

HAL
open science

”If Memory Serves” . Can we use memory for computing?

Henri-Pierre Charles

► **To cite this version:**

Henri-Pierre Charles. ”If Memory Serves” . Can we use memory for computing?. COMPAS Conférence d’informatique en Parallélisme, Architecture et Système, Jun 2019, Anglet, France. cea-02169710

HAL Id: cea-02169710

<https://cea.hal.science/cea-02169710>

Submitted on 1 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

FROM RESEARCH TO INDUSTRY

cea tech

“If Memory Serves”

Can we use memory for computing ?

Henri-Pierre Charles

CEA/DRT/LIST/LIALP (Grenoble)

1^{er} juillet 2019

Architecture

- Fonctional part : ALU (Arithmetic and logic unit)
- Dynamic part : instruction decoder
- Local storage : Registers, L1 D\$ and I\$, L2, L3 ...

Processor schematic

Architecture picture

Von Neumann model

- Data & Instruction in same memory
- i.e. instructions are data
- SoC or PCB

Instruction Memory Access

- Programs are decomposed in binary instructions by a compiler
- Memory INSN : $ldr1 = @r2$
 - 1 memory access (for the instruction)
 - 1 instruction cycle (Decode + RF + memory access)
- Compute INSN $add\ r1 = r2 + r3$
 - Compute instruction
 - 1 memory access (for the instruction)
 - 1 computation (Decode + RF + ALU)

W: Von Neumann architecture

SRAM memory cell depicting Inverter Loop as gates

- 6T memory cell
- Only 1 stable mode
- Read : "open" WL, read value
- Write : "open" WL, write value

Illustration

W:Memory_cell_(computing)

Functions

- Select line
- Read or write
- Potentially select word in a line
- Low voltage used ; “Sense amp” to normalize

W:Sense_amplifier

What every programmer should know about memory

Memory array

Cache Hierarchy

Caches Size Evolution : "To Infinity... and Beyond !"

Bill Dally Nvidia 2010

The High Cost of Data Movement

Fetching operands costs more than computing on them

What's the Opportunity?

Matrix Multiply: relative speedup to a Python version (18 core Intel)

Matrix Multiply Speedup Over Native Python

from: "There's Plenty of Room at the Top," Leiserson, et. al., to appear.

Programming language : C example

1972 Creation : Semantic equivalent to Intel 4004 processor but easier to read

Optimization Boolean & integer arithmetic :
“piece of cake”

1980 FPU accelerators : no more math optimization

1990 Pipelines : complicated execution (delay slot, bubble)

2000 Itanium : need 5 years to obtain “correct” compilers

2007 CUDA, OpenCL : interleaved languages

Compilateur (Technique Ingénieur)

Consequences

- Basic programming languages are no more at the correct semantic level (HW as higher semantic instructions than C)
- Optimization should come at algorithmic level (IA, Image processing (OpenVX, OpenCV, ... TVM : “End-to-End Optimization Stack for Deep Learning”)
- Data sets are the main optimization factor

Where are the data ?

“It’s in memory stupid !”

Matrix multiply (sketch)

```
for (int l = 0; l < SIZE; l++)  
 for (int c = 0; c < SIZE; c++)  
 for (int k = 0; k < SIZE; k++)  
 R[l][c] += A[l][k] * B[k][c];
```

"Real world"

```
for (c= 0; c<NCOL; c+=cacheLineSize)  
 for (l= 0; l<NLINE; l+=halfCacheLine)  
 for (c2= 0; c2<NCOL; c2+=halfCacheLine)  
 for (lk= 0; lk<halfCacheLine; lk++)  
 for (c2k= 0; c2k<halfCacheLine; c2k++)  
 for (ck= 0; ck<cacheLineSize; ck++)  
 res[l+lk][c2+c2k] += a[l+lk][c+ck] * b[c2+c2k][c+ck];
```

Memory Initialization

```
# Create 'context', 'initialization'  
mf = cl.mem_flags  
a_g = cl.Buffer(ctx, mf.READ_ONLY | mf.COPY_HOST_PTR, hostbuf=a_np)  
b_g = cl.Buffer(ctx, mf.READ_ONLY | mf.COPY_HOST_PTR, hostbuf=b_np)
```


Interleave Python / OpenCL : prepare code

```
prg = cl.Program(ctx, """  
__kernel void sum(  
 __global const float *a_g, __global const float *b_g, __global float *res_g)  
{  
 int gid = get_global_id(0);  
 res_g[gid] = a_g[gid] + b_g[gid];  
}  
""").build()
```

