

# **Grappa:**A latency tolerant runtime for large-scale irregular applications

Jacob Nelson, Brandon Holt, Brandon Myers, Preston Briggs, Luis Ceze, Simon Kahan, Mark Oskin University of Washington January 21, 2014

# A tale of two programmers


blupics@flickr

# Pat's problem: traverse an unbalanced tree


- Tree is embedded in a graph
- ~1T edges in graph~1B edges in tree
- Power law, low diameter


# How about a big shared-memory machine?


# How about special purpose hardware?


# How about a commodity cluster?


## Grappa

- Goal: Provide irregular application programmers what they want
  - Global view programming model
  - Good small-message performance
  - Tasks, threads, latency tolerance
  - Fine-grained synchronization
  - Load balancing

# Where is Grappa in the stack?


**Application** Compiler Library Runtime Hardware

# Grappa's system view


Each word of memory has a designated *home core*All accesses to that word run on that core


# Main idea: tolerate latency with other work


## Main idea: tolerate latency with other work


# Main idea: tolerate latency with other work


#### **Outline**

- Motivation
- Programming Grappa
- Key components
- Performance
- Other projects

# Pat's problem: traverse an unbalanced tree

- Tree is embedded in a graph
- ~1T edges in graph~1B edges in tree
- Power law, low diameter


## A single node, serial starting point

```
struct Vertex {
 index_t id;
 Vertex * first_child;
 size_t num_children;
};
```

## A single node, serial starting point

```
struct Vertex {
 index_t id;
 Vertex * first_child;
 size_t num_children;
};

void search(Vertex * vertex_addr) {
 Vertex v = *vertex_addr;

 Vertex * children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {
 search(children+i);
 }
}</pre>
```

## A single node, serial starting point

```
struct Vertex {
 index_t id;
 Vertex * first_child;
 size_t num_children;
};
void search(Vertex * vertex_addr) {
 Vertex v = *vertex_addr;
 Vertex * children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
 }
}
int main( int argc, char * argv[] ) {
 Vertex * root = create_tree();
 search(root);
 return 0;
```

### The standard boilerplate (not quite right)

```
struct Vertex {
 index_t id;
 Vertex * first_child;
 size_t num_children;
};
void search(Vertex * vertex_addr) {
 Vertex v = *vertex_addr;
 Vertex * children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
 }
}
int main( int argc, char * argv[] ) {
 Grappa::init( &argc, &argv );
 Vertex * root = create_tree();
 search(root);
 Grappa::finalize();
 return 0;
}
```

### Back to serial in Grappa's global view

```
struct Vertex {
 index_t id;
 Vertex * first_child;
 size_t num_children;
};
void search(Vertex * vertex_addr) {
 Vertex v = *vertex_addr;
 Vertex * children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
 }
}
int main( int argc, char * argv[] ) {
 Grappa::init( &argc, &argv );
 Grappa::run( []{
 Vertex * root = create_tree();
 search(root);
 });
 Grappa::finalize();
 return 0;
}
 19
```

#### Back to serial in Grappa's global view

```
struct Vertex {
 index_t id;
 Vertex * first_child;
 size_t num_children;
};
void search(Vertex * vertex_addr) {
 Vertex v = *vertex_addr;
 Vertex * children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
 }
}
int main( int argc, char * argv[] ) {
 init( &argc, &argv );
 run( []{
 Vertex * root = create_tree();
 search(root);
 });
 finalize();
 return 0;
}
 20
```

### Addressing global memory

```
struct Vertex {
 index_t id;
 GlobalAddress<Vertex> first_child;
 size_t num_children;
};
void search(GlobalAddress<Vertex> vertex_addr) {
 Vertex v = *vertex_addr;
 GlobalAddress<Vertex> children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
 }
}
int main( int argc, char * argv[] ) {
 init( &argc, &argv );
 run( []{
 GlobalAddress<Vertex> root = create_tree();
 search(root);
 });
 finalize();
 return 0;
}
```

### Accessing global memory

```
struct Vertex {
 index_t id;
 GlobalAddress<Vertex> first_child;
 size_t num_children;
};
void search(GlobalAddress<Vertex> vertex_addr) {
 Vertex v = delegate::read(vertex_addr);
 GlobalAddress<Vertex> children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
 }
}
int main( int argc, char * argv[] ) {
 init( &argc, &argv );
 run( []{
 GlobalAddress<Vertex> root = create_tree();
 search(root);
 });
 finalize();
 return 0;
}
```

#### Global memory with delegates

```
struct Vertex {
 index_t id;
 GlobalAddress<Vertex> first_child;
 size_t num_children;
};
void search(GlobalAddress<Vertex> vertex_addr) {
 Vertex v = delegate::call(vertex_addr, [=]{return *vertex_addr});
 GlobalAddress<Vertex> children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
 }
}
int main( int argc, char * argv[] ) {
 init( &argc, &argv );
 run( []{
 GlobalAddress<Vertex> root = create_tree();
 search(root);
 });
 finalize();
 return 0;
}
```

### Global memory with delegates

```
void search(GlobalAddress<Vertex> vertex_addr) {
 Vertex v = delegate::read(vertex_addr);
 GlobalAddress<Vertex> children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 search(children+i);
}
int main( int argc, char * argv[] ) {
 init( &argc, &argv );
 run( []{
 GlobalAddress<Vertex> root = create_tree();
 search(root);
 });
 finalize();
 return 0;
}
```

#### **Exposing some parallelism**

```
void search(GlobalAddress<Vertex> vertex_addr) {
 Vertex v = delegate::read(vertex_addr);
 GlobalAddress<Vertex> children = v.first_child;
 for( int i = 0; i < v.num_children; ++i ) {</pre>
 spawn( [=]{ search(children+i) });
}
int main( int argc, char * argv[] ) {
 init( &argc, &argv );
 run( []{
 finish( []{
 GlobalAddress<Vertex> root = create_tree();
 search(root);
 });
 });
 finalize();
 return 0;
}
```

## **Exposing more parallelism**

```
void search(GlobalAddress<Vertex> vertex_addr) {
 Vertex v = delegate::read(vertex_addr);
 GlobalAddress<Vertex> children = v.first_child;
 forall<unbound,async>( 0, v.num_children, [children](int64_t i) {
 search(children+i);
}
int main( int argc, char * argv[] ) {
 init( &argc, &argv );
 run( []{
 finish( []{
 GlobalAddress<Vertex> root = create_tree();
 search(root);
 });
 });
 finalize();
 return 0;
}
```


#### Delegation is more than just RDMA

```
struct Vertex {
 index_t id;
 GlobalAddress<Vertex> first_child;
 size_t num_children;
 color_t color;
};
GlobalAddress<int> color_counts = global_alloc<int>(NUM_COLORS);
void search(GlobalAddress<Vertex> vertex addr) {
 Vertex v = delegate::read(vertex_addr);
 color_t c = v.color;
 bool done = delegate::call( color_counts + c, [c](int & count) {
 if( count == MAX ) { return true; }
 else { count++; return false; }
 });
 if( done ) return;
 GlobalAddress<Vertex> children = v.first_child;
 forall<unbound,async>( 0, v.num_children, [children](int64_t i) {
 search(children+i);
}
```


#### **Outline**

- Motivation
- Programming Grappa
- Key components
- Performance
- Other projects


# Grappa design


## User level context switching


# Accessing memory through delegates


Each word of memory has a designated *home core*All accesses to that word run on that core
Requestor blocks until complete

# Accessing memory through delegates


Since var is private to home core, updates can be applied

## Mitigating low injection rate with aggregation


#### **Outline**

- Motivation
- Programming Grappa
- Key components
- Performance
- Other projects

## A snapshot of current performance

- Current implementation: 15K lines
 Usable, but many optimizations still outstanding
- Three questions:

Do Grappa's components work individually?

Do Grappa's components work together?


How do we compare with other systems?

 Ran on AMD Interlagos cluster; 32 2.1GHz cores, 64GB, 40Gb Infiniband Compared with 128-processor Cray XMT1 (500MHz, 128 streams each)

### Measuring context switch performance

- Simple: N tasks yield in a loop on a single core
 We vary N to see how context switch time changes
- Context switching is isolated here: the system is doing nothing else


### **Context switching is fast**


#### Measuring random access bandwidth

- Giga updates per second (GUPs) benchmark measures cluster-wide random access bandwidth
- Only one task per core sends messages, so aggregator is essentially isolated

## Random access BW is good


Theoretical peak at 64 nodes is 6.4 GUPs

#### Unbalanced tree search in memory


- Original UTS benchmark designed to exercise work stealing We modified it to include memory access as well
- Creates unbalanced tree in memory and times traversal
- Visiting a vertex requires remote access, so we are context switching, aggregating delegate messages, and work stealing all at the same time
- Metric is vertex throughput

#### Grappa is able to exploit parallelism in UTS


T1XL tree

#### Grappa tolerates latency in UTS


With 512 active

tasks per core,

and idle time is

practically zero.

#### Comparing application performance

- Additional benchmarks:
  - Breadth-first search: Simple version of Graph500 benchmark Integer sort: NAS Parallel Benchmark bucket/counting sort PageRank: Google's web graph centrality metric
- For these three, MPI and XMT currently beat Grappa, but
  - Price/performance is still better than XMT
  - Grappa code is shorter and simpler than MPI
- There is a cost to Grappa's generality (but we're working on reducing that cost!)

#### Comparing GUPS performance

| | Grappa | XMT  | MPI  |
|----------|--------|------|------|
| GUPS | 1 | 2.23 | 0.11 |
| UTS (T1) | | | |
| BFS | | | |
| IntSort  | | | |
| Pagerank | | | |

 XMT version: basic GUPS with hardware fetch-and-add

MPI version: HPCC RandomAccess

 Contains specialized implementation of aggregation, but

not optimized for out-of-cache

limited support for concurrent communication

### Comparing UTS-in-memory performance

| | Grappa | XMT  | MPI  |
|----------|--------|------|------|
| GUPS | 1 | 2.23 | 0.11 |
| UTS (T1) | 1 | 0.38 | |
| BFS | | | |
| IntSort  | | | |
| Pagerank | | | |

- XMT implementation uses finegrained synchronization at each vertex, which is unnecessary
- Difficult to avoid; baked into compiler, OS, hardware, etc.
- Grappa supports this too, but also allows coarse-grained synchronization
- Grappa also takes advantage of locality in spawns and edge lists

#### Comparing BFS performance

| | Grappa | XMT  | MPI  |
|----------|--------|------|------|
| GUPS | 1 | 2.23 | 0.11 |
| UTS (T1) | 1 | 0.38 | |
| BFS | 1 | 1.63 | 3.52 |
| IntSort  | | | |
| Pagerank | | | |

- BFS\_Simple from Graph500 (no Beamer-like optimizations)
- MPI version includes specialized implementation of aggregation, moving only two 8-byte vertex IDs
- Grappa runs additional code, requires more space to support general aggregation
  - BFS messages include additional 16 bytes of deserialization/synchronization information

#### Comparing IntSort performance

| | Grappa | XMT  | MPI  |
|----------|--------|------|------|
| GUPS | 1 | 2.23 | 0.11 |
| UTS (T1) | 1 | 0.38 | |
| BFS | 1 | 1.63 | 3.52 |
| IntSort  | 1 | 3.59 | 5.36 |
| Pagerank | | | |

- NAS Parallel Benchmarks, class D
- Grappa writes keys directly to destination with delegates
- MPI version implements specialized aggregation with local sort plus collective communication with Alltoally
  - Can we implement aggregation with collectives in Grappa?

#### Comparing Pagerank performance

| | Grappa | XMT  | MPI  |
|----------|--------|------|------|
| GUPS | 1 | 2.23 | 0.11 |
| UTS (T1) | 1 | 0.38 | |
| BFS | 1 | 1.63 | 3.52 |
| IntSort  | 1 | 3.59 | 5.36 |
| Pagerank | 1 | 4.35 | 4.87 |

- Grappa version is a straightforward nested loop
- MPI version uses optimized
 Trilinos sparse matrix library

#### Where are we?

- Fundamentals are strong:

 Context switching is fast
 Aggregation is fast
 UTS composes them and gets good performance
- There is currently a cost to our generality
- MPI is mostly beating us for now,
 often replicating what we're doing in a specialized way,
 as well as using tricks we may be able to take advantage of
- We are working on our next-generation networking layer now

#### **Outline**

- Motivation
- Programming Grappa
- Key components
- Performance
- Other projects

# Compiler support: automatic delegates

For where your data is, there your code will be also.

Best performance comes from executing task where the data is

- delegate operations execute some small region of code atomically on the core that owns the memory
- generic delegate::call() executes the enclosed region of the task (expressed in a lambda) remotely

Delegated regions can be inferred automatically

- inspect uses of Grappa global pointers, find regions that use global pointers on a particular core, and extract into a delegate
- Implementing with a custom LLVM pass

#### Additional ideas

- pass continuation to allow delegates to hop between multiple cores before returning to the original caller
- specialize multiple versions of delegate regions and select the best one dynamically based on runtime values

```
int main(int argc, char* argv[]) {
 init(&argc, &argv);
  run([]{
 long global* A = global_alloc<long>(Asize);
 long global* B = global_alloc<long>(Bsize);
 forall(B, Bsize, [=](double& b){
 delegate::call((A+b).core(), [A,b]{
 long * Ab = (A+b).pointer();
 (*Ab) %= b;
 Manual
 });
 });
 delegate
 forall(B, Bsize, [=](double& b){
 A[b] \% = b;
 Automatic
 });
 delegate
  });
 finalize();
```

## "Schrödinger" Consistency

until observed, operations can be committed and not


- commit when operation would be able to observe order
- example: pushes kept local, pops search for an available push

#### Abstract data structure semantics

- express how operations affect and observe abstract state
- abstract locks allow commutative ops to proceed in parallel, and block conflicting ops to run late
- inverse operations annihilate locally, needing no synchronization
- Similar in spirit to "Transactional Boosting"


Transactional Boosting: A Methodology for Highly-Concurrent Transactional Objects.

#### Compiling queries for parallel shared memory platforms

```
Q1(yr):- R( journal, "type", "Journal"),
R( journal, "title", "Nature"),
R( journal, "issued", yr)
```

parallel shared memory code


#### Conclusion

- Extreme latency tolerance helps us scale irregular applications
- Grappa's runtime system provides
  - a task library
  - a distributed shared memory system
  - a network aggregator
- Context switches are fast, even with many threads Random access bandwidth is good Aggregation is effective

# Questions?

