Some alternatives to MPI+OpenMP A brief foray into MADNESS

Robert J. Harrison

Institute for Advanced Computational Science robert.harrison@stonybrook.edu

Outline

There's more to life than MPI+OpenMP

- What is MADNESS?
 - Why does MADNESS need a new runtime
 - Parallel programming inside MADNESS

Cilk – an algorithmic multithreaded language

Charles E. Leiserson et al., MIT

Now Cilk++ from Intel

- http://supertech.csail.mit.edu/cilk/
- http://software.intel.com/en-us/articles/intel-cilk-plus/
- Programmer responsible only for expressing concurrency
 - run time does scheduling using work stealing
- Adds to C the following keywords

```
spawn, sync, cilk, inlet, abort, shared, private, SYNCHED
```

Primarily shared-memory only


```
Cilk 5.4.6
 #include <stdlib.h>
 Reference Manual
 #include <stdio.h>
#include <stdlib.h>
 Supercomputing Technologies Group
#include <stdio.h>
 cilk int fib (int n)
 MIT Laboratory for Computer Science
 http://supertech.lcs.mit.edu/cilk
int fib (int n)
 if (n<2) return n;
 else
 if (n<2) return (n);
 {
 else
 int x, y;
 x = spawn fib (n-1);
 int x, y;
 y = spawn fib (n-2);
 x = fib (n-1);
 y = fib (n-2);
 sync;
 return (x+y);
 return (x+y);
 }
 }
}
 }
int main (int argc, char *argv[])
 cilk int main (int argc, char *argv[])
{
 {
 int n, result;
 int n, result;
 n = atoi(argv[1]);
 n = atoi(argv[1]);
 result = fib (n);
 result = spawn fib(n);
 printf ("Result: %d\n", result);
 sync;
 return 0;
}
 printf ("Result: %d\n", result);
 return 0;
 (a)
 (b)
```

Figure 2.1: (a) A serial C program to compute the nth Fibonacci number. (b) A parallel Cilk program to compute the nth Fibonacci number.

Linda – a coordination language

- David Gelernter, Yale
 - Scientific Computing Associates, Inc.
 - Nicholas Carriero and David Gelernter, "How to write parallel programs – a first course", MIT press
 - http://www.cs.uwaterloo.ca/~fmavadda/p444-carriero.pdf
 - http://www.lindaspaces.com
- Tuple space a logically shared space
 - Tuple an ordered list of elements
 - (99,"fred",3.14)
- Adds to C the following keywords

```
in, rd, out, eval
```


Map Reduce

- More efficient use of bandwidth and traversal of remote (disk resident) data structures
- Primitive functional programming
- Inefficient without intelligent runtime and optimizing expression engine
- r=map(f,v)for (i=0; i<n; i++) r[i] = f(v[i])
- sum=reduce(op,v)
 - for (i=0; i<n; i++) op(sum,v[i])</pre>

Active Messages

- David E. Culler, Berkeley (Cornell)
 - von Eicken, "Active Messages: an Efficient Communication Architecture for Multiprocessors," http://www.cs.cornell.edu/home/tve/thesis/
- Lightweight remote procedure call
 - Envisioned as enabling compilers with
 - In part motivated by CM-5 and NCube
 - Handlers

Continuation Passing

- This is how MADNESS works
 - C.f., Cilk, HPCS languages, Charm++
- http://en.wikipedia.org/wiki
 - Continuation-passing_style
 - Continuation
- Some of the benefits of a functional style
 - But ease of programming require side effects

Charm++

An object-oriented, asynchronous, message passing, parallel, programming paradigm.

- Laximant Kale, UIUC
 - http://charm.cs.illinois.edu
- A Charm++ program is composed in terms of objects that communicate via messages
 - In OO speak message == method invocation
 - Chare an object with state that can send/receive messages to/from other chares
 - Chare array a globally addressable name space for chares
 - Parallel run time responsible for placement and scheduling – underlying H/W invisible

PGAS

- Partitioned global address space
- Co-array fortran
 - Now in Fortran standard (for better or worse)
 - http://www.co-array.org/
- UPC
 - Now in GCC and on IBM & Cray
 - http://upc.gwu.edu/

HPCS Languages

- Chapel
 - http://chapel.cray.com/
- Fortress
 - http://projectfortress.sun.com/Projects/Community/
- X10
 - http://x10-lang.org/
- Evaluation with quantum chemistry app
- http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.146.2715

Performance of parallel algorithms

- Speedup
 - -T(0)/T(P)
- Efficiency
 - -T(0)/T(P)/P
- Isoefficiency function
 - Problem size as function of P and efficiency
 - Weak vs. strong scaling
- Amdahl's law

Global Arrays (technologies)

Physically distributed data

Single, shared data structure

- Shared-memory-like model
 - Fast local access
 - NUMA aware and easy to use
 - MIMD and data-parallel modes
 - Inter-operates with MPI, ...
- BLAS and linear algebra interface
- Ported to major parallel machines
 - IBM, Cray, SGI, clusters,...
- Originated in an HPCC project
- Used by most major chemistry codes, financial futures forecasting, astrophysics, computer graphics
- Supported by DOE
- A legacy of Jarek Nieplocha, PNNL

