Using SYCL as an Implementation Framework for HPX.Compute

Marcin Copik ¹
Hartmut Kaiser ²

¹ RWTH Aachen University mcopik@gmail.com

² Louisiana State University Center for Computation and Technology The STEIIAR Group

May 16, 2017

Plan

HPX

Concepts

HPX.Compute

Challenges

Benchmarking

Summary

What is HPX?

- High Performance ParalleX ^{1,2}
- Runtime for parallel and distributed applications
- Written purely in C++, with large usage of Boost
- Unified and standard-conforming C++ API

² A Task Based Programming Model in a Global Address Space - H. Kaiser et al - PGAS, 2014

Parallex an advanced parallel execution model for scaling-impaired applications-H. Kaiser et al - ICPPW, 2009

What is HPX?

HPX and C++ standard

HPX implements and even extends:

- Concurrency TS, N4107
- Extended async, N3632
- Task block, N4411
- Parallelism TS, N4105
- Executor, N4406

 $^{^3}$ Segmented Iterators and Hierarchical Algorithms-Austern, Matthew H. - Generic Programming: International Seminary on Generic Programming, 2000

HPX and C++ standard

HPX implements and even extends:

- Concurrency TS, N4107
- Extended async, N3632
- Task block. N4411
- Parallelism TS, N4105
- Executor, N4406

Another components

- partitioned vector
- segmented algorithms³

 $^{^3}$ Segmented Iterators and Hierarchical Algorithms-Austern, Matthew H. - Generic Programming: International Seminary on Generic Programming, 2000

Overview

Execution policy

Puts restriction on execution, ensuring thread-safety

C++17

- sequential
- parallel
- parallel unsequenced

HPX

- asynchronous sequential
- asynchronous parallel

Asynchronous execution

Future

- represents result of an unfinished computation
- enables sending off operations to another thread
- TS allows for concurrent composition of different algorithms
- explicit depiction of data dependencies

Compose different operations

```
hpx::future<type> f1 = hpx::parallel::for_each(par_task, ...);
auto f2 = f1.then(
  [](hpx::future<type> f1) {
 hpx::parallel::for_each(par_task, ...);
  }
);
```

Plan

HPX Concepts

HPX.Compute

Challenges

Benchmarking

Summary

HPX.Compute

- a unified model for heterogeneous programming
- platform and vendor independent
- interface based on C++17 and further extensions to C++ standard

Backends for:

- host
- CUDA
- HCC⁴
- SYCL

HPX.Compute

- a unified model for heterogeneous programming
- platform and vendor independent
- interface based on C++17 and further extensions to C++ standard

Three major concepts:

- target
- allocator
- executor

Target

- an abstract type expressing data locality and place of execution
- variety of represented hardware requires a simplified interface

Target interface:

```
//Blocks until target is ready
void synchronize();
//Future is ready when all tasks allocated on target have been
 finished
hpx::future<void> get_future() const;
```

Target

- an abstract type expressing data locality and place of execution
- variety of represented hardware requires a simplified interface

SYCL implementation of target

- communicaties with device through sycl::queue
- multiple targets may represent the same device
- requires additional measures for asynchronous communication

Allocator

- allocate and deallocate larger chunks of data on target
- data allocation is trivial on backends where memory is accessed with pointers (host, CUDA)

SYCL implementation of allocator

- create sycl::buffer objects
- not possible to tie a buffer to given device

Executor

- execute code on device indicated by data location
- usual GPU-related restrictions on allowed C++ operations
- marking device functions not required

Plan

HPX Concepts

HPX.Compute

Challenges

Benchmarking

Summary Goals

Device accessors

Capturing data buffers in SYCL

- a host iterator can only store sycl::buffer and position
- a separate device iterator has to be created in command group scope
- sycl::global_ptr represents an iterator type on device, but std::iterator_traits specialization or related typedefs are missing in SYCL standard

Comparision with other backends:

- an additional static conversion function is necessary
- distinct iterator types on host and device
- requires templated function objects or C++14 generic lambda

Data movement

Problem: copy data from a device to a given memory block on host, with a selection of an offset and size?

