Adaptive Mapping and Parameter Selection Scheme to Improve Automatic Code Generation for GPUs

Carlos Juega ¹ José Ignacio Gómez ¹ Christian Tenllado ¹ Francky Catthoor ²

¹ArTeCS, Universidad Complutense de Madrid ²IMEC

February 19, 2014

- Motivation
- 2 PPCG
- 3 Adaptive Mapping
- 4 Results
- **5** Conclusions

Motivation

Some facts...

- GPGPU programming is still a hard task.
 - Parallelism vs locality trade-off rules the mapping.
- Optimal implementation usually changes across different GPU generations.

Motivation

Some facts.

- GPGPU programming is still a hard task.
 - Parallelism vs locality trade-off rules the mapping.
- Optimal implementation usually changes across different GPU generations.

gemm	
naive	40 ms
↓ parallelism, shared memory	12.15 ms
↓↓↓ parallelism, shared memory + registers	9.36 ms

Motivation

Some facts...

- GPGPU programming is still a hard task.
 - Parallelism vs locality trade-off rules the mapping.
- Optimal implementation usually changes across different GPU generations.

There is always hope!

- Many source-to-source compilers for GPUs.
- ▶ Other approaches (OpenACC, CUDA-CHiLL, ...).

Polyhedral Parallel Code Generator

Source-to-source compiler based on Polyhedral Model.

- 1 Exposes parallelism.
- 2 Maximizes temporal locality.
- 3 Exploits shared memory and registers.

Polyhedral Parallel Code Generator

Source-to-source compiler based on Polyhedral Model.

PCG limitations

- 1) Static mapping process (it's always the same no matter the input).
- 2 It still needs user assistance (parametrization).
- 3 It's not aware of platform details.

Motivation PPCG Adaptive Mapping Results Conclusic Proposal Overview

Proposal

Basics

- Explore minor changes in PPCG's schedule.
 - ► Loop interchange.
 - Serialize parallel loops.
- Use parametric tiling or ranged values (just for pruning).
- Takes platform specs as problem variables.

Heuristics

- Memory footprint.
- Accesses cost.

- Adapts PPCG schedules to the input's data reuse requirements.
- Computes common GPU parameters based on data reuse.

Motivation PPCG Adaptive Mapping Results Conclusic Proposal Overview

Proposal

Basics

- Explore minor changes in PPCG's schedule.
 - Loop interchange.
 - Serialize parallel loops.
- Use parametric tiling or ranged values (just for pruning).
- Takes platform specs as problem variables.

Heuristics

- Memory footprint.
- Accesses cost.

- Adapts PPCG schedules to the input's data reuse requirements.
- Computes common GPU parameters based on data reuse.

Motivation PPCG Adaptive Mapping Results Conclusic Proposal Overview

Proposal

Basics

- Explore minor changes in PPCG's schedule.
 - Loop interchange.
 - Serialize parallel loops.
- Use parametric tiling or ranged values (just for pruning).
- Takes platform specs as problem variables.

Heuristics

- Memory footprint.
- Accesses cost.

- Adapts PPCG schedules to the input's data reuse requirements.
- Computes common GPU parameters based on data reuse.

Goal function

Maximize parallelism.

Restriction types

- Platform reuse constraint.
- Previously built restrictions

max: active_blocks*TTA

Restriction solver

Goal function

Maximize parallelism.

- ► Architecture constraints.
- Problem size constraints (when known at compile time).
- ▶ Platform reuse constraint.
- Previously built restrictions
 - Tiling constraints.
 - Optimization constraints

```
max: active_blocks*TTA
active blocks
 <= 8
active blocks
 >= 1
TTA
 <= 1024
TTA
 >= 1
active blocks*TTA
 <= 1536
```

Restriction solver

Goal function

Maximize parallelism.

- Architecture constraints.
- Problem size constraints (when known at compile time).
- ▶ Platform reuse constraint.
- Previously built restrictions
 - Tiling constraints.
 - Optimization constraints

```
max: active_blocks*TTA
active blocks
 <= 8
active blocks
 >= 1
TTA
 <= 1024
TTA
 >= 1
active_blocks*TTA
 <= 1536
4000 / TA
 >= 14
4000 % TA
 = 0
4000 % TB
```

Goal function

Maximize parallelism.

- Architecture constraints.
- Problem size constraints (when known at compile time).
- Platform reuse constraint.
- Previously built restrictions

```
max: active_blocks*TTA
active blocks
 <= 8
active blocks
 >= 1
TTA
 <= 1024
TTA
 >= 1
active_blocks*TTA
 <= 1536
4000 / TA
 >= 14
4000 % TA
 = 0
4000 % TB
 = 0
TΑ
 >= 36
```

Goal function

Maximize parallelism.