Non-uniform memory access model of computation

Dynamic load balancing


```
While ((task = SharedCounter()) < max)
 call ga_get(
 (do work)
 F_{\rho\sigma}
 call ga_acc(
End while
Barrier()
```

Fock matrix in a Nutshell

$$F_{ij} = \sum_{k l} \left(2 \left(i j | k l \right) - \left(i k | j l \right) \right) D_{kl}$$

$$(\mu v | \sigma \lambda) = \int_{-\infty}^{\infty} g_{\mu}(r_1) g_{\nu}(r_1) \frac{1}{r_{12}} g_{\sigma}(r_2) g_{\lambda}(r_2) dr_1 dr_2$$

1 integral contributes to 6 Fock Matrix elements

Sparsity, variable

Distributed data SCF

First success for NWChem and Global

```
Arrays
do tiles of i
 Parallel loop nest
  do tiles of j
 do tiles of k
 do tiles of I
 get patches ij, ik, il, jk, jl, kl
 compute integrals
 accumulate results back into
 patches
```

B = block size

$$t_{\text{comm}} = O(B^2)$$
 $t_{\text{compute}} = O(B^4)$ $\frac{t_{\text{compute}}}{t_{\text{comm}}} = O(B^2)$ 18

Dead code

7 December 1969

- Requires human labor
 - to migrate to future architectures, or
 - to exploit additional concurrency, or

— ...

- By these criteria most extant code is dead
- Sanity check
 - How much effort is required to port to hybrid cpu+GPGPU?

The language of many-body physics

$$\Phi_{GW} = \frac{1}{2} \bigcirc -\frac{1}{2} \bigcirc -\frac{1}{4} \bigcirc -\frac{1}{6} \bigcirc -\frac{1}{8} \bigcirc -\cdots$$

Hartree

Fock

Infinite chain of **dressed** electron-hole bubbles

CCSD Doubles Equation

hbar[a,b,i,j] == sum[f[b,c]*t[i,j,a,c], {c}] -sum[f[k,c]*t[k,b]*t[i,j,a,c], {k,c}] +sum[f[a,c]*t[i,j,c,b], {c}] -sum[f[k,c]*t[i,k,a,b], {k,c}] -sum[f[k,c]*t[i,k,a,c], {k}] -sum[f[k,c]*t[i,k,a,c], {k,c}] -sum[f[k,c]*t[i,k,a,c], {k,c}] -sum[f[k,c]*t[i,k,a,c], {k,c}] +sum[f[i,c]*t[i,d]*u,b,c], {c}] -sum[f[k,c]*t[i,k,a,c], {k,c}] +sum[f[i,c]*t[i,k,a,c], {k,c}] +sum[f[i,a,c]*t[i,k,a,c], {k,c}] +sum[f[i,a]*t[i,k,a,c], {k,c}] +sum[f[i,a]*t[i,a]*t[i,k,a,c], {k,c}] +sum[f[i,a]*t[i,

$$\bar{h}_{ij}^{ab} = \left\langle \begin{array}{c} a b \\ i j \end{array} \middle| e^{-\hat{T}_1 - \hat{T}_2} \hat{H} e^{\hat{T}_1 + \hat{T}_2} \middle| 0 \right\rangle$$

The Tensor Contraction Engine:

A Tool for Quantum Chemistry

Oak Ridge National
Laboratory
David E. Bernholdt,
Venkatesh Choppella, Robert
Harrison

Pacific Northwest National Laboratory
So Hirata

Louisiana State University J Ramanujam, Ohio State University
Gerald Baumgartner, Alina
Bibireata, Daniel Cociorva,
Xiaoyang Gao, Sriram
Krishnamoorthy, Sandhya
Krishnan, Chi-Chung Lam,
Quingda Lu, Russell M.
Pitzer, P Sadayappan,
Alexander Sibiryakov

University of Waterloo *Marcel Nooijen*, Alexander
Auer

http://www.cis.ohio-state.edu/~gb/TCE/

Tensor Contraction Engine (TCE) (Kowalski, PNNL)

Highly parallel codes are needed in order to apply the CC theories to larger molecular systems

Symbolic algebra systems for coding complicated tensor expressions: Tensor Contraction Engine (TCE)

