Approximate Computing and its Applications

NAMAN MAHESHWARI AUG 06, 2016

About Me

- Born and brought up in Delhi
- ▶ Hobbies include travelling, exploring new places (went for the Waterton Trek on US-Canada Border among others) and playing Badminton. Also, I follow football and I'm a big Real Madrid fan!
- ▶ Graduated from BITS-Pilani in B.E. (Electrical & Electronics) in 2015
 - Selected for MITACS Globalink Fellowship for Research Internship at University of Alberta, Canada where I worked on Approximate Computing with Dr. Jie Han's research group
 - ▶ Interned at Texas Instruments R&D, Bangalore during my last semester working in AutoRadar DFT team on developing an automated infrastructure for debugging OPMISR based patterns
- Currently working as a Design Engineer at Texas Instruments, Bangalore
 - Part of Design-for-Testability team for mmWave Automotive RADAR applications, meant for autonomous vehicles
 - ▶ ATPG for Self-Test critical IPs and Memory BIST for the design

Publications in Approximate Computing

- Naman Maheshwari, Zhixi Yang, Jie Han and Fabrizio Lombardi, "A Design Approach for Compressor Based Approximate Multipliers", Proceedings of 28th International Conference on VLSI Design, 2015 (VLSID-2015)
 - ▶ Awarded the **Student Fellowship Award** by the Conference Committee, for excellent record in academics & past work
- Naman Maheshwari, Cong Liu, Honglan Jiang and Jie Han, "A Comparison of Approximate Multipliers for Error Resilient Applications", presented this poster in a Consortium held for all the internship students from around the world at the University of Alberta, Edmonton, Canada on July 10, 2014
- Honglan Jiang, Cong Liu, Naman Maheshwari, Fabrizio Lombardi and Jie Han, "A Comparative Evaluation of Approximate Multipliers", Proceedings of 12th ACM/IEEE International Symposium on Nanoscale Architectures (NANOARCH-2016)

Outline

- Introduction to Approximate Computing
- ▶ Importance and Applications
- Approximation in Arithmetic Circuits
- ▶ Introduction to Comparison Metrics
- Review of Multiplication Techniques
- Review of Approximate Multipliers
- Design of Compressor Based Approximate Multipliers
- Analysis of the proposed designs
- Image Processing Application

What is Approximate Computing?

- ▶ What is the value of 200 divided by 13?
 - ▶ Is it greater than 1?
 - ▶ Is it greater than 10?
 - ▶ Is it greater than 15?
- ▶ The application context dictates different level of effort, but computer hardware and software compute to the exact levels of accuracy.
- Many scientific and engineering problems don't require exact computations, but are computed using precise, deterministic and accurate algorithms which leads to an unnecessary wastage in time and hardware!
- As the name of the term "Approximate Computing" suggests, it is the computation of problems approximately, rather than deterministically, which leads to an acceptable loss in accuracy but saves on other important parameters like circuit area, power dissipation and critical path timings.

Importance of Approximate Computing

- Improving energy efficiency and reducing area overhead is paramount in mobile devices as well as online service infrastructures.
- More importantly, as we approach the limits of silicon device scaling, improving energy efficiency is critical for increasing the capabilities of future computer systems.
- "The need for approximate computing is driven by two factors; a fundamental shift in the nature of computing workloads, and the need for new sources of efficiency", said Anand Raghunathan, a Purdue professor.
- Since traditional arithmetic circuits which perform exact computations are encountering difficulties in their performance improvement, approximate computing is the need of the hour!

Applications of Approximate Computing

- ▶ The key idea of approximate computing is to trade-off the accuracy in computations, for better circuit characteristics like power consumption, area and computation delay.
- Many important applications like computer vision, machine learning, big data analytics, web search, etc. can inherently tolerate a loss in accuracy and require the results faster.
- ▶ In applications involving signal/image processing and multimedia, exact computations are not always necessary and are often very heavy, and these applications are error tolerant and produce results that are good enough for perception by the human eye.
- Hence, approximate computing can be used in such error tolerant applications by reducing accuracy, but still providing meaningful results faster and/or with lower power consumption.

Approximation in Arithmetic Circuits

- Addition and multiplication are the two basic operations in applications like signal and media processing and are key components in a logic circuit.
- ▶ The speed and power consumption of arithmetic circuits significantly influence the performance of a processor.
- High performance arithmetic circuits like Carry Look Ahead Adders (CLAs) and Wallace Tree Multipliers have been widely utilized but have reached a saturation in terms of optimization.
- Approximate arithmetic that allows a loss of accuracy can reduce the critical path delay of a circuit, power consumption and area overhead.
- ▶ Thus, approximate arithmetic is advocated as an approach to improve the speed, area and power efficiency of a processor due to the error resilience of some algorithms and applications.

