

Generating Performance Portable Code using Rewrite Rules

From High-Level Functional Expressions
to High-Performance OpenCL Code

Michel Steuwer

Christian Fensch

Sam Lindley

Christophe Dubach

THE UNIVERSITY
of EDINBURGH

The Problem(s)

- Parallel processors everywhere
- Many different types: CPUs, GPUs, ...
- Parallel programming is hard
- Optimising is even harder
- **Problem:**
No portability of performance!

CPU

GPU

FPGA

Accelerator

Case Study: Parallel Reduction in OpenCL

- Summing up all values of an array
- Comparison of 7 implementations by Nvidia
- Investigating complexity and efficiency of optimisations

Unoptimised Implementation Parallel Reduction

```
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);
 // 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];
}
```


OpenCL Programming Model

```
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);
 // 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];
}
```

- Multiple *work-items* (threads) execute the same *kernel* function
- *Work-items* are organised for execution in *work-groups*

Avoid Divergent Branching

```
kernel void reduce1(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) {
 // continuous work-items remain active
 int index = 2 * s * tid;
 if (index < get_local_size(0)) {
 l_data[index] += l_data[index + s];
 }
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 if (tid == 0) g_odata[get_group_id(0)] = l_data[0];
}
```


Avoid Interleaved Addressing

```
kernel void reduce2(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);

 // process elements in different order
 // requires commutativity
 for (unsigned int s=get_local_size(0)/2; s>0; s>>=1) {
 if (tid < s) {
 l_data[tid] += l_data[tid + s];
 }
 barrier(CLK_LOCAL_MEM_FENCE);
 }
 if (tid == 0) g_odata[get_group_id(0)] = l_data[0];
}
```


Increase Computational Intensity per Work-Item

```
kernel void reduce3(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_group_id(0) * (get_local_size(0)*2)
 + get_local_id(0);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 // performs first addition during loading
 if (i + get_local_size(0) < n)
 l_data[tid] += g_idata[i+get_local_size(0)];
 barrier(CLK_LOCAL_MEM_FENCE);

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


Avoid Synchronisation inside a Warp

```
kernel void reduce4(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);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 if (i + get_local_size(0) < n)
 l_data[tid] += g_idata[i+get_local_size(0)];
 barrier(CLK_LOCAL_MEM_FENCE);

 # pragma unroll 1
 for (unsigned int s=get_local_size(0)/2; s>32; s>>=1) {
 if (tid < s) { l_data[tid] += l_data[tid + s]; }
 barrier(CLK_LOCAL_MEM_FENCE); }

 // this is not portable OpenCL code!
 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]; }
```

Complete Loop Unrolling

```
kernel void reduce5(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);
 l_data[tid] = (i < n) ? g_idata[i] : 0;
 if (i + get_local_size(0) < n)
 l_data[tid] += g_idata[i+get_local_size(0)];
 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]; }
```

Fully Optimised Implementation

```
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]; }
```

Case Study Conclusions

- Optimising OpenCL is complex
 - Understanding of target hardware required
- Program changes not obvious
- Is it worth it? ...

```
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];
}
```


Unoptimized Implementation

```
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];
}
```

Fully Optimized Implementation

Performance Results Nvidia

(a) Nvidia's GTX 480 GPU.

- ... Yes! Optimising improves performance by a factor of 10!
- Optimising is important, but ...

Performance Results AMD and Intel

(b) AMD's HD 7970 GPU.

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

- ... unfortunately, optimisations in OpenCL are not portable!
- **Challenge:** how to achieving portable performance?

Generating Performance Portable Code using Rewrite Rules

- Goal: automatic generation of *Performance Portable* code

Example Parallel Reduction ③

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

I
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
```

```
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];
}
```


