18-447

Computer Architecture Lecture 20: GPUs, VLIW, DAE, Systolic Arrays

Prof. Onur Mutlu
Carnegie Mellon University
Spring 2013, 3/20/2013

Lab Assignment 4 Due March 22 (Friday)

- Lab Assignment 4
 - Due Friday, March 22
 - Branch prediction in MIPS implementation in Verilog
 - Global and hybrid branch predictors
 - All labs are individual assignments
 - No collaboration; please respect the honor code
 - Extra credit: Optimize for execution time!
 - Top assignments with lowest execution times will get extra credit.
 - And, it will be fun to optimize...

Lab 3 Grade Distribution

Average: 75/100

Lab 3 Performance Competition Results

- 1000-instruction test case
- 5 extra credit submissions resulted in the correct output
- 6. Albert Wang (amwang): 460350ns
- 3. Joseph Carlos (jcarlos): 202050ns
- 3. Andrew Pfeifer (apfeifer): 202050ns
- 3. Xiao Bo Zhao (xiaoboz): 202050ns
- 2. Martin Gao (yiang): 201950ns
- 1. Andrew Mort (amort): 201850ns

Lab 2 Extra Credit Recognition

Microprogrammed MIPS design

1. Andrew Pfeifer (apfeifer)

Important: Lab Late Day Policy Adjustment

- Please keep submitting the labs
- Even if you have used all your late days
- If you have already exhausted your 5 late days and still submit a future lab late, you will still be able to get full credit
- We have adjusted the late day policy as follows
 - Everyone gets 5 additional late days for future labs (including Lab 4)
 - Each late day beyond all exhausted late days costs you 15% of the full credit of the lab

A Note on Labs

- Please talk with us:
 - if you are having difficulties with labs
 - if you would like to submit Lab 3 and get a regrade
- Attend lab sessions to get help from the TAs
- Our goal is to enable you learn the material
 - Even if late!

Homework 3 Scores

Homework 5

- Will be assigned later today
- Due April 1
- Topics: Virtual memory, SIMD, Caching, ...

Recitation Session this Friday

- Recitation this Friday will cover Midterm I solutions
 - As well as anything else you will ask

Readings for Next Week

- Memory Hierarchy and Caches
- Cache chapters from P&H: 5.1-5.3
- Memory/cache chapters from Hamacher+: 8.1-8.7
- An early cache paper by Maurice Wilkes
 - Wilkes, "Slave Memories and Dynamic Storage Allocation,"
 IEEE Trans. On Electronic Computers, 1965.

Last Lecture

- SIMD Processing
- GPU Fundamentals

Today

- Wrap up GPUs
- VLIW
- If time permits
 - Decoupled Access Execute
 - Systolic Arrays
 - Static Scheduling

Approaches to (Instruction-Level) Concurrency

- Pipelined execution
- Out-of-order execution
- Dataflow (at the ISA level)
- SIMD Processing
- VLIW
- Systolic Arrays
- Decoupled Access Execute

Graphics Processing Units SIMD not Exposed to Programmer (SIMT)

Review: High-Level View of a GPU

Review: Concept of "Thread Warps" and SIMT

- Warp: A set of threads that execute the same instruction (on different data elements) → SIMT (Nvidia-speak)
- All threads run the same kernel
- Warp: The threads that run lengthwise in a woven fabric ...

Review: Loop Iterations as Threads

Review: SIMT Memory Access

 Same instruction in different threads uses thread id to index and access different data elements

Let's assume N=16, blockDim=4 \rightarrow 4 blocks

Review: Sample GPU SIMT Code (Simplified)

CPU code

```
for (ii = 0; ii < 100; ++ii) {
C[ii] = A[ii] + B[ii];
}
```


CUDA code

```
// there are 100 threads
__global__ void KernelFunction(...) {
  int tid = blockDim.x * blockIdx.x + threadIdx.x;
  int varA = aa[tid];
  int varB = bb[tid];
  C[tid] = varA + varB;
}
```

Review: Sample GPU Program (Less Simplified)

CPU Program

```
void add matrix
( float *a, float* b, float *c, int N) {
  int index;
  for (int i = 0; i < N; ++i)
 for (int j = 0; j < N; ++j) {
 index = i + j*N;
 c[index] = a[index] + b[index];
int main () {
  add matrix (a, b, c, N);
```