Introduction to Comparison Metrics

- The comparison of various multipliers can be done on circuit metrics and error metrics.
- Circuit metrics includes three important parameters power consumption, area and critical path delay of the circuit.
- Error metrics [1] includes the following
 - Pass Rate: It is the probability of correct outputs.
 - ▶ Error Rate: It is the probability of incorrect outputs.
 - ▶ Error Distance: It is the sum of positive differences between approximate and accurate outputs of the circuit for various inputs.


```
ED = |M' - M| = |\sum_i M'[i] * 2^i - \sum_j M[j] * 2^j|, M' & M are the approximate & accurate results respectively
```


▶ Mean Relative Error Distance (MRED): It is the average of Relative Error Distances (RED).


```
RED = ED/M, where M is the accurate result
```

▶ Normalized Mean Error Distance (NMED): It is the normalization of the mean error distance by the maximum output of the accurate design or the maximum possible error.

Accurate Adders and Compressor

Half Adder

 $Sum = A \oplus B$ $C_{out} = A.B$

Full Adder

 $Sum = A \oplus B \oplus C$ $Cout = (A \oplus B).C + A.B$

Compressor

 $Sum = A \oplus B \oplus C \oplus D \oplus Cin$ $Cout = (A \oplus B) \cdot C + A \cdot B$ $Carry = (A \oplus B \oplus C \oplus D) \cdot Cin + (A \oplus B \oplus C) \cdot D$

Review of Multipliers

- ▶ A multiplier has a significant impact on the speed and power dissipation of an arithmetic processor and hence, choosing the appropriate multiplier design is very important.
- Generally, a multiplier consists of stages of partial product generation, accumulation and final addition.
- There are three commonly used partial product accumulation structures –
 - ▶ Wallace Tree
 - Dadda Tree
 - Carry-Save Adder Array
- In the partial product accumulation stage, half adders, full adders or compressors are used.

Wallace Tree

- ▶ In every stage of the wallace tree, as many as possible half adders and full adders are used to reduce every stage of partial products.
- In a wallace tree, $log_2(n)$ layers are required for an n-bit multiplier.
- ▶ The adders in each layer operate in parallel without carry propagation, and the same operation repeats until two rows of partial products remain.
- Therefore, the delay of the partial product stage is $O(log_2(n))$.

Dadda Tree

- ▶ Dadda Tree has a similar structure as the Wallace Tree, but unlike Wallace multipliers that reduce as much as possible on each layer, Dadda multipliers uses as few adders as possible by minimum number of reductions.
- Because of this, the reduction phase of Dadda Tree is less expensive and the delay of the partial product stage is same as Wallace Tree, ie, $O(log_2(n))$.
- ▶ The rules of Dadda Tree reduction are slightly complex than those of Wallace Tree.
- Moreover, the adders in Wallace and Dadda Tree can be considered as a 3:2 compressor and can be replaced by other counters or compressors (e.g. 4:2 compressor) to further reduce the delay.

Carry Save Adder Array

- ► For a carry-save adder array, the carry and sum signals generated by the adders in a row are connected to the adders in the next row.
- Adders in a column operate in series. Hence, the partial product accumulation delay of an n-bit multiplier is approximately O(n), longer than that of the Wallace tree.
- However, an array multiplier requires a smaller area and a lower power dissipation due to the simple and symmetric structure.

Recursive Multiplication

- The technique of breaking the numbers into smaller parts and then performing multiplication on the smaller parts is called recursive multiplication.
- In the published designs, 4x4 multipliers have been used for the designing of 8x8 multipliers.

Review of Approximate Multipliers

As an important arithmetic module, the multiplier has been redesigned to many approximate versions.

Under-Designed Multiplier (UDM) [2]

- ▶ UDM utilizes an approximate 2x2 multiplier block obtained by altering a single entry in the Karnaugh Map (K-Map) of its function.
- ▶ In this approximation, the accurate result "1001" for the multiplication of "11" and "11" is simplified to "111" to save one output bit.
- Assuming the value of each input bit is equally likely, the error rate of the 2 × 2 bit multiplier block is $(\frac{1}{2})^4 = \frac{1}{16}$.
- ▶ Larger multipliers can be designed based on the 2 × 2 bit multiplier. This multiplier introduces an error when generating partial products, however the adder tree remains accurate. For comparison, 16x16 multiplier has been designed using these small blocks.

