

HIGH PERFORMANCE STENCIL CODE GENERATION WITH LIFT

Bastian Hagedorn | Larisa Stoltzfus | Michel Steuwer | Sergei Gorlatch | Christophe Dubach

WWU
MÜNSTER

THE UNIVERSITY
of EDINBURGH

University
of Glasgow

WHY STENCIL COMPUTATIONS?

Stencil computations are a class of kernels which update *neighboring* array elements according to a fixed pattern, called *stencil*.

Frequently occur in:

Medical Imaging

Machine Learning

Physics Simulations

PDE Solvers

WHY STENCIL COMPUTATIONS?

Stencil compute time:

HPC Center
München

HPC Center
Stuttgart

Frequently occur in:

Medical Imaging

Machine Learning

Physics Simulations

PDE Solvers

YET ANOTHER STENCIL PAPER?

2005

2007

2009

2011

2013

2015

2018

...

ICS'05

ICS'09

CGO'12

CGO'15

CLUSTER'17

PLDI'07

SC'10

CLUSTER'13

WOLFHPC'16

CGO'18

DOMAIN SPECIFIC LANGUAGES

PATUS

Pochoir

PARTANS

Halide

...

DSL

EXPLOITING DOMAIN KNOWLEDGE

EXPLOITING DOMAIN KNOWLEDGE

EXPLOITING DOMAIN KNOWLEDGE

APPROACHING PERFORMANCE PORTABILITY

APPROACHING PERFORMANCE PORTABILITY

LIFT

DSL

DSL

DSL

**Multicore
CPU**

GPU

HPC
Mobile

**Xeon
Phi**

KNC
KNL

...

Hardware

LIFT

DSL

DSL

DSL

High-Level IR

Multicore
CPU

GPU

HPC
Mobile

Xeon
Phi

KNC
KNL

...

Hardware

LIFT

DSL

DSL

DSL

High-Level IR

Explore Optimizations
by rewriting

[CASES'16]

Multicore
CPU

GPU

HPC
Mobile

Xeon
Phi

KNC
KNL

...

Hardware

LIFT

DSL

DSL

DSL

High-Level IR

Explore Optimizations
by rewriting

[CASES'16]

Low-Level Program

Multicore
CPU

GPU

HPC
Mobile

Xeon
Phi

KNC
KNL

...

Hardware

LIFT

DSL

DSL

DSL

High-Level IR

Explore Optimizations
by rewriting

[CASES'16]

Low-Level Program

Code Generation
[CGO'17]

Multicore
CPU

GPU

HPC
Mobile

Xeon
Phi

KNC
KNL

...

Hardware

LIFT

2. HIGH-LEVEL PROGRAMMING

1. LOW-LEVEL OPTIMIZATIONS

G. HIGH PERFORMANCE

LIFT'S HIGH-LEVEL PRIMITIVES

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

LIFT'S HIGH-LEVEL PRIMITIVES

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

dotproduct.lift

LIFT'S HIGH-LEVEL PRIMITIVES

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

dotproduct.lift

zip(a, b)

LIFT'S HIGH-LEVEL PRIMITIVES

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

dotproduct.lift

map(, zip(a,b))*

LIFT'S HIGH-LEVEL PRIMITIVES

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

dotproduct.lift

reduce($+$, 0 , *map*(* , *zip*(a , b)))

LIFT'S HIGH-LEVEL PRIMITIVES

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

stencil.lift?

Can we express stencil computations in Lift?

Let's look at a simple stencil example...

WHAT ARE STENCIL COMPUTATIONS?

3-point-stencil.c


```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) {  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos;  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; }  
 B[ i ] = sum ; }
```


WHAT ARE STENCIL COMPUTATIONS?

3-point-stencil.c


```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) {  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos;  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; }  
 B[ i ] = sum ; }
```


WHAT ARE STENCIL COMPUTATIONS?

3-point-stencil.c

```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) {  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos;  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; }  
 B[ i ] = sum ; }
```


STENCIL COMPUTATIONS IN LIFT

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

3-point-stencil.lift

STENCIL COMPUTATIONS IN LIFT

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

stencil

3-point-stencil.lift

Add specialized primitive: Job done?

STENCIL COMPUTATIONS IN LIFT

map($\square \rightarrow \square$) \rightarrow

reduce(\oplus) \rightarrow

split(n) \rightarrow

join \rightarrow

zip \rightarrow

stencil \rightarrow

3-point-stencil.lift

Add specialized primitive: Job done?

🚫 **No Reuse**

of existing primitives and optimizations

🚫 **Domain-specific**

rather than generic

🚫 **Multidimensional?**

is it composable?

DECOMPOSING STENCIL COMPUTATIONS

3-point-stencil.c


```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) {  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos;  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; }  
 B[ i ] = sum ; }
```


DECOMPOSING STENCIL COMPUTATIONS

3-point-stencil.c

```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) { // ( a )  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos;  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; }  
 B[ i ] = sum ; }
```


(a) access neighborhoods for every element

DECOMPOSING STENCIL COMPUTATIONS

3-point-stencil.c

```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) { // ( a )  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos; // ( b )  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; }  
 B[ i ] = sum ; }
```


- (a) access neighborhoods for every element
- (b) specify boundary handling

DECOMPOSING STENCIL COMPUTATIONS

3-point-stencil.c

```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) { // ( a )  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos; // ( b )  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; } // ( c )  
  
 B[ i ] = sum ; }
```


- (a) access neighborhoods for every element
- (b) specify boundary handling
- (c) apply stencil function to neighborhoods

DECOMPOSING STENCIL COMPUTATIONS

3-point-stencil.c

```
for (int i = 0; i < N ; i++) {  
 int sum = 0;  
 for ( int j = -1; j <= 1; j++) { // ( a )  
 int pos = i + j;  
 pos = pos < 0 ? 0 : pos; // ( b )  
 pos = pos > N - 1 ? N - 1 : pos;  
 sum += A[ pos ]; } // ( c )  
 B[ i ] = sum ; }
```


- (a) access neighborhoods for every element
- (b) specify boundary handling
- (c) apply stencil function to neighborhoods

STENCIL COMPUTATIONS IN LIFT

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

3-point-stencil.lift

$\downarrow ???$

$\downarrow ???$

$\downarrow ???$

STENCIL COMPUTATIONS IN LIFT

map($\square \rightarrow \square$) \rightarrow

reduce(\oplus) \rightarrow

split(n) \rightarrow

join \rightarrow

zip \rightarrow

3-point-stencil.lift

- ✓ **Reuse map**
allows to reuse existing rewrite rules
- ✓ **Simplicity**
one primitive per task
- ✓ **Multidimensional**
easily composable

BOUNDARY HANDLING USING PAD

pad (reindexing)

pad (constant)

pad-reindexing.lift

```
clamp(i, n) = (i < 0) ? 0 :  
((i >= n) ? n-1:i)
```


```
pad(1,1,clamp, [a,b,c,d]) =  
[a,a,b,c,d,d]
```

pad-constant.lift

```
constant(i, n) = C
```

```
pad(1,1,constant, [a,b,c,d]) =  
[C,a,b,c,d,C]
```


NEIGHBORHOOD CREATION USING SLIDE

slide-example.lift

```
slide(3,1,[a,b,c,d,e]) =  
[[a,b,c],[b,c,d],[c,d,e]]
```


APPLYING STENCIL FUNCTION USING MAP

sum-neighborhoods.lift

*map(nbh =>
reduce(add, 0.0f, nbh))*

PUTTING IT TOGETHER

map($\square \rightarrow \square$)

reduce(\oplus)

split(n)

join

zip

pad(l,r,b)

slide(n,s)

stencil1D.lift

```
def stencil1D =  
  fun(A =>  
 map(reduce(add, 0.0f),  
 slide(3,1,  
 pad(1,1,clamp,A))))
```


MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

$\text{pad}_2(1, 1, \text{clamp}, \text{input})$

MULTIDIMENSIONAL BOUNDARY HANDLING USING pad_2

input

$pad_2 =$

MULTIDIMENSIONAL BOUNDARY HANDLING USING pad_2

$pad_2 =$

$pad(1, r, b, \text{input})$

MULTIDIMENSIONAL BOUNDARY HANDLING USING PAD_2

$$\text{pad}_2 = \text{map}(\text{pad}(l, r, b, \text{pad}(l, r, b, \text{input})))$$

MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

$pad_2(1, 1, clamp, input)$

MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

slide₂(3,1, pad₂(1,1,clamp,input))

MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

$\text{map}_2(\text{sum}, \text{slide}_2(3,1, \text{pad}_2(1,1, \text{clamp}, \text{input})))$

MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

$\text{map}_3(\text{sum}, \text{slide}_3(3,1, \text{pad}_3(1,1,\text{clamp},\text{input})))$

MULTIDIMENSIONAL STENCIL COMPUTATIONS

are expressed as compositions of intuitive, generic 1D primitives

Decompose to Re-Compose

$\text{map}_3(\text{sum}, \text{slide}_3(3,1, \text{pad}_3(1,1, \text{clamp}, \text{input})))$

Advantages:

Compact Language

Reuse Rewrites

Simple Compilation

LIFT

2. HIGH-LEVEL PROGRAMMING

1. LOW-LEVEL OPTIMIZATIONS

G. HIGH PERFORMANCE

REUSING EXISTING REWRITE RULES

Divide & Conquer

map(f, A)

REUSING EXISTING REWRITE RULES

Divide & Conquer

$map(f, A)$

$join(map(map(f),$
 $split(n, A)))$

OPTIMIZATION: OVERLAPPED TILING

Exploit Locality

Close neighborhoods share elements that can be grouped in tiles

Shared Memory

Fast memory can be used to cache tiles

OPTIMIZATION: OVERLAPPED TILING

Exploit Locality

Close neighborhoods share elements that can be grouped in tiles

Shared Memory

Fast memory can be used to cache tiles

OPTIMIZATION: OVERLAPPED TILING

✓ Exploit Locality

Close neighborhoods share elements that can be grouped in tiles

✓ Shared Memory

Fast memory can be used to cache tiles

OPTIMIZATION: OVERLAPPED TILING

✓ Exploit Locality

Close neighborhoods share elements that can be grouped in tiles

✓ Shared Memory

Fast memory can be used to cache tiles

OVERLAPPED TILING AS A REWRITE RULE

overlapped tiling rule

`map(f, slide(3,1,input))`

OVERLAPPED TILING AS A REWRITE RULE

overlapped tiling rule

map(f, slide(3,1,input)) ↪

slide(u,v,input)

OVERLAPPED TILING AS A REWRITE RULE

overlapped tiling rule

$\text{map}(f, \text{slide}(3,1,\text{input}))$

$\text{join}(\text{map}(\text{tile} \Rightarrow$
 $\text{map}(f, \text{slide}(3,1,\text{tile})),$
 $\text{slide}(u,v,\text{input})))$

LIFT

2. HIGH-LEVEL PROGRAMMING

1. LOW-LEVEL OPTIMIZATIONS

G. HIGH PERFORMANCE

COMPARISON WITH HAND-OPTIMIZED CODES

higher is better

Lift achieves the same performance
as hand optimized code

COMPARISON WITH POLYHEDRAL COMPILATION

higher is better

**Lift outperforms state-of-the-art
optimizing compilers**

STENCIL COMPUTATIONS IN LIFT

We added:

2 Primitives
pad, slide

1 Rewrite Rule
overlapped tiling

LIFT IS OPEN SOURCE!

more info at:

lift-project.org

” Paper

CGO Artifact

Source Code

Bastian Hagedorn: b.hagedorn@wwu.de