


ParaSail

*Parallel Specification and
Implementation Language*

A Simplified Approach to Parallel Programming

S. Tucker Taft

June 2012


Outline of Presentation

- Why Design A New Language for High-Integrity Systems?
- Building on existing languages
- A Simplified Approach to Parallel Programming
- Building a program in ParaSail
- How does ParaSail compare?
- Open issues in ParaSail

Why Design A New Language for High-Integrity Systems?

- 80+% of safety-critical systems are developed in C and C++, two of the least safe languages invented in the last 40 years
- Every 40 years you should start from scratch
- Computers have stopped getting faster ----->
- By 2020, most chips will have 50-100 cores
- Advanced Static Analysis has come of age -- time to get the benefit at compile-time
- *It's what I do*


Why a new language? Computers have stopped getting faster


Figure 2. Historical growth in single-processor performance and a forecast of processor performance to 2020, based on the ITRS roadmap. A dashed line represents expectations if single-processor performance had continued its historical trend.

Courtesy IEEE
Computer,
January 2011,
page 33.

Building on Existing Languages

- Lisp, ML, and friends
 - Lisp, CLOS, Scheme, ML, OCaml, F#, Scala, Clojure
- More conventional languages
 - Pascal, Ada, Modula, Oberon, Cyclone, C++, Java, C#, Python
- Parallel programming languages
 - C*, HPF, CUDA, Cilk, OpenCL, CnC
 - Challenges both in coding and then debugging
- Languages with assertions, pre/postconditions, etc.
 - Eiffel, SPARK, Ada 2012, JML, SAL
 - Both for specification and for debugging
 - Manage the growing complexity and parallelism

A Simplified Approach to Safe Parallel Programming

❑ Simplify/Unify

- Smaller number of concepts, uniformly applied, all features available to user-defined types
- Simplify to make *conceptual room* for parallelism and formalism

❑ Parallelize

- Parallel by default
- Have to work harder to force sequential execution


❑ Formalize

- Assertions, Invariants, Preconditions, Postconditions integrated into the syntax
- All checking at compile-time -- if compiler can't prove the assertion, program is illegal -- no run-time checking, no run-time exceptions

Simplify: Remove Impediments to Parallel Programming -- Any Tears?

- ❑ No global variables
- ❑ No global, garbage-collected heap
- ❑ No pointers
- ❑ No hidden aliasing
- ❑ No special syntax reserved for built-in types
- ❑ No run-time exception handling
- ❑ No explicit threads, lock/unlock, wait/signal
- ❑ No race conditions


A Simplified Approach to Modules and Types


❑ Package, Template, Namespace, Class, Interface, Object, Record, Struct, Structure, Sig, Signature, Monitor, Task

- Do we really need more than one of these?
- What unifies these?
 - Their components are heterogeneous at compile-time
 - A symbolic selector identifies a component and determines its type.
- Some are parameterized, some are not.
- Some are modules, some are types, some are both.
- How do operations fit in?
 - i.e. is it Object.Operation(...) vs. Operation(Object, ...)?

ParaSail approach for Modules/Types


- ❑ All modules are parameterized (using <...> syntax)
 - Can share compiled code even though effectively *generic*
- ❑ All modules have an **interface** and (unless **abstract**) a **class** defining it; hierarchically named using “::”
 - May inherit operation *interfaces* from multiple modules
 - May inherit data and operation *code* from only one module
- ❑ Every **type** is an instance of a module, e.g.:
 - **type** Count **is new** Std::Integer<1..10>
 - **type** Color **is** Com::SofCheck::Enum< [#red, #green, #blue] >
 - Array<Employee, Indexed_By => Employee_ID>
- ❑ Types use structural equivalence unless marked **new**
 - I.e., in absence of **new**, identical parameterizations of same module produce same type (whether named or anonymous)

Example: N-Queens Interface


```
interface N_Queens <N : Univ_Integer := 8> is
 // Place N queens on an NxN checkerboard so that none of them can
 // "take" each other. Return vector of solutions, each solution being
 // an array of columns indexed by row indicating placement of queens.

 type Chess_Unit is new Integer<-N*2 .. N*2>;
 type Row is Chess_Unit {Row in 1..N};
 type Column is Chess_Unit {Column in 1..N};
 type Solution is Array<optional Column, Indexed_By => Row>

 func Place_Queens() -> Vector<Solution>
 {for all S of Place_Queens => for all C of S => C not null};
end interface N_Queens;
```

