

Spatial: A Language and Compiler for Application Accelerators

David Koeplinger

Matthew Feldman

Raghu Prabhakar

Yaqi Zhang

Stefan Hadjis

Ruben Fiszel

Tian Zhao

Luigi Nardi

Ardavan Pedram

Christos Kozyrakis Kunle Olukotun

PLDT June 21, 2018

Instructions Add Overheads

Instruction-Based

A Dark Tale: The CPU Power Wall

42 Years of Microprocessor Trend Data

Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2017 by K. Rupp

A More Efficient Way

Configuration-Based

*Also not to scale

vectorA · vectorB

mov r8, rcx
add r8, 8
mov r9, rdx
add r8, 8
mov rcx, rax
mov rax, 0

.calc:
mov rbx, [r9]
imul rbx, [r8]
add rax, rbx
add r8, 8
add r9, 8
loop .calc

Instruction-Based

*Not to scale

The Future Is (Probably) Reconfigurable

Key Question

How can we more productively target reconfigurable architectures like FPGAs?

Language Taxonomy

Reconfigurable Architectures (FPGAs)

Instruction-Based Architectures (CPUs)

Abstracting Hardware Design

Reconfigurable Architectures (FPGAs)

Instruction-Based Architectures (CPUs)

HDLs

Hardware Description Languages (HDLs)

e.g. Verilog, VHDL, Chisel, Bluespec

C + Pragmas

Existing High Level Synthesis (C + Pragmas)

e.g. Vivado HLS, SDAccel, Altera OpenCL

Criteria for Improved HLS

Requirement	C+Pragmas
Represent memory hierarchy explicitly Aids on-chip memory optimization, specialization	X
Express control as nested loops Enables analysis of access patterns	
Support arbitrarily nested pipelining Exploits nested parallelism	
Specialize memory transfers Enables customized memory controllers based on access patterns	
Capture design parameters Enables automatic design tuning in compiler	

Design Space Parameters Example

vectorA · vectorB

Small and simple, but slow!

Important Parameters: Buffer Sizes

DRAM

vectorA

tileA

tileB

tileB

- Increases length of DRAM accesses Runtime
- Increases exploited locality
- Increases local memory sizes

Important Parameters: Pipelining

VectorA • vectorB

Metapipelining requires buffering

requires buffering

FPGA

vectorB

vectorB

Stage 1

- Overlaps memory and compute Runtime
- Increases local memory sizes
 - Area
- Adds synchronization logic

Important Parameters: Parallelization

vectorA · vectorB

- Improves element throughput Runtime
- Duplicates compute resources Area

Important Parameters: Memory Banking

Parallelization requires banking

vectorA

vectorA

vectorB

vectorB

- Improves memory bandwidth Runtime
- May duplicate memory resources Area

Criteria for Improved HLS

Requirement	C+Pragmas
Represent memory hierarchy explicitly Aids on-chip memory optimization, specialization	X
Express control as nested loops Enables analysis of access patterns	
Support arbitrarily nested pipelining Exploits nested parallelism	
Specialize memory transfers Enables customized memory controllers based on access patterns	
Capture design parameters Enables automatic design tuning in compiler	X

Rethinking HLS

Improved HLS

Performance

- Memory hierarchy
- √ Arbitrary pipelining

Productivity

- √ Nested loops
- ✓ Automatic memory banking/buffering
- ✓ Implicit design parameters (unrolling, banking, etc.)
- √ Automated design tuning

√ Target-generic source
across reconfigurable architectures

Portability

Abstracting Hardware Design

Reconfigurable Architectures (FPGAs)

Instruction-Based Architectures (CPUs)

Spatial: Memory Hierarchy

Spatial: Control And Design Parameters

Implicit/Explicit parallelization factors (optional, but can be explicitly declared)

Implicit/Explicit control schemes

(also optional, but can be used to override compiler)

Explicit size parameters for loop step size and buffer sizes

(informs compiler it can tune this value)

Implicit memory banking and buffering schemes for parallelized access

```
val P = 16 (1 \rightarrow 32)
Reduce(0)(N by 1 par P){i =>
  data(i)
\{(a,b) => a + b\}
Stream.Foreach(0 until N){i =>
val B = 64 (64 \rightarrow 1024)
val buffer = SRAM[Float](B)
Foreach(N by B){i =>
Foreach(64 par 16){i =>
  buffer(i) // Parallel read
```


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)
```

Off-chip memory declarations


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)
Accel {
```

Explicit work division in IR


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)
Accel {
  Reduce(output)(N by B){ i =>
```


Tiled reduction (outer)


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)


Accel {
 Reduce(output)(N by B){ i => val tileA = SRAM[Float](B) val tileB = SRAM[Float](B) val acc = Reg[Float]
```

On-chip memory declarations


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)
Accel {
  Reduce(output)(N by B){ i =>
 val tileA = SRAM[Float](B)
 val tileB = SRAM[Float](B)
 val acc = Reg[Float]
 tileA load vectorA(i :: i+B)
 tileB load vectorB(i :: i+B)
```

DRAM → SRAM transfers
(also have store, scatter, and gather)


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)
Accel {
  Reduce(output)(N by B){ i =>
 val tileA = SRAM[Float](B)
 val tileB = SRAM[Float](B)
 val acc = Reg[Float]
 tileA load vectorA(i :: i+B)
 tileB load vectorB(i :: i+B)
 Reduce(acc)(B by 1){ j =>
 tileA(j) * tileB(j)
 \{a, b => a + b\}
```

Tiled reduction (pipelined)


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)
Accel {
  Reduce(output)(N by B){ i =>
 val tileA = SRAM[Float](B)
 val tileB = SRAM[Float](B)
 val acc = Reg[Float]
 tileA load vectorA(i :: i+B)
 tileB load vectorB(i :: i+B)
 Reduce(acc)(B by 1){ j =>
 tileA(j) * tileB(j)
 \{a, b => a + b\}
  \{a, b => a + b\}
```

Outer reduce function


```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
 Banking strategy
val vectorB = DRAM[Float](N)
 Tile Size (B)
 Parallelism factor #3
 DRAM
Accel {
  Reduce(output)(N by B){ i =>
 tileA (0)
 tileA (1)
 vectorA
 val tileA = SRAM[Float](B)
 val tileB = SRAM[Float](B)
 tileB (0)
 tileB (1)
 val acc = Reg[Float]
 acc
 acc
 Stage 1
 vectorB
 tileA load vectorA(i :: i+B)
 tileB load vectorB(i :: i+B)
 Parallelism
 output
 Reduce(acc)(B by 1){ j \Rightarrow
 Stage 3
 Outer Reduce
 factor #2
 tileA(j) * tileB(j)
 FPGA
 \{a, b \Rightarrow a + b\}
 Parallelism factor #1
  {a, b => a + b}
 Metapipelining toggle
 24
```

```
val output = ArgOut[Float]
val vectorA = DRAM[Float](N)
val vectorB = DRAM[Float](N)
Accel {
  Reduce(output)(N by B){ i =>
 val tileA = SRAM[Float](B)
 val tileB = SRAM[Float](B)
 Parameters
 val acc = Reg[Float]
 tileA load vectorA(i :: i+B)
 tileB load vectorB(i :: i+B)
 Reduce(acc)(B by 1){ j =>
 tileA(j) * tileB(j)
 \{a, b => a + b\}
  \{a, b => a + b\}
```

The Spatial Compiler

Spatial IR

Control Inference

Control Scheduling

Access Pattern Analysis

Mem. Banking/Buffering

Area/Runtime Analysis

[Optional] Design Tuning

Pipeline Unrolling

Pipeline Retiming

Host Resource Allocation

Control Signal Inference

Chisel Code Generation

Control Scheduling

Spatial IR

Control Inference

Control Scheduling

Access Pattern Analysis

Mem. Banking/Buffering

Area/Runtime Analysis

[Optional] Design Tuning

Pipeline Unrolling

Pipeline Retiming

Host Resource Allocation

Control Signal Inference

- Creates loop pipeline schedules
 - Detects data dependencies across loop intervals
 - Calculate initiation interval of pipelines
 - Set maximum depth of buffers
- Supports arbitrarily nested pipelines

(Commercial HLS tools don't support this)

Chisel Code Generation

Local Memory Analysis

Mem. Banking/Buffering

- Insight: determine banking strategy in a single loop nest using the polyhedral model [Wang, Li, Cong FPGA '14]
- Spatial's contribution: find the (near) optimal banking/buffering strategy across all loop nests
- Algorithm in a nutshell:
 - I. Bank each reader as a separate coherent copy (accounting for reaching writes)
 - 2. Greedily merge copies if merging is legal and cheaper

Design Tuning

Spatial IR

Design Parameters

Control Inference

Control Scheduling

Access Pattern Analysis

Mem. Banking/Buffering

Area/Runtime Analysis

[Optional] Design Tuning

Pipeline Unrolling

Pipeline Retiming

Host Resource Allocation

Control Signal Inference

Modified Parameters

Original tuning methods:

- Pre-prune space using simple heuristics
- Randomly sample ~100,000 design points
- Model area/runtime of each point

Proposed tuning method

Reinforcement learning: HyperMapper (More details in paper)

■ Fast: No slow transformers in loop

The Spatial Compiler: The Rest

Spatial IR

Control Inference

Control Scheduling

Access Pattern Analysis

Mem. Banking/Buffering

Area/Runtime Analysis

[Optional] Design Tuning

Pipeline Unrolling

Pipeline Retiming

Host Resource Allocation

Control Signal Inference

Chisel Code Generation

Code generation

- Synthesizable Chisel
- C++ code for host CPU

Evaluation: Performance

- FPGA:
 - Amazon EC2 F1 Instance: Xilinx VU9P FPGA
 - Fixed clock rate of 150 MHz
- Applications
 - SDAccel: Hand optimized, tuned implementations
 - Spatial: Hand written, automatically tuned implementations

Execution time = FPGA execution time

Performance (Spatial vs. SDAccel)

Average 2.9x faster hardware than SDAccel

Productivity: Lines of Code

Average 42% shorter programs versus SDAccel

Evaluation: Portability

- FPGA I
 - Amazon EC2 F1 Instance: Xilinx VU9P FPGA
 - 19.2 GB/s DRAM bandwidth (single channel)
- FPGA 2
 - Xilinx Zynq ZC706
 - 4.3 GB/s
- Applications
 - Spatial: Hand written, automatically tuned implementations
 - Fixed clock rate of 150 MHz

Portability: VU9P vs. Zynq ZC706

Identical Spatial source, multiple targets

Portability: VU9P vs. Zynq ZC706

Identical Spatial source, multiple targets

Portability: VU9P vs. Zynq ZC706

Identical Spatial source, multiple targets

Portability: Plasticine CGRA

Identical Spatial source, multiple targets Even reconfigurable hardware that isn't an FPGA!

	DRAM Bandwidth (%)		Resource Utilization (%)			Speedup
Benchmark	Load	Store	PCU	PMU	AG	vs. VU9P
BlackScholes	77.4	12.9	73.4	10.9	20.6	1.6
GDA	24.0	0.2	95.3	73.4	38.2	9.8
GEMM	20.5	2.1	96.8	64.1	11.7	55.0
K-Means	8.0	0.4	89.1	57.8	17.6	6.3
TPC-H Q6	97.2	0.0	29.7	37.5	70.6	1.6

Prabhakar et al. Plasticine: A Reconfigurable Architecture For Parallel Patterns (ISCA '17)

Conclusion

- Reconfigurable architectures are becoming key for performance / energy efficiency
- Current programming solutions for reconfigurables are still inadequate
- Need to rethink outside of the C box for high level synthesis:
 - Memory hierarchy for optimization
 - Design parameters for tuning
 - Arbitrarily nestable pipelines
- **Spatial** prototypes these language and compiler criteria:
 - Average speedup of 2.9x versus SDAccel on VU9P
 - Average 42% less code than SDAccel
 - Achieves transparent portability through internal support for automated design tuning (HyperMapper)

Performance

Spatial is open source: spatial.stanford.edu

Productivity

The Team

David Koeplinger

Matt Feldman

Raghu Prabhakar

Yaqi Zhang

Stefan Hadjis

Ruben Fiszel

Tian Zhao

Ardavan Pedram

Luigi Nardi

Christos Kozyrakis

Kunle Olukotun

Backup Slides

Custom ASICs

Good for widely used, fixed specifications (like compression)

Expensive with long design turnaround for developing fields like ML

Relative # of Papers / Year Since 2009

C + Pragmas Example

Add 512 integers originating from accelerator DRAM

```
void sum(int* mem) {
 mem[512] = 0;
 for(int i=0; i < 512; i++) {
 mem[512] += mem[i];
 }
}</pre>
```


Runtime: 27,236 clock cycles (100x too long!)

C + Pragmas Example

Add 512 integers originating from external DRAM

```
#define CHUNKSIZE (sizeof(MPort)/sizeof(int))
 #define LOOPCOUNT (512/CHUNKSIZE)
 Width of DRAM controller interface
 void sum(MPort* mem) {
 MPort buff[LOOPCOUNT];
 Burst Access
 memcpy(buff, mem, LOOPCOUNT); —
 int sum = 0; ___ Use local variable
 for(int i=1; i<LOOPCOUNT; i++) {</pre>
 Loop
 #pragma PIPELINE
 Restructuring
 for(int j=0; j<CHUNKSIZE; j++) {</pre>
Special
 #pragma UNROLL
compiler
 sum += (int)(buff[i]>>j*sizeof(int)*8);
directives
 Bit shifting to extract
 mem[512] = sum;
 individual elements
```

Runtime: 302 clock cycles

Hardware Design Considerations

- I. Finite physical compute and memory resources
- 2. Requires aggressive pipelining for performance
 - Maximize useful execution time of compute resources
- 3. Disjoint memory space
 - No hardware managed memory hierarchy
- 4. Huge design parameter spaces
 - Parameters are interdependent, change runtime by orders of magnitude
- 5. Others... pipeline timing, clocking, etc.

Local Memory Analysis Example

```
Foreach(N by 1){ r \Rightarrow
 val a = SRAM[Float](D)
  val b = SRAM[Float](D)
  val c = SRAM[Float](D)
  Foreach(D par 2){i =>
 a(i) = ...
  Reduce(sum)(D par 2){j =>
 a(b(j))
  \{(a,b) => a + b\}
  Foreach(D par 2){k =>
 c(k) = a(k) * sum
```

Step I: For each read:

Find the **banking** and **buffering** for that read and all writes that may be visible to that read


```
Foreach(N by 1){ r \Rightarrow
 val a = SRAM[Float](D)
  val b = SRAM[Float](D)
  val c = SRAM[Float](D)
  Foreach(D par 2){i =>
 a(i) = ...
  Reduce(sum)(D par 2){j =>
 a(b(j))
  \{(a,b) => a + b\}
  Foreach(D par 2){k =>
 c(k) = a(k) * sum
```

Step I: For each read:

Find the **banking** and **buffering** for that read and all writes that may be visible to that read


```
Foreach(N by 1){ r \Rightarrow
 val a = SRAM[Float](D)
  val b = SRAM[Float](D)
  val c = SRAM[Float](D)
  Foreach(D par 2){i =>
 a(i) = ...
  Reduce(sum)(D par 2){j =>
 a(b(j))
  \{(a,b) => a + b\}
  Foreach(D par 2){k =>
 c(k) = a(k) * sum
```

Step I: For each read:

Find the **banking** and **buffering** for that read and all writes that may be visible to that read


```
Foreach(N by 1){ r \Rightarrow
 val a = SRAM[Float](D)
  val b = SRAM[Float](D)
  val c = SRAM[Float](D)
  Foreach(D par 2){i =>
 a(i) = ...
  Reduce(sum)(D par 2){j =>
 a(b(j))
  \{(a,b) => a + b\}
  Foreach(D par 2){k =>
 c(k) = a(k) * sum
```


```
Foreach(N by 1){ r \Rightarrow
 val a = SRAM[Float](D)
  val b = SRAM[Float](D)
  val c = SRAM[Float](D)
  Foreach(D par 2){i =>
 a(i) = ...
  Reduce(sum)(D par 2){j =>
 a(b(j))
  \{(a,b) => a + b\}
  Foreach(D par 2){k =>
 c(k) = a(k) * sum
```


```
Foreach(N by 1){ r =>
 val a = SRAM[Float](D)
```

Step 2: Greedily combine (merge) instances

- Don't combine if there are port conflicts
- Don't combine if the cost of merging is greater than sum of unmerged
- **Recompute banking for merged instances!

```
c(k) = a(k) * sum
}
```


Local Memory Analysis

```
Foreach(N by 1){ r =>
 val a = SRAM[Float](D)
```

Step 2: Greedily combine (merge) instances

- Don't combine if there are bank conflicts
- Don't combine if the cost of merging is greater than sum of unmerged
- **Recompute banking for merged instances!

```
c(k) = a(k) * sum
}
```


Kernel-Based Approach

Manually implement each DSL operation; use a simple compiler to stitch them together

Stochastic Gradient Descent in Spatial

```
type TM = FixPt[TRUE,_9,_23]
 type TX = FixPt[TRUE, 9, 7]
 val data = DRAM[TX](N, D)
 val y = DRAM[TM](N)
 val weights = DRAM[TM](D)
 Accel {
 val yAddr = Reg[Int](-1)
 val yCache = SRAM[TM](CSIZE)
 val WK = SRAM[TM](D)
13
 wK load weights(0::D)
14
15
 Sequential.Foreach(E by 1){e =>
 epoch(random[Int](N), ...)
16
 breakpoint()
17
18
19
20
 weights(0 :: D) store wK
```

- Arbitrary precision custom types
- Off-chip memory allocations
- Accelerator scope
- **On-chip** memory allocations
- **Explicit** memory transfer
- Declaration of a sequential loop
- Debugging breakpoint
- **Explicit** memory transfer

SGD in Spatial

```
def epoch(i: Int, ...): Unit = {
23
 val yPt = Reg[TM]
 if (i >= yAddr & i < yAddr+CSIZE & yAddr != -1) {</pre>
24
 yPt := yCache(i - yAddr)
26
27
 else {
28
 yAddr := i - (i % CSIZE)
29
 yCache load y(yAddr::yAddr + CSIZE)
 yPt := yCache(i % CSIZE)
30
31
32
 val x = SRAM[TX](D)
33
 x load data(i, 0::D)
34
35
36
 // Compute gradient against wK t
 val yHat = Reg[TM]
37
 Reduce(yHat)(D by 1){j \Rightarrow wK(j) * x(j).to[TM] }{_+_}
38
 val yErr = yHat - yPt
39
40
41
 // Update wK t with reduced variance update
 Foreach(D by 1){i =>
42
 wK(i) = wK(i) - (A.to[TM] * yErr * x(i).to[TM])
43
44
45
```

Custom caching for random access on y

- Explicit memory transfer
- Gradient computation

Weight update

SGD in Spatial: Hardware