		Expression ^a
$D_i^a t_i^a$	=	$f_{i}^{a}+t_{i}^{f}I_{f}^{a}-t_{n}^{a}I_{i}^{\prime n}+t_{ni}^{fa}I_{f}^{n}+t_{n}^{f}v_{fi}^{na}-\frac{1}{2}t_{no}^{fa}v_{fi}^{no}+\frac{1}{2}t_{ni}^{fg}v_{fg}^{na}+\frac{1}{4}t_{ino}^{ag}v_{fg}^{no}$
$D_{ij}^{ab}t_{ij}^{ab}$	=	$\begin{split} v_{ij}^{ab} + P(a/b)I_f^a t_{ij}^{fb} - P(i/j)I_i^n t_{nj}^{ab} + \frac{1}{2} t_{ij}^{fg} I_{fg}^{ab} + \frac{1}{2} t_{no}^{ab} I_{ij}^{no} \\ + P(a/b)P(i/j) t_{in}^{af} I_{j0}^{ab} \frac{1}{2} P(a/b)I_{fg}^{na} t_{nij}^{fgb} \\ - \frac{1}{2} P(i/j)I_{fi}^{no} t_{noj}^{fab} + t_{nij}^{fab} I_f^{n} + P(i/j) t_i^{f} I_{fj}^{ab} - P(a/b) t_n^{a} I_{ij}^{\prime nb} + \frac{1}{4} t_{ijno}^{abfg} v_{fg}^{no} \end{split}$
Dabe tabe	=	$\begin{split} &P(a/bc)I_{f}^{a}r_{ijk}^{fbc}-P(i/jk)I_{i}^{n}r_{njk}^{abc}+\frac{1}{2}P(a/bc)I_{ijk}^{afg}I_{fg}^{bc}+\frac{1}{2}P(i/jk)I_{ino}^{abc}I_{jk}^{no}\\ &+P(ab/c)P(ij/k)I_{ijn}^{abf}I_{fk}^{nc}+P(a/bc)P(ij/k)I_{ij}^{abf}I_{fk}^{pc}-P(ab/c)P(ij/k)I_{ij}^{ab}I_{fk}^{nnc}\\ &+I_{njk}^{abc}I_{f}^{n}+\frac{1}{2}P(a/bc)I_{fg}^{n}r_{njk}^{fgbc}-P(i/jk)I_{fi}^{n}r_{nbc}^{fabc}+\frac{1}{4}I_{ijkng}^{abc}I_{fg}^{nc}\\ \end{split}$
D ^{abed} tabed ijki t _{ijki}	=	$\begin{split} P(a/bcd)I_{f}^{a}t_{ijkl}^{fbcd} - P(i/jkl)I_{i}^{n}t_{njkl}^{abcd} + \frac{1}{2}P(ab/cd)t_{ijkl}^{abfg}I_{f}^{cd} + \frac{1}{2}P(ij/kl)t_{ijna}^{abcd}I_{kl}^{no} \\ + P(abc/d)P(ij/kl)t_{ijk}^{abcf}I_{f}^{id} + P(ab/cd)P(ij/kl)t_{ijk}^{abf}I_{f}^{cd} - P(abc/d)P(ij/kl)t_{ijn}^{abc}I_{kl}^{nd} \\ + P(a/bcd)P(ij/kl)t_{ij}^{af}I_{f}^{fbcd} - P(ab/cd)P(i/jkl)t_{ijk}^{ab}I_{f}^{fncd} + P(ab/cd)P(ij/kl)t_{ijn}^{abf}I_{f}^{fncd} \\ + \frac{1}{2}P(abc/d)P(i/jkl)t_{ijn}^{abc}I_{fkl}^{fnod} + t_{nijkl}^{fabcd}I_{f}^{n} + \frac{1}{2}P(a/bcd)I_{fg}^{na}t_{nijkl}^{fabcd} \\ - \frac{1}{2}P(i/jkl)I_{fl}^{no}t_{nojkl}^{fabcd} \end{split}$
Dabcde fabcd jjkim tijkim	'=	$P(a/bcde)I_f^aI_{ijklm}^{fbcde} - P(i/jklm)I_i^nI_{abcde}^{n} + \frac{1}{2}P(abc/de)I_{ijklm}^{abcfg}I_{fg}^{de} + \frac{1}{2}P(ijk/lm)I_{ijkln}^{abcde}I_{lm}^{no} \\ + P(abcd/e)P(ijk/lm)I_{ijkln}^{abcdf}I_{fm}^{ne} + P(abc/de)P(ijk/lm)I_{ijkln}^{abcf}I_{fm}^{node} \\ + \frac{1}{2}P(abcd/e)P(ij/k/lm)I_{ijkln}^{abcf}I_{imo}^{noe} + \frac{1}{2}P(ab/cde)P(ijk/lm)I_{ijkl}^{abcf}I_{fgm}^{coe} \\ + P(abc/de)P(ijk/lm)I_{ijkl}^{abcf}I_{fm}^{noe} - P(abcd/e)P(ijk/lm)I_{ijkl}^{abcf}I_{fm}^{noe} \\ + P(ab/cde)P(ijk/lm)I_{ijkl}^{abcf}I_{fm}^{coe} - P(abcd/e)P(ijk/lm)I_{ijkl}^{abcf}I_{im}^{noe} \\ + P(ab/cde)P(ijk/lm)I_{ijkl}^{abf}I_{fklm}^{coe} - P(abc/de)P(ijk/lm)I_{ijn}^{abcf}I_{klm}^{coe} \\ + P(a/bcde)P(ijk/lm)I_{ij}^{abf}I_{fklm}^{coe} - P(ab/cde)P(ijk/lm)I_{ijn}^{abcf}I_{klm}^{coe} \\ + P(a/bcde)P(ijk/lm)I_{ij}^{abf}I_{fklm}^{coe} - P(ab/cde)P(ijk/lm)I_{ijklm}^{abcf}I_{im}^{coe} \\ + P(a/bcde)P(ijk/lm)I_{ij}^{abf}I_{im}^{coe} - P(ab/cde)P(ijk/lm)I_{ijklm}^{abcf}I_{im}^{coe} \\ + P(a/bcde)P(ijk/lm)I_{ij}^{abcf}I_{im}^{coe} - P(ab/cde)P(ijk/lm)I_{ijklm}^{abcf}I_{im}^{coe} \\ + P(a/bcde)P(ijk/lm)I_{ijklm}^{abcf}I_{im}^{coe} - P(ab/cde)P(ijk/lm)I_{ijklm}^{abcf}I_{im}^{coe} \\ + P(a/bcde)P(ijk/lm)I_{ijklm}^{abcf}I_{im}^{coe} - P(ab/cde)P(ijk/lm)I_{ijklm}^{abcf}I_{im}^{coe} - P($

next = NXTASK(nprocs, 1)

