

Lecture: Networks, Disks, Datacenters, GPUs

Topics: networks wrap-up, disks and reliability, datacenters,
 GPU intro (Sections 6.1-6.7, App D, Ch 4)

Distributed Switches: Ring

- Each node is connected to a 3x3 switch that routes messages between the node and its two neighbors
- Effectively a repeated bus: multiple messages in transit
- Disadvantage: bisection bandwidth of 2 and N/2 hops on average

Distributed Switch Options

- Performance can be increased by throwing more hardware at the problem: fully-connected switches: every switch is connected to every other switch: N² wiring complexity, N² /4 bisection bandwidth
- Most commercial designs adopt a point between the two extremes (ring and fully-connected):
 - > Grid: each node connects with its N, E, W, S neighbors
 - Torus: connections wrap around
 - Hypercube: links between nodes whose binary names differ in a single bit

Topology Examples

Criteria 64 nodes	Bus	Ring	2Dtorus	6-cube	Fully connected
Performance Bisection bandwidth					
Cost Ports/switch Total links					

Topology Examples

Hypercube

Criteria 64 nodes	Bus	Ring	2Dtorus	6-cube	Fully connected
Performance					
Diameter	1	32	8	6	1
Bisection BW	1	2	16	32	1024
Cost					
Ports/switch		3	5	7	64
Total links	1	64	128	192	2016

k-ary d-cube

- Consider a k-ary d-cube: a d-dimension array with k elements in each dimension, there are links between elements that differ in one dimension by 1 (mod k)
- Number of nodes N = k^d

Number of switches:

Switch degree:

Number of links:

Pins per node:

Avg. routing distance:

Diameter:

Bisection bandwidth:

Switch complexity:

Should we minimize or maximize dimension?

k-ary d-Cube

- Consider a k-ary d-cube: a d-dimension array with k elements in each dimension, there are links between elements that differ in one dimension by 1 (mod k)
- Number of nodes N = k^d

```
Number of switches: N  
Switch degree : 2d + 1  
Diameter : d(k-1)/4  
Number of links : Nd  
Bisection bandwidth : 2wk^{d-1}  
Pins per node : 2wd  
Switch complexity : (2d + 1)^2
```

The switch degree, num links, pins per node, bisection bw for a hypercube are half of what is listed above (diam and avg routing distance are twice, switch complexity is $(d + 1)^2$) because unlike 7 the other cases, a hypercube does not have right and left neighbors.

Should we minimize or maximize dimension?

Warehouse-Scale Computer (WSC)

- 100K+ servers in one WSC
- ~\$150M overall cost
- Requests from millions of users (Google, Facebook, etc.)
- Cloud Computing: a model where users can rent compute and storage within a WSC; there's an associated service-level agreement (SLA)
- Datacenter: a collection of WSCs in a single building, possibly belonging to different clients and using different hardware/architecture

Workloads

- Typically, software developed in-house MapReduce, BigTable, Memcached, etc.
- MapReduce: embarrassingly parallel operations performed on very large datasets, e.g., organize data into clusters, aggregate a count over several documents
- Hadoop is an open-source implementation of the MapReduce framework; makes it easy for users to write MapReduce programs without worrying about low-level task/data management

MapReduce

- Application-writer provides Map and Reduce functions that operate on key-value pairs
- Each map function operates on a collection of records; a record is (say) a webpage or a facebook user profile
- The records are in the file system and scattered across several servers; thousands of map functions are spawned to work on all records in parallel
- The Reduce function aggregates and sorts the results produced by the Mappers, also performed in parallel

MR Framework Duties

- Replicate data for fault tolerance
- Detect failed threads and re-start threads
- Handle variability in thread response times
- Use of MR within Google has been growing every year: Aug'04 → Sep'09
 - Number of MR jobs has increased 100x+
 - Data being processed has increased 100x+
 - Number of servers per job has increased 3x

WSC Hierarchy

- A rack can hold 48 1U servers (1U is 1.75 inches high)
- A rack switch is used for communication within and out of a rack; an array switch connects an array of racks
- Latency grows if data is fetched from remote DRAM or disk (300us vs. 0.1us for DRAM and 12ms vs. 10ms for disk)
- Bandwidth within a rack is much higher than between racks; hence, software must be aware of data placement and locality