- host_accessor an intermediate copy in SYCL runtime, no flexibility, may lead to deadlocks if a host accessor is not destroyed
- set_final_data applicable only for buffer destruction, no flexibility
- range-based subbufer can emulate offset and size for host_accessor
- map_allocator data is copied to a pointer defined by the SYCL user, but it can not be changed

Further issues

no ability to synchronize with data transfer

Data movement

Suggested extension for SYCL

Data movement

Suggested extension for SYCL

```
// write range to buffer starting at 'pos'
template < typename T, int N, typename InIter >
sycl::event sycl::buffer < T, N > :: write(
 std::size_t pos, InIter begin, InIter end
);

// read 'size' elements starting at 'pos'
template < typename T, int N, typename OutIter >
sycl::event sycl::buffer < T, N > :: read(
 size_t pos, size_t size, OutIter dest
);
```

Asynchronous execution

What SYCL offers for synchronization?

- blocking wait for tasks in queue
- blocking wait for enqueued kernels with sycl::event
- SYCL API does not cover OpenCL callbacks

Competing solutions

- stream callbacks in CUDA
- an extended future in C++AMP/HCC

Asynchronous execution

Use SYCL-OpenCL interoperability for callbacks

```
// future_data is a shared state of hpx::future
cl::sycl::queue queue = ...;
future_data * ptr = ...;
cl_event marker;
clEnqueueMarkerWithWaitList(queue.get(), 0, nullptr, &marker);
clSetEventCallback(marker, CL_COMPLETE,
 [](cl_event, cl_int, void * ptr) {
 marker_callback(static_cast<future_data*>(ptr));
}, ptr);
```

Downside

not applicable for SYCL host device

Non-standard layout datatypes

An example: standard C++ tuple

- common std::tuple implementations, such as in libstdc++ or libc++, are not C++11 standard layout due to multiple inheritance
- adding a non-standard implementation requires complex changes in existing codebase

Approaches for other types

- refactor current solution to be C++ standard layout
- manually deconstruct the object and construct again in kernel scope
- add serialization and deserialization interface to problematic types
- automatic serialization by the compiler technique used in HCC

Kernel naming

- two-tier compilation needs to link kernel code and invocation
- name has to be unique
- breaks the standard API for STL algorithms
- different extensions to C++ may solve this problem⁵

⁵ Khronos's OpenCL SYCL to support Heterogeneous Devices for C++ - Wong, M. et al. - P0236R0

Named execution policy

- execution policy contains the name
- use the type of function object if no name is provided
- used in ParallelSTL project⁶

A SYCL named execution policy

```
struct DefaultKernelName {};

template <class KernelName = DefaultKernelName >
class sycl_execution_policy {
 ...
};
```


⁶https://github.com/KhronosGroup/SyclParallelSTL/

Named execution policy

- execution policy contains the name
- use the type of function object if no name is provided
- used in ParallelSTL project⁶

Cons:

- no logical connection between execution policy and kernel name
- duplicating std::par execution policy

⁶https://github.com/KhronosGroup/SyclParallelSTL/

Named execution policy

Our solution: executor parameters

- an HPX extension to proposed concepts for executors
- a set of configuration options to control execution
- control settings which are independent from the actual executor type
- example: OpenMP-like chunk sizes

Pass kernel name as a parameter

```
// uses default executor: par
hpx::parallel::for_each(
  hpx::parallel::par.with(
 hpx::parallel::kernel_name < class Name > ()
  ),
 ...
);
21 of 29
```

Plan

HPX Concepts

HPX.Compute

Challenges

Benchmarking

Summary Goals

Benchmarking hardware for STREAM

Khronos SYCL

■ GPU: AMD Radeon R9 Fury Nano

■ ComputeCPP: CommunityEdition-0.1.1

OpenCL: AMD APP SDK 2.9

GPU-STREAM has been used to measure SYCL performance:

https://github.com/UoB-HPC/GPU-STREAM

STREAM

STREAM

Plan

HPX Concepts

HPX.Compute

Challenges

Benchmarking

Summary

Goals

Summary

The Good

- performance and capabilities comparable with competing standards
- no requirement of marking functions capable of running on a device
- previous experiments revealed that an overhead of ComputeCpp, an offline device compiler for SYCL, is not severe during build process

Summary

The Bad

- kernel names appearing in standard interface
- troublesome capture of complex types storing SYCL buffers
- lack of explicit data movement
- limited support for SPIR on modern GPUs

Summary

The Ugly

- asynchronous callbacks work but with a slight overhead
- SYCL pointer types can not be treated as iterators
- troublesome capture of non-standard layout types

Future

Goals

- demonstrate a complex problem solved over host and GPU with our model and STL algorithms
- extend implementation with more algorithms

Challenges

- how to express on-chip/local memory through our model?
- try to reduce overhead for shorter kernels

Thanks for your attention

mcopik@gmail.com