GPU Program

```
__global__ add_matrix
(float *a, float *b, float *c, int N) {
int i = blockldx.x * blockDim.x + threadldx.x;
Int j = blockldx.y * blockDim.y + threadIdx.y;
int index = i + j*N;
if (i < N \&\& j < N)
 c[index] = a[index]+b[index];
Int main() {
 dim3 dimBlock( blocksize, blocksize);
 dim3 dimGrid (N/dimBlock.x, N/dimBlock.y);
 add_matrix<<<dimGrid, dimBlock>>>( a, b, c, N);
```

Slide credit: Hyesoon Kim

Review: Latency Hiding with "Thread Warps"

- Warp: A set of threads that execute the same instruction (on different data elements)
- Fine-grained multithreading
 - One instruction per thread in pipeline at a time (No branch prediction)
 - Interleave warp execution to hide latencies
- Register values of all threads stay in register file
- No OS context switching
- Memory latency hiding
 - Graphics has millions of pixels

Review: Warp-based SIMD vs. Traditional SIMD

- Traditional SIMD contains a single thread
 - Lock step
 - □ Programming model is SIMD (no threads) → SW needs to know vector length
 - ISA contains vector/SIMD instructions
- Warp-based SIMD consists of multiple scalar threads executing in a SIMD manner (i.e., same instruction executed by all threads)
 - Does not have to be lock step
 - □ Each thread can be treated individually (i.e., placed in a different warp) → programming model not SIMD
 - SW does not need to know vector length
 - Enables memory and branch latency tolerance
 - □ ISA is scalar → vector instructions formed dynamically
 - Essentially, it is SPMD programming model implemented on SIMD hardware

Review: SPMD

- Single procedure/program, multiple data
 - This is a programming model rather than computer organization
- Each processing element executes the same procedure, except on different data elements
 - Procedures can synchronize at certain points in program, e.g. barriers
- Essentially, multiple instruction streams execute the same program
 - Each program/procedure can 1) execute a different control-flow path,2) work on different data, at run-time
 - Many scientific applications programmed this way and run on MIMD computers (multiprocessors)
 - Modern GPUs programmed in a similar way on a SIMD computer

Branch Divergence Problem in Warp-based SIMD

- SPMD Execution on SIMD Hardware
 - NVIDIA calls this "Single Instruction, Multiple Thread" ("SIMT") execution

Control Flow Problem in GPUs/SIMD

- GPU uses SIMD pipeline to save area on control logic.
 - Group scalar threads into warps
- Branch divergence occurs when threads inside warps branch to different execution paths.

Branch Divergence Handling (I)

Branch Divergence Handling (II)

Execution Sequence

Dynamic Warp Formation

- Idea: Dynamically merge threads executing the same instruction (after branch divergence)
- Form new warp at divergence
 - Enough threads branching to each path to create full new warps

Dynamic Warp Formation/Merging

 Idea: Dynamically merge threads executing the same instruction (after branch divergence)

 Fung et al., "Dynamic Warp Formation and Scheduling for Efficient GPU Control Flow," MICRO 2007.

Dynamic Warp Formation Example

What About Memory Divergence?

- Modern GPUs have caches
- Ideally: Want all threads in the warp to hit (without conflicting with each other)
- Problem: One thread in a warp can stall the entire warp if it misses in the cache.
- Need techniques to
 - Tolerate memory divergence
 - Integrate solutions to branch and memory divergence

NVIDIA GeForce GTX 285

- NVIDIA-speak:
 - 240 stream processors
 - "SIMT execution"

- 30 cores
- 8 SIMD functional units per core

NVIDIA GeForce GTX 285 "core"

NVIDIA GeForce GTX 285 "core"

- Groups of 32 threads share instruction stream (each group is a Warp)
- Up to 32 warps are simultaneously interleaved
- Up to 1024 thread contexts can be stored

NVIDIA GeForce GTX 285

30 cores on the GTX 285: 30,720 threads

VLIW and DAE

Remember: SIMD/MIMD Classification of Computers

- Mike Flynn, "Very High Speed Computing Systems," Proc. of the IEEE, 1966
- SISD: Single instruction operates on single data element
- SIMD: Single instruction operates on multiple data elements
 - Array processor
 - Vector processor
- MISD? Multiple instructions operate on single data element
 - Closest form: systolic array processor?
- MIMD: Multiple instructions operate on multiple data elements (multiple instruction streams)
 - Multiprocessor
 - Multithreaded processor