PUE Metric and Power Breakdown

- PUE = Total facility power / IT equipment power (power utilization effectiveness)
- It is greater than 1; ranges from 1.33 to 3.03, median of 1.69
- The cooling power is roughly half the power used by servers
- Within a server, the approximate power distribution is as follows: Processors (33%), DRAM memory (30%), Disks (10%), Networking (5%), Miscellaneous (22%)

CapEx and OpEx

- Capital expenditure: infrastructure costs for the building, power delivery, cooling, and servers
- Operational expenditure: the monthly bill for energy, failures, personnel, etc.
- CapEx can be amortized into a monthly estimate by assuming that the facilities will last 10 years, server parts will last 3 years, and networking parts will last 4

CapEx/OpEx Case Study

- 8 MW facility: facility cost: \$88M, server/networking cost: \$79M
- Monthly expense: \$3.8M. Breakdown:
 - Servers 53% (amortized CapEx)
 - Networking 8% (amortized CapEx)
 - Power/cooling infrastructure 20% (amortized CapEx)
 - Other infrastructure 4% (amortized CapEx)
 - Monthly power bill 13% (true OpEx)
 - Monthly personnel salaries 2% (true OpEx)

Improving Energy Efficiency

- An unloaded server dissipates a large amount of power
- Ideally, we want energy-proportional computing, but in reality, servers are not energy-proportional
- Can approach energy-proportionality by turning on a few servers that are heavily utilized
- See figures on next two slides for power/utilization profile of a server and a utilization profile of servers in a WSC

Power/Utilization Profile

Server Utilization Profile

Figure 6.3 Average CPU utilization of more than 5000 servers during a 6-month period at Google. Servers are rarely completely idle or fully utilized, in-stead operating most of the time at between 10% and 50% of their maximum utilization. (From Figure 1 in Barroso and Hölzle [2007].) The column the third from the right in Figure 6.4 calculates percentages plus or minus 5%8 to come up with the weightings; thus, 1.2% for the 90% row means that 1.2% of servers were between 85% and 95% utilized.

Problem 1

Assume that a server consumes 100W at peak utilization and 50W at zero utilization. Assume a linear relationship between utilization and power. The server is capable of executing many threads in parallel. Assume that a single thread utilizes 25% of all server resources (functional units, caches, memory capacity, memory bandwidth, etc.). What is the total power dissipation when executing 99 threads on a collection of these servers, such that performance and energy are close to optimal?

Problem 1

Assume that a server consumes 100W at peak utilization and 50W at zero utilization. Assume a linear relationship between utilization and power. The server is capable of executing many threads in parallel. Assume that a single thread utilizes 25% of all server resources (functional units, caches, memory capacity, memory bandwidth, etc.). What is the total power dissipation when executing 99 threads on a collection of these servers, such that performance and energy are close to optimal?

For near-optimal performance and energy, use 25 servers. 24 servers at 100% utilization, executing 96 threads, consuming 2400W. The 25th server will run the last 3 threads and consume 87.5~W. 20

Other Metrics

- Performance does matter, both latency and throughput
- An analysis of the Bing search engine shows that if a 200ms delay is introduced in the response, the next click by the user is delayed by 500ms; so a poor response time amplifies the user's non-productivity
- Reliability (MTTF) and Availability (MTTF/MTTF+MTTR) are very important, given the large scale
- A server with MTTF of 25 years (amazing!): 50K servers would lead to 5 server failures a day; Similarly, annual disk failure rate is 2-10% → 1 disk failure every hour

Important Problems

- Reducing power in power-down states
- Maximizing utilization
- Reducing cost with virtualization
- Reducing data movement
- Building a low-power low-cost processor
- Building a low-power low-cost hi-bw memory
- Low-power low-cost on-demand reliability

Magnetic Disks

- A magnetic disk consists of 1-12 platters (metal or glass disk covered with magnetic recording material on both sides), with diameters between 1-3.5 inches
- Each platter is comprised of concentric tracks (5-30K) and each track is divided into sectors (100 – 500 per track, each about 512 bytes)
- A movable arm holds the read/write heads for each disk surface and moves them all in tandem – a cylinder of data is accessible at a time

Disk Latency

- To read/write data, the arm has to be placed on the correct track – this seek time usually takes 5 to 12 ms on average – can take less if there is spatial locality
- Rotational latency is the time taken to rotate the correct sector under the head – average is typically more than 2 ms (15,000 RPM)
- Transfer time is the time taken to transfer a block of bits out of the disk and is typically 3 – 65 MB/second
- A disk controller maintains a disk cache (spatial locality can be exploited) and sets up the transfer on the bus (controller overhead)

