

CSCI-GA.3033-012 Multicore Processors: Architecture & Programming

Lecture 10: Heterogeneous Multicore

Mohamed Zahran (aka Z) mzahran@cs.nyu.edu http://www.mzahran.com

Status Quo

- Previously, CPU vendors tried to use special purpose units for targeted performance wins:
 - FPUs, SSEs, Altivec, ...
- Now industry explores hybrid models
 - Cell: 1 PowerPC and 8 SPEs
 - AMD Fusion: CPU + GPU
 - Intel Sandy Bridge

— ...

Classification of Heterogeneous Multicore

Different ISAs

ŗ

- Some Systems on Chip
- multi/manycore & GPUs

Same ISA

Traditional
Multi/Many cores
Homogeneous Multicore

Cores of Different Capabilities

Same cores

Different cores

How Do We Design Them?

- by designing a series of cores from scratch
- by reusing a series of previouslyimplemented processor cores and change the interface
 - The entire family of a microprocessor can be incorporated into a single chip (how about clock frequency?)
- a combination of the two approaches

Why do we need them?

- Today's microprocessor design should balance high throughput and good singlethread performance
 - Haven't SMT and CMP achieved this?
- Heterogeneous multicore can do it more efficiently
 - Match each application to the core(s) of its performance demand
 - Provide better area-efficient coverage of workload demands

Why do we need them?

- Different applications have different resource requirements during their execution
 - What are these resource requirements?
 - The best core for execution may vary over time
- What do we gain from assigning the right thread/process/application to the right core?
 - performance enhancement
 - power consumption reduction

Why do we need them?

- Application with fewer and sophisticated threads -> Traditional multicore with latency optimized cores
- Application with high concurrency -> large number of throughput optimized cores

Data movement costs more than computation.

Issues in Heterogeneous Multicore Processors

- Are they scalable?
- How is the scheduling done (objective function)?
- Who does the scheduling?
- What is the cost of task switching?
- What is the cost of task migration?
- When to switch core?
- Still need shared address space?
- How about coherence?

Examples from real-life

XBOX 360

Specifications

- 3 CPU cores
 - 4-way SIMD vector units
 - -8-way 1MB L2 cache (3.2 GHz)
 - -2 way SMT
 - In-order
 - 2 Instructions/cycle
- ATI GPU with embedded EDRAM
- 3D graphics units
- 512-Mbyte DRAM main memory

Philosophy

- Value for 5-7 years
- Big performance increase over last generation
- Support high-definition video
- extremely high pixel fill rate (goal: 100+ million pixels/s)
- Flexible to suit dynamic range of games
- · balance hardware, homogenous resources
- Programmability (easy to program)

Cell Processor

Overview

- Each Cell chip has:
 - One PowerPC core
 - 8 compute cores (SPEs)
 - On-chip Memory controller
 - On-chip I/O
 - On-chip network to connect them all
- A PS3 has
 - 1 Cell Chip (6 usable SPEs)
 - 256MB of DRAM Memory

PowerPC Core (PPE)

- 3.2GHz
- · Dual issue, in-order
- 2-way multithreaded
- 512KB L2 cache
- No hardware prefetching
- SIMD (altivec) + FMA
- 6.4 GFlop/s (double precision)
- 25.6 GFlop/s (single precision)

- Serves 2 purposes:
 - Compatibility processor;
 - runs legacy code, compilers, libraries, etc.
 - Performs all system level functions
 - including starting the other cores

Synergistic Processing Element (SPE)

- Offload processor
- Dual issue, in-order, VLIW inspired SIMD processor
- 128 x 128b register file
- 256KB local store, no I\$, no D\$
- Runs a small program (placed in LS)
- Offloads system functions to the PPE
- MFC (memory flow controller)
 - a programmable DMA engine and onchip network interface
- Performance
 - 1.83 GFlop/s (double precision)
 - 25.6 GFlop/s (single precision)
 - 51.2GB/s access the local store
 - 25.6GB/s access to the network

Threading-Model

- For each SPE program the PPE must:
 - Create a SPE context
 - Load the SPE program (embedded in the binary)
 - Create a pthread to run it
- Each pthread can be as simple as:

```
spe_context_run(...);
pthread exit(...);
```


- Typically, split the work into 2 phases:
 - Code that runs on the SPEs
 - Code that runs on the PPE with a barrier in between

Threads-Communication

- The PPE may communicate with the SPEs via:
 - individual mailboxes (FIFO)
 - HW signals
 - DRAM
 - Direct PPE access to the SPEs' local stores

AMD'S "LLANO" FUSION APU

INTEL: SANDY BRIDGE

Sandy Bridge

- Intel Tock
 - Intel's first processor with GPU on the processor itself.
- Improvement over its predecessor
 Nehalem
- Targeting multimedia applications
 - Introduced Advanced Vector Extensions (AVX)
- · More power-efficient than Westmere

- •The GPU can access the large L3 cache
- Intel's team totally re-designed the GPU

Example from research

Core Fusion: Accommodating Software Diversity in Chip Multiprocessor

- A single application can go from highly sequential to highly parallel in different phases
- This is at odd with traditional multicore, or even tradition heterogeneous multicore
- Die composition is set at design time
 and at design time we do not know the
 different applications that may execute on
 the chip!

