

Mapping of Applications to Multi-Processor Systems

Peter Marwedel TU Dortmund, Informatik 12 Germany

© Springer, 2010

Structure of this course

Numbers denote sequence of chapters

The need to support heterogeneous architectures

Energy efficiency a key constraint, e.g. for Efficiency required for smart assistants mobile systems 1000 "inherent power efficiency (IPE)" 100 10 GOP/J 0.1 80 co 60 000+0 +RISC 0.01 ASIC x cell MPU **FPGA** RISC DSP 0.001

Unconventional architectures close to IPE

Retargetable C compiler AGUX MATY MATY AGU REGISTERS AGUY AGU Courtesy: Philips-Target Compilers

Coolflux Audio ASIP

130 nm 0.9V 0.32mm² 24bit 2.0 mW MP3 incl. SRAMs **42 MOPS/mW (~1/4 IPE)**

Retargetable C compiler 41 Issue VLIW for SDR

130 nm 1.2V 6.5mm² 16 bit 30 operations / cycle (OFDM) 150 MHz 190mW (incl SRAMs) **24 GOPS/W** (~ **1/5 IPE**)

MC Courtesy: SiliconHive

D MEMORIES

P MEMORIES

VLIW

How to map to these architectures

?

© Hugo De Man/Philips, 2007

Practical problem in automotive design

- Evaluate alternatives ("what if ?")
 - Mapping
 - Scheduling
 - Communication

- Early
- Quickly
- Cost-efficient

Which processor should run the software?

A Simple Classification

Architecture fixed/ Auto-parallelizing	Fixed Architecture	Architecture to be designed
Starting from given task graph	Map to CELL, Hopes, Qiang XU (HK) Simunic (UCSD)	COOL codesign tool; EXPO/SPEA2 SystemCodesigner
Auto-parallelizing	Mnemee (Dortmund) Franke (Edinburgh) MAPS	Daedalus

Example: System Synthesis

Given:

Goal:

Objectives: cost, latency, power consumption

Basic Model – Problem Graph

Problem graph $G_P(V_P, E_P)$:

Interpretation:

- V_P consists of functional nodes V_P^f (task, procedure) and communication nodes V_P^c.
- E_P represent data dependencies

Basic Model: Specification Graph

Definition: A specification graph is a graph $G_S=(V_S,E_S)$ consisting of a problem graph G_P, an architecture graph G_A , and edges E_M . In particular, $V_S = V_P \cup V_A$, $E_S = E_P \cup E_A \cup E_M$

Design Space

Which architecture is better suited for our application?

LookUp RISC EDF

TDMA

Priority

WFQ

Cipher DSP

technische universität

dortmund

Architecture # 1

Architecture # 2

© p. marwedel, informatik 12, 2014

© L. Thiele, ETHZ

Evolutionary Algorithms for Design Space Exploration (DSE)

Challenges

- Encoding of (allocation+binding)
 - simple encoding
 - eg. one bit per resource, one variable per binding
 - easy to implement
 - many infeasible partitionings
 - encoding + repair
 - eg. simple encoding and modify such that for each $v_p \in V_P$ there exists at least one $v_a \in V_A$ with a $\beta(v_p) = v_a$
 - reduces number of infeasible partitionings
- Generation of the initial population, mutation
- Recombination

EXPO – Tool architecture (1)

EXPO – Tool architecture (2)

Tool available online: http://www.tik. ee.ethz.ch/ex po/expo.html

© L. Thiele, ETHZ

EXPO – Tool (3)

Application Model

Example of a simple stream processing task structure:

Exploration – Case Study (1)

behavioral specification of a video codec for video compression

Exploration – Case Study (2)

problem graph of the video coder

Exploration – Case Study (3)

More Results

Extension: considering memory characteristics with MAMOT

Gains resulting from the use of memory information

Olivera Jovanovic, Peter Marwedel, Iuliana Bacivarov, Lothar Thiele: MAMOT: Memory-Aware Mapping Tool for MPSoC, 15th Euromicro Conference on Digital System Design (DSD 2012) 2012

