Firedrake: a High-level, Portable Finite Element Computation Framework

Florian Rathgeber¹, Lawrence Mitchell¹, David Ham^{1,2}, Andrew McRae², Fabio Luporini¹, Gheorghe-teodor Bercea¹, Paul Kelly¹

Slides: http://kynan.github.io/m2op-2014

 $^{^{}m 1}$ Department of Computing, Imperial College London $^{
m 2}$ Department of Mathematics, Imperial College Londor

Computational Science is hard

Unless you break it down with the right abstractions

Many-core hardware has brought a paradigm shift to CSE, scientific software needs to keep up

Computational The Solution Science is hard

Unless you break it down with the right abstractions

Many-core hardware has brought a paradigm shift to CSE, scientific software needs to keep up

High-level structure

- Goal: producing high level interfaces to numerical computing
- PyOP2: a high-level interface to unstructured mesh based computations Efficiently execute kernels over an unstructured grid in parallel
- Firedrake: a performance-portable finite-element computation framework Drive FE computations from a high-level problem specification

Low-level operations

- Separating the low-level implementation from the high-level problem specification
- Generate platform-specific implementations from a common source instead of hand-coding them
- Runtime code generation and JIT compilation open space for compiler-driven optimizations and performance portability

Parallel computations on unstructured meshes with PyOP2

Scientific computations on unstructured meshes

- Independent *local operations* for each element of the mesh described by a *kernel*.
- *Reductions* aggregate contributions from local operations to produce the final result.

PyOP2

A domain-specific language embedded in Python for parallel computations on unstructured meshes or graphs.

Unstructured mesh

Scientific computations on unstructured meshes

- Independent *local operations* for each element of the mesh described by a *kernel*.
- Reductions aggregate contributions from local operations to produce the final result.

PyOP2

A domain-specific language embedded in Python for parallel computations on unstructured meshes or graphs.

Unstructured mesh

nodes = [0, 1, 2, 3, 4, 5, 6, 7, 8]elements = [0, 1, 2, 3, 4, 5, 6, 7, 8]**OP2 Map elements-nodes:** elem_nodes = [[0, 1, 2], [1, 3, 2], ...] OP2 Dat on nodes: coords = [..., [.5,.5], [.5,-.25], [1,.25], ...

PyOP2 Data Model

Mesh topology

- Sets cells, vertices, etc
- Maps connectivity between entities in different sets

Data

 Dats – Defined on sets (hold pressure, temperature, etc)

Kernels

- Executed in parallel on a set through a parallel loop
- Read / write / increment data accessed via maps

Linear algebra

- Sparsities defined by mappings
- Matrix data on sparsities
- Kernels compute a local matrix PyOP2 handles global assembly

PyOP2 Kernels and Parallel Loops

Performance portability for any unstructured mesh computations

Parallel loop syntax

PyOP2 program for computing the midpoint of a triangle

```
from pyop2 import op2
op2.init()
vertices = op2.Set(num vertices)
cells = op2.Set(num cells)
cell2vertex = op2.Map(cells, vertices, 3, [...])
coordinates = op2.Dat(vertices ** 2, [...], dtype=float)
midpoints = op2.Dat(cells ** 2, dtype=float)
midpoint = op2.Kernel("""
void midpoint(double p[2], double *coords[2]) {
  p[0] = (coords[0][0] + coords[1][0] + coords[2][0]) / 3.0;
  p[1] = (coords[0][1] + coords[1][1] + coords[2][1]) / 3.0;
}""", "midpoint")
op2.par loop(midpoint, cells,
 midpoints(op2.WRITE),
 coordinates(op2.READ, cell2vertex))
```

PyOP2 Architecture

- Parallel scheduling: partitioning, staging and coloring
- Runtime code generation and JIT compilation

Generated sequential code calling the midpoint kernel

```
// Kernel provided by the user
static inline void midpoint(double p[2], double *coords[2]) {
  p[0] = (coords[0][0] + coords[1][0] + coords[2][0]) / 3.0;
  p[1] = (coords[0][1] + coords[1][1] + coords[2][1]) / 3.0;
// Generated marshaling code executing the sequential loop
void wrap midpoint(int start, int end,
 double *arg0 0, double *arg1 0, int *arg1 0 map0 0) {
  double *arg1 0 vec[3];
  for ( int n = start; n < end; n++ ) {
 int i = n;
 arg1 \ 0 \ vec[0] = arg1 \ 0 + (arg1 \ 0 \ map0 \ 0[i * 3 + 0])* 2;
 arg1 \ 0 \ vec[1] = arg1 \ 0 + (arg1 \ 0 \ map0 \ 0[i * 3 + 1])* 2;
 arg1 \ 0 \ vec[2] = arg1 \ 0 + (arg1 \ 0 \ map0 \ 0[i * 3 + 2])* 2;
 midpoint(arg0 0 + i * 2, arg1 0 vec); // call user kernel (inline)
```

