

Towards Augmenting Existing Procedural HPC Application Codes with Functional Semantics

Daniel Rubio Bonilla HLRS – University of Stuttgart

CPU Evolution

Hazel Hen

E5-2680 v3 12 Cores **CPU** 30MiB Cache 2.5 GhZ

2 CPUs - 24C Node 128 GB

Comp. Nodes 7712

Total Cores 185,088

Performance 7420 TFlops

Storage ~10 PB

Weight 61.5 T

Power 3200 KW

In High Performance Computing...

- Performance is increased by
 - Integrating more cores (millions!?)
 - Using heterogeneous accelerators (GPU, FPGA, ...)
- Issues
 - Programmability
 - **Portability**

Different Programming Model

- Focused on mathematical problems
 - Engineering
 - Science
- To enable:
 - Parallelization and concurrency
 - Portability across different hardware and accelerators

Current Parallel Programming

- Directly introducing parallel structures
 - Threads (pthreads)
 - Message Passing (MPI)
- Offering semantically enhancements
 - Common global address space (UPC, F--)
- Introducing structural information
 - OpenMP
 - OmpSs family

using **structural information** to obtain parallelism and concurrency

- Successful examples: OpenMP & OmpSs, but...
 - Very simple structural information
 - Lack of control of computational weight
- OpenMP
 - Only runs in cache coherent shared-memory CPUs
- OmpSs:
 - Allows for the annotation of data interface of tasks
 - Runtime scheduling

Current Approaches (OmpSs)

Temanejo Task-Based debugger www.hlrs.de/temanejo/

To obtain the **structural information** of the application by **annotating** the imperative code with a **functional-like directives** (mathematical / algorithmic structure)

- The main difficulty in this approach are:
 - "deriving" the structure of the application
 - matching the structure to the source code

Higher Order Functions

- Higher Order functions are mathematical functions
 - Takes one or more function as an argument
 - Can return a function as a result
- Clear repetitive execution structure
- These structures can be transformed to equivalent ones
 - But with different non-functional properties

Higher Order Functions

Apply to all:

map (*2)
$$[1,2,3,4] = [2,4,6,8]$$

Higher Order Functions

Apply to all:

$$map(*2)[1,2,3,4] = [2,4,6,8]$$

Reduction:

$$foldl(+)0[1,2,3,4] = 10$$

Other Higher Order Functions

itn	$a \longrightarrow f \longrightarrow f \longrightarrow f \longrightarrow w$	$w = itn \ f \ a \ n$
тар	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$zs = map \ f \ xs$
foldl	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$w = foldl \ (\star) \ a \ xs$
stencil1D	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$zs = stencil1D \ f \ w \ xs$

Higher Order Functions Transformations H L R Is S

$$total = foldl(+) 0 vs$$

One possible transformation

Only if the operation is associative and we know its neutral element

Transformations

H L R S

- Changes in the mathematical formulation
 - Or the algorithm execution
- Produce equivalent code
 - Change computing load
 - Change memory distribution
 - Modify communication
- Allow adaptation to different architectures
- While maintaining correctness!

Hierarchical Structures

- Functional annotations allow the construction of multiple structural levels:
 - Emerging complexity of the structural information
- We distinguish between:
 - Output of one Higher Order Function is input of another
 - This can be achieved by analyzing the data dependencies between the functions
 - The operator of one (Higher Order) Function is composed of other functions

Graph of a Complex Structure of two same level Higher Order Functions (HOFs)

The output of one HOF is the input for another HOF

foldl :: (a -> b -> a) -> a -> [b] -> a

map :: (a -> b) -> [a] -> [b]

```
int va[NELEM];
int r; int i;
for(i = 0; i < NELEM; i++) va[i] = i;
#pragma polca map DOUBLE va va
for(i = 0; i < NELEM; i++) {
#pragma def DOUBLE
#pragma inout va[i]
  va[i] *= 2;
#pragma polca foldl PLUS 0 va r
  r = 0;
  for(i = 0; i < NELEM; i++) {
#pragma polca def (PLUS)
#pragma inout r
#pragma in va[i]
  r += va[i];
```

Graph of a Complex Hierarchical Structure of two different level Higher Order Functions (HOF)

The operator of one HOF is another HOF

map (foldl (+) 0) [[..]..[..]]

foldl :: (a -> b -> a) -> a -> [b] -> a

map :: (a -> b) -> [a] -> [b]

```
int vas[NELEM * NSELEM]; int vr[NELEM];
int i, j;
for(i = 0; i < NELEM*NSELEM; i++) vas[i] = i;
#pragma polca map OP vas vr
for(i = 0; i < NELEM; i++) {
#pragma polca OP
#pragma polca foldl PLUS 0 va vr[i]
 vr[i] = 0;
 for(j = 0; j < NSELEM; j++) {
#pragma polca def PLUS
#pragma polca input vr[i] vas[(i*NELEM) + j]
#pragma polca output vr[i]
 vr[i] += vas[(i*NELEM) + j];
```

- A strong binding is required between annotations and the source code. Needs to be specifically identified:
 - The type of Higher Order Function
 - The arguments (data and operators)
 - The result / output

```
int addAll(int *v, size_t n) {
int total = 0;
#pragma polca foldl PLUS total v total
 {
 for(int i=0; i<n; i++) {
 #pragma polca def PLUS
 #pragma polca inout total
 #pragma polca in i
 total += v[i];
 }
 }
 return total;
}</pre>
```

