GPUS AND HETEROGENEOUS SYSTEMS

HSA Foundation

Antonio Miele

Politecnico di Milano

References

- This presentation is based on the material and slides published on the HSA foundation website:
 - http://www.hsafoundation.com/

Heterogeneous processors have proliferated – make them better

- Heterogeneous SoCs have arrived and are a tremendous advance over previous platforms
- SoCs combine CPU cores, GPU cores and other accelerators, with high bandwidth access to memory
- How do we make them even better?
 - Easier to program
 - Easier to optimize
 - Easier to load balance
 - Higher performance
 - Lower power
- HSA unites accelerators architecturally
- Early focus on the GPU compute accelerator, but HSA will go well beyond the GPU

HSA foundation

- Founded in June 2012
- Developing a new platform for heterogeneous systems
- www.hsafoundation.com
- Specifications under development in working groups to define the platform

- Membership consists of 43 companies and 16 universities
- Adding 1-2 new members each month

HSA consortium

HSA goals

- To enable power-efficient performance
- To improve programmability of heterogeneous processors
- To increase the portability of code across processors and platforms
- To increase the pervasiveness of heterogeneous solutions throughout the industry

Paradigm shift

Inflection in processor design and programming

Key features of HSA

- hUMA Heterogeneous Unified Memory Architecture
- hQ Heterogeneous Queuing
- HSAIL HSA Intermediate Language

Key features of HSA

- <u>hUMA Heterogeneous Unified Memory</u> <u>Architecture</u>
- hQ Heterogeneous Queuing
- HSAIL HSA Intermediate Language

Legacy GPU compute

- Multiple memory pools
- Multiple address spaces
 - No pointer-based data structures
- Explicit data copying across PCIe
 - High latency
 - Low bandwidth
- High overhead dispatch

- Need lots of compute on GPU to amortize copy overhead
- Very limited GPU memory capacity
- Dual source development
- Proprietary environments
- Expert programmers only

Existing APUs and SoCs

Physical Integration

APU = Accelerated Processing Unit (i.e., a SoC containing also a GPU)

- Physical integration of GPUs and CPUs
- Data copies on an internal bus
- Two memory pools remain
- Still queue through the OS
- Still requires expert programmers

 FPGAs and DSPs have the same issues

Existing APUs and SoCs

- CPU and GPU still have separate memories for the programmer (different virtual memory spaces)
 - 1. CPU explicitly copies data to GPU memory
 - 2. GPU executes computation
 - 3. CPU explicitly copies results back to its own memory

An HSA enabled SoC

- Unified Coherent Memory enables data sharing across all processors
 - Enabling the usage of pointers
 - Not explicit data transfer -> values move on demand
 - Pageable virtual addresses for GPUs -> no GPU capacity constraints
- Processors architected to operate cooperatively
- Designed to enable the application to run on different processors at different times

- CPU and GPU have a unified virtual memory spaces
 - 1. CPU simply passes a pointer to GPU
 - 2. GPU executes computation
 - 3. CPU can read the results directly no explicit copy need!

