

Interfaces for Runtime Correctness Checking of Parallel Programs

Joachim Protze (protze@itc.rwth-aachen.de)


Motivation

- OpenMP 3 introduced tasks (2008)
- Several data race detection tools for OpenMP tasks popped up just last year
- How can we effectively reduce the porting effort for new programming paradigms?

Memory accesses

Concurrency

Synchronization


Synchronization in OpenMP

Parallel region

- Encountering a parallel directive happens before execution of the parallel region
- Encountering a barrier directive happens before execution of code following the barrier region
- Encountering the implicit barrier happens before the master continues code following the parallel region


Synchronization in OpenMP

Task region

- Encountering a task directive happens before execution of the task region
- Finishing execution of a child task happens before execution of code following a taskwait, barrier, or taskgroup region
- Finishing a predecessor task
 happens before a dependent task
 starts execution
- Deferring a task happens before scheduling the task again


Archer based on ThreadSanitizer


- ThreadSanitizer comes with clang and gcc (-fsanitize=thread)
- Compiler instrumentation of memory accesses
 - Less overhead than binary instrumentation (e.g., PIN, valgrind)
- ThreadSanitizer is not aware of OpenMP synchronization
- Happens before analysis with simplified fast track algorithm.
 - 4 records of memory access to a word, storing (epoch,tid,r/w)
- Archer annotates OpenMP synchronization
 - Initially instrumentation of the LLVM/OpenMP runtime
 - Now based on OMPT events


Data race analysis overhead for SPEC OMP 2012 (train)


- Expected overhead according to base tool: 2-20x
- 359.botsspar and 370.mgrid331 > 20x
 - Both run <1 second with high synchronization rate
 - 359.botsspar: 353400 task switches
 - 370.mgrid331: 6383 parallel regions


Concurrency for OpenMP Tasks


TLC: Marking execution within a thread as concurrent


Generic events

- Fork(curr, *new)
 - Fork(curr, *new, *msg)
- Join(curr, next)
- Switch(curr, next)
 - Switch(curr, next, msg)
- Send(curr, *msg)
- Recv(curr, msg)


Concurrency / Synchronization in Shared Memory

Parallel, Tasks, Loops

- Fork → P2P synchronization, concurrency
- Join → P2P synchronization
- Barrier → global synchronization
 - Can translate into N2N synchronization
- Dependencies → P2P synchronization
- Locks \rightarrow ?
 - Should be flexible to enable lock-set and HB analysis
- Parallel loop → concurrency for each iteration
- Doacross loops → P2P synchronization

Fork(curr, *new)
Join(curr, next)
Switch(curr, next)
Send(curr, *msg)
Recv(curr, msg)


Applying this semantics to MPI

MPI Non-Blocking

- MPI_Isend / MPI_Irecv → concurrency, P2P synchronization
 - Bind the new execution unit handle to the request
- MPI_Wait → synchronize
- Buffer access → read/write


Applying this semantics to MPI

MPI One-sided

- MPI One-sided epochs → concurrency, P2P synchronization
- MPI One-sided target completion → synchronize
- Remote memory access → read/write


Device Offloading


Basic memory operations in device offloading

- Memory access
- Alloc/release memory
- (Dis-)Associate memory
- Update memory (memcopy)

OpenMP mapping semantics:

Alloc alloc + associate

Map-to ((alloc +) associate +) update to device

Map-from update from device (+ disassociate (+ release))

Update-to/from update to/from device

Release disassociate + release

Challenge: semantics of global/static memory


Distributed Memory?


Thank you for your attention.


