

Wrangling Rogues: A Case Study on Managing Experimental Post-Moore Architectures

Will Powell, Jason Riedy, Jeffrey Young, Tom Conte 1 August 2019 Center for Research into Novel Computing Hierarchies at Georgia Tech

Outline

What is the CRNCH Rogues Gallery?

Current Rogues

Emu Chick

3D Stacked Memories and FPGAs

Neuromorphic / Analog Hardware (FPAA)

Management lessons learned

Helpful points

Painful points

Apps: Massive+-scale data analysis

Cyber-security Identify anomalies, malicious actors

Health care Find outbreaks, population epidemiology, similar patient association

Social networks Advertising, searching, grouping

Intelligence Decisions at scale, regulating markets, smart & sustainable cities

Systems biology Understanding interactions, drug design

Power grid / Smart cities Disruptions, conservation, prediction

Irregular data access. Changing data.

Thursday, Suptember 4, 2008

Re NOTE OLEN LARK GROSS SAFE TO DESCRIBE FAILure to Reac

Mining Twitten Social Mining Twitten

High-Performance Data Analysis (HPDA)

Novel applications:

- Data at scale and speed needs new ideas for computing analysis.
- "Big data" platforms fare poorly v. a single thread plus large SSD even for static data sets. (McSherry, Isard, Murray. "Scalability! But at what COST?" HotOS XV, 2015.)
- Many high-level codes are written and re-written to answer one question: need flexibility.
- · Some primitives may be tuned and re-used.

Why do we need rogues?

Rogue: Someone who goes their own way, who breaks away from the crowd.

- Current architectures are hitting limits on manufacturing, heat dissipation, memory latency...
- What happens when novel prototypes hit reality?
- Designers need feedback, a software ecosystem, and trained students.

What is the Rogues Gallery?

Hardware! "I'll tell you later."

Introducing the CRNCH Rogues Gallery

CRNCH Rogues Gallery

A physical & virtual space for hosting novel computing architectures, systems, and accelerators since fall 2017.

Host / manage remote access for novel architectures to

- · kick-start software ecosystems (e.g. Kokkos),
- · leverage real applications to train students, and
- provide rapid feedback to architects.

Amortize effort and cost of trying novel architectures.

Break the "but it's too much work" barrier.

http://crnch.gatech.edu/rogues-gallery

Rogues Gallery summary

Current Rogues

Current Rogues

Emu Chick

3D Stacked Memories and FPGAs

Neuromorphic / Analog Hardware (FPAA)

Emu Technology's Chick

- "Migratory Memory Side Processing" to exploit weak locality.
- Data for graph edge attributes, documents / medical records, etc. reside nearby even if accessed irregularly.
- Moving threads to data on reads: all reads are local, so lower latency.

Emu Chick: Ongoing Results

Platform:

- · Application direction.
- · Demo-able code.
- Debugging.
- · Connections.

People:

- GT → Emu: One employee, one intern.
- Emu → GT: One graduate student.

3D Stacked Memory and FPGAs

- FPGA + HMC / DRAM: Enable experiments with "near-memory" and memory-centric processing.
- FPGA platforms prototype non-traditional accelerators like Automata, sparse data engines, etc.
- Current work is supported in part by Micron hardware donation.

FPGA & memory results

Hadidi, Asgari, Young, Mudassar, Garg, Krishna, Kim. "Performance Implications of NoCs on 3D-Stacked Memories: Insights from the Hybrid Memory Cube (HMC)," ISPASS 2018

- Characterizations with FPGA and Hybrid Memory Cube show latency/bandwidth tradeoff.
- Other FPGA work is focused on compilers, HPC prototyping, and sparse algorithms for Intel and Xilinx FPGAS.