Other ParaSail Module/Type Features


□ Given: **var Obj : T;**

- `Obj.Op(...)` is equivalent to `T::Op(Obj, ...)`
- No need for “`T:::`” in general; compiler looks in all associated modules of operands for operation of given name
- Operators like “`+`” treated uniformly, `Obj + x` is equivalent to `“+”(Obj, x)` and `T::：“+”(Obj, x)` and `Obj.“+”(x)`

□ Integer, Real, String, Character, Enumeration literals can be used with user-defined types

- based on presence of “`from_univ`” operation(s) for type
- all literals of a “universal” type
- `Univ_Integer(42)`, `Univ_Real(3.141592653589793)`
- `Univ_String("Hitchhiker's Guide")`, `Univ_Character('π')`
- `Univ_Enumeration(#green)`

A Simplified & Unified Approach to Arrays/Containers


- ❑ Collections/Containers: Array, Map/Hashtable, Tree, Set, Vector, Linked list, Sequence, ...
 - Elements are “key => value” or “key => is_present”
 - Homogeneous (at compile-time)
 - ❑ might be polymorphic at run-time (via a tag of some sort)
 - Iterators, indexing, slicing, combining/merging(concatenating)
 - Empty container representation (e.g. “[]”)
 - Explicit “literal” instance, e.g.:
 - ❑ [2|3|5|7 => #prime, .. => #composite]
 - May grow or shrink over time
 - Region-based automatic storage management

ParaSail Approach for Containers

- ❑ `Container[Index]` for indexing
- ❑ `Container[A..B]` for slicing
- ❑ `[]` for empty container
- ❑ `[key1..key2=>val1, key3=>val3]` or
`[val1, val1, val3]` for container aggregate
- ❑ `x | y` for combining(concatenating/merging)
- ❑ `c |= y` or `c |= [key=>y]` for adding `y` to container `C`
- ❑ *User defines operators “indexing”, “[]”, and “|=” and then compiler will create temps to support “X | Y” and “[...]" aggregates.*

Expandable Containers Instead of Pointers


- ❑ Objects can be declared **optional** and can grow and shrink
 - Particularly useful for tree structures
 - Eliminates many of the common uses for pointers
- ❑ Generalized indexing into containers replaces pointers for cyclic structures
 - Similar to region-based storage management
 - Region[Index] equiv to *Index
 - ❑ presuming Index points into Region
- ❑ Short-lived references to existing objects are permitted
 - Returned by user-defined indexing functions, for example

Why and How to Parallelize?

- ❑ Computers have stopped getting faster -- they are getting “fatter” -- more cores, not more GHz
- ❑ Programmers are lazy -- will take path of least resistance
 - ⇒ The default should be parallel -- must work harder to force sequential evaluation.
 - ⇒ Programmer mindset: there are 1000s of threads, and their goal is to use as many as possible.
- ❑ Compiler should prevent race conditions, and ideally, deadlock as well.

Simplified Approach to Parallelism in ParaSail

- ❑ Parallel by default
 - parameters are evaluated in parallel
 - have to work harder to make code run sequentially
- ❑ Easy to create even more parallelism
 - Process(X) || Process(Y) || Process(Z);
 - for I in 1..10 **concurrent** loop ... end loop;
- ❑ Lock-based and lock-free concurrent objects
 - Lock-based objects also support conditionally queued access
 - User-defined delay and timed call based on queued access
- ❑ No global variables
 - Operation can only access or update variable state via its parameters
- ❑ Compiler prevents aliasing and unsafe access to non-concurrent variables
 - Overall *pure value semantics* for non-concurrent objects


Expression and Statement Parallelism

- Within an expression, parameters to an operation are evaluated in parallel
 - $F(X) + G(Y) * H(Z)$ -- $F(X), G(Y), H(Z)$ evaluated concurrently
- Programmer can force parallelism across statements
 - $P(X) \parallel Q(Y)$
- Programmer can force sequentiality
 - $P(X) \text{ then } Q(Y)$
- Default is run in parallel if no dependences
 - $A := P(X); B := Q(Y)$ -- can run in parallel
 - $Y := P(X); B := Q(Y)$ -- cannot run in parallel

