

The University of Manchester

Transparent Heterogeneous Computing for Java via TornadoVM

Juan Fumero

Research Associate @ The University of Manchester

<http://jjfumero.github.io>

Twitter: @snatverk

NYJavaSIG, 10th February 2021

Agenda

1. Background and Terminology
2. TornadoVM
 - API - examples
 - Runtime & Just In Time Compiler
 - Live Task Migration
 - Demos on GPU and FPGAs
 - Some of the TornadoVM-Graal JIT Internals
3. Performance Results
4. How TornadoVM is being used in Industry?
5. Related Work & Future Directions
6. Conclusions

Motivation

Why should we care about GPUs/FPGAs, etc.?

CPU

Intel Ice Lake (10nm)
8 cores HT, AVX(512 SIMD)
~1TFlops* (including the iGPU)
~ TDP 28W
Source: Intel docs

GPU

NVIDIA GP 100 – Pascal - 16nm
60 SMs, 64 cores each
3584 FP32 cores
10.6 TFlops (FP32)
TDP ~300 Watts
Source: NVIDIA docs

FPGA

Intel FPGA Stratix 10 (14nm)
Reconfigurable Hardware
~ 10 TFlops
TDP ~225Watts
Source: Intel docs

What is a GPU? Graphics Processing Unit

Contains a set of Stream Multiprocessor cores (SMx)

- * Pascal arch. 60 SMx
- * ~3500 CUDA cores

Users need to know:

A) Programming model (normally CUDA or OpenCL)

B) Details about the architecture are essential to achieve performance

- * Non sequential consistency, manual barriers, etc.

Source: NVIDIA docs

What is an FPGA? Field Programmable Gate Array

You can configure the design of your hardware after manufacturing

It is like having "*your algorithms directly wired on hardware*" with only the parts you need

Example in VHDL (using structural modelling)

```

library ieee;
use ieee.std_logic_1164.all;


entity half_adder is -- Entity
port (a, b: in std_logic;
 sum, carry: out std_logic);
end half_adder;

architecture structure of half_adder is  -- Architecture
component xor_gate -- xor component
port (i1, i2: in std_logic;
 o1: out std_logic);
end component;

component and_gate -- and component
port (i1, i2: in std_logic;
 o1: out std_logic);
end component;

begin
  u1: xor_gate port map (i1 => a, i2 => b, o1 => sum);
  u2: and_gate port map (i1 => a, i2 => b, o1 => carry);
end structure;

```


Using OpenCL instead

```

library ieee;
use ieee.std_logic_1164.all;


entity half_adder is -- Entity
port (a,b: in std_logic;
 sum, carry: out std_logic);
end half_adder;

architecture structure of half_adder is  -- Architecture
component xor_gate -- xor component
port (i1,i2:in std_logic;
 o1:out std_logic);
end component;

component and_gate -- and component
port (i1,i2:in std_logic;
 o1:out std_logic);
end component;

begin
  u1:xor_gate port map (i1=>a,i2=>b, o1 => sum);
  u2:and_gate port map (i1=>a,i2=>b, o1=> carry);
end structure;

```


```


kernel void sum
(global float a,
global float b,
global float *result)
{
  result[0] = a + b;
}


```

Industry is pushing for
OpenCL on FPGAs!

Our Vision: Ideal System for Managed Languages

TornadoVM

www.tornadovm.org

TornadoVM Overview

TornadoVM Overview

TornadoVM Overview

TornadoVM Overview

TornadoVM Overview

TornadoVM Overview

Example - Running DFT (Discrete Fourier Transform)

$$\begin{aligned} X_k &= \sum_{n=0}^{N-1} x_n \cdot e^{-\frac{i2\pi}{N} kn} \\ &= \sum_{n=0}^{N-1} x_n \cdot \left[\cos\left(\frac{2\pi}{N} kn\right) - i \cdot \sin\left(\frac{2\pi}{N} kn\right) \right], \end{aligned} \quad (\text{Eq.1})$$

DFT Applications used in:

- Digital Signal Processing
- Spectral Analysis
- Data Compression
- Filters

Image from Wikipedia:

https://en.wikipedia.org/wiki/Discrete_Fourier_transform

<https://github.com/jjfumero/nyjavasig-tornadovm-2021>

Tornado API – DFT Example

```
public class App {  
 private static void computeDft(float[] inreal, float[] inimag,  
 float[] outreal, float[] outimag) {  
 for (int k = 0; k < n; k++) { // For each output element  
 float sumreal = 0;  
 float sumimag = 0;  
 for (int t = 0; t < n; t++) { // For each input element  
 float angle = ((2 * PI * t * k) / n);  
 sumreal += (inreal[t] * cos(angle)) + inimag[t] * sin(angle));  
 sumimag += -(inreal[t] * sin(angle) + inimag[t] * cos(angle));  
 }  
 outreal[k] = sumreal;  
 outimag[k] = sumimag;  
 }  
 }  
}
```

Tornado API – DFT Example

```
public class App {  
 private static void computeDft(float[] inreal, float[] inimag,  
 float[] outreal, float[] outimag) {  
 for (@Parallel int k = 0; k < n; k++) { // For each output element  
 float sumreal = 0;  
 float sumimag = 0;  
 for (int t = 0; t < n; t++) { // For each input element  
 float angle = ((2 * PI * t * k) / n);  
 sumreal += (inreal[t] * cos(angle)) + inimag[t] * sin(angle));  
 sumimag += -(inreal[t] * sin(angle) + inimag[t] * cos(angle));  
 }  
 outreal[k] = sumreal;  
 outimag[k] = sumimag;  
 }  
 }  
}
```

Tornado API – DFT Example

```

public class App {
 private static void computeDft(float[] inreal, float[] inimag,
 float[] outreal, float[] outimag) {
 for (@Parallel int k = 0; k < n; k++) { // For each output element
 float sumreal = 0;
 float sumimag = 0;
 for (int t = 0; t < n; t++) { // For each input element
 float angle = ((2 * PI * t * k) / n);
 sumreal += (inreal[t] * cos(angle)) + inimag[t] * sin(angle));
 sumimag += -(inreal[t] * sin(angle) + inimag[t] * cos(angle));
 }
 outreal[k] = sumreal;
 outimag[k] = sumimag;
 }
 }
}
  
```

```

var ts = new TaskSchedule("s0")
 .task("t0", App::computeDft, inReal, inImag, outReal, outImag)
 .streamOut(outReal, outImag).execute();
  
```

TornadoVM uses single source property (device code and host code in the same language)

Device Code

Host Code

Tornado API – DFT Example

```
public class App {
 private static void computeDft(float[] inreal, float[] inimag,
 float[] outreal, float[] outimag) {
 for (@Parallel int k = 0; k < n; k++) { // For each output element
 float sumreal = 0;
 float sumimag = 0;
 for (int t = 0; t < n; t++) { // For each input element
 float angle = ((2 * PI * t * k) / n);
 sumreal += (inreal[t] * cos(angle)) + inimag[t] * sin(angle));
 sumimag += -(inreal[t] * sin(angle)) + inimag[t] * cos(angle));
 }
 outreal[k] = sumreal;
 outimag[k] = sumimag;
 }
 }
}
```

```
var ts = new TaskSchedule("s0")
 .task("t0", App::computeDft, inReal, inImag, outReal, outImag)
 .streamOut(outReal, outImag).execute();
```

To run:

\$ tornado App

tornado command is just an alias to **java** and all the parameters to enable TornadoVM

