

TANGRAM

Efficient Kernel Synthesis for Performance Portable Programming

Li-Wen Chang¹, Izzat El Hajj¹, Christopher Rodrigues²,
Juan Gómez-Luna³, Wen-Mei Hwu¹

¹University of Illinois, ²Huawei America Research Lab, ³Universidad de Córdoba Ichang20@illinois.edu

Performance Portability

 Maintaining optimized programs for different devices is costly

 Ideally, programs written once should run difference devices with performance

Performance Portability: OpenCL SGEMM

Composition-based Programing Language

NESL, Sequoia, Petabricks

- Highly adaptive to hierarchies
 - Through composition
- Usually scaling well

 Performance relies on base-rule implementations/ libraries

Performance Sensitivity in Base Rule: DGEMM

TANGRAM

- Composition-based language
- Focus at high-performance code synthesis within a node
 - Remove dependence of high-performance baserule implementations/libraries
- Provide a representation for better SIMD utilization
- Provide an architectural hierarchy model to guide composition

```
codelet
int sum(const Array<1,int> in) {
  unsigned len = in.size();
  int accum = 0;
  for(unsigned i=0; i < len; ++i) {</pre>
 accum += in[i];
  return accum;
 (a) Atomic autonomous codelet
 _codelet __coop __tag(kog)
int sum(const Array<1,int> in) {
  __shared int tmp[coopDim()];
  unsigned len = in.size();
  unsigned id = coopIdx();
  tmp[id] = (id < len)? in[id] : 0;
  for(unsigned s=1; s<coopDim(); s *= 2) {</pre>
 if(id >= s)
 tmp[id] += tmp[id - s];
  return tmp[coopDim()-1];
 (b) Atomic cooperative codelet
```

```
_codelet ___tag(asso_tiled)
int sum(const Array<1,int> in) {
 __tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
  return sum( map( sum, partition(in,
 p,sequence(0,tile,len),sequence(1),sequence(tile,tile,len+1))));
 (c) Compound codelet using adjacent tiling
 codelet tag(stride tiled)
int sum(const Array<1, int> in) {
 tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 p, sequence(0,1,p), sequence((p-1)*tile,1,len+1))));
}
```

```
_codelet __tag(asso_tiled)
  codelet
int sum(const Array<1,int> in) {
 int sum(const Array<1,int> in) {
 __tunable unsigned p;
  unsigned len = in.size();
 unsigned len = in.size();
  int accum = 0;
  for(unsigned i=0; i < len; ++i) {</pre>
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 accum += in[i];
 p,sequence(0,tile,len),sequence(1),sequence(tile,tile,len+1))));
  return accum;
 (a) Atomic autonomous codelet
 (c) Compound codelet using adjacent tiling
  codelet coop tag(kog)
int sum(const Array<1,int> in) {
 codelet tag(stride tiled)
  shared int tmp[coopDim()];
 int sum(const Array<1, int> in) {
  unsigned len = in.size();
 tunable unsigned p;
  unsigned id = coopIdx();
 unsigned len = in.size();
  tmp[id] = (id < len)? in[id] : 0;
 unsigned tile = (len+p-1)/p;
  for(unsigned s=1; s<coopDim(); s *= 2) {</pre>
 return sum( map( sum, partition(in,
 if(id >= s)
 p,sequence(0,1,p),sequence((p-1)*tile,1,len+1))));
 tmp[id] += tmp[id - s];
  return tmp[coopDim()-1];
 (b) Atomic cooperative codelet
 (d) Compound codelet using strided tiling
```

```
__codelet
int sum(const Array<1,int> in) {
  unsigned len = in.size();
  int accum = 0;
  for(unsigned i=0; i < len; ++i) {
 accum += in[i];
  }
  return accum;
}
(a) Atomic autonomous codelet</pre>
```

```
__codelet __coop __tag(kog)
int sum(const Array<1,int> in) {
 __shared int tmp[coopDim()];
 unsigned len = in.size();
 unsigned id = coopIdx();
 tmp[id] = (id < len)? in[id] : 0;
 for(unsigned s=1; s<coopDim(); s *= 2) {
 if(id >= s)
 tmp[id] += tmp[id - s];
 }
 return tmp[coopDim()-1];
}
 (b) Atomic cooperative codelet
```

```
_codelet __tag(asso_tiled)
int sum(const Array<1,int> in) {
 __tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 p,sequence(0,tile,len),sequence(1),sequence(tile,tile,len+1))));
 (c) Compound codelet using adjacent tiling
 codelet tag(stride tiled)
int sum(const Array<1, int> in) {
 tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 p, sequence(0,1,p), sequence((p-1)*tile,1,len+1))));
 (d) Compound codelet using strided tiling
```

```
codelet
int sum(const Array<1,int> in) {
  unsigned len = in.size();
  int accum = 0;
