

Hwacha V4: Decoupled Data Parallel Custom Extension

Colin Schmidt, Albert Ou, Krste Asanović
UC Berkeley

Introduction

- Data-parallel, custom ISA extension to RISC-V with a configurable ASIC-focused implementation
- Developed to research energy-efficient implementation of vector architecture
- Several versions over the years with this the most recent being V4
- Rocket-chip based accelerator with binutils, llvm-backend, FireSim, and ASIC VLSI support
- Open-sourced now!

Key Ideas in Vector Architectures

- Runtime-variable vector length register
 - Compact, portable code
 - Hardware implementation scalability
 - Reasonable encoding space usage
- Long vectors with temporal and spatial execution
- Scalar-vector computation
- Configurable register file
 - Trade architectural registers for longer vector lengths

Hwacha Key Ideas

- Goal: Maximize efficiency of in-order vector microarchitecture
- Access/execute decoupling
- Precision-reconfigurable vector RF to increase vector lengths
- Predication and consensual branches to enable control flow
- Mixed scalar-vector computation
- Mixed-precision registers and datapaths
- OS support with unified virtual memory and restartable exceptions

Hwacha Architecture Overview

- Configurable vector data and predicate register files
- Fixed number of address and scalar registers
- Unit-stride, constant-stride, indexed load/stores
- Full set of half, single, double FP, integer, and predicate operations

Shared Registers vs0/zero vs1 vs2 vs3 vs4 vs5 vs6 vs7 vs8 vs9 vs10 vs11 vs12 vs13 :

va5

va6

va31

Vector Registers

Vector Fetch Programming model

- Separate vector instructions from scalar control thread
- Vector-fetch instruction, vf, sends address from control thread to vector unit
- Vector unit fetches and decodes separate instruction stream
- Control processor runs ahead enqueuing more work, hiding latency


```
a0: n, a1: a,
a2: *x, a3: *y
  vmcs vs0, a1
stripmine:
  vsetvl t0, a0
  vmca va0, a2
  vmca va1, a3
  vf saxpy
  slli t1, t0, 2
  add a2, a2, t1
  add a3, a3, t1
  sub a0, a0, t0
  bnez a0, stripmine
```

```
saxpy:
vlw vv0, va0
vlw vv1, va1
vfma.svv vv1, vs0, vv0, vv1
vsw vv1, va1
vstop
```

Worker Thread


```
for (i=0; i<n; i++) {
  y[i] = a*x[i] + y[i];
}</pre>
```


```
a0: n, a1: a,
a2: *x, a3: *y
  vmcs vs0, a1
stripmine:
  vsetvl t0, a0
  vmca va0, a2
  vmca va1, a3
  vf saxpy
  slli t1, t0, 2
  add a2, a2, t1
  add a3, a3, t1
  sub a0, a0, t0
  bnez a0, stripmine
```

```
saxpy:
vlw vv0, va0
vlw vv1, va1
vfma.svv vv1, vs0, vv0, vv1
vsw vv1, va1
vstop
```

Worker Thread


```
for (i=0; i<n; i++) {
  y[i] = a*x[i] + y[i];
}</pre>
```


```
a0: n, a1: a,
a2: *x, a3: *y
  vmss vs0, a1
stripmine:
  vsetvl t0, a0
  vmsa va0, a2
  vmsa va1, a3
  vf saxpy
  slli t1, t0, 2
  add a2, a2, t1
  add a3, a3, t1
  sub a0, a0, t0
  bnez a0, stripmine
```

```
saxpy:
vlw vv0, va0
vlw vv1, va1
vfma.svv vv1, vs0, vv0, vv1
vsw vv1, va1
vstop
```

Worker Thread


```
for (i=0; i<n; i++) {
  y[i] = a*x[i] + y[i];
}</pre>
```


```
a0: n, a1: a,
a2: *x, a3: *y
  vmcs vs0, a1
stripmine:
  vsetvl t0, a0
  vmca va0, a2
  vmca va1, a3
  vf saxpy
  slli t1, t0, 2
  add a2, a2, t1
  add a3, a3, t1
  sub a0, a0, t0
  bnez a0, stripmine
```

saxpy:
 vlw vv0, va0
 vlw vv1, va1
 vfma.svv vv1, vs0, vv0, vv1
 vsw vv1, va1
 vstop

