

Performance Portability of a Coarray Fortran atmospheric Model

Damian Rouson


Ethan Gutman
Alessandro Fanfarillo


Brian Friesen


Overview


Fortran 2018 in a Nutshell


ICAR & Coarray ICAR


Results


Conclusions


Overview


Fortran 2018 in a Nutshell

- Motivation: exascale challenges
- Background: SPMD & PGAS in Fortran 2018
- Beyond CAF


ICAR & Coarray ICAR


Results


Conclusions


EXASCALE CHALLENGES & Fortran 2018 Response


Source: Ang, J.A., Barrett, R.F., Benner, R.E., Burke, D., Chan, C., Cook, J., Donofrio, D., Hammond, S.D., Hemmert, K.S., Kelly, S.M. and Le, H., 2014, November. Abstract machine models and proxy architectures for exascale computing. In *Hardware-Software Co-Design for High Performance Computing (Co-HPC)*, 2014 (pp. 25-32). IEEE.


Billion-way concurrency with high levels of on-chip parallelism

- events
- collective subroutines
- richer set of atomic subroutines
- teams


Higher failure rates

- failed-image detection


Expensive data movement

- one-sided communication
- teams (locality control)


Heterogeneous hardware on processor

- events

Single Program Multiple Data (SPMD)

Images


Single Program Multiple Data (SPMD)

Images →


Single Program Multiple Data (SPMD)

Images → {processes | threads}


Single Program Multiple Data (SPMD)

Images → {processes | threads}


Single Program Multiple Data (SPMD)


Images → {processes | threads}


...

Single Program Multiple Data (SPMD)

Images → {processes | threads}


...


Single Program Multiple Data (SPMD)


Images → {processes | threads}


Images execute asynchronously up to a programmer-specified synchronization:

sync all
sync images
allocate/deallocate

Partitioned Global Address Space (PGAS)


A screenshot of a laptop screen showing a terminal window titled "intel-hpc-developer-conference — vim example.f90 — 56x14". The window displays the following Fortran code:

```
1 program main
2 implicit none
3 type foo; end type
4 type(foo), allocatable :: a(:)[:]
5 integer, parameter :: local_size=5
6 allocate(a(local_size)[*],source=foo())
7 if (ubound(a,1)<local_size .or. ucobound(a,1)<3) &
8 error stop "insufficient data"
9 associate(me=>this_image(),n=>num_images())
10  if (me<n) a(1:2) = a(2:3)[me+1]
11  if (me==1) a(4)[2] = a(5)[3]
12 end associate
13 end program
```

Partitioned Global Address Space (PGAS)

Coarrays integrate with other languages features:


Fortran 90 array syntax works on local data.


Communicate objects

A screenshot of a terminal window titled "intel-hpc-developer-conference — vim example.f90 — 56x14". The window displays the following Fortran 90 code:

```
1 program main
2 implicit none
3 type foo; end type
4 type(foo), allocatable :: a(:,:)
5 integer, parameter :: local_size=5
6 allocate(a(local_size)*,source=foo())
7 if (ubound(a,1)<local_size .or. ucobound(a,1)<3) &
8 error stop "insufficient data"
9 associate(me=>this_image(),n=>num_images())
10  if (me<n) a(1:2) = a(2:3)[me+1]
11  if (me==1) a(4)[2] = a(5)[3]
12 end associate
13 end program
```

The code demonstrates the use of coarrays (array objects) and communication objects (like the "associate" statement) within a Fortran 90 program.

Partitioned Global Address Space (PGAS)

Coarrays integrate with other languages features:

- Fortran 90 array syntax works on local data.
- Communicate objects

The ability to drop the square brackets harbors two important implications:

- Easily determine where communication occurs.
- Parallelize legacy code with minimal revisions.

```
intel-hpc-developer-conference — vim example.f90 — 56x14
1 program main
2 implicit none
3 type foo; end type
4 type(foo), allocatable :: a(:,:)
5 integer, parameter :: local_size=5
6 allocate(a(local_size)*[],source=foo())
7 if (ubound(a,1)<local_size .or. ucobound(a,1)<3) &
8 error stop "insufficient data"
9 associate(me=>this_image(),n=>num_images())
10  if (me<n) a(1:2) = a(2:3)[me+1]
11  if (me==1) a(4)[2] = a(5)[3]
12 end associate
13 end program
```

`if (me<n) a(1:2) = a(2:3)[me+1]`

Image 1


Image 2


Image 3


`if (me<n) a(1:2) = a(2:3)[me+1]`


`if (me < n) a(1:2) = a(2:3) [me + 1]`


`if (me<n) a(1:2) = a(2:3)[me+1]`


`if (me < n) a(1:2) = a(2:3) [me+1]`


if (me==1) a(4)[2] = a(5)[3]

Image 1


Image 2


Image 3


if (me==1) a(4)[2] = a(5)[3]


Segment Ordering:


Events

An intrinsic module provides the derived type `event_type`, which encapsulates an `atomic_int_kind` integer component default-initialized to zero.

 An image increments the event count on a remote image by executing `event_post`.

 The remote image obtains the post count by executing `event_query`.

