More Tools

Done basic, most useful programming tools:

- ✓ MPI
- ✓ OpenMP

What else is out there? Languages and compilers?

Parallel computing is significantly more complicated than serial computing.

Places a significant burden on the application developer, as we have seen

- o Design of parallel programs
- o Implementing parallel programs

Why can't we automatically parallelize everything?

Desire:

- o Programming to be as easy as possible
- o Resulting programs to be portable across platforms with modest effort
- o The programmer should retain as much control over performance as possible.

Conflicting goals?

More Tools (cont)

Programming system would need to solve three fundamental problems:

- ✓ It must find significant parallelism in the application. May involve input from the user but must not force a complete re-write of the code by the user.
- ✓ It must overcome performance penalties due to the complex memory hierarchy of modern parallel computers. This could involve significant transformations of the data to increase locality. These two may need to be traded off.
- ✓ It must support migration to different architectures with only modest changes. Means that programming interface must be independent of machine, and system must optimize for different machines.

Each component of the programming system should do what it does best:

- ✓ *Application developer* should concentrate on problem analysis and decomposition at a fairly high abstract level
- ✓ *System (programming language and compiler)* should handle details of mapping the abstract decomposition onto the computing configuration.
- ✓ *Both* should work together to produce a correct and efficient code.

More Tools (cont)

Why can't all this be fully automatic?

To be acceptable, fully automatic parallelization must achieve *similar performance* to hand-coded programs, or else worthless.

Early days (1970s), did a good job of automatic vectorization.

Required ability to figure out a dependency analysis:

```
REAL A(1000,1000)

DO J=2,N

DO I=2,N

A(I,J) = (A(I,J+1)+2*A(I,J)+A(I,J-1))*0.25

END DO

END DO
```

J-loop not vectorisable but I-loop is:

```
REAL A(1000,1000)

DO J=2,N

A(2:N,J) = (A(2:N,J+1)+2*A(2:N,J)+A(2:N,J-1))*0.25

END DO
```

Re-write and hand-vectorize computationally intensive loops this way.

Not always possible: e.g. reference to A(IND(I)) can only be checked at runtime.

More Tools (cont)

Expanding these automatic vectorization techniques to automatic parallelization techniques was ok for MIMD programs on shared memory architectures with modest numbers of processors (e.g. Cray C90).

Then along came distributed memory machines!

Additional complexity:

- How to partition data to the disjoint memories of processors, maximizing locality, minimizing communication.
- Then has to automatically arrange communication operations.

PLUS (even on shared memory machines), parallel regions have to be large enough such that the benefits of concurrency overcome the overheads of the communication.

- The latter means you have to find LARGE parallel regions.
- This implies the tougher problem for the compiler of analyzing data dependencies over much larger sections of code -- interprocedural analysis and optimization.
- Tough. Can be done, but long compiler times. Rare problems and rare success on scalable machines.

Turn to language-based strategies that use some simple input from the user.

Data-Parallel Programming: HPF

Key to high performance on distributed memory is allocation of data to processors allowing maximum locality, minimum of communication.

Data parallelism is sub-dividing the data so that this is possible.

Design languages which assumes user input to guide this, then automate the rest.

Note this only works for DATA parallel not TASK parallel. Later things (OpenMP) more flexible that HPF.

Early versions: Fortran D, CM Fortran, C*, data-parallel C, PC++

Culmination: High Performance Fortran (HPF). Also HPC++.

HPF is an extended version of Fortran90

Idea: automate most of the details of managing data.

Provides set of directives that user uses to specify data layout.

Compiler turns these into low-level operations to do the communication and synchronization.

Directives merely provide advice to compiler -- no actual change to program.

How achieved is implementation dependent, hence portable

Directives as structured comments that extend the variable type declarations:

```
REAL A(1000,1000)
!HPF$ DISTRIBUTE A(BLOCK,*)
```

Distribute data across the processors in contiguous chunks.