Worker Thread


```
for (i=0; i<n; i++) {
  y[i] = a*x[i] + y[i];
}</pre>
```


Decoupling

- Exploit regularity of constant-stride vector memory accesses for aggressive yet accurate prefetching
- Extensive decoupling in microarchitecture to tolerate latency and resolve memory references as early as possible

Pushes next vector fetch command

Reconfigurable Vector Register File

- Software specifies number of vector data and predicate registers
- Hardware dynamically remaps elements to physical storage

vv0 [0]
vv0 [1]
vv1 [0]
vv1 [1]
vv2 [0]
vv2 [1]
vv3 [0]
vv3 [1]

vsetcfg	4
vlen = :	2

- Maximum hardware vector length automatically extends to fill available capacity
- Exchange unused architectural registers for longer hardware vectors

Mixed-Precision Support

- Configurable element widths for individual vector registers
- Subword register packing and alignment of mixed-precision operands are managed by hardware – software remains fully oblivious

vv0 [0]
vv0 [1]
vv1 [0]
vv1 [1]
vv2 [0]
vv2 [1]
vv3 [0]
vv3 [1]

vsetcfg 1, 1
vlen = 5

- Compact register file of four 1R/1W SRAM banks
- Per-bank integer ALU/PLU
- Two independently scheduled FMA clusters
 - Total of four double-precision FMAs per cycle
- Pipelined integer multiplier
- Variable-latency decoupled functional units
 - Integer divide
 - Floating-point divide with square root
 - Reduction

Reduce

VGU

VSU

VLU

VVAQ VSDQ VLDQ

Ctrl

Bank1

Ctrl

Bank2

Ctrl

Bank3

Bank0

Bank1

Bank2

Operand

Latches

Predicate v

Latch 2

Bank₀

Bank1

Bank2

Bank3

Scalar

Operands

Bank₀

Ctrl

Bank1

Ctrl

Bank2

Ctrl

Bank3

FConv

IMul

FMA1

FCmp

IDiv

Reduce

VGU

VSU

VLU

VVAQ VSDQ VLDQ

FDiv/FSqrt

To/From Master Sequencer

VFU1

- Compact register file of four 1R/1W SRAM banks
- Per-bank integer ALU/PLU
- Two independently scheduled FMA clusters
 - Total of four double-precision FMAs per cycle
- Pipelined integer multiplier
- Variable-latency decoupled functional units
 - Integer divide
 - Floating-point divide with square root
 - Reduction

- Compact register file of four 1R/1W SRAM banks
- Per-bank integer ALU/PLU
- Two independently scheduled FMA clusters
 - Total of four double-precision FMAs per cycle
- Pipelined integer multiplier
- Variable-latency decoupled functional units
 - Integer divide
 - Floating-point divide with square root
 - Reduction

VGU

VSU

VLU

VVAQ VSDQ VLDQ

Ctrl

Bank1

Ctrl

Bank2

Ctrl

Bank3

Bank0

Bank1

Bank2

- Compact register file of four 1R/1W SRAM banks
- Per-bank integer ALU/PLU
- Two independently scheduled FMA clusters
 - Total of four double-precision FMAs per cycle
- Pipelined integer multiplier
- Variable-latency decoupled functional units
 - Integer divide
 - Floating-point divide with square root
 - Reduction

Reduce

VGU

VSU

VLU

VVAQ VSDQ VLDQ

Latch 2

Bank0

Bank1

Bank2

Bank3

Bank₀

Ctrl

Bank1

Ctrl

Bank2

Ctrl

- Compact register file of four 1R/1W SRAM banks
- Per-bank integer ALU/PLU
- Two independently scheduled FMA clusters
 - Total of four double-precision FMAs per cycle
- Pipelined integer multiplier
- Variable-latency decoupled functional units
 - Integer divide
 - Floating-point divide with square root
 - Reduction