Neuromorphic systems

- Field-Programmable Analog Array (FPAA) System-On Chip, designed in the lab of Dr. Jennifer Hasler.
- Analog + digital to achieve unprecedented power and size reductions.
- Potential on-chip/package accelerator.
- Adding other neuromorphic systems

FPAA results

Embedded learning & classification: $20\text{--}30\mu W$ on full, 1s Nzero database (GOMAC 2016)

Management lessons learned

Management lessons learned

Helpful points

Painful points

Rogues Gallery structure

Management lessons learned

- Invest in rogues, but realize some technology may be short-lived.
 - · Minimize custom management effort.
- Physical hardware resources not dedicated to rogues should be kept to a minimum.
 - Don't spend \$ on non-rogues.
- · Collaboration and commiseration is key.
 - · Rogues need a community to succeed.
- Licensing and appropriate identity management are tough but necessary challenges.
 - · Use network isolation when needed.

Helpful points

- Network isolation provides security.
 - · Well, enough given limited usefulness.
- · Singularity is great for build environments.
 - HW start-ups cannot afford supporting every OS/arch.
 - IT cannot afford supporting every OS/arch.
 - · Companies must be friendly...
- · Inspired undergrads are wonderful!
 - Modernizing tools (FPAA)
 - Building out demonstrations
 - http://www.vip.gatech.edu/teams/ rogues-gallery

Painful points

- SLURM aspects:
 - · Managing slurmd.conf.
 - Building on all the OS/arch combos.
- · Few light-weight management options.
 - · salt-ssh, ansible on some
- · Hardware access for rebooting, reseating.
- · Many programming interfaces, few people
 - Kokkos, TENNLab, more...
- Still need to tackle "sensitive" data, including some FPGA IP
- · Reproducible / replicable / audit-able results

Rogues Gallery: Active and Growing

- Integrating FPAAs and toolchain
- · Tight development loop with Emu
- · Active research projects and publications
- · Community building via tutorials & talks
- New approaches to benchmarking, quantum software stacks, neuromorphic toolchains, ...

CRNCH Rogues Gallery connects researchers and students with novel architectures and architects with upcoming applications.

Let us host / manage your neat stuff! http://crnch.gatech.edu/rogues-gallery

Acknowledgments

Fantastic students and colleagues:

- Srinivas Eswar (GT CSE)
- Dr. Eric Hein (GT ECE \Rightarrow Emu)
- Patrick Lavin (GT CSE)
- Dr. Jiajia Li (GT CSE \Rightarrow PNNL)
- · Abdurrahman Yaşar (GT CSE)
- Chunxing Yin (GT CSE)

- · Dr. Jeffrey S. Young (GT CS)
- Dr. Tom Conte (GT CS/ECE)
- Dr. Vivek Sarkar (GT CS)
- Dr. Ümit Çatalürek (GT CSE)
- · Dr. Bora Uçar (ENS Lyon CNRS)
- Dr. Rich Vuduc (GT CSE)

Code (ideally will have links from ${\tt crnch.gatech.edu}$):

- https://gitlab.com/crnch-rg
- https://github.com/ehein6/emu-microbench

Other testbeds:

· ORNL: ExCL

· Argonne

· Berkeley: AQCT

· PNNL: CENATE

Sandia HAAPS

· (others?)

External Image Credits

- · "What's that watermelon doing there?": copyright MGM, used for identification
- · Oscar Wilde: public domain, obtained from Wikipedia
- · Edna St. Vincent Millay: public domain, obtained from Wikipedia
- · Dread Pirate Roberts: copyright 20th Century Fox, used for identification
- Mary Jackson, Katherine Goble Johnson, Dorothy Vaughan (Hidden Figures): copyright 20th Century Fox, used for identification
- · Malcolm Reynolds: copyright Universal Pictures, used for identification
- · Rogue One: copyright Walt Disney Studios Motion Pictures, used for identification
- · The Story of Karrawingi, the Emu (cover): copyright estate of Leslie Rees, used for identification
- · Big Hero 6: copyright Walt Disney Studios Motion Pictures, used for identification