Dynamic Warp Subdivision for Integrated Branch and Memory Divergence Tolerance

Jiayuan Meng, David Tarjan, Kevin Skadron

LAVAlab

Department of Computer Science

University of Virginia


Motivation

- SIMD lockstep execution must wait for the slowest lanes
 - Cache misses (scatter/gather)
 - Branch divergence


http://www.k9ring.com/blog/category/Pictures.aspx

DWS outline

- Background and problem statement
- Divergence and possible solutions illustrated
- Experimental results
- Related work and conclusions


Central Idea

- SIMD better than MIMD for some applications
 - Highly data parallel applications can use many lanes
 - SIMD saves IF, ID, and issue logic -> lower area, power
 - Many modern examples including SSE2, Cell, Larrabee;
 Clearspeed, nVIDIA and ATI GPUs, Imagine/Merrimac...
- But, SIMD has performance challenges when threads diverge
- Dynamic Warp Subdivision
 - a set of HW (and SW) optimization techniques
 - help mitigate divergence penalties


Basic Definitions

- "SIMD" = Single Instruction, Multiple Data
 - Vector: a few wide registers in a shared RF
 - Vector SIMD is explicit in software
 - Array: each scalar element has its own (scalar) RF
 - Array SIMD usually implicit, aka SIMT or "Single Instruction, Multiple Thread"
- "Lane" = Pipeline of scalar processing units
- "Thread" = Instruction stream for a lane
- "Warp" = Threads operating in lockstep
- "Warp Processing Unit" (WPU)
 - SIMT HW block with a fixed number of lanes
 - Lanes are simple scalar in-order pipelines
 - Lanes share I-cache and L1 D-cache


Architecture


Motivation: Branch Divergence

- Branch divergence and role of the re-convergence stack
 - Threads in the same warp may branch to different control paths
 - The WPU chooses one path and executes corresponding threads
 - A bit mask is pushed to the re-convergence stack to mark the active threads
 - Post-dominators
 signal where
 diverged threads
 can be
 re-converged.


Reconv. PC Next PC Active Mask


(d) After divergence and branch to B

Motivation: Memory Latency Divergence

- Memory Latency Divergence
 - Threads from a single warp experience different memoryreference latencies caused by cache misses or accessing different DRAM banks
 - The entire warp must wait until the last thread has its reference satisfied
 - Often occurs during gather or scatter


SIMT Performance Tradeoffs

- Why not increase SIMT width?
 - Exploit more data parallelism
 - But, more branch divergence and likelihood of memory latency stalls
- Why not deeper multi-threading?
 - More opportunity for warp latency hiding
 - But, too many total threads not feasible
 - Fast warp switching requires an RF per thread—large area overhead for many threads
 - Too many in-flight threads can cause cache thrashing (Meng et al., ICCD'09, Guz et al., CAL'09)
- Dynamic warp subdivision (DWS) finds a balance


Key Observations

- Without adding more warps, exploit intra-warp latency hiding
 - Allow threads that are unnecessarily suspended to run ahead
- Warps can be subdivided into warp-splits; each can be regarded as an independent scheduling entity
 - Initiates cache misses earlier and/or prefetches for other threads
- Challenges of warp subdivision
 - When to subdivide? When to re-converge? How?


Subdividing on Branches—Benefits (1)


Different branch paths hide each other's latency


Subdividing on Branches—Benefits (2)

Memory requests beyond the post-dominator can be issued earlier


Subdividing on Cache Misses—Benefits (1)


Threads in the same warp hide each other's latency


Subdividing on Cache Misses—Benefits (2)

Runahead threads prefetch data for fall-behind threads


(a) Conventional execution for a memory divergence


(b) Ideal execution for a memory divergence


Implementation: Reconvergence Challenges


Over-subdivision:

