AMS 250: An Introduction to High Performance Computing

PGAS

Shawfeng Dong

shaw@ucsc.edu

(831) 502-7743

Applied Mathematics & Statistics

University of California, Santa Cruz

Outline

- PGAS Overview
- Coarray Fortran (CAF)
- Unified Parallel C (UPC)
- UPC++

Recap: Parallel Programming Models

- Process Interaction:
 - Shared Memory
 - Message Passing
 - Partitioned Global Address Space (PGAS)
- Problem Decomposition
 - Task Parallelism
 - Data Parallelism

PGAS (Partitioned Global Address Space)

- A global memory address space that is logically partitioned and a portion of it is local to each process or thread
- One-sided communication
- Explicit synchronization, as opposed to (mostly) implicit for MPI
- PGAS libraries:
 - MPI One-Sided (RMA), OpenSHMEM, Global Arrays, UPC++, etc.
- PGAS languages:
 - UPC (Unified Parallel C) an extension to C
 - CAF (Coarray Fortran) part of Fortran 2008 standard
- APGAS (asynchronous partitioned global address space) languages, which permit both local and remote asynchronous task creation:
 - Chapel: http://chapel.cray.com/
 - X10: http://x10-lang.org/

Recap: One-Sided Communications

The basic idea of one-sided communication models is to decouple data movement with process synchronization

- Should be able move data without requiring that the remote process synchronize
- Each process exposes a part of its memory to other processes
- Other processes can *directly* read from or write to this memory

Partitioned Global Address Space

- Global Address Space: thread/process may directly read/write remote data
 - Convenience of shared memory
- Partitioned: data is designated as local or global
 - Locality and scalability of message passing

Fortran 2008

- Fortran 2008 (latest draft)
 http://www.j3-fortran.org/doc/year/10/10-007.pdf
- Fortran 2008 is a natively parallel language
 - SPMD programming model
 - Simple syntax for one-sided communication, using normal assignment statements
- Executable is replicated across processors (MPI-like)
- Each instance is called an "IMAGE"
- Each image has its own data objects
- Each image executes asynchronously except when syncs are indicated

"Hello, world!" in Coarray Fortran (CAF)

```
program caf_hello
  character*80 hostname
  call hostnm(hostname)
 write(*,*) "Hello from CAF image ", &
 this_image(), &
 "running on ", trim(hostname), &
 " out of ", num_images()
end program caf_hello
```

Compared to MPI "Hello, world!" in Fortran 90

```
program hello
 use mpi
 implicit none
 integer :: ierr, rank, size
 call MPI_INIT(ierr)
 call MPI_COMM_RANK(MPI_COMM_WORLD, rank, ierr)
 call MPI_COMM_SIZE(MPI_COMM_WORLD, size, ierr)
  print *, "Hello, world! I am process ", rank, " of ", size
  call MPI_FINALIZE(ierr)
end program hello
```

Coarray Fortran on Hyades (Intel Compilers)

- Intel Fortran compiler supports parallel programming using coarrays as defined in the Fortran 2008 standard
- A CAF program can be built to run on:
 - either a *shared memory* system
 - or a *distributed memory* cluster
- To compile the example CAF program for a shared memory system: ifort -coarray caf_hello.f90 -o caf_hello.x
- By default, when a CAF program is compiled with the Intel compiler, the invocation creates as many images as there are processor cores on the host platform. For example, on the master node:

```
$ ./caf_hello.x
Hello from CAF image 6 running on hyades.ucsc.edu out of 32
Hello from CAF image 7 running on hyades.ucsc.edu out of 32
Hello from CAF image 14 running on hyades.ucsc.edu out of 32
```

- - -

CAF on Shared Memory System

There are 2 ways to control the number of images on a shared memory system:

Use the environment variable FOR_COARRAY_NUM_IMAGES. E.g.:

```
$ export FOR_COARRAY_NUM_IMAGES=4
$ ./caf_hello.x
Hello from CAF image 1 running on hyades.ucsc.edu out of
Hello from CAF image 2 running on hyades.ucsc.edu out of
Hello from CAF image 3 running on hyades.ucsc.edu out of
Hello from CAF image 4 running on hyades.ucsc.edu out of
```