  for(unsigned i=0; i < len; ++i) {</pre>
 accum += in[i];
  return accum;
 (a) Atomic autonomous codelet
 _codelet __coop __tag(kog)
int sum(const Array<1,int> in) {
  __shared int tmp[coopDim()];
  unsigned len = in.size();
  unsigned id = coopIdx();
  tmp[id] = (id < len)? in[id] : 0;</pre>
  for(unsigned s=1; s<coopDim(); s *= 2) {</pre>
 if(id >= s)
 tmp[id] += tmp[id - s];
  return tmp[coopDim()-1];
 (b) Atomic cooperative codelet
```

```
_codelet ___tag(asso_tiled)
int sum(const Array<1,int> in) {
 __tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 p,sequence(0,tile,len),sequence(1),sequence(tile,tile,len+1))));
 (c) Compound codelet using adjacent tiling
 codelet tag(stride tiled)
int sum(const Array<1, int> in) {
 tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 p, sequence(0,1,p), sequence((p-1)*tile,1,len+1))));
 (d) Compound codelet using strided tiling
```

```
codelet
 _codelet ___tag(asso_tiled)
 int sum(const Array<1,int> in) {
int sum(const Array<1,int> in) {
 __tunable unsigned p;
  unsigned len = in.size();
 unsigned len = in.size();
  int accum = 0;
  for(unsigned i=0; i < len; ++i) {</pre>
 unsigned tile = (len+p-1)/p:
 return sum( map sum, partition in,
 accum += in[i];
 p, sequence(0, tile, len), sequence(1), sequence(tile, tile, len+1))));
  return accum;
 (a) Atomic autonomous codelet
 (c) Compound codelet using adjacent tiling
 _codelet __coop __tag(kog)
int sum(const Array<1,int> in) {
 codelet tag(stride tiled)
  __shared int tmp[coopDim()];
 int sum(const Array<1, int> in) {
 unsigned len = in.size();
 tunable unsigned p;
  unsigned id = coopIdx();
 unsigned len = in.size();
  tmp[id] = (id < len)? in[id] : 0;
 unsigned tile = (len+p-1)/p;
  for(unsigned s=1; s<coopDim(); s *= 2) {</pre>
 return sum( map( sum, partition(in,
 if(id >= s)
 p, sequence(0,1,p), sequence((p-1)*tile,1,len+1))));
 tmp[id] += tmp[id - s];
 }
  return tmp[coopDim()-1];
 (b) Atomic cooperative codelet
 (d) Compound codelet using strided tiling
```

```
_codelet __tag(asso_tiled)
  codelet
int sum(const Array<1,int> in) {
 int sum(const Array<1,int> in) {
 __tunable unsigned p;
  unsigned len = in.size();
 unsigned len = in.size();
  int accum = 0;
  for(unsigned i=0; i < len; ++i) {</pre>
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 accum += in[i];
 p,sequence(0,tile,len),sequence(1),sequence(tile,tile,len+1))));
  return accum;
 (a) Atomic autonomous codelet
 (c) Compound codelet using adjacent tiling
 _codelet __coop __tag(kog)
int sum(const Array<1,int> in) {
 codelet tag(stride tiled)
  __shared int tmp[coopDim()];
 int sum(const Array<1, int> in) {
 unsigned len = in.size();
 tunable unsigned p;
  unsigned id = coopIdx();
 unsigned len = in.size();
  tmp[id] = (id < len)? in[id] : 0;
 unsigned tile = (len+p-1)/p;
  for(unsigned s=1; s<coopDim(); s *= 2) {</pre>
 return sum( map( sum, partition(in,
 if(id >= s)
 p,sequence(0,1,p),sequence((p-1)*tile,1,len+1))));
 tmp[id] += tmp[id - s];
 }
  return tmp[coopDim()-1];
 (b) Atomic cooperative codelet
 (d) Compound codelet using strided tiling
```

```
codelet
int sum(const Array<1,int> in) {
  unsigned len = in.size();
  int accum = 0;
  for(unsigned i=0; i < len; ++i) {</pre>
 accum += in[i];
  return accum;
 (a) Atomic autonomous codelet
 codelet _coop __tag(kog)
int sum(const Array<1,int> in) {
  __shared int tmp[coopDim()];
  unsigned len = in.size();
  unsigned id = coopIdx();
  tmp[id] = (id < len)? in[id] : 0;</pre>
  for(unsigned s=1; s<coopDim(); s *= 2) {</pre>
 if(id >= s)
 tmp[id] += tmp[id - s];
  return tmp[coopDim()-1];
 (b) Atomic cooperative codelet
```

```
_codelet __tag(asso_tiled)
int sum(const Array<1,int> in) {
 __tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
  return sum( map( sum, partition(in,
 p,sequence(0,tile,len),sequence(1),sequence(tile,tile,len+1))));
 (c) Compound codelet using adjacent tiling
 codelet tag(stride tiled)
int sum(const Array<1, int> in) {
 tunable unsigned p;
 unsigned len = in.size();
 unsigned tile = (len+p-1)/p;
 return sum( map( sum, partition(in,
 p, sequence(0,1,p), sequence(p), sequence((p-1)*tile,1,len+1))));
 (d) Compound codelet using strided tiling
```