SISD Parallelism Extraction Techniques

- We have already seen
 - Superscalar execution
 - Out-of-order execution
- Are there simpler ways of extracting SISD parallelism?
 - VLIW (Very Long Instruction Word)
 - Decoupled Access/Execute

VLIW

VLIW (Very Long Instruction Word)

- A very long instruction word consists of multiple independent instructions packed together by the compiler
 - Packed instructions can be logically unrelated (contrast with SIMD)
- Idea: Compiler finds independent instructions and statically schedules (i.e. packs/bundles) them into a single VLIW instruction
- Traditional Characteristics
 - Multiple functional units
 - Each instruction in a bundle executed in lock step
 - Instructions in a bundle statically aligned to be directly fed into the functional units

VLIW Concept

- Fisher, "Very Long Instruction Word architectures and the ELI-512," ISCA 1983.
 - ELI: Enormously longword instructions (512 bits)

SIMD Array Processing vs. VLIW

Array processor

VLIW Philosophy

- Philosophy similar to RISC (simple instructions and hardware)
 - Except multiple instructions in parallel
- RISC (John Cocke, 1970s, IBM 801 minicomputer)
 - Compiler does the hard work to translate high-level language code to simple instructions (John Cocke: control signals)
 - And, to reorder simple instructions for high performance
 - □ Hardware does little translation/decoding → very simple
- VLIW (Fisher, ISCA 1983)
 - Compiler does the hard work to find instruction level parallelism
 - Hardware stays as simple and streamlined as possible
 - Executes each instruction in a bundle in lock step
 - Simple → higher frequency, easier to design

VLIW Philosophy (II)

More formally, VLIW architectures have the following properties:

There is one central control unit issuing a single long instruction per cycle.

Each long instruction consists of many tightly coupled independent operations.

Each operation requires a small, statically predictable number of cycles to execute.

Operations can be pipelined. These properties distinguish VLIWs from multiprocessors (with large asynchronous tasks) and dataflow machines (without a single flow of control, and without the tight coupling). VLIWs have none of the required regularity of a vector processor, or true array processor.

Commercial VLIW Machines

- Multiflow TRACE, Josh Fisher (7-wide, 28-wide)
- Cydrome Cydra 5, Bob Rau
- Transmeta Crusoe: x86 binary-translated into internal VLIW
- TI C6000, Trimedia, STMicro (DSP & embedded processors)
 - Most successful commercially

Intel IA-64

- Not fully VLIW, but based on VLIW principles
- EPIC (Explicitly Parallel Instruction Computing)
- Instruction bundles can have dependent instructions
- A few bits in the instruction format specify explicitly which instructions in the bundle are dependent on which other ones

VLIW Tradeoffs

Advantages

- + No need for dynamic scheduling hardware → simple hardware
- + No need for dependency checking within a VLIW instruction -> simple hardware for multiple instruction issue + no renaming
- + No need for instruction alignment/distribution after fetch to different functional units → simple hardware

Disadvantages

- -- Compiler needs to find N independent operations
 - -- If it cannot, inserts NOPs in a VLIW instruction
 - -- Parallelism loss AND code size increase
- -- Recompilation required when execution width (N), instruction latencies, functional units change (Unlike superscalar processing)
- -- Lockstep execution causes independent operations to stall
 - -- No instruction can progress until the longest-latency instruction completes

VLIW Summary

- VLIW simplifies hardware, but requires complex compiler techniques
- Solely-compiler approach of VLIW has several downsides that reduce performance
 - -- Too many NOPs (not enough parallelism discovered)
 - -- Static schedule intimately tied to microarchitecture
 - -- Code optimized for one generation performs poorly for next
 - -- No tolerance for variable or long-latency operations (lock step)
- ++ Most compiler optimizations developed for VLIW employed in optimizing compilers (for superscalar compilation)
 - Enable code optimizations
- ++ VLIW successful in embedded markets, e.g. DSP

DAE

Decoupled Access/Execute

- Motivation: Tomasulo's algorithm too complex to implement
 - 1980s before HPS, Pentium Pro
- Idea: Decouple operand access and execution via two separate instruction streams that communicate via ISA-visible queues.
- Smith, "Decoupled Access/Execute Computer Architectures," ISCA 1982, ACM TOCS 1984.