Broken Array Multiplier (BAM) [3]

- Bio-inspired imprecise Broken Array Multiplier, referred to as BAM, operates by omitting some carry save adders in an array multiplier in both horizontal and vertical directions.
- The number and position of the omitted cells (that are hatched) depend on two introduced parameters: Horizontal Break Level (HBL) and Vertical Break Level (VBL).
- ► The respective output values of the all omitted cells are considered to be null.
- ► For comparison, 16x16 multipliers have been designed with VBL = 16,17,18, 20 and HBL =0.

Error Tolerant Multiplier (ETM) [4]

- ▶ ETM is divided into a multiplication section for the MSBs and a non-multiplication section for the LSBs.
- A NOR gate based control block is used to deal with two cases –
 - ▶ If the product of the MSBs is zero, then the multiplication section is activated to multiply the LSBs without any approximation.
 - ▶ If the product of the MSBs is non-zero, the non-multiplication section is used as an approximate multiplier to process the LSBs, while the multiplication section is activated to multiply the MSBs.

Approximate Wallace Tree Multiplier (AWTM) [5]

- Power and area efficient AWTM is based on a bitwidth aware approximate multiplication and a carry-in prediction method.
- It uses the technique of recursive multiplication and an n-bit AWTM is implemented by four n/2-bit submultipliers, and the most significant sub-multiplier is further implemented by four n/4 bit sub-multipliers.
- ▶ It is configured into four different modes by the number of approximate n/4-bit sub-multipliers in the most significant n/2-bit sub-multiplier.
- ► The partial products are then accumulated by a Wallace tree, by using bit-width aware multiplication.

Inaccurate Counter-based Multiplier (ICM) [6]

- ▶ An approximate (4:2) counter is proposed for an inaccurate 4-bit Wallace multiplier.
- ▶ The carry and sum of the counter are approximated as "10" (for "100") when all input signals are '1'.
- As the probability of obtaining a partial product of '1' is $\frac{1}{4}$, the error rate of the approximate (4:2) counter is $(\frac{1}{4})^4 = \frac{1}{256}$.
- ▶ The inaccurate 4-bit multiplier is then used to construct larger multipliers with error detection and correction circuits.

Approximate Compressor-based Multiplier (ACM) [7]

- ▶ Two new approximate compressor designs are proposed by the modification in the truth table of accurate compressor and four different implementations of 8x8 multipliers have been done using the same.
- Multipliers 1 and 2 use Compressor Designs 1 and 2 respectively for Dadda tree reduction.
- ▶ Multipliers 3 and 4 are more accurate versions and use accurate compressors for the reduction of MSBs and approximate compressor designs 1 and 2 respectively for the reduction of LSBs.
- Multiplier 4 design is also used for the comparison with the proposed 8x8 bit designs, to be discussed later.

Truncation-based Approximate Multiplier (AM/TAM) [8]

- In the approximate multiplier with configurable error recovery, the partial products are accumulated by a novel approximate adder.
- ► The approximate adder utilizes two adjacent inputs to generate a sum and an error bit. The adder processes data in parallel, thus no carry propagation is required.
- Two approximate error accumulation schemes are then proposed to alleviate the error of the approximate multiplier (due to the approximate adder).

Simulation Techniques

Error Metrics

Designs are implemented in MATLAB

- 8x8 designs -> Outputs and Error are checked with respect to all the inputs as the number of input combinations is 28*28 = 65,536 which is not too high.
- ► 16x16 designs -> As the number of inputs combination is (2¹⁶)*(2¹⁶) = 2³² = 4,29,49,67,296, it's impractical to check for all input combinations and hence, Monte Carlo simulations are performed for 10⁷ random input combinations.

Circuit Metrics

Designs are implemented in VHDL

- Synopsys Design Compiler (DC) based on an STM CMOS 28 nm process.
- Critical path delays and areas are reported by the Synopsys DC. The power dissipation is measured by the PrimeTime-PX tool at a clock period of 4 ns with 10 million random input combinations.

Error Characteristics

ICM is the most accurate design with the lowest ER, MRED and moderate NMED. ACM-4, ACM-3, AWTM-4, BAM-16, AM2-15 and TAM2-16 also show good accuracy among all considered approximate multipliers with both low NMEDs and MREDs.

Circuit Characteristics

Due to the expressively fast carry-ignored operation, AM1/TAM1, AM2/TAM2 have smaller delays even with a 16-bit error reduction compared to the other types of designs.

In terms of power and area, ETM, TAM1/TAM2 and BAM are among the best designs.