Launch code & get result

```
res_g = cl.Buffer(ctx, mf.WRITE_ONLY, a_np.nbytes)  
prg.sum(queue, a_np.shape, None, a_g, b_g, res_g)  
  
res_np = np.empty_like(a_np)  
cl.enqueue_copy(queue, res_np, res_g)
```

La loi de Moore

Growth in processor performance since the mid-1980s. This chart plots performance relative to the VAX 11/780 as measured by the SPECint benchmarks [Hennessy]

SW evolution : expressivity

- 1991 Python [1993] R,
- 1995 Ruby, Javascript, Java
- 1996 OCaml
- 2003 Scala [2009] GO [2010] RUST

SW evolution : scalability

- 1993 MPI,
- 1997 OpenMP

SW evolution : accelerators

- 2007 CUDA
- 2009 OpenCL

Top 500 & HW introduction

Link between technology introduction and the impact on performances TOP 500

Amdahl law's : "Speedup is limited by the sequential part"

Programmer approach

- "This part is parallel" let's optimize !
- It's better to fight for a small x2 than for a big x5 !

W:Amdahl's law

What to optimize

Two independent parts A B

Original process

Make B 5x faster

Make A 2x faster

Many (too) metrics

- Time (Run to completion, method level?)
- IPC (Instructions per cycle)
- FLOPS (Floating points operation per second)
- FLOPSW (Floating points operation per second per watt)
- Memory bandwidth
- Cache hit ratio
- Thread / CPU ratio
- ...

How to measure

- Analytic (Static Code Analysis)
- Performance counter (Mouahahahaha!)
- FPS (Frame per Second)
- TPC (Transaction per second)

High level metric : business level

- TPCC
- Frame / s
- .. / ..
- A330 / Hz (cf Airbus talk ;-))

Definition (Designer View)

Commands → Data transfer →
 □ Control ○ Periphery ▤ Memory Array ◊ Dedicated Processing

Inverted model

CPU	Memory
control flow, address compute application workload, Mem I/O	answer CPU
control flow, address compute	answer CPU (less), application workload

Von neuman

- Stored instructions
- Bottleneck = limited bandwidth (data, insn, L1, L2, L3)
- Programm with data choreography

Non von Neumann

- Break model and bottleneck
- Problems
 - Send insns
 - Synchronize
 - Data layout

Classical

CSRAM hierarchy

Ahmdal law's : "Speedup is limited by the sequential part"

Classical approach

CSRAM approach

Programmer approach

- Has to maximize parallel part
- Deal with data "choreography" between CPU and GPU.

Programmer approach

- Ease to interlace scalar instruction and IMPACT instructions
- Do not move data

Memory technology

DRAM Dense, but need refresh (external)

SRAM Less dense but faster (caches)

Other RRAM, STTRAM, ...

Memory access

LOAD data or insn

- 1 Assert address
- 2 Read data

STORE data

- 1 Assert address & data

Memory schematic

Memory with

- Bitcell 2 ports
- Vector like alu
- Multi-line selector
- No internal instruction execution

Design choices

- Minimize CPU modification
- Only one instruction sequence (CPU master)

IMPACT memory

Technology

SRAM technology (FDSOI 22nm)

-

=

Code examples

```
void moinsImageStd()
{
 int l, c;

 for (l = 0; l < HEIGHT; ++l)
 for (c = 0; c < WIDTH; ++c)
 Out[l][c] = A[l][c] - B[l][c];
}

void moinsImageSmart()
{
 int l;

 for (l = 0; l < HEIGHT; ++l)
 Out[l] = A[l] - B[l];
} // Out A and B are array of vectors
```

Energy gains

x35 Energy Reduction
comparing to Scalar

Evaluation

- Sequential Implementation : 8-bit pixels
- SIMD : 128-bit XMM registers
- C-SRAM Implementation : Use of the vectorized Arithmetic operations (SUB)

Speedup gains

Image size	C-SRAM	Scalar	SIMD
16x16	48	x166	x12
qqVGA	360	x1654	x66
QVGA	720	x3307	x130
VGA	1440	x6614	X260

Operation

$$\begin{bmatrix} 22 & 97 & 51 & 77 \\ 81 & 17 & 60 & 62 \\ 49 & 24 & 74 & 22 \\ 60 & 42 & 33 & 33 \end{bmatrix} * \begin{bmatrix} 28 & 68 & 17 & 22 \\ 77 & 41 & 30 & 14 \\ 82 & 99 & 14 & 70 \\ 29 & 26 & 86 & 73 \end{bmatrix} \quad (1)$$

