

面向机器学习的编译

组员: 刘硕 毕超 郭雨轩

指导: 黄奕桐 张昱

2019. 11. 20

简介
PyTorch JIT IR
TensorFlow MLIR
Zygote.jl & Julia IR

- □ 研究方向: 面向深度学习的编译体系
 - 关注:深度学习框架的JIT即时编译器,包括其编译流程、IR表示、优化策略、前向计算和反向微分机制

□ 研究框架

- <u>PyTorch</u>: 开源的Python机器学习库, 底层由C++实现 2018年12月发布的1.0版本提供即时编译器对模型优化
- TensorFlow MLIR (Multi-Level Intermediate Representation):
 是一个统一的IR来统合各个ML框架
- Zygote.jl: Julia语言的自动微分库 结合Julia语言的即时编译器实现反向微分计算

PyTorch JIT & IR

- □ PyTorch JIT的编译流程
- □ PyTorch JIT IR的程序表示
- □ PyTorch JIT的自动微分
- □ 总结

PyTorch应用示例

□ 以LeNet-一个简单的数字分类神经网络为例


```
def forward(self, x):
 x = F.max_pool2d(F.relu(self.conv1(x)), (2, 2))
 x = F.max_pool2d(F.relu(self.conv2(x)), 2)
 x = x.view(-1, self.num_flat_features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
  return x
output = net(input)
define target
criterion = nn.MSELoss() #pytorch封装的一个损失函数
loss = criterion(output, target)
从tensor input 到损失值loss的计算图会被记录下来:
input -> conv2d -> relu -> maxpool2d -> conv2d -> relu ->
maxpool2d -> view -> linear -> relu -> linear -> relu -> linear ->
MSFLoss -> loss
```


output = x*sin(a*x+b)的计算图

动态创建计算图 z=x*y

引自CSDN: PyTorch的自动求导机制详解

- □ Python转化成JIT IR(graph)
 - Torch.jit.trace
 对现有python代码和特定输入,记录在所有张量上执行的操作,生成AST再做转换
 - □ <u>Torch.jit.script</u>:
 通过<u>Lexer</u>和<u>Parser</u>将
 TorchScript代码→AST,
 通过<u>frontend</u>直接导入AST,
 再对AST做语义分析生成IR

PyTorch JIT执行流程

- □ Python转化成JIT IR(graph)
- ☐ Graph Executor
 - □ 优化graph的结构
 - □ 维护DCG和反向图
 - □ 产生类汇编代码,压栈 在很多方面都有优化,比如
 - 缓存等待命中
 - 展开小循环
 - 前向计算和传播常量
 - 窥孔优化(冗余指令删除,包括冗余 的load和store指令以及死代码n控 制流优化等)
- □解释器执行:基于栈,执行IR

□ 基本结构

- 最顶层module,包括parameter、Method和子模块
- Method中的Graph执行Method的功能,并实现优化
- Node表示TorchScript的一条内建功能指令
- 静态单赋值,每个值只由一个Node定义

□ Format

```
graph(%0:T_0,.....,%i:T_i):
%(i+1):T_{i+1} = namespace::name(list(Values))
.....
%n:T_n = namespace::name(list(Values))
```

%x:T 是对Value %x的类型声明

%x:T = namespace::name(input values)是一个Node

- □ JIT IR的类型系统
 - **■** int64_t
 - double
 - Tensor
 - Graph
 - std::string
 - 上述类型的列表(不可嵌套)

- □ IR中的基本控制流和控制语句
 - Block中有一串Nodes,控制流Node有sub-blocks
 - Graph有graph.block()和控制流节点
 - prim::If 和 prim::Loop

prim::If

PyTorch JIT IR

- □ IR中的基本控制流和控制语句
 - Block中有一串Nodes,控制流Node有sub-blocks
 - Graph有graph.block()和控制流节点
 - prim::If 和 prim::Loop

prim::If

```
@pytorch.jit.script
def f(a,b,c)
  if c:
 e = a + a
  else:
 e = b + b
  return
```

```
#D表示动态的类型
graph(%a:D,%b:D,%c:D)
%2:D = prim::If(%c)
block0():
%3:int = prim::Constant[value=1]()
%4:D = aten::add(%a,%a,%3) -> %4
block1():
%5:int = prim::Constant[value=1]()
%6:D = aten::add(%b,%b,%5) -> %6
return(%2)
```