Could also be other distribution patterns:

```
!HPF$ DISTRIBUTE A(CYCLIC,*)
(round-robin) or
!HPF$ DISTRIBUTE A(CYCLIC(K),*)
```

(round-robin with blocks of size K)

(block good for regular, nearest-neighbour problems. Cyclic provides better load balancing but possibly worse communication)

To ensure locality, match data layouts between arrays

```
!HPF$ ALIGN B(I,J) WITH A(I,J)
Of
!HPF$ ALIGN B(:) WITH A(:,J)
etc
```

```
REAL A(1000,1000), B(1000,1000)
 DO J=2,N
 DO I=2,N
 A(I,J) = (A(I,J+1)+2*A(I,J)+A(I,J-1))*0.25 &
 (B(I+1,J)+2*B(I,J)+B(I-1,J))*0.25
 &
 END DO
 END DO
  REAL A(1000,1000), B(1000,1000)
!HPF$ DISTRIBUTE A(BLOCK, *)
!HPF$ ALIGN B(I,J) WITH A(I,J)
 DO J=2,N
 Force compiler to know that it is independent so code is portable
 !HPF$ INDEPENDENT
 DO I=2,N
 A(I,J) = (A(I,J+1)+2*A(I,J)+A(I,J-1))*0.25 &
 (B(I+1,J)+2*B(I,J)+B(I-1,J))*0.25
 &
 END DO
 END DO
```

Typical implementation would distribute the loop according to the "owner-computes" rule: processor owning the array value on left side of assignment statement is responsible for updating/computing it. All communication done transparently.

Note: easy writing generates complicated underlying optimized object code! :

```
REAL A(10000)

!HPF$ DISTRIBUTE A(BLOCK)

X=0.0

DO I=1,100000

X=X+A(I)

END DO
```

Simple HPF code but compiler must know to make a parallel reduction efficient!

Help compiler out:

```
REAL A(10000)

!HPF$ DISTRIBUTE A(BLOCK)

X=0.0

!HPF$ INDEPENDENT, REDUCTION(X)

DO I=1,100000

X=X+A(I)

END DO

REAL A(10000)

!HPF$ DISTRIBUTE A(BLOCK)

X=SUM(A)
```

HPF has support for data parallelism

Notice data layout is set at the declaration points and therefore spans procedural extents and is not specifiable per operation.

Does not allow task parallelism

- ⇒ Open MP better!
 - ✓ Has data parallel equivalent statements, e.g. parallel do, do reduction etc
 - ✓ PLUS task parallel constructs e.g. sections

HPF also had drawback that is obviously designed for regular grids so finite-volume codes etc SOL. Rectified somewhat in HPF 2.0 that allows irregular distributions.

No public domain HPF compilers! BUT there are some commercial ones, notably the Portland Group's compiler (pgf) and the Compaq Fortran compiler

Also NO SUPPORT FOR I/O!

More information: http://hpff.rice.edu

The rise and fall of HPF:

http://dl.acm.org/citation.cfm?id=1238851

(by the guys that made HPF!)

- 1. Immature compiler technology. Defined on top of F90 just when it came out and a difficult compiler problem!
- 2. Missing features. Needed more data distribution options than just BLOCK, CYCLIC!
- 3. Portability. Programs needed to run on different architectures so vendor implemented for their own architecture and not others, leading to highly variable portable performance.
- 4. Performance tuning. Every compiler converted HPF to Fortran+MPI! Made it impossible for programmer to figure out relationship between HPF commands and implementation tuning issues.

However, lessons learned contributed to modern Fortran, to compilers, to OpenMP, etc!

HPF almost made it to the Fortran standard but did not. Some concepts from HPF remain in the Fortran standard.

SPMD Programming: CoArray Fortran

Previously known as F--

C equivalent: Unified Parallel C (UPC)

CoArray Fortran was incorporated into the Fortran 2008 standard

Number of implementations is growing

First open source implementation for Linux: G95 (not to be confused with Gfortran). Last updated 2010?

GNU Fortran (gfortran) DOES include many coarray features

Implemented via MPI usually (but other options too: GASNet; ARMCI)!

```
mpif90 —lcaf-mpi coarray_prog.f90 —o coarray_prog
```

mpirun —np 16 coarray_prog

SPMD Programming: CoArray Fortran

PGAS programming model: Partitioned Global Address Space

CAF assumes that multiple copies of the program called images execute asynchronously.