Rule Extraction

Architectural Hierarchy Model

Rule Specialization

Specialized

Composition

Composition

Composition

Plans

Rule Extraction

Program

Composition

Rules

- TANGRAM parser
 - Clang 3.5
 - Customized TANGRAM AST builder
- Output a set of TANGRAM ASTs

```
Program Composition Rules: (sum)
 compose(sum, L) \rightarrow S<sub>1</sub>, devolve(\ell_1), compose(sum, \ell_2)
Rule 1:
 compose(sum, L) \rightarrow compute(c_a, SE_l)
Rule 2:
 compose(sum, L) \rightarrow compute(c_h, VE_L)
Rule 3:
 compose(sum, L) \rightarrow S_1, regroup(p_c, L), distribute(\ell_1), compose(sum, \ell_1), compose(sum, L)
Rule 4:
 compose(sum, L) \rightarrow S_L, regroup(p_d, L), distribute(\ell_1), compose(sum, \ell_1), compose(sum, L)
Rule 5:
Example for Deriving Composition Rules from Compound Codelets: (codelet c)
compose(sum, L) \rightarrow compose(c_c, L)
 \rightarrow compose(sum(map(sum, partition(..., p<sub>c</sub>))), L)
 \rightarrow compose(map(sum, partition(..., p<sub>c</sub>)), L), compose(sum, L)
 \rightarrow compose(partition(..., p_c), L), compose(map(sum, ...), L), compose(sum, L)
 \rightarrow S<sub>1</sub>, regroup(p<sub>c</sub>, L), distribute(\ell_1), compose(sum, \ell_1), compose(sum, L)
```

Device-specific

Codegen

Kernel

Versions

Architectural Hierarchy Model

- Define a "level"
 - Computational capability
 - Scalar or vector execution
 - Capability to synchronize across the subordinate level of that level

Device Specification:

```
G:= C_G = none , (\ell_G, S_G) = (B, terminate/launch) // G: grid B:= C_B = VE_B , (\ell_B, S_B) = (T, \_syncthreads()) // B: block T:= C_T = SE_T , (\ell_T, S_T) = none // T: thread
```