11

CAF on Distributed Memory Cluster

• Set up a machine file, e.g. (hosts):

```
gpu-1:2
gpu-2:2
```

- Set up a CAF configuration file, e.g. (cafconfig.txt):
 -genvall -genv I_MPI_FABRICS shm:ofa -machinefile hosts -n 4 ./caf_hello.dist
- Compile the example CAF program for a distribute memory cluster: ifort -coarray=distributed -coarray-config-file=cafconfig.txt caf_hello.f90 -o caf_hello.dist
- Run the CAF application:

```
$ mpdboot -n 3 -f hosts
$ ./caf_hello.dist
Hello from CAF image 1 running on gpu-1.local out of 4
Hello from CAF image 2 running on gpu-1.local out of 4
Hello from CAF image 3 running on gpu-2.local out of 4
Hello from CAF image 4 running on gpu-2.local out of 4
$ mpdallexit
```

CAF on Cori

 CAF is supported on Cori through 2 different implementations: Cray CAF and Intel CAF

http://www.nersc.gov/users/computational-systems/cori/programming/additional-programming-models/

Cray CAF
 Switch to the Cray compiler environment:
 cori09> module swap PrgEnv-intel PrgEnv-cray

```
Supply the '-h caf' option when calling ftn: cori09> ftn -h caf caf_hello.f90 -o caf_hello.x cori09> salloc -N 2 -t 10:00 -p debug -C haswell nid00461> ulimit -v unlimited # may not be necessary nid00461> srun -n 64 ./caf hello.x
```

Coarrays in Fortran 2008

• The array syntax of Fortran is extended with additional trailing subscripts in square brackets ([])to provide a concise representation of references to data that is spread across images:

```
-e.g., real :: a(3)[*]
```

- Any time a coarray appears without [], the reference is to the data on the local image
- The number inside the [] can reference any image in the job, including itself
- If a reference with [] appears to the right of the =, it is often called a "get"

```
- e.g., b(:) = a(:)[ri]
```

If a reference with [] appears to the left of the =, it is often called a "put"

```
- e.g., a(:)[ri] = b(:)
```

Fortran 2008 Parallel Programming

Declaration and allocation

```
real(8), ALLOCATABLE :: rcvbuf(:,:)[*]
! Allocate m*n elements on each processor
ALLOCATE( rcvbuf(m,n)[*] )
```

Reference

```
! Put data from my local buf into rcvbuf on image k rcvbuf(:,:)[k] = localbuf(:,:)
```

- PE (processing elements) information this_image(), num_images()
- Synchronization

```
sync all
sync images(array_of_images)
```

Array Example

real :: a(3)

a(1) a(1) a(1) a(1) a(2)a(2) a(2) a(2) a(3) a(3) a(3) a(3)Image 1 Image 3 Image 4 Image 2

Coarray Example

real :: a(3)[*]

```
a(1)[1]
a(2)[1]
a(3)[1]
```

Image 2

Image 3

Image 4

Fortran 2008 Synchronization

```
Explicit statements:
 sync all
 sync images (array_of_images)
 sync memory
 critical / end critical
 lock / unlock
Implicit synchronization:
 allocation of a coarray
 deallocation of a coarray (either explicit or implicit)
RYO (roll-your-own) synchronization:
 atomic ref / atomic def
```

Example: Monte Carlo Pi Calculation

- Estimate π using the "dartboard method" (r=1)
 - Area of square = $(2r)^2 = 4$
 - Area of circle = $\pi r^2 = \pi$
- Randomly throw darts at (x, y) positions inside the square
- If $x^2 + y^2 < 1$, then dart is inside the unit circle
- Calculate percentage that fall in the unit circle:
 - ratio = # darts inside circle / # darts inside square
- Compute π:
 - $\pi = 4*$ ratio


```
program caf_pi
 implicit none
  integer :: j
  integer :: seed(2)
  integer*8 :: N_steps, i_step, hits
 double precision :: x, y
  double precision :: pi_sum, pi
 double precision :: pi_global[*]
  seed(1) = 17*this_image()
  call random_seed(put=seed)
 hits = 0_8
 N_{steps} = 10000000_{8}
  do i_step=1_8, N_steps
 call random_number(x)
 call random_number(y)
 if ((x*x + y*y) <= 1.d0) then
 hits = hits + 1_8
 endif
  enddo
```

```
pi_global = &
 4.d0*dble(hits)/dble(N_steps)
  SYNC ALL
  if (this_image() == 1) then
 pi_sum = 0.d0
 do j=1,num_images()
 pi_sum = pi_sum + pi_global[j]
 enddo
 pi = pi_sum / num_images()
 print *, 'pi = ', pi
 endif
end program caf_pi
```

Unified Parallel C (UPC)

- https://upc-lang.org/
- **UPC** (Unified Parallel C) is an extension to C, with the following constructs:
 - An explicitly parallel execution model (SPMD)
 - A shared address space
 - Synchronization primitives and a memory consistency model
 - Explicit communication primitives, e.g. upc_memput
 - Memory management primitives
- Multiple implementations:
 - Cray UPC
 - gcc version of UPC: http://www.gccupc.org/
 - Berkeley UPC: http://upc.lbl.gov/
- Most widely used on irregular / graph problems today

"Hello, world!" in UPC

- Any legal C program is also a legal UPC program
- If you compile and run it as UPC with *P* threads, it will run *P* copies of the program.

Note: some of the materials are borrowed from Kathy Yelick's presentation and Tarek El-Ghazawi's

- https://people.eecs.berkeley.edu/~demmel/cs267_Spr14/Lectures/lecture08-PGAS-yelick14_4pp.pdf
- http://upc.gwu.edu/downloads/upc_tut04.pdf

Compared to MPI "Hello, world!" in C

```
#include "mpi.h"
#include <stdio.h>
int main(int argc, char* argv[])
  int rank, size;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);
 MPI_Comm_size(MPI_COMM_WORLD, &size);
  printf("Hello, world! I am process %d of %d\n", rank, size);
 MPI_Finalize();
  return 0;
```

Compared to OpenMP "Hello, world!" in C

```
#include <stdio.h>
#include <omp.h>
int main()
  int nthreads, tid;
 #pragma omp parallel private(tid)
 tid = omp_get_thread_num();
 printf("Hello, world! I am thread %d\n", tid);
 #pragma omp barrier
 if (tid == 0)
 nthreads = omp_get_num_threads();
 printf("Number of threads = %d\n", nthreads);
  return 0;
```

UPC on Cori

UPC is supported on Cori through 2 different implementations: Berkeley UPC and Cray UPC

http://www.nersc.gov/users/computational-systems/cori/programming/additional-programming-models/

Berkeley UPC

Berkeley UPC (BUPC) provides a portable UPC programming environment consisting of a **source translation front-end** (which in turn relies on a user-supplied C compiler underneath) and a runtime library based on **GASNet**. The latter is able to take advantage of advanced communications functionality of the Cray Aries interconnect on Cori, such as remote direct memory access (RDMA).

Cray UPC

UPC is directly supported under Cray's compiler environment through their PGAS runtime library.

Man page: intro_pgas(7)

Berkeley UPC on Cori

- BUPC is available via the **bupc** module on Cori, which provides
 - The upcc compiler wrapper (all 3 programming environments, Intel, GNU & Cray, are supported by BUPC for use as the underlying C compiler
 - The upcrun launcher wrapper (which initializes the environment and calls srun)
- Compiling and running UPC application with BUPC on Cori: cori08> module load bupc

```
cori08> upcc upc_hello.c -o upc_hello.x cori08> salloc -N 2 -t 10:00 -p debug -C haswell nid00461> upcrun -n 64 ./upc_hello.x
```

Cray UPC on Cori

- To use Cray UPC on Cori, simply switch to the Cray compiler environment and supply the '-h upc' option when calling cc.
- Compiling and running UPC application with Cray UPC on Cori: cori08> module swap PrgEnv-intel PrgEnv-cray

```
cori08> cc -h upc upc_hello.c -o upc_hello.x

cori08> salloc -N 2 -t 10:00 -p debug -C haswell


nid00461> ulimit -v unlimited # may not be necessary
nid00461> srun -n 64 ./upc_hello.x
```

UPC Execution Model

- A number of threads working independently in a SPMD fashion
 - UPC threads usually implemented as OS processes!
 - Number of threads specified at compile-time or run-time; available as program variable THREADS
 - MYTHREAD specifies thread index (0 .. THREADS-1)
- Synchronization when needed
 - Barriers
 - Locks
 - Memory consistency control

Private vs. Shared Variables in UPC

- Normal C variables and objects are allocated in the private memory space for each thread.
- Shared variables are allocated only once, with thread 0 shared int ours; // use sparingly: performance int mine;
- Shared variables may not have dynamic lifetime: may not occur in a function definition, except as static.

