

CnC: A Dependence Programming Model

Kath Knobe kath.knobe@rice.edu

Zoran Budimlić zoran@rice.edu

Motivation for the talk (not motivation for CnC)

- Someone hears about CnC
 - To learn more they check into an implementation
 - It wasn't designed for what they want
 - They walk away
- Our marketing department needs to make some changes to how we present/write/... about CnC
- Here's a possible different slant
- You know most of this but I'm looking for
 - Feedback/discussion on the problem
 - Feedback/discussion on the story here
 - Recommendations for changing the presentation
- This seems like the right group

Performance

Eigensolver

Aparna Chandramolishwaren

One GaTech first year grad student intern at Intel

Used on

DARPA:

UHPC project at Intel

DOE:

X-Stack project at Intel

Dreamworks:

“How to train your dragon II”

Intel's MKL team

Intel 2-socket x 4-core Nehalem @ 2.8 GHz + Intel®
Math Kernel Libraries 10.2

Choles

Plasma: Jack Dongarra's group at Oak Ridge NL

Aparna Chandramolishwaren
One GaTech first year grad student intern at Intel

Intel 2-socket x 4-core Nehalem @
2.8 GHz + Intel MKL 10.2

Outline

1. Motivation
2. CnC
3. Wide array of existing CnC tuning approaches

Outline

1. Motivation
2. CnC
3. Wide array of existing CnC tuning approaches

Styles of languages/models

- Serial languages and Paralanguage
 - Orderings:
 - Required / tuning / arbitrary
 - Make a modification
 - Takes time
 - Leads to errors
 - Too few dependences
 - Too many dependences
- Dependence languages
 - Orderings:
 - Required only
 - No tuning orderings
 - No arbitrary orderings
 - Make a modification => the ordering requirements are clear
 - No time
 - No errors

- CnC is a dependence programming model
- The dependences include data and control dependences
 - Both are explicit
 - They are at the same level
 - They are distinct

Some relevant current approaches

- Start with an explicitly serial or an explicitly parallel program. Modify it for some specific target or specific optimization goal
 - Have to undo or trip over earlier tunings
- Start with source code and automatically uncover the parallelism
 - We've been there
- Start with the white board drawing
 - It's how we think about our apps
 - Dependences are explicit but: not executable

An actual white board sketch: LULESH

a shock hydro-dynamics app

A CnC graph of flow of data for LULESH

Unlike an actual white board sketch CnC is a formal model

- It is precise
 - It is **executable**
- Has enough information
 - To **prove** properties about the program
 - To **analyze** the program
 - To **optimize** the program
- At the graph level
 - Without access to computation code

Outline

1. Motivation
2. CnC
 - Goals that support exascale needs
 - CnC details via an example app
3. Wide array of existing CnC tuning approaches

Needs for exascale

Domain expert
(physicist, economist, biochemist, ...)

Tuning expert
(computer scientist).

Software engineering

- Separation of various activities (ways of thinking)
 - The details of the computation within the computation steps
 - The dependences among steps
 - The runtime
 - The tuning
- Leads to im .
Same or different people
- Domain exp .
Different activity
- to know abo Communicate at the level of the graph
- Architect Not about physics or about parallel performance
- Tuning goals

Tuning

- Given only dependences
- Hides irrelevant low level computation details
- Each new tuning starts from just dependences
- Use any style of tuning Just obey the dependences

Tuning

- Tuning consumes bulk of the time and energy
- There is no CnC-specific approach to tuning
 - CnC is not a parallel programming model
- Only one requirement:
 - the tuned app must obey domain spec semantics
- Single domain spec / A wide range of tuning goals & styles
 - Faulty components
 - Distinct tuning goals (time, memory, energy, ...)
 - Many different styles of runtimes (static / dynamic)
 - Many different styles of tuning (static / dynamic)
- Domain spec isn't modified by tunings
 - Tunings may refer to domain spec but are isolated from it

CnC simplifies tuning by separation of concerns

- Separates the details of the computations and data from the dependences among them
- Domain spec is isolated from tuning
 - It explicitly represents the ordering requirements
 - No orderings for tuning & no arbitrary orderings

Outline

1. Motivation
2. CnC
 - Goals that support exascale needs
 - CnC details via an example app
3. Wide array of existing CnC tuning approaches

Cholesky factorization

Cholesky				
Trisolve	Update			

Cholesky factorization

Cholesky factorization

Cholesky				
Trisolve	Update			

Cholesky factorization

Cholesky factorization

Cholesky factorization

	Cholesky			
	Trisolve	Update		

Cholesky CnC domain spec

1: white board drawing

Cholesky CnC domain spec

1: white board drawing

Cholesky CnC domain spec

2: I/O

Cholesky CnC domain spec

3: Distinguish instances

Tags are just identifiers
Require an equality operator
Often integers: iteration, row, col

Cholesky CnC domain spec

3: Distinguish instances

Tags are just identifiers
Require an equality operator
Often integers: iteration, row, col
But not necessarily:
representation of a Sudoku board

Cholesky CnC domain spec

4: exact set of instances (control)

Cholesky CnC domain spec

4: exact set of instances (control)

Cholesky CnC domain spec

4: exact set of instances (control)