RAID

- Reliability and availability are important metrics for disks
- RAID: redundant array of inexpensive (independent) disks
- Redundancy can deal with one or more failures
- Each sector of a disk records check information that allows it to determine if the disk has an error or not (in other words, redundancy already exists within a disk)
- When the disk read flags an error, we turn elsewhere for correct data

RAID 0 and RAID 1

- RAID 0 has no additional redundancy (misnomer) it uses an array of disks and stripes (interleaves) data across the arrays to improve parallelism and throughput
- RAID 1 mirrors or shadows every disk every write happens to two disks
- Reads to the mirror may happen only when the primary disk fails – or, you may try to read both together and the quicker response is accepted
- Expensive solution: high reliability at twice the cost

RAID 3

- Data is bit-interleaved across several disks and a separate disk maintains parity information for a set of bits
- For example: with 8 disks, bit 0 is in disk-0, bit 1 is in disk-1, ..., bit 7 is in disk-7; disk-8 maintains parity for all 8 bits
- For any read, 8 disks must be accessed (as we usually read more than a byte at a time) and for any write, 9 disks must be accessed as parity has to be re-calculated
- High throughput for a single request, low cost for redundancy (overhead: 12.5%), low task-level parallelism

RAID 4 and RAID 5

- Data is block interleaved this allows us to get all our data from a single disk on a read – in case of a disk error, read all 9 disks
- Block interleaving reduces thruput for a single request (as only a single disk drive is servicing the request), but improves task-level parallelism as other disk drives are free to service other requests
- On a write, we access the disk that stores the data and the parity disk – parity information can be updated simply by checking if the new data differs from the old data

RAID 5

- If we have a single disk for parity, multiple writes can not happen in parallel (as all writes must update parity info)
- RAID 5 distributes the parity block to allow simultaneous writes

Other Reliability Approaches

- High reliability is also expected of memory systems; many memory systems offer SEC-DED support – single error correct, double error detect; implemented with an 8-bit code for every 64-bit data word on ECC DIMMs
- Some memory systems offer chipkill support the ability to recover from complete failure in one memory chip – many implementations exist, some resembling RAID designs
- Caches are typically protected with SEC-DED codes
- Some cores implement various forms of redundancy,
 e.g., DMR or TMR dual or triple modular redundancy

SIMD Processors

- Single instruction, multiple data
- Such processors offer energy efficiency because a single instruction fetch can trigger many data operations
- Such data parallelism may be useful for many image/sound and numerical applications

GPUs

- Initially developed as graphics accelerators; now viewed as one of the densest compute engines available
- Many on-going efforts to run non-graphics workloads on GPUs, i.e., use them as general-purpose GPUs or GPGPUs
- C/C++ based programming platforms enable wider use of GPGPUs – CUDA from NVidia and OpenCL from an industry consortium
- A heterogeneous system has a regular host CPU and a GPU that handles (say) CUDA code (they can both be on the same chip)

The GPU Architecture

- SIMT single instruction, multiple thread; a GPU has many SIMT cores
- A large data-parallel operation is partitioned into many thread blocks (one per SIMT core); a thread block is partitioned into many warps (one warp running at a time in the SIMT core); a warp is partitioned across many in-order pipelines (each is called a SIMD lane)
- A SIMT core can have multiple active warps at a time, i.e., the SIMT core stores the registers for each warp; warps can be context-switched at low cost; a warp scheduler keeps track of runnable warps and schedules a new warp if the currently running warp stalls

The GPU Architecture

Architecture Features

- Simple in-order pipelines that rely on thread-level parallelism to hide long latencies
- Many registers (~1K) per in-order pipeline (lane) to support many active warps
- When a branch is encountered, some of the lanes proceed along the "then" case depending on their data values; later, the other lanes evaluate the "else" case; a branch cuts the data-level parallelism by half (branch divergence)
- When a load/store is encountered, the requests from all lanes are coalesced into a few 128B cache line requests;
 each request may return at a different time (mem divergence)

GPU Memory Hierarchy

- Each SIMT core has a private L1 cache (shared by the warps on that core)
- A large L2 is shared by all SIMT cores; each L2 bank services a subset of all addresses
- Each L2 partition is connected to its own memory controller and memory channel
- The GDDR5 memory system runs at higher frequencies, and uses chips with more banks, wide IO, and better power delivery networks
- A portion of GDDR5 memory is private to the GPU and the rest is accessible to the host CPU (the GPU performs copies)

Title

Bullet