CSC2/452 Computer Organization Systems of Tomorrow

Sreepathi Pai

URCS

Nov 25, 2019

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 - のへで

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

◆□▶ ◆圖▶ ◆理▶ ◆理▶ ─ 理

x of tomorrow

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

x of tomorrow

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 - わへで

Administrivia

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

x of tomorrow

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 - わへで

Tomorrow

The future is already here – it's just not very evenly distributed.

► William Gibson

< □ > < □ > < □ > < □ > < □ > < □ > = □

1945: First Draft of the EDVAC

- Not very long ago
- Birth of the "CPU + RAM" design

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

"Organization"

Moore Scaling: 1965

 Observation that number of transistors in a given area was doubling every 2 years

This is exponential scaling

By Max Roser - https://ourworldindata.org/uploads/2019/05/Transistor-Count-over-time-to-2018.png, CC BY-SA 4.0, https://commons.wikimedia.org/w/index.php?curid=79751151

Dennard Scaling: 1974

TABLE I

SCALING RESULTS FOR CIRCUIT PERFORMANCE

Device or Circuit Parameter	Scaling Factor
Device dimension t_{ox} , L, W	1/κ
Doping concentration N_a	κ
Voltage V	$1/\kappa$
Current I	$1/\kappa$
Capacitance $\epsilon A/t$	$1/\kappa$
Delay time/circuit VC/I	$1/\kappa$
Power dissipation/circuit VI	$1/\kappa^2$
Power density VI/A	1

Dennard, et al., 1974, Design of Ion-implanted MOSFET's with Very Small Physical Dimensions, IEEE J. of Solid-State Circuits

◆□▶ ◆舂▶ ◆注≯ ◆注≯ □注□

The Bounty from Scaling

- More transistors, Same Area, Same Power
- Same number of transistors, Less Area, Less Power

Half the size, could run at twice the frequency

 Hence popular notion: speed of computers doubles every 18 months

 Enabled everything from Pixar to mobile phones in your pocket When it all broken down: The Noughties

Around 2004 to 2006, Dennard Scaling broke down

- Transistors still growing smaller, but power usage not decreasing
- More transistors, more power
- More power in smaller area, heat dissipation problems

◆□▶ ◆□▶ ◆目▶ ◆目▶ 目 のへで

- Moore Scaling still applies
 - But pace has slowed down significantly
 - Lower limit is atomic size
- Modern chips have billions of transistors
 - Possibly will get to tens of billions

Dark Silicon?

- Even if we can build chips with hundreds of billions of transistors, can we switch them all on?
- Dark Silicon is the idea that we will be unable to power all of the chip simultaneously
 - Some parts of the chip will be without power, i.e. "dark"

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

These parts will only be switched on demand

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

・ロト ・御ト ・モト ・モト

臣

x of tomorrow

Multicore CPUs

- Performance cannot be improved by reducing t (average time per unit of work)
- Increase P, parallelism!
- Thus, in 2004, Intel announces multicore CPUs
- But these are not transparent to programmers
 - > You must rewrite software to take advantage of them!

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Accelerator Computing

- If you have to rewrite software, are there alternatives to CPUs?
- Lots of accelerators proposed around 2004–2006
 - Cell BE (Sony PS3)
 - Clearspeed
 - Graphics Processing Units (GPUs)
- An accelerator is a processor that can speed up some tasks

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

CPU offloads these tasks to the accelerator

Graphics Processing Units: GPUs

- Originally designed to speed up graphics
 - Also games
- Could only do limited computation
- This changed around 2006
 - Could actually run C-like programs

< □ > < □ > < □ > < □ > < □ > < □ >

GPUs enable HPC+Deep Learning+Bitcoin

2006 to 2011, GPUs enabled high performance computing

- Mostly matrix multiply
- Nearly all supercomputers had GPUs by then
- In 2011, GPUs were also found to be really fast at training "deep" neural networks
 - 100x than CPUs
 - (Re-)started the AI hype

A few years later, GPUs also enabled Bitcoin/Ethereum, etc.

