

The Design and Implementation of Feldspar

The Design and Implementation of Feldspar: an Embedded Language for Digital Signal Processing

Emil Axelsson, Mary Sheeran, Koen Claessen, Josef Svenningsson, David Engdal, Anders Persson

Chalmers University of Technology

Ericsson

September 6, 2010

Feldspar background

Functional Embedded Language for DSP and PARallelism

- Joint project:
 - Ericsson
 - Chalmers University (Gothenburg)
 - Eötvös Loránd University (Budapest)
- Aims to raise the abstraction level of digital signal processing (DSP) software
 - Improving portability, maintainability, development time, etc.

Feldspar background

Functional Embedded Language for DSP and PARallelism

- Joint project:
 - Ericsson
 - Chalmers University (Gothenburg)
 - Eötvös Loránd University (Budapest)
- Aims to raise the abstraction level of digital signal processing (DSP) software
 - Improving portability, maintainability, development time, etc.
- Embedded in Haskell
- Open source:

```
http://hackage.haskell.org/package/feldspar-language
http://hackage.haskell.org/package/feldspar-compiler
```


Example: Pre-processing stage

Feldspar code

```
prepare

:: DVector Float \rightarrow DVector Float

\rightarrow DVector Float \rightarrow DVector Float

prepare \times y z =

permute (\lambda \text{len i} \rightarrow \text{len-i-1})
(\text{norm } \times .* \text{ y .* z})

where

(.*) = \text{zipWith (*)}
\text{norm} = \text{map (/15)}
```


Example: Pre-processing stage

Feldspar code

Resulting C code

```
for(var9 = 0;
 var9 < (* out_0);
 var9 += 1)
  int32_t var11:
 var11 = (((* out_0) - var9) - 1);
 out_1[var9] =
 (((var0_0_1[var11] / 15.0f)
 * var0_1_1[var11])
 * var0_2_1[var11]);
```

Architecture

- Small, machine-oriented core language simplifying compilation
- Use the host language to build high-level interfaces
- Extensible language design!

Core language API

```
value :: Storable a \Rightarrow a \rightarrow Data a
ifThenElse :: (Computable a, Computable b) \Rightarrow
 Data Bool \rightarrow (a \rightarrow b) \rightarrow (a \rightarrow b)
while :: Computable st \Rightarrow
 (st \rightarrow Data Bool) \rightarrow (st \rightarrow st) \rightarrow (st \rightarrow st)
parallel :: Storable a \Rightarrow
 Data Int \rightarrow (Data Int \rightarrow Data a) \rightarrow Data [a]
— Primitive functions:
not :: Data Bool → Data Bool
mod :: Integral a \Rightarrow Data a \rightarrow Data a \rightarrow Data a
```

Core language API

```
value :: Storable a \Rightarrow a \rightarrow Data a
ifThenElse :: (Computable a, Computable b) \Rightarrow
 Data Bool \rightarrow (a \rightarrow b) \rightarrow (a \rightarrow b)
while :: Computable st \Rightarrow
 (st \rightarrow Data Bool) \rightarrow (st \rightarrow st) \rightarrow (st \rightarrow st)
parallel :: Storable a \Rightarrow
 Data Int \rightarrow (Data Int \rightarrow Data a) \rightarrow Data [a]
— Primitive functions:
not :: Data Bool → Data Bool
mod :: Integral a \Rightarrow Data a \rightarrow Data a \rightarrow Data a
```

Purely functional!

Core language example: Pre-processing stage

Feldspar code

```
prepare  \begin{array}{c} \text{:: Data Int} \\ \to \text{ Data [Float]} \to \text{ Data [Float]} \to \text{ Data [Float]} \end{array} \to \text{ Data [Float]}  prepare len x y z = parallel len $ $\lambda i \to \text{let } j = \text{len}-i-1 \text{in } (x!j / 15) * (y!j) * (z!j) $ \end{array}
```

Core expressions

```
data Expr a where
 Value :: Storable a \Rightarrow a \rightarrow Expr
 Function :: String \rightarrow (a \rightarrow b) \rightarrow Expr (a \rightarrow b)
 Application :: Expr (a \rightarrow b) \rightarrow Data a \rightarrow Expr b
 Variable
 :: Expr a
 If Then Else :: Data Bool \rightarrow (a :\rightarrow b) \rightarrow (a :\rightarrow b)
 \rightarrow (Data a \rightarrow Expr b)
 While
 :: (a : \rightarrow Bool) \rightarrow (a : \rightarrow a)
 \rightarrow (Data a \rightarrow Expr a)
 Parallel
 :: Storable a
 \Rightarrow Data Int \rightarrow (Int :\rightarrow a) \rightarrow Expr [a]
data Data a = Typeable a \Rightarrow Data (Ref (Expr a))
```