- □ IR中的基本控制流和控制语句
 - Block中有一串Nodes,控制流Node有sub-blocks
 - Graph有graph.block()和控制流节点
 - prim::If 和 prim::Loop

prim::Loop

- □ 手动求解法(Manual Differentiation)
- □ 数值微分法(Numerical Differentiation)
- □ 符号微分法(Symbolic Differentiation)
- □ 自动微分法(Automatic Differentiation)

reverse mode

图片引用链接

Forward Evaluation Trace

$$v_{-1} = x_1 = 2$$
 $v_0 = x_2 = 5$
 $v_1 = \ln v_{-1} = \ln 2$
 $v_2 = v_{-1} \times v_0 = 2 \times 5$
 $v_3 = \sin v_0 = \sin 5$
 $v_4 = v_1 + v_2 = 0.693 + 10$
 $v_5 = v_4 - v_3 = 10.693 + 0.959$
 $v_6 = v_6 = 11.652$

Reverse Adjoint Trace

PyTorch微分机制

- □ 基于动态计算图、自动 微分reverse mode
- □ 使用PyTorch的微分
 - 定义forward方法
 - 记录执行的操作,在后 端产生DCG和后向图
 - 调用backward方法,沿 后向图计算梯度直到叶 节点
- □ Backward方法

PyTorch及其JIT IR的总结中国种学技术大学University of Science and Technology of China

- 口 优点
 - 使用方便
 - TorchScript是PyThon语言的子集,便于开发
 - 执行中建立动态计算图,调试简单直观
- 缺点
 - 目前暂不支持递归

TensorFlow MLIR

□ 我们可以怎样运行一张TensorFlow图?

- 转换成XLA高级优化表示(XLAHLO),然后再转换成LLVM IR或者TPU IR
- 将图转化为 TensorFlow Lite 格式
- 将图转化为 <u>TensorRT</u>、 <u>nGraph</u>或另一种适合特定 硬件指令集的编译器格式
-

- □ 系统间的边界处总是会产生令人困惑的错误
- □ 若需要构建新的软硬件堆栈生成器,则必须为每 个新路径重新构建优化与转换传递
- □ 参考文章
 - A new intermediate representation and compiler framework, 2019.4.9

- MLIR: Multi-Level Intermediate Representation
 - 用于现代优化编译器的灵活基础架构
 - 由IR规范和代码工具包组成,该工具包可对该表示进 行转换
 - | 允许在同一编译单元中表示、分析、转换成多级别抽 象图,包括
 - TensorFlow操作
 - 嵌套的多面体Polyhedral 循环
 - LLVM指令
 - 固定的硬件操作和类型

- □ SSA, typed, three address
- Module/Function/Block
- ☐ Instruction structure
- □ Round trippable textual for
- Syntactically similar:

```
func @testFunction(%arg0: i32) {
 %x = call @thingToCall(%arg0) : (i32) -> i32
 br ^bb1

^bb1:
 %y = addi %x, %x : i32
 return %y : i32
}
```


基本块的传递

```
func @search body(%A: memref<?x?xi32>, %S: memref<?xi32>, %key: i32) {
  %nj = dim %A, 1 : memref<?x?xi32>
  br ^bb1(0)
^bb1(%j: i32)
  %p1 = cmpi "lt", %j, %nj : i32
  cond br %p1, ^bb2, ^bb5
^bb2:
  %v = affine.load %A[%i, %j] : memref<?x?xi32>
  %p2 = cmpi "eq", %v, %key : i32
  cond br %p2, ^bb3(%j), ^bb4
^bb3(%j: i32)
  affine.store %j, %S[%i] : memref<?xi32>
  br ^bb5
^bb4:
  %jinc = addi %j, 1 : i32
  br ^bb1(%jinc)
^bb5:
  return
```


- □ 与MLIR生态系统互动和扩展的机制
- □ 允许定义新操作(operation)以及属性和类型
- □ 每个方言都有一个唯一的名称空间
 - 每一个属性、操作、类型都有一个dialect的前缀
 - E.g. GPU dialect, LLVM dialect, Vector dialect

```
module attributes {gpu.container_module} {

// This module creates a separate compilation unit for the GPU compiler.
module @kernels attributes {gpu.kernel_module} {

func @kernel_1(%arg0 : f32, %arg1 : !llvm<"float*">)

attributes { nvvm.kernel = true } {

// Operations that produce block/thread IDs and dimensions are injected when

// outlining the `gpu.launch` body to a function called by `gpu.launch_func`.
%tIdX = "gpu.thread_id"() {dimension = "x"} : () -> (index)
%tIdY = "gpu.thread_id"() {dimension = "y"} : () -> (index)
%tIdZ = "gpu.thread_id"() {dimension = "z"} : () -> (index)
```


