Language and Compiler Support for Stream Programs

Bill Thies

Computer Science and Artificial Intelligence Laboratory

Massachusetts Institute of Technology

Thesis Defense

September 11, 2008

Date: Wed, 17 Nov 1999

From: Saman Amarasinghe <saman@lcs.mit.edu>

To: Bill Thies <thies@mit.edu>

Subject: UROP Opportunities

Hi Bill,

I have a few UROP opportunities in the RAW project ...

Most of the projects can lead to an MENG thesis and beyond ...

Acknowledgments

Project supervisors

Prof. Saman Amarasinghe

Dr. Rodric Rabbah

Contributors to this talk

- Michael I. Gordon (Ph.D. student) led development of Raw backend
- Andrew A. Lamb (M.Eng) led development of linear optimizations
- Sitij Agrawal (M.Eng) led development of statespace optimizations

Compiler developers

– Kunal Agrawal– Jasper Lin

Phil Sung

Allyn DimockMichal Karczmarek

Ceryen Tan

Steve Hall

– David Maze

David Zhang

Qiuyuan Jimmy Li
 Janis Sermulins

Application developers

Basier Aziz

Shirley Fung

Mani Narayanan

Matthew Brown

Hank Hoffmann

Satish Ramaswamy

Jiawen Chen

Chris Leger

Jeremy Wong

– Matthew Drake– Ali Meli

User interface developers

Kimberly Kuo

Juan Reyes

Multicores are Here

Multicores are Here

Multicores are Here

Is Parallel Programming a New Problem?

- No! Decades of research targeting multiprocessors
 - Languages, compilers, architectures, tools...
- What is different today?
 - 1. Multicores vs. multiprocessors. Multicores have:
 - New interconnects with non-uniform communication costs
 - Faster on-chip communication than off-chip I/O, memory ops
 - Limited per-core memory availability

2. Non-expert programmers

- Supercomputers with >2048 processors today: 100 [top500.org]
- Machines with >2048 cores in 2020: >100 million [ITU, Moore]

3. Application trends

- Embedded: 2.7 billion cell phones vs 850 million PCs [ITU 2006]
- Data-centric: YouTube streams 200 TB of video daily

Streaming Application Domain

- For programs based on streams of data
 - Audio, video, DSP, networking, and cryptographic processing kernels
 - Examples: HDTV editing, radar tracking, microphone arrays, cell phone base stations, graphics

Streaming Application Domain

For programs based on streams of data

- Audio, video, DSP, networking, and cryptographic processing kernels
- Examples: HDTV editing, radar tracking, microphone arrays, cell phone base stations, graphics

Properties of stream programs

- Regular and repeating computation
- Independent filters
 with explicit communication
- Data items have short lifetimes

Brief History of Streaming

Brief History of Streaming

Brief History of Streaming

StreamIt: A Language and Compiler for Stream Programs

Key idea: design language that enables static analysis

Goals:

- 1. Expose and exploit the parallelism in stream programs
- 2. Improve programmer productivity in the streaming domain

Project contributions:

- Language design for streaming [CC'02, CAN'02, PPoPP'05, IJPP'05]
- Automatic parallelization [ASPLOS'02, G.Hardware'05, ASPLOS'06]
- Domain-specific optimizations [PLDI'03, CASES'05, TechRep'07]
- Cache-aware scheduling [LCTES'03, LCTES'05]
- Extracting streams from legacy code [MICRO'07]
- User + application studies [PLDI'05, P-PHEC'05, IPDPS'06]
- 7 years, 25 people, 300 KLOC
- 700 external downloads, 5 external publications

StreamIt: A Language and Compiler for Stream Programs

Key idea: design language that enables static analysis

Goals:

- 1. Expose and exploit the parallelism in stream programs
- 2. Improve programmer productivity in the streaming domain

I contributed to:

- Language design for streaming [CC'02, CAN'02, PPoPP'05, IJPP'05]
- Automatic parallelization [ASPLOS'02, G.Hardware'05, ASPLOS'06]
- Domain-specific optimizations [PLDI'03, CASES'05, TechRep'07]
- Cache-aware scheduling [LCTES'03, LCTES'05]
- Extracting streams from legacy code [MICRO'07]
- User + application studies [PLDI'05, P-PHEC'05, IPDPS'06]
- 7 years, 25 people, 300 KLOC
- 700 external downloads, 5 external publications