(日) (문) (문) (문) (문)

Domain-specific accelerators: When GPUs are too slow

- GPUs and CPUs are general-purpose
 - Can perform most computations
- Higher performance can be obtained by specializing
- Google's Tensor Processing Unit is an example
 - Specialized for tensor operations

By Zinskauf - Own work, CC BY-SA 4.0, https:// commons.wikimedia.org/w/index.php?curid=77299254

Accelerators Galore

- Apple's A8 Mobile System-on-Chip
- CPU, GPU, Caches and Memory Controllers highlighted.
- What about the rest of the chip?

Hill and Reddi, Accelerator-level Parallelism: Mobile SoCs as Harbinger of the Future, ISPASS 2019 $\,$

(日) (部) (目) (目)

크

Programming Processing Units

Fixed-function accelerators

- Custom interfaces to each
- Use libraries
- General-purpose accelerators
 - New programming languages
 - GPUs: CUDA, OpenCL, …
- Multicore CPUs

Parallel Programming Models (PThreads, OpenMP, etc.)

Heterogenity

Which pieces of your program should run where?

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

< □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > □ Ξ

x of tomorrow

DRAM

- Current form of DRAM was invented in 1968
- Modern computers use DDR SDRAM
 - Introduced in 1992
- Slow, much focus on improving memory bandwidth
 - GPUs usually have around 300GByte/s
 - Usually 256 bits/cycle

Figure by Glogger at English Wikipedia - Transferred from en.wikipedia to Commons., CC BY-SA 3.0, https:// commons.wikimedia.org/w/index.php?curid=5549293

◆□▶ ◆□▶ ◆□▶ ◆□▶ ● ○ ○ ○ ○

Stacked DRAM: HBM and HMC

- Stack layers of DRAM in 3 dimensions
- High-bandwidth memory (HBM)
 - supports up to 4096 bits/cycle
- Hybrid Memory Cube
 - abandoned now
- Supported in some GPUs
 - upto 1TByte/s
 - A DVD is around 4–8GB

Figure by Shigeru23, CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid=17303708

(日) (四) (三) (三) (三)

크

embedded DRAM

- Move DRAM onto the main processor package
- Can use it for building caches instead of SRAM
 - Enables much larger caches
- Featured here: Intel Haswell GT3e

Arabinda Das, https://www.eetimes.com/author.asp?doc $_id = 1323410$

(ロ) (部) (E) (E)

크

Storage: Non-volatile Memory

Rotating Media

- Magnetic Hard Disks (Shingled – 10TB+)
- Tape Systems (10TB+)
- Still very important, even when most data is stored remotely
 - Amazon Snowball Edge 100TB (featured here)
 - Used to transfer data to Amazon's servers

Source: https://aws.amazon.com/blogs/aws/ aws-snowball-edge-more-storage-local-endpoints-lambda-functi

Amazon Snowmobile

- Can transfer 100PB/trip
- Who generates this much data?
 - Satellite imagery is apparently around 10PB/year

Source: https://aws.amazon.com/blogs/aws/aws-snowmobile-move-exabytes-of-data-to-the-cloud-in-weeks/

- 4 母 ト - 4 母 ト

Flash Memory

Solid-state storage

- No moving parts
- Limited endurance (number of writes)

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

- Most common
 - USB Flash
 - SSD

3D XPoint

Developed by Intel/Micron

- Stores data using "bulk properties" of materials
- Two primary uses:
 - SSD (Flash memory replacement)
 - NVDIMM (DRAM replacement)
- Legend
 - Ochre: Selector
 - Green: Memory cell
 - Gray: Power

Picture by Trolomite - Own work, CC BY-SA 4.0, https://commons.wikimedia.org/w/index.php?curid=45277623

(日) (部) (目) (日)

Non-volatile Main Memory?

