

Parallel Programming of Heterogeneous Embedded Systems

MTAPI and EMB² in Action

Hardware Trends – From Single-Core Processors to Heterogeneous Systems on a Chip

H. Esmaeilzadeh et al., "Dark silicon and the end of multicore scaling", International Symposium on Computer Architecture (ISCA). ACM, 2011. M. Zahran, "Heterogeneous Computing Here to Stay". ACM Queue, Nov/Dev 2016.

Continuing Growth of Heterogeneous Systems

"Heterogeneous systems provide an effective way of responding to the ever-increasing demand for **more computing power**. However, ensuring **interoperability** and **programmer productivity** is a significant challenge."

Low-power scalable heterogeneous architectures and their programming belong to the **top challenges until 2022**.

https://www.hipeac.net/publications/vision/ https://www.computer.org/cms/ComputingNow/2022Report.pdf

Multicore Task Management API (MTAPI)

http://www.multicore-association.org/workgroup/mtapi.php

MTAPI in a nut shell

- Standardized API for task-parallel programming on a wide range of hardware architectures
- Developed and driven by practitioners of market-leading companies
- Part of the Multicore Association's ecosystem (MCAPI, MRAPI, SHIM, ...)

Heterogeneous Systems

- Shared memory
- Distributed memory
- Different instruction set architectures

Embedded Multicore Building Blocks (EMB²)

https://embb.io/

EMB² is an open source C/C++ library that provides generic building blocks for compute-intensive applications.

Key features and requirements:

- Based on MTAPI industry standard
- Easy parallelization of legacy code
- Support for real-time applications (task priorities / affinities, lock-free data structures)
- Resource awareness and determinism (no dynamic memory allocation during operation)
- Portability on a variety of hardware architectures

Sample Application Areas

Sensing, Imaging, and Signal Processing

Process complex sensor data to track the environment

In-field Data Analytics and Internet of Things (IoT)

Analyze large amounts of data on the devices in real-time

Simulation and Augmented Reality

Efficiently combine the physical world with virtual ones

MTAPI Programming Model – Jobs, Actions, and Tasks

- **Job**: Piece of work with a unique identifier
- Action: Implementation of a job (hardware or software-defined)
- Task: Execution of a job with some data to be processed

Programming Heterogeneous Systems (Example)

Apply a digital filter to a sequence of images utilizing CPU and GPU.

- Create Job (job_filter)
- Create Action I (CPU) associated with job_filter
- 3. Create Action II (GPU) associated with job_filter
- 4. Apply job_filter to each element of a given range:


```
embb::algorithms::ForEach(
range.begin(), range.end(),
job_filter);
```

Alternatively, use dataflow networks for processing continuous streams of data.

Summary and Conclusion

- Software developers will be expected to enable single applications to exploit large number of cores that are increasingly diverse.
- MTAPI specifies standardized interfaces for leveraging the performance of such heterogeneous systems.
- The Embedded Multicore Building Blocks (EMB²)
 - provide a fully compliant MTAPI implementation plus C++ wrappers for convenient task management,
 - ship with ready-to-use plugins for OpenCL, CUDA, and distributed systems communicating over network,
 - help to increase developer productivity through highlevel patterns and parallel algorithms,
 - are specifically designed for embedded systems and the typical requirements that accompany them.

http://www.multicore-association.org/ https://embb.io/

Contact

Dr. Tobias Schüle Siemens Corporate Technology Otto-Hahn-Ring 6 81739 Munich Germany

tobias.schuele@siemens.com

Markus Levy, President The Multicore Association PO Box 4794 El Dorado Hills, CA 95762 USA

markus.levy@multicore-association.org