Reduce

VGU

VSU

VLU

VVAQ VSDQ VLDQ

Ctrl

Bank1

Ctrl

Bank2

Ctrl

Bank3

Bank0

Bank1

Bank2

- Compact register file of four 1R/1W SRAM banks
- Per-bank integer ALU/PLU
- Two independently scheduled FMA clusters
 - Total of four double-precision FMAs per cycle
- Pipelined integer multiplier
- Variable-latency decoupled functional units
 - Integer divide
 - Floating-point divide with square root
 - Reduction

IDiv

Reduce

VGU

VSU

VLU

VVAQ VSDQ VLDQ

Latch 2

Bank0

Bank1

Bank2

Bank3

Bank₀

Ctrl

Bank1

Ctrl

Bank2

Ctrl

Sequencer

- Instruction window
- Group of 8 elements striped across all four banks forms atomic unit of scheduling within lane
- Issues to expander after all hazards resolved for element group
 - Vector ILP: Element groups from different instructions can issue/complete out-of-order
 - Expander converts sequencer ops to μops – low-level control signals that drive lane datapath

Systolic Bank Execution

- Sustains *n* operands/cycle after *n*-cycle initial latency
- Stall-free cascade of μops ("fire and forget") after clearing hazards
- Striped element mapping avoids bank conflicts

Vector Memory Unit

- 128-bit TileLink2 interface to L2 cache
- Coalesced accesses for unit-stride memory operations
- Optimizations to handle response reordering for loads:
 - Out-of-order writeback mechanism to minimize buffering
 - Support for "tailgating" overlapped load operations

- Silicon-proven: 10+ tape-outs
- Peak power efficiency: 40+ DP-GFLOPS/W in ST 28nm FD-SOI
- Peak floating-point performance: 64+ DP-GFLOPS, 128+ SP-GFLOPS, 256+ HP-GFLOPS in TSMC 16nm 5x5mm
- 95+% of peak performance on DGEMM
- 10X acceleration over Rocket on Caffe NN with single lane

2.8x2.8mm ST 28nm FD-SOI

Raven/Hurricane: ST 28nm FD-SOI; EOS: IBM 45nm SOI; CRAFT/EAGLE:TSMC16nm

Current/Future Work

- Move frontend to the standard RISC-V Vector extension
 - Retain lane structure
- Extensions to RVV for polymorphic instructions
- Explore domain-specific extensions

Draft of RVV spec at github.com/riscv/riscv-v-spec

Open Source Release

- Full parameterized Chisel3 RTL
 - Multi-lane, Sequencer slots, queue depths
- ISA assembly tests, hand-coded micro-benchmark suite
- Random torture test generator for verification
- Spike extension for simple software simulation
- FireSim support for ~90MHz FPGA simulation
- GNU binutils assembler
- Preliminary OpenCL compiler based on LLVM+pocl
- Documentation: technical reports

Acknowledgements

- Yunsup Lee
- Alon Amid, Sagar Karandikar, Quan Nguyen, Stephen Twigg, Huy Vo, Andrew Waterman, Jerry Zhao
- All students who worked on these chips as part of the following Berkeley labs and centers: ParLab, ASPIRE, ADEPT, BWRC

Sponsors:

Research partially funded by DARPA CRAFT HR0011-16-C-0052 and PERFECT HR0011-12-2-0016; Intel Science and Technology Center for Agile Design; and ADEPT Lab industrial sponsors and affiliates Intel, Google, Huawei, Siemens, SK Hynix, Seagate.

Questions and Links

RTL: github.com/ucb-bar/hwacha

Example Project: github.com/ucb-bar/hwacha-template

Toolchain+spike+tests: github.com/ucb-bar/esp-tools

FireSim: github.com/firesim/firesim/tree/hwacha

OpenCL+LLVM: github.com/ucb-bar/esp-llvm

Docs: hwacha.org