Pi in UPC: Shared Memory Style

```
#include <stdio.h>
#include <math.h>
#include <upc.h>
int hit(){
  int const rand_max = 0xffffff;
  double x = ((double) rand()) /
 RAND_MAX;
  double y = ((double) rand()) /
 RAND_MAX;
  if ((x*x + y*y) \le 1.0) {
 return(1);
  } else {
 return(0);
```

```
shared int hits;
int main(int argc, char **argv) {
  int i, my_trials = 0;
  int trials = atoi(argv[1]);
 my_trials = (trials + THREADS - 1) /
 THREADS;
  srand(MYTHREAD*17);
  for (i=0; i < my\_trials; i++)
 Race Condition!
 hits += hit();
 upc_barrier;
  if (MYTHREAD == 0)
 printf("PI estimated to %f.",
 4.0*hits/trials);
```

Shared Arrays are Cyclic by default

- Shared scalars always live in thread 0
- Shared arrays are spread over the threads
- Shared array elements are spread across the threads shared int x[THREADS] /* 1 element per thread */ shared int y[3][THREADS] /* 3 elements per thread */ shared int z[3][3] /* 2 or 3 elements per thread */
- In the pictures below, assume THREADS = 4
 - Blue elements have affinity to thread 0

UPC Shared Array Example

shared double a[3][THREADS]

a[0][0] a[1][0] a[2][0]

Thread 0

a[0][1] a[1][1] a[2][1]

Thread 1

a[0][2] a[1][2] a[2][2]

Thread 2

a[0][3] a[1][3] a[2][3]

Thread 3

Pi in UPC: Shared Array Version

```
shared int all_hits[THREADS];
int main(int argc, char **argv) {
 int i, hits, my_trials = 0;
  int trials = atoi(argv[1]);
  my_trials = (trials + THREADS - 1) / THREADS;
  srand(MYTHREAD*17);
  for (i=0; i < my_trials; i++)
 all_hits[MYTHREAD] += hit();
  upc_barrier;
  if (MYTHREAD == 0) {
 for (i=0; i < THREADS; i++)
 hits += all_hits[i];
 printf("PI estimated to %f.", 4.0*hits/trials);
```

UPC Global Synchronization

- UPC has two basic forms of barriers:
 - Barrier: block until all other threads arrive upc_barrier
 - Split-phase barriers

 upc_notify; // this thread is ready for barrier
 // do computation unrelated to barrier
 upc_wait; // wait for others to be ready

Synchronization - Locks

- Locks in UPC are represented by an opaque type: upc_lock_t
- Locks must be allocated before use
 - Allocates 1 lock, pointer to all threads:
 upc_lock_t *upc_all_lock_alloc(void);
 - Allocates 1 lock, pointer to one thread:
 upc_lock_t *upc_global_lock_alloc(void);
- To use a lock (at start and end of critical region)

```
void upc_lock(upc_lock_t *I);
void upc_unlock(upc_lock_t *I);
```

 Locks can be freed when not in use void upc_lock_free(upc_lock_t *ptr);

Pi in UPC: Shared Memory Style

```
shared int hits;
int main(int argc, char **argv) {
  int i, my_hits, my_trials = 0;
  upc_lock_t *hit_lock = upc_all_lock_alloc();
  int trials = atoi(argv[1]);
  my_trials = (trials + THREADS - 1) / THREADS;
  srand(MYTHREAD*17);
  for (i=0; i < my_trials; i++) my_hits += hit();
 upc_lock(hit_lock);
 accumulate across threads
  hits += my_hits;
  upc_unlock(hit_lock);
  upc_barrier;
  if (MYTHREAD == 0)
 printf("PI estimated to %f.", 4.0*hits/trials);
```

UPC (Value-Based) Collectives

A portable library of collectives on scalar values (not arrays)
 Example: x = bupc_allv_reduce(double, x, 0, UPC_ADD);

TYPE bupc_allv_reduce(TYPE, TYPE value, int root, upc_op_t op);

- 'TYPE' is the type of value being collected
- root is the thread ID for the root (e.g., the source of a broadcast)
- 'value' is both the input and output (must be a "variable" or l-value)
- op is the operation: UPC_ADD, UPC_MULT, UPC_MIN, ...
- Computational Collectives: reductions and scan
- Data Movement Collectives: broadcast, scatter, gather
- Portable implementation available from:
 - http://upc.lbl.gov/download/dist/upcr preinclude/bupc collectivev.h
- UPC also has more general collectives over arrays
 - https://upc-lang.org/assets/Uploads/spec/upc-lang-spec-1.3.pdf

Pi in UPC: Data Parallel Style

```
#include <bupc_collectivev.h>
shared int hits;
int main(int argc, char **argv) {
  int i, my_hits, my_trials = 0;
  int trials = atoi(argv[1]);
  my_trials = (trials + THREADS - 1) / THREADS;
  srand(MYTHREAD*17);
  for (i=0; i < my_trials; i++) my_hits += hit();
 type, input, thread, op
  bupc_allv_reduce(int, my_hits, 0, UPC_ADD);
  // upc_barrier;
  if (MYTHREAD == 0)
 printf("PI estimated to %f.", 4.0*hits/trials);
```

UPC++

- https://bitbucket.org/upcxx/upcxx/wiki/Home
- UPC++ paper:

https://web.eecs.umich.edu/~akamil/papers/ipdps14.pdf

- UPC++ is a PGAS extension for C++
 - "Compiler-free" approach using C++ templates and runtime libraries
- UPC++ provides significantly more expressiveness than UPC:
 - an object-oriented PGAS programming model in the context of C++
 - useful parallel programming idioms unavailable in UPC, such as asynchronous remote function invocation and multidimensional arrays
 - an easy on-ramp to PGAS programming through interoperability with other existing parallel programming systems (e.g., MPI, OpenMP, CUDA)
- UPC++ performance is close to UPC!

"Hello, world!" in UPC++

```
// upcxx_hello.cpp - Hello world in UPC++
#include <upcxx.h>
#include <iostream>
using namespace upcxx;
int main (int argc, char **argv)
  init(&argc, &argv);
  std::cout << "I'm rank " << myrank() << " of " << ranks() << "\n";
  finalize();
  return 0;
```


UPC++ on Cori

- UPC++ is available via the upcxx module on Cori, which provides the upc++ compiler wrapper
- Compiling and running UPC++ application on Cori: cori08> module load upcxx

```
cori08> upc++ -std=c++11 upcxx_hello.cpp -o upcxx_hello.x cori08> salloc -N 2 -t 10:00 -p debug -C haswell nid00461> srun -n 64 ./upcxx_hello.x
```

- 1. Compiling UPC++ Applications:
 - https://bitbucket.org/upcxx/upcxx/wiki/Compiling%20UPC++%20Applications
- 2. Running UPC++ Applications: https://bitbucket.org/upcxx/upcxx/wiki/Running%20UPC++%20Applications

UPC++ Software Stack

UPC++ Introduction

 Shared variable shared_var<int> s; // int in the shared space Global pointers (to remote data) global_ptr<LLNode> g; // pointer to shared space Shared arrays shared_array<int> sa(8); // array in shared space Locks shared_lock 1; // lock in shared space Default execution model is SPMD, but with optional async async(place)(Function f, T1 arg1,...); wait(); // other side does poll()

UPC++ Translation Example

Dynamic Global Memory Management

Global address space pointers (pointer-to-shared)
 global_ptr<data_type> ptr;

Dynamic shared memory allocation
 global_ptr<T> allocate<T>(uint32_t where, size_t count);
 void deallocate(global_ptr<T> ptr);

 Example: allocate space for 512 integers on rank 2 global_ptr<int> p = allocate<int>(2, 512);

One-Sided Data Transfer Functions

```
// Copy count elements of T from src to dst
upcxx::copy<T>(global_ptr<T> src, global_ptr<T> dst, size_t count);
// Non-blocking version of copy
upcxx::async_copy<T>(global_ptr<T> src, global_ptr<T> dst,
 size_t count);
// Synchronize all previous asyncs
upcxx::async_wait();
```

Asynchronous Task Execution

• C++ 11 **async** function std::future<T> handle = std::async(Function&& f, Args&&... args); handle.wait(); UPC++ async function // Remote Procedure Call upcxx::async(place)(Function f, T1 arg1, T2 arg2,...); upcxx::wait(); // Explicit task synchronization upcxx::event e; upcxx::async(place, &e)(Function f, T1 arg1, ...); e.wait();

Further Readings

- Coarrays in the next Fortran Standard: ftp://ftp.nag.co.uk/sc22wg5/N1801-N1850/N1824.pdf
- OpenSHMEM Specification 1.3: http://www.openshmem.org/site/sites/default/site-files/OpenSHMEM-1.3.pdf
- OpenSHMEM Tutorials: http://openshmem.org/site/Documentation/Tutorials
- UPC Language Specifications, v1.3: https://upc-lang.org/assets/Uploads/spec/upc-lang-spec-1.3.pdf
- Berkeley UPC User's Guide: http://upc.lbl.gov/docs/user/index.shtml
- PGAS with HPC, by Kathy Yelick
- Programming in UPC, by Tarek El-Ghazawi
- GASNet: http://gasnet.lbl.gov/
- A tutorial of UPC++: https://bitbucket.org/upcxx/upcxx/wiki/Tutorial
- <u>UPC++</u>, by Yili Zheng

Thank you!