

Copperhead: Data Parallel Python

Bryan Catanzaro, NVIDIA Research

Motivation

- How can Python programmers use parallelism?

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
5323	bcatanza	20	0	20.2g	24m	9108	R	794	0.4	0:41.76	python

- Parallel architectures evolve quickly
 - Performance portability requires a higher-level, more declarative style

2008

2010

2012

Copperhead

Hello world of data parallelism

- Consider this intrinsically parallel procedure

```
def axpy(a, x, y):  
 return map(lambda xi,yi: a*xi + yi, x, y)
```

... or for the lambda averse ...

```
def axpy(a, x, y):  
 return [a*xi + yi for xi,yi in zip(x,y)]
```

- This procedure is both
 - completely valid Python code
 - compilable to data parallel substrates (CUDA, OpenCL, OpenMP, etc.)

Embedded Subset of Python

- Using standard Python constructs and syntax
- Clearly delineated via @cu function decorator
 - Entry point model

```
@cu
def example(x, y):
 a = map(f, x, y)
 return reduce(g, a, 0)
```

```
@cu
def copperhead_function():
 return 0
```

```
def python_function():
 return 0
```

A (Very) Strict Subset

- This is not Cython for GPUs
 - Batteries not included
 - We're aiming for high performance
- Restricted syntax and data structures
 - Homogeneous arrays
 - No classes, metaclasses
- Strong typing
 - Needed for performance

Runtime Static Typing

- Standard Hindley-Milner style type inference, no annotations necessary

```
» def plus1(x): return x+1  
plus1 :: Int64 -> Int64
```

- Supporting parametric polymorphism

```
» def saxpy(a, x, y):  
 return map(lambda xi,yi: a*xi+yi, x, y)  
saxpy :: (a, [a], [a]) -> [a]
```

- And rejecting ill-typed procedures

```
» def ill_typed(p):  
 return 1 if p else True
```

Side effects

- Side effects are forbidden in Copperhead code

```
@cu
def axpy(a, x, y):
 def triad(xi, yi):
 return a * xi + yi
 return map(triad, x, y)
```

Valid

```
@cu
def axpy(a, x, y):
 for i in indices(y):
 y[i] = a * x[i] + y[i]
 return y
```


Invalid

- Side effects are allowed in (sequential) Python code

```
a = cuarray([1,2,3,4,5])
a.update([1, 3], [-4, -2])
print a
» [1, -4, 3, -2, 5]
```

Parallel Semantics

- Python sequentially orders computation
 - Inside to outside, left to right of expressions
 - Top to bottom of statements
 - Left to right `for x in iterable:`
- Copperhead relaxes ordering for parallelism
 - Expressions may be evaluated out of order
 - Data dependencies observed
- Primitives like `map` may be executed in any order
 - Including Python's order

Support for Heterogeneity: Places

- Programmer specifies execution place

```
with places.gpu0:  
 gpu_result = axpy(...)  
with places.openmp:  
 cpu_result = axpy(...)
```

- Currently support:
 - CUDA
 - OpenMP
 - TBB
 - Sequential C++
- At the present time, place selection happens in the Python interpreter
 - We do not yet support mixing and matching places inside Copperhead programs

Primitives

- Programs created through composition of familiar data parallel primitives such as

map(f, x₁, x₂, ...)

Applies function f elementwise to all input arrays x₁...x_n

reduce(f, x, p)

Reduces a sequence to a scalar

f: associative and commutative function

x: sequence of data to be reduced

p: prefix element

filter(f, x)

Compacts a sequence

f: predicate function

x: sequence of data to be compacted

(Python builtins)

scan(f, x)

Performs an inclusive prefix-sum scan

f: associative and commutative function

x: sequence of data to be scanned

gather(x, i)

Gathers from an input array

x: source array

i: index array

scatter(x, i, d)

Scatters into a copy of d

x: data to be scattered

i: indices where data is to be scattered

d: destination

Primitives (continued)

sort(f, x)

Sorts a sequence

f: strict weak ordering comparator

x: sequence of data to be sorted

rotate(x, n)

Rotates a sequence

x: sequence of data to be rotated

n: number of elements to rotate

(+/-)

shift(x, n, i)

Shifts a sequence, fills extra
elements with i

x: sequence of data to be rotated

n: number of elements to rotate

(+/-)

i: element to shift in

zip(x0, x1, ...)

Combines several sequences into a
sequence of tuples

unzip(x)

Distributes a sequence of tuples
into a tuple of sequences

indices(x)

Produces a sequence which
enumerates the elements of x

replicate(x, n)

Produces a sequence which
replicates element x by n times

Code Generation

- Generates C++ code based on Thrust
- Kernel Fusion


```
a = map(foo, b) ←  
c = reduce(a)
```

a will never be
physically generated in
memory

- Array of Structure to Structure of Arrays

```
a = [1,2,3]  
b = [4,5,6] ←  
c = zip(a, b)
```

c is a Sequence of Tuples
Uses Structure of Arrays
memory layout internally

- Virtual sequences

- Use no memory

```
a = replicate((1, 1, 0), 10)  
b = range(100)
```


Think of these as
generators

Types

- Scalar types provided by numpy
 - float32
 - float64
 - int32
 - int64
 - bool
- Tuples are heterogeneously typed
 - Can be nested
 - No subscripting
- 1-D, flat sequences
 - May contain scalar types or tuples
 - No nesting at this time
 - Currently, you must index N-D arrays manually

Runtime Data Management

- The Copperhead runtime manages all data
- Data lazily transferred to and from memory spaces

- Memory is garbage collected via Python's garbage collector
- Data interoperates with numpy, matplotlib, etc.

Runtime code generation

- Runtime code generation
- Copperhead compiler produces C++ code
- C++ code is compiled to a dynamic library using codepy
- Compilation artifacts persistently stored in `__pycache__`
- Runtime overhead: ~10-100 µsec (from Python, per fn call)

Some results (GTX480)

- Solving Laplace's equation (from Travis Oliphant's blog)

- Sorting array of 1M float32 elements

Ongoing work

- Bugs/Stability/Performance tuning
 - More data parallel primitives
- Nested data parallelism
 - Essential for efficiency & expressivity
- Dynamic heterogeneity
 - Use CPU and GPU together in the same Copperhead program

Conclusion

- Copperhead is a data parallel dialect of Python
- Runtime compiler generates code for CUDA, OpenMP and TBB
- Ongoing open source project, Apache 2.0, available at

<http://copperhead.github.com>

- Questions?

bcatanzaro@nvidia.com