DATA POINTERS

HSA and full OpenCL 2.0

DATA POINTERS - CODE COMPLEXITY

HSA

Legacy

```
static void run hsa path()
 /* Allocation and initialization */
 tree = (node *) clsVMAlloc(context, CL MEM READ ONLY,
 num nodes * sizeof(node), 0);
 initialize nodes(tree, num nodes);
 root = construct BST(num nodes, tree);
 search keys = (int *) clsVMAlloc(context, CL MEM READ ONLY,
 num search keys * sizeof(int), 0);
 initialize search keys (search keys, num search keys, sort input);
 found key nodes = (node **) clsVMAlloc(context, CL MEM WRITE ONLY,
 num search keys * sizeof(node *), 0);
 memset(found key nodes, 0, num search keys * sizeof(node *));
 /* GPU work enqueue */
 clSetKernelArgSVMPointer(search_kernel, 0, root);
 clSetKernelArgSVMPointer(search_kernel, 1, search_keys);
 clSetKernelArgSVMPointer(search_kernel, 2, &num_search_keys);
 clSetKernelArgSVMPointer(search kernel, 3, found key nodes);
 clEnqueueNDRangeKernel(queue, search kernel, 1, NULL,
 &num_search_keys, &preferredLocalSize, 0, NULL, &kernel_event);
 clFinish(queue);
 /* Cleanup */
 clsVMFree(context, tree);
 clsVMFree(context, found key nodes);
 clsvMFree(context, search keys);
```

```
/* Allocation and initialization */
tree = (node *) malloc(num_nodes * missed(node));
 initialize nodes(tree, num nodes);
root = construct BST(num nodes, tree);
 found_keys = (int *) malloc(num_search_keys * siseof(int));
memset(found_keys, 0, num_search_keys * siseof(int));
 ocl tree = (ocl mode *) malloc(num modes * miseof(ocl mode));
 cl_mem_cl_ocl_tree = clCresteBuffer(context, CL_MEM_READ_DELY,
 /* The tree is converted to its array form */
int root_id:
initialize_ocl_modes(ocl_tree, num_modes):
convert_tree_to_array(root, ocl_tree, irroot_id):
 /* Copy the tree and search keys array to the GRU */
climqueseWriteBuffer(queue, cl.col.tree, Ct.780E. 0,
mm_modes * aimsef(col_mode), col_tree, 6, SULL, SULL);
 cimqueuerritemuffer(queue, cl_search_keys, ft, TRIE, 6, num_search_keys * sizeof(int), search_keys, 6, NILL, NILL);
 cimqueuemmangemennel(queue, search kernel, 1, MILL,
anum search keys, apreferredioculmine, 5, MILL, MILL);
 olyinishrousues:
 /* Copy the results back from the GPV */
disapproximation; classes, di found nodes id, CL TRUE, 0,
man, manch, keys * sizind(list), foliad keys, 0, NULL, NULL);
 cimelessementsject(cl_ccl_tree);
cimelessementsject(cl_search_keys);
cimelessementsject(cl_found_modes_ld);
static void initialize och modes/och mode *och tree, long long ist nom modes)
 for (ist 1 = 0; 1 < num_nodes; 1++) {
 adl_tras[i].left = -1;
 adl_tras[i].right = -1;</pre>
static void convert_tree_to_array(node *root, ccl_node *ccl_tree, ist *root_id)
 tree queue = (node **!callograum nodes, miseof(node *!);
 *root id = 0;
 while (front != rear) (
tmp = tree_queue(front);
if (!tmp)
break;
 if (tmp->rlght) {
 tree queue(rear) = tmp->rlght;
 ool_tree(rear) value = tmp->rlght->value;
 ool_tree(front).rlght = (lat)rear;
 rear*+;
 frant++
```


- OpenCL 2.0 leverages HSA memory organization to implement a virtual shared memory (VSM) model
- VSM can be used to share pointers in the same context among devices and the host

Key features of HSA

- hUMA Heterogeneous Unified Memory Architecture
- hQ Heterogeneous Queuing
- HSAIL HSA Intermediate Language

- Task queuing runtimes
 - Popular pattern for task and data parallel programming on Symmetric Multiprocessor (SMP) systems
 - Characterized by:
 - A work queue per core
 - Runtime library that divides large loops into tasks and distributes to queues
 - A work stealing scheduler that keeps system balanced
- HSA is designed to extend this pattern to run on heterogeneous systems

How compute dispatch operates today in the driver model

- How compute dispatch improves under HSA
 - Application codes to the hardware
 - User mode queuing
 - Hardware scheduling
 - Low dispatch times
 - No Soft Queues
 - No User Mode Drivers
 - No Kernel ModeTransitions
 - No Overhead!

 AQL (Architected Queueing Layer) enables any agent to enqueue tasks

 AQL (Architected Queueing Layer) enables any agent to enqueue tasks

- Single compute dispatch path for all hardware
- No driver translation, direct access to hardware
- Standard across vendors

- All agents can enqueue
 - Allowed also self-enqueuing
- Requires coherency and shared virtual memory

 A work stealing scheduler that keeps system balanced

Today's picture:

HSA picture:

- Let's consider a tree traversal problem:
 - Every node in the tree is a job to be executed
 - We may not know at priory the size of the tree
 - Input parameters of a job may depend on parent execution

- State-of-the-art solution:
 - The job has to communicate to the host the new jobs (possibly transmitting input data)
 - The host queues the child jobs on the device

- Device side queuing:
 - The job running on the device directly queues new jobs in the device/host queues

- Benefits of device side queuing:
 - Enable more natural expression of nested parallelism necessary for applications with irregular or data-driven loop structures(i.e., breadth first search)
 - Remove of synchronization and communication with the host to launch new threads (remove expensive data transfer)
 - The finer granularities of parallelism is exposed to scheduler and load balancer

- OpenCL 2.0 supports device side queuing
 - Device-side command queues are out-of-order
 - Parent and child kernels execute asynchronously
 - Synchronization has to be explicitly managed by the programmer

Summary on the queuing model

- User mode queuing for low latency dispatch
 - Application dispatches directly
 - No OS or driver required in the dispatch path
- Architected Queuing Layer
 - Single compute dispatch path for all hardware
 - No driver translation, direct to hardware
- Allows for dispatch to queue from any agent
 - CPU or GPU
- GPU self-enqueue enables lots of solutions
 - Recursion
 - Tree traversal
 - Wavefront reforming

