


Synthesis-Aided Compiler for Low-Power Spatial Architectures

Phitchaya Mangpo Phothilimthana,

Tikhon Jelvis, Rohin Shah, Nishant Totla, Sarah Chasins, and Ras Bodik


unusual ISA


Synthesis-Aided Compiler

Classical vs. Synthesis Compiler

	Classical	Synthesis-Aided
Approach	Apply heuristic transformations	Find best program in defined search space
Required Components	TransformationsLegality analysisHeuristics	Defined search spaceEquivalence checkerAbstract cost function
Output's Performance	Depends on heuristic quality	Optimal in defined search space
Building Effort	High	Low

Case study: GreenArrays Spatial Processor


On FIR benchmark, [Avizienis, Ljung]
GA144 is 11x faster and simultaneously
9x more energy efficient than TI MSP 430.

Specs

- Stack-based 18-bit architecture
- 144 tiled cores
- Limited communication (neighbors only)
- No cache, no shared memory
- < 300 bytes of memory per core
- 32 instructions

Example challenges of programming spatial architectures like GA144:

- Bitwidth slicing: Represent 32-bit numbers by two 18-bit words
- Function partitioning: Break functions into a pipeline with just a few operations per core.

Our Contributions

Spatial programming model

Flexible control over partitioning

Low-effort approach to compiler construction

- Solved a compilation problem as a synthesis problem
- To scale synthesis, decomposed it into subproblems

Empirical evaluation

- Easy-to-build compiler architecture
- Performance within 2x of expert-written code

Compiler Workflow

Spatial Program

Partitioner

constraint solving minimizing # of msgs

Program + partition annotation (logical cores)


Layout

Quadratic Assignment Problem

Program + location annotation & routing info (physical cores)


Code Separator

a traditional transformation

Per-core code

with communication code


Code Generator

superoptimization

Per-core optimized machine code


Spatial Program


Partitioner

Program + partition annotation (logical cores)


Layout

Program + location annotation & routing info (physical cores)


Code Separator

Per-core code with communication code


Code Generator

Per-core optimized machine code


```
int a, b;
int ans = a * b;
```


How does one want to program a spatial architecture?

- 1. Write algorithm in high-level language without dealing with low-level details
- 2. Have control over partitioning of data and computation if desired

Partition Type


pins data and operators to specific partitions (logical cores)

Similar to [Chandra et al. PPoPP'08]


```
int@1 a, b;
int@3 ans = a *@2 b;
```

Do not need to handle data routing and communication code


Distributed Partition Type


Unspecified Partitions

How to compile a partially annotated program?

```
int a, b;
int@3 ans = a * b;
```

Unspecified Partitions

How to compile a partially annotated program?

```
int@?? a, b;
int@3 ans = a *@?? b;
```

Partitioning Synthesizer

Program


Partitioner

constraint solving to minimize # of msgs

Program + partition annotation (logical cores)


Program + location annotation & routing info (physical cores)


Code Separator

Per-core code with communication code


Code Generator

Per-core optimized machine code


How Does Partitioning Synthesizer Work?

Idea: infer partition types subject to

- Communication count constraint # of messages is minimized
- Space constraint code and data fit in each core

How: use Rosette (by Emina Torlak, Session 9A)

- Implement a type checker
- Get type inference for free

Layout Synthesizer

Program


Partitioner

Program + partition annotation (logical cores)


Layout

Program + location annotation & routing info (physical cores)


Code Separator

Per-core code with communication code


Code Generator

Per-core optimized machine code


Quadratic Assignment Problem

Simulated annealing

Code Separator

Program


Partitioner

Program + partition annotation (logical cores)


Layout

Program + location annotation & routing info (physical cores)


Code Separator

a traditional transformation

Per-core code with communication code


Code Generator

Per-core optimized machine code


Code Generator

Program Program + partition annotation (logical cores) Program + location annotation & routing info (physical cores) Per-core code with communication code Code Generator


superoptimization


Code Generator


Classical compiler backend


Our compiler backend


Superoptimizer


- Counter-Example-Guided Inductive Synthesis (CEGIS)
 - encode program as SMT formula
 - solve using Z3
- Minimizing one of:
 - Execution time
 - Energy consumption
 - Program length


Problem with Superoptimizers

- Synthesizing the entire program is not scalable.
 - Start-of-the-art synthesizers can generate up to 25
 instructions [Schkufza et al. ASPLOS13, Gulwani et al. PLDI'11].
- Must decompose the superoptimization.

Modular Superoptimizer


Modular Superoptimizer


Naïve Way to Decompose

Fixed Windows


Sliding Window


block A'

Timeout

Sliding Window


Sliding Window


Find segment with lower cost

Sliding Window


Address Space Compression

Trick to speed up synthesis time


Hypothesis 1

Synthesis generates faster code than a heuristic compiler.

Synthesizing partitioner vs. Heuristic partitioner a greedy algorithm

Hypothesis 1

Synthesis generates faster code than a heuristic compiler.

Synthesizing partitioner Precise layout

vs. Heuristic partitioner

vs. Less precise layout

assumes each message is sent once


Hypothesis 1

Synthesis generates faster code than a heuristic compiler.

Synthesizing partitioner	VS.	Heuristic partitioner
Precise layout	VS.	Less precise layout
Superoptimizer	VS.	No superoptimizer
Sliding window	VS.	Fixed window

Hypothesis 1

Synthesis generates faster code than a heuristic compiler.


Hypothesis 2

Our compiler produces code comparable to the expert's code.

On MD5 benchmark, the expert uses many advanced tricks:

- 10 cores
- Self-modifying code
- Circular array data structure
- Different modes of operations for different cores
 - Instruction fetch from local memory
 - Instruction fetch from neighbors

We define success to be within 2x of the expert's code.

Hypothesis 2

Our compiler produces code comparable to the expert's code.

On 4 smaller benchmarks, Chlorophyll was on average

- 46% slower
- 44% less energy-efficient


On a larger benchmark (MD5), Chlorophyll was

- 65% slower
- 69% less energy-efficient

Hypothesis 3

Chlorophyll increases programmer productivity and offers the ability to explore different implementations quickly.

Execution Time (Normalized)


Using program synthesis as a core compiler building block enables us to build a new compiler with low effort that still produces efficient code.

Thank you