Data objects are replicated in all images and may have different values in the different images.

Main concept:

Arrays that are declared with an additional co-dimension specified in square brackets [] become a co-array that is accessible by all the images.

Extent of the co-dimension is the number of images

```
e.g.
```

```
REAL X(10)[*], Y(4,4)[*]


REAL ARR(1000/NUM_IMAGES(),1000)[*]

REAL dimension(10), codimension(*) :: f,g
```

Co-array can have more than one co-dimension to reflect multi-dimensional processor layouts but must have same size on all images; can be allocatable:

```
REAL, ALLOCATABLE :: X(12)[4,3]
```

Programs use the co-dimension as they would any other dimension. This allows simple expressions to communicate data between images. e.g.

Local and remote variable copies:

```
X = Y[P] => "GET"

REAL, DIMENSION(N)[*] :: X,Y

X(:)=Y(:)[P]

Y[P] = X => "PUT"

Y[:] = X => "BROADCAST X"

Z(:) = Y[:] => "GATHER"

X=SUM(A(:)[:]) => Global reduction operations
```

Synchronisation is NOT automatic in CAF. Need to explicitly

```
CALL SYNC_ALL() CALL SYNC_TEAM() CALL_SYNC_MEMORY()
```

Force one image at a time (cf. OpenMP):

```
CALL START_CRITICAL
CALL END CRITICAL
```

A super-cool thing with CAF: Provision for parallel I/O!

Normally assume each image writes to separate files on separate I/O units

However, extensions also allow several images to be connected to the same file attached to the same unit in each image:

```
REAL A(N)[*]
INQUIRE(IOLENGTH=LA) A

IF (THIS_IMAGE().EQ.1) THEN
 OPEN( UNIT=11,FILE='fort.11',STATUS='NEW',ACTION='WRITE',&
 & FORM='UNFORMATTED',ACCESS='DIRECT',RECL=LA*NUM_IMAGES())
 WRITE(UNIT=11,REC=1) A(:)[:]
 CLOSE(UNIT=11)
ENDIF

OPEN( UNIT=21,FILE='fort.21',STATUS='NEW',ACTION='WRITE',&
 FORM='UNFORMATTED',ACCESS='DIRECT',RECL=LA, &
 TEAM=(/ (I, I=1,NUM_IMAGES()) /) )
WRITE(UNIT=21,REC=THIS_IMAGE()) A
CLOSE(UNIT=21, TEAM=(/ (I, I=1,NUM_IMAGES()) /) )
```

Co-array A is written identically to units 11 and 21. Unit 11 is open on the first image only, and the co-array is written as one long record. Since A is a co-array, the communication necessary to access remote image data occurs as part of the write statement. Unit 21 is open on all images and each image writes its local piece of the co-array to the file. Since each image is writing to a different record, there is no need for sync_file and the writes can occur simultaneously. Both the OPEN and CLOSE have implied synchronization, so the WRITE on one image cannot overlap the OPEN or CLOSE on another image.

Advantages:

- Provide high-level operations for common stuff
- BUT allow access to low-level manipulations too.
- Very small extension to actual language (not directives)
- Hardware implementation simple IF allow one-sided communication :)

Disadvantages:

- In the formative stages.
- How portable?
- Compiler support for optimization but dependence analysis difficult since SPMD mode is basically asynchronous.

Notice can mimic CAF using OpenMP where arrays have an extra dimension.

Can pretty easily translate between CAF and OpenMP and there exists translators to do this.

Which one to use?

Comparison

MPI: extremely flexible, all communication is explicit, everything in the hands of the application developer => hard work!

OpenMP: directive-based, small changes to sequential code, great for quick and dirty, limited to shared-memory. (Cluster OpenMP????)

HPF: use OpenMP unless want similar functionality on distributed memory machine and have a data parallel problem. Dinosaur?

CoArray Fortran: elegant, simple, may be the way of the future, but yet to be proven (VHS vs Betamax???)