Other necessary HW mechanisms

 Task preemption and context switching have to be supported by all computing resources (also GPUs)

Key features of HSA

- hUMA Heterogeneous Unified Memory Architecture
- hQ Heterogeneous Queuing
- HSAIL HSA Intermediate Language

HSA intermediate layer (HSAIL)

- A portable "virtual ISA" for vendor-independent compilation and distribution
 - Like Java bytecodes for GPUs
- Low-level IR, close to machine ISA level
 - Most optimizations (including register allocation) performed before HSAIL
- Generated by a high-level compiler (LLVM, gcc, Java VM, etc.)
 - Application binaries may ship with embedded HSAIL
- Compiled down to target ISA by a vendor-specific "finalizer"
 - Finalizer may execute at run time, install time, or build time

HSA intermediate layer (HSAIL)

HSA compilation stack • HSA runtime stack

HSA software stack

HSA supports many languages

Specifications and software

HSA BUILDING BLOCKS

http://hsafoundation.com

http://github.com/HSAFoundation

HSA Hardware Building Blocks

- hUMA Shared Virtual Memory
 - Single address space
 - Coherent
 - Pageable
 - Fast access from all components
 - Can share pointers
- ▲ hQ Architected User-Level Queues
- Signals
- Context Switching
- Platform Atomics

HSA Platform System Arch Specification

HSA Software Building Blocks

- HSAIL
 - Portable, parallel, α
 - Defined Memory Model

HSA Programmer's Reference Manual

- ✓ HSA Runtime
 - Create queues
 - Allocate memory
 - Device discovery

HSA System Runtime Specification

Source

- Multiple high level compilers
 - CLANG/LLVM/HSAIL
 - C++, OpenMP, OpenACC, Python, OpenCL™, etc

Open-Source

Industry standard compiler IR and runtime to enable existing programming languages to target the GPU

Industry standard, architected requirements for how devices share memory and communicate with each other

HSA architecture V1

- GPU compute C++ support
- User Mode Scheduling
- Fully coherent memory between CPU & GPU
- GPU uses pageable system memory via CPU pointers
- GPU graphics pre-emption
- GPU compute context switch

AMD roadmaps

HETEROGENEOUS SYSTEM ARCHITECTURE ROADMAP 2012 2013 2014 2011 **Optimized Architectural Physical** System **Piatforms** Integration Integration Integration **Unified Address GPU Compute** Integrate CPU and **GPU Compute** Space for CPU C++ Support **GPU** in Silicon Context Switch and GPU **GPU Uses Pageable User Mode GPU Graphics Unified Memory** System Memory via Controller Scheduling Preemption **CPU Pointers** Common **Bi-Directional Power Fully Coherent Quality of Service** Manufacturing Mgmt Between CPU Memory Between Technology Technology CPU & GPU and GPU

AMD roadmaps

AMD "CARRIZO" NOTEBOOK AND AIO PLATFORM

"Carrizo" Platform Block Diagram

2015

"Carrizo"

- "Excavator" (XV) CPU with ~30% perf increase at 15W
 - 4 XV cores, 2 MB total L2
- AMD Radeon 3rd Generation Graphics Core Next (GCN)
 - 8 GFX CUs, 2 RBs, Higher memory efficiency, Delta Color Compression
 - Full HSA: Hi Perf Bus for Gfx & DRAM, Fine-grain Preemption for Context Switches
 - DirectX 12
- Multimedia
 - Universal Video Decoder (UVD6): 9-18x 1080p 30fps H.264 decode
 - Video Compression Engine (VCE3.1): 9x 1080p 30fps H.264 encode
 - Audio Co-Processor (ACP2)
- Integrated Platform Security Processor (Trust Zone)
 - Dedicated, Trustzone compatible security subsystem
 - TPM2.0, crypto acceleration, secure boot
- Memory Technology
 - Up to 2-channels DDR3-2133
 - Dual SoDIMM per channel
- Display and I/O
 - DCE11 Display Controller Engine
 - Up to 3 Display interfaces/heads, HDMI 2.0
 - PCle Gen3 x8 for dGPU expansion, PCle Gen3 x4 for GPP
 - AMD wireless display support (Miracast)
- Power Management
 - Connected Standby, STAPM, PPT/TDC/EDC tracking, BBB
- Integrated FCH
 - 4x USB3.0/2.0, 4x USB2.0, 2x SATA3, SD, GPIO, SPI, I2S, I2C, UART
- Targeted notebook / convertible form factors
 - BGA (FP4), ~12W-35W TDPs

vr-zone.com