More Examples of ParaSail Parallelism

```
for X => Root then X.Left || X.Right while X not null
 concurrent loop
 Process(X.Data); // Process called on each node in parallel
 end loop;

concurrent interface Box<Element is Assignable<>> is
 func Create() -> Box; // Creates an empty box
 func Put(locked var B : Box; E : Element);
 func Get(queued var B : Box) -> Element; // May wait
 func Get_Now(locked B : Box) -> optional Element;
end interface Box;

type Item_Box is Box<Item>;
var My_Box : Item_Box := Create();
```

Synchronizing ParaSail Parallelism

```
concurrent class Box <Element is Assignable<>> is
 var Content : optional Element; // starts out null
 exports
 func Create() -> Box is // Creates an empty box
 return (Content => null);
 end func Create;

 func Put(locked var B : Box; E : Element) is
 B.Content := E;
 end func Put;

 func Get(queued var B : Box) -> Element is // May wait
 queued until B.Content not null then
 const Result := B.Content;
 B.Content := null;
 return Result;
 end func Get;

 func Get_Now(locked B : Box) -> optional Element is
 return B.Content;
 end func Get_Now;
 end class Box;
```


ParaSail Virtual Machine

- ❑ ParaSail Virtual Machine (PSVM) designed for prototype implementations of ParaSail.
- ❑ PSVM designed to support “pico” threading with parallel block, parallel call, and parallel wait instructions.
- ❑ Heavier-weight “server” threads serve a queue of light-weight pico-threads, each of which represents a sequence of PSVM instructions (parallel block) or a single parallel “call”
 - Similar to Intel’s Cilk (and TBB) run-time model with *work stealing*.
- ❑ While waiting to be served, a pico-thread needs only a handful of words of memory.
- ❑ A single ParaSail program can easily involve 1000’s of pico threads.
- ❑ PSVM instrumented to show degree of parallelism achieved

Why and How to Formalize?

- Assertions help catch bugs sooner rather than later.
- Parallelism makes bugs much more expensive to find and fix.
 - ⇒ Integrate assertions (annotations) into the syntax everywhere, as pre/postconditions, invariants, etc.
 - ⇒ Compiler disallows potential race-conditions.
 - ⇒ Compiler checks assertions, rejects the program if it can't prove the assertions.
 - ⇒ No run-time checking implies better performance, and no run-time exceptions to worry about.

Annotations in ParaSail


- Preconditions, Postconditions, Constraints, etc. all use same Hoare-like syntax: { $X \neq 0$ }
- All assertions are checked at compile-time
 - no run-time checks inserted
 - no run-time exceptions to worry about or propagate
- Location of assertion determines whether it is a:
 - precondition (before “->”)
 - postcondition (after “->”)
 - assertion (between statements)
 - constraint (in type definition)
 - invariant (at top-level of class definition)

Examples of ParaSail Annotations

```
interface Stack <Component is Assignable<>; Size_Type is Integer<>> is

  func Max_Stack_Size(S : Stack) -> Size_Type {Max_Stack_Size > 0};

  func Count(S : Stack) -> Size_Type
 {Count <= Max_Stack_Size(S)};

  func Create(Max : Size_Type {Max > 0}) -> Stack
 {Max_Stack_Size(Create) == Max; Count(Create) == 0};

  func Is_Empty(S : Stack) -> Boolean
 {Is_Empty == (Count(S) == 0)};

  func Is_Full(S : Stack) -> Boolean
 {Is_Full == (Count(S) == Max_Stack_Size(S))};

  func Push(var S : Stack {not Is_Full(S)}; X : Component)
 {Count(S') == Count(S) + 1};

  func Top(ref S : Stack {not Is_Empty(S)}) -> ref Component;

  func Pop(var S : Stack {not Is_Empty(S)})
 {Count(S') == Count(S) - 1};

end interface Stack;
```

