Managing Accelerators: the Operating System Perspective

PTask: Operating System Abstractions to Manage GPUs as Compute Devices [SOSP, October 2011]

Chris Rossbach, Jon Currey – MSR, Mark Silberstein – Technion, Baishakhi Ray, Emmett Witchel – UT Austin

Pegasus (Coordinated Scheduling in Virtualized Accelerator-based Platforms) [Usenix ATC, June 2011]

Visakha Gupta, Karsten Schwan – Georgiatech, Niraj Tolia – Maginatics, Vanish Talwar, and Parthasarathy Ranganathan – HP Labs

> Presentation Kostas Shantonu

Outline

- GPUs (and equivalent Accelerators): the software/hardware stack
- Why OS involvement is necessary
- Approaches
 - Programming model + OS abstractions (PTASK)
 - Virtualization (PEGASUS)
- Conclusions Discussion

Accelerators as seen by ...

App Programmer

- Fit accelerate-able pattern
- Adapt algorithm to the programming model
- Optimize for specific accelerator architecture

System Programmer

- Maintain highperformance accelerator access
- Time-sharing (users/processes)
- Space-sharing (memory)
- Safe, controlled access

Focus of an App programmer

- Initialize the accelerator and its run-time
- Create properly aligned data buffers
- "Upload" data buffers to the accelerator
- Start the accelerator (e.g. GPUs: Runs on the GPU \rightarrow GPU workload run the **optimized accelerator code**)
- "Download" result-buffers from accelerator
- Finalize the accelerator and its run-time

Focus of a System programmer

- Initialize the accelerator and its run-time
- Create properly aligned data buffers
- "Upload" data buffers to the accelerator
- <u>Start</u> the accelerator (e.g. GPUs: $\rightarrow GPU$ workload run the optimized accelerator code)
- "<u>Download</u>" result-buffers from accelerator
- Finalize the accelerator and its run-time

GPU execution flow example

Example of an execution flow of matrix multiplication $A[] \times B[] = C[]$

The GPU Software/Hardware Stack

Why involve the OS [1/2]

- Enhance system-wide objectives
 - Impact to whole-system performance, power/energy optimizations
- Provide scheduling guarantees
 - Fairness, isolation, safety
 - Meet real-time requirements
- Support accurate accounting
 - critical for cloud-level services

Why involve the OS [2/2]

- Extend the programming model's reach
 - support alternating between task (CPU) and data parallel (GPU) patterns
 - enable fast access to the GPU by other peripherals
 - use the GPU for kernel-level services (e.g. crypto, file-systems)
- Only the OS can realize run-time anomalies and enforce their safe management

Challenges [1/2]

- The GPU is not an I/O device but a Turing-complete coprocessor
 - GPU workload not directly equivalent to CPU process
 - Unpredictable run-time of GPU workloads
 - The GPU doesn't run OS code
- Unlike CPUs, they can be non-preemptive
 - Hardware constraint
 - Only non-clean watchdog-based reset supported
- Disjoint address spaces likely
 - Automate (if possible) with data-movement
 - Maintain high-performance (optimize copying/migration)

Challenges [2/2]

- Limiting interfaces
 - GPU interface hidden behind "stack of black boxes"
 - Existing kernel/driver interface is mono-semantic (much described through a single ioctl call)
- Performance overheads might be unacceptable
 - E.g. games
- Vitalization is not straightforward
 - Hardware-specific software-stack hard to split to independent layers
 - MMIO adds another level of indirection

Goals

- Discuss different approaches to OSinvolvement in GPU management
- Describe basic OS abstractions
- Suggest ways to promote GPUs to first-class scheduling entities
- Provide coherent motivation examples
- Demonstrate conclusive benefits over the "un-managed" case

PTask: Operating System Abstractions to Manage GPUs as Compute Devices

SOSP, October 2011

Chris Rossbach, Jon Currey – MSR, Mark Silberstein – Technion, Baishakhi Ray, Emmett Witchel – UT Austin