Decoupled Access/Execute (II)

- Compiler generates two instruction streams (A and E)
 - Synchronizes the two upon control flow instructions (using branch queues)

```
q = 0.0
 Do 1 k = 1,400
 x(k) = q + y(k) * (r * z(k+10) + t * z(k+11))
 Fig. 2a. Lawrence Livermore Loop 1 (HYDRO
 EXCERPT)
 Access
 Execute
 A7 + -400
 . negative loop count
 A2 + 0
 . initialize index
 A3 ← 1
 . index increment
 X2 + r
 . load loop invariants
 AEO + z + 10, A2 	 X4 + X2 *f AEO
 X5 + t
 . into registers
 AEQ + z + 11, A2
 X3 + X5 *f AEO
loop: X3 + z + 10, A2
 . load z(k+10)
 X6 + X3 + f X4
 AEQ + y, A2
 X7 + z + 11, A2
 . load z(k+11)
 A7 + A7 + 1
 EAQ \leftarrow AEQ *f X6
 X4 + X2 *f X3
 \cdot r*z(k+10)-flt. mult.
 x, A2 \leftarrow EAQ
 X3 \leftarrow X5 *f X7
 . t * z(k+11)
 A2 + A2 + A3
 X7 ← y, A2
 . load y(k)
 X6 + X3 + f X4
 r*z(x+10)+t*z(k+11)
 X4 + X7 *f X6
 y(k) * (above)
 A7 + A7 + 1
 . increment loop counter
 x, A2 \leftarrow X4
 store into x(k)
 A2 + A2 + A3

 increment index

 JAM loop
 . Branch if A7 < 0
```

Fig. 2b. Compilation onto CRAY-1-like architecture

Fig. 2c. Access and execute programs for straight-line section of loop

Decoupled Access/Execute (III)

Advantages:

- + Execute stream can run ahead of the access stream and vice versa
 - + If A takes a cache miss, E can perform useful work
 - + If A hits in cache, it supplies data to lagging E
 - + Queues reduce the number of required registers
- + Limited out-of-order execution without wakeup/select complexity

Disadvantages:

- -- Compiler support to partition the program and manage queues
 - -- Determines the amount of decoupling
- -- Branch instructions require synchronization between A and E
- -- Multiple instruction streams (can be done with a single one, though)

Astronautics ZS-1

- Single stream steered into A and X pipelines
- Each pipeline inorder
- Smith et al., "The ZS-1 central processor," ASPLOS 1987.
- Smith, "Dynamic Instruction Scheduling and the Astronautics ZS-1," IEEE Computer 1989.

Astronautics ZS-1 Instruction Scheduling

- Dynamic scheduling
 - A and X streams are issued/executed independently
 - Loads can bypass stores in the memory unit (if no conflict)
 - Branches executed early in the pipeline
 - To reduce synchronization penalty of A/X streams
 - Works only if the register a branch sources is available
- Static scheduling
 - Move compare instructions as early as possible before a branch
 - So that branch source register is available when branch is decoded
 - Reorder code to expose parallelism in each stream
 - Loop unrolling:
 - Reduces branch count + exposes code reordering opportunities

Loop Unrolling

```
i = 1;
while ( i < 100 ) {
 a[i] = b[i+1] + (i+1)/m
 b[i] = a[i-1] - i/m
 i = i + 1
}</pre>
```

```
i = 1;

while ( i < 100 ) {

a[i] = b[i+1] + (i+1)/m

b[i] = a[i-1] - i/m

a[i+1] = b[i+2] + (i+2)/m

b[i+1] = a[i] - (i+1)/m

i = i + 2

}
```

- Idea: Replicate loop body multiple times within an iteration
- + Reduces loop maintenance overhead
 - Induction variable increment or loop condition test
- + Enlarges basic block (and analysis scope)
 - Enables code optimization and scheduling opportunities
- -- What if iteration count not a multiple of unroll factor? (need extra code to detect this)
- -- Increases code size

Systolic Arrays

Why Systolic Architectures?