- Aggressively subdividing warps may lead to many narrow warp-splits,
 which can otherwise run altogether as a wider warp.
- Judiciously select branches to subdivide warps; don't allow deep nesting
- Subdivide only when all available warp-splits are suspended
- Unrelenting subdivision (failure to reconverge):
 - When warp-splits independently execute the same instruction sequence while there is not much latency to hide, SIMD resources are under-utilized for little benefit.
 - PC-based re-convergence
 - On every cycle, match PCs within active warp
 - Not latency critical due to multithreading
 - Reconvergence still guaranteed to happen at the PD registered on the top of the reconvergence stack


Implementation: DWS Upon Branch Divergence

- Use a warp-split table to handle some branches instead of the reconvergence stack and post-dominators
- Warp-split Table: Each entry corresponds to a warp-split. Using bit masks to keep track of threads belonging to the same warp-split.
- Hazard: threads do not re-converge at F, risking pipeline under-utilization


(d) The execution sequence using dynamic warp subdivision. E and D are simultaneously active and their execution can be interleaved.

(e) State of the re-convergence stack and the warp-split table at T1


Methodology: Simulation

- Simulation using MV5, an event-driven, cycle-level multicore simulator based on M5
 - Four cores in this study
 - Two level cache hierarchy, private I- and D-caches share the same L2 cache
 - IPC of 1 for all instructions except memory ops
 - Alpha ISA
 - D-caches banked to match lanes, conflicts are modeled
 - Coalescing performed using MSHRs
 - Multiported TLB


Methodology: Benchmarks


 Selected from SPLASH2, MineBench, and Rodinia

FFT	Fast Fourier Transform (SPLASH2)
	Input: 1D array, 64K
Filter	Edge Detection—convolution, 3x3 stencil
	Input: Grayscale 2D image, 500x500
HotSpot	Heat transport, 4-pt stencil (Rodinia)
(2D)	Input: 300x300 2D grid, 100 iterations
LU	LU decomposition (SPLASH2)
	Input: 300x300 2D matrix
Merge	Mergesort
	Input: 1D array, 300,000 ints
Short	Path search in chess, dynamic programming
	Input: 6 steps each with 150,000 choices
KMeans	Iterative clustering (MineBench)
	Input: 10,000 points in a 20-D space
SVM	Support vector machine (MineBench)
	Input: 100,000 vectors with a 20-D space


Stack vs PC Reconvergence

- Using reconvergence stack, reconvergence is forced at immediate
 PD even if warp-splits must stall to wait
- PC-based reconvergence uses WST
 - Allows for dynamic re-convergence of warp-splits, even from different loop iterations!
- To avoid over-subdivision, statically pick which branches to use WST vs RS
 - Use heuristic of short post-dominators
 - This promotes earlier reconvergence and also avoids unrelenting subdivision
- Once in WST regime, can only further split using WST


DWS Strategies for Miss Reconvergence

- Branch Limited Reconvergence
 - After a memory-latency divergence, reconverge at next branch/PD
 - Can use reconvergence stack
 - Limits usefulness of DWS on MD
- BranchBypass
 - Use WST to allow warp-split to live beyond next branch or PD (but a PD registered on the reconvergence stack will prevent bypass)
 - Synergy between BD and MD solutions!
- Heuristically schedule widest warp-split first
 - Tends to generate cache misses earlier
 - Therefore, helps to hide cache miss latency


Results (1)

- •Each WPU has four 16-wide warps
- •32 KB, 8-way associative D\$
- 4 MB, 16-way associative L2
- Speedups relative to conventional branch/miss handling


DWS.BranchOnly: Subdivide on branch divergence alone

DWS.AggressSplit: Subdivide on every divergent cache access

DWS.LazySplit: Subdivide when there is only one active warp left

DWS.ReviveSplit: Same with DWS.LazySplit, but also being able to subdivide suspended warp-splits

DWS.ReviveSplit.MemOnly: Subdivide on memory latency divergence only

Slip: Adaptive slip which synchronize threads upon branches, without aggr. predication

Slip.BranchBypass: Adaptive slip that allows runahead threads to bypass branches, but still without aggressive predication


