1};
int z[100] @ {M1};
PIPELINE {
 while (1) {
 get(x@M0);
 foo(y@M0, x@M0) @ P0;
 SYNC(y,M1,M0) @ DMA;
 FIFO(y@M1);
 bar(z@M1, y@M1) @ P1;
 baz(z@M1) @ P1;
 put(z@M1);
```

- Memory Topology constrains where variables could live
- Forwards Dataflow propagates availability of valid versions
- Backwards Dataflow propagates need for valid versions

(Can use unification+constraints instead)

Step 1c: Split Variables

```
int x[100] @ \{M0\};
int y0[100] @ {M0}; ←
 — Split variables with multiple locations
int y1[100] @ {M1};
int z[100] @ {M1};
PIPELINE {
while (1) {
 get(x);
 foo(y0, x) @ P0;
 memcpy(y1,y0,...) @ DMA; Replace SYNC with memcpy
 FIFO(y1);
 bar(z, y1) @ P1;
 baz(z) @ P1;
 put(z);
```

Step 2: Implement Pipeline Annotation

```
int x[100] @ {M0};
int y0[100] @ {M0};
int y1[100] @ {M1};
int z[100] @ {M1};
PIPELINE {
 while (1) {
 get(x);
 foo(y0, x) @ P0;
 memcpy(y1,y0,...) @ DMA;
 FIFO(y1);
 bar(z, y1) @ P1;
 baz(z) @ P1;
 put(z);
```

Dependency Analysis

Step 2a: Identify Dependent Operations

```
int x[100] @ \{M0\};
int y0[100] @ {M0};
int y1[100] @ {M1};
int z[100] @ {M1};
PIPELINE {
 while (1) {
 get(x);
 foo(y0, x) @ P0;
 memcpy(y1,y0,...) @ DMA;
 FIFO(y1);
 bar(z, y1) @ P1;
 baz(z) @ P1;
 put(z);
```

Dependency Analysis

Split use-def chains at FIFOs

Step 2b: Identify Maximal Threads

```
int x[100] @ \{M0\};
int y0[100] @ {M0};
int y1[100] @ {M1};
int z[100] @ {M1};
PIPELINE {
 while (1) {
 get(x);
 foo(y0, x) @ P0;
 memcpy(y1,y0,...) @ DMA;
 FIFO(y1);
 bar(z, y1) @ P1;
 baz(z) @ P1;
 put(z);
```

Dependency Analysis
Split use-def chains at FIFOs
Identify Thread Operations

Step 2b: Split Into Multiple Threads

```
int x[100] @ \{M0\};
int y0[100] @ {M0};
int y1a[100] @ {M1};
int y1b[100] @ {M1};
int z[100] @ {M1};
PARALLEL {
 SECTION {
  while (1) {
 get(x);
 foo(y0, x) @ P0;
 memcpy(y1a,y0,...) @ DMA;
 fifo put(&f, y1a);
 SECTION {
  while (1) {
 fifo get(&f, y1b);
 bar(z, y1b) @ P1;
 baz(z) @ P1;
 put(z);
```

Perform Dataflow Analysis
Split use-def chains at FIFOs
Identify Thread Operations
Split into threads

Step 2c: Zero Copy Optimization

```
int x[100] @ \{M0\};
int y0[100] @ {M0};
int y1a[100] @ {M1};
int y1b[100] @ {M1};
int z[100] @ {M1};
PARALLEL {
 SECTION {
  while (1) {
 get(x);
 foo(y0, x) @ P0;
 Generate Data
 memcpy(y1a,y0,...) @ DMA;
 fifo_put(&f, y1a);
 Copy into FIFO
 SECTION {
  while (1) {
 Copy out of FIFO
 fifo_get(&f, y1b);
 bar(z, y1b) @ P1;
 Consume Data
 baz(z) @ P1;
 put(z);
```

Step 2c: Zero Copy Optimization

```
int x[100] @ \{M0\};
 Calculate Live Range of variables
int y0[100] @ {M0};
 passed through FIFOs
int y1a[100] @ {M1};
int y1b[100] @ {M1};
int z[100] @ {M1};
PARALLEL {
 SECTION {
  while (1) {
 get(x);
 foo(y0, x) @ P0;
 memcpy(y1a,y0,...) @ DMA;
 Live Range of y1a
 fifo put(&f, y1a);
 SECTION {
  while (1) {
 fifo get(&f, y1b);
 Live Range of y1b
 bar(z, y1b) @ P1;
 baz(z) @ P1;
 put(z);
```

Step 2c: Zero Copy Optimization

