Implement Runtime Environments for HSA using LLVM

Jim Huang (黄敬群) <jserv.tw@gmail.com> Oct 17, 2013 / ITRI, Taiwan

About this presentation

- Transition to heterogeneous
 - mobile phone to data centre
- LLVM and HSA
- HSA driven computing environment

Transition to Heterogeneous Environments

A NEW ERA OF PROCESSOR PERFORMANCE

Integration

GPU compute

context switch

GPU graphics

pre-emption

Quality of Service

© Copyright 2012 HSA Foundation. All Rights Reserved.

Herb Sutter's new outlook

http://herbsutter.com/welcome-to-the-jungle/

"In the twilight of Moore's Law, the transitions to multicore processors, GPU computing, and HaaS cloud computing are not separate trends, but aspects of a single trend – mainstream computers from desktops to 'smartphones' are being permanently transformed into heterogeneous supercomputer clusters. Henceforth, a single compute-intensive application will need to harness different kinds of cores, in immense numbers, to get its job done."

"The free lunch is over. Now welcome to the *hardware jungle*."

Four causes of heterogeneity

- Multiple types of programmable core
 - CPU (lightweight, heavyweight)
 - GPU
 - Accelerators and application-specific
- Interconnect asymmetry
- Memory hierarchies
- Service oriented software demanding

High Performance vs. Embedded

	Embedded	HPC
Type of processors	Heterogeneous	Homogeneous
Size	Small	Massive
Memory	Shared	Distributed

but getting closer day by day...

Heterogeneity is mainstream

Quad-core ARM Cortex A9 CPU Quad-core SGX543MP4+ Imagination GPU Dual-core ARM 1.4GHz, ARMv7s CPU Triple-core SGX554MP4 Imagination GPU

Most tablets and smartphones are already powered by heterogeneous processors.

Complementary Processor Architectures

The GPU

- Serial workloads and task parallel workloads
- < 10 threads</p>
- 1-4 cores
- Short pipeline, <20 stages
- Low latency
- General purpose
- SIMD engine

- Data parallel workloads
- 100s-1000s threads
- 1-100s cores
- Long pipeline, >50 stages
- Very high latency
- High throughput
- 2D/3D Graphics
- Stream processing

Computer Vision Based Applications

 Computer Vision entails the acquisition, processing, analysis and understanding of sensor data (images), in order to derive information to enable decisions to be made

In this example:

Consistent 6x speed up

~5x more energy efficiency

Face detection study on Mali-T604 based silicon

Current limitations

- Disjoint view of memory spaces between CPUs and GPUs
- Hard partition between "host" and "devices" in programming models
- Dynamically varying nested parallelism almost impossible to support
- Large overheads in scheduling heterogeneous, parallel tasks

Background Facilities

OpenCL Framework overview

OpenCL Execution Scenario

Task-level parallelism

Supporting OpenCL

Syntax parsing by compiler

- qualif er
- vector
- built-in function
- Optimizations on single core

- Runtime implementation
 - handle multi-core issues
 - Co-work with device vendor

LLVM-based compilation toolchain

HSA: Heterogeneous System Architecture

HSA overview

- open architecture specification
 - HSAIL virtual (parallel) instruction set
 - HSA memory model
 - HSA dispatcher and run-time
- Provides an optimized platform architecture for heterogeneous programming models such as OpenCL, C++AMP, et al

HSA Runtime Stack

Heterogeneous Programming

- Unified virtual address space for all cores
 - CPU and GPU
 - distributed arrays
- Hardware queues per code with lightweight user mode task dispatch
 - Enables GPU context switching, preemption, efficient heterogeneous scheduling
- First class barrier objects
 - Aids parallel program composability

HSA Intermediate Layer (HSAIL)

- Virtual ISA for parallel programs
- Similar to LLVM IR and OpenCL SPIR
- Finalised to specific ISA by a JIT compiler
- Make late decisions on which core should run a task
- Features:
 - Explicitly parallel
 - Support for exceptions, virtual functions and other high-level features
 - syscall methods (I/O, printf etc.)
 - Debugging support

HSA stack for Android (conceptual)

HSA memory model

- Compatible with C++11, OpenCL, Java and .NET memory models
- Relaxed consistency
- Designed to support both managed language (such as Java) and unmanaged languages (such as C)
- Will make it much easier to develop 3rd party compilers for a wide range of heterogeneous products
 - E.g. Fortran, C++, C++AMP, Java et al

HSA dispatch

- HSA designed to enable heterogeneous task queuing
 - A work queue per core (CPU, GPU, ...)
 - Distribution of work into queues
 - Load balancing by work stealing
- Any core can schedule work for any other, including itself
- Significant reduction in overhead of scheduling work for a core

Today's Command and Dispatch Flow

Today's Command and Dispatch Flow

HSA Dispatch Flow

Software View

- User-mode dispatch to hardware
- No kernel mode driver overhead
- Low dispatch latency

HSA enabled dispatch

HSA Memory Model

- compatible with C++11/Java/.NET memory models
- Relaxed consistency memory model
- Loads and stores can be re-ordered by the finalizer

Data Flow of HSA

HSAIL

- intermediate language for parallel compute in HSA
 - Generated by a high level compiler (LLVM, gcc, Java VM, etc)
 - Compiled down to GPU ISA or parallel ISAFinalizer
 - Finalizer may execute at run time, install time or build time
- low level instruction set designed for parallel compute in a shared virtual memory environment.
- designed for fast compile time, moving most optimizations to HL compiler
 - Limited register set avoids full register allocation in finalizer

GPU based Languages

- Dynamic Language for exploration of heterogeneous parallel runtimes
- LLVM-based compilation
 - Java, Scala, JavaScript, OpenMP
- Project Sumatra:GPU Acceleration for Java in OpenJDK
- ThorScript

Accelerating Java

Open Source software stack for HSA

A Linux execution and compilation stack is open-sourced by AMD

- Jump start the ecosystem
- Allow a single shared implementation where appropriate
- Enable university research in all areas

Component Name	Purpose
HSA Bolt Library	Enable understanding and debug
OpenCL HSAIL Code Generator	Enable research
LLVM Contributions	Industry and academic collaboration
HSA Assembler	Enable understanding and debug
HSA Runtime	Standardize on a single runtime
HSA Finalizer	Enable research and debug
HSA Kernel Driver	For inclusion in Linux distros

Open Source Tools

- Hosted at GitHub: https://github.com/HSAFoundation
- HSAIL-Tools: Assembler/Disassembler
- Instruction Set Simulator
- HSA ISS Loader Library for Java and C++ for creation and dispatch HSAIL kernel

HSAIL example

```
ld_kernarg_u64 $d0, [%_out];
ld_kernarg_u64 $d1, [%_in];
@block0:
workitemabsid_u32 $s2, 0;
cvt s64 s32 $d2, $s2;
mad_u64 $d3, $d2, 8, $d1;
ld_global_u64 $d3, [$d3]; //pointer
ld_global_f32 $s0, [$d3+0]; // x
ld_global_f32 $s1, [$d3+4]; // y
ld_global_f32 $s2, [$d3+8]; // z
mul f32 $s0, $s0, $s0; // x*x
mul_f32 $s1, $s1, $s1; // y*y
add_f32 $s0, $s0, $s1; // x*x + y*y
mul_f32 $s2, $s2, $s2; // z*z
add f32 $s0, $s0, $s2;// x*x + y*y + z*z
sqrt f32 $s0, $s0;
mad_u64 $d4, $d2, 4, $d0;
st_global_f32 $s0, [$d4];
ret;
```

```
sqrt((float
(i*i +
(i+1)*(i+1) +
(i+2)*(i+2)))
```

Conclusions

- Heterogeneity is an increasingly important trend
- The market is finally starting to create and adopt the necessary open standards
- HSA should enable much more dynamically heterogeneous nested parallel programs and programming models

Reference

- Heterogeneous Computing in ARM (2013)
- Project Sumatra: GPU Acceleration for Java in OpenJDK
 - http://openjdk.java.net/projects/sumatra/
- HETEROGENEOUS SYSTEM ARCHITECTURE, Phil Rogers