Results (2)

- Subdividing upon branches or memory accesses alone leads to modest speedup
- Subdividing upon both branch and memory latency divergence yield 1.7X speedup on average
- No performance degradation is observed on any benchmarks
- Outperforms adaptive slip when aggressive predication is not available
- Area overhead is less than 1%

Related Work

- Adaptive Slip (Tarjan et al., SC'09)
 - Use re-convergence stack to mark threads that can run ahead, and merge with the fall behind when the runahead get to the same PC (assuming loops)
 - Drawbacks:
 - Forces reconvergence at branches
 - Relies on aggressive predication
 - The threshold to increase and decrease divergence is application-specific
- Dynamic Warp Formation (Fung et al., MICRO'07)
 - Merge from different warps threads that fall into the same branch path
 - Increases pipeline utilization
 - Less latency hiding; does not address divergent memory accesses


Conclusions

- DWS can help balance warp width and MT depth to hide latency and leverage MLP
- Subdivide warps upon divergence
 - Same physical storage but independent scheduling entities.
- Only simple HW structures such as WST are needed
 - Area overhead is less than 1%
- PC reconvergence with WST aids both BD and MD
- DWS provides a 1.7X speedup over conventional SIMT
 - Yet it is never worse across wide range of applications, cache sizes and associativities
- DWS is more general than Adaptive Slip, and outperforms it by 30%


Questions?

Also see the TR for extended results

Backup slides


WST Hardware Overhead

- Number of warp-groups increases complexity of thread scheduler
- So, limit WST to twice the number of warps
- Only 2.2% worse for ReviveSplit
- WST entries
 - 16 bits for active mask (if warps 16 wide)
 - 2 bits for warp ID (if 4 warps)
 - 2 bits for warp status
 - 64 bits for PC
 - 4 bits for schedule priority
- Total WST size is less than 1% of WPU die area


Simulation Details


Tech. Node	65 nm
Cores	Alpha ISA, 1.0 GHz, 0.9V Vdd. in-order.
	16-way multithreaded: two SIMT groups of width eight
L1 Caches	physically indexed, physically tagged, write-back
	16 KB I-cache and 16 KB D-cache, 32 B line size
	16-way associative, 16 MSHRs, 3 cycle hit latency, 4 banks, LRU
L2 Cache	16 banks, 1024 KB, physically indexed, physically tagged
	16-way associative, 128 B line size, LRU, 32 cycle hit latency
	write-back, 64 MSHRs, ≤ 8 pending requests each
Interconnect	crossbar, 300 MHz, 57 Gbytes/s
Memory Bus	266 MHz, 16 GB/s
Memory	50 ns access latency


Implementation: DWS Upon Memory Latency Divergence


- Subdivide warps according to a "hit mask" that marks threads that hit the Dcache.
- Use the same warp-split table as in handling branch divergence!
- Allow run-ahead threads to bypass branches to issue more memory requests early


DWS Sensitivity Analysis


DWS vs Adaptive Slip

- Adaptive Slip allows some threads to run-ahead on MD, but stalls others until a synch point
- Adapts the amount of PC divergence allowed between thread groups
- Increments divergence if WPU spends > 70% of time waiting on memory accesses
- Decrement divergence if WPU spends < 50% of time waiting on memory accesses
- How to determine correct thresholds?
- Slip.BranchBypass an improvement


DWS vs Dynamic Warp Formation

- Dynamic Warp Formation
 - Allows threads from different warps to execute together if they all have same PC
 - Use of RS forbids run-ahead threads
 - Thread-groups can't interleave
 - Added RF indexing complexity due to arbitrary collection of RF requests


Future Directions

- Compiler must statically decide BD split points
- Use speculation in ReviveSplit to pick best warp group to split
- Static or Dynamic Prediction for PC-based WR to decide when to reconverge warp groups
- Merging DWS with Dynamic Warp Formation
- Dynamic restriction of total threads when cache thrashing

