

Multiresolution Parallel Programming with Chapel

Vassily Litvinov and the Chapel team, Cray Inc.

HPC Advisory Council Conference

13 September 2012

Outline

- ➤ Motivation: Programming Models
- Multiresolution Programming
- Empirical Evaluation
- About the Project

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures:

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures, in parallel:

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures, in parallel, distributed memory:

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures, in parallel, distributed memory, multicore:

STREAM Triad: MPI

MPI

```
#include <hpcc.h>
static int VectorSize;
static double *a, *b, *c;
int HPCC StarStream(HPCC Params *params) {
  int myRank, commSize;
 int rv, errCount;
 MPI Comm comm = MPI COMM WORLD;
 MPI Comm size ( comm, &commSize );
 MPI Comm rank ( comm, &myRank );
  rv = HPCC Stream( params, 0 == myRank);
 MPI Reduce ( &rv, &errCount, 1, MPI INT, MPI SUM,
 0, comm );
  return errCount;
int HPCC Stream(HPCC Params *params, int doIO) {
  register int j;
  double scalar;
 VectorSize = HPCC LocalVectorSize( params, 3,
 sizeof(double), 0 );
  a = HPCC XMALLOC( double, VectorSize );
  b = HPCC XMALLOC( double, VectorSize );
  c = HPCC XMALLOC( double, VectorSize );
```

```
if (!a || !b || !c) {
  if (c) HPCC free(c);
  if (b) HPCC free(b);
  if (a) HPCC free(a);
  if (doIO) {
 fprintf( outFile, "Failed to allocate memory
  (%d).\n", VectorSize );
 fclose( outFile );
  return 1;
for (j=0; j<VectorSize; j++) {</pre>
 b[j] = 2.0;
  c[i] = 3.0;
scalar = 3.0;
for (j=0; j<VectorSize; j++)</pre>
  a[i] = b[i] + scalar*c[i];
HPCC free(c);
HPCC free (b);
HPCC free(a);
return 0;
```

STREAM Triad: MPI+OpenMP

MPI + OpenMP

```
#include <hpcc.h>
 if (!a || !b || !c) {
#ifdef OPENMP
 if (c) HPCC free(c);
#include <omp.h>
 if (b) HPCC free(b);
#endif
 if (a) HPCC free(a);
static int VectorSize;
 if (doIO) {
static double *a, *b, *c;
 fprintf( outFile, "Failed to allocate memory
 (%d).\n", VectorSize );
int HPCC StarStream(HPCC Params *params) {
 fclose( outFile );
  int myRank, commSize;
  int rv, errCount;
 return 1;
  MPI Comm comm = MPI COMM WORLD;
 MPI Comm size ( comm, &commSize );
 #ifdef OPENMP
  MPI Comm rank ( comm, &myRank );
 #pragma omp parallel for
 #endif
  rv = HPCC Stream( params, 0 == myRank);
 for (j=0; j<VectorSize; j++) {</pre>
  MPI Reduce ( &rv, &errCount, 1, MPI INT, MPI SUM,
 b[j] = 2.0;
 0, comm );
 c[i] = 3.0;
  return errCount;
 scalar = 3.0;
int HPCC Stream(HPCC Params *params, int doIO) {
 #ifdef OPENMP
  register int j;
 #pragma omp parallel for
  double scalar;
 #endif
 for (j=0; j<VectorSize; j++)</pre>
  VectorSize = HPCC LocalVectorSize( params, 3,
 a[i] = b[i] + scalar*c[i];
 sizeof(double), 0 );
 HPCC free(c);
  a = HPCC XMALLOC( double, VectorSize );
 HPCC free (b);
  b = HPCC XMALLOC ( double, VectorSize );
 HPCC free(a);
  c = HPCC XMALLOC( double, VectorSize );
 return 0;
```


