XVII Brazilian Symposiun on Programming Languages (SBLP'2013) In: III Brazilian Conference on Software: Theory and Practice (CBSOFT'2013)

On the Performance of Multidimensional Array Representations in Programming Languages Based on Virtual Execution Machines

Francisco Heron de Carvalho Junior

Cenez Araújo de Rezende

Jefferson de Carvalho Silva
Francisco José Lins Magalhães
Renato Caminha Juaçaba Neto

ParGO Research Group

Pós-Graduação em Ciência da Computação

Universidade Federal do Ceará

Fortaleza/CE, Brazil

MDCC/UFC

Topics

- Context and Motivations;
 - Virtual execution environments (VEE);
 - High performance computing (HPC);
 - Multidimensional array representations;
 - Related Works (VEEs in HPC);
- Goals;
- Experimental Methodolody;
- Results and Discussion;
- Conclusions.

Context and Motivations High Performance Computing (HPC)

- Computationally intensive algorithms for solving problems in applications of computational sciences and engineering;
- Use of <u>parallel computing</u> for accelerating computations
 - However, it pressuposes <u>optimal sequential code</u>
- Common data structures:
 - Symbolic computations:
 - graphs, in-memory databases, tuple spaces, etc.
 - Numeric intensive computations:
 - multidimensional arrays;
- Fortran, C and C++ are the preferred languages;
 - Native execution;

Context and Motivations Virtual Execution Environments (VEE)

- Abstracting away from hardware and operating systems;
 - Code mobility (web applications, distributed systems);
 - Cross-platform portability;
 - Security;
 - Just-in-time compilation;
- Java Virtual Machine (JVM)
 - Mid of 1990s, by Sun Microsystems (now, Oracle Corporation);
 - As intermediate language (IL), the *bytecode*;
- Common Language Interface (**CLI**) ECMA 334
 - Beginning of 200s, by Microsoft and partners, as an alternative to Java;
 - Support for multiple programming languages; version control; polymorphic IL through CTS (Common Type System); ahead-of-time compilation, rectangular arrays; easy interface with native code; etc

Context and Motivations Multidimensional Array Representations in VEEs

Jagged Arrays (Arrays of Arrays)

- The native representation of multidimensional arrays in **Java**;
- An k-dimensions array is an 1-dimensions array whose elements are (k-1)-dimensions arrays;

Context and Motivations Multidimensional Array Representations in VEEs

Unidimensional Array Embedding

- Trying to improve spatial locality;
- Popular technique among C/C++ programmers;
- Index arithmetic at source code (no compiler-level optmizations);

$$index(x_1, x_2, ..., x_k) = \sum_{i=1}^{k} \left(x_i * \prod_{j=i+1}^{k} N_j \right)$$

- Why not encapsulating index arithmethic in functions?
 - HPC programmers tend to avoid function calls overhead (are they correct?);
 - Code tangling, making difficult code readability and maintainability;

Context and Motivations

Multidimensional Array Representations in VEEs

Rectangular Arrays

- Fortran!
- Spatial locality;
 - Contiguous memory addresses;
 - Row-major vs Column-major traversing;
- Higher level of abstraction;
 - Compiler-level index arithmetic (transparent to programmers);
 - Architecture-specific arithmetic optimizations;
 - Better readability;
- CLI platforms
 - Mono and .NET;
 - C#.
- Cost = data (no pointers).

6

Context and Motivations VEEs in HPC (Related Works)

- Java attracted the attention of scientific programmers, with HPC interests, in the end of 1990s;
 - Development productivity and code interoperability;
 - Poor performance of virtual execution, compared to native (C/Fortran);
 - Java Grande Forum http://www.javagrande.org;
- Several research efforts for making Java efficient for HPC:
 - New abstractions through language extensions;
 - **Better multidimensional array support;**
 - Highly tuned scientific computing libraries;
 - Interoperability with native languages;
 - Compilers: loop optimizations, array-bound-checking (ABC) elimination.
- **JIT (Just-In-Time compilation).**

SBLP'2013

Context and Motivations VEEs in HPC (Related Works)

- .NET/CLI attempted to target claims of HPC programmers:
 - Support for rectangular arrays;
 - Programming language agnostic, with interoperability support;
 - Just-in-time compilation;
 - Compiler optimizations;
 - Ahead-Of-Time (AOT) compilation.
- W. Vogels (2003) compared CLI and JVM implementations
 - CLI (Mono and .NET) does not cause significative gains in performance;
 - Rectangular arrays: annoying performance compared to jagged arrays;
- Frumkin et al. (2003) proposed NPB-JAV
 - Multithreaded **Java** implementation of NAS Parallel Benchmarks;
 - Java still far from Fortran and C;
 - Confirmed by Nikishkov et al. (2003), using OO design in FEM code.