Design Space Exploration with SystemCoDesigner (Teich et al., Erlangen)

- System Synthesis comprises:
 - Resource allocation
 - Actor binding
 - Channel mapping
 - Transaction modeling
- Idea:
 - Formulate synthesis problem as 0-1 ILP
 - Use Pseudo-Boolean (PB) solver to find feasible solution
 - Use multi-objective Evolutionary algorithm (MOEA) to optimize Decision Strategy of the PB solver

System Synthesis (Actor Binding)

- > A denotes the set of actors
- Actor binding activation α: A x R → {0,1}
- $\rightarrow \alpha(a,r) = 1$ binds actor a onto resource r
- $\blacktriangleright \forall a \in A: \sum \alpha(a,r) = 1$ (Each actor is bound exactly once)

© J. Teich, U. Erlangen-Nürnberg

A 3rd approach based on evolutionary algorithms: SYMTA/S:

[R. Ernst et al.: A framework for modular analysis and exploration of heteterogenous embedded systems, Real-time Systems, 2006, p. 124]

A Simple Classification

Architecture fixed/ Auto-parallelizing	Fixed Architecture	Architecture to be designed
Starting from given task graph	Map to CELL, Hopes Qiang XU (HK) Simunic (UCSD)	COOL codesign tool; EXPO/SPEA2 SystemCodesigner
Auto-parallelizing	Mnemee (Dortmund) Franke (Edinburgh) MAPS	Daedalus

A fixed architecture approach: Map \rightarrow CELL

The problem of allocating and scheduling task graphs on processors in a distributed real-time system is NP-hard.

technische universität dortmund

Partitioning into Allocation and Scheduling

Iterations stop when MP becomes unfeasible!

HOPES Proposal

technische universität

dortmund

A Simple Classification

Architecture fixed/ Auto-parallelizing	Fixed Architecture	Architecture to be designed
Starting from given task graph	Map to CELL, Hopes, Qiang XU (HK) Simunic (UCSD)	COOL codesign tool; EXPO/SPEA2 SystemCodesigner
Auto-parallelizing	Mnemee (Dortmund) Franke (Edinburgh) MAPS	Daedalus

Daedalus Design-flow

JPEG/JPEG2000 case study

Example architecture instances for a single-tile JPEG encoder:

2 MicroBlaze processors (50KB)

1 MicroBlaze, 1HW DCT (36KB)

6 MicroBlaze processors (120KB)

4 MicroBlaze, 2HW DCT (68KB)

Sesame DSE results:

Single JPEG encoder DSE

Performance-memory trade-off DSE

A Simple Classification

Architecture fixed/ Auto-parallelizing	Fixed Architecture	Architecture to be designed
Starting from given task graph	Map to CELL, Hopes, Qiang XU (HK) Simunic (UCSD)	COOL codesign tool; EXPO/SPEA2 SystemCodesigner
Auto-parallelizing	Mnemee (Dortmund) Franke (Edinburgh) MAPS	Daedalus

Auto-Parallelizing Compilers

Discipline "High Performance Computing":

- Research on vectorizing compilers for more than 25 years.
- Traditionally: Fortran compilers.
- Such vectorizing compilers usually inappropriate for Multi-DSPs, since assumptions on memory model unrealistic:
 - Communication between processors via shared memory
 - Memory has only one single common address space
- De Facto no auto-parallelizing compiler for Multi-DSPs!
- Work of Franke, O'Boyle (Edinburgh)
- Work of Daniel Cordes, Olaf Neugebauer (TU Dortmund)

Example: Edge detection benchmark

```
1.
 int main() {
 // Initialize temporary image buffers
3.
 for (i = 0; i < N; i++) {
 for (i = 0; i < N; ++i) {
 (1)
5.
 image buffer2[i][j] = 0;
 image\_buffer3[i][j] = 0;
7.
9.
 // Initialize filter[]
 (2)
 convolve2d(image_buffer1, filter, image_buffer3);
11.
 // Initialize filter2[]
13.
 convolve2d(image buffer3, filter2, image buffer1);
15.
 // Initialize filter3[]
 convolve2d(image buffer3, filter3, image buffer2);
17.
 // Combine gradiants and apply threshold
19.
 for (i = 0; i < N; i++) {
 for (i = 0; i < N; ++i) {
 (5)
21.
 temp1 = abs(image buffer1[i][i]);
 temp2 = abs(image_buffer2[i][j]);
23.
 temp3 = (temp1 > temp2) ? temp1 : temp2;
 (6)
 image_buffer3[i][j] = (temp3 > T)? 255 : 0;
25.
27.
```

