Bringing Next Generation C++ to GPUs

Michael Haidl¹, Michel Steuwer², Lars Klein¹ and Sergei Gorlatch¹

¹University of Muenster, Germany

²University of Edinburgh, UK

- The STL is the C++ programmers swiss knife
- STL containers, iterators and algorithms introduce a high-level of abstraction
- Since C++17 it is also parallel


```
std::vector<int> a(N), b(N), tmp(N);
std::transform(a.begin(), a.end(), b.begin(), tmp.begin(),
 std::multiplies<int>());
auto result = std::accumulate(tmp.begin(), tmp.end(), 0,
 std::plus<int>());
 f1.hpp
 f2.hpp
 template<typename T>
 template<typename T>
 auto mult(const std::vector<T>& a
 auto sum(const std::vector<T>& a){
 return std::accumulate(a.begin(),
 const std::vector<T>& b){
 std::vector<T> tmp(a.size());
 a.end(), T(), std::plus<T>());
 std::transform(a.begin(), a.end(),
 b.begin(), tmp.begin(),
 std::multiplies<T>());
 return tmp:
```


```
std::vector<int> a(N), b(N);
auto result = sum(mult(a, b));
```

Performance:

- · vectors of size 25600000
- · Clang/LLVM 5.0.0svn -O3 optimized

^{*} LLVM patched with extended D17386 (loop fusion)

THE PROBLEM: DOT PRODUCT ON GPUS

- · Highly tuned STL-like library for GPU programming
- · Thrust offers containers, iterators and algorithms
- Based on CUDA

THE PROBLEM: DOT PRODUCT ON GPUS

- Highly tuned STL-like library for GPU programming
- · Thrust offers containers, iterators and algorithms
- Based on CUDA

Same Experiment:

• nvcc -O3 (from CUDA 8.0)

THE NEXT GENERATION: RANGES FOR THE STL

- · range-v3 prototype implementation by E. Niebler
- Proposed as N4560 for the C++ Standard


```
std::vector<int> a(N), b(N);
auto mult = [](auto tpl) { return get<0>(tpl) * get<1>(tpl); };
auto result = accumulate(view::transform(view::zip(a, b), mult), 0);
```

THE NEXT GENERATION: RANGES FOR THE STL

```
std::vector<int> a(N), b(N);
auto mult = [](auto tpl) { return get<0>(tpl) * get<1>(tpl); };
auto result = accumulate(view::transform(view::zip(a, b), mult), 0);
```

Performance?

· Clang/LLVM 5.0.0svn -O3 optimized

THE NEXT GENERATION: RANGES FOR THE STL

```
std::vector<int> a(N), b(N);
auto mult = [](auto tpl) { return get<0>(tpl) * get<1>(tpl); };
auto result = accumulate(view::transform(view::zip(a, b), mult), 0);
```


- · Views describe lazy, non-mutating operations on ranges
- Evaluation happens inside an algorithm (e.g., accumulate)
- Fusion is guaranteed by the implementation

Ranges for GPUs

- Extended range-v3 with GPU-enabled container and algorithms
- · Original code of range-v3 remains unmodified

```
std::vector<int> a(N), b(N);
auto mult = [](auto tpl) { return get<0>(tpl) * get<1>(tpl); };
auto ga = gpu::copy(a);
auto gb = gpu::copy(b);
auto result = gpu::reduce(view::transform(view::zip(ga, gb), mult), 0);
```

PROGRAMMING ACCELERATORS WITH C++ (PACXX)

- · Based entirely on LLVM / Clang
- Supports C++14 for GPU Programming
- Just-In-Time Compilation of LLVM IR for target accelerators

MULTI-STAGE PROGRAMMING

```
template <typename InRng, typename T, typename Fun>
auto reduce(InRng&& in, T init, Fun&& fun) {
  // 1. preparation of kernel call
  . . .
  // 2. create GPU kernel
  auto kernel = pacxx::kernel(
 [fun](auto&& in, auto&& out, int size, auto init) {
 // 2a. stage elements per thread
 auto ept = stage([&]{ return size / get_block_size(0); });
 // 2b. start reduction computation
 auto sum = init:
 for (int x = 0; x < ept; ++x) {
 sum = fun(sum, *(in + gid));
 gid += glbSize; }
 // 2c. perform reduction in shared memory
 // 2d. write result back
 if (lid = 0) *(out + bid) = shared[0];
 }. blocks. threads):
  // 3. execute kernel
  kernel(in, out, distance(in), init);
  // 4. finish reduction on the CPU
  return std::accumulate(out, init, fun); }
```


MSP Integration into PACXX

- · MSP Engine JIT compiles the MSP IR,
- · evaluates stage prior to a kernel launch, and
- replaces the calls to **stage** in the kernel's IR with the results.
- Enables more optimizations (e.g., loop-unrolling) in the online stage.

PERFORMANCE IMPACT OF MSP

gpu::reduce on Nvidia K20c

Up to 35% better performance compared to non-MSP version

JUST-IN-TIME COMPILATION OVERHEAD

Comparing MSP in PACXX with Nvidia's nvrtc library

10 to 20 times faster because front-end actions are performed.

range-v3 + PACXX vs. Nvidia's Thrust

- Evaluated on a Nvidia K20c GPU
 - 11 different input sizes
 - · 1000 runs for each benchmark

Competitive performance with a composable GPU programming API

GOING NATIVE: WORK IN PROGRESS

- PACXX is extended by a native CPU backend
- The Kernel IR is modified to be runnable on a CPU
- · Kernels are vectorized by the Whole Function Vectorizer (WFV) [1]
- MCJIT compiles the kernels and TBB executes them in parallel.

range-v3 + PACXX vs. OpenCL on x86_64

- Running on 2x Intel Xeon E5-2620 CPUs
- Intel's auto-vectorizer optimizes the OpenCL C code

range-v3 + PACXX vs. OpenCL on x86_64

- Running on 2x Intel Xeon E5-2620 CPUs
- AMD OpenCL SDK has no auto-vectorizer
- Barriers are very expensive in AMD's OpenCL implementation (speedup up to 126x for sum)

range-v3 + PACXX vs. OpenMP on IBM Power8

- · Running on a PowerNV 8247-42L with 4x IBM Power8e CPUs
- No OpenCL implementation from IBM available
- #prama omp parallel for simd parallelized loops
- Compiled with XL C++ 13.1.5