More on Stack Annotations

```
class Stack <Component is Assignable>; Size_Type is Integer<>> is
  const Max_Len : Size_Type;
  var Cur_Len : Size_Type {Cur_Len in 0..Max_Len};
  type Index_Type is Size_Type {Index_Type in 1..Max_Len};
  var Data : Array<optional Component, Indexed_By => Index_Type>;
exports
  {for all I in 1..Cur_Len => Data[I] not null} // invariant for Top()
  ...
func Count(S : Stack) -> Size_Type
  {Count <= Max_Stack_Size(S)} is
  return S.Cur_Len;
end func Count;

func Create(Max : Size_Type {Max > 0}) -> Stack
  {Max_Stack_Size(Create) == Max; Count(Create) == 0} is
  return (Max_Len => Max, Cur_Len => 0, Data => [.. => null]);
end func Create;

func Push(var S : Stack {not Is_Full(S)}; X : Component)
  {Count(S') == Count(S) + 1} is
  S.Cur_Len += 1; // requires not Is_Full(S) precondition
  S.Data[S.Cur_Len] := X; // preserves invariant (see above)
end func Push;

func Top(ref S : Stack {not Is_Empty(S)}) -> ref Component is
  return S.Data[S.Cur_Len]; // requires invariant (above) and not Is_Empty
end func Top;
end class Stack;
```

More Annotation Examples

```
type Age is new Integer<0 .. 200>; // a distinct integer type
type Youth is Age {Youth <= 20}; // a sub-range type
type Senior is Age {Senior >= 50}; // another sub-range type
-----
func GCD(X, Y : Integer {X > 0; Y > 0}) -> Integer
  {GCD > 0; GCD <= X; GCD <= Y;
 X mod GCD == 0; Y mod GCD == 0} is
  var Result := X; {Result > 0; X mod Result == 0}
  var Next := Y mod X; {Next <= Y; Y - Next mod Result == 0}

  while Next != 0 loop
 {Next > 0; Next < Result; Result <= X}
 const Old_Result := Result;
 Result := Next; {Result < Old_Result}
 Next := Old_Result mod Result;
 {Result > 0; Result <= Y; Old_Result - Next mod Result == 0}
  end loop;

  return Result;
end func GCD;
```

More on ParaSail Annotations

- Can declare annotation-only components and operations inside the “{ ... }”
 - Useful for pseudo-attributes like “taintedness” and states like “properly_initialized”.
- All checking is at compile-time; no run-time exceptions
 - Exceptions don’t play well when lots of threads running about
 - ParaSail *does* allow a block, loop, or operation to be “abruptly” exited with all but one thread killed off in the process.
 - Can be used by a monitoring thread to terminate a block and initiate some kind of recovery (perhaps due to resource exhaustion):

```
block
 Monitor(Resource); exit block with Result => null;
 || Do_Work(Resource, Data);
 exit block with Result => Data;
 end block;
```


More Parasail Examples

Walk Parse Tree in Parallel


```
type Node_Kind is Enum < [#leaf, #unary, #binary] >;  
...  
for X => Root while X not null loop  
  case X.Kind of  
 [#leaf] =>  
 Process_Leaf(X);  
 [#unary] =>  
 Process_Unary(X.Data) ||  
 continue loop with X => X.Operand;  
 [#binary] =>  
 Process_Binary(X.Data) ||  
 continue loop with X => X.Left ||  
 continue loop with X => X.Right;  
  end case;  
end loop;
```

Map-Reduce in ParaSail


□ Map-Reduce

- defined as applying an operation to each element of a Vector (*map*), and then combining the results (*reduce*)
- `func Map(Input : Input_Type) → Output_Type`
- `func Reduce(Left, Right : Output_Type) → Output_Type`
- `func Map_Reduce(Vector<Input_Type>) → Output_Type`


Map-Reduce code

```
func Map_Reduce
  (func Map(Input is Any<>) → (Output is Any<>);
 func Reduce(Left, Right : Output) → Output;
 Inputs : Vector<Input>) {Length(Inputs) > 0} → Output is
 // Handle singleton directly, recurse for longer inputs
 if Length(Inputs) == 1 then
 return Map(Inputs[1]);
 else
 // Split and recurse
 const Half_Length := Length(Inputs)/2;
 return Reduce
 (Map_Reduce(Map, Reduce, Inputs[1..Half_Length]),
 Map_Reduce(Map, Reduce, Inputs[Half_Length <.. Length(Inputs)]));
 end if;
  end func Map_Reduce;

  func Test() is // Test Map_Reduce function -- compute sum of squares
 Print_Int(Map_Reduce
 (Map => lambda(X : Integer) → Integer is (X**2),
 Reduce => "+",
 Inputs => [1, 2, 3, 4, 5, 6]));
  end func Test;
```