	Image Control	Side Effect
<code>event post</code>	<input checked="" type="checkbox"/>	<code>atomic_add 1</code>
<code>event_query</code>		defines count
<code>event wait</code>	<input checked="" type="checkbox"/>	<code>atomic_add -1</code>


A screenshot of a laptop screen displaying a Vim editor window. The title bar shows "rouson — vim events.f90 — 56x7". The code in the editor is:


```
program main
 implicit none
 use iso_fortran_env, only : event_type
 type(event_type), allocatable :: greeting_ready(:)[:]
 type(event_type) :: ok_to_overwrite[*]
!
```

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]


Events

Hello, world!


Events

Hello, world!


greeting_ready(2:n) [1]


ok_to_overwrite[3]

Performance-oriented constraints:

- Query and wait must be local.
- Post and wait are disallowed in do concurrent constructs.

Events

Hello, world!


Performance-oriented constraints:

- Query and wait must be local.
- Post and wait are disallowed in do concurrent constructs.

Pro tips:


- Overlap communication and computation.
- Wherever safety permits, query without waiting.
- Write a spin-query-work loop & build a logical mask describing the remaining work.

TEAM

A set of images that can readily execute independently of other images


Team 1

Image 1 Image 2 Image 3


Team 2

Image 4 Image 5 Image 6


Collective Subroutines


Each non-failed image of the current team must invoke the collective.


After parallel calculation/communication, the result is placed on one or all images.


Optional arguments: `stat`, `errmsg`, `result_image`, `source_image`


All collectives have `intent(inout)` argument `A` holding the input data and may hold the result on return, depending on `result_image`


No implicit synchronization at beginning/end, which allows for overlap with other actions.


No image's data is accessed before that image invokes the collective subroutine.


Extensible Set of Collective Subroutines


```
intel-hpc-developer-conference — vim collective-subroutines.f90...
call co_broadcast (a, source_image [, stat, errmsg])
call co_max (a [, result_image, stat, errmsg])
call co_min (a [, result_image, stat, errmsg])
call co_sum (a [, result_image, stat, errmsg])
call co_reduce (a, operation [, result_image, stat, errmsg])
~
```

Failure Detection


```
use iso_fortran_env, only : STAT_FAILED_IMAGE
integer :: status
sync all(stat==status)
if (status==STAT_FAILED_IMAGE) call fault_tolerant_algorithm()
```

Failure Detection


```
use iso_fortran_env, only : STAT_FAILED_IMAGE
integer :: status
sync all(stat==status)
if (status==STAT_FAILED_IMAGE) call fault_tolerant_algorithm()
```

Failure Detection


FORTRAN 2018

Failed-Image Detection

- FAIL IMAGE (simulates a failures)
- IMAGE_STATUS (checks the status of a specific image)
- FAILED_IMAGES (provides the list of failed images)
- Coarray operations may fail. STAT= attribute used to check correct behavior.

Overview


Fortran 2018 in a Nutshell


ICAR & Coarray ICAR


Results


Conclusions


The Climate Downscaling Problem


Climate model (top row) and application needs (bottom row)


Topography


Precipitation


WRF Ens002 (4km)


Computational Cost


High-res regional model
>10 billion core hours

(CONUS 4km 150yrs 40 scenarios)

The Intermediate Complexity Atmospheric Research Model (ICAR)

- Analytical solution for flow over topography (right)
- 90% of the information for 1% of the computational cost
- Core Numerics:
 - 90% of cost = Cloud physics
 - grid-cells independent
 - 5% of cost = Advection
 - fully explicit, requires local neighbor communication

ICAR Wind Field over Topography


ICAR


Intermediate Complexity Atmospheric Research

Animation of
Water vapor (blue) and
Precipitation (Green to Red)
over the contiguous United States

Output timestep : 1hr
Integration timestep : Variable (~30s)
Boundary Conditions: ERA-interim (historical)

Run on 16 cores with OpenMP

Limited scalability


ICAR


Intermediate Complexity Atmospheric Research

Animation of
Water vapor (blue) and
Precipitation (Green to Red)
over the contiguous United States


Output timestep : 1hr
Integration timestep : Variable (~30s)
Boundary Conditions: ERA-interim (historical)

Run on 16 cores with OpenMP

Limited scalability


ICAR comparison to “Full-physics” atmospheric model (WRF)


Ideal Hill case


ICAR (red) and WRF (blue)
precipitation over an idealized
hill (green)


Real Simulation

WRF (left) and ICAR (right)
Season total precipitation over
Colorado Rockies

ICAR Users and Applications


<http://github.com/NCAR/icar.git>

Coarray ICAR Mini-App


Object-oriented design


Collective broadcast of initial data


Overlaps communication & computation via
one-sided “puts.”


Coarray halo exchanges with 3D, 1st-order upwind
advection (~2000 lines of new code)


Cloud microphysics (~5000 lines of pre-
existing code)


Overview


Fortran 2018 in a Nutshell


ICAR & Coarray ICAR


Results


Conclusions


Coarray ICAR


Simulation Time

- OpenSHMEM vs MPI
- Puts vs gets

500 x 500 x 20 grid


2000 x 2000 x 20 grid


Coarray ICAR

Speedup


Coarray ICAR


Xeon vs KNL


Compilers & platforms: GNU on Cheyenne; Cray compiler on Edison (Broadwell), Cori (KNL).

Coarray ICAR

At Scale


Cray compiler on Edison.

Conclusions

-  Fortran 2018 is a PGAS language supporting SPMD programming at scale.
-  Programming-model agnosticism is a life-saver.
-  High productivity pays off: from shared-memory parallelism to 100,000 cores in ~100 person-hours.