DO p3b = noab+1, noab+nvab

DO p4b = p3b, noab+nvab

DO h1b = 1, noab

DO h2b = h1b, noab

IF (next.eq.count) THEN

CALL GET_HASH_BLOCK(d_a,dbl_mb(k_a),dim

- 1 + (noab+nvab) * (h1b_1 - 1 + (noab+
+nvab) * (p3b_1 - 1)))))

CALL GET_HASH_BLOCK_I(d_a,dbl_mb(k_a),d

Towards future computer architectures

(Villa, Krishnamoorthy, Kowalski)

The CCSD(T)/Reg-CCSD(T) codes have been rewritten in order to take advantage of GPGPU accelerators Preliminary tests show very good scalability of the most expensive N7 part of the CCSD(T) approach

Multiresolution Adaptive **Numerical Scientific Simulation**

Robert J. Harrison¹, Scott Thornton¹, George I. Fann², Diego Galindo², Judy Hill², Jun Jia², Gregory Beylkin⁴, Lucas Monzon⁴, Hideo Sekino⁵ Edward Valeev⁶, Jeff Hammond⁷, Nichols Romero⁷, Alvaro Vasquez⁷

> ¹Stony Brook University, Brookhaven National Laboratory ²Oak Ridge National Laboratory ⁴University of Colorado ⁵Toyohashi Technical University, Japan ⁶Virginia Tech ⁷Argonne National Laboratory

George Fann

Gregory Beylkin

Rebecca Hartman-Baker

Ariana Beste

Eduard Valeyev

Takahiro li

Alvaro Vasquez

Hideo Sekino

Robert Harrison

Nicholas Vence

Scott Thornton

Matt Reuter

Nichols Romero

Jia, Kato, Calvin, Pei, ...

What is MADNESS?

- A general purpose numerical environment for reliable and fast scientific simulation
 - Chemistry, nuclear physics, atomic physics, material science, nanoscience, climate, fusion, ...
- A general purpose parallel programming environment designed for the peta/exa-scales
- Addresses many of the sources of complexity that constrain our HPC ambitions

http://code.google.com/p/m-a-d-n-e-s-s http://harrison2.chem.utk.edu/~rjh/madnes

Applications

Numerics

Parallel Runtime

Big picture

- Want robust algorithms that scale correctly with system size and are easy to write
- Robust, accurate, fast computation
 - Gaussian basis sets: high accuracy yields dense matrices and linear dependence – O(N³)
 - Plane waves: force pseudo-potentials O(N³)
 - O(N log^mN log^kε) is possible, guaranteed ε
- Semantic gap
 - Why are our equations just O(100) lines but programs O(1M) lines?
- Facile path from laptop to exaflop

E.g., with guaranteed precision of 1e-6 form a numerical representation of a Gaussian in the cube [-20,20]³, solve Poisson's equation, and plot the resulting potential (all running in parallel with threads+MPI)

Let $\Omega = [-20, 20]^3$ $\epsilon = 1e - 6$ $g = x \to \exp\left(-\left(x_0^2 + x_1^2 + x_2^2\right)\right) * \pi^{-1.5}$ In $f = \mathcal{F} g$ $u = \nabla^{-2} (-4 * \pi * f)$ print "norm of f", $\langle f \rangle$, "energy", $\langle f | u \rangle * 0.5$ plot u

End

output: norm of f 1.00000000e+00 energy 3.98920526e-01

There are only two lines doing real work. First the Gaussian (g) is projected into the adaptive basis to the default precision. Second, the Green's function is applied. The exact results are norm=1.0 and energy=0.3989422804.

Let

$$\Omega = [-20, 20]^{3}$$

$$r = x \to \sqrt{x_{0}^{2} + x_{1}^{2} + x_{2}^{2}}$$

$$g = x \to \exp(-2 * r(x))$$

$$v = x \to -\frac{2}{r(x)}$$

In

He atom Hartree-Fock

Compose directly in terms of functions and operators

This is a Latex rendering of a program to solve the Hartree-Fock equations for the helium atom

The compiler also output a C++ code that can be compiled without modification and run in parallel

End

end

The math behind the **MADNESS**

Multiresolution

$$V_{0} \subset V_{1} \subset \cdots \subset V_{n}$$

$$V_{n} = V_{0} + \left(V_{1} - V_{0}\right) + \cdots + \left(V_{n} - V_{n-1}\right)$$

rank

• Low-separation
$$f(x_1,...,x_n) = \sum_{l=1}^{M} \sigma_l \prod_{i=1}^{d} f_i^{(l)}(x_i) + O(\epsilon)$$
 rank $\|f_i^{(l)}\|_2 = 1$ $\sigma_l > 0$

