Modernizing GOOFIT: A Case Study

Henry Schreiner July 12, 2017

goofit.github.io/pearc17.pdf

History of GooFIT

☼/GooFit/GooFit

- Developed by Rolf Andreassen in 2013
- A lot of duplicated work in 2014-2016
- We will cover the 2016-2017 modernization

GOOFIT: Probability Density Function (PDF) Fitting

Design

- Resembles the popular ROOFIT package in ROOT
- Built with CUDA/OpenMP using THRUST
- Includes 30+ High Energy Physics (HEP) PDFs and examples

Features of a Fit

Composition

- Changed often
- 100+ Variables possible

PDFs

- Many provided
- Users may add more

Backend

Managed by core team

Why GooFit?

Charm Physics at CERN's LHCb experiment

- 1,000,000+ events in dataset
- 5 or more independent variables common
- 20+ PDFs with complex coefficients
- Some analyses run 1,000+ fits

Why GooFit?

Charm Physics at CERN's LHCb experiment

- 1,000,000+ events in dataset
- 5 or more independent variables common
- 20+ PDFs with complex coefficients
- Some analyses run 1,000+ fits

GOOFIT transforms fitting with 950x speedup over single-core ROOFIT

Why GooFit?

GOOFIT is fast

- 142576 events
- Unbinned fit
- 24 physical Xeon cores

K40 | 96.6 seconds P100 | 23.5 seconds

GOOFIT 0.4: A State of Disrepair

Research level code

- Written for CUDA 4.0 and Compute Architecture 2.0
- Hardcoded paths in Makefiles
- Little file organization
- Forked 10+ times, new features not in master
- Cludges: fake nvcc, globbing, fake ROOT, ...

Build System Updates

Iterative approach

- 1. Makefile cleanup and consolidation
- 2. Organization of file structure
 - ModernizeGooFit.py script
- 3. Adding CMAKE
 - Coexisted with makefiles for a while

```
#include "CompositePdf.hh"
abortWithCudaPrintFlush(__FILE__, __LINE__, "Failed");
```


Uses regular expressions and Plumbum

```
#include <goofit/PDFs/combine/CompositePdf.h>
GooFit::abort(__FILE__, __LINE__, "Failed");
```

CMAKE

CMAKE CUDA support

- Require CMAKE 3.4+
- Backported FindCUDA from CMAKE 3.7
- Keyword vs. standard targets
- CUDA in 3.8 massively improved

Features

- IDE support (XCODE, QTCREATOR)
- Library discovery / configuration
- Multiple compiler support
- Integration with other tools
- Download datafiles from GitHub releases

Git submodules

- Libraries as submodules
- Automatic checkout by CMAKE build
- Separate CMAKE folder (/CLIUtils/cmake) and external libraries

Automation and Testing

Travis CI

- Verify OpenMP build
- Verify PRs
- Upload coverage reports
- Upload documentation

Challenges

C++11 • ROOT • Docs

Tests

- Run all examples with script
- Slowly added verification
- Unit-tests added with GOOGLETEST (evaluating CATCH)

(NVIDIA-)DOCKER

- Added images with ROOT+Utils
- From scratch install

Modernization

C++11

- Limited to CUDA 7.0+
- Reduced # of lines / simplified
- Used CLANG-TIDY to convert (CMAKE 3.6+ integration)

Major updates

nullptr • foreach • override
Variadic templates • Initializer lists

Cleanup

- Readability: CLANG-FORMAT
- Moved all code to namespace
- Compile-time logging choice
 fmtlib/fmt
- Smart color output
 - n/agauniyal/rang
- Removed custom classes and iterators (complex, etc)

Command Line Parsing

```
./MyAnalysis generate_toy
--params=file.ini
--release_K892_mass
--A12=0.3
--plot
```

Recurring theme

- Analyses require 40+ options and multiple procedures
- Found a lot of duplicated code for argument parsing
- Many bugs related to parsing (usually segfaults)
- Needed powerful solution, with direct access to values

CLI11

C/CLIUtils/CLI11

- No dependencies
- Compiles to single header file

Features

- Nested subcommands
- Configuration files
- 100% test coverage
- CI tests on macOS/Linux/Windows
- + GooFit's features

Use in GooFIT

Testbed for new build features

GooFit::Application

- Auto logging
- Optimization warnings
- GPU switches
- MPI support
- Completely optional

Improvements

Expanded physics tools

- Three body time-dependent amplitude analyses
- Four body time-integrated and time-dependent amplitude analyses
- Toy Monte Carlo generation using MCBOOSTER

- Support for LDG caching
- LDG generalized form
- Performance boost for mid-age cards

MPI

- Available for Application
- Supports multiple GPUs

MultithreadCorner/MCBooster is deprecated in favor of MultithreadCorner/Hydra

MINUIT 2

MINUIT in HEP

- MINUIT is a standard HEP parameter search algorithm (CPU)
- MINUIT 1 and 2 available in ROOT
- Old copy of MINUIT 2 was available stand-alone

Status in GooFIT 0.4

- Internal MINUIT 1 copy
- Required manual upkeep

C)/GooFit/Minuit2

- Newly forked from ROOT 6.08
- CMAKE build, no other changes
- Already being used outside GOOFIT

PYTHON Bindings (GOOFIT 2.1 feature)

```
from goofit import *
xvar = Variable("xvar", 0, 10)
xdata = UnbinnedDataSet(xvar)
xdata.from_numpy(np.random.exponential(size=100000))
alpha = Variable("alpha", -2, 0.1, -10, 10)
exppdf = ExpPdf("exppdf", xvar, alpha)
exppdf.fitTo(data)
```

Pre-release syntax

pybind/pybind11

- Only uses advanced C++11
- Full working example in GOOFIT 2.0
- Expanding for GOOFIT 2.1
- pip install with SCIKIT-BUILD

Current challenges

- CUDA vs. C++
- Pythonic syntax
- Example conversion

GooFIT Future

☐/GooFit/GooFit

GOOFIT 2.0: Released

- Source code and docs on GitHub GOOFIT 2.1: Coming soon
- Drastically expanded Python bindings by Himadri Pandey

Plans

- HYDRA integration
- Use in $D^0 o K^-\pi^-\pi^+\pi^+$ amplitude analysis
- GOOFIT 2torial under development at henryiii.gitbook.io/goofit

Build it yourself

```
docker run -it alpine
apk add --no-cache make cmake g++ git
git clone --branch=stable https://github.com/GooFit/GooFit.git
cd GooFit
make
```

Acknowledgments

- A. Augusto Alves Jr.
- Christoph Hasse
- Bradley Hittle
- Zachary Huard
- Brian Maddock
- Himadri Pandey
- Michael Sokoloff
- Karen Tomko

Development of GOOFIT 2.x is supported under NSF grant PHY-1414736. GOOFIT was originally developed under PHY-1005530. Any opinions, findings, and conclusions or recommendations expressed in this presentation are those of the developers and do not necessarily reflect the views of the National Science Foundation.

CERN image from project-hl-lhc-industry.web.cern.ch.

goofit.github.io

Questions?

henry.schreiner@uc.edu