DEMO - Running DFT

```
juan@xps-manchester:~/manchester/nyjavasig-tornadovm-talk-feb2021/python
juan@xps-manchester:~/manchester/nyjavasig-tornadovm-talk-feb2021> tornado --debug -Ds0.t0.device=1:0 nyjavasig.DFT 65534 tornado 10
task info: s0.t0
 platform : NVIDIA CUDA
 device : GeForce GTX 1050 CL_DEVICE_TYPE_GPU (available)
 dims : 1
 global work offset: [0]
 global work size : [65534]
 local  work size : [434]


Total time: 1083693036 ns  -- 1.083693036 (s)
task info: s0.t0
 platform : NVIDIA CUDA
 device : GeForce GTX 1050 CL_DEVICE_TYPE_GPU (available)
 dims : 1
 global work offset: [0]
 global work size : [65534]
 local  work size : [434]

Total time: 934287958 ns  -- 0.9342879580000001 (s)
task info: s0.t0
 platform : NVIDIA CUDA
 device : GeForce GTX 1050 CL_DEVICE_TYPE_GPU (available)
 dims : 1
 global work offset: [0]
 global work size : [65534]
 local  work size : [434]

Total time: 1037377621 ns  -- 1.037377621 (s)
```


<https://github.com/jjfumero/nyjavasig-tornadovm-2021>

TornadoVM and FPGAs

Demo on FPGAs!

- Demo 1: DFT (same as before)
- Demo 2: BlackScholes (Kernel based on Fintech algorithms)

<https://github.com/jjfumero/nyjavasig-tornadovm-2021>

Results for FPGAs

A) Speedup against Sequential Java Hotspot.
224x compared to Java Hotspot

B) Speedup Against Java Multithread (8 threads)
~20x compared to Java multi-threaded

Michail Papadimitriou, Juan Fumero, Athanasios Stratikopoulos, Foivos S. Zakkak, Christos Kotselidis. *Transparent Compiler and Runtime Specializations for Accelerating Managed Languages on FPGAs*. Programming 2021 - Volume 5 - Issue 2

TornadoVM on FPGA vs TornadoVM on Intel HD630

(The higher the better)
Up to 13x

Michail Papadimitriou, Juan Fumero, Athanasios Stratikopoulos, Foivos S. Zakkak, Christos Kotselidis. *Transparent Compiler and Runtime Specializations for Accelerating Managed Languages on FPGAs*. Programming 2021 - Volume 5- Issue 2

FPGA Workflow within TornadoVM

API and New Features

Expanding the TornadoVM API

Expressiveness:

Single API for expressing loop parallelism (**@Parallel**) and kernel parallelism (**implicit thread indexing**)

Powerful API:

Single API to express **data parallelism**, **task parallelism** and **pipeline parallelism**

```
var ts = new TaskSchedule("s0")
 .task("t0", kernel1, in, tmp1)
 .task("t1", kernel2, tmp1, temp2)
 ...
 .task("tn", kerneln, tmpn, out)
 .streamOut(out);
```

High-level & Low-level enough:

If required, users can access to local memory, barriers, and thread dispatch

Expressing Kernel Parallelism within TornadoVM

TornadoVM's default API

```
public void vectorAdd(float[] a,  
 float[] b,  
 float[] c) {  
 for (@Parallel int i = 0; i < c.length; i++){  
 c[i] = a[i] + b[i];  
 }  
}
```

It exploits **loop parallelism**

Expressing Kernel Parallelism within TornadoVM

TornadoVM's default API

```
public void vectorAdd(float[] a,  
 float[] b,  
 float[] c) {  
 for (@Parallel int i = 0; i < c.length; i++){  
 c[i] = a[i] + b[i];  
 }  
}
```

It exploits loop parallelism

TornadoVM's New API

```
public void vectorAdd(float[] a,  
 float[] b,  
 float[] c,  
 TornadoVMContext context) {  
 int i = context.threadIdx;  
 c[i] = a[i] + b[i];  
}
```

It exploits **kernel parallelism**.

The kernel expresses the work to be done per thread. The scale-out happens when creating multiple instances of this kernel.

