

Purity: An Integrated, Fine-Grain, Data-Centric, Communication Profiler for the Chapel Language

Richard B. Johnson and Jeffrey K. Hollingsworth

Department of Computer Science, University of Maryland, College Park

Motivation and Concept

- Our goals for developing a profiling system
 - Analyze memory and communication access patterns
 - Support for multi-node PGAS environments
 - Integrate profiler into the Chapel framework

General approach

- Identify and instrument remotely accessible variables in user modules through the compiler
- 2. Map the memory addresses referenced by remote operations at runtime to variable definitions
- 3. Perform an analysis over the runtime execution

Challenge and Direction

- 1. Unable to identify remote accesses until late pass
 - Placeholders and late stage instrumentation are required
- 2. Each node only has a partial view of the PGAS
 - Unable to map remote addresses to variable definitions
 - Solution: Resolve addresses in a post analysis setting
 - Unified view of PGAS in an offline analysis
 - Communication / memory operations need to be recorded
 - The memory states of the nodes need to be synchronized

Design Overview

Static Analyzer

Adds five new passes to compiler

- Adds five new passes to compiler
- 1. Source analysis pass
 - Loads profile module and profile input file
 - Analyzes program ASTs after parser
 - Acquires and stores maps and definitions

- Adds five new passes to compiler
- 1. Source analysis pass
 - Loads profile module and profile input file
 - Analyzes program ASTs after parser
 - Acquires and stores maps and definitions
- 2. Instrument variable definition placeholders

- Adds five new passes to compiler
- 1. Source analysis pass
 - Loads profile module and profile input file
 - Analyzes program ASTs after parser
 - Acquires and stores maps and definitions
- 2. Instrument variable definition placeholders
- 3. Instrument compiler generated main
 - Instr. profile load, coordination, and reporting

- Adds five new passes to compiler
- 1. Source analysis pass
 - Loads profile module and profile input file
 - Analyzes program ASTs after parser
 - Acquires and stores maps and definitions
- 2. Instrument variable definition placeholders
- 3. Instrument compiler generated main
 - Instr. profile load, coordination, and reporting
- 4. Instrument constructor field placeholders

- Adds five new passes to compiler
- 1. Source analysis pass
 - Loads profile module and profile input file
 - Analyzes program ASTs after parser
 - Acquires and stores maps and definitions
- 2. Instrument variable definition placeholders
- 3. Instrument compiler generated main
 - Instr. profile load, coordination, and reporting
- 4. Instrument constructor field placeholders
- Instrument wide references
 - Placeholder pruning and final instrumentation

- Adds five new passes to compiler
- 1. Source analysis pass
 - Loads profile module and profile input file
 - Analyzes program ASTs after parser
 - Acquires and stores maps and definitions
- 2. Instrument variable definition placeholders
- 3. Instrument compiler generated main
 - Instr. profile load, coordination, and reporting
- 4. Instrument constructor field placeholders
- 5. Instrument wide references
 - Placeholder pruning and final instrumentation
- Profile propagation
 - Persists profile data across all of the passes

Dynamic Analyzer

Dynamic analysis

- Monitors memory and communication operations
- Embedded in the Chapel runtime framework
- Executed through the programs instrumentation
- Is configurable through environment variables

Tracking memory

- Heap operations for variables
 - Chapel allocations, reallocations, and free operations
- Stack variables
 - Associates address and size with beginning and end of scope

Dynamic Analyzer

Tracking communications

- Monitoring
 - Local and remote get and put operations
 - Remote prefetch and cache operations
- Pulse sampling
 - Samples data at periodic intervals (on / off)
 - Scalable: Reduce runtime overhead and event log size
 - Support: SIGALRM / SIGPROF / PAPI
- Synchronization
 - Coordinate events in post analysis
 - Support: GASNet, In progress: UGNI

Dynamic Analyzer: Output

- Online reporting
 - High level report of local and remote operations
 - Aggregates over all nodes and entire execution
- Event recorder
 - Each node produces its own event log
 - Used in post analysis
 - What is recorded?
 - Synchronizations
 - Memory operations
 - Communications

- Process event logs into a unified timeline
 - Synchronization: Controls progression of simulation
 - Memory Operations: Update memory environments
 - Communications: Addresses mapped to definitions
 - Unified view of the PGAS

- Process event logs into a unified timeline
 - Synchronization: Controls progression of simulation
 - Memory Operations: Update memory environments
 - Communications: Addresses mapped to definitions
 - Unified view of the PGAS
- Analyzer (ranked results)
 - Variable-Cluster Overview

- Process event logs into a unified timeline
 - Synchronization: Controls progression of simulation
 - Memory Operations: Update memory environments
 - Communications: Addresses mapped to definitions
 - Unified view of the PGAS
- Analyzer (ranked results)
 - Variable-Cluster Overview
 - Variable-Loop Analysis