 Low-operator rank

$$A = \sum_{\mu=1}^{r} u_{\mu} \sigma_{\mu} v_{\mu}^{T} + O(\epsilon)$$

$$\sigma_{\mu} > 0 \qquad v_{\mu}^{T} v_{\lambda} = u_{\mu}^{T} u_{\lambda} = \delta_{\mu\nu}$$

Another Key Component

- Trade precision for speed everywhere
 - Don't do anything exactly
 - Perform everything to $O(\varepsilon)$
 - Require
 - Robustness
 - Speed, and
 - Guaranteed, arbitrary, finite precision

Example tree in Haar basis

Haar basis is a piecewise constant (like a histogram)

· Not useful for real calculations but easy to visualize and of fundamental importance

Adaptive local refinement until local error measure is satisfied

• Smaller boxes where rate of change is high (and value not negligible)

Conventional adaptive mesh corresponds to boxes

Construct tree connecting fine-scale to coarser-scale boxes

Boxes labeled with level (n=0,1,...) and translation $(l=0,1,...,2^n-1)$

Tree in **reconstructed** form. Scaling function (sum) coefficients at leaf nodes. Interior nodes empty.

Tree in **compressed** form. Wavelet (difference) coefficients at interior nodes, with scaling functions coefficients also at root. Leaf nodes empty.

Compression algorithm. Starting from leaf nodes, scaling function (sum) coefficients are passed to parent. Parent "filters" the childrens' coefficients to produce sum and wavelet (difference) coefficients at that level, then passes sum coefficients to its parent.

Reconstruction is simply the reverse processes.

To produce the non-standard form the compression algorithm is run but scaling function coefficients are retained at the leaf and interior nodes.

MADNESS architecture

Intel Thread Building Blocks now the target for the intranode runtime May more adopt more of TBB functionality

Open Community Runtime of great interest

Runtime Objectives

- Scalability to 1+M processors ASAP
- Runtime responsible for
 - scheduling and placement,
 - managing dependencies & hiding latency
- Compatible with existing models (MPI, GA)
- Borrow successful concepts from Cilk,
 Charm++, Python, HPCS languages

Why a new runtime?

- MADNESS computation is irregular & dynamic
 - 1000s of dynamically-refined meshes changing frequently & independently (to guarantee precision)

- Because we wanted to make MADNESS itself easier to write not just the applications using it
 - We explored implementations with MPI, Global Arrays, and Charm++ and all were inadequate

- MADNESS is helping drive
 - One-sided operations in MPI-3, DOE projects in fault tolerance, ...

Key runtime elements

- Lowest level: Serialization, active messages
- Futures for hiding latency and automating dependency management
- Global names and name spaces
- Non-process centric computing
 - One-sided messaging between objects
 - Retain place=process for MPI/GA legacy compatibility
- Dynamic load balancing
 - Data redistribution, work stealing, randomization

Do new science with

O(1) programmers
O(100,000) nodes
O(100,000,000) cores
O(1,000,000,000)
threads & growing

- Increasing intrinsic complexity of science
- Complexity kills ... sequential or parallel
 - Expressing concurrency at extreme scale
 - Managing the memory hierarchy
- Semantic gap (Colella)
 - Why are equations O(100) lines but program is O(1M)
 - What's in the semantic gap and how to shrink it?

Serialization

- Convert an object (and containers thereof) into a serial stream of bytes
 - Conceptually based on Boost serialization
 - Symmetric & operator for input/outut
 - ar & x & y & z;
 - Asymmetric operators also (<<, >>)
- Fundamental types and containers
- User types provide supported through both intrusive and non-intrusive methods

Example seralization

```
class A {
 float a;
public:
 A(float a = 0.0) : a(a) {}
 template <class Archive>
 inline void serialize (Archive& ar)
 ar & a;
```

Active message interface

```
Class AmArq {
public:
 unsigned char* buf() const;
 ProcessID get src() const;
 World* get world() const;
 Archive& operator& (const T& t) const;
 Archive& operator&(T& t) const;
};
typedef void (*am handlerT) (const AmArg&);
void send (ProcessID dest, am handlerT op,
 const AmArg* arg, int attr);
```

Futures

- Result of an asynchronous computation
 - Cilk, Java, HPCLs, C++0x
 - Hide latency due to communication or computation
 - Management of dependencies
 - Via callbacks

```
int f(int arg);
ProcessId me, p;


Future<int> r0=task(p, f, 0);
Future<int> r1=task(me, f, r0);

// Work until need result
```

Process "me" spawns a new task in process "p" to execute f(0) with the result eventually returned as the value of future r0. This is used as the argument of a second task whose execution is deferred until its argument is assigned. Tasks and futures can register multiple local or remote callbacks to 45 express complex and dynamic dependencies.

cout << r0 << r1 << endl;

Virtualization of data and tasks


```
Future:
MPI rank
probe()
set()
get()
```

```
Task:
Input parameters
Output parameters
probe()
run()
get()
```

```
Future Compress(tree):
 Future left = Compress(tree.left)
 Future right = Compress(tree.right)
 return Task(Op, left, right)

Compress(tree)
Wait for all tasks to complete
```

Benefits: Communication latency & transfer time largely hidden Much simpler composition than explicit message passing Positions code to use "intelligent" runtimes with work stealing Positions code for efficient use of multi-core chips Locality-aware and/or graph-based scheduling