Compressors Utilized

Both ACM compressor designs are based on the modification of the truth table of the accurate compressor to reduce the hardware.

$$Sum = ((A \oplus B) + (C \oplus D))C_{in}$$

$$C_{out} = ((A + B) + (C + D))$$

$$Carry = C_{in}$$

$$Sum = \overline{(A \oplus B) + \overline{(C \oplus D)}}$$

$$Carry = \overline{(A + B) + (\overline{C} + \overline{D})}$$

Carry signal is directly connected to the $C_{\rm in}$ signal and the columns of the sum and $C_{\rm out}$ signals are modified to reduce the hardware, and hence reducing the delay.

 C_{out} is completely removed from the circuit and hence, there is no need of C_{in} as well. Hence, this design further simplifies the circuit and gives better results in terms of accuracy

Proposed 4x4 Bit Designs

Mul44_acc

Accurate compressor utilized for partial product reduction

Mul44_1

Type-1 approximate compressor utilized for partial product reduction

Mul44_2

Type-2
approximate
compressor
utilized for partial
product reduction

- ► The technique of recursive multiplication is used for the designing of 8x8 multipliers, and hence, 4x4 multipliers are required for the implementation of the 8x8 product.
- The partial product accumulation is done using Dadda tree reduction in all three designs.

Architecture of 4x4 Bit Designs

Dadda tree partial product reduction for Mul44_1 and Mul44_acc

Dadda tree partial product reduction for Mul44_2

Proposed 8x8 Bit Designs

The partial product tree of the 8x8 multiplication is broken down to 4 products of 4x4 modules using the technique of recursive multiplication.

The advantage of breaking the products is to obtain smaller multiplication blocks that are performed in parallel and thus faster, and are merely required to be added.

Implementation of 8x8 Bit Designs

High Accuracy Designs

Mul44_acc is used for the three more significant products, i.e., A_HB_H, A_HB_L and A_LB_H, and any of the other two approximate designs can be used for the least significant product, i.e., A_LB_L.

Low Accuracy
Designs

Mul44_acc is used for calculating the most significant product A_HB_H and either Mul44_1 or Mul44_2 can be used for calculating the other three less significant products.

Architecture of 8x8 Bit Designs

Multiplier Notation	A_HB_H	A_HB_L	A_LB_H	A_LB_L
Mul88_1	Mul44_acc	Mul44_acc	Mul44_acc	Mul44_1
Mul88_2	Mul44_acc	Mul44_acc	Mul44_acc	Mul44_2
Mul88_3	Mul44_acc	Mul44_1	Mul44_1	Mul44_1
Mul88_4	Mul44_acc	Mul44_2	Mul44_2	Mul44_2

After the calculation of the four products, the two products A_HB_L and A_LB_H are added using a 9-bit adder (not a 16-bit adder thus saving hardware); the result is added with the other two products A_HB_H and A_LB_L using a 16-bit adder.

Metrics for 4x4 Bit Designs

ERROR METRICS				
Design	Average NED	Pass Rate (%)	Error Rate (%)	
Mul44_1	0.0503	32.42	67.58	
Mul44_2	0.0139	60.93	39.07	
Mul44_acc	0	100	0	

CIRCUIT METRICS			
Design	Power (μW)	Delay (ns)	Area (μm²)
Mul44_1	18.746	1.49	138.32
Mul44_2	20.8905	1.43	139.36
Mul44_acc	29.8582	1.66	166.39

Mul44_2 is better than Mul44_1 in terms of accuracy, giving an indication of design 2 compressor being better than design 1.

Error Metrics of 8x8 Bit Designs

Design	Avg. NED (x10 ⁻³)	Pass Rate (%)	Error Rate (%)
Mul88_1	0.17397	32.42	67.58
Mul88_2	0.048058	60.94	39.06
Mul88_3	5.00	6.59	93.41
Mul88_4	1.40	30.18	69.82
ACM-4	0.74581	13.28	86.72
Mul88_acc	0	100	0

Mul88_1 and Mul88_2 have significantly lower NED and high pass rate than ACM-4 and hence, are much better in terms of accuracy.

Mul88_2 is better than Mul88_1 in almost every aspect and is undoubtedly, the best design proposed.

Circuit Metrics of 8x8 Bit Designs

Design	Power (μW)	Delay (ns)	Area (μm²)
Mul88_1	168.7982	2.97	808.5999
Mul88_2	170.8133	2.91	809.6399
Mul88_3	140.7181	2.97	752.4399
Mul88_4	151.3424	2.91	755.5599
ACM-4	176.4869	3.13	727.999
Mul88_acc	179.7635	3.14	836.6799

Proposed designs have significantly better area, power and delay than reference accurate design and also, less power and delay than ACM-4 design discussed before.