Ptask Outline

- Motivation:
 - make the GPU accessible to highly interactive applications
- Approach:
 - Focus on unnecessary data duplication (data-movement) and sub-optimal migration
 - Extend the existing programming model through a graph-based dependency representation
 - Extend the kernel interface (syscalls) to automate and optimize data placement and GPU workload scheduling
- Key contribution:
 - A semantically clear suggestion about how the OS can realize a GPU workload and adapt its scheduling policies

Motivation

- GPUs are everywhere
 - Top supercomputers
 - Workstations, PCs, smart-phones tablets
- Expanded, yet limited application domain
 - Games, Simulation
 - Highly data parallel applications (science)
- Current GPUs have challenging system limitations
 - GPU+main memory disjoint
 - Treated as I/O device by OS

Approach

- Use OS abstractions (processes, files, ...)
- Build modular tools that allow reuse, flexible combinations
- Hide GPU limitations (e.g. incoherent memory)
 without hindering performance
- Rely on a semantically clear description of GPU workloads from the OS perspective to make GPUs first-class scheduling devices

OS abstractions

Rich API for system interactions (system-calls) Kernel-level management of resources (CPU, RAM, Disk, ...) Composable components (\$ cat file | grep pattern)

No kernel-facing API OS limited to safe device access support Poor composability

Composition: Gestural Interface

catusb | xform | filter | hdinput & # CPU,0

CPU,GPU composition

Existing limitations

- The programmer must control where (which device) to allocate a buffer as they code their program
 - Double-buffering optimization can hurt
 - Streaming buffers across processes impossible
- The programmer must control when to invoke a kernel, while the system asynchronously satisfies this request (command batching)
- Host (CPU) orchestrates data transfers and access to the device
- Data-replication will happen even on integrated CPU/GPU systems (coherent memory)

Data-flow-based GPU abstractions

- ptask (parallel task)
 - Analogous to a process for GPU workload
 - List of input/output resources (e.g. stdin, stdout...)
- ports
 - Type: Input, Sticky, Output
 - State: Occupied, Unoccupied
 - Bound to GPU-side or consumed by run-time
- channels
 - Similar to pipes, connect arbitrary ports
 - Type: Input (1 channel), Output (>=1 channel)
 - Capacity: fifo queue of data-blocks
- data-blocks
 - Memory-space transparent buffers
- templates
 - Abstract buffer dimension and access pattern
 descriptor
- graph
 - DAG: connected ptasks, ports, channels

PTask system call	Description
sys_open_graph	Create/open a graph
sys_open_port	Create/open a port
sys_open_ptask	Create/open a ptask
sys_open_channel	Create and bind a channel
sys_open_template	Create/open a template
sys_push	Write to a channel/port
sys_pull	Read from a channel/port
sys_run_graph	Run a graph
sys_terminate_graph	Terminate graph
sys_set_ptask_prio	Set ptask priority
sys_set_geometry	Set iteration space

A dataflow graph for matrix multiplication.

Important system parameters

- Assign host (CPU) helper threads from a pool to ptasks used for data movement, GPU dispatch
- Buffer-map: Pro-actively or lazily copy/migrate data to fit locality requirements (e.g. GPU expecting input in dedicated RAM)
- Templates:
 - Buffer dimensions + stride \rightarrow iteration space
 - Buffer type (fixed size, variable size, opaque buffer)
 - Run-time binding description (CPU, GPU)
 - Passed through meta-data channels for irregular data handling

Data-blocks

- Logical buffer
 - backed by multiple physical buffers
 - k
 buffers created/updated lazily
 - mem-mapping used to share across process boundaries
- Track buffer validity per memory space
 - writes invalidate other views
 - Use reference counters
- Flags for access control/data placement

Run-time

- State:
 - Waiting (for input; not all input ports occupied)
 - Queued (inputs available, read data-blocks occupying input/sticky ports, waiting for GPU)
 - Executing (running on the GPU)
 - Completed (finished execution, waiting for output ports to transition to occupied → waiting)
- Run-time scheduling of queued tasks
 - Respect and optimize data locality

PTask Scheduling

- First-available: manager threads compete for lock-protected accelerator(s)
- Fifo: first-available with queuing
- Priority: enhanced ptasks with priorities + device selection
 - Static (programmer-requested) + Proxy (assigned to managed-thread to avoid priority laundering)
 - Priority boosting based on current & average wait-time, average run-time
 - Effective priority: f(static, proxy, boosting)
 - Device selection: GPU strength, task fitness (simple heuristics)
- Data-aware: Priority + Prefer GPUs whose memory spaces contain most up-todate inputs
 - Not work-conserving but can save costly data-migrations