Global Names

- Objects with global names with different state in each process
 - C.f. shared[threads] in UPC; co-Array
- Non-collective constructor; deferred destructor
 - Eliminates synchronization

```
class A : public WorldObject<A>
{
 int f(int);
};
ProcessID p;
A a(world);
Future<int> b =
 a.task(p,&A::f,0);
```

A task is sent to the instance of a in process p. If this has not yet been constructed the message is stored in a pending queue. Destruction of a global object is deferred until the next user synchronization point.

```
#define WORLD INSTANTIATE STATIC TEMPLATES
#include <world/world.h>
using namespace madness;
class Foo : public WorldObject<Foo> {
 const int bar;
public:
 Foo (World& world, int bar) : WorldObject<Foo>(world), bar(bar)
 {process pending();}
 int get() const {return bar;}
};
int main(int argc, char** argv) {
 MPI::Init(argc, argv);
 madness::World world(MPI::COMM WORLD);
 Foo a (world, world.rank()), b (world, world.rank() *10)
 for (ProcessID p=0; p<world.size(); p++) {</pre>
 Future<int> futa = a.send(p,&Foo::get);
 Future<int> futb = b.send(p,&Foo::get);
 // Could work here until the results are available
 MADNESS ASSERT(futa.get() == p);
 MADNESS ASSERT(futb.get() == p*10);
 world.gop.fence();
 if (world.rank() == 0) print("OK!");
 MPI::Finalize();
 Figure 1: Simple client-server program implemented using WorldObject.
```

```
#define WORLD_INSTANTIATE_STATIC_TEMPLATES
#include <world/world.h>
using namespace std;
 int main(int argc, char** argv) {
using namespace madness;
 initialize(argc, argv);
 madness::World world(MPI::COMM WORLD);
class Array : public WorldObject<Array> {
  vector<double> v:
 Array a(world, 10000), b(world, 10000);
public:
  /// Make block distributed array with size elements
 // Without regard to locality, initialize a and b
  Array(World& world, size t size)
 for (int i=world.rank(); i<10000; i+=world.size()) {
 : WorldObject<Array>(world), v((size-1)/world.size()+1)
 a.write(i, 10.0*i);
 b.write(i, 7.0*i);
 process_pending();
  };
 world.gop.fence();
  /// Return the process in which element i resides
 // All processes verify 100 random values from each
  ProcessID owner(size t i) const {return i/v.size();};
 array
 for (int j=0; j<100; j++) {
  Future<double> read(size t i) const {
 size t i = world.rand()%10000;
 if (owner(i) == world.rank())
 Future < double > vala = a.read(i);
 return Future<double>(v[i-world.rank()*v.size()]);
 Future<double> valb = b.read(i);
 else
 // Could do work here until results are available
 return send(owner(i), &Array::read, i);
 MADNESS ASSERT(vala.get() == 10.0*i);
  };
 MADNESS ASSERT(valb.get() == 7.0*i);
  Void write(size t i, double value) {
 world.gop.fence();
 if (owner(i) == world.rank())
 v[i-world.rank()*v.size()] = value;
 if (world.rank() == 0) print("OK!");
 else
 finalize();
 send(owner(i), &Array::write, i, value);
 return None;
 49
 Complete example program illustrating the implementation and use of a crude,
 block-distributed array upon the functionality of WorldObject.
```

Global Namespaces

- Specialize global names to containers
 - Hash table, arrays, ...
- Replace global pointer (process+local pointer) with more powerful concept
- User definable map from keys to "owner" process

```
class Index; // Hashable
class Value {
  double f(int);
};
```


```
WorldContainer<Index,Value> c;
Index i,j; Value v;
c.insert(i,v);
Future<double> r =
 c.task(j,&Value::f,666);
```

A container is created mapping indices to values.

A value is inserted into the container.

A task is spawned in the process owning key j to invoke c[j].f(666).

Multi-threaded architecture

Some issues

- Excessive global barriers
 - Termination detection for global algorithms on distributed mutable data structures
- Messy, nearly redundant code expressing variants of algorithms on multiple trees
 - Need some templates / code generation
- Need efficient and easy way to aggregate data/work to exploit GPGPUs
- Efficient kernels for GPGPUs (single SM)
 - Non-square matrices, shortish loops performance problem
- Switching between single-/multi-thread tasks
- Efficient multi-threaded code for thread units sharing L1 (e.g., BGQ, Xeon Phi)
- Multiple interoperable DSLs embedded in or generating general purpose language
- Kitchen sink environment full interoperability between runtimes, data structures, external I/O libraries, etc.

The way forward demands a change in paradigm

- by us chemists, the funding agencies, and the supercomputer centers
- A communal effort recognizing the increased cost and complexity of code development for modern theory beyond the petascale
- Coordination between agencies to develop and deploy new simulation capabilities in sustainable manner
- Re-emphasizing basic and advanced theory and computational skills in undergraduate and graduate education

About Us | The Team | Latest News

Education | Research

A Sustainable Software Innovation Institute for Computational Chemistry and Materials Modeling (S2I2C2M2)

Principal Investigator

T. Daniel Crawford (Virginia Tech)

Co-Principal Investigators

Robert J. Harrison (Stony Brook U.)