Generated OpenMP code calling the midpoint kernel

```
// Kernel provided by the user
static inline void midpoint(double p[2], double *coords[2]) {
  p[0] = (coords[0][0] + coords[1][0] + coords[2][0]) / 3.0;
  p[1] = (coords[0][1] + coords[1][1] + coords[2][1]) / 3.0;
// Generated marshaling code executing the parallel loop
void wrap midpoint(int boffset, int nblocks,
 int *blkmap, int *offset, int *nelems,
 double *arg0 0, double *arg1 0, int *arg1 0 map0 0) {
  #pragma omp parallel shared(boffset, nblocks, nelems, blkmap) {
 int tid = omp get thread num();
 double *arg1 0 vec[3];
 #pragma omp for schedule(static)
 for ( int b = boffset; b < boffset + nblocks; b++ ) {</pre>
 int bid = blkmap[ b];
 int nelem = nelems[bid]:
 int efirst = offset[bid];
 for (int n = efirst; n < efirst+ nelem; n++ ) {</pre>
 int i = n;
 arg1 \ 0 \ vec[0] = arg1 \ 0 + (arg1 \ 0 \ map0 \ 0[i * 3 + 0])* 2;
 arg1 \ 0 \ vec[1] = arg1 \ 0 + (arg1 \ 0 \ map0 \ 0[i * 3 + 1])* 2;
 arg1 \ 0 \ vec[2] = arg1 \ 0 + (arg1 \ 0 \ map0 \ 0[i * 3 + 2])* 2;
 midpoint(arg0 0 + i * 2, arg1 0 vec); // call user kernel (inline)
  }
```


PyOP2 Partitioning, Staging & Coloring

Key optimizations performed by PyOP2 runtime core

- Partitioning for on-chip memory (shared memory / cache)
- Coloring to avoid data races on updates to the same memory location

Example

Parallel computation executing a kernel over the edges of the mesh:

14/30

Distributed Parallel Computations with MPI

- Mesh partitioned among processors
- Computations on boundaries require up-to-date halo data
- Enforce constraint on local mesh numbering for efficient compcomm overlap
- Entities that do not touch the boundary can be computed while halo data exchange is in flight
- Halo exchange is automatic and happens only if halo is "dirty"

Local mesh entities partioned into four sections

- **Core:** Entities owned by this processor which can be processed without accessing halo data.
- **Owned:** Entities owned by this processor which access halo data when processed.
- **Exec halo:** Off-processor entities redundantly executed over because they touch owned entities.
- Non-exec halo: Off-processor entities which are not processed, but read when computing the exec halo.

Finite-element computations with Firedrake

Finite-element assembly The weak form of the **Helmholtz equation:** $\int_{\Omega} \nabla v \cdot \nabla u - \lambda v u \, dV = \int_{\Omega} v f \, dV$ k Ax = bk

UFL: Highlevel definition of finiteelement forms

UFL is the
Unified Form
Language from
the FEniCS
project.

The weak form of the Helmholtz equation

$$\int_{\Omega}
abla v \cdot
abla u - \lambda v u \ dV = \int_{\Omega} v f \ dV$$

And its (almost) literal translation to Python with UFL

UFL: embedded domain-specific language (eDSL) for weak forms of partial differential equations (PDEs)

```
e = FiniteElement('CG', 'triangle', 1)

v = TestFunction(e)
u = TrialFunction(e)
f = Coefficient(e)

lmbda = 1
a = (dot(grad(v), grad(u)) - lmbda * v * u) * dx

L = v * f * dx
```

Helmholtz local assembly kernel generated by FFC

The FEniCS Form Compiler FFC compiles UFL forms to low-level code.

Helmholtz equation

$$\int_{\Omega}
abla v \cdot
abla u - \lambda v u \ dV = \int_{\Omega} v f \ dV \, dV$$

UFL expression

```
a = (dot(grad(v), grad(u)) - lmbda * v * u) * dx
```

Generated C code

```
// A - local tensor to assemble
// x - local coordinates
// j, k - 2D indices into the local assembly matrix
void kernel(double A[1][1], double *x[2],
 int j, int k) {
 // FE0 - Shape functions
 // Dij - Shape function derivatives
 // Kij - Jacobian inverse / determinant
 // W3 - Ouadrature weights
  // det - Jacobian determinant
  for (unsigned int ip = 0; ip < 3; ip++) {
 A[0][0] += (FE0[ip][j] * FE0[ip][k] * (-1.0)
 + (((K00 * D10[ip][j] + K10 * D01[ip][j]))
 *((K00 * D10[ip][k] + K10 * D01[ip][k]))
 + ((K01 * D10[ip][j] + K11 * D01[ip][j]))
 *((K01 * D10[ip][k] + K11 * D01[ip][k]))))*W3[ip]*det;
 19 / 30
```

