

工合海洋 GOcean

An update...

Andrew Porter, Rupert Ford & Graham Riley STFC

Hedong Liu & Jason Holt NOC

Project Overview

- NERC funded, 03/2014 02/2015
- Collaboration between NOC and STFC
- Existing NEMO code structure needs updating
 - 20 yrs old and MPI only, vertical level index last
- Investigate the feasibility of applying the GungHo approach to ocean modelling
- Ocean models can avoid pole problem
 - put poles over land; can retain a lat-lon grid
- Look to extend the developing Gung-Ho infrastructure to support finite difference on latlon grids

The Plan...

- Obtain finite-difference, shallow-water model(s)
- Re-structure following PSyKAI approach
- Extend kernel meta-data to capture necessary information
 - Finite difference, lat-lon, direct-addressed
- Extend PSyclone to generate the Parallel System (middle layer)
 - Support for multi/many-core/GPU etc. but not MPI
- Investigate performance implications and feedback to PSyclone
- Feedback to the NEMO system team

Separation of Concerns in Gung-Ho (recap)

The Parallel System, Kernel, Algorithm (PSyKAI) Approach...

- Oceanographer writes the algorithm and kernel layers, following certain rules
 - no need to worry about relative indexing of various fields
 - no need to worry about parallelism
- A code-generation system (PSyclone) generates the PSy middle layer
 - glues the algorithm and kernels together
 - incorporates all code related to parallelism

Two shallow-water codes...

- We are applying PSyKAI approach to two codes:
 - 'shallow:' originally written by Swarztrauber, NCAR
 - 'NEMOLite2D:' 2D, free surface part of NEMO extracted by NOC
- Both use Finite Difference on Arakawa C grid
- But there are important differences:
 - Boundary conditions (periodic vs. forced/closed)
 - Relative indexing of variables on the grid
- Understanding and expressing these differences is essential for correct code generation

Placing variables...

 Variable placement for the Staggered Arakawa C-grid with NEMO indexing convention:

T: scalars (density, salinity etc.)
u,v: velocity
components
f: vorticity

Offset choice

- A developer can choose how the different grid-point types are indexed relative to T
- shallow defines {u,v,f} points to the South and West of the T point to have same (i,j) index while NEMO uses those to the North and East:
- We call this choice the 'offset' of the grids
- Specified in kernel metadata

PSyKAI-ification...

Take shallow-water code, e.g.:

END DO

```
DO ncycle=1, itmax ! Time-stepping loop
! COMPUTE CAPITAL U, CAPITAL V, Z AND H
  DO J=1, N
 DO I=1, M
 CU(I+1,J) = &
 .5*(P(I+1,J)+P(I,J))*U(I+1,J)
 CV(I,J+1) = &
 .5*(P(I,J+1)+P(I,J))*V(I,J+1)
 END DO
```

Science & Technology
Facilities Council

Construct (point-wise) kernels, e.g.:

```
SUBROUTINE compute cu code (i, j, &
 cu, p, u)
  INTEGER, INTENT(in) :: i, j
  REAL(wp), INTENT(in) :: p(:,:), u(:,:)
  REAL (wp), INTENT (inout):: cu(:,:)
  CU(I,J) = .5*(P(I,J)+P(I-1,J))*U(I,J)
END SUBROUTINE compute cu code
```


Re-structure following Gung-Ho rules (all computation must be done in a kernel):

Time-stepping loop at algorithm level becomes....

. . .)

```
DO ncycle=1, itmax ! Time-stepping loop
  ! COMPUTE CAPITAL U, CAPITAL V, Z_AND H
  CALL compute cu (CU, P, U)
  CALL compute cv(CV, P, V)
  CALL invoke (compute cu (CU, P, V), &
 compute cv(CV, P, V), &
```