Cholesky CnC domain spec

Optional: dependences functions

Semantics of CnC: specifies a partial order of execution

Outline

1. Motivation
2. CnC
3. Wide array of existing CnC tuning approaches

Tuning

Tuning starts with the domain spec

- Just the required orderings

Wide range of tuning approaches

- Existing static tunings
- Existing dynamic tunings
- Possible future tunings

Static tuning

Vivek Sarkar

- Totally static schedule across time and space
- Automatic conversion of element-level data and computation to tiled versions
- Polyhedral tiling
- Distribution functions across nodes in a cluster
(dynamic within each node)
 - For data items or
 - For computation steps
- Minimize RT overhead by eliminating redundant attribute propagation
- PIPES for distributed apps (Static and dynamic)

Carl Offner
Alex Nelson

Alina Sbirlea

Alina Sbirlea
Jun Shirako

Frank Schlimbach

Zoran Budimlić
Kath Knobe
Tiago Cogumbreiro

Martin Cong
Yuhan Peng

Dynamic tuning

- Runtimes based on OCR, TBB, Babel and Haskell

Nick Vrvilo
Zoran Budimlić
Vivek Sarkar

Frank Schlimbach

Shams Imam

Ryan Newton

Vivek Sarkar

- Basic: determines when a step is ready
 - Tracks state changes and executes READY steps
- Workflow coordination
- Choice among CPU, GPU, FPGA
 - Dynamic compromise:
Static step preference and dynamic device availability
- Hierarchical affinity groups for locality
- Memory usage:

Dynamic single assignment is higher level:

Identifies values, not places

Mapping data values to memory is tuning

- Garbage collection: Get-count
- Inspector/executor

Frank Schlimbach

Dragos Sbirlea

Rice team
Frank Schlimbach

Frank Schlimbach
Yves Vandriessche

Alina Sbirlea
Zoran Budimlić

Zoran Budimlić
Mike Burke
Sanjay Chatterjee
Kath Knobe
Nick Vrvilo

Possible future tunings

- Out-of-core computations
 - Based on hierarchical affinity groups
- Checkpoint-continue
 - Automatic continuous asynchronous checkpointing
- Collaborative runtimes
 - under development [Zoran Budimlić]
- Inspector/executor
 - For computation
- Demand-driven execution
- Speculative execution [Kath Knobe]

Isolation: Tuning from domain spec

- Critical for software engineering for exascale
- Critical for ease of tuning
- Just data and control dependences
 - No arbitrary constraints
 - Except for grain ...
- CnC domain spec is totally flexible wrt tuning:
 - More approaches in mind now
 - New architectures
 - New tuning goals
 - New tuning approaches

Tuning grain size: Hierarchy

Kath Knobe
Nick Vrvilo

- Each computation step and data item can be decomposed
- Hierarchy adds more tuning flexibility
 - Choose the best hierarchy
 - Choose the best grain
 - Different tunings can be applied at different levels in the hierarchy

Conclusion

- CnC is a dependence language
 - Control and data dependences
 - Explicit, distinct and at the same level
- Tuning is separate
 - No CnC-specific tuning
- This isolation makes tuning easier and more flexible

Thanks to ...

DARPA: UHPC

DOE: X-Stack

Cambridge Research Lab

DEC / Compaq / HP / Intel

Carl Offner, Alex Nelson

Intel

Frank Schlimbach, James Brodman,
Mark Hampton, Geoff Lowney, Vincent
Cave, Kamal Sharma, X-Stack TG team

Rice

Vivek Sarkar, Zoran Budimlić, Mike
Burke, Sanjay Chatterjee, Nick Vrvilo,
Martin Kong, Tiago Cogumbreiro

Reservoir

Rich Lethin
Benoit Meister

UC Irvine

Aparna Chandramowlishwaran (Intel
intern)

Google

Alina Sbirlea (Rice)
Dragos Sbirlea (Rice)

UCSD

Laura Carrington
Pietro Cicotti

GaTech

Rich Vuduc
Hasnain Mandviwala (Intel intern)
Kishore Ramachandran

Indiana

Ryan Newton (Intel)

Purdue

Milind Kulkarni
Chenyang Liu

PNNL

John Feo
Ellen Porter

Facebook

Nicolas Vasilache (Reservoir)

Micron

Kyle Wheeler (xxNL)

Dreamworks

Martin Watt

Two Sigma

Shams Imam (Rice)
Sagnak Tasirlar (Rice)

- Intel

CnC on Intel's WhatIf site

<http://software.intel.com/en-us/articles/intel-concurrent-collections-for-cc>

Available open source

<https://icnc.github.io>

- Rice

<https://wiki.rice.edu/confluence/display/HABANERO/CNC>

- Discuss CnC related topics

New apps, optimizations, runtime, tuning, ... send mail to

kath.knobe@rice.edu, zoran@rice.edu, or frank.schlimbach@intel.com

- CnC'16 workshop

Sept 27-28, 2016 Co-located with LCPC'16 in Rochester, NY

<https://cncworkshop2016.github.io/>

- To get on mailing list send mail to

kath.knobe@rice.edu, zoran@rice.edu, or frank.schlimbach@intel.com

Thank you!