```
int x[100] @ \{M0\};
 Calculate Live Range of variables
int y0[100] @ {M0};
 passed through FIFOs
int *py1a;
int *py1b;
 Transform FIFO operations to pass
int z[100] @ {M1};
PARALLEL {
 pointers instead of copying data
 SECTION {
 while (1) {
 get(x);
 foo(y0, x) @ P0;
 Acquire empty buffer
 fifo acquireRoom(&f, &py1a);
 Generate data directly into buffer
 memcpy(py1a,y0,...) @ DMA;
 fifo releaseData(&f, py1a); <
 Pass full buffer to thread 2
 SECTION {
 while (1) {
 Acquire full buffer from thread 1
 fifo acquireData(&f, &py1b);
 Consume data directly from buffer
 bar(z, py1b) @ P1;
 fifo releaseRoom(&f, py1b); -
 Release empty buffer
 baz(z) @ P1;
 put(z);
```

Order of transformations

Dataflow-sensitive transformations go first

- Inferring data placement
- Coherence checking within threads
- Dependency analysis for parallelism

Parallelism transformations

Obscures data and control flow

Thread-local optimizations go last

- Zero-copy optimization of FIFO operations
- Continuation passing thread implementation

Related Work

Language

- OpenMP: SMP data parallelism using 'C plus annotations'
- StreamIt: Pipeline parallelism using dataflow language

Pipeline parallelism

- J.E. Smith, "Decoupled access/execute computer architectures," Trans. Computer Systems, 2(4), 1984
- Multiple independent reinventions

Hardware

 Woh et al., "From Soda to Scotch: The Evolution of a Wireless Baseband Processor," Proc. MICRO-41, Nov. 2008 (not cited by paper)

The SoC-C Model

Program as though using SMP system

- Single multithreaded processor: RPCs provide a "Migrating thread Model"
- Single memory: Compiler Managed Coherence handles "bookkeeping"

Use Implicit Parallelism to avoid restructuring code

- Pipeline parallelism
- Data parallelism

Compiler Does Low-Level "Bookkeeping"

- Inter-thread communication → Zero-copy optimization
- Thread programming model → Efficient event-driven execution

Efficiency

- Avoid abstracting expensive operations
- 90-10 rule: lower level interfaces can be mixed with high level abstractions

Fin

Language Design Meta Issues

Compiler only uses simple analyses

Easier to maintain consistency between different compiler versions/implementations

Programmer makes the high-level decisions

- Code and Data Placement
- Inserting SYNC
- Load balancing

Implementation by many source-source transforms

- Programmer can mix high- and low-level features
- 90-10 rule: use high-level features when you can, low-level features when you need to

SoC-C's Overall Goal

Let Hardware teams design efficient hardware by enabling Software teams to handle resulting complexity

Step 3a: Resolve Overloaded RPC

```
int x[100] @ {M0};
 CM3
► RISC
int y0[100] @ {M0};
 IRQ
 MO
 P<sub>0</sub>
 Ctrl
int *py1a;
int *py1b;
 M1
 P1
 Local
int z[100] @ {M1};
 Timers
PARALLEL {
 SECTION {
 M2
 DMA
 P2
  while (1) {
 get(x);
 ► ADC
 Viterbi
 М3
 Viterbi
 DE32 foo(0, y0, x);
 fifo acquireRoom(&f, &py1a);
 Shared
 DMA memcpy(py1a,y0,...);
 DAC
 fifo releaseData(&f, py1a);
 Replace RPC by architecture specific call
 SECTION {
  while (1) {
 fifo acquireData(&f, &py1b);
 DE32 bar(1, z, py1b);

 bar(...)@P1 → DE32 bar(1,...)

 fifo releaseRoom(&f, py1b);
 DE32_baz(1, z);
 put(z);
```

Step 3b: Split RPCs

```
int x[100] @ \{M0\};
int y0[100] @ {M0};
int *py1a;
int *py1b;
int z[100] @ {M1};
PARALLEL {
 SECTION {
  while (1) {
 get(x);
 start DE32 foo(0, y0, x);
 wait(semaphore DE32[0]);
 fifo acquireRoom(&f, &py1a);
 start DMA memcpy(py1a,y0,...);
 wait(semaphore_DMA);
 fifo releaseData(&f, py1a);
 SECTION {
  while (1) {
 fifo acquireData(&f, &py1b);
 start DE32 bar(1, z, py1b);
 wait(semaphore_DE32[1]);
 fifo releaseRoom(&f, py1b);
 start_DE32_baz(1, z);
 wait(semaphore DE32[1]);
 put(z);
```

RPCs have two phases

- start RPC
- wait for RPC to complete

```
DE32_foo(0,...);

→

start_DE32_foo(0,...);

wait(semaphore DE32[0]);
```

Two Ways to Exploit Parallelism

Perform twice as much work

2 cores can perform 2x more work

Perform same work for less energy

- DVFS (reduce current frequency)
 - halving frequency and doubling #cores saves ~50% energy/op
- Shorter pipeline (reduce peak frequency)
 - halving frequency and doubling #cores saves ~30% energy/op
- Techniques can be combined to give wider range of scaling
- Energy savings requires performance almost linear w/ #cores

Parallel Speedup

Efficient

Same performance as hand-written code

Near Linear Speedup

Very efficient use of parallel hardware

DVB-T Inner Receiver

- More realistic OFDM receiver
- 20 tasks, 500-7000 cycles per function, 29000 total

Summary of SoC-C Extensions

Small extensions to C to tackle

- 1. Multiple processors / Heterogeneity
 - Mapping tasks to engines
 - Event-based programming
- 2. Distributed memory
 - Coherence
 - Inference
- 3. Parallelism
 - Pipelining
 - Interthread FIFOs

Raises level of abstraction

Allows compiler to optimize code

No need to restructure code/data as hardware changes

Benefits of SoC-C

Raises level of abstraction

- → Programmer is free to focus on high-level goals
- Compiler detects coherency errors in programmer annotations
- → Reduce development time and cost

Allows compiler to optimize code

- → Higher level programming with no performance penalty
- Compiler reduces amount of data copying
- Compiler generates same code programmer wrote by hand

No need to restructure code/data as hardware changes

- memory topology
- number and relative speed of engines

What SoC-C Gives You

Efficient

- Compiler generates the same code that a programmer writes
- Neither more nor less efficient than hand-written code
- Doesn't require programmer with brain the size of a planet

Allows rapid design space exploration

- Programmer controls the mapping
- Changing mapping requires small number of changes
- Compiler checks changes for consistency

Allows rapid porting of code

- Add annotations, don't restructure
- Structure of code reflects application, not hardware