- Idea: Data flows from the computer memory in a rhythmic fashion, passing through many processing elements before it returns to memory
- Similar to an assembly line
 - Different people work on the same car
 - Many cars are assembled simultaneously
 - Can be two-dimensional
- Why? Special purpose accelerators/architectures need
 - Simple, regular designs (keep # unique parts small and regular)
 - □ High concurrency → high performance
 - Balanced computation and I/O (memory access)

Systolic Architectures

H. T. Kung, "Why Systolic Architectures?," IEEE Computer 1982.

Memory: heart

PEs: cells

Memory pulses data through cells

Figure 1. Basic principle of a systolic system.

Systolic Architectures

 Basic principle: Replace a single PE with a regular array of PEs and carefully orchestrate flow of data between the PEs
 → achieve high throughput w/o increasing memory

bandwidth requirements

Differences from pipelining:

- Figure 1. Basic principle of a systolic system.
- Array structure can be non-linear and multi-dimensional
- PE connections can be multidirectional (and different speed)
- PEs can have local memory and execute kernels (rather than a piece of the instruction)

Systolic Computation Example

Convolution

- Used in filtering, pattern matching, correlation, polynomial evaluation, etc ...
- Many image processing tasks

```
Given the sequence of weights \{w_1, w_2, \ldots, w_k\} and the input sequence \{x_1, x_2, \ldots, x_n\},
```

compute the result sequence $\{y_1, y_2, \dots, y_{n+1-k}\}$ defined by

$$y_i = w_1 x_i + w_2 x_{i+1} + \dots + w_k x_{i+k-1}$$

Systolic Computation Example: Convolution

y1 = w1x1 + w2x2 + w3x3

y2 = w1x2 + w2x3 + w3x4

y3 = w1x3 + w2x4 + w3x5

Figure 8. Design W1: systolic convolution array (a) and cell (b) where w_i 's stay and x_i 's and y_i 's move systolically in opposite directions.

Systolic Computation Example: Convolution

Figure 10. Overlapping the executions of multiply and add in design W1.

 Worthwhile to implement adder and multiplier separately to allow overlapping of add/mul executions

More Programmability

- Each PE in a systolic array
 - Can store multiple "weights"
 - Weights can be selected on the fly
 - Eases implementation of, e.g., adaptive filtering
- Taken further
 - Each PE can have its own data and instruction memory
 - □ Data memory → to store partial/temporary results, constants
 - Leads to stream processing, pipeline parallelism
 - More generally, staged execution

Pipeline Parallelism

Figure 1. (a) The code of a loop, (b) Each iteration is split into 3 pipeline stages: A, B, and C. Iteration i comprises Ai, Bi, Ci. (c) Sequential execution of 4 iterations. (d) Parallel execution of 6 iterations using pipeline parallelism on a three-core machine. Each stage executes on one core.

File Compression Example

Figure 3. File compression algorithm executed using pipeline parallelism

Systolic Array

Advantages

- Makes multiple uses of each data item → reduced need for fetching/refetching
- High concurrency
- Regular design (both data and control flow)

Disadvantages

- Not good at exploiting irregular parallelism
- □ Relatively special purpose → need software, programmer support to be a general purpose model

The WARP Computer

- HT Kung, CMU, 1984-1988
- Linear array of 10 cells, each cell a 10 Mflop programmable processor
- Attached to a general purpose host machine
- HLL and optimizing compiler to program the systolic array
- Used extensively to accelerate vision and robotics tasks
- Annaratone et al., "Warp Architecture and Implementation," ISCA 1986.
- Annaratone et al., "The Warp Computer: Architecture, Implementation, and Performance," IEEE TC 1987.

The WARP Computer

Figure 1: Warp system overview

The WARP Computer

Figure 2: Warp cell data path

Systolic Arrays vs. SIMD

Food for thought...

Some More Recommended Readings

Recommended:

- □ Fisher, "Very Long Instruction Word architectures and the ELI-512," ISCA 1983.
- Huck et al., "Introducing the IA-64 Architecture," IEEE Micro 2000.
- Russell, "The CRAY-1 computer system," CACM 1978.
- Rau and Fisher, "Instruction-level parallel processing: history, overview, and perspective," Journal of Supercomputing, 1993.
- Faraboschi et al., "Instruction Scheduling for Instruction Level Parallel Processors," Proc. IEEE, Nov. 2001.