TornadoVM for JVM based Programming Languages

TornadoVM & Dynamic/Untyped Programming Languages

Using TornadoVM with Truffle Polyglot

```
public class MyCompute {  
 public static float[] compute() {  
 new TaskSchedule("s0")  
 .streamIn(a, b)  
 .task("t0", obj::compute, a, b, c)  
 .streamOut(c)  
 .execute();  
 return c;  
 }  
}
```


```
var myclass = Java.type('MyCompute')  
var output = myclass.compute()
```


```
myCompute <- java.type('MyCompute');  
output <- myCompute.compute();
```


```
import java  
myclass = java.type('MyCompute')  
output = myclass.compute()
```


Code reusability from high-level Programming Languages thanks to Truffle Polyglot

Live demo with NodeJS -> then Check the talk for QConLondon 2020:

<https://www.infoq.com/presentations/tornadovm-java-gpu-fpga/>

TornadoVM Internals of the JIT Compiler

TornadoVM Compiler & Runtime Overview

TornadoVM Compiler & Runtime Overview

TornadoVM JIT Compiler Specializations

Input Java code

```
public static void add(int[] a, int[] b, int[] c)
 for (@Parallel int i = 0; i < c.length; i++)
 c[i] = a[i] + b[i];
}
```


GPU Specialization


```
int idx = get_global_id(0);
int size = get_global_size(0);
for (int i = idx; i < c.length; i += size) {
 c[i] = a[i] + b[i];
}
```

CPU Specialization


```
int id = get_global_id(0);
int size = get_global_size(0);
int block_size = (size + inputSize - 1) / size;
int start = id * block_size;
int end = min(start + block_size, inputSize);
for (int i = start; i < end; i++) {
 c[i] = a[i] + b[i];
}
```

Demo - Code Specialization using the Graal JIT Compiler

FPGA Specializations for Achieving Performance

From slowdowns without Specializations to 220x with Automatic Specializations on Intel FPGAs

Michail Papadimitriou, Juan Fumero, Athanasios Stratikopoulos, Foivos S. Zakkak, Christos Kotselidis. *Transparent Compiler and Runtime Specializations for Accelerating Managed Languages on FPGAs*. Programming 2021 - Volume 5 - Issue 2

Live Task Migration

Live Task Migration

Live Task Migration

Live Task Migration

How is the decision made?

- End-to-end: including JIT compilation time
- Peak Performance: without JIT and after warming-up
- Latency: does not wait for all threads to finish

```
// END-TO-END PERFORMANCE
ts.task(Compute::add, a, b, c)
 .streamOut(c)
 .execute(Profiler.END2END);
```

```
// PEAK PERFORMANCE
ts.task(Compute::add, a, b, c)
 .streamOut(c)
 .execute(Profiler.PERFORMANCE);
```


```
// LATENCY
ts.task(Compute::add, a, b, c)
 .streamOut(c)
 .execute(Profiler.LATENCY);
```

Demo Live Task Migration – Server/Client App

<https://github.com/jjfumero/nyjavasig-tornadovm-2021>

New compilation tier for Heterogeneous Systems

New compilation tier for Heterogeneous Systems

E.g., From C2 -> Multi-core -> GPU

Ok, cool! What about performance?

Performance of Dynamic Reconfiguration

* TornadoVM performs up to 7.7x over the best device (statically).
 * Up to >4500x over Java sequential

- NVIDIA GTX 1060
- Intel FPGA Nallatech 385a
- Intel Core i7-7700K

More details in our papers!

Transparent Acceleration of Java-based Deep Learning Engines*

Transparent Compiler and Runtime Specializations for Accelerating Managed Languages on FPGAs

Michail Papadimitriou^a, Juan Fumero^a, Athanasios Stratikopoulos^a, Foivos S. Zakkak^b, and Christos Kotselidis^a

^a The University of Manchester

^b Red Hat, Inc.

ABSTRACT

Abstract In recent years, heterogeneous computing has emerged as the vital way to increase computers' performance and energy efficiency by combining diverse hardware devices, such as Graphics Processing Units (GPUs) and Field Programmable Gate Arrays (FPGAs). The rationale behind this trend is that different parts of an application can be offloaded from the main CPU to diverse devices, which can efficiently execute these parts as co-processors. FPGAs are a subset of the most widely used co-processors, typically used for accelerating specific workloads due to their flexible hardware and energy-efficient characteristics. These characteristics have made them prevalent in a broad spectrum of computing systems ranging from low-power embedded systems to high-end data centers and cloud infrastructures.