Used in

- IA inference (Tensor flow output)
- BLAS
- Image filtering

Gains due to

Large parallelism / Data shuffling / Less data move

Naive algorithm vs C-SRAM

3 loops / 1 loop

Analytic results on matrix 8x8 uint8_t

- Scalar : $8^3 = 512$ ld, ld, mul, add = 2048 cycles
 - IMC :
 - 15 cycles not pipelined (8 to fill, 7 to flush)
 - 8 cycles pipelined
- Speedup = 256 in cycles

Advanced Encryption Standard

Illustration

- Sequential Implementation : 8-bit data
- Dedicated Instruction for certain processor
 - AES-New Instruction for Intel
 - ARMv8 Cryptography extension
- C-SRAM Implementation
 - Use of new “shuffle” C-SRAM operation
 - Use of the vectorized Logic operations (XOR, AND, SHIFT)

	C-SRAM	Scalar	Recryptor [1]
Cycles	385	32544 (x84)	726 (x1,9)
nJ	4,77	224,35 (x47)	7,05 (x1,5)
M. Access	10 writes	9529 w 4440 r	n.a

Illustration

Technology / memory hierarchy

- Technology
- SW Tools level

Scenarii

Et je n'me suis pas rendu compt' Que la
seul' chos' qui compt'
C'est l'endroit où s'qu'ell' tombe Y a
quéqu'chose qui cloch' là-d'dans, J'y
retourne immédiat'ment

La Java des bombes atomiques

Illustration IoT

IoT device

- “In order” simple core (RISC-V/ROCKET, CORTEX M)
- 1 IMPACT memory, STD operators
- Instruction interleaving

Applications

- Edge IA
- Image analysis
- In memory crypto

- Data parallelism in IMPACT
- Loop, control, address computation in code

Computing node

- Complex core (RISC-V/BOOM, CORTEX A)
- Multiple IMPACT memory, STD operators
- Dynamic RAM

Applications

- Database
- Convolutions
- DNA matching

Illustration : complex hierarchy

Multiple architectural choices

- One IMPACT memory per core : local synchronous computation
- One IMPACT memory per MPSoC : dedicated core / CSRAM, other for applications

Applications

- IMPACT for large parallel synchronous computation
- MPSoC for asynchronous computation

Architecture example

Near Sensor Computing

- 1 sensor, e.g. a camera
- 1 automaton to send instructions
- 1 IMPACT memory,
- special operators (stochastics?)

Applications

- Motion detection
- Pattern detection
- Other

Illustration : edge computing

Simulation

- Analytic speedups
- LLVM based simulation platform
- SystemC TLM + ISS level simulation
- Spice level simulation

Software (Kernel level benchmarking)

- LLVM simulation (using internal)
- Intrinsic level programming

Publications

- 11 accepted patents
- 3 publications
- 5 patents under evaluation

Hardware

- Circuit V1 (GF FDSOI 22nm), under testing
- Circuit V2 under development

Collaborative project

- ERC (Accepted)
- ANR under evaluation (2nd trial)
- European project (under evaluation)
-

HW roadmap

- 2 chips per year
 - Techno side
 - Fonctionnalité side

Industrial project

../..

People

- 4 permanent, 3 PhD
- 3 new PhD in October : Programming Model, System Architecture, Memory Design
- 1 CDD in October

European Research Council

erc my-CUBE: Solution to Break the Memory Wall

1st Topology/Technology Optimized for IMC at large scale

Today

Tomorrow

Solution:
Highly-parallel
In-Memory-Computing (IMC)

Patented IMC-cube

Problem:
Energy-efficiency in
data-abundant
Integrated circuits

**Improve
Energy-Efficiency
by 20x**

vs. Von-Neumann Systems

MEMORY

WP2

Vertical Memory

3D

WP3

3D Process

NANOWIRES

WP4

IMC Integration

IMC

NOR	1	0
1=LRS	0	0
0=HRS	0	1

WP5

Circuit & Software

WP1

Multi-physics

Deliverables

Added nano-functionalities,
IMC accelerator circuit

Methodology

System-Technology
Co-Optimization
by multi-disciplinary team

S&T Challenges

Manufacturing, heating,
variability, software

Applications

- Standalone NVM
- Embedded NVM | TCAM
- IMC
- Low cost
- Energy efficiency
- Security
- Reliability
- Privacy
- Performance

François Andrieu

Directly contributed
to leading-edge
CMOS technology in Europe

leti
co2tech

Lot of work to do : develop

- Programming model
- Software tools
 - Intrinsic
 - Libraries
 - Compilation flow
- Applications for industrials
- Benchmarks for academics

Team

Miss : Pascal Vivet, & others