

Runtime Correctness Checking for Emerging Programming Paradigms

<u>Joachim Protze (protze@itc.rwth-aachen.de)</u>, Christian Terboven, Matthias S. Müller, Serge Petiton, Nahid Emad, Hitoshi Murai and Taisuke Boku

RWTH Aachen University, Germany University of Tsukuba / RIKEN, Japan Maison de la Simulation, France

Motivation

- Increasing concurrency in HPC needs new concepts of programming
- MPI + X is one candidate
 - Highlights the need for multilevel parallelism
 - Potentially even more levels of parallelism
- Multiple PGAS approaches were developed
 - Did any of these gain acceptance?
 - Why?

Key to success might be tool support

Portable runtime correctness checking

- Can we reuse existing tools and apply them to new programming paradigms?
- What are the common challenges?
- What are the limitations?
- How big is the effort to integrate analysis for pragma-based PGAS approach XMP into existing MPI tool MUST?
- Data race and deadlock are major threats in parallel
 - Can we define an abstract interface, that provides sufficient information to analyse arbitrary parallel paradigms?

Defect classification in parallel programs

- Defect parallel programs can
 - violate the programming standard / specification
 - result in program failures or wrong results
- How can we classify the set $A_P = \{A_1, ..., A_n\}$ of possible defects for a paradigm P?
 - Design issues: D
 - Defects that can be detected statically S
 - Defects that can be detected at runtime R
 - Other defects: O
- Questions addressed in MYX:
 - Identify members of D, S, R and O
 - How to minimize D?
 - Ho to minimize O?
 - How can we improve the detection and analysis of members of S and R?

Defect classification cont.

- Tools can detect defects statically, or at runtime
 - Some defects can only be detected statically:
 - Using an integer instead of MPI_SOURCE_ANY
 - At runtime some defects are detected with local information
 - MPI-Send to rank 10, but only 8 processes
 - Some defects need distributed or global knowledge:
 - MPI-Send of 4 doubles, MPI-Recv of 4 integers
 - Some defects might need compile time information at runtime:
 - Sending an array of integers, declaring it as doubles

Tools interfaces

- PMPI
 - Tools interface for MPI
 - MPI spec describes wrapping of MPI functions
- OMPT
 - Tools interface for OpenMP
 - Latest OpenMP spec describes events, tool gets notification about encountered events
- XMPT
 - Tools interface for XMP, follows the specification of OMPT

XMPT

- What events are needed?
 - Events for the begin and end of XMP regions
- What information is needed?
 - Essentially, all information possibly provided to the XMP pragma
 - To allow stateless implementation of the tool, the runtime stores a tool data with scopes
 - XMP already provided functions to derive information from handles
- Is this information sufficient for performance analysis?

Example: Data race detection for XMP

XMPT (in MUST):

- Fork / join, barrier
- Async communication
- Coarray access
- XMP communication

ThreadSanitizer:

- Happened-before
- POSIX threads
- POSIX threads
- Happened-before

XMPT (in MUST):

- Report of data races
- Report of dead locks
- Synchronization issues

Attributed to XMP regions

ThreadSanitizer:

- Report of data races
- Report of dead locks
- Synchronization issues

Attributed to POSIX threads

Summary

- Correctness tools are important
- Tools are always steps behind the development of new languages
- Tools interface is important for easier porting of tools
- Why not use a language, that prevents the issues?
 - How many HPC codes are written in RUST?

Thank you for your attention.

