Programming

Cell & Larrabee

Using Accelerated Entry Methods

David Kunzman
Parallel Programming Lab
University of Illinois at Urbana-Champaign
11.30.2009

Motivation/Goals

- Allow Charm++ programs to use accelerators
 - Currently targeting Cell and Larrabee
 - Difficult to program

- Ease programmer burden
 - Single programming model for all processing cores
 - Portability
 - Modularity

Cell Overview

- Single Power Processing Element (PPE)
- Multiple Synergistic Processing Elements (SPEs): Blade = 8, PS3 = 6, SpursEngine = 4
- SPEs are in different address spaces with limited local store (scratchpad) memory
- 4-way SIMD (vector) instructions

Larrabee Overview

Fixed Function Logic		In-Order CPU core	In-Order CPU core		In-Order CPU core	In-Order CPU core	seon	
		Interprocessor Ring Network					erfe	erfa
		Coherent L2 cache	Coherent L2 cache		Coherent L2 cache	Coherent L2 cache	O Inte	y & I/O Interfaces
		Coherent L2 cache	Coherent L2 cache		Coherent L2 cache	Coherent L2 cache		
		Interprocessor Ring Network					noi	
FJ		In-Order CPU core	In-Order CPU core	•••	In-Order CPU core	In-Order CPU core	Memory	

- Designed as GPU (accelerator to a host core)
- Multiple cores
- Cores access a coherent cache-based memory hierarchy
- 16-way SIMD (vector) instructions
- Image from Larrabee SigGraph 2008 paper

Entry Method Structure

```
Interface File:
 entry void entryName
 (...passed parameters...);
Source File:
 void ChareClass::entryName
 (...passed parameters ...)
 { ... function body ... }
Invocation:
 objProxy.entryName(... passed parameters ...)
```


Basic Entry Method

```
entry void accum(int inArrayLen, float inArray[inArrayLen]);
void ChareObj::accum(int inArrayLen, float* inArray) {
 if (inArrayLen != localArrayLen) return;
 for (int i = 0; i < inArrayLen; ++i)
 localArray[i] = localArray[i] + inArray[i];
}</pre>
```

To Invoke: myChareObj.accum(someFloatArray_len, someFloatArray_ptr);

Extensions to Charm++

SIMD Instruction Abstraction &

Accelerated Entry Methods

SIMD Abstraction

- Abstract SIMD instructions supported by multiple architectures
 - Currently adding support for: SSE (x86),
 AltiVec/VMX (PowerPC; PPE), SIMD instructions on SPEs, and Larrabee
 - Generic C implementation when no direct architectural support is present
 - Types: vecf, veclf, veci, …
 - Operations: vaddf, vmulf, vsqrtf, ...

SIMD Instruction Abstraction

```
entry void accum(int inArrayLen, align(sizeof(vecf)) float inArray[inArrayLen]);
void ChareObj::accum(int inArrayLen, float* inArray) {
 if (inArrayLen != localArrayLen) return;
 vecf* inArrayVec = (vecf*)inArray;
 vecf* localArrayVec = (vecf*)localArray;
 int arrayVecLen = inArrayLen / vecf numElems;
 for (int i = 0; i < arrayVecLen; ++i)
 localArrayVec[i] = vaddf(localArrayVec[i], inArrayVec[i]);
 for (int i = arrayVecLen * vecf numElems; i < inArrayLen; ++i)
 localArray[i] = localArray[i] + inArray[i];
```


PPL VIVC

Accelerated Entry Methods

- Targets computationally intensive code
 - Execute on accelerator if one or more supported accelerators are present
 - Otherwise, execute on host core
- Structure based on standard entry methods
 - Data dependencies expressed via messages (passed parameters)
 - Code is self-contained (accesses message and chare object data)
- The runtime system manages...
 - Data movement: DMAs automatically overlapped with work on the accelerator(s)
 - Scheduling: based on data dependencies (messages and chare objects)
- Multiple independently written portions of code share the same accelerator(s)

Accel Entry Method Structure

Basic

```
Interface File:
  entry void entryName
  ( ...passed parameters... );
```

Source File:

```
void ChareClass::entryName
  ( ...passed parameters ... )
  { ... function body ... }
```

Accelerated

```
entry [accel] void entryName

( ...passed parameters... )

[ ...local parameters... ]

{ ... function body ... }

callback_member_function;
```

Invocation (both): chareObj.entryName(... passed parameters ...)

Same Entry Method Accelerated


```
entry [accel] void accum(int inArrayLen, align(sizeof(vecf)) float inArray[inArrayLen])
 [ readOnly : int localArrayLen <impl obj->localArrayLen>,
 readWrite: float localArray[localArrayLen] <impl obj->localArray> ] {
 if (inArrayLen != localArrayLen) return;
 vecf* inArrayVec = (vecf*)inArray;
 vecf* localArrayVec = (vecf*)localArray;
 int arrayVecLen = inArrayLen / vecf numElems;
 for (int i = 0; i < arrayVecLen; ++i)
 localArrayVec[i] = vaddf(localArrayVec[i], inArrayVec[i]);
 for (int i = arrayVecLen * vecf numElems; i < inArrayLen; ++i)
 localArray[i] = localArray[i] + inArray[i];
} accum callback;
```


To Invoke: myChareObj.accum(someFloatArray_len, someFloatArray_ptr);

Timeline of Events

- Runtime system...
 - Directs data movement (messages & DMAs)
 - Schedules accelerated entry methods and callbacks

Communication Overlap

 Data movement automatically overlapped with accelerated entry method execution on SPEs and entry method execution on PPE

A Step Further: Heterogeneity

- Code already portable between systems with and without accelerators
 - Have runtime system account for host core differences by automatically modifying application data (message data)
 - Then able to use all cores (host and accelerators)

Summary

- Common SIMD instructions abstracted via SIMD instruction abstraction
- Accelerators available to Charm++ programs via accelerated entry methods
 - Currently targeting Cell and Larrabee
 - Ease programmer burden
- Support for heterogeneous systems
- Disclaimer: Still under development