Mathematical Properties

H L R S

- A ring is a set R with binary operations + and *
- R is an abelian group under addition
 - Additive operation is associative and commutative —
 - There is an additive identity element —
 - There is an additive inverse
- R is a *monoid* under multiplication
 - Multiplication is associative
 - There is a multiplication identity element
- Multiplication is distributive with respect to addition

#pragma ring_prop (+, 0, -, *, 1) int

Data / Memory Organization

- Data type
 - Size
 - Data representation
- Organization
 - Endianness
 - Array size

```
#pragma polca memAlloc (sizeof(type)) ARRAY_ELEM myArray
type* myArray = (type*) malloc(sizeof(type)*ARRAY_ELEM);
...


#pragma polca memcopy array1 N_ELEM array2
malloc((void*) array1, (void*) array2, N_ELEM * sizeof(type));
```

Large scale tasks are mostly mathematical

example:

$$\frac{\partial T(x,t)}{\partial t} - \propto \nabla^2 T(x,t) = 0$$

1-D heat dissipation function

 $\frac{\partial T(x,t)}{\partial t} - \propto \nabla^2 T(x,t) = 0$

$$\lim_{\Delta t \to 0} \frac{T(t + \Delta t, x) - T(t, x)}{\Delta t}$$

 $\propto \cdot \lim_{\Delta x \to 0} \frac{T(t, x - \Delta x) - 2T(t, x) + T(t, x + \Delta x)}{(\Delta x)^2}$

 $z_i' = z_i + c \cdot (z_{i-1} - 2z_i + z_{i+1})$

2

Structure

```
let heatDiffussion = itn HEATTIMESTEP hm_array N_ITER
HFATTIMESTEP v = \text{stencil} 1D TKernel 1 v
 where TKernel x y z = y + K * (x - 2*y + z)
```


```
#pragma polca stencil1D \
 TKernel 1 hm hm tmp
for(i=1; i < n elem-1; i++){
#pragma polca def Tkernel
 hm tmp[i] = hm[i] + K*(hm[i-1] \setminus
 +hm[i+1]-2*hm[i]);
```

Transformations - Partitioning 1

H L R S

let heatDiffusion = itn HEATTIMESTEP hm_array N_ITER PAR1 v = stencil1D TKernel 1 v where TKernel x y z = y + K * (x - 2*y + z) HEATTIMESTEP vs = map PAR1 vs

Transformations – Partitioning 2


```
H L R S
```

```
let heatDiffusion = itn HEATTIMESTEP hm_array N_ITER
PAR2 v = stencil1D TKernel 1 v
  where TKernel x y z = y + K * (x - 2*y + z)
PAR1 vs = map PAR2 vs
HEATTIMESTEP vss = map PAR1 vss
```


Platform Specific Transformations

- OpenMP:
 - Relatively straightforward
- MPI:
 - Communication
 - Halos

Transformed Code

```
if (rank < size - 1)
 MPI Send(&hm[LOCAL N ELEM],1, MPI FLOAT, rank + 1, 0, MPI COMM WORLD);
if (rank > 0)
 MPI Recv(&hm[0], 1, MPI FLOAT, rank-1, 0, MPI COMM WORLD, &status);
if (rank > 0)
 MPI Send(&hm[1], 1, MPI FLOAT, rank-1, 1, MPI COMM WORLD);
if (rank < size - 1)
 MPI Recv(&hm[LOCAL N ELEM+1],1,MPI FLOAT, rank+1, 1, MPI COMM WORLD, \
 &status);
```

```
#pragma polca stencil1D 1 TKernel hm hm tmp
#pragma omp parallel for
for(i=1; i<LOCAL_N_ELEM+1; i++) {</pre>
#pragma polca Tkernel
#pragma polca input hm[i-1] hm[i] hm[i+1]
#pragma polca output hm tmp[i]
 hm tmp[i] = hm[i] + K * (hm[i-1] + hm[i+1] - 2 * hm[i]);
```

Heterogeneous Hardware

H L R S

- FPGAs
 - Functional Annotations
 → Clash → VHDL
 - Need a full specification
- OpenCL
 - Operations similar to C
 - Need to add communication
 - No recursion

```
=> repANF 1);
 eta i2
indexVec n 12 : block
  signal n 13 : array of signed 16(0 to 2);
  signal n 14 : integer;
begin
  n 13 <= eta i1;
  n 14 <= 2;
  -- pragma translate off
  process (n 13, n 14)
  begin
 if n 14 < n 13'low or n 14 > n 13'high then
 assert false report ("Index: " & integer image(n 14) & "
 integer'image(n 13'low) & " to " & integer'image(n 13'
 tmp 11 <= (others => 'X');
 else
 -- pragma translate on
 tmp 11 \ll n \ 13(n \ 14);
 -- pragma translate off
 end if;
  end process;
  -- pragma translate on
end block:
repANF 3 <= tmp 11;
satPlus 6 repANF 4 : entity satPlus 6
 port map
 (bodyVar o => repANF 4
 ,eta i1 => repANF 2
 => repANF 3):
 .eta i2
```


Thank you!

Contact:

rubio@hlrs.de

Projects:

POLCA www.polca-project.eu Smart-Dash www.dash-project.org CλaSH www.clash-lang.org