Anna Krylov (U. Southern California)

Theresa Windus (lowa State U.)

Senior Personnel

Emily Carter (Princeton U.)

Erik Deumens (U. Florida)

Martin Head-Gordon (U. C. Berkeley)

David McDowell (Georgia Tech)

Manish Parashar (Rutgers U.)

Beverly Sanders (U. Florida)

David Sherrill (Georgia Tech)

Masha Sosonkina (lowa State U.)

Edmund Chow (Georgia Tech)

Mark Gordon (lowa State U.)

Todd Martinez (Stanford U.)

Vijay Pande (Stanford U.)

Ram Ramanujam (LSU)

Bernhard Schlegel (Wayne State U.)

Lyudmila Slipchenko (Purdue U.)

Edward Valeev (Virginia Tech)

Ross Walker (San Diego Supercomputing Center)

NSF SI² and Other Collaborators

http://s2i2.org

Jochen Autschbach (U. Buffalo)
John F. Stanton (Senior Kibbitzer) (U. Texas)
Garnet Chan (Princeton U.)
So Hirata (U. Illinois)
Toru Shiozaki (Northwestern U.)

Summary

- We need radical changes in how we compose scientific S/W
 - Complexity at limits of cost and human ability
 - Need extensible tools/languages with support for code transformation not just translation
- Students need to be prepared for computing and data in 2020+ not as it was in 2000 and before
 - Pervasive, massive parallelism
 - Bandwidth limited computation and analysis
- An intrinsically multidisciplinate

Funding

- DOE: Exascale co-design, SciDAC, Office of Science divisions of Advanced Scientific Computing Research and Basic Energy Science, under contract DE-AC05-00OR22725 with Oak Ridge National Laboratory, in part using the National Center for Computational Sciences.
- DARPA HPCS2: HPCS programming language evaluation
- NSF CHE-0625598: Cyber-infrastructure and Research Facilities: Chemical Computations on Future High-end Computers
- NSF CNS-0509410: CAS-AES: An integrated framework for compile-time/run-time support for multi-scale applications on high-end systems
- NSF OCI-0904972: Computational Chemistry and Physics Beyond the Petascale

Molecular Electronic Structure

Energy and gradients

ECPs coming (Sekino, Thornton)

Response properties (Vasquez, Yoko Sekino)

Still not as functional as previous Python version of Yanai

Spin density of solvated electron

Nuclear physics

J. Pei, G.I. Fann, Y. Ou, W. Nazarewicz UT/ORNL

- DOE UNDEF
- Nuclei & neutron matter
- ASLDA
- Hartree-Fock Bogliobulov
- Spinors
- Gamov states

Imaginary part of the seventh eigen function two-well Wood-Saxon potential

Solid-state electronic structure

- Thornton, Eguiluz and Harrison (UT/ORNL)
 - NSF OCI-0904972:
 Computational chemistry and physics beyond the petascale
- Full band structure with LDA and HF for periodic systems
- In development: hybrid functionals, response theory, post-DFT methods such as GW and model many-body Hamiltonians via Wannier functions

Coulomb potential isosurface in LiF

dependent electronic structure

Vence, Krstic, Harrison UT/ORNL

H₂⁺ molecule in laser field (fixed nuclei)

Nanoscale photonics

Diffuse domain approximation for interior boundary value problem; long-wavelength Maxwell equations; Poisson equation; Micron-scale Au tip 2 nm above Si surface with H2 molecule in gap – 10 difference between shortest and longest length scales.

Electron correlation (6D)

- r_2 r_1
- All defects in mean-field model are ascribed to electron correlation
- Singularities in Hamiltonian imply for a two-electron atom

$$\Psi(r_{1,}r_{2,}r_{12}) = 1 + \frac{1}{2}r_{12} + \cdots$$
 as $r_{12} \to 0$

- Include the inter-electron distance in the wavefunction
 - E.g., Hylleraas 1938 wavefunction for He

$$\Psi(r_1, r_2, r_{12}) = \exp(-\xi(r_1 + r_2))(1 + a r_{12} + \cdots)$$

- Potentially very accurate, but not systematically improvable, and (until recently) not computationally feasible for many-electron systems
- Configuration interaction expansion slowly convergent

$$\Psi(r_{1,}r_{2,}...) = \sum_{i} c_{i} |\phi_{1}^{(i)}(r_{1})\phi_{2}^{(i)}(r_{2})...|$$

Global Names

- Objects with global names with different state in each process
 - C.f. shared[threads] in UPC; co-Array
- Non-collective constructor; deferred destructor
 - Eliminates synchronization

```
class A : public WorldObject<A>
{
  int f(int);
};
ProcessID p;
A a;
Future<int> b =
  a.task(p,&A::f,0);
```

A task is sent to the instance of a in process p. If this has not yet been constructed the message is stored in a pending queue. Destruction of a global object is deferred until the next user synchronization point.

