

APL on GPUs – A Progress Report with a Touch of Machine Learning

Martin Elsman, DIKU, University of Copenhagen

Joined work with Troels Henriksen and Cosmin Oancea

@ Dyalog'17, Elsinore

Motivation

Goal:

High-performance at the fingertips of domain experts.

Why APL:

APL provides a *powerful and concise* notation for array operations.

APL programs are inherently parallel - not just parallel, but *data-parallel*.

There is lots of APL code around - some of which is looking to run faster!

Challenge:

APL is dynamically typed. To generate efficient code, we need *type inference*:

- Functions are rank-polymorphic.
- Built-in operations are overloaded.
- Some *subtyping* is required (e.g., any integer 0,1 is considered boolean).

Type inference algorithm compiles APL into a *typed array intermediate language* called **TAIL** (ARRAY'14).

APL Supported Features

Dfns-syntax for functions and operators (incl. trains).

Dyalog APL compatible built-in operators and functions (limitations apply).

Scalar extensions, identity item resolution, overloading resolution.

Limitations:

- Static scoping and static rank inference
- Limited support for nested arrays
- Whole-program compilation
- No execute!

else
$$\leftarrow \{(\alpha\alpha * \alpha)(\omega\omega * (\sim\alpha))\omega\}$$

mean $\leftarrow +/\div \not\equiv$

TAIL - as an IL

- Type system expressive enough for many APL primitives.
- Simplify certain primitives into other constructs...
- Multiple backends...

			T ((-m)
	APL	op(s)	$\frac{\operatorname{TySc}(op)}{: \operatorname{int} \to \operatorname{int}}$
1		$addi, \dots$: int → int → int : double → double
1		$addd, \dots$	[. +]1
	r	iota	$\forall \alpha \beta \alpha (\alpha \rightarrow \beta) \rightarrow [\alpha] \rightarrow [P]$
		each	
١	/	reduce	$ \begin{array}{c} \forall \alpha \gamma. (\alpha \to \alpha \to \alpha) \\ \to [\alpha]^{1+\gamma} \to [\alpha]^{\gamma} \end{array} $
	/ РРФФ//// Т → Э	shape reshape0 reshape reverse rotate transp transp2 take drop first zipWith	
4	, ,	cat cons snoc	$ \begin{array}{ccc} & \rightarrow [\alpha_1]^{\gamma} \rightarrow [\alpha_2]^{\gamma} & \gamma & \gamma & \gamma & \gamma \\ \vdots & \forall \alpha \gamma. [\alpha]^{\gamma+1} \rightarrow [\alpha]^{\gamma+1} \rightarrow [\alpha]^{\gamma+1} \\ \vdots & \forall \alpha \gamma. [\alpha]^{\gamma} \rightarrow [\alpha]^{\gamma+1} \rightarrow [\alpha]^{\gamma} \rightarrow [\alpha]^{\gamma+1} \\ \vdots & \forall \alpha \gamma. [\alpha]^{\gamma+1} \rightarrow [\alpha]^{\gamma} \rightarrow [\alpha]^{\gamma+1} \end{array} $

TAIL Example

<u>APL:</u>

mean ← +/÷≢
var ← mean({ω*2}⊢-mean)
stddev ← {ω*0.5} var
all ← mean, var, stddev
□ ← all 54 44 47 53 51 48 52 53 52 49 48

Type check: Ok

Evaluation:

[3](50.0909,8.8099,2.9681)

<u>TAIL:</u>

let v2:[int]1 = [54,44,47,53,51,48,52,53,52,49,48,52] in let v1:[int]0 = 11 inlet v15:[double]1 = each(fn v14:[double]0 => subd(v14,divd(i2d(reduce(addi,0,v2)),i2d(v1))),each(i2d,v2)) in let v17:[double]1 = each(fn v16:[double]0 => powd(v16,2.0),v15) in let v21:[double]0 = divd(reduce(addd,0.0,v17),i2d(v1)) in let v31:[double]1 = each(fn v30:[double]0 => subd(v30,divd(i2d(reduce(addi,0,v2)),i2d(v1))),each(i2d,v2)) in let v33:[double]1 = each(fn v32:[double]0 => powd(v32,2.0),v31) in let v41:[double]1 = prArrD(cons(divd(i2d(reduce(addi,0,v2)),i2d(v1)),[divd(reduce(add d,0.0,v33),i2d(v1)),powd(v21,0.5)])) in 0