Hierarchy Mode

Rule Specialization

Specialized

Composition

TANGRAM Lang. Codelets

Rule Extraction

Program

Composition

Rules

- Extensible
 - CPU SIMD, GPU warp, ILP, even GPU dynamic parallelism

Device-specific

Codegen

Kernel

Versions

Composition

Composition

Rule Specialization

- TANGRAM analyzer
 - AST traverser
- Output a lookup table
 - Legal codelets for each level
 - Also prioritize them

Specialized Composition Rules: G rules: G1: $compose(sum, G) \rightarrow$ S_G , devolve(B), compose(sum, B) S_G , regroup(p_c , G), distribute(B), compose(sum, B), compose(sum, G) G4: compose(sum, G) \rightarrow G5: compose(sum, G) \rightarrow S_G , regroup(p_d , G), distribute(B), compose(sum, B), compose(sum, G) B rules: B1: $compose(sum, B) \rightarrow$ S_{R} , devolve(T), compose(sum, T) B3: $compose(sum, B) \rightarrow$ compute (c_h, VE_R) B4: $compose(sum, B) \rightarrow$ S_B , regroup(p_c , B), distribute(T), compose(sum, T), compose(sum, B) B5: $compose(sum, B) \rightarrow$ S_B , regroup(p_d , B), distribute(T), compose(sum, T), compose(sum, B) T2: compose(sum, T) \rightarrow T rules: compute(c₂, SE₇)

Composition

- TANGRAM planner
 - AST traverser/builder
 - Selection of codelets or map policies
 - Pruning
- Output ASTs for codegen

TANGRAM Lang. Codelets

Rule Extraction

Program

Composition

Hierarchy Model

Rule Specialization

Specialized

Composition

Composition

Device-specific

Codegen

Kernel

Versions

Codegen

- TANGRAM codegen
 - AST traversers
 - Conventional optimizations
- Output C/CUDA source code

GPU Codegen Example

```
tile = (len + gridDim.x - 1)/gridDim.x;
sub tile = (tile + blockDim.x - 1)/blockDim.x;
accum = 0
#pragma unroll
for(unsigned i = 0; i < sub tile; ++i) {</pre>
 accum += in[blockIdx.x*tile
 + i*blockDim.x + threadIdx.x];
tmp[threadIdx.x] = accum;
syncthreads();
for(unsigned s=1; s<blockDim.x; s *= 2) {</pre>
 if(id >= s)
 tmp[threadIdx.x] +=
 tmp[threadIdx.x - s];
 syncthreads();
partial[blockIdx.x] = tmp[blockDim.x-1];
return; // Launch new kernel to sum up partial
```


GPU

- 1. Grid
- 2. Block
- 3. Thread

Experimental Results

 TANGRAM delivers 70% or higher performance compared to highly-optimized libraries, such as Intel MKL, NVIDIA CUBLAS, CUSPARSE, or Thrust, or experts' optimized benchmarks, Rodinia

FAQ1

- Why TANGRAM is better than other composition-based languages?
 - TANGRAM provides an architectural hierarchy model to guide composition
 - TANGRAM provides a representation of cooperative codelets for better SIMD utilization
 - Especially shuffle instructions and scratchpad

FAQ2

- Where optimizations happen?
 - Selection of codelets or map policies in Composition
 - Conventional optimizations in Codegen
 - Optimizations in backend compilers

FAQ3

- What? Multiple versions?
 - We did NOT ask users to write multiple versions of kernels
 - Codelets can be used to synthesize different versions of kernels
 - Codelets can be reused multiple times within one kernel, across kernels in a device, across kernels for different devices

Takeaways of TANGRAM

- Performance portability
 - 70% or higher performance compared to highlyoptimized libraries
- Extensible architectural hierarchical model
 - Support CPU SIMD, GPU warp, ILP, even GPU dynamic parallelism
- Native description for algorithmic design space
 - Perfect for domain users

Questions