

IMPROVING PROGRAMMABILITY AND PERFORMANCE PORTABILITY ON MANY-CORE PROCESSORS

MICHEL STEUWER

Die Manycore Ära

Intel CPUs von 1970 bis 2015

Inspiriert von Herb Sutter “The Free Lunch is Over:
A Fundamental Turn Towards
Concurrency in Software”

Die Manycore Ära

multicore CPUs

GPUs

Beschleuniger

FPGAs

Agenda

Meine Dissertation adressiert zwei zentrale Herausforderungen:

- I. Die Herausforderung der Programmierbarkeit
- II. Die Herausforderung der Performance-Portabilität

TEIL I

Die Herausforderung der Programmierbarkeit

Programmierung mit OpenCL

- Beispiel: Parallel Summation eines Arrays in OpenCL

```
kernel void reduce(global float* g_idata, global float* g_odata,
 unsigned int n, local float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i = get_global_id(0);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 barrier(CLK_LOCAL_MEM_FENCE);
 // do reduction in local memory
 for (unsigned int s=1; s < get_local_size(0); s*= 2) {
 if ((tid % (2*s)) == 0) {
 l_data[tid] += l_data[tid + s];
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 }
 // write result for this work-group to global memory
 if (tid == 0) g_odata[get_group_id(0)] = l_data[0];
}
```

Programmierung mit OpenCL

- Beispiel: Parallelle Summation eines Arrays in OpenCL

Kernel Funktion wird parallel von vielen work-items ausgeführt

```
kernel void reduce(global float* g_idata, global float* g_odata,
 unsigned int n, local float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i = get_global_id(0);
 l_data[tid] = (i < n ? g_idata[i] : 0;
 barrier(CLK_LOCAL_MEM_FENCE);
 // do reduction in local memory
 for (unsigned int s=1; s < get_local_size(0); s*= 2) {
 if ((tid % (2*s)) == 0) {
 l_data[tid] += l_data[tid + s];
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 }
 // write result for this work-group to global memory
 if (tid == 0) g_odata[get_group_id(0)] = l_data[0];
}
```

Work-items werden durch eine globale id identifizier

Programmierung mit OpenCL

- Beispiel: Parallel Summation eines Arrays in OpenCL

Work-items werden zu work-groups zusammengefasst

Lokale id innerhalb einer work-group

```
kernel void reduce(global float* g_idata, global float* g_odata,
 unsigned int n, local float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i = get_global_id(0);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 barrier(CLK_LOCAL_MEM_FENCE);
 // do reduction in local memory
 for (unsigned int s=1; s < get_local_size(0); s*= 2) {
 if ((tid % (2*s)) == 0) {
 l_data[tid] += l_data[tid + s];
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 }
 // write result for this work-group to global memory
 if (tid == 0) g_odata[get_group_id(0)] = l_data[0];
}
```

Programmierung mit OpenCL

- Beispiel: Parallelre Summation eines Arrays in OpenCL

Großer, aber langsamer **globaler Speicher**

Kleiner, aber schneller **lokaler Speicher**

```
kernel void reduce(global float* g_idata, global float* g_odata,
 unsigned int n, local float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i = get_global_id(0);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 barrier(CLK_LOCAL_MEM_FENCE);
 // do reduction in local memory
 for (unsigned int s=1; s < get_local_size(0); s*= 2) {
 if ((tid % (2*s)) == 0) {
 l_data[tid] += l_data[tid + s];
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 }
 // write result for this work-group to global memory
 if (tid == 0) g_odata[get_group_id(0)] = l_data[0];
}
```

Barriren für Specherkonsistenz

Programmierung mit OpenCL

- Beispiel: Parallelle Summation eines Arrays in OpenCL

```
kernel void reduce(global float* g_idata, global float* g_odata,
 unsigned int n, local float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i = get_global_id(0);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 barrier(CLK_LOCAL_MEM_FENCE);
 // do reduction in local memory
 for (unsigned int s=1; s < get_local_size(0); s*= 2) {
 if ((tid % (2*s)) == 0) {
 l_data[tid] += l_data[tid + s];
 }
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 // write result for this work-group to global memory
 if (tid == 0) g_odata[get_group_id(0)] = l_data[0];
}
```


Funktional korrekte Implementierungen in OpenCL sind schwierig!

DAS SKELCL PROGRAMMIERMODEL

Das SkelCL Programmiermodell

Drei Abstraktionen zu OpenCL hinzugefügt:

- **Parallele Datencontainer**
für eine einheitliche Speicherverwaltung zwischen CPU und (mehreren) GPUs
 - **implizite Speichertransfers zwischen CPU und GPU**
 - **lazy copying minimiert den Datentransfer**
- **Wiederkehrende Muster paralleler Programmierung (Algorithmische Skelette)**
für eine vereinfachte Beschreibung paralleler Berechnungen
$$\text{zip } (\oplus) [x_1, \dots, x_n] [y_1, \dots, y_n] = [x_1 \oplus y_1, \dots, x_n \oplus y_n]$$
$$\text{reduce } (\oplus) \oplus_{\text{id}} [x_1, \dots, x_n] = \oplus_{\text{id}} \oplus x_1 \oplus \dots \oplus x_n$$
- **Daten Verteilungen**
für einen transparenten Datentransfer in Systemen mit mehreren GPUs.

Die SkelCL Softwarebibliothek am Beispiel

dotProduct A B = reduce (+) 0 (zip (x) A B)

```
#include <SkelCL/SkelCL.h>
#include <SkelCL/Zip.h>
#include <SkelCL/Reduce.h>
#include <SkelCL/Vector.h>

float dotProduct(const float* a, const float* b, int n) {
 using namespace skelcl;
 skelcl::init( 1_device.type(deviceType::ANY) );

 auto mult = zip([](float x, float y) { return x*y; });
 auto sum  = reduce([](float x, float y) { return x+y; }, 0);

 Vector<float> A(a, a+n); Vector<float> B(b, b+n);


 Vector<float> C = sum( mult(A, B) );

 return C.front();
}
```

Neue Algorithmische Skelette

Stencil Berechnungen

Beispiel: Gaußscher Weichzeichner

`gauss M = stencil f 1 0 M`

wo f die Funktion ist welche den Gaußschen Weichzeichner beschreibt

Unterstützung für mehrere GPUs:

overlap Verteilung

Allpairs Berechnungen

Example:
Matrix Multiplication

$A \times B = \text{allpairs dotProduct } A \ B^T$

Optimierung für `zipReduce` Muster:

`dotProduct a b = zipReduce (+) 0 (x) a b`

Unterstützung für mehrere GPUs mit
block und **copy** Verteilung

SkelCL Evaluation – Geschwindigkeit

SkelCL nahe an der Geschwindigkeit von OpenCL!

(Ausnahme: dot product ... mehr dazu in Teil II)

SkelCL Evaluation – Produktivität

SkelCL Programme sind signifikant kürzer!

TEIL II

Die Herausforderung der Performance-Portabilität

EIN NEUER ANSATZ ZUR PERFORMANCE PORTABLEN CODEGENERIERUNG

OpenCL und Performance-Portabilität

- Beispiel: Parallel Summation eines Arrays in OpenCL
- Vergleich von 7 OpenCL Implementierungen von Nvidia

OpenCL und Performance-Portabilität

- Beispiel: Parallele Summation eines Arrays in OpenCL
- Vergleich von 7 OpenCL Implementierungen von Nvidia

(a) Nvidia's GTX 480 GPU.

(b) AMD's HD 7970 GPU.

(c) Intel's E5530 dual-socket CPU.

Performance in OpenCL ist nicht portabel!

Performance portable Codegenerierung mit Transformationsregeln

Beispiel: Parallelle Summation

① $\text{vecSum} = \text{reduce } (+) 0$

rewrite rules

code generation

②

```
vecSum = reduce ∘ join ∘ map-workgroup (
 join ∘ toGlobal (map-local (map-seq id)) ∘ split 1 ∘
 join ∘ map-warp (
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 1 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 2 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 4 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 8 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 16 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 32
 ) ∘ split 64 ∘
 join ∘ map-local (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 64 ∘
 join ∘ toLocal (map-local (reduce-seq (+) 0)) ∘
 split (blockSize/128) ∘ reorder-stride 128
) ∘ split blockSize
```

③

```
kernel
void reduce6(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local volatile float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i =
 get_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 unsigned int gridSize =
 WG_SIZE * get_num_groups(0);
 l_data[tid] = 0;
 while (i < n) {
 l_data[tid] += g_idata[i];
 if (i + WG_SIZE < n)
 l_data[tid] += g_idata[i+WG_SIZE];
 i += gridSize; }
 barrier(CLK_LOCAL_MEM_FENCE);

 if (WG_SIZE >= 256) {
 if (tid < 128) {
 l_data[tid] += l_data[tid+128]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (WG_SIZE >= 128) {
 if (tid < 64) {
 l_data[tid] += l_data[tid+ 64]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (tid < 32) {
 if (WG_SIZE >= 64) {
 l_data[tid] += l_data[tid+32]; }
 if (WG_SIZE >= 32) {
 l_data[tid] += l_data[tid+16]; }
 if (WG_SIZE >= 16) {
 l_data[tid] += l_data[tid+ 8]; }
 if (WG_SIZE >= 8) {
 l_data[tid] += l_data[tid+ 4]; }
 if (WG_SIZE >= 4) {
 l_data[tid] += l_data[tid+ 2]; }
 if (WG_SIZE >= 2) {
 l_data[tid] += l_data[tid+ 1]; } }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
}
```

Beispiel: Parallelle Summation

① $\text{vecSum} = \text{reduce} (+) 0$

rewrite rules

code generation

②

```
vecSum = reduce ∘ join ∘ map-workgroup (
 join ∘ toGlobal (map-local (map-seq id)) ∘ split 1 ∘
 join ∘ map-warp (
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 1 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 2 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 4 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 8 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 16 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 32 ∘
 ) ∘ split 64 ∘
 join ∘ map-local (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 64 ∘
 join ∘ toLocal (map-local (reduce-seq (+) 0)) ∘
 split (blockSize/128) ∘ reorder-stride 128 ∘
 ) ∘ split blockSize
```

③

```
kernel
void reduce6(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local volatile float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i =
 get_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 unsigned int gridSize =
 WG_SIZE * get_num_groups(0);
 l_data[tid] = 0;
 while (i < n) {
 l_data[tid] += g_idata[i];
 if (i + WG_SIZE < n)
 l_data[tid] += g_idata[i+WG_SIZE];
 i += gridSize; }
 barrier(CLK_LOCAL_MEM_FENCE);

 if (WG_SIZE >= 256) {
 if (tid < 128) {
 l_data[tid] += l_data[tid+128]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (WG_SIZE >= 128) {
 if (tid < 64) {
 l_data[tid] += l_data[tid+ 64]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (tid < 32) {
 if (WG_SIZE >= 64) {
 l_data[tid] += l_data[tid+32]; }
 if (WG_SIZE >= 32) {
 l_data[tid] += l_data[tid+16]; }
 if (WG_SIZE >= 16) {
 l_data[tid] += l_data[tid+ 8]; }
 if (WG_SIZE >= 8) {
 l_data[tid] += l_data[tid+ 4]; }
 if (WG_SIZE >= 4) {
 l_data[tid] += l_data[tid+ 2]; }
 if (WG_SIZE >= 2) {
 l_data[tid] += l_data[tid+ 1]; } }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
}
```

① Algorithmische Primitive

$$map_{A,B,I} : (A \rightarrow B) \rightarrow [A]_I \rightarrow [B]_I$$

$$zip_{A,B,I} : [A]_I \rightarrow [B]_I \rightarrow [A \times B]_I$$

$$reduce_{A,I} : ((A \times A) \rightarrow A) \rightarrow A \rightarrow [A]_I \rightarrow [A]_1$$

$$split_{A,I} : (n : \text{size}) \rightarrow [A]_{n \times I} \rightarrow [[A]_n]_I$$

$$join_{A,I,J} : [[A]_I]_J \rightarrow [A]_{I \times J}$$

$$\begin{aligned} iterate_{A,I,J} : (n : \text{size}) &\rightarrow ((m : \text{size}) \rightarrow [A]_{I \times m} \rightarrow [A]_m) \\ &\rightarrow [A]_{I^n \times J} \rightarrow [A]_J \end{aligned}$$

① High-Level Programme

$$scal = \lambda a. map (*a)$$
$$asum = reduce (+) 0 \circ map abs$$
$$dot = \lambda xs ys. (reduce (+) 0 \circ map (*)) (zip xs ys)$$
$$\begin{aligned} gemv = & \lambda mat xs ys \alpha \beta. map (+) (\\ & \quad zip (map (scal \alpha \circ dot xs) mat) (scal \beta ys)) \end{aligned}$$

Beispiel: Parallelle Summation

① $\text{vecSum} = \text{reduce } (+) 0$

rewrite rules

code generation

②

```
vecSum = reduce ∘ join ∘ map-workgroup (
 join ∘ toGlobal (map-local (map-seq id)) ∘ split 1 ∘
 join ∘ map-warp (
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 1 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 2 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 4 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 8 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 16 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 32
 ) ∘ split 64 ∘
 join ∘ map-local (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 64 ∘
 join ∘ toLocal (map-local (reduce-seq (+) 0)) ∘
 split (blockSize/128) ∘ reorder-stride 128
) ∘ split blockSize
```

③

```
kernel
void reduce6(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local volatile float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i =
 get_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 unsigned int gridSize =
 WG_SIZE * get_num_groups(0);
 l_data[tid] = 0;
 while (i < n) {
 l_data[tid] += g_idata[i];
 if (i + WG_SIZE < n)
 l_data[tid] += g_idata[i+WG_SIZE];
 i += gridSize; }
 barrier(CLK_LOCAL_MEM_FENCE);

 if (WG_SIZE >= 256) {
 if (tid < 128) {
 l_data[tid] += l_data[tid+128]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (WG_SIZE >= 128) {
 if (tid < 64) {
 l_data[tid] += l_data[tid+ 64]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (tid < 32) {
 if (WG_SIZE >= 64) {
 l_data[tid] += l_data[tid+32]; }
 if (WG_SIZE >= 32) {
 l_data[tid] += l_data[tid+16]; }
 if (WG_SIZE >= 16) {
 l_data[tid] += l_data[tid+ 8]; }
 if (WG_SIZE >= 8) {
 l_data[tid] += l_data[tid+ 4]; }
 if (WG_SIZE >= 4) {
 l_data[tid] += l_data[tid+ 2]; }
 if (WG_SIZE >= 2) {
 l_data[tid] += l_data[tid+ 1]; } }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
}
```

Beispiel: Parallelle Summation

① $\text{vecSum} = \text{reduce } (+) 0$

rewrite rules

code generation

②

```
vecSum = reduce ∘ join ∘ map-workgroup (
 join ∘ toGlobal (map-local (map-seq id)) ∘ split 1 ∘
 join ∘ map-warp (
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 1 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 2 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 4 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 8 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 16 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 32 ∘
 ) ∘ split 64 ∘
 join ∘ map-local (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 64 ∘
 join ∘ toLocal (map-local (reduce-seq (+) 0)) ∘
 split (blockSize/128) ∘ reorder-stride 128 ∘
) ∘ split blockSize
```

③

```
kernel
void reduce6(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local volatile float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i =
 get_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 unsigned int gridSize =
 WG_SIZE * get_num_groups(0);
 l_data[tid] = 0;
 while (i < n) {
 l_data[tid] += g_idata[i];
 if (i + WG_SIZE < n)
 l_data[tid] += g_idata[i+WG_SIZE];
 i += gridSize; }
 barrier(CLK_LOCAL_MEM_FENCE);

 if (WG_SIZE >= 256) {
 if (tid < 128) {
 l_data[tid] += l_data[tid+128]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (WG_SIZE >= 128) {
 if (tid < 64) {
 l_data[tid] += l_data[tid+ 64]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (tid < 32) {
 if (WG_SIZE >= 64) {
 l_data[tid] += l_data[tid+32]; }
 if (WG_SIZE >= 32) {
 l_data[tid] += l_data[tid+16]; }
 if (WG_SIZE >= 16) {
 l_data[tid] += l_data[tid+ 8]; }
 if (WG_SIZE >= 8) {
 l_data[tid] += l_data[tid+ 4]; }
 if (WG_SIZE >= 4) {
 l_data[tid] += l_data[tid+ 2]; }
 if (WG_SIZE >= 2) {
 l_data[tid] += l_data[tid+ 1]; }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
 }
```

② Algorithmische Transformationsregeln

- Transformationsregeln sind **semantikerhaltend**
- Drücken Auswahl bei der algorithmische Implementierungen aus

Split-Join Zerlegung:

$$\text{map } f \rightarrow \text{join} \circ \text{map} (\text{map } f) \circ \text{split } n$$

Map Zusammenschluss:

$$\text{map } f \circ \text{map } g \rightarrow \text{map} (f \circ g)$$

Reduktionsregeln:

$$\text{reduce } f z \rightarrow \text{reduce } f z \circ \text{reducePart } f z$$

$$\text{reducePart } f z \rightarrow \text{reducePart } f z \circ \text{reorder}$$

$$\text{reducePart } f z \rightarrow \text{join} \circ \text{map} (\text{reducePart } f z) \circ \text{split } n$$

$$\text{reducePart } f z \rightarrow \text{iterate } n (\text{reducePart } f z)$$

② OpenCL Primitive

Primitive

mapGlobal

mapWorkgroup / mapLocal

mapSeq / reduceSeq

toLocal / toGlobal

mapVec / splitVec / joinVec

OpenCL Konzept

Work-items

Work-groups

Sequentielle Implementierungen

Speicherbereiche

Vektorisierung

② OpenCL Transformationsregeln

- Drücken hardware-spezifische Optimierungen aus

Map:

$$\text{map } f \rightarrow \text{mapWorkgroup } f \mid \text{mapLocal } f \mid \text{mapGlobal } f \mid \text{mapSeq } f$$

Lokaler/ Globaler Speicher:

$$\text{mapLocal } f \rightarrow \text{toLocal}(\text{mapLocal } f) \quad \text{mapLocal } f \rightarrow \text{toGlobal}(\text{mapLocal } f)$$

Vektorisierung:

$$\text{map } f \rightarrow \text{joinVec} \circ \text{map}(\text{mapVec } f) \circ \text{splitVec } n$$

Map-Reduktion Zusammenschluss:

$$\text{reduceSeq } f \ z \circ \text{mapSeq } g \rightarrow \text{reduceSeq}(\lambda (acc, x). \ f \ (acc, g \ x)) \ z$$

Beispiel: Parallelle Summation

① $\text{vecSum} = \text{reduce } (+) 0$

rewrite rules

code generation

②

```
vecSum = reduce ∘ join ∘ map-workgroup (
 join ∘ toGlobal (map-local (map-seq id)) ∘ split 1 ∘
 join ∘ map-warp (
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 1 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 2 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 4 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 8 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 16 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 32
 ) ∘ split 64 ∘
 join ∘ map-local (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 64 ∘
 join ∘ toLocal (map-local (reduce-seq (+) 0)) ∘
 split (blockSize/128) ∘ reorder-stride 128
) ∘ split blockSize
```

③

```
kernel
void reduce6(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local volatile float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i =
 get_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 unsigned int gridSize =
 WG_SIZE * get_num_groups(0);
 l_data[tid] = 0;
 while (i < n) {
 l_data[tid] += g_idata[i];
 if (i + WG_SIZE < n)
 l_data[tid] += g_idata[i+WG_SIZE];
 i += gridSize; }
 barrier(CLK_LOCAL_MEM_FENCE);

 if (WG_SIZE >= 256) {
 if (tid < 128) {
 l_data[tid] += l_data[tid+128]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (WG_SIZE >= 128) {
 if (tid < 64) {
 l_data[tid] += l_data[tid+ 64]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (tid < 32) {
 if (WG_SIZE >= 64) {
 l_data[tid] += l_data[tid+32]; }
 if (WG_SIZE >= 32) {
 l_data[tid] += l_data[tid+16]; }
 if (WG_SIZE >= 16) {
 l_data[tid] += l_data[tid+ 8]; }
 if (WG_SIZE >= 8) {
 l_data[tid] += l_data[tid+ 4]; }
 if (WG_SIZE >= 4) {
 l_data[tid] += l_data[tid+ 2]; }
 if (WG_SIZE >= 2) {
 l_data[tid] += l_data[tid+ 1]; } }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
}
```

Beispiel: Parallelle Summation

① $\text{vecSum} = \text{reduce } (+) 0$

rewrite rules

②

```
vecSum = reduce ∘ join ∘ map-workgroup (
 join ∘ toGlobal (map-local (map-seq id)) ∘ split 1 ∘
 join ∘ map-warp (
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 1 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 2 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 4 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 8 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 16 ∘
 join ∘ map-lane (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 32
 ) ∘ split 64 ∘
 join ∘ map-local (reduce-seq (+) 0) ∘ split 2 ∘ reorder-stride 64 ∘
 join ∘ toLocal (map-local (reduce-seq (+) 0)) ∘
 split (blockSize/128) ∘ reorder-stride 128
) ∘ split blockSize
```

code generation

③

```
kernel
void reduce6(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local volatile float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i =
 get_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 unsigned int gridSize =
 WG_SIZE * get_num_groups(0);
 l_data[tid] = 0;
 while (i < n) {
 l_data[tid] += g_idata[i];
 if (i + WG_SIZE < n)
 l_data[tid] += g_idata[i+WG_SIZE];
 i += gridSize; }
 barrier(CLK_LOCAL_MEM_FENCE);

 if (WG_SIZE >= 256) {
 if (tid < 128) {
 l_data[tid] += l_data[tid+128]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (WG_SIZE >= 128) {
 if (tid < 64) {
 l_data[tid] += l_data[tid+ 64]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (tid < 32) {
 if (WG_SIZE >= 64) {
 l_data[tid] += l_data[tid+32]; }
 if (WG_SIZE >= 32) {
 l_data[tid] += l_data[tid+16]; }
 if (WG_SIZE >= 16) {
 l_data[tid] += l_data[tid+ 8]; }
 if (WG_SIZE >= 8) {
 l_data[tid] += l_data[tid+ 4]; }
 if (WG_SIZE >= 4) {
 l_data[tid] += l_data[tid+ 2]; }
 if (WG_SIZE >= 2) {
 l_data[tid] += l_data[tid+ 1]; } }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
}
```

③ Muster basierte OpenCL Codegenerierung

- Generiere OpenCL Code für jedes OpenCL Primitiv

mapGlobal f xs →

```
for (int g_id = get_global_id(0); g_id < n;
 g_id += get_global_size(0)) {
 output[g_id] = f(xs[g_id]);
}
```

reduceSeq f z xs →

```
T acc = z;
for (int i = 0; i < n; ++i) {
 acc = f(acc, xs[i]);
```


⋮

⋮

Transformationsregeln definieren
einen Suchraum gültiger Implementierungen

$$\begin{array}{c} \textit{reduce (+) 0} \\ | \\ \textit{reduce (+) 0} \circ \textit{reducePart (+) 0} \end{array}$$

Transformationsregeln definieren
einen Suchraum gültiger Implementierungen

Transformationsregeln definieren
einen Suchraum gültiger Implementierungen

Transformationsregeln definieren
einen Suchraum gültiger Implementierungen

Transformationsregeln definieren einen Suchraum gültiger Implementierungen

- Vollautomatische Suche nach guten Implementierungen möglich!
(Eine einfache Suchstrategie ist in der Dissertation beschrieben)

Evaluation – Geschwindigkeit

gegenüber einer funktional portablen Implementierung

Bis zu **20x** Speedup gegenüber der funktional portablen clBLAS Implementierung

Evaluation – Geschwindigkeit

gegenüber Hardware spezifischen Implementierungen

- Automatisch generierter Code vs. handoptimierten Code
- Konkurrenzfähige Ergebnisse vs. hochoptimierte Implementierungen
- Bis zu **4.5x Speedup** für gemv auf der AMD GPU

Zusammenfassung

- Um die *Herausforderung der Programmierbarkeit* zu adressieren:
 - Ein neuer Ansatz zur Programmierung von Systemen mit mehreren GPUs
 - Zwei neue formell definierte und implementierte algorithmische Skelette
- Um die *Herausforderung der Performance-Portabilität* zu adressieren:
 - Ein formelles System zur Transformation muster-basierter Programme
 - Ein Codegenerator der Performance-Portabilität erreicht

Ergebnisse der Suche

Automatisch Gefundene Ausdrücke

$asum = reduce (+) 0 \circ map abs$

Nvidia GPU

```
 $\lambda x. (reduceSeq \circ join \circ join \circ mapWorkgroup ($ 
 $toGlobal (mapLocal (reduceSeq (\lambda(a, b). a + (abs b)) 0)) \circ reorderStride 2048$ 
 $) \circ split 128 \circ split 2048) x$ 
```

AMD GPU

```
 $\lambda x. (reduceSeq \circ join \circ joinVec \circ join \circ mapWorkgroup ($ 
 $mapLocal (reduceSeq (mapVec 2 (\lambda(a, b). a + (abs b))) 0 \circ reorderStride 2048$ 
 $) \circ split 128 \circ splitVec 2 \circ split 4096) x$ 
```


Intel CPU

```
 $\lambda x. (reduceSeq \circ join \circ mapWorkgroup (join \circ joinVec \circ mapLocal ($ 
 $reduceSeq (mapVec 4 (\lambda(a, b). a + (abs b))) 0$ 
 $) \circ splitVec 4 \circ split 32768) \circ split 32768) x$ 
```


Gesucht für: Nvidia GTX 480 GPU, AMD Radeon HD 7970 GPU, Intel Xeon E5530 CPU

Ergebnisse der Suche

Effizienz der Suche

(a) Nvidia GPU

(b) AMD GPU

(c) Intel CPU

- Die Suche hat auf jeder Platform weniger als 1 Stunde gedauert
- Durchschnittliche Zeit zur Ausführung eines Kandidaten weniger als 1/2 Sekunde

Fazit des Beispiels

- Optimieren in OpenCL ist kompliziert
 - Verständnis für die Zielarchitektur benötigt
- Veränderungen im Programm nicht offensichtlich

```
kernel
void reduce0(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i = get_global_id(0);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 barrier(CLK_LOCAL_MEM_FENCE);

 for (unsigned int s=1;
 s < get_local_size(0); s*= 2) {
 if ((tid % (2*s)) == 0) {
 l_data[tid] += l_data[tid + s];
 }
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
}
```

Nicht Optimierte Implementierung

```
kernel
void reduce6(global float* g_idata,
 global float* g_odata,
 unsigned int n,
 local volatile float* l_data) {
 unsigned int tid = get_local_id(0);
 unsigned int i =
 get_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 unsigned int gridSize =
 WG_SIZE * get_num_groups(0);
 l_data[tid] = 0;
 while (i < n) {
 l_data[tid] += g_idata[i];
 if (i + WG_SIZE < n)
 l_data[tid] += g_idata[i+WG_SIZE];
 i += gridSize; }
 barrier(CLK_LOCAL_MEM_FENCE);

 if (WG_SIZE >= 256) {
 if (tid < 128) {
 l_data[tid] += l_data[tid+128]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (WG_SIZE >= 128) {
 if (tid < 64) {
 l_data[tid] += l_data[tid+ 64]; }
 barrier(CLK_LOCAL_MEM_FENCE); }
 if (tid < 32) {
 if (WG_SIZE >= 64) {
 l_data[tid] += l_data[tid+32]; }
 if (WG_SIZE >= 32) {
 l_data[tid] += l_data[tid+16]; }
 if (WG_SIZE >= 16) {
 l_data[tid] += l_data[tid+ 8]; }
 if (WG_SIZE >= 8) {
 l_data[tid] += l_data[tid+ 4]; }
 if (WG_SIZE >= 4) {
 l_data[tid] += l_data[tid+ 2]; }
 if (WG_SIZE >= 2) {
 l_data[tid] += l_data[tid+ 1]; } }
 if (tid == 0)
 g_odata[get_group_id(0)] = l_data[0];
}
```

Voll Optimierte Implementierung

Matrix Multiplikation

A 5x5 grid of yellow squares. The central square is colored purple.

A 5x5 grid of yellow squares. The top square is labeled with a large black letter 'A'. The grid is outlined by thick black lines.

B

```
A x B =  
map(λ rowA ↦  
 map(λ colB ↨  
 dotProduct(rowA, colB)  
 , transpose(B))  
 , A)
```

Suche für Matrix Multiplikation

Phases:

Algorithmic
Exploration

OpenCL specific
Exploration

Parameter
Exploration

Code Generation

Program Variants:

High-Level Program 1

Algorithmic
Rewritten Program 8

OpenCL Specific
Program 760

Fully Specialized
Program 46,000

OpenCL Code 46,000

Suchraum für Matrix Multiplikation

Nur einige generierte OpenCL Programme mit sehr guter Performance

Performance Entwicklung für Matrix Multiplikation

Selbst mit einer einfachen zufälligen Strategie kann man erwarten
schnell ein Program mit guter Performance zu finden

Evaluation für Matrix Multiplikation

Performance nahe oder sogar besser als handoptimierte MAGMA Bibliothek

Performance-Portabilität von Matrix Multiplikation

Generierte Programme sind spezialisiert für GPU und Eingabegröße