StreamIt: A Language and Compiler for Stream Programs

Key idea: design language that enables static analysis

Goals:

- 1. Expose and exploit the parallelism in stream programs
- 2. Improve programmer productivity in the streaming domain

This talk:

- Language design for streaming [CC'02, CAN'02, PPoPP'05, IJPP'05]
- Automatic parallelization [ASPLOS'02, G.Hardware'05, ASPLOS'06]
- Domain-specific optimizations [PLDI'03, CASES'05, TechRep'07]
- Cache-aware scheduling [LCTES'03, LCTES'05]
- Extracting streams from legacy code [MICRO'07]
- User + application studies [PLDI'05, P-PHEC'05, IPDPS'06]
- 7 years, 25 people, 300 KLOC
- 700 external downloads, 5 external publications

Part 1: Language Design

William Thies, Michal Karczmarek, Saman Amarasinghe (CC'02)

<u>William Thies</u>, Michal Karczmarek, Janis Sermulins, Rodric Rabbah, Saman Amarasinghe (PPoPP'05)

StreamIt Language Basics

- High-level, architecture-independent language
 - Backend support for uniprocessors, multicores (Raw, SMP),
 cluster of workstations

Model of computation: synchronous dataflow

- Program is a graph of independent filters
- Filters have an atomic execution step with known input / output rates
- Compiler is responsible for scheduling and buffer management

Extensions to synchronous dataflow

- Dynamic I/O rates
- Support for sliding window operations
- Teleport messaging [PPoPP'05]

Messerschmidt,

Representing Streams

- Conventional wisdom: stream programs are graphs
 - Graphs have no simple textual representation
 - Graphs are difficult to analyze and optimize
- Insight: stream programs have structure

Structured Streams

- Each structure is singleinput, single-output
- Hierarchical and composable

Radar-Array Front End

Filterbank

FFT

Block Matrix Multiply

MP3 Decoder

Bitonic Sort

FM Radio with Equalizer

Ground Moving Target Indicator (GMTI)

Example Syntax: FMRadio

```
void->void pipeline FMRadio(int N, float lo, float hi) {
 AtoD
 add AtoD();
 add FMDemod();
 FMDemod
 add splitjoin {
 split duplicate;
 Duplicate
 for (int i=0; i<N; i++) {
 add pipeline {
 add LowPassFilter(lo + i*(hi - lo)/N);
 LPF<sub>1</sub>
 LPF<sub>2</sub>
 LPF<sub>3</sub>
 add HighPassFilter(lo + i*(hi - lo)/N);
 HPF<sub>3</sub>
 HPF<sub>1</sub>
 HPF<sub>2</sub>
 join roundrobin();
 RoundRobin
 add Adder();
 Adder
 add Speaker();
 Speaker
 26
```

StreamIt Application Suite

- Software radio
- Frequency hopping radio
- Acoustic beam former
- Vocoder
- FFTs and DCTs
- JPEG Encoder/Decoder
- MPEG-2 Encoder/Decoder
- MPEG-4 (fragments)

- Sorting algorithms
- GMTI (Ground Moving Target Indicator)
- DES and Serpent crypto algorithms
- SSCA#3 (HPCS scalable benchmark for synthetic aperture radar)
- Mosaic imaging using RANSAC algorithm

Total size: 60,000 lines of code

Control Messages

 Occasionally, low-bandwidth control messages are sent between actors

Often demands precise timing

- Communications: adjust protocol, amplification, compression
- Network router: cancel invalid packet
- Adaptive beamformer: track a target
- Respond to user input, runtime errors
- Frequency hopping radio

Traditional techniques:

- Direct method call (no timing guarantees)
- Embed message in stream (opaque, slow)

Idea 2: Teleport Messaging

 Looks like method call, but timed relative to data in the stream

```
TargetFilter x;
 if newProtocol(p) {
 x.setProtocol(p) @ 2;
 void setProtocol(int p) {
 reconfig(p);

 Exposes dependences to compiler

 Simple and precise for user

 - Adjustable latency
 - Can send upstream or downstream
```