Context and Motivations VEEs in HPC (Related Works)

- Riley et al. (2003) and Bull et al. (2001)
 - Java Grande Benchmarks in C and Fortran for comparisons;
 - Slowdown factors between 1.5 and 2.0 in Sun and IBM JVMs.
- Amedro et. al. (2010) and Taboada et al. (2013)
 - NAS Parallel Benchmarks, through NPB-JAV;
 - Small performance gaps between Java and C/Fortran;
 - One representation of multidimensional arrays;
 - Only one virtual machine evaluated: Oracle JVM;
 - Recommendation: encapsulate index arithmetic in methods;
 - Contradicting common sense of inlining index arithmetic!
 - Is this conclusion true for all VMs and array representations?
 - The answer is important for HPC programmers take advantage of VMs.
 - Our preliminar experiments evidenced that the answer is "NO"!

Goals

To compare the current performance of JVM and CLI <u>virtual</u>
 <u>execution environments</u> for different approaches to implement <u>multidimensional arrays</u>;

 To obtain a more realist measure of the performance gap between virtual and native execution;

• To identify <u>bottlenecks</u> in the current implementation of <u>virtual</u> <u>execution environments</u>, regarding their support to <u>multidimensional</u> <u>arrays</u>.

Experimental Methodology Benchmarking Programs

- NAS Parallel Benchmarks (NPB)
 - Performance evaluation of parallel computers for scientific computing;
 - Sequential and parallel implementations;
 - Kernels (EP, IS, CG, MG, **FT**) and simultated programs (**SP**, **BT**, **LU**, **FT**);
 - Default workloads (problem classes): **S**, **W**, **A**, **B**, **C**, **D**, ...
 - Reference implementations in C and Fortran coded by specialists;
 - Java reference implementation: NPB-JAV
 - unidimensional array embedding (AU);
- Derived versions (Java and C#):
 - Unidimensional array embedding using indexing functions (AU*);
 - Jagged arrays: row-major (AJR) and column-major (AJC);
 - Rectangular arrays in C#: row-major (ARR) and column-major (ARC).

Experimental Methodology Virtual Machines

- Java Virtual Machine
 - IBM JVM 1.7 (JVM₁)
 - Oracle JVM 1.7 (JVM₂)
 - IKVM 0.46.1 (**JVM**₃)
 - JVM implemented on top of Mono/CLI;
- CLI (Common Language Interface)
 - Mono 2.11.3 (CLI₁);
 - .NET 4.0.3 (**CLI**₂).

Experimental Methodology Experimental Cases

```
Programs -
 - SP, BT, LU and FT;

 Problem classes (workloads)


 S, W, A and B;

 Virtual Machines

 – JVM<sub>1</sub>, JVM<sub>2</sub>, JVM<sub>3</sub>, CLI<sub>1</sub> and CLI<sub>2</sub>;
 Multimensional array representations
 AU, AU*, AJC, AJR
 (P, W, V, R)
 ARR, ARC
```

only for CLIs.

Results and Discussion **Presentation of Results**

Also for the other combinations in $\{SP, BT, LU, FT\} \times \{JVM_1, JVM_2, JVM_3, CLl_1, CLl_2\}$

Using colors and logarithm scale for improving visualization and interpretation

Results and Discussion Jagged vs Rectangular Arrays (in CLI)

- AJR and AU still outperforms ARR;
 - After 10 years from the work of W. Vogels, this is still true;

ARR of CLI₂

Best of All

	S	\mathbf{W}	A	В	\mathbf{S}	\mathbf{W}	A	В
$ \mathbf{SP} $	1.4	1.4	1.4	1.4	3.1	7.0	5.5	5.7
\mathbf{BT}	1.7	1.6	1.7	1.7	4.1	9.0	8.8	8.5
$ \mathbf{L}\mathbf{U} $	1.1	1.5	1.5	1.6	3.9	6.4	6.5	6.1
$ \mathbf{FT} $	1.9	1.9	1.9	1.9	3.9	3.9	3.6	3.3
	(a)				(b)			

Results and Discussion Jagged vs Unidimensional Arrays in JVM

- Contradicting results between Oracle JVM and IBM JVM;
- Oracle JVM
 - Except for FT and for big workloads, AU performs much worse than AJR.
 - AU* greatly improves the performance of AU (index arithmetic in methods);
 - However AU* continues to be worse than AJR by factors varying between 1.8 and 13.4 (avg: ?.?, dev: ?.?)
 - SP/BT/LU×W/A/B;
- IBM JVM
 - AU always performs better than AJR;
 - AU* is worse than AU (cost of method invocations in index arithmetic);
 - Results of Taboada et al. do not apply to IBM JVM;
 - Performance figures coherent with current practice of HPC programmers.