STREAM Triad: MPI+OpenMP vs. CUDA

MPI + OpenMP

CHAPEL

```
#include <hpcc.h>
#ifdef OPENMP
#include <omp.h>
#endif
static int VectorSize;
static double *a, *b, *c;
int HPCC StarStream(HPCC Params *params)
 int myRank, commSize;
 int rv, errCount;
 MPI Comm comm = MPI COMM WORLD;
 MPI Comm size ( comm, &commSize );
 MPI Comm rank ( comm, &myRank );
 rv = HPCC Stream( params, 0 == myRank);
 MPI Reduce ( &rv, &errCount, 1, MPI INT, MPI SUM, 0, comm );
int HPCC_Stream(HPCC_Params *params, int doIO) {
 register int i:
 double scalar;
 VectorSize = HPCC LocalVectorSize( params, 3, sizeof(double), 0 );
 a = HPCC XMALLOC ( double, VectorSize );
 b = HPCC XMALLOC( double, VectorSize );
 c = HPCC XMALLOC( double, VectorSize );
 if (!a || !b || !c) {
 if (c) HPCC free(c);
 if (b) HPCC free(b);
 if (a) HPCC_free(a);
 if (doIO) {
 fprintf( outFile, "Failed to allocate memory (%d).\n", VectorSize );
 fclose ( outFile );
 return 1;
#ifdef OPENMP
#pragma omp parallel for
 for (j=0; j<VectorSize; j++) {
  b[j] = 2.0;
 c[j] = 3.0;
 scalar = 3.0;
#ifdef OPENMP
#pragma omp parallel for
 for (j=0; j<VectorSize; j++)
  a[j] = b[j] + scalar*c[j];
 HPCC free(c);
 HPCC free (b);
 HPCC free(a);
 return 0:
```

CUDA

```
#define N
 2000000
int main() {
 float *d a, *d b, *d c;
  float scalar:
  cudaMalloc((void**)&d a, sizeof(float)*N);
 cudaMalloc((void**)&d b, sizeof(float)*N);
  cudaMalloc((void**)&d c, sizeof(float)*N);
  dim3 dimBlock(128);
  dim3 dimGrid(N/dimBlock.x );
  if ( N % dimBlock.x != 0 ) dimGrid.x+=1;
 set array<<<dimGrid, dimBlock>>>(d b, 2.0f, N);
 set array<<<dimGrid, dimBlock>>>(d c, 3.0f, N);
  scalar=3.0f:
 STREAM Triad<<<dimGrid,dimBlock>>>(d b, d c, d a, scalar, N);
  cudaThreadSynchronize();
  cudaFree(d a);
  cudaFree (d b);
  cudaFree(d c);
 global void set array(float *a, float value, int len) {
  int idx = threadIdx.x + blockIdx.x * blockDim.x;
  if (idx < len) a[idx] = value;
 global void STREAM Triad(float *a, float *b, float *c,
 float scalar, int len) {
  int idx = threadIdx.x + blockIdx.x * blockDim.x;
  if (idx < len) c[idx] = a[idx]+scalar*b[idx];</pre>
```


Why so many programming models?

Examples:

Type of HW Parallelism	Programming Model	Unit of Parallelism	
Inter-node	MPI	process	
Intra-node/multicore	OpenMP/pthreads	iteration/task	
Instruction-level vectors/threads	pragmas	iteration	
GPU/accelerator	CUDA/OpenCL/OpenAcc	SIMD function/task	

HPC has traditionally given users...

...low-level, control-centric programming models

...ones that are closely tied to the underlying hardware

...ones that support only a single type of parallelism

benefits: lots of control; decent generality; easy to implement

downsides: lots of user-managed detail; brittle to changes

Multiresolution Design: Motivation

"Why is everything so tedious/difficult?"

"Why don't my programs port trivially?"

Target Machine

"Why don't I have more control?"

Outline

- ✓ Motivation
- > Multiresolution programming
- Empirical Evaluation
- About the Project

Multiresolution Design Philosophy

Multiresolution Design: Support multiple tiers of features

- higher levels for programmability, productivity
- lower levels for greater degrees of control

Chapel language concepts

<u>Philosophy:</u> Good language design can tease details of locality and parallelism away from an algorithm, permitting the compiler, runtime, applied scientist, and HPC expert each to focus on their strengths.

STREAM Triad: MPI+OpenMP vs. CUDA

Data Parallelism Implementation Qs

Q1: How are arrays laid out in memory?

Are regular arrays laid out in row- or column-major order? Or...?

...?

How are sparse arrays stored? (COO, CSR, CSC, block-structured, ...?)

Q2: How are arrays stored by the locales?

- Completely local to one locale? Or distributed?
- If distributed... In a blocked manner? cyclically? block-cyclically? recursively bisected? dynamically rebalanced? ...?

..?

THE SUPERCOMPUTER COMPANY

Data Parallelism Implementation Qs

Q1: How are arrays laid out in memory?

Are regular arrays laid out in row- or column-major order? Or...?

?

How are sparse arrays stored? (COO, CSR, CSC, block-structured, ...?)

Q2: How are arrays stored by the locales?

- Completely local to one locale? Or distributed?
- If distributed... In a blocked manner? cyclically? block-cyclically? recursively bisected? dynamically rebalanced? ...?

A: Chapel's domain maps are designed to give the user full control over such decisions

More Data Parallelism Implementation Qs

Q: How are loops implemented?

- How many tasks? Where do they execute?
- How is the iteration space divided between the tasks?