Image Sharpening Application [9]

If I is the original image and S is the processed image, the sharpening algorithm is performed as -

$$S(x,y) = 2I(x,y) - \frac{1}{273} \sum_{i=-2}^{2} \sum_{j=-2}^{2} G(i+3,j+3)I(x-i,y-j)$$

$$G = \begin{bmatrix} 1 & 4 & 7 & 4 & 1 \\ 4 & 16 & 26 & 16 & 4 \\ 7 & 26 & 41 & 26 & 7 \\ 4 & 16 & 26 & 16 & 4 \\ 1 & 4 & 7 & 4 & 1 \end{bmatrix}$$

One example image is selected for the image sharpening algorithm and implemented in MATLAB using different multipliers.

PSNR of an Image

- ▶ Peak signal-to-noise ratio (PSNR) is the ratio between the maximum possible power of a signal and the power of corrupting noise that affects the fidelity of its representation.
- ▶ The processed image quality is measured by PSNR which quantifies the maximum possible power of an image and the power of an image with loss of accuracy following an additional process, such as compression and/or approximate computation.

The PSNR is usually used to measure the quality of a reconstructive process involving information loss and is defined by the mean square error (MSE) given by –

$$MSE = \frac{1}{mn} \sum_{i=0}^{m-1} \sum_{j=0}^{n-1} [I(i,j) - K(i,j)]^{2}$$

$$PSNR = 20 log_{10} \left(\frac{MAX_{I}}{\sqrt{MSE}}\right)$$

Image Sharpening Results

PSNR and NED values for various multipliers

Conclusion

- Approximate computing is a new and interesting paradigm that is well suited for arithmetic circuits to reduce power, area and delay, while keeping the accuracy at an acceptable level.
- For an error resilient systems and applications like signal and media processing, approximate arithmetic circuits offer several advantages such as lower power consumption and faster processing.
- Review of the existing multiplier designs is a must and can be used to determine the suitable design according to the application requirements.
- ► The proposed Mul88_1 and Mul88_2 achieve improvements of 76.67% & 93.55% for accuracy, and 4.36% & 3.21% for power over ACM-4 design.

In summary, the first two proposed designs, Mul88_1 and Mul88_2, are suitable for error tolerant applications that require a high accuracy; Mul88_2 achieves the most accurate result. The other two designs, Mul88_3 and Mul88_4, are suited for low power applications in which a larger degradation in accuracy can be tolerated.

QUESTIONS?

E-Mail: naman.mah1993@gmail.com

THANK YOU!!

References

- [1] J. Liang, J. Han, F. Lombardi, "New metrics for the reliability of approximate and probabilistic adders," IEEE Trans. on Computers, vol. 63, no. 9, pp. 1760 1771, 2013.
- [2] P. Kulkarni, P. Gupta, M. Ercegovac, "Trading accuracy for power with an Underdesigned Multiplier architecture," 24th International Conference on VLSI Design, 2011.
- [3] H.R. Mahdiani, A. Ahmadi, S.M. Fakhraie, C. Lucas, "Bio-Inspired imprecise computational blocks for efficient VLSI implementation of soft-computing applications," IEEE Transactions on Circuits and Systems, vol. 57 no. 4, 2010.
- [4] K.Y. Kyaw, W.L. Goh, K.S. Yeo, "Low-power high-speed multiplier for error-tolerant application," IEEE International Conference of Electron Devices and Solid-State Circuits (EDSSC), 2010.
- [5] K. Bhardwaj, P.S. Mane, J. Henkel, "Power- and area-efficient Approximate Wallace Tree Multiplier for error-resilient systems," 15th International Symposium on Quality Electronic Design (ISQED), 2014.
- [6] C.-H. Lin, I.-C. Lin, "High accuracy approximate multiplier with error correction," IEEE 31st International Conference on Computer Design (ICCD), 2013.
- [7] A. Momeni, J. Han, P. Montuschi, F. Lombardi, "Design and analysis of approximate compressors for multiplication," IEEE Transactions on Computers, in press, 2014.
- [8] C. Liu, J. Han and F. Lombardi, "A Low-Power, High-Performance Approximate Multiplier with Configurable Partial Error Recovery," DATE 2014, Dresten, Germany, 2014.
- [9] M.S.K Lau, K.V. Ling, Y.C. Chu. "Energy-aware probabilistic multiplier: design and analysis." In Proceedings of the 2009 international conference on Compilers, architecture, and synthesis for embedded systems, Grenoble, France, pp. 281-290, 2009.