Part 2: Automatic Parallelization

Michael I. Gordon, William Thies, Saman Amarasinghe (ASPLOS'06)

Michael I. Gordon, <u>William Thies</u>, Michal Karczmarek, Jasper Lin, Ali S. Meli, Andrew A. Lamb, Chris Leger, Jeremy Wong, Henry Hoffmann, David Maze, Saman Amarasinghe (ASPLOS'02)

Streaming is an Implicitly Parallel Model

- Programmer thinks about functionality, not parallelism
- More explicit models may...
 - Require knowledge of target [MPI] [cG]
 - Require parallelism annotations [OpenMP] [HPF] [Cilk] [Intel TBB]
- Novelty over other implicit models?
 [Erlang] [MapReduce] [Sequoia] [pH] [Occam] [Sisal] [Id] [VAL] [LUSTRE]
 [HAL] [THAL] [SALSA] [Rosette] [ABCL] [APL] [ZPL] [NESL] [...]
 - → Exploiting streaming structure for robust performance

Parallelism in Stream Programs

Task parallelism

 Analogous to thread (fork/join) parallelism

Parallelism in Stream Programs

Task parallelism

 Analogous to thread (fork/join) parallelism

Data parallelism

Analogous to DOALL loops

Pipeline parallelism

 Analogous to ILP that is exploited in hardware

Baseline: Fine-Grained Data Parallelism

Evaluation: Fine-Grained Data Parallelism

Evaluation: Fine-Grained Data Parallelism

Evaluation: Coarse-Grained Data Parallelism

Simplified Vocoder

Target a 4-core machine

Data Parallelize

Target a 4-core machine

Data + Task Parallel Execution

Target a 4-core machine

We Can Do Better

Target a 4-core machine

Coarse-Grained Software Pipelining

Evaluation: Coarse-Grained Task + Data + Software Pipelining

Evaluation: Coarse-Grained Task + Data + Software Pipelining

Parallelism: Take Away

- Stream programs have abundant parallelism
 - However, parallelism is obfuscated in language like C
- Stream languages enable new & effective mapping

- In C, analogous transformations impossibly complex
- In StreamC or Brook, similar transformations possible
 [Khailany et al., IEEE Micro'01] [Buck et al., SIGGRAPH'04] [Das et al., PACT'06] [...]
- Results should extend to other multicores
 - Parameters: local memory, comm.-to-comp. cost
 - Preliminary results on Cell are promising [Zhang, dasCMP'07]

Part 3: Domain-Specific Optimizations

Andrew Lamb, William Thies, Saman Amarasinghe (PLDI'03)

Sitij Agrawal, William Thies, Saman Amarasinghe (CASES'05)

DSP Optimization Process

 Given specification of algorithm, minimize the computation cost

DSP Optimization Process

- Given specification of algorithm, minimize the computation cost
 - Currently done by hand (MATLAB)

DSP Optimization Process

- Given specification of algorithm, minimize the computation cost
 - Currently done by hand (MATLAB)
- Can compiler replace DSP expert?
 - Library generators limited [Spiral] [FFTW] [ATLAS]
 - Enable unified development environment

Focus: Linear State Space Filters

Properties:

- Outputs are linear function of inputs and states
- New states are linear function of inputs and states

Most common target of DSP optimizations

- FIR / IIR filters
- Linear difference equations
- Upsamplers / downsamplers
- DCTs

Focus: Linear State Space Filters

Focus: Linear Filters


```
float->float filter Scale {
  work push 2 pop 1 {
 float u = pop();
 push(u);
 push(2*u);
  }
}
```

Focus: Linear Filters


```
float->float filter Scale {
  work push 2 pop 1 {
 float u = pop();
 push(u);
 push(2*u);
  }
}
```

Linear dataflow analysis

Combining Adjacent Filters

Combination Example

• If matrix dimensions mis-match? Matrix expansion:

If matrix dimensions mis-match? Matrix expansion:

$$D^{e} = \begin{bmatrix} CB_{pre} & D & 0 & 0 & ... & 0 & 0 \\ CAB_{pre} & CB & D & 0 & ... & 0 & 0 \\ CA^{2}B_{pre} & CAB & CB & D & ... & 0 & 0 \\ ... & ... & ... & ... & ... & ... \\ CA^{n-1}B_{pre} & CA^{n-2}B & CA^{n-3}B & CA^{n-3}B & ... & CB & D \end{bmatrix}$$

Pipelines

$$egin{array}{lll} \mathbf{A} &=& egin{bmatrix} \mathbf{A_1} & \mathbf{0} \ \mathbf{B_2C_1} & \mathbf{A_2} \end{bmatrix} & \mathbf{A_{pre}} &=& egin{bmatrix} \mathbf{A_1^e} & \mathbf{0} \ \mathbf{B_{pre2}C_1^e} & \mathbf{A_{pre2}} \end{bmatrix} \ \mathbf{B} &=& egin{bmatrix} \mathbf{B_1} \ \mathbf{B_2D_1} \end{bmatrix} & \mathbf{B_{pre}} &=& egin{bmatrix} \mathbf{B_1^e} \ \mathbf{B_{pre2}D_1^e} \end{bmatrix} \ \mathbf{C} &=& egin{bmatrix} \mathbf{D_2C_1} & \mathbf{C_2} \end{bmatrix} & \mathbf{mitVec} &=& egin{bmatrix} \overline{initVec_1} \ \overline{initVec_2} \end{bmatrix} \end{array}$$

Feedback Loops

$$\begin{split} \vec{x_1} &= A_1 \vec{x_1} + B_1 \vec{u_1} = A_1 \vec{x_1} + B_1 \vec{y} = A_1 \vec{x_1} + B_1 (C_2 \vec{x_2} + D_{2_1} \vec{u} + D_{2_2} C_3 \vec{x_3}) \\ &= A_1 \vec{x_1} + B_1 C_2 \vec{x_2} + B_1 D_{2_1} \vec{u} + B_1 D_{2_2} C_3 \vec{x_3} \\ \vec{x_2} &= A_2 \vec{x_2} + B_2 \vec{u_2} = A_2 \vec{x_2} + B_{2_1} \vec{u} + B_{2_2} \vec{y_3} = A_2 \vec{x_2} + B_{2_1} \vec{u} + B_{2_2} C_3 \vec{x_3} \\ \vec{y_2} &= C_2 \vec{x_2} + D_2 \vec{u_2} = C_2 \vec{x_2} + D_{2_1} \vec{u} + D_{2_2} \vec{y_3} = C_2 \vec{x_2} + D_{2_1} \vec{u} + D_{2_2} C_3 \vec{x_3} \\ \vec{x_3} &= A_3 \vec{x_3} + B_3 \vec{u_3} = A_3 \vec{x_3} + B_3 \vec{y_1} = A_3 \vec{x_3} + B_3 (C_1 \vec{x_1} + D_1 \vec{u_1}) \\ &= A_3 \vec{x_3} + B_3 (C_1 \vec{x_1} + D_1 \vec{y}) = A_3 \vec{x_3} + B_3 (C_1 \vec{x_1} + D_1 (C_2 \vec{x_2} + D_{2_1} \vec{u} + D_{2_2} C_3 \vec{x_3})) \\ &= A_3 \vec{x_3} + B_3 C_1 \vec{x_1} + B_3 D_1 C_2 \vec{x_2} + B_3 D_1 D_{2_1} \vec{u} + B_3 D_1 D_{2_2} C_3 \vec{x_3} \end{split}$$