Example Parallel Reduction

③

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

②

$\text{vecSum} = \text{reduce} \circ \text{join} \circ \text{map-workgroup} ($
 $\text{join} \circ \text{toGlobal} (\text{map-local} (\text{map-seq id})) \circ \text{split 1} \circ$
 $\text{join} \circ \text{map-warp} ($
 $\text{join} \circ \text{map-lane} (\text{reduce-seq } (+) 0) \circ \text{split 2} \circ \text{reorder-stride 1} \circ$
 $\text{join} \circ \text{map-lane} (\text{reduce-seq } (+) 0) \circ \text{split 2} \circ \text{reorder-stride 2} \circ$
 $\text{join} \circ \text{map-lane} (\text{reduce-seq } (+) 0) \circ \text{split 2} \circ \text{reorder-stride 4} \circ$
 $\text{join} \circ \text{map-lane} (\text{reduce-seq } (+) 0) \circ \text{split 2} \circ \text{reorder-stride 8} \circ$
 $\text{join} \circ \text{map-lane} (\text{reduce-seq } (+) 0) \circ \text{split 2} \circ \text{reorder-stride 16} \circ$
 $\text{join} \circ \text{map-lane} (\text{reduce-seq } (+) 0) \circ \text{split 2} \circ \text{reorder-stride 32}$
 $) \circ \text{split 64} \circ$
 $\text{join} \circ \text{map-local} (\text{reduce-seq } (+) 0) \circ \text{split 2} \circ \text{reorder-stride 64} \circ$
 $\text{join} \circ \text{toLocal} (\text{map-local} (\text{reduce-seq } (+) 0)) \circ$
 $\text{split} (\text{blockSize}/128) \circ \text{reorder-stride 128}$
 $) \circ \text{split blockSize}$


```
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 Algorithmic Primitives

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

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

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

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

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

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

$reorder_{A,I} : [A]_I \rightarrow [A]_I$

① High-Level Programs

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

Example Parallel Reduction ③

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

I
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
```

```
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];
}
```


Example Parallel Reduction

③

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

I
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
```

```
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 Algorithmic Rewrite Rules

- Provably correct rewrite rules
- Express algorithmic implementation choices

Split-join rule:

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

Map fusion rule:

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

Reduce rules:

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

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

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

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

② OpenCL Primitives

Primitive

mapGlobal

mapWorkgroup

mapLocal

mapSeq

reduceSeq

toLocal , *toGlobal*

mapVec,
splitVec, *joinVec*

OpenCL concept

Work-items

Work-groups

Sequential implementations

Memory areas

Vectorization

② OpenCL Rewrite Rules

- Express low-level implementation and optimisation choices

Map rules:

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

Local/ global memory rules:

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

Vectorisation rule:

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

Fusion rule:

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

Example Parallel Reduction ③

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

I
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
```

```
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];
}
```

Example Parallel Reduction ③

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
```

```
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 Pattern based OpenCL Code Generation

- Generate OpenCL code for each OpenCL primitive

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]);  
}
```

⋮

⋮

Rewrite rules define a space of possible implementations

reduce (+) 0

reduce (+) 0 ○ reducePart (+) 0

Rewrite rules define a space of possible implementations

reduce (+) 0
|
reduce (+) 0 ○ reducePart (+) 0

reduce (+) 0 ○ reducePart (+) 0 ○ reorder

Rewrite rules define a space of possible implementations

Rewrite rules define a space of possible implementations

Rewrite rules define a space of possible implementations

- Fully automated search for good implementations possible

Search Strategy

- For each node in the tree:
 - Apply one rule and randomly sample subtree
 - Repeat for node with best performing subtree

Search Strategy

- For each node in the tree:
 - Apply one rule and randomly sample subtree
 - Repeat for node with best performing subtree

Search Strategy

- For each node in the tree:
 - Apply one rule and randomly sample subtree
 - Repeat for node with best performing subtree

Search Strategy

- For each node in the tree:
 - Apply one rule and randomly sample subtree
 - Repeat for node with best performing subtree

Search Strategy

- For each node in the tree:
 - Apply one rule and randomly sample subtree
 - Repeat for node with best performing subtree

reduce (+) 0 ○ join ○ map (reducePart (+) 0) ○ split n

③ repeat process

Search Results

Automatically Found Expressions

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

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

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

- Search on: **Nvidia GTX 480 GPU, AMD Radeon HD 7970 GPU, Intel Xeon E5530 CPU**

Search Results

Search Efficiency

(a) Nvidia GPU

(b) AMD GPU

(c) Intel CPU

- Overall search on each platform took < 1 hour
- Average execution time per tested expression < 1/2 second

Performance Results

vs. Portable Implementation

- Up to 20x speedup on fairly simple benchmarks vs. portable clBLAS implementation

Performance Results vs. Hardware-Specific Implementations

(a) Nvidia GPU

(b) AMD GPU

(c) Intel CPU

- Automatically generated code vs. expert written code
- Competitive performance vs. highly optimised implementations
- Up to **4.5x** speedup for *gemv* on AMD

Summary

- OpenCL code is not *performance portable*
- Our approach uses
 - functional **high-level primitives**,
 - **OpenCL-specific low-level primitives**, and
 - **rewrite-rules** to generate *performance portable* code.
- Rewrite-rules define a space of possible implementations
- Performance on par with specialised, highly-tuned code

Michel Steuwer — michel.steuwer@ed.ac.uk