Translation/generation...

```
PROGRAM shallow
  USE psy_shallow, ONLY: invoke_0
...
! ** Start of time loop **
DO ncycle=1,itmax

! COMPUTE CAPITAL U, CAPITAL V, Z, H
  CALL invoke_0 (cu, p, u, cv, v, z, h)
```


```
SUBROUTINE invoke 0 (cu 1,p,u,cv 1,v,z,h)
  USE compute cv mod, ONLY: compute cv code
  USE compute cu mod, ONLY: compute cu code
  USE topology mod, ONLY: cu, cv
  REAL, intent(inout), dimension(:,:) :: cu 1,p,u,cv 1,v,z,h
  DO i=cu%istart, cu%istop
 DO j=cu%jstart,cu%jstop
 CALL compute cu code (i, j, cu 1, p, u)
 END DO
  END DO
  DO i=cv%istart, cv%istop
 DO j=cv%jstart,cv%jstop
 CALL compute cv code(i, j, cv 1, p, v)
```

Kernel meta-data

Kernels make use of several grid-related quantities,
 e.g. area of cell around a T point, T-point mask etc.

The algorithm layer should not/cannot supply these:

```
call invoke( next_sshu(sshn_u, sshn), & next_sshv(sshn_v, sshn) )
```


 Extend meta-data to specify what quantities a kernel requires from the infrastructure:

 PSyclone must then supply these quantities from the generated middle layer (e.g. by accessing a grid objected pointed to by a field object)

What about performance?

Some timings for 2000 time steps of 128x128 domain on a single core:

Compiler:	Gnu 4.8.2	Intel 14.0.0	Cray 8.2.6	Intel 14.0.1
CPU:	Xeon E5- 1620 v3, 3.7 GHz (Haswell)	Xeon E5-1620 v3, 3.7 GHz (Haswell)	Xeon E5- 2697, 2.7 GHz (Ivy Bridge)	Xeon E5- 2697, 2.7 GHz (Ivy Bridge)
Original*:	0.37	0.37	0.29	0.40
Manual, vanilla†:	6.30	0.42	0.41	0.49
Manual, opt'd‡:	0.53	0.39	0.31	0.43

^{*} Unmodified shallow code

[†] Manual PSyKAI version

[‡] As † but with middle layer optimised

All compilers are not created equal

Performance of best (so far) PSyKAI version compared to original, unmodified 'shallow':

Next steps...

- Supply vendors (IBM, NVIDIA) with original and PSyKAl'ised versions and let them optimise
 - Use lessons learned to continue to improve PSyclone
- Gain fuller understanding of cost (if any) of introducing layered structure
- Currently not exploring the optimisation space
 - Only attempting to recover original code structure
- Three dimensions
 - Current test cases are two-dimensional
 - Full models are a mixture of 2D and 3D...
 - NOC working on introducing some
 3D aspects to NEMOLite

Summary I

- Separation of Concerns: A practical approach to marrying the requirements of oceanographers with the requirements for performance in the (pre-) exascale era.
- Introduces flexibility needed to achieve performance on different architectures
 - potentially enables e.g. OpenMP or OpenACC to be used, depending on target hardware
- Very dependent on middle layer to retrieve the performance that we've thrown out

Summary II

- Framework now supports two distinct shallow-water models
- Basic code generation functional
 - Support for loop fusion and OpenMP transformations
- Working in collaboration with hardware vendors to understand what loses us performance and how to regain it
- Potential to explore optimisation space that has been opened by the flexibility provided by code transformation & generation

Extras...

Middle layer is generated...

SW offset with open and closed boundaries

- User defines domain in terms of T points
- Definition includes the boundary points
 - Serial implementation doesn't need halos

Grid pts with same (i,j)

Land point

NE offset with in-place boundary conditions

Code generation to the rescue...

- PSyclone currently has rudimentary support for loopfusion (and the addition of OpenMP)
- *e.g.* for the time-smoothing section of the code where all 3 loops have same bounds:

```
DO j=1, SIZE (uold, 2)
 DO j=1, SIZE (uold, 2)
  DO i=1, SIZE (uold, 1)
 DO i=1, SIZE (uold, 1)
 CALL tsmooth code (i, j, u...)
 CALL tsmooth code(i,j,u...)
DO i=1, SIZE (vold, 1)
 CALL tsmooth code(i,j,v...)
  DO j=1, SIZE (vold, 2)
 CALL tsmooth code (i, j, p...)
 CALL tsmooth code(i,j,v...)
 END DO
DO i=1, SIZE (pold, 1)
 END DO
  DO j=1, SIZE (pold, 2)
 CALL tsmooth code(i,j,p...)
```