- Architecture constraints.
- Problem size constraints (when known at compile time).
- Platform reuse constraint.
- Previously built restrictions
 - Tiling constraints.
 - Optimization constraints.

```
max: active_blocks*TTA
active blocks
 <= 8
active blocks
 >= 1
TTA
 <= 1024
TTA
 >= 1
 <= 1536
active blocks*TTA
4000 / TA
 >= 14
4000 % TA
 = 0
4000 % TB
 = 0
TA
 >= 36
TA % TTA
 = 0
TB % TTA
TTA % 32
 0
active_blocks*(TA)
 <= 32768
active_blocks*(TA+TB)
 <= 12288
```

Environment

Tested GPUs

- Tesla K20 (Kepler architecture).
- Tesla M2070 (Fermi architecture).
- Tesla C1060 (Tesla architecture).

Benchmarks (compiled with CUDA 5.0)

PolyBench-gpu-1.0

(http://www.cse.ohio-state.edu/~pouchet/software/ polybench/GPU/index.html)

Results on the K20

Results on the M2070

Results on the C1060

State-of-art comparison

Conclusions and future work

Conclusions

- Data reuse driven system to improve performance.
- Turns PPCG into a platform-aware compiler.
- Performs very well compared against previous ppcg.
 - Speedups: 2.96x, 3.23x, 2.95x (compared to out-of-the-box ppcg).

- Explore the effect of other loop transformations.
- Validate our model with bigger benchs.

Conclusions and future work

Conclusions

- Data reuse driven system to improve performance.
- Turns PPCG into a platform-aware compiler.
- Performs very well compared against previous ppcg.
 - Speedups: 2.96x, 3.23x, 2.95x (compared to out-of-the-box ppcg).

Future work

- Explore the effect of other loop transformations.
- Add even more restrictions to the solver.
- Validate our model with bigger benchs.

Thanks for your attention!

Any question?

Polyhedral Model


```
#pragma scop
 for (i=0; i<4; i++){}
S 0
 A[i] = 0;
 for(j=i; j<4; j++)
 A[i] += B[i][j];
S 1
 #pragma endscop
```


Iteration domain

Contains the dynamic instances of the statements.

$$\{ SO(i) \mid 0 \le i < 5 \} \cup \{ SI(i,j) \mid 0 \le i < 5 \land i \le j < 5 \}$$

Polyhedral Model

```
#pragma scop
for (i=0; i<4; i++){
S0 A[i] = 0;
 for(j=i; j<4; j++)
S1 A[i] += B[i][j];
}
#pragma endscop</pre>
```

Access relations

map statement instances to the array elements.

writes

$$\{\,\operatorname{SO}(i) \to \operatorname{A}(i)\,\} \cup \{\,\operatorname{S1}(i,j) \to \operatorname{A}(i)\,\}$$

reads

$$\{ \operatorname{S1}(i,j) \to \operatorname{B}(i,j) \}$$

Polyhedral Model

```
#pragma scop
 for (i=0; i<4; i++){}
 A[i] = 0;
S0
 for(j=i; j<4; j++)
 A[i] += B[i][j];
S 1
 #pragma endscop
```

Schedule

specifies the order in which the statement instances are executed.

$$\{ \, \mathrm{S0}(i) \to (i,0,0) \, \} \cup \{ \, \mathrm{S1}(i,j) \to (i,j,1) \, \}$$


```
#pragma scop
for (i=0; i<4; i++){
S0 A[i] = 0;
 for(j=i; j<4; j++)
S1 A[i] += B[i][j];
}
#pragma endscop</pre>
```

Dependences analysis

dependence relation: determines which statement instances depends on which other statement instances.

$$\{\,\operatorname{S0}(i)\to \mathcal{S}1(i,0)\,\}\cup \{\,\operatorname{S1}(i,j)\to (i,j+1)\,\}$$


```
#pragma scop
for (i=0; i<4; i++){
S0 A[i] = 0;
 for(j=i; j<4; j++)
S1 A[i] += B[i][j];
}
#pragma endscop</pre>
```


Dependences analysis

dependence relation: determines which statement instances depends on which other statement instances.

$$\{\,\operatorname{SO}(i) \to \mathcal{S}1(i,0)\,\} \cup \{\,\operatorname{S1}(i,j) \to (i,j+1)\,\}$$

dependence distances: used to know if schedule dimensions are parallel and/or tileables.

$$\{(0,0,1),(0,1,0)\}$$

Scheduling

- Based on Pluto algorithm.
 - exposes parallelism.
 - exposes temporal locality.
- 2 Uses isl to build a new affine schedule S:

$$S = (S_i)_{1 \leq i \leq d}$$

- 3 The affine functions S_i are constructed one by one in such a way that the corresponding dependence distances are non-negative.
 - ▶ The sequence of S_is that are constructed in this way form what is known as a *tilable band*, or simply band.
- Ensures at least one parallel dimension within the band. Parallel dimensions are placed outermost.
- 5 three scheduling strategies:
 - minimal fusion.
 - maximal fusion.
 - maximize band depth.