Results and Discussion IBM JVM vs Oracle JVM

- IBM JVM was better when using AU, for any workload;
- Oracle JVM was better when using AJR, for bigger workloads;
 - Apparently, On Stack Replacement, only affect programs that use jagged arrays;
- IBM JVM / AU outperforms Oracle JVM / JVR for almost all the cases;
- Difference to native execution between 1.5 and 3.0 for big workloads;
 - Coherence with the results of Riley, et al. (2003)
- For <u>legacy code</u>,
 - use <u>IBM</u> for code based on <u>unidimensional array embedding</u>;
 - use <u>Oracle</u> for code based on <u>jagged arrays</u>.
- For <u>new code</u>,
 - use <u>IBM and AU</u> if you are interested in approaching native performance;
 - use <u>Oracle and AJR</u> if you may to pay on performance to have better code.

Results and Discussion Jagged vs Unidimensional Arrays in CLI

- It is not possible to conclude which is better: AU or AJR;
 - AU is better for FT and BT; AJR is better for SP; indifferent for LU.
- AU* causes performance degradation in JVM₃, as for JVM₁;
- For bigger (realistic) workloads, JVM virtual machines (Oracle and IBM) outperforms CLI ones (Mono, IKVM and .NET);

	\mathbf{S}	\mathbf{W}	A	В	S	\mathbf{W}	A	В
$ \mathbf{SP} $								
$ \mathbf{BT} $	0.4	2.1	2.1	2.1	0.2	3.1	3.7	4.3
$ \mathbf{L}\mathbf{U} $	0.3	2.1	2.5	2.3	0.2	1.8	1.7	2.9
$ \mathbf{FT} $	2.0	1.9	1.9	2.0	1.5	1.4	1.4	
	(a)				(b)			

Best result of CLIs
Best result of JVMs

Furthermore, .NET outperforms Mono.

Results and Discussion Mono Further Optimizations

- Many flags for compiler optimizations (all ON vs all OFF);
 - Only affected **ARR** (10% to 16% of performance improvement);
- Disabling ABC elimination through compiler flags;
 - Only works for jagged arrays (this fact is not documented);
 - For rectangular arrays, we removed
 ABC code generation in Mini
 - Mono recompiled ...
 - ABC overheads are more significatives for jagged arrays than rectangular ones
 - Indiferent to problem class;
 - AJR: 29% (SP), 26% (BT), 33% (LU), 33 % (FT);
 - ARR: 13% (SP), 30% (BT), 20% (LU), 2% (FT).

		Opt	imiza	ations	ABC Off		
		\mathbf{S}	\mathbf{W}	${f A}$	\mathbf{S}	\mathbf{W}	\mathbf{A}
AU	\mathbf{SP}	1.03	1.03	1.03	1.08	1.07	1.07
	\mathbf{BT}	1.01	1.01	1.01	1.15	1.12	1.11
	LU	0.95	1.00	1.00	1.11	1.11	1.11
	\mathbf{FT}	0.97	0.97	0.97	1.04	1.04	1.04
AJR	\mathbf{SP}	1.04	1.04	1.05	1.28	1.30	1.28
	\mathbf{BT}	0.98	0.98	0.99	1.26	1.27	1.27
	$\mathbf{L}\mathbf{U}$	0.88	1.03	1.03	1.33	1.34	1.32
	\mathbf{FT}	0.96	0.96	0.95	1.11	1.12	1.12
ARR	\mathbf{SP}	1.10	1.10	1.10	1.13	1.14	1.13
	\mathbf{BT}	1.16	1.15	1.16	1.31	1.29	1.29
	$\mathbf{L}\mathbf{U}$	1.12	1.12	1.13	1.21	1.19	1.20
	\mathbf{FT}	1.13	1.14	1.12	1.02	1.02	1.02

Conclusions

- Performance of <u>multimensional array intensive programs</u> vary significantly according to both the underlying <u>virtual machine</u> <u>implementation</u> and the <u>array representation</u>;
- The usual assumption that inline index arithmetic yields better performance due to lower amount of function calls is not valid for Oracle JVM, as pointed out by Taboada et al (2003);

 The contrary
- However, this is not valid for all virtual machines
 - It is not valid for IBM JVM, where inlining improves performance!
- CLI (Mono/.NET) performance is still far from the best JVMs;
- CLI designers must implement rectangular arrays more efficiently!
- Finally, the results of this paper may help scientific computing programmers on choosing the best virtual machine implementation and array representation, trying to balance their performance and code readability requirements.

is valid!

XVII Brazilian Symposiun on Programming Languages (SBLP'2013) In: III Brazilian Conference on Software: Theory and Practice (CBSOFT'2013)

On the Performance of Multidimensional Array Representations in Programming Languages Based on Virtual Execution Machines

Francisco Heron de Carvalho Junior

Cenez Araújