


WHERE ARE WE?


LIFE AFTER DENNARD SCALING


The End of Road for General Purpose Processors and the Future of Computing John Hennessy Stanford University Merch 2017


Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2015 by K. Rupp


GPU-ACCELERATED PERFORMANCE


TESLA PLATFORM ADVANTAGE

Delivered value grows over time


HOW ARE WE DOING THIS?

And, is our differentiation sustainable?

- What are the most important dimensions of our differentiation?
- Why are GPUs so much more efficient than CPUs?
- How can we continue scaling performance/efficiency as Moore's Law fades?
- Why can't competitors replicate GPU efficiency, performance, scaling, etc., with lots of weak CPU cores? (e.g., Intel KNC/KNL/KNM)
- How is optimizing GPUs for AI affecting their suitability for HPC?

GPU-ACCELERATED EFFICIENCY


ENERGY EFFICIENCY


7 ON OVIDIA

COMPUTATION VERSUS COMMUNICATIONS


CPU 126 pJ/flop (SP)

Optimized for Latency
Deep Cache Hierarchy


Broadwell E5 v4 14 nm

GPU 28 pJ/flop (SP)

Optimized for Throughput Explicit Management of On-chip Memory


Pascal 16 nm

10 **INVIDIA**

HOW IS POWER SPENT IN A CPU?

In Order, Embedded

Out of Order, High Performance


Payload Arithmetic 15pJ Overhead 985pJ

11 🥯 NVIDIA.

12 **② NVIDIA**.

SIMPLER CORES = ENERGY EFFICIENCY


13 **ONVIDIA**.


THROUGHPUT PROCESSORS

RISE OF LEAKAGE


16 **@ NVIDIA**.

FREQUENCY VS. LEAKAGE


17 ON INVIDIA.


20 **O INVIDIA**.

SP ENERGY EFFICIENCY @ 28 NM $_{^{25}}$ 20 GFLOPS / watt Fermi Kepler Maxwell

OPTIMIZED FOR DATACENTER EFFICIENCY

40% More Performance in a Rack


ResNet-50 Training Max Efficiency run with V100@160W | V100 performance measured on pre-production hardware

HETEROGENEOUS COMPUTING


OPTIMIZING SERIAL/PARALLEL EXECUTION


TWO TYPES OF ACCELERATORS

Many-Weak-Cores (MWC) Model Single CPU Core for Both Serial & Parallel Work

> Xeon Phi (And Others) Many Weak Serial Cores


Heterogeneous Computing Model Complementary Processors Work Together


23 **(DVID**

NVLINK: A MEMORY FABRIC, NOT A NETWORK

DGX-1: 8 NVLink-Connected GPUs


25 @ NVIDIA.


EXTENSIBILITY

LATENCY HIDING FOR LOAD/STORE/ATOMICS

Where are the NICs? There are no NICs.


STRONG SCALING


STRONG SCALING


28 ONIDIA.

STRONG SCALING


QUDA version 0.9beta, using double-half mixed precision DDalphaAMG using double-single

29 ONIDIA

NEW TENSOR CORE

New CUDA TensorOp instructions and data formats 4×4 matrix processing array


 $D_{FP32} = A_{FP16} \times B_{FP16} + C_{FP32}$ Optimized for deep learning


TESLA PLATFORM

TESLA IS A PLATFORM

World's Leading Data Center Platform for Accelerating HPC and AI


MULTIPLE GROWTH MARKETS


CONCLUSION

PASCAL TO VOLTA


Architecture with Technology


- Area: $\sim 600 \text{ mm}^2 \rightarrow \sim 800 \text{ mm}^2 (\sim 33\% \text{ more area})$
- Process: ~ small Pascal → Volta improvement (a few percent)
- · Clocks: similar dynamic range, power limited
- Memory BW (sustained): 50% improvement
- Communications (NVLink): 160 GB/s → 300 GB/s (almost double!)
- AI (Tensor Cores): ~20 TFLOPS → 120 TFLOPS (~6x!)

35 🥯 NVIDIA.

REVOLUTIONARY PERFORMANCE FOR HPC AND AI

Single Platform For Data Science and Computation Science


NMT Training for 13 Epochs | German -> English, WMT15 subset | System Config Info: CPU - 2x Xeon E5 2699 V4 w/ P100s or V100s | QUDA, RTM, STREAM | System Config Info: Xeon E5-2690 V4 Xeon E5-2690 V4, ZéoHz, w IX Tabla P100 or V100 | Y000 measured on pre-production hardware V100 | System Config Info: Xeon E5-2690 V4 / IX Tesla P100 and E5-2690 V4 / IX Tesla P100 or V100 | Y000 measured on pre-production hardware


GPU PERFORMANCE COMPARISON

	P100	V100	Ratio
Training acceleration	10 TOPS	120 TOPS	12x
Inference acceleration	21 TFLOPS	120 TOPS	6x
FP64/FP32	5/10 TFLOPS	7.5/15 TFLOPS	1.5x
HBM2 Bandwidth	720 GB/s	900 GB/s	1.2x
NVLink Bandwidth	160 GB/s	300 GB/s	1.9x
L2 Cache	4 MB	6 MB	1.5x
L1 Caches	1.3 MB	10 MB	7.7x

37 🥯 NVIDIA

GPU TRAJECTORY


Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2015 by K. Rupp