Optimization in front-end

- Reusing some standard techniques from Elliot, Finne, Moor. Compiling embedded languages. JFP 2003.
 - Constant folding on the fly
 - Variable hoisting
- User-assisted inference of static sizes
- Experimental size-based partial evaluation

Extending the core language

Many core language operations are overloaded by Computable:

```
while :: Computable st \Rightarrow (st \rightarrow Data Bool) \rightarrow (st \rightarrow st) \rightarrow (st \rightarrow st) eval :: Computable a \Rightarrow a \rightarrow Internal a icompile :: (Computable a, Computable b) \Rightarrow (a \rightarrow b) \rightarrow IO () — (Actually more general...)
```

- Computable contains types like Data a, (Data a, Data b), etc.
- Easily extended with more high-level types
- Extensible core language

Vector library

Simple extension of the core language:

Vector operations

Straightforward definitions of familiar operations:

```
map :: (a \rightarrow b) \rightarrow Vector \ a \rightarrow Vector \ b map f (Indexed I ixf) = Indexed I (f o ixf) take :: Data Int \rightarrow Vector a \rightarrow Vector a take n (Indexed I ixf) = Indexed (min n I) ixf permute :: (Data Length \rightarrow Data Ix \rightarrow Data Ix) \rightarrow (Vector a \rightarrow Vector a) permute perm (Indexed I ixf) = Indexed I (ixf o perm I) enumFromTo :: Data Int \rightarrow Data Int \rightarrow Vector (Data Int) enumFromTo m n = Indexed (n - m + 1) (+ m)
```

Vector consumption

```
freezeVector :: Storable a \Rightarrow Vector (Data a) \rightarrow Data [a] freezeVector (Indexed I ixf) = parallel I ixf fold :: Computable a \Rightarrow (a \rightarrow b \rightarrow a) \rightarrow a \rightarrow Vector b \rightarrow a fold f x (Indexed I ixf) = for 0 (I-1) x (\lambdai s \rightarrow f s (ixf i))
```

(The for loop is translated to a while loop.)

Fusion

```
prog = fold (+) 0  map (*2) $ enumFromTo 1 10
```

Intermediate vectors guaranteed (!) to be removed:

```
prog = fold (+) 0 $ map (*2) $ Indexed 10 (+1) 
= fold (+) 0 $ Indexed 10 ((*2) \circ (+1)) 
= for 0 9 0 $ \lambdai s \rightarrow (+) s (((*2) \circ (+1)) i)
```

Fusion can be avoided using memorize:

```
memorize :: Storable a \Rightarrow Vector (Data a) \rightarrow Vector (Data a) memorize (Indexed I ixf) = Indexed I (getlx (parallel I ixf))
```

memorize is the only vector operation that allocates memory!

Conclusion

- Simple implementation (included in the paper):
 Powerful combination of simple, extensible core language + high-level interfaces
- Vector library provides high-level coding style with predictable memory usage
- Feldspar already works for (some) DSP algorithms
 - First case-study: Baseband channel estimation at Ericsson
 - Pseudo-random sequence generation required low-level coding (i.e. explicit loops)

- Vector library does not support "streaming" computations
- Core language too simple many useful C code patterns are inexpressible
- Pure functions ⇒ poor control over resources, timing, etc.

- Vector library does not support "streaming" computations
 - We are developing a separate high-level library for streams
- Core language too simple many useful C code patterns are inexpressible
- Pure functions ⇒ poor control over resources, timing, etc.

- Vector library does not support "streaming" computations
 - We are developing a separate high-level library for streams
- Core language too simple many useful C code patterns are inexpressible
 - We are developing a more expressive core language
- Pure functions ⇒ poor control over resources, timing, etc.

- Vector library does not support "streaming" computations
 - We are developing a separate high-level library for streams
- Core language too simple many useful C code patterns are inexpressible
 - We are developing a more expressive core language
- Pure functions ⇒ poor control over resources, timing, etc.
 - We are developing a "system layer"