AnyDSL: A PE Framework for Programming High-Performance Libraries

Sebastian Hack compilers.cs.uni-saarland.de

joint work with:

Roland Leißa, Klaas Boesche, Arsène Pérard-Gayot (U Saarland),

Richard Membarth, Philipp Slusallek (DFKI),

André Müller, Bertil Schmidt (U Mainz)

Modern Hardware is hard to program ...

... If you are interested in performance

- Multi-Grained Parallelism
 - instruction-level
 - data-parallel (vector units)
 - thread-level (multi-core)
- Multi-Level Mem Hierarchy
 - Registers (no latency)
 - L1-L3 cache
 - contiguity, prefetching

- Heterogeneous
 - Shared/Non-Shared Memory
 - Cache coherence?
 - network on chip
 - GPUs
 - FPGAs
 - Fixed function units

Anatomy of a (embedded DSL) Compiler

- Embed DSL into existing language: deep or shallow
- Provide abstractions to express domain specific constructs
- Middle end:
 - Lower DSL abstractions to lower-level constructs
 - Pattern match constructs and rewrite them with others
 - Classical (scalar) opts
- Backend translates into HW language

Deep Embedding - HALIDE

```
Func blur_3x3(Func input) {
 Func blur_x, blur_y;
 Var x, y, xi, yi;

 // The algorithm - no storage or order
 blur_x(x, y) = (input(x-1, y) +input(x, y) + input(x+1, y))/3;
 blur_y(x, y) = (blur_x(x, y-1) + blur_x(x, y) + blur_x(x, y+1))/3;

 // The schedule - defines order, locality; implies storage
 blur_y.tile(x, y, xi, yi, 256, 32).vectorize(xi, 8).parallel(y);
 blur_x.compute_at(blur_y, x).vectorize(x, 8);


 return blur_y;
}
```

- C++ program constructs AST of HALIDE program
- Use C++ overloading to "conceal" that you write a meta program
- Pro: compiler (lib in C++) can manipulate/optimize HALIDE prg
- Con: Hard to understand because you look at the generator, not polyvariant, languages typically don't blend very well

Shallow Embedding – HiPACC

- DSL is actually C++
- Runs with unmodified C++ compiler (but not so fast)
- Pro: Easy to understand: there is only one program, polyvariant
- Con: Need to modify C++ compiler to get DSL compiler

Deep and Shallow Embeddings

My Message for Today

Writing an embedded DSL compiler is a lot of work

- You can get
 - the same performance and portability
 - without a single line of compiler writing

by

- writing a library in a functional language
- whose compiler has a partial evaluator

• All that is very well known. But there are hardly any tools

Shallow DSL Embedding using PE

Partial Evaluation in a Nutshell

- Programmer partitions input space
 (S = static, D = dynamic; names misleading → historic)
- Here: P = interpreter, S = DSL program, D = input of DSL program

Implementing Compilers with PE


```
void interpret_stmt(Interpreter* i, AST* n)
{
  switch (n->kind) {
  case WHILE:
 for (;;) {
 VALUE v = interpret_expr(i, n->cond);
 if (! is_true(v))
 break;
 interpret_stmt(I, n->body);
  }
```

- what's the simplest implementation of an embedded language?
- An interpreter!
- How to get performance?
- Partially evaluate ("Inline") the program into the interpreter
- First Futamura Projection (1971)

Tagless Interpreters

- Use closures as AST nodes → interpreter becomes library
- semantics of domain specific constructs can be implemented as program in host language (→ shallow embedding)
- Partial evaluation of tagless interpreter removes overhead (entirely)!

Lowering / Codegen is PE


```
fn a(b : fn() -> (),
 f: fn() -> ()) {
  // a1
  b();
 f();
 // a2
fn b(c : fn() \rightarrow (),
 e: fn() -> ()) {
  // b1
  c();
 // b2
  e();
a(
  || { b(c, e) },
  PE'ing tagless intp
```

AnyDSL Framework

- Impala functional, imperative language
- Thorin IR performs partial evaluation
- Backends for CPU, GPU, FPGA
- Expose HW specific code gen techniques in language

Example: Image Processing in Impala

```
let blur_x = |x, y| (img.get(x-1, y)
 + img.get(x, y)
 + img.get(x+1, y)) / 3;
let blur_y = |x, y| (blur_x(x, y-1)
 + blur_x(x, y)
 + blur_x(x, y+1)) / 3;
let seq = combine_xy(range, range);
let opt = tile(512, 32, vec(8), par(16));
let gpu = tile_cuda(32, 4);
compute(out_img_seq, seq, blur_y);
compute(out_img_opt, opt, blur_y);
compute(out_img_gpu, gpu, blur_y);
```

Example: Image Processing in Impala

```
fn compute(out: Img, loop: Loop2D, op: BinOp) -> BinOp {
  for x, y in loop(0, 0, img.width, img.height) {
 out.set(x, y, op(x, y))
  }
 |x, y| out.get(x, y)
}

fn combine_xy(loop_x: Loop1D, loop_y: Loop1D) -> Loop2D {
 |xbeg, ybeg, xend, yend, body|
 loop_y(ybeg, yend, |y| loop_x(xbeg, xend, |x| body(x, y)))
}
```

Example: Image Processing in Impala

```
fn tile(xs: i32, ys: i32, loop_x: Loop1D, loop_y: Loop1D) -> Loop2D {
  [xa, ya, xb, yb, f]
 loop_y(0, (yb-ya)/ys, |ly|
 range(ly*ys+ya, (ly+1)*ys+ya, |ry|
 range(0, (xb-xa)/xs, |rx|
 loop_x(rx*xs+xa, (rx+1)*xs+xa, |lx| f(lx, ry))))
}
fn tile_cuda(xs: i32, ys: i32) -> Loop2D {
  |xa, ya, xb, yb, f| {
 let (grid, block) = ((xb - xa, yb - ya, 1), (xs, ys, 1));
 cuda(grid, block, || f(cuda_gid_x(), cuda_gid_y()))
```

Other DSLs

- Sequence Alignment (U Mainz):
 - within ~15% of hand-tuned expert code: NVBIO, SeqAn
 - ~6 man months development
 - GPU, CPU code from same code base
- Ray Tracing (DFKI)
 - on par with NVIDIA OptiX, Intel Embree
 - ~6 man months development
 - GPU, CPU code from same code base

Summary

- Provide implementation of DSL constructs as (higher-order) library functions (tagless interpreter)
- Partial evaluation produces a prg that "looks" as if it had been created by a DSL compiler

- Three case studies from different domains: all implemented as libs, no compiler work needed, perf on par
- PE enables you to implement large parts of a DSL compiler without having to write that compiler