The Firedrake/PyOP2 tool chain

Two-layered abstraction: Separation of concerns

Domain specialist:mathematical
model using
FEM

Numerical analyst: generation of FEM kernels

Expert for each layer

Domain specialist:mathematical
model on unstructured arid

Parallel
programming
expert:
hardware
architectures,
optimization

Firedrake architecture

- High-level Python interface (mostly) compatible to FEniCS' DOLFIN
- Purely a system for reasoning about variational forms
- Unified form language (UFL) to describe weak forms of PDEs
- FEniCS Form Compiler (FFC) translates forms into assembly kernels
- PyOP2 as the parallel execution layer for assembly kernels
 - responsible for storage, transfer and communication of data
 - backend independent
 - performance portable
 - no code changes required when switching backend
- PETSc used for
 - meshes (DMPlex)
 - nonlinear solves (SNES)
 - linear solves (KSP, PC)
- No parallel code: parallelism handled by PyOP2 + PETSc

Firedrake architecture

- High-level Python interface (mostly) compatible to FEniCS' DOLFIN
- Purely a system for reasoning about variational forms
- Unified form language (UFL) to describe weak forms of PDEs
- FEniCS Form Compiler (FFC) translates forms into assembly kernels
- PyOP2 as the parallel execution layer for assembly kernels
 - responsible for storage, transfer and communication of data
 - backend independent
 - performance portable
 - no code changes required when switching backend
- PETSc used for
 - meshes (DMPlex)
 - nonlinear solves (SNES)
 - linear solves (KSP, PC)
- No parallel code: parallelism handled by PyOP2 + PETSc

Firedrake concepts

- Function: field defined on a set of degrees of freedom (DoFs), data stored as PyOP2 Dat
- FunctionSpace: Characterized by a family and and degree of FE basis functions, defined DOFs for function and relationship to mesh entities
- **Mesh:** defines abstract topology by sets of entities and maps between them (PyOP2 data structures)

Driving Finite-element Computations in Firedrake

Solving the Helmholtz equation in Python using Firedrake:

$$\int_{\Omega}
abla v \cdot
abla u - \lambda v u \ dV = \int_{\Omega} v f \ dV \, dV$$

```
from firedrake import *
# Read a mesh and define a function space
mesh = Mesh('filename')
V = FunctionSpace(mesh, "Lagrange", 1)
# Define forcing function for right-hand side
f = Expression("-(lmbda + 2*(n**2)*pi**2) * sin(X[0]*pi*n) * sin(X[1]*pi*n)",
 lmbda=1. n=8)
# Set up the Finite-element weak forms
u = TrialFunction(V)
v = TestFunction(V)
lmbda = 1
a = (dot(grad(v), grad(u)) - lmbda * v * u) * dx
I = v * f * dx
# Solve the resulting finite-element equation
p = Function(V)
solve(a == L, p)
```

Finite element assembly and solve in Firedrake

- Unified interface: Firedrake always solves nonlinear problems in resdiual form
 F(u;v) = 0 using Newton-like methods (provided by PETSc SNES)
- SNES requires two callbacks to evaluate residual and Jacobian:
 - evaluate residual: assemble(F, tensor=F_tensor)
 - evaluate Jacobian: assemble(J, tensor=J_tensor, bcs=bcs)
- If Jacobian not provided by the user, Firedrake uses automatic differentiation:

```
J = ufl.derivative(F, u)
```

• Transform linear problem with bilinear form a, linear form L into residual form:

```
J = a
F = ufl.action(J, u) - L
```

Jacobian known to be a, always solved in a single Newton (nonlinear) iteration

Finite element assembly and solve in Firedrake

- Unified interface: Firedrake always solves nonlinear problems in resdiual form F(u;v) = 0 using Newton-like methods (provided by PETSc SNES)
- SNES requires two callbacks to evaluate residual and Jacobian:
 - evaluate residual: assemble(F, tensor=F_tensor)
 - evaluate Jacobian: assemble(J, tensor=J_tensor, bcs=bcs)
- If Jacobian not provided by the user, Firedrake uses automatic differentiation:

```
J = ufl.derivative(F, u)
```

• Transform linear problem with bilinear form a, linear form L into residual form:

```
J = a
F = ufl.action(J, u) - L
```

Jacobian known to be a, always solved in a single Newton (nonlinear) iteration

```
def solve(problem, solution, bcs=None, J=None, solver_parameters=None)
```