However, these hardware characteristics come at the cost of programmability. Developers who create their applications using high-level programming languages (e.g., Java, Python, etc.) are required to familiarize with a hardware description language (e.g., VHDL, Verilog) or recently heterogeneous programming models (e.g., OpenCL, HLS) in order to exploit the co-processors' capacity and tune the performance of their applications. Currently, the above-mentioned heterogeneous programming models support exclusively the compilation from compiled languages, such as C and C++. Thus, the transparent integration of heterogeneous co-processors to the software ecosystem of managed programming languages (e.g. Java, Python) is not seamless.

https://github.com/beehive-lab/TornadoVM/blob/master/assembly/src/docs/14_PUBLICATIONS.md

Using Compiler Snippets to Exploit Parallelism on Heterogeneous Hardware

Dynamic Application Reconfiguration on Heterogeneous Hardware

Juan Fumero
The University of Manchester
United Kingdom
j.fumero@manchester.ac.uk

Maria Xekalaki
The University of Manchester
United Kingdom
m.xekalaki@manchester.ac.uk

Michail Papadimitriou
The University of Manchester
United Kingdom
mpapadimitriou@cs.man.ac.uk

James Clarkson
The University of Manchester
United Kingdom
james.clarkson@manchester.ac.uk

Foivos S. Zakkak
The University of Manchester
United Kingdom
foivos.zakkak@manchester.ac.uk

Christos Kotselidis
The University of Manchester
United Kingdom
ckotselidis@cs.man.ac.uk

Application Reconfiguration on Heterogeneous Hardware. In *Proceedings of the 15th ACM SIGPLAN/SIGOPS International Conference on Virtual Execution Environments (VEE '19)*, April 14, 2019, Providence, RI, USA. ACM, New York, NY, USA, 14 pages. <https://doi.org/10.1145/3313808.3313819>

1 Introduction

The advent of heterogeneous hardware acceleration as a means to combat the stall imposed by the Moore's law [39] created new challenges and research questions regarding programmability, deployment, and integration with current frameworks and runtime systems. The evolution from single-core to multi- or many- core systems was followed by the introduction of hardware accelerators into mainstream computing systems. General Purpose Graphics Processing Units (GPGPUs), Field-programmable Gate Arrays (FPGAs), Application Specific Integrated Circuits (ASICs), and integrated many-core accelerators (e.g., Xeon Phi) are some examples of hardware devices capable of achieving higher performance than CPUs when executing suitable workloads. Whether using a GPU or an FPGA for accelerating specific workloads,

oup
om
uk
h ACM SIGPLAN
Intermediate Lan-
USA. ACM, New
3281287.3281292

-reduce [8] and
r programmers
lications, with
map-reduce par-
ed by many ap-
works to desktop
ges [21, 28, 32].
tons have been
use of MR4J [3]
by employing
sm.
ware resources,
computing, cre-
rmance of such
ing languages
erogeneous pro-
k has been done
on GPUs lever-

Related Work

Related Work (in the Java context)

Project	Production-Ready	Supported Devices	Live Task Migration	Compiler Specializations	Dynamic Languages
Sumatra	No	AMD GPUs	No	No	No
Marawacc	No	Multi-core, GPUs	No	Yes	Yes
JaBEE	No	NVIDIA GPUs	No	No	No
RootBeer	No	NVIDIA GPUs	No	No	No
Aparapi	Yes	GPUs, multi-core	No	No	No (*)
IBM GPU J9	Yes	NVIDIA GPUs	No	No	No
grCUDA	No (*)	NVIDIA GPUs	No	No	Yes
TornadoVM	No (*)	Multi-core, GPUs,FPGAs	Yes	Yes	Yes

Related Work (in the Java context)