- Process event logs into a unified timeline
 - Synchronization: Controls progression of simulation
 - Memory Operations: Update memory environments
 - Communications: Addresses mapped to definitions
 - Unified view of the PGAS
- Analyzer (ranked results)
 - Variable-Cluster Overview
 - Variable-Loop Analysis
 - Variable-Node and Index

Accesses to Zcyc[] by Node							
Dst \ Src	n0	n1	n2	n3			
n0	1801	464	488	499			
n1	515	1332	493	488			
n2	506	459	1587	530			
n3	506	422	487	1513			

Evaluation

Deepthought2 HPC cluster

- Housed at the University of Maryland
- 444 nodes, 20 cores and 128 GB memory per node
- ▶ FDR infiniband interconnect with 56 Gb/s max throughput

Chapel configuration

- GASNet with IBV substrate
- Using MPI as the spawner
- Memory segment: 'everything'
 - All memory is remotely accessible
- Evaluated on SSCA#2 benchmark

SSCA#2: Evaluation

Description

- Series of approximate betweeness centrality (BC) calculations
- Data structure: Weighted, directed multigraph
- Different input sizes: Sets of starting vertices

Evaluation

- 1) Analyzed overhead and scalability with pulse sampling
- 2) Evaluated network caching impact on remote operations
- 3) Performed loop analysis and node level aggregation
 - On remote operations to identify PGAS bottlenecks

SSCA#2: Overhead and Scalability

Deepthought2, 4 nodes, 20 threads, scale=8, low scale=5, high scale=8

- Tracked all 421 variables
- Online reporting only
 - +16% of wall time
- With event log generation
 - 1% sample rate
 - A. Tracking stack & heap
 - ▶ +95% of wall time
 - ▶ 1.65 GB for event logs
 - B. Tracking heap only
 - +62% of wall time
 - ▶ 14.3 MB for event logs

SSCA#2: Network Caching

SSCA#2: Analysis (Remote Operations)

Loop Analysis

- SSCA2_kernels.chpl, 582 get: TPVM.TPV
- Remaining Operations

5% sample rate, 98.44% coverage

Deepthought2, 4 nodes, 20 threads, scale=8, low scale=5, high scale=8

SSCA2_kernels.chpl, Approximate Betweeness Centrality

279: **forall** s **in** starting_vertices **do on**

vertex_domain.dist.idxToLocale(s) {

•••

286: **const** tid = TPVM.gettid();

287: const tpv = TPVM.getTPV(tid);

- ▶ 80.99% of all remote operations
 - Acquiring 'this.TPV' inside gettid()

Remote Requests for TPVM.TPV

Receiver	Sender				
	n0	n1	n2	n3	
n0	0	51256	57384	55021	

Exists only on the primary node

SSCA#2: Optimization

Original vs. Optimized Remote Online Report

Deepthought2, N nodes, T threads, scale=8, low scale=5, high scale=8

```
Original: SSCA2_kernel.chpl

576: class TPVManager {

579: proc gettid() {

580: const tid = this.currTPV.fetchAdd(1) % num...

581: on this.TPV[tid] do

582: while this.TPV[tid].used.testAndSet() do

chpl_task_yield();

583: return tid;
```

```
Optimized: SSCA2_kernel.chpl

576: class TPVManager {

579: proc gettid() {

580: const tid = this.currTPV.fetchAdd(1) % num...

581: on this.TPV[tid] do {

582: const t = this.TPV[tid]

583: while t.used.testAndSet() do chpl_task_yiel...

584: }

585: return tid;
```


Config	Opt % Remote	Reduction	
4N 20T	0.47%	88.45%	
8N 10T	1.19%	56.87%	

Conclusion

- We developed a data-centric, communication profiler
 - Analyzes memory and communication access patterns
 - Supports multi-node PGAS environments
 - Integrated into the Chapel framework and configurable
 - Handles loop hierarchies and complex data structures
 - Produces online reporting and scalable, fine-grain profiling
- Demonstrated with SSCA#2 benchmark
 - Identified real PGAS bottlenecks
 - Improve developer's understanding of
 - Where PGAS dependencies may exist and
 - How task-data locality behaves in their program
- Improvements due to Purity insights
 - Up to 88% of remote operations where eliminated
 - Up to 1.24x speedup of the program wall time

Loop Analysis Example (HPCC-FFT)

Remote Operations

Deepthought2, 4 nodes, 20 threads, n=16

33.97% remote: *Zblk* permutations 3.53% remote: *Twiddles* permutations

```
117, 327: forall (b, c) in zip(Zblk, Zcyc) do
118, 328: b = c;
```

33.25% remote: Mapping Zcyc to Zblk

```
112, 324: forall (b, c) in zip(Zblk, Zcyc) do
113, 325: c = b;
```

20.22% remote: Mapping *Zblk* to *Zcyc*, local vs. remote: 82.86% remote