Towards Self-Verification in Finite Difference Code Generation

Jan Hückelheim¹, Ziqing Luo², Fabio Luporini¹, Navjot Kukreja¹, Michael Lange¹, Gerard Gorman¹, Stephen Siegel², Matthew Dwyer³, Paul Hovland⁴

1: Imperial College London, 2: University of Delaware,

3: University of Nebraska, 4: Argonne National Laboratory

November 12, 2017

Overview

Let's unpick the title:

Towards Self-Verification in Finite Difference Code Generation

- 1. Code generation
- 2. Self-verification
- 3. Test Case
- 4. Towards?

Code Generation

- Motivation: combine productivity and performance
- Define problem in high-level domain-specific language
- Generate high-performance code from that
- Goal: Separation of concerns
 - Domain experts should only care about modelling the problem, perhaps choosing a solution method.
 - Domain experts should not have to implement parallelism, care about cache use, data transfer, ...
 - HPC/compiler specialists should only care about efficiency
 - Porting to a different computer architecture should only affect the HPC people
 - Modifying the problem to be solved should only affect the domain experts

Devito

- Devito is a code generation framework, developed mainly for seismic imaging
- Free and open source
- http://www.opesci.org/devito-public

Devito

- Efficient stencil code through code generation
- Problems specified in python
- Example: Convection-Diffusion equation

$$\frac{\partial u}{\partial t} = d \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) - a \left(\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} \right).$$

- In Devito, this can be written as eqn=Eq(u.dt,d*(u.dx2+u.dy2)-a*(u.dx1+u.dy1))
- Devito will discretise the equation
- Devito will generate fast, parallel C code to solve the equation
- Parallelisation, SIMD vectorisation, cache blocking, and many other things happen under the hood, and the user does not need to know about any of this
- Solving a different equation? The code will still be fast.

Devito

Want to know more? See this talk:

- Friday at 11:10am, WOLFHPC 2017 Workshop
- "Optimised finite difference computation from symbolic equations"
- Fabio Luporini, Michael Lange, Navjot Kukreja, Mathias Louboutin, Charles Yount, Jan Hueckelheim and Gerard Gorman

Self-Verification

- Potential users of Devito and other code generation tools worry about correctness
- "If I don't write the code myself, and I don't see it, how can I trust it?"
- Testing has limitations everywhere, but especially here:
 - Generated code different on every platform
 - Generated code different for every problem
 - Generated code depends on user settings, environment variables, command line flags, ...

Self-Verification

- Idea: Integrate verification into code generation tool
- Whenever code is generated, it is formally verified for correctness (always, or e.g. if some debug command line flag is used)

CIVL: Concurrency Intermediate Verification Language

- a framework for verifying concurrent C programs
 - uses symbolic execution and model checking
 - Fortran support in progress
- supports MPI, CUDA, OpenMP, Pthreads
 - can be extended to support more concurrency dialects
- properties checked
 - generic: free of illegal pointer dereference, memory leak, ...
 - API specific: no race condition for OpenMP shared variable access, . . .
 - application specific
 - user specified assertions, e.g., $assert(g \neq 0)$
 - · equivalence of two programs
- free and open source
 - download at http://vsl.cis.udel.edu/civl
 - try online at http://civl.cis.udel.edu/app

Test Case

• Convection-diffusion equation as seen earlier

$$\frac{\partial u}{\partial t} = d \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) - a \left(\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} \right).$$

- Check if Devito generates a solver without violations of safety properties
- Use CIVL compare with simple baseline implementation
- CIVL will check if results match for any arbitrary input (up to some size)
- OpenMP loops are sequentialised if possible
- Bounds used: e.g. n = 5 (11s), n = 7 (200s)

CIVL driver program

```
input int _TS = 2:
\frac{1}{2} $input int __BOUND = 7;
$input int __TIMES, __XS, __YS;
assume(1 < \_TIMES \&\& \_TIMES <= \_BOUND);
assume(1 < _-XS \&\& _-XS <= _-BOUND):
sume(1 < _-YS \& _-YS <= _BOUND);
$input float u_in[__TS][__XS][__YS];
$output float u_out[__TS][__XS][__YS];
int main(int argc, char** argv) {
  float u[__TS][__XS][__YS];
  $elaborate(__TS);
  $elaborate(__TIMES);
  $elaborate(__XS);
  $elaborate(__YS);
 memcpy(u, u_in, sizeof(double)*_-TS*_-XS*_-YS);
  // This is the code we verify:
  Kernel (u, __TS, __XS, __YS, __TIMES);
 memcpy(u_out, u_sizeof(double)*_TS*_XS*_YS);
  return 0:
```

Jan Hückelheim

Many-core adjoints

4□ 1114 @ > 4 = > 4 = > = 90

Simple solver

- This is just the loop head
- The body is important, too, but too long for the slides (see the paper)

Advanced solver

```
for (int time = 0, t0 = (time)%(2), t1 = (time + 1)
  \%(2); time < time_size - 1; time += 1, t0 = (time
 )\%(2), t1 = (time + 1)%(2)) {
 #pragma omp parallel
 #pragma omp for schedule(static)
 for (int x_block = 2; x_block < x_size - (x_size)
 -3)\%(x_block_size) - 1; x_block +=
 x_block_size) {
 for (int y_block = 2; y_block < y_size - (</pre>
 y_size - 3)\%(y_block_size) - 1; y_block +=
 v_block_size) {
```

- The equivalent, optimised loop head
- The code uses parallelism (multi-core and SIMD), blocking, ...

Short excursion: what is cache blocking?

- Devito uses blocking to reduce cache misses
- Optimal block size depends on problem, code, hardware
- Auto-tuning is used to find best block size

Bug found

- The blocked code had an out-of-bounds read access if domain_size-2 % block_size = 0
- Testing never found this, verification did: CIVL found a counterexample that causes this problem

Why "Towards"?

Verification is not fully automatic yet, and not complete:

- Some manual changes to the code to work around unsupported features in CIVL (some type casts, restrict keyword, etc.
- We assume that neither the C compiler nor other parts of the environment introduce new bugs
- We do not model or test for roundoff errors
- We only show correctness for problem sizes up to some limit.
- We assume that the baseline is correct, but: We could attempt to verify more properties, e.g. convergence order.
- We could extend this to other code generation frameworks.

Future work.

Thank you

Questions?