Tiling and Mapping to GPU

- tiling splits each dimension loop into a pair of dimensions (loops):
 - tile loop that iterates over different tiles.
 - point loop that iterates inside tiles.
- 2 dimensions before the outermost band are executed on CPU.
- 3 tile the outermost band
 - up to two parallel tile dimensions are mapped to threadblocks.
 - up to three parallel point dimensions are mapped to threads.

Tiling and Mapping to GPU

- 1 tiling splits each dimension loop into a pair of dimensions (loops):
 - tile loop that iterates over different tiles.
 - point loop that iterates inside tiles.
- 2 dimensions before the outermost band are executed on CPU.
- 3 tile the outermost band.
 - up to two parallel tile dimensions are mapped to threadblocks.
 - up to three parallel point dimensions are mapped to threads.

Memory allocation

- 1 Transfers to/from GPU. Done at the beginning/end of the SCoP.
 - arrays accessed inside the SCoP are copied to the GPU.
 - arrays updated inside the SCoP are copied back from the GPU.
 - read-only scalars are passed to kernels as parameters.
 - scalars updated inside the SCoP are treated as zero-dimensional arrays.

2 group array references to avoid inconsistencies.

```
for(i=0; i<N; i++)
 C[i] = foo(i);
for(i=0; i<N; i++)
 a += C[i];
```

Memory allocation

- 3 Allocation to registers and shared memory.
 - If we are able to compute register tiles and there is any reuse, then the data is placed in registers.
 - Otherwise, if we are able to compute shared memory tiles and there is any reuse or the original accesses were not coalesced, then we place the data in shared memory.
 - Otherwise, the data is kept in global memory.

Motivation PPCG Adaptive Mapping Results Conclusion

Main steps

- Sequential data reuse analysis.
- Parallel data reuse analysis.
- Restriction solver.

Data reuse analysis steps

- Prepare the search space (tiling plus loop interchange).
- Analyze data reuse (and build restrictions).
- Prune the search space.

Restriction solver steps

- Sort out the search space (penalty for non-coalesced schedules).
- Solve an optimization problem.

Main steps

- Sequential data reuse analysis.
- Parallel data reuse analysis.
- Restriction solver.

Data reuse analysis steps

- Prepare the search space (tiling plus loop) interchange).
- Analyze data reuse (and build restrictions).
- Prune the search space.

- Sort out the search space (penalty for non-coalesced)
- Solve an optimization problem.

Motivation PPCG Adaptive Mapping Results Conclusion

Main steps

- Sequential data reuse analysis.
- Parallel data reuse analysis.
- Restriction solver.

Data reuse analysis steps

- Prepare the search space (tiling plus loop interchange).
- Analyze data reuse (and build restrictions).
- Prune the search space.

Restriction solver steps

- Sort out the search space (penalty for non-coalesced schedules).
- Solve an optimization problem.

Copy candidates construction

Uses the polyhedral representation to compute pieces of data in which exists data reuse

Copy candidates construction

Uses the polyhedral representation to compute pieces of data in which exists data reuse

Copy candidates construction

Uses the polyhedral representation to compute pieces of data in which exists data reuse

gemm schedule (Ti, Tj, Tk, Pi, Pj, Pk)

matrix A

Motivation PPCG Adaptive Mapping Results Conclusion

Platform

Host

- 2xIntel Xeon E5530 @ 2.4GHz.
- ◆ 4 cores per chip + HyperThreading ⇒ 16 virtual cores.
- ► GCC 4.6.

GPU: Tesla M2070

- ▶ 14 multiprocessors @ 1.15GHz, 32 cores per multiprocessor.
- 32768 register per multiprocessor.
- 64KB L1 per multiprocessor.
- ► CUDA 4.0.

Benchmarks

PolyBench-3.1 (http://artecs.dacya.ucm.es/?q=node/861).

PPCG scheduling strategies

baseline: Sequential execution on CPU.

State-of-art comparison 1/2

baseline: Sequential execution on CPU.

State-of-art comparison 2/2

baseline: Sequential execution on CPU.

State-of-art comparison: gemm

- **★**CUBLAS
- ► PPCG fixed sizes
- →PPCG parametric sizes
- → Par4all
- -▼-C to CUDA
- ▼ Pluto (openmp+icc)
- **→**ATLAS
- ·**▼** seq (icc)

- Compute Memory Footprint.
 - MemoryFootprint = TA + 1 + TB
- ► Compute Total Access Cost.

•

TotalAccessCost =
$$TA*(M/TB)*(TA/N) +$$

- Two data reuse types.
 - inter-thread data reuse.
 - intra-thread data reuse.
- Compute Memory Footprint.
 - coalescing
 - footprint expansion.
- Compute Total Access Cost.
 - registers are faster than shared mem.