Real-Time Programming: Queued locking used for Delay

```
abstract concurrent interface Clock <Time_Type is Ordered<>> is
  func Now(C : Clock) -> Time_Type;
  func Delay_Until(queued C : Clock; Wakeup : Time_Type)
 {Now(C') >= Wakeup}; // queued until Now(C) >= Wakeup
end interface Clock;

concurrent interface Real_Time_Clock<...> extends Clock<...> is
  func Create(...) -> Real_Time_Clock;
  ...
end interface Real_Time_Clock;

var My_Clock : Real_Time_Clock <...> := Create(...);
const Too_Late := Now(My_Clock) + Max_Wait;
block
  Delay_Until(My_Clock, Wakeup => Too_Late);
  exit block with (Result => null);
||
  const Data := Get(My_Box);
  Process(Data); exit block with (Result => Data);
end block;
```


Parallel N-Queens Interface


```
interface N_Queens <N : Univ_Integer := 8> is
  // Place N queens on an NxN checkerboard so that none of them can
  // "take" each other. Return vector of solutions, each solution being
  // an array of columns indexed by row indicating placement of queens.
  type Chess_Unit is new Integer<-N*2 .. N*2>;
  type Row is Chess_Unit {Row in 1..N};
  type Column is Chess_Unit {Column in 1..N};
  type Solution is Array<optional Column, Indexed_By => Row>;

  func Place_Queens() -> Vector<Solution>
 {for all S of Place_Queens => for all Col of S => Col not null};
 // Produce a vector of solutions, with the requirement
 // that for each solution, there are non-null column numbers
 // specified for each row of the checkerboard.
end interface N_Queens;
```

Parallel N-Queens Class (cont'd)


```
class N_Queens is
 interface Solution_State<> is ... //local nested module
 class Solution_State is
 type Sum is Set<2..2*N>; // Diagonals where R+C = K
 type Diff is Set<(1-N) .. (N-1)>; // Diagonals where R-C = K
 ...
 end class Solution_State;
exports
 func Place_Queens() -> Vector<Solution>
 {for all S of Place_Queens => for all Col of S => Col not null}
is
 var Solutions : concurrent Vector<Solution> := [];
 *Outer_Loop*
 for State : Solution_State := Initial_State() loop
 // Iterate over the columns
 ... // All done, remember trial result with last queen placed
 Solutions |= Final_Result(State, R);
 ...
 end loop Outer_Loop;
 return Solutions;
end func Place_Queens;
end class N_Queens;
```

Parallel N-Queens Class (cont'd)

```
func Place_Queens() -> Vector<Solution> is
 var Solutions : concurrent Vector<Solution> := [ ];
 *Outer_Loop*
 for State : Solution_State := Initial_State() loop //over the columns
 for R in Row concurrent loop //over the rows (in parallel)
 if Is_Acceptable(State, R) then
 //Found a Row/Column combination that is not on any “busy” diagonal
 if Current_Column(State) < N then
 //Keep going since haven’t reached Nth column.
 continue loop Outer_Loop with Next_State(State, R);
 else
 //All done, remember trial result with last queen placed
 Solutions |= Final_Result(State, R);
 end if;
 end if;
 end loop;
 end loop Outer_Loop;
 return Solutions;
end func Place_Queens;
```


Assessing Parasail

Summarizing ParaSail Model


- ParaSail has four basic concepts:

- Module
 - has an Interface, and Classes that implement it
 - **interface M <Formal is Int<> is ...**
 - Supports *inheritance* of interface and code
- Type
 - is an instance of a Module
 - **type T is M <Actual>;**
 - “T+” is polymorphic type for types inheriting from T’s interface
- Object
 - is an instance of a Type
 - **var Obj : T := Create(...);**
- Operation
 - is defined in a Module, and
 - operates on one or more Objects of specified Types.

User-defined Indexing, Literals, etc.