- 1. If problem is linear, transform into residual form
- 2. If no Jacobian provided, compute Jacobian by automatic differentiation
- 3. Set up PETSc SNES solver (parameters user configurable)
- 4. Assign residual and Jacobian forms for SNES callbacks
- 5. Solve nonlinear problem. For each nonlinear iteration: a) assemble Jacobian matrix b) assemble residual vector c) solve linear system using PETSc KSP

Assembling linear and bilinear forms: the assemble call

- Unified interface: assemble a UFL form into a global tensor
 - bilinear form: assemble matrix (optionally with boundary conditions)
 - linear form: assemble vector (optionally with boundary conditions)
 - o functional: assemble scalar value
- UFL form may contain one or more integrals over cells, interior and exterior facets
- Each integral: local assembly kernel performing numerical quadrature
- Kernels generated by FFC and executed as PyOP2 parallel loops
 - o Firedrake builds PyOP2 parallel loop call, using FFC-generated kernel
 - iterate over cells (for cell integrals) or facets (interior/exterior facet integrals)
 - output tensor depends on rank of the form (PyOP2 Mat, Dat or Global)
 - o input arguments: coordinate field and any coefficients present in the form

Assembling linear and bilinear forms: the assemble call

- Unified interface: assemble a UFL form into a global tensor
 - bilinear form: assemble matrix (optionally with boundary conditions)
 - linear form: assemble vector (optionally with boundary conditions)
 - functional: assemble scalar value
- UFL form may contain one or more integrals over cells, interior and exterior facets
- Each integral: local assembly kernel performing numerical quadrature
- Kernels generated by FFC and executed as PyOP2 parallel loops
 - o Firedrake builds PyOP2 parallel loop call, using FFC-generated kernel
 - iterate over cells (for cell integrals) or facets (interior/exterior facet integrals)
 - output tensor depends on rank of the form (PyOP2 Mat, Dat or Global)
 - input arguments: coordinate field and any coefficients present in the form

Boundary conditions

- Applied in a way that preserves symmetry of the operator. For each boundary node:
 - 1. Set matrix row and column to 0
 - 2. Set matrix diagonal to 1
 - 3. Modify the right-hand side vector with boundary value
- Leverage PETSc to avoid costly zeroing of CSR columns
 - on assembly, set row/column indices of boundary values to negative values
 - instruct PETSc to drop contributions, leaving a 0 in the assembled matrix

Summary and additional features

Summary

- Two-layer abstraction for FEM computation from high-level descriptions
- PyOP2: a high-level interface to unstructured mesh based methods Efficiently execute kernels over an unstructured grid in parallel
- Firedrake: a performance-portable finite-element computation framework Drive FE computations from a high-level problem specification
- Decoupling of Firedrake (FEM) and PyOP2 (parallelisation) layers
- Target-specific runtime code generation and JIT compilation
- Performance portability for unstructured mesh applications: FEM, non-FEM or combinations
- Extensible framework beyond FEM computations (e.g. image processing)

Firedrake features not covered

- Building meshes using PETSc DMPlex
- Communication-computation overlap when running MPI-parallel
- Using fieldsplit preconditioners for mixed problems
- Solving PDEs on extruded (semi-structured) meshes
- Solving PDEs on immersed manifolds
- Automatic optimization of generated assembly kernels with COFFEE
- ...

Thank you!

Contact: Florian Rathgeber, @frathgeber, f.rathgeber@imperial.ac.uk

Resources

- PyOP2 https://github.com/OP2/PyOP2
 - PyOP2: A High-Level Framework for Performance-Portable Simulations on Unstructured Meshes Florian Rathgeber, Graham R. Markall, Lawrence Mitchell, Nicholas Loriant, David A. Ham, Carlo Bertolli, Paul H.J. Kelly, WOLFHPC 2012
 - Performance-Portable Finite Element Assembly Using PyOP2 and FEniCS
 Graham R. Markall, Florian Rathgeber, Lawrence Mitchell, Nicolas Loriant,
 Carlo Bertolli, David A. Ham, Paul H. J. Kelly, ISC 2013
- Firedrake https://github.com/firedrakeproject/firedrake
 - COFFEE: an Optimizing Compiler for Finite Element Local Assembly Fabio
 Luporini, Ana Lucia Varbanescu, Florian Rathgeber, Gheorghe-Teodor Bercea,
 J. Ramanujam, David A. Ham, Paul H. J. Kelly, submitted
- UFL https://bitbucket.org/mapdes/ufl
- FFC https://bitbucket.org/mapdes/ffc

This talk is available at http://kynan.github.io/m2op-2014 (source)

Slides created with remark