A: Chapel's domain maps are designed to give the user full control here, too

STREAM Triad: Chapel (multicore)

- current locale owns all indices and values
- computation will execute using local processors only, in parallel

STREAM Triad: Chapel (multilocale, blocked)

Block domain map is chosen explicitly

- indices and values are distributed over all locales
- computation will execute on all locales and processors, in parallel

STREAM Triad: Chapel (multilocale, cyclic)

$$A = B + alpha * C;$$

Cyclic domain map is chosen explicitly

• similarly, distributed values, distributed+parallel computation

Domain Maps: Some Details

Given an implicit loop...

```
A = B + alpha * C;
```

- or an equivalent explicit loop
 - forall indicates it is parallel

```
forall (a,b,c) in (A,B,C) {
 a = b + alpha * c; }
```

the compiler converts it to

Chapel's <u>iterator</u> – here enables user to introduce distribution and parallelism

"leader/follower" scheme (not in this talk)

pseudocode

Domain Maps: The User Can

 ... and the domain map author implements these iterators, for example:

```
iter MyDomainMap.these(...) {
 coforall loc in Locales {
 on loc {
 coforall task in 1..here.numCores {
 yield computeMyChunk(loc.id, task);
 }
 }
}
```


Chapel's Domain Map Philosophy

Domain maps are "recipes" that instruct the compiler how to implement global-view computations

- Unless requested explicitly, a reasonable default domain map/ implementation is used
- Chapel provides a library of standard domain maps
 - to support common array implementations effortlessly
- Advanced users can write their own domain maps in Chapel
 - to cope with shortcomings in the standard library
 - using Chapel all of the language is fully available

switching to other resolution levels for more control

• not required, but available when desired

Multiresolution Design: Summary

- Chapel avoids locking crucial implementation decisions into the language specification
 - local and distributed array implementations
 - parallel loop implementations
- Instead, these can be...
 - ... specified in the language by an advanced user
 - ...swapped in and out with minimal code changes
- The result cleanly separates the roles of domain scientist, parallel programmer, and implementation

Outline

- ✓ Motivation
- ✓ Multiresolution programming
- > Empirical Evaluation
- About the Project

User-Defined Parallel Iterators

PGAS 2011: User-Defined Parallel Zippered Iterators in Chapel, Chamberlain, Choi, Deitz, Navarro; October 2011

- Implemented various scheduling policies
 - OpenMP-style dynamic and guided
 - adaptative, with work stealing
 - available as iterators
- Compared performance against OpenMP
 - Chapel is competitive

Chapel's multi-resolution design allows HPC experts to implement desired policies and scientists to incorporate them with minimal code changes

Targetting GPUs

IPDPS 2012: Performance Portability with the Chapel Language, Sidelnik, Maleki, Chamberlain, Garzarán, Padua; May 2012

- Technology for running Chapel code on GPUs
 - implemented a domain map to place data and execute code on GPUs
 - added compiler support to emit CUDA code; additional optimizations
- Compared performance against hand-coded CUDA
 - competitive performance, less code

The domain map allows the user to target GPUs with minimal code changes

Parboil Benchmark Suite

Code Size Comparison

	Benchmark	# Lines (CUDA)	# Lines (Chapel)	% difference	# of Kernels
Ī	СР	186	154	17	1
	MRI-FHD	285	145	49	2
	MRI-Q	250	125	50	2
	RPES	633	504	16	2
	TPACF	329	209	36	1

Outline

- ✓ Motivation
- ✓ Multiresolution programming
- ✓ Empirical Evaluation
- > About the Project

Chapel's Implementation

- Being developed as open source at SourceForge
 - BSD license

Target Architectures:

- Cray architectures
- multicore desktops and laptops
- commodity clusters
- systems from other vendors
- in-progress: CPU+accelerator hybrids, manycore, ...
- Try it out and give us feedback!

Some Next Steps

- Hierarchical Locales
- Resilience Features
- Performance Optimizations
- Evolve from Prototype- to Production-grade
- Evolve from Cray- to community-language
- and much more...

For More Information

Chapel project page: http://chapel.cray.com

overview, papers, presentations, language spec, ...

Chapel SourceForge page: https://sourceforge.net/projects/chapel/

release downloads, public mailing lists, code repository, ...

Mailing Lists:

- chapel_info@cray.com: contact the team
- chapel-users@lists.sourceforge.net: user-oriented discussion list
- chapel-developers@lists.sourceforge.net: dev.-oriented discussion
- chapel-education@lists.sourceforge.net: educator-oriented discussion
- chapel-bugs@lists.sourceforge.net: public bug forum
- chapel_bugs@cray.com: private bug mailing list