- Intel Optane DC
 - Claimed to be 8X denser than DRAM (6TB per system)
 - Others on their way
- Data remains in memory when you:
 - Switch off
 - Program ends

How will writing programs change?

Source: https://www.intel.com/content/www/us/en/ architecture-and-technology/ optane-dc-persistent-memory.html

(日) (部) (目) (日)

크

Programming NVM

- The Good:
 - No more translating between in-memory and on-disk representations
- The Bad:
 - What if a program crashes?
 - How to detect inconsistent state?
- The Strange:
 - Writes much slower than Reads
 - Both slower than DRAM
- Heterogenity in RAM
 - Which parts of data structures in DRAM? Which parts in NVRAM?

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

x of tomorrow

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 - わへで

Mobile Computing

- Mobile phones obviously
- Virtual Reality
 - e.g. Head-mounted computers
- Augmented Reality
 - Glasses (mostly)
- Key challenges
 - Size, energy, power, performance

Hololens image by Ramadhanakbr - Own work, CC BY-SA 4.0, https://commons.wikimedia.org/w/index. php?curid=52546267

(日) (部) (目) (日)

Data Centre Computing

- Consolidate compute, data storage in one central, physical location
- Access data and applications remotely
- Key challenges:
 - Size, energy, power, performance

By A5b - Own work, CC0, https://commons.wikimedia.org/w/index.php?curid=30380190

Cloud Computing

- On-demand access to computing resources
- Arguably, made famous by Amazon
 - Amazon AWS
- Amazon builds and runs data centres
 - You rent portions of it
 - Pay per time/data transferred, etc. (like a utility)

Intermittent Computing

- Featured here, a device that runs off the energy of radio waves
 - Think Wifi-powered devices
- Such energy-harvesting devices compute "intermittently"

크

Power could be lost any moment

Lucia et al., "Intermittent Computing: Challenges and Opportunities", SNAPL 2017

Others Systems of the Future

Where will computing systems appear next?

Programming Tiny Computers in your Pocket and Computers in the Cloud

- Programming Languages and Tools?
- Program support?
 - Processes?
 - Virtual memory?
 - Parallelism?
 - Networking?

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

▲ □ ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶ < (□) ▶

12

x of tomorrow

Virtualization

- Cloud computing requires a machine to run multiple operating systems
 - Virtualize entire machine
 - Can stop a virtual machine and move it to another machine in the cloud
- OS for the cloud
 - Virtual machines (e.g. Qemu, VirtualBox, VMware)
 - Hypervisors (e.g. Xen)
 - "Ultravisors"

(日) (四) (문) (문) (문)

Containers

- Same OS, different "applications"
- Isolating applications from each other
 - Different "tenants" in the cloud
 - Different installed apps
- As lightweight as possible
 - "Serverless" computing

(ロ) (部) (E) (E)

æ

Challenges

How to secure tenants?

Similar to protecting processes from each other

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

How to account and bill for resources?

CPU time, bandwidth, storage, etc.?

Side-channel Attacks

- No direct channel to steal data
- But tenants are running on the same machine
- Can they use shared parts of hardware to leak information?
 - e.g., through cache hit/miss information?
- Such attacks are called side-channel attacks
 - e.g. Spectre

SPECTRE

(日) (월) (분) (분)

æ

Outline

Administrivia

Introduction

CPUs of Tomorrow

Memory and Storage of Tomorrow

Systems of Tomorrow

Operating Systems of Tomorrow

x of tomorrow

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 - わへで

What about the rest of the system?

Programming languages of tomorrow

- Not C, possibly not Python, possibly not Java
- Rust? Go?
- WebAssembly? (not a direct programming language)

Applications of tomorrow?

► AI?

Reflections

Machines will be increasingly heterogeneous

- Both in processors and RAM
- Programming models will be very different
 - General-purpose
 - Domain-specific
 - Fixed-function

Performance is now the responsibility of the programmer!

Security is a major concern