D. Cordes: Automatic Parallelization for Embedded Multi-Core Systems using High-Level Cost Models, PhD thesis, TU Dortmund, 2013, https://eldorado.tu-dortmund.de/ bitstream/2003/31796/1/Dissertation.pdf

Task Parallelism

```
int main() {
 // Initialize temporary image buffers
3.
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; ++j) {
 (1)
5.
 image_buffer2[i][j] = 0;
 image_buffer3[i][j] = 0;
7.
9.
 // Initialize filter[]
 (2)
 convolve2d(image_buffer1, filter, image_buffer3);
11.
 // Initialize filter2[]
 (3)
 convolve2d(image_buffer3, filter2, image_buffer1);
13.
15.
 // Initialize filter3[]
 convolve2d(image_buffer3, filter3, image_buffer2);
17.
 // Combine gradiants and apply threshold
19.
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; ++j) {
 (5)
21.
 temp1 = abs(image_buffer1[i][j]);
 temp2 = abs(image_buffer2[i][j]);
23.
 temp3 = (temp1 > temp2) ? temp1 : temp2;
 (6)
 image_buffer3[i][j] = (temp3 > T) ? 255 : 0;
25.
27. }
```


MaCC Application: Multi-Objective Task-Level Parallelization

Restrictions of embedded architectures

Low computational power, small memories, battery-driven, ...

Speedup vs Energy
Consumption for Matrix
Multiplication on MPARM
with MEMSIM

	Time [Cycles]	Energy [mJ]	Speedup
1 Core	125,256,949	36.433	1.00
2 Cores	74,172,007	58.095	1.69
3 Cores	53,804,696	79.607	2.33
4 Cores	44,389,652	103.655	2.82

- Good trade-off between different objectives must be found
- → As fast as necessary instead of as fast as possible

Multi-Objective Task-Level Approach (2)

Edge detect benchmark from UTDSP benchmark suite Target architecture: MPARM with MEMSIM energy model (1-4 cores)

Pipeline Parallelization

Extract pipeline stages (horizontal splits)

ILP formulation:

$$x_n^t = \begin{cases} 1, & \text{if node } n \text{ is mapped to pipeline stage } t \\ 0, & \text{otherwise} \end{cases}$$

$$\forall n \in Nodes: \sum_{t \in Stages} x_n^t = 1$$

Heterogeneous Pipeline Parallelization

Heterogeneous MPSoCs can be more efficient than homogeneous

- Cores behave differently on same parts of application
- Efficient balancing of tasks very difficult

- → Use ILP as clear mathematical model integrating cost models
- → Combine mapping with task extraction

Heterogeneous pipeline parallelization results

- Cycle accurate simulator: CoMET (Vast)
- 100, 250, 500, 500 MHz ARM1176 cores
- Baseline: Sequential on 100 MHz core

- Average speedup: 8.9x
- Max.Speedup: 11.9x

MAPS-TCT Framework

© Leupers, Sheng, 2008

Rainer Leupers, Weihua Sheng: MAPS: An Integrated **1**St Application Parallelization, of Applications to MPSoCs Framework for MPSoC Workshop on Mapping Rheinfels Castle, 2008

Summary

- Clear trend toward multi-processor systems for embedded systems, there exists a large design space
- Using architecture crucially depends on mapping tools
- Mapping applications onto heterogeneous MP systems needs allocation (if hardware is not fixed), binding of tasks to resources, scheduling
- Two criteria for classification
 - Fixed / flexible architecture
 - Auto parallelizing / non-parallelizing
- Introduction to proposed Mnemee tool chain

Evolutionary algorithms currently the best choice