□ User-defined indexing

- Any type with **op** “indexing” defined
- Indexing function returns **ref** to component of parameter
- Built-in support for extensible structures, optional elements

□ User-defined literals


- Any type with **op** “from_univ” defined from:
 - Univ_Integer (42), Univ_Real (3.141592653589793)
 - Univ_String (“Hitchhiker’s Guide”), Univ_Character (‘π’)
 - Univ_Enumeration (#red)

□ User-defined ordering

- Define single binary **op** “=?” (pronounced “*compare*”)
- Returns #less, #equal, #greater, #unordered
- Implies “<=”, “<”, “==”, “!=”, “>”, “>=”, “in X..Y”, “not in X..Y”

What makes ParaSail Interesting?

- ❑ Pervasive (implicit and explicit) parallelism
 - Supported by ParaSail Virtual Machine
- ❑ Inherently safe:
 - preconditions, postconditions, constraints, etc., integrated throughout the syntax
 - no global variables; no dangling references; value semantics
 - no run-time checks or exceptions -- all checking at compile-time
 - storage management based on optional and extensible objects
- ❑ Small number of flexible concepts:
 - Modules, Types, Objects, Operations
- ❑ User-defined literals, indexing, aggregates, physical units checking
- ❑ It's got a cool name


How does ParaSail Compare to ...


- C/C++ -- built-in safety; built-in parallelism; much simpler
- Ada -- eliminates race conditions, increases parallelism, eliminates run-time checks, simplifies language
- Java -- eliminates race conditions, increases parallelism, avoids garbage collection, does all checking at compile-time, no run-time exceptions
- OCaml/F# -- unifies modules and objects, eliminates exceptions, avoids garbage collection, increases parallelism, more emphasis on readability

Some of the Open Issues in ParaSail


- ❑ Use of “Context” parameter for environment
 - such as “the” database or “the” user or “the” filesystem
- ❑ How to standardize how “smart” compiler is at proving assertions
 - Open source algorithm?
 - Detailed specification of inference and simplification rules?
 - A second-class assertion that need not be provable at compile-time?
 - Proof-carrying code? (easier to check than to prove)
- ❑ Open vs. Closed World Assumption for Postconditions
 - Which properties are presumed to be True after an operation if they were known True before the operation? What is the “frame”?
 - Is anything that is not provably True considered False or unknown?

Ultimate Test of Type Model: Physical Units Example


```
interface Float_With_Units<Dimension : Dimension_Vector> is
 // Real value with vector of exponents specifying the MKS units.
 func "from_univ"(Univ: Univ_Real) -> Float_With_Units;
 op "+"(Left, Right: Float_With_Units) -> Float_With_Units;
 op "-"(Left, Right: Float_With_Units) -> Float_With_Units;
 op "+"(Right: Float_With_Units) -> Float_With_Units;
 op "-"(Right: Float_With_Units) -> Float_With_Units;
 op "*" (Left: Float_With_Units; Right: Right_Type is Float_With_Units<>)
 -> (Result: Result_Type is Float_With_Units
 <Dimension + Right_Type::Dimension>);
 op "/" (Left: Float_With_Units; Right: Right_Type is Float_With_Units<>)
 -> (Result: Result_Type is Float_With_Units
 <Dimension - Right_Type::Dimension>);
 op "**"(Left: Float_With_Units; <Right: Univ_Integer>)
 -> (Result: Result_Type is Float_With_Units<Dimension*Right>);
 func To_String(Val: Float_With_Units) -> Univ_String;
 func From_String(Str : Univ_String) -> Float_With_Units;
end interface Float_With_Units;

type Meters is Float_With_Units
 <Dimension => [#m => 1.0, #k => 0.0, #s => 0.0] >;
```

Conclusions and Ongoing Work

- ❑ It is productive to start from scratch now and then
- ❑ Can simplify and unify
- ❑ Can focus on new issues
 - pervasive parallelism
 - integrated annotations enforced at compile-time
- ❑ Ongoing work
 - Completing Prototype Compiler and ParaSail Virtual machine
 - Refining language from experience and feedback
- ❑ Read the blog if you are interested...

<http://parasail-programming-language.blogspot.com>


AdaCore

24 Muzzey Street
Lexington, MA 02421

Tucker Taft

taft@adacore.com

<http://parasail-programming-language.blogspot.com>

+1 (781) 750-8068 x220