Can also send an active message

```
#include <world/world.h>
class Array : public WorldObject<Array> {
 vector<double> v;
public:
 /// Make block distributed array with size elements
 Array (World& world, size t size)
 : WorldObject<Array>(world), v((size-1)/world.size()+1)
 {
 process pending();
 };
 /// Return the process in which element i resides
 ProcessID owner(size t i) const {return i/v.size();};
 Future<double> read(size t i) const {
 if (owner(i) == world.rank())
 return Future < double > (v[i-world.rank()*v.size()]);
 else
 return send(owner(i), &Array::read, i);
 };
 Void write(size t i, double value) {
 if (owner(i) == world.rank())
 v[i-world.rank()*v.size()] = value;
 else
 send(owner(i), &Array::write, i, value);
 return None;
 };
```

```
int main(int argc, char** argv) {
 initialize(argc, argv);
 madness::World world(MPI::COMM WORLD);
 Array a (world, 10000), b (world, 10000);
 // Without regard to locality, initialize a and b
 for (int i=world.rank(); i<10000; i+=world.size()) {
 a.write(i, 10.0*i);
 b.write(i, 7.0*i);
 world.gop.fence();
 // All processes verify 100 random values from each array
 for (int j=0; j<100; j++) {
 size t i = world.rand()%10000;
 Future<double> vala = a.read(i);
 Future<double> valb = b.read(i);
 // Could do work here until results are available
 MADNESS ASSERT (vala.get() == 10.0*i);
 MADNESS ASSERT(valb.get() == 7.0*i);
 if (world.rank() == 0) print("OK!");
 finalize();
```

Global Namespaces

- Specialize global names to containers
 - Hash table done
 - Arrays, etc., planned
- Replace global pointer (process+local pointer) with more powerful concept
- User definable map from keys to "owner" process

```
class Index; // Hashable
class Value {
  double f(int);
};
```

```
WorldContainer<Index,Value> c;
Index i,j; Value v;
c.insert(i,v);
Future<double> r =
 c.task(j,&Value::f,666);
```

A container is created mapping indices to values.

A value is inserted into the container.

A task is spawned in the process owning key j to invoke c[j].f(666).

Summary

 MADNESS is a general purpose framework for scientific simulation

- Conceived for the next (not the last) decade
- Increases HPC productivity by reducing many sources of complexity
- Deploys advanced math, numerics, and C/S

http://code.google.com/p/m-a-d-n-e-s-s

Funding

- DOE: SciDAC, Office of Science divisions of Advanced Scientific Computing Research and Basic Energy Science, under contract DE-AC05-00OR22725 with Oak Ridge National Laboratory, in part using the National Center for Computational Sciences.
- DARPA HPCS2: HPCS programming language evaluation
- NSF CHE-0625598: Cyber-infrastructure and Research Facilities: Chemical Computations on Future High-end Computers
- NSF CNS-0509410: CAS-AES: An integrated framework for compile-time/run-time support for multi-scale applications on high-end systems
- NSF OCI-0904972: Computational Chemistry and Physics Beyond the Petascale

References

- B. Alpert, G. Beylkin, D. Gines, and L. Vozovoi, "Adaptive Solution of Partial Differential Equations in Multiwavelet Bases," Journal of Computational Physics, v. 182, pp. 149-190, 2002
- G.I. Fann, G. Beylkin, R.J. Harrison and K.E. Jordan, "Singular operators in multiwavelet bases," IBM J. Res. Dev., 48 (2004) 161.
- R.J. Harrison, G.I. Fann, T. Yanai, Z. Gan and G. Beylkin, "Multiresolution quantum chemistry: basic theory and initial applications," J. Chem. Phys., 121 (2004) 11587.
- T. Yanai, G.I. Fann, Z. Gan, R.J. Harrison, G. Beylkin, "Multiresolution quantum chemistry in multiwavelet bases: Analytic derivatives for Hartree-Fock and density functional theory," J. Chem. Phys., 121 (2004) 2866.
- T. Yanai, R.J. Harrison and N.C. Handy, "Multiresolution quantum chemistry in multiwavelet bases: time-dependent density functional theory with asymptotically corrected potentials in local density and generalized gradient approximations," Mol. Phys., 103 (2004) 403.
- R. Harrison, G. Fann, Z. Gan, T. Yanai, S. Sugiki, A. Beste, and G. Beylkin, "Multiresolution computational chemistry," J. Physics, Conference Series, 16, 243-246, 2005.
- T. Yanai, R.J. Harrison, G.I. Fann and G. Beylkin, "Multi-resolution quantum chemistry: linear response for excited states," J. Chem. Phys., submitted for publication, 2005.
- G. Beylkin, R. Cramer, G. Fann and R. J. Harrison, "Multiresolution separated representations of singular and weakly singular operators," Applied and Computational Harmonic Analysis, 23 (2007) 235-253
- H. Sekino, Y. Maeda, T. Yanai, and R.J. Harrison, "Basis set limit Hartree-Fock and density functional theory response property evaluation by multiresolution multiwavelet basis," J. Chem. Phys, 129(3):034111, 2008
- G.I. Fann, J.C. Pei, R.J. Harrison, J. Jia, J.C. Hill, M.J. Ou, W. Nazarewicz, W.A. Shelton and N. Schunck., "Fast multiresolution methods for density functional theory in nuclear physics," Journal of Physics, 180, 012080, 2009
- M. Reuter, J. Hill and R.J. Harrison, "Solving PDEs in Irregular Geometries with Multiresolution Methods I: Embedded Dirichlet Boundary Conditions," Computer Physics Communications, submitted March 2010