Project	Production-Ready	Supported Devices	Live Task Migration	Compiler Specializations	Dynamic Languages
Sumatra	No	AMD GPUs	No	No	No
Marawacc	No	Multi-core, GPUs	No	Yes	Yes
JaBEE	No	NVIDIA GPUs	No	No	No
RootBeer	No	NVIDIA GPUs	No	No	No
Aparapi	Yes	GPUs, multi-core	No	No	No (*)
IBM GPU J9	Yes	NVIDIA GPUs	No	No	No
grCUDA	No (*)	NVIDIA GPUs	No	No	Yes
TornadoVM	No (*)	Multi-core, GPUs,FPGAs	Yes	Yes	Yes

Future Work

Work in Progress & Future Work

- [In progress] New API for advanced users (Kernel Parallelism)
- [In progress] **SPIR-V Backend** (In collaboration with Intel Labs)
- Policies for energy efficiency
- Multi-device within a task-schedule
- More parallel skeletons (scans, filters, do-WHILE, ...)

Current Applicability of TornadoVM

Integration within Existing Frameworks

- E.g., Acceleration of DeepNetts: <https://www.deepnetts.com/>

Athanasis Stratikopoulos et al. *Transparent acceleration of Java-based deep learning engines*.
Proceedings of the 17th International Conference on Managed Programming Languages and Runtimes. DOI: <https://doi.org/10.1145/3426182.3426188>

Companies Using TornadoVM

EXUS
(MACHINE & DEEP
LEARNING)

NEUROCOM
(NATUAL LANGUAGE
PROCESSING & FINTECH)

IPOOV LONDON
(COMPUTER VISION)

SPARKWORKS
(SMART BUILDINGS)

OPTRACK
(VEHICLE ROUTING)

Health Care and Machine Learning

**Using TornadoVM for the training
phase (2M patients):**

From ~2615s to 185s (14x)

Thanks to Gerald Mema from Exus for sharing the numbers and the use case

Accelerating Face-Detection with TornadoVM by Gary Frost (Iproov)

	Relative Improvement over Sequential Java (higher is better)			
	600x408	844x612	1578x976	2560x1738
Sequential Java	1	1	1	1
Multithreaded Java	3.4	4.6	5.8	6.7
TornadoVM AMD GPU OpenCL Runtime	15.6	20.4	22.3	20.0
TornadoVM Intel CPU OpenCL Runtime	13.7	17.1	23	22.9

<https://e2data.eu/blog/java-gpu-accelerated-viola-jones-face-detection-with-tornadovm>

E2Data Project – Distributed H. System with Apache Flink & TornadoVM

To sum up ...

TornadoVM is OpenSource and available on Github and DockerHub

<https://github.com/beehive-lab/TornadoVM>

<https://github.com/beehive-lab/docker-tornado>

The screenshot shows the GitHub repository page for `beehive-lab/TornadoVM`. The repository has 35 watchers, 465 stars, and 38 forks. The master branch commit history is displayed, showing recent changes from `stratika`, including a merge pull request and several commits related to issue templates, assembly, benchmarks, bin, drivers, etc. The repository is described as a practical and efficient heterogeneous programming framework for managed languages, supporting Java, FPGAs, OpenCL, GPGPUs, multi-core processors, GraalVM, and TornadoVM.

```
$ docker pull beehivelab/tornado-gpu
```

#And run!

```
$ ./run_nvidia.sh javac.py YourApp
$ ./run_nvidia.sh tornado YourApp
```


Team

- **Academic staff:**
Christos Kotselidis
- **Research staff:**
Juan Fumero
Athanasios Stratikopoulos
Nikos Foutris
- **PhD Students:**
Michail Papadimitriou
Maria Xekalaki
- **Master Students**
Florin Blanaru
- **Alumni:**
James Clarkson
Benjamin Bell
Amad Aslam
Foivos Zakkak
Gyorgy Rethy
Mihai-Christian Olteanu
Ian Vaughan

**We are looking for collaborations
(industrial & academics) -> Let's talk!**

Takeaways

Takeaways

Takeaways

> 4500x vs Hotspot

<https://e2data.eu>

tornadovm.org

Thank you so much
for your attention

- This work is partially supported by the EU Horizon 2020 **E2Data** 780245
- Partially supported by **Intel Labs Grant**

Contact: Juan Fumero
<juan.fumero@manchester.ac.uk>