- □ MLIR允许多个方言,即使是主树之外的方言, 也可以在一个模块中共存。
- □ MLIR提供了一个具体框架MLIR(<u>framework</u>) 在 dialects中之间和之内转换

Zygote.jl & Julia IR

- □ Julia 编译流程
- □ Julia IR
- □ Zygote.jl 微分机制

□ 编译流程

- julia-parser.scm将Julia代码解析并转换
- 在conpiler/typeinfer.jl中实现类型推断
- codegen.cpp将Julia AST转化为本机机器代码

□ 以pow函数为例

- 以基本块划分
- goto-based的控制流

```
function pow(x,n)
 r=1
 while n>0
 n=1
4
5
 r*=x
6
 end
 return r
8
  end
```

```
@code_lowered pow(2,6)
```

```
CodeInfo(
 n@ 5 = n@ 3
 r = 1
 -- %3 = n@ 5 > 0
 goto #4 if not %3
 n@ 5 = n@ 5 - 1
 r = r * x
 goto #2
 return r
```

- □ 传统的微分机制
 - 基于跟踪——计算图(动态 vs 静态)

- □ Julia的微分机制
 - 基于编译手段
 - J函数与回调函数——前向计算求值和反向微分
 - 原始代码和伴随代码——微分过程代码的产生
 - 如何生成伴随代码?
 - 如何在反向重放控制流时正确引用原始代码的值?
 - □ 针对语言特性实现微分

□ J函数与回调函数

- 1.高阶函数J:
 - 计算函数f的结果并产生回调函数

$$y, \mathcal{B}_y = \mathcal{J}(f, x_1, x_2, \ldots)$$

- **2.** 回调函数B_v
 - 接收结果相对于y的梯度,返回结果相对x的梯度

$$\bar{x} = \frac{\partial l}{\partial x} = \frac{\partial l}{\partial y} \frac{\partial y}{\partial x} = \mathcal{B}_y(\bar{y})$$

- □ 原始代码和伴随代码
 - 如何生成伴随代码?
 - 安插额外Phi结点记录原始代码控制流
 - 如何在反向重放控制流时正确引用原始代码的值?
 - alpha结点入栈
 - 检查点技术

$$f(x) = \begin{cases} x & x > 0 \\ 0.0 | 1x & \text{otherwise} \end{cases}$$

伴随代码

block #1:

goto #3 if not %4

block #2:

$$\underline{}$$
, $\%1 \leftarrow \underline{\%3}(\bar{y})$
goto #3

block #3:

$$\%2 \leftarrow \phi(\#1 \rightarrow \bar{y}, \#2 \rightarrow \%1)$$

return $\%2$

原始代码

$$\%1 \leftarrow x > 0$$
 goto #3 if $\%1$

block #2:

$$\%2 \leftarrow 0.01x$$

block #3:

$$\%3 \leftarrow \phi(\#1 \rightarrow x, \#2 \rightarrow \%2)$$

return $\%3$

block #1:

$$%1 \leftarrow x > 0$$

goto
$$#3$$
 if $\%1$

block #2:

$$\%2,\%3 \leftarrow \mathcal{J}(\times,0.01,x)$$

block #3:

$$\%4 \leftarrow \phi(\#1 \rightarrow false, \#2 \rightarrow true)$$

 $\%5 \leftarrow \phi(\#1 \rightarrow x, \#2 \rightarrow \%2)$

return %5

原 始代码+额外母节点

- □ 如何对语言特性实现微分?
 - 两种基本数据结构可以微分
 - Cons cell (二元组)
 - □ Box (可变元素)
 - 这两种基本数据结构的复合可以微分
 - □ 栈
 - 链表

口优点

- 自动微分所用IR就是Julia IR,可以直接使用Julia的 JIT. 无需额外实现新的JIT
- 可以复用一些比较传统的编译优化手段
- 支持递归、循环、分支、一些数据结构的微分

□ 缺点(个人猜测)

■ 实现较为复杂

总结

- □ 相同点
 - 三种IR的基本结构类似
- □ 不同点
 - MLIR优化机制与其余两种不同
 - Julia使用的是自己语言的JIT,另外两种使用的是框架的JIT
 - IR执行方式不同, Pytorch是基于栈执行, Julia直接 使用自己语言的JIT执行

谢谢