A Hands-on Introduction to the CnC Programming Model

Nick Vrvilo, Two Sigma Investments nick.vrvilo@twosigma.com

9th Annual Concurrent Collections Workshop Texas A&M University – College Station, TX October 13, 2017

The CnC programming model

- Programming model (not a language)
- Graph coordination
 - Declare data *items* and computation *steps*

- Similar computation/data instances grouped into collections
- Data items use single assignment
 - A given item's value cannot be updated
- Step functions written in host language

Simple CnC graph sketch

CnC input/output relations

("tag functions")

Benefits of the CnC model

- Collection relationships are declarative
- Exposes implicit parallelism
- Program structure follows naturally from the "whiteboard" design process

CnC-OCR workflow

- 1. Specify CnC graph
 - Currently in text form
 - Ideally provide a graphical tool
- 2. Run graph translator tool
 - Parses the textual graph specification
 - Provides step function skeleton (suggested code)
 - Generates makefile, scaffolding code
- 3. Implement step function bodies
- 4. Compile and run the application

Hands-on example

3-point 1D stencil

Stencil description

- 3-point stencil over a vector of size N
- $a_{i,t} \rightarrow$ vector element at index *i* on timestep *t*

$$a_{0,t} = a_{N-1,t} = 1$$

$$a_{i,0} = 0$$

$$a_{i,t} = \frac{1}{2}a_{i,t-1} + \frac{1}{4}(a_{i-1,t-1} + a_{i-1,t+1})$$

Vector at *t*=0

Tiling the vector

Calculating values for t=1

Time to code!

1. Install Intel CnC:

https://icnc.github.io/

2. Install the Habanero CnC Framework: https://github.com/habanero-rice/cnc-framework

3. Get CnC Framework dependencies (just run the translator tool: *ucnc_t*)

$$t = 0$$

$$t = 1$$

$$a_{0,t} = a_{N-1,t} = 1$$

$$a_{i,0} = 0$$

$$a_{i,t} = \frac{1}{2} a_{i,t-1} + \frac{1}{4} (a_{i-1,t-1} + a_{i-1,t+1})$$