Splitjoins

$$A \ = \ \begin{bmatrix} A_s & 0 & 0 & \dots & 0 \\ A_{1rs} & A_{1rr} & 0 & \dots & 0 \\ A_{2rs} & 0 & A_{2rr} & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ A_{krr} & 0 & 0 & \dots & A_{krs} \end{bmatrix} B \ = \ \begin{bmatrix} B_s \\ B_{1r} \\ B_{2r} \\ \dots \\ B_{kr} \end{bmatrix} C \ = \ \begin{bmatrix} C_{1s1} & C_{1r1} & 0 & \dots & 0 \\ C_{2s1} & C_{2r1} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{ks1} & 0 & 0 & \dots & C_{kr1} \\ \dots & \dots & \dots & \dots & \dots \\ C_{ks1} & 0 & 0 & \dots & C_{kr1} \\ \dots & \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ C_{2sk} & C_{2rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ C_{1sk} & C_{1rk} & 0 & \dots &$$

$$\mathbf{A_{pre}} \ = \ \begin{bmatrix} 0 & 0 & 0 & ... & 0 \\ 0 & \mathbf{A_{pre1rr}} & 0 & ... & 0 \\ 0 & 0 & \mathbf{A_{pre2rr}} & ... & 0 \\ ... & ... & ... & ... & ... \\ 0 & 0 & 0 & ... & \mathbf{A_{prekrr}} \end{bmatrix} \qquad \mathbf{B_{pre}} \ = \ \begin{bmatrix} \mathbf{B_{pres}} \\ \mathbf{B_{pre1r}} \\ \mathbf{B_{pre2r}} \\ ... \\ \mathbf{B_{prekr}} \end{bmatrix} \qquad \qquad \mathbf{\overline{initVec}} = \begin{bmatrix} \vec{0} \\ \vec{\overline{initVec}}_{1r} \\ \vec{\overline{initVec}}_{2r} \\ ... \\ \vec{\overline{initVec}}_{kr} \end{bmatrix}$$

$$egin{array}{lll} \mathbf{B_{pre}} &=& egin{array}{c} \mathbf{B_{pre1r}} \\ \mathbf{B_{pre2r}} \\ & \cdots \\ \mathbf{B_{prekr}} \end{array}$$

$$\overrightarrow{\text{initVec}_{1r}} = egin{pmatrix} \overrightarrow{0} \\ \overrightarrow{\text{initVec}_{1r}} \\ \overrightarrow{\text{initVec}_{2r}} \\ & \cdots \\ \overrightarrow{\text{initVec}_{kr}} \end{pmatrix}$$

Floating-Point Operations Reduction

Floating-Point Operations Reduction

Radar (Transformation Selection)

Radar (Transformation Selection)

Radar (Transformation Selection)

Radar

Maximal Combination and Shifting to Frequency Domain

2.4 times as many FLOPS

half as many FLOPS

Floating Point Operations Reduction

Execution Speedup

On a Pentium IV

Execution Speedup

On a Pentium IV

Streamlt: Lessons Learned

- In practice, I/O rates of filters are often matched [LCTES'03]
 - Over 30 publications study an uncommon case (CD-DAT)

- Multi-phase filters complicate programs, compilers
 - Should maintain simplicity of only one atomic step per filter
- Programmers accidentally introduce mutable filter state


```
void>int filter SquareWave() {
 work push 2 {
 push(0);
 push(1);
 }
}
```

```
void>int filter SquareWave() {
  int x = 0;

work push 1 {
 push(x);
 x = 1 - x;
 stateful
} }
```

Future of StreamIt

Goal: influence the next big language

Research Trajectory

Vision: Make emerging computational substrates universally accessible and useful

1. Languages, compilers, & tools for multicores

- I believe new language / compiler technology can enable scalable and robust performance
- Next inroads: expose & exploit flexibility in programs

2. Programmable microfluidics

- We have developed programming languages, tools, and flexible new devices for microfluidics
- Potential to revolutionize biology experimentation

3. Technologies for the developing world

- TEK: enable Internet experience over email account
- Audio Wiki: publish content from a low-cost phone
- uBox / uPhone: monitor & improve rural healthcare

Conclusions

- A parallel programming model will succeed only by luring programmers, making them do less, not more
- Stream programming lures programmers with:
 - Elegant programming primitives
 - Domain-specific optimizations
- Meanwhile, streaming is implicitly parallel
 - Robust performance via task, data, & pipeline parallelism

Contributions

- Structured streams
- Teleport messaging
- Unified algorithm for task, data, pipeline parallelism
- Software pipelining of whole procedures
- Algebraic simplification of whole procedures
- Translation from time to frequency
- Selection of best DSP transforms
- We believe stream programming will play a key role in enabling a transition to multicore processors