What can we do?

Core Fusion: Accommodating Software Diversity in Chip Multiprocessor

- Group of independent cores
- Cores can dynamically morph into larger
 CPU or used as distinct CPUs.

Core Fusion: Accommodating Software Diversity in Chip Multiprocessor

- The application requests core fusion/split actions through a pair of FUSE and SPLITISA instructions, respectively.
- FUSE and SPLIT instructions are executed conditionally by hardware, based on the value of an OS-visible control register that indicates which cores within a fusion group are eligible for fusion.
- To enable core fusion, the OS allocates either two or four of the cores in a fusion group to the application when the applications context-switched in, and annotates the group's control register.

Challenges

- Programs demands vary over time
- · Objective function may vary over time
- The core capability may vary over time (e.g. if it gets overheated)

Some Numbers

- In paper published in 2005: "The Impact of Performance Asymmetry in Multicore Architectures" ... ISCA'05
- They experimented with 4 cores
- Used several configurations and many benchmarks
- What did they find?

Studying impact

Workloads evaluated

SPECjbb SPECjAppServer Middle-tier business apps.
Throughput parallel

Apache Zeus Webservers
Throughput parallel

TPC-H SPECOMP H.264 Task-based parallelization

PMake

Embarrassingly parallel

Impact of asymmetry orkloads | Scalable Stable Workloads Fix SPECjbb SPECjAppServer Apache Zeus TPC-H SPECOMP H.264 **PMake**

Programming Heterogeneous Multicore Systems

Algorithm, Correctness, Thread Partitioning

Programmers

Don't reason about asymmetry

Asymmetry negatively affects applications

-Observed unpredictable workload behavior

This can be fixed by

- Evaluating threads' work partitioning
- -Scheduling of threads with asymmetry

As A Programmer

- Define your threads
 - As many threads as you can
- Know your hardware and your system software
 - How many cores?
 - How heterogeneous are they?
 - How does the OS scheduling work?
- Now combine your threads depending on the core strength
 - You can assign a thread to a core (many languages allow this: pthreads, OpenMP, ..)
 - Load imbalance is your enemy!

Load Imbalance in Parallel Applications: Main Reasons

- Poor single processor performance
 - Typically in the memory system
- · Too much parallelism overhead
 - Thread creation, synchronization, communication
- Different amounts of work across processors
 - Computation and communication
- Different speeds (or available resources) for the processors

How To Recognize Load Imbalance?

- Hint: Time spent at synchronization is high and is uneven across cores, but not always so simple ...
- Imbalance may change over phases!
- Insufficient parallelism always lead to load imbalance
- Useful tools:
 - http://www.cs.uoregon.edu/Research/tau/home.php
 - http://icl.cs.utk.edu/papi/
 - http://pages.cs.wisc.edu/~paradyn/

Thread costs

- Do all threads have equal costs?
- If not, when are the costs known?
 - Before starting, when created, or only when it ends

Thread dependencies

- Can all threads be run in any order (including parallel)?
- If not, when are the dependencies known?
 - · Before starting, when created, or only when it ends

Locality

- Is it important for some threads to be scheduled on the same processor (or nearby) to reduce communication cost?
- When is the information about communication known?

- Thread cost known before starting:
 - matrix multiplication
- Cost known when thread created:
 - N-Body
- · Cost known when thread ends:
 - -search

- Threads can execute at any order:
 - dependence free loops
- Threads have a known dependency graph:
 - matrix computations
- Dependence unknown:
 - -search

- Threads, once created do not communicate:
 - embarrassingly parallel applications
- Threads communicate in predictable pattern:
 - PDE solver
- Information about communication is unpredictable:
 - discrete event simulation

Many solutions ... Of Different Flavors

- Task queue (centralized or distributed)
- Work stealing
- Work pushing
- Off-line scheduling
- Self-scheduling

• ...

Question: Are homogeneous cores of different ISAs useful in something? Justify

Conclusions

- Asymmetric systems may be the de facto in the future
- Good for energy and performance but may introduce unpredictability
- To reduce unpredictability, loadbalancing is your friend!
- In multiprogramming environment, the advantage of heterogeneous multicore is obvious!