Compiling Primitives


```
APL:
 Guibas and Wyatt, POPL'78
 dot ← {
 WA \leftarrow (1\downarrow \rho \omega), \rho \alpha
 KA \leftarrow (\supset \rho \rho \alpha) - 1
 VA ← 1 ⊃ pWA
 ZA \leftarrow (KA\Phi^{-}1 \downarrow VA), ^{-}1 \uparrow VA
 TA \leftarrow ZAQWAp\alpha
 WB \leftarrow (^{-}1\downarrow\rho\alpha),\rho\omega
 KB \leftarrow \supset \rho\rho\alpha
 VB ← ι ⊃ ρWB
 ZB0 \leftarrow (-KB) \downarrow KB \varphi \iota(\neg \rho VB)
 ZB \leftarrow (^-1\downarrow(\iota KB)), ZB0, KB
 TB ← ZB♥WBρω
 αα / ΤΑ ωω ΤΒ
 A ← 3 2 p ι 5
 B \leftarrow \emptyset A
```

 $R \leftarrow A + dot \times B$ $R2 \leftarrow \times / + / R$

Evaluating Result is [](65780.0)

TAIL:

```
let v1:[int]2 = reshape([3,2],iotaV(5)) in
let v2:[int]2 = transp(v1) in
let v9:[int]3 = transp2([2,1,3],reshape([3,3,2],v1)) in
let v15:[int]3 = transp2([1,3,2],reshape([3,2,3],v2)) in
let v20:[int]2 = reduce(addi,0,zipWith(muli,v9,v15)) in
let v25:[int]0 = reduce(muli,1,reduce(addi,0,v20)) in
i2d(v25)
```

Notice: Quite a few simplifications happen at TAIL level..

Futhark

Pure eager **functional language** with second-order parallel array constructs.

Support for "imperative-like" language constructs for iterative computations (i.e., graph shortest path).

A **sequentialising** compiler...

Close to performance obtained with hand-written OpenCL GPU code.

```
let addTwo (a:[]i32) : []i32 = map (+2) a
let sum (a:[]i32) : i32 = reduce (+) 0 a
let sumrows(a:[][]i32) : []i32 = map sum a
let main(n:i32) : i32 =
  loop x=1 for i < n do x * (i+1)</pre>
```


Performs general optimisations

- Constant folding. E.g., remove branch inside code for take(n,a) if n ≤ ⊃ρa.
- Loop fusion. E.g., fuse the many small "vectorised" loops in idiomatic APL code.

Attempts at flattening nested parallelism

- E.g., reduction (/) inside each (").

Allows for indexing and sequential loops

Needed for indirect indexing and *.

Performs low-level GPU optimisations

- E.g., optimise for coalesced memory accesses.

An Example

APL:

```
\begin{array}{lll} f \leftarrow \{ \ 2 \div \omega + 2 \ \} & \text{A Function } \backslash x \text{. } 2 \ / \ (x+2) \\ \text{X} \leftarrow 1000000 & \text{A Valuation points per unit} \\ \text{domain} \leftarrow 10 \times (\iota X) \div X & \text{A Integrate from 0 to 10} \\ \text{integral} \leftarrow +/ \ (f"\text{domain}) \div X & \text{A Compute integral} \end{array}
```

TAIL:

<u>Notice</u>: TAIL2Futhark compiler is quite straightforward...

Futhark - before optimisation:

Performance Compute-bound Examples

Integral benchmark:

```
f \leftarrow \{ 2 \div \omega + 2 \}

X \leftarrow 10000000

domain \leftarrow 10 \times (\iota X) \div X


integral \leftarrow +/ (f"domain) \div X
```

- A Function $\x 2 / (x+2)$
- A Valuation points per unit
- A Integrate from 0 to 10
- м Compute integral

OpenCL runtimes from an NVIDIA GTX 780 CPU runtimes from a Xeon E5-2650 @ 2.6GHz

Performance Stencils

Life benchmark:

life

hotspot

```
life \leftarrow {
  rs \leftarrow { (^-1\phi\omega) + \omega + 1\phi\omega }
  n \leftarrow (rs ^-1\Theta\omega) + (rs \omega) + rs 1\Theta\omega
  (n=3) v (n=4) \wedge \omega
}
res \leftarrow +/+/ (life * 100) board
```


Performance Mandelbrot

New Features Since Dyalog'16

Complex number support:

Efficient parallel segmented reductions (Troels' + Rasmus' FHPC'17 paper).

- A special segmented reduction form is possible in APL: +/20000 10ρ1200000 +/100 2000ρ1200000

Futhark components (library routines).

- Linear algebra routines, sobol sequences, sorting, random numbers, ...

Many Futhark internal optimisations.

Neural Network for Digit Recognition

Task: Train a 3-layer neural network using back-propagation.

MNIST data set:

- Training set size: 50,000 classified images (28x28 pixel intensities; floats)
- Test set size: 10,000 classified images

Network:

Input layer	Layer 2 (Hidden)	Layer 3 (Output)
784 (28x28)	30 sigmoid neurons	10 sigmoid neurons
	weights: 30x784 matrix biases: 30 vector	weights: 10x30 matrix biases: 10 vector

Some APL NN Snippets

```
The sigmoid function
sigmoid \leftarrow { \div 1+*-\omega }

 □ Turn a digit into a 10d unit vector

from digit \leftarrow { \omega = 1 + i \cdot 10 }
Predict a digit based on the output
n layer's activation vector
predict digit \leftarrow { ^{-}1++/(ι ≠ω)×ω=[/ω }
Apply a 3-layer network to an input vector
feedforward3 ← {
 feedforward ← {
 b \leftarrow \alpha[1] \circ w \leftarrow \alpha[2]
 sigmoid b + w + \times \omega
 \alpha[2] feedforward (\alpha[1] feedforward \omega)
```


NN Implementation in Futhark

Original in Python - <u>neuralnetworksanddeeplearning.com</u>

Back-propagation algorithm based on stochastic gradient descent:

```
■ Futhark C
■ Futhark OpenCL
```

Futhark supports arrays of 'pairs of arrays', which can be processed in parallel using the generic Futhark **map** function.

The argument function to **map** may itself return structured values.

NN Implementation in APL

20x slowdown with respect to native Futhark.

More investigations are needed to identify the performance issues.

400 lines of APL code.

How does Dyalog APL perform on this benchmark?

How should it be written in Dyalog APL for it to hit peak performance?

Interoperability Demos

Mandelbrot, Life, AplCam

With Futhark, we can generate reusable *modules* in various languages (e.g, Python) that internally execute on the GPU using OpenCL.

```
onChannels \leftarrow {
 m \leftarrow 3 1 2 \otimes \omega
 m \leftarrow (\alpha\alpha h w pm) \rightarrow (\alpha\alpha h w p1\downarrowm) \rightarrow \alpha\alpha h w p2\downarrowm
 2 3 1 \otimes 3 h w p m
}
diff \leftarrow {
 n \leftarrow [degree
 255[n×+\omega-1\phi\omega]
}
image \leftarrow diff onChannels image
```


Related Work

APL Compilers

- Co-dfns compiler by Aaron Hsu. Papers in ARRAY'14 and ARRAY'16.
- C. Grelck and S.B. Scholz. *Accelerating APL programs with SAC*. APL'99.
- R. Bernecky. APEX: The APL parallel executor.
 MSc Thesis. University of Toronto. 1997.
- L.J. Guibas and D.K. Wyatt. Compilation and delayed evaluation in APL. POPL'78.

Type Systems for APL like Languages

- K. Trojahner and C. Grelck. *Dependently typed* array programs don't go wrong. NWPT'07.
- J. Slepak, O. Shivers, and P. Manolios. *An array-oriented language with static rank polymorphism*. ESOP'14.

Futhark work

- Papers on language and optimisations available from hiperfit.dk.
- Futhark available from <u>futhark-lang.org</u>.

Other functional languages for GPUs

- Accelerate. Haskell library/embedded DSL.
- Obsidian. Haskell embedded DSL.
- FCL. Low-level functional GPU programming. FHPC'16.

Libraries for GPU Execution

- Thrust, cuBLAS, cuSPARSE, ...

Conclusions

We have managed to get a (small) subset of APL to run efficiently on GPUs.

- https://github.com/HIPERFIT/futhark-fhpc16
- https://github.com/henrikurms/tail2futhark
- https://github.com/melsman/apltail

Future Work

- More real-world benchmarks.
- Support a wider subset of APL.
- Improve interoperability...
- Add support for APL "type annotations" for specifying programmer intentions...

Different Mandelbrot Implementations

Parallel inner loop:

mandelbrot1.apl

seq for i < depth:
 par for j < n:
 points[j] = f(points[j])</pre>

Memory bound

Parallel outer loop:

mandelbrot2.apl

par for j < n:
 p = points[j]
 seq for i < depth:
 p = f(p)</pre>

Compute bound

mandelbrot1.apl and mandelbrot2.apl

```
A grid-size in left argument (e.g., (1024 768))
A X-range, Y-range in right argument
mandelbrot1 ← {
  X \leftarrow \supset \alpha \diamond Y \leftarrow \supset 1 \downarrow \alpha
 xRng \leftarrow 2 + \omega \Rightarrow yRng \leftarrow 2 + \omega
 dx \leftarrow ((xRng[2])-xRng[1]) \div X
 dy \leftarrow ((yRng[2])-yRng[1]) \div Y
 cx \leftarrow Y \times \rho (xRng[1]) + dx \times \iota X
 A real plane
 cy \leftarrow Q \times Y \rho (yRnq[1]) + dy \times \iota Y \cap a imq plane
 mandel1 ← {
 A one iteration
 zx \leftarrow Y \times \rho\omega[1] \Leftrightarrow zy \leftarrow Y \times \rho\omega[2]
 count \leftarrow Y X \rho \omega[3]
 A count plane
 zzx \leftarrow cx + (zx \times zx) - zy \times zy
 zzy \leftarrow cy + (zx \times zy) + zx \times zy
 conv \leftarrow 4 > (zzx \times zzx) + zzv \times zzv
 count2 ← count + 1 - conv
 (zzx zzv count2)
 pl ← Y X p 0
 A zero-plane
  N \leftarrow 255
 A iterations
 res ← (mandel1 * N) (pl pl pl)
 res[3] \div N
 A count plane
```

```
mandelbrot2 ← {
 X \leftarrow \supset \alpha \diamond Y \leftarrow \supset 1 \downarrow \alpha
 xRng \leftarrow 2 + \omega \Rightarrow yRng \leftarrow 2 + \omega
 dx \leftarrow ((xRng[2])-xRng[1]) \div X
 dy \leftarrow ((yRng[2])-yRng[1]) \div Y
 cxA \leftarrow Y \times \rho (xRng[1]) + dx \times \iota X
 A real plane
 cyA \leftarrow Q X Y \rho (yRng[1]) + dy \times iY
 A img plane
 N ← 255
 A iterations
 mandel1 ← {
 cx \leftarrow \alpha \diamond cy \leftarrow \omega
 f ← {
 arg ← ω
 x \leftarrow arg[1] \diamond v \leftarrow arg[2]
 count ← arg[3]
 dummy \leftarrow arg[4]
 zx \leftarrow cx+(x\times x)-(y\times y)
 zy \leftarrow cy+(x\times y)+(x\times y)
 conv \leftarrow 4 > (zx \times zx) + zy \times zy
 count2 \leftarrow count + 1 - conv
 (zx zy count2 dummy)
 res \leftarrow (f*N) (0 0 0 'dummy') A N iterations
 res [3]
 res ← cxA mandel1" cvA
 res ÷ N
```