Implementation

- GPU programmable through user-level libraries
 - \rightarrow user-level component necessary for demonstrated use
 - \rightarrow (in practice) subject to user-attacks
- Windows:
 - Ptask API transparently described through ioctl extensions and usermode drivers (Windows-specific driver-development tools)
- Linux:
 - Blocking sys-calls to pass information to the kernel; instrument applications
 - Event-based (invoke, complete) tocken-bucket based algorithm enhancing CPU task scheduler
 - Priority-adjusted, time-replenished budget

Evaluation 1/3

- Compare hand-coded, pipes-based, non-pipe modular and ptask for latency (real-time) throughput (unconstrained)
- Ptask optimizes both metrics while being as or almost as efficient a hand-optimized code

	impl		fps	tput (MB/s)	lat (ms)	user	sys	gpu	gmem	thrds	ws-delta
Core2-Quad	host-based	real-time	20.2	35.8	36.6	78.1	3.9	_	-	1	-
GTX580	handcode	real-time	30	53.8	10.5	4.0	5.3	21.0	138	1	-
		unconstrained	138	248.2	_	2.4	6.4	41.8	138	1	-
	modular	real-time	30	53.8	12.2	6.0	8.1	19.4	72	1	0.8 (1%)
		unconstrained	113	202.3	_	5.7	8.6	55.7	72	1	0.9 (1%)
	pipes	real-time	30	53.8	14.4	6.8	16.6	18.9	72	3	45.3 (58%)
		unconstrained	90	161.9	_	12.4	24.6	55.4	76	3	46.3 (59%)
	ptask	real-time	30	53.8	9.8	3.1	5.5	16.1	71	7	0.7 (1%)
		unconstrained	154	275.3	_	4.9	8.8	65.7	79	7	1.4 (2%)

Evaluation 2/3

Linux FUSE

- AES EncFS
- GPU-accelerated reads: 17% faster
- GPU-accelerated writes: 28% faster
- Priority inversion possible without Ptask
- Nice-levels carrying to GPU tasks with Ptask

Micro-benchmarks

- Variation of access patterns and input sizes in ptask graphs
- Ptask outperforms handoptimized data/compute overlapping and composable alternative
- Reason: data copying

Evaluation 3/3

4 graphs, 36 ptasks each, 1 GPU

 Priority throughput increases linearly with the priority of the graph

Multi-GPU scheduling

Range of graph sizes, matrix dimensions

- Data-aware policy is scalable
- •Oblivious ptask assignment (e.g. priority) hurts performance

Summary

- Operating-system inspired accelerator programming model based on data-flows
- Performance stems from avoiding unnecessary data replication across address spaces (devices, process)
- GPU abstractions equivalent to familiar OS abstractions
- Abstractions built from the application programmer's perspective – a Ptask is a compute/graphics/...kernel instance
- Proves scheduling is better than un-managed GPUs

Pegasus (Coordinated Scheduling in Virtualized Accelerator-based Platforms)

Usenix ATC, June 2011

Visakha Gupta, Karsten Schwan – Georgiatech, Niraj Tolia – Maginatics, Vanish Talwar, and Parthasarathy Ranganathan – HP Labs

Re-thinking Accelerator-based Systems

- Accelerators as first class citizens
 - Why treat such powerful processing resources as devices?
 - How can such heterogeneous resources be managed especially with evolving programming models, evolving hardware and proprietary software?
- Sharing of accelerators
 - Are there efficient methods to utilize a heterogeneous pool of resources?
 - Can applications share accelerators without a big hit in efficiency?
- Coordination across different processor types
 - How do you deal with multiple scheduling domains?
 - Does coordination obtain any performance gains?

Why Coordinated Scheduling is Needed?

Objectives of Pegasus

- Treats accelerators as first class schedulable entities
 - Supports scheduling methods that efficiently uses both general purpose and accelerator cores
 - shares accelerators fairly and efficiently across multiple virtual machines (VM)
- Provides system support for efficient accelerator management via virtualization
 - Operates at a hypervisor level (VMM)
 - Uses a uniform resource model for all cores on heterogeneous CMP

The Virtualization Approach

Extending Xen for Closed NVIDIA GPUs

Extending Xen for Closed NVIDIA GPUs

NVIDIA's CUDA - Compute Unified Device Architecture for managing GPUs

Extending Xen for Closed NVIDIA GPUs

NVIDIA's CUDA – Compute Unified Device Architecture for managing GPUs

Accelerators as First-Class Schedulable Entities

New Abstraction for Accelerator

- VCPU (virtual CPU) first class schedulable entity on physical CPU
- aVCPU (accelerator virtual CPU) first class schedulable entity on GPU
 - has execution context on both, CPU (polling thread, runtime, driver context) and GPU (CUDA kernel)

Pegasus Architecture

LABShp

Pegasus Scheduling Policies

No Co-ordination

- Round Robin (RR) relies on the GPU runtime/driver layer to handle all requests
- AccCredit (AccC) Instead of using the assigned VCPU credits for scheduling aVCPUs, new accelerator credits are defined based on static profiling
 - Proportional fair-share

Hypervisor Controlled Policy

- Strict Co-Scheduling (CoSched)
 - Hypervisor has the complete control on scheduling
 - Hypervisor scheduling determines which domain should run on a GPU depending on the CPU schedule
 - Accelerator core are treated as slaves to host cores
 - Latency reduction by occasional unfairness
 - Possible waste of resources e.g. if domain picked for GPU has no work to do

Hypervisor Coordinated Policies

- Augmented Credit-based Scheme (AugC)
 - Scan the hypervisor CPU schedule to temporarily boost credits of domains selected for CPUs
 - Pick domain(s) for GPU(s) based on GPU credits and remaining CPU credits from hypervisor (augmenting)
 - Throughput improvement by temporary credit boost
- Feedback-based proportional fair share(SLAF)
 - Periodic scanning can lead to adjustment in the timer ticks assigned to aVCPUs if they do not get or exceed their assigned/expected time quota

Experimental Evaluation

Experimental Set-up

- Xeon quad core @3GHz, 3GB RAM and NVIDIA 9800 GTX card with 2 GPUs
- Xen 3.2.1 hypervisor
- Linux kernel as guest domains with 512MB memory, 1VCPU each
- Benchmarks

category	Source	
Financial	Cuda SDK	Bionomial(BOp), BlackScholes(BS), Mente-Carlo(MC)
Media-processing	Cuda SDK/parboil	ProcessImage(PI)=matrix multiply+DXTC, MRIQ, FastWalshTransform(FWT)
Scientific	parboil	CP, TPACF, RPES

Virtualization Overhead

Scheduling Performance

Black Scholes – Latency and throughput sensitive

Scheduling Performance

FWT – Latency sensitive

Take Away from Pegasus

- Pegasus approach utilizes accelerators as first class schedulable entities via virtualization
- Coordinated scheduling is effective
 - Even basic accelerator request scheduling can improve sharing performance
 - Scheduling lowers degree of variability caused by un-coordinated use of the NVIDIA driver

Conclusions - Discussion

- Focus shift towards the systems aspect of GPUs/Accelerators
- What other opportunities open up by managing accelerators at the operating system level?
- Drawbacks? Is the system very sensitive to performance overheads (see Ptask microbenchmarks)
- Are Ptask and Pegasus the right levels of abstraction?

Sources & References

- PTask: Operating System Abstractions to Manage GPUs as Compute Devices [SOSP, 2011]
- Pegasus (Coordinated Scheduling in Virtualized Accelerator-based Platforms) [Usenix ATC, 2011]
- Operating Systems Challenges for GPU Resource Management
 [OSPERT 11]
- Graphic Engine Resource Management [TR] Mikhail Bautin, Ashok
 Dwarakinath, Tzi-cker Chiueh
- **GPU Virtualization on VMware's Hosted I/O Architecture** [USENIX Workshop on I/O Virtualization, 2008]
- TimeGraph: GPU Scheduling for Real-Time Multi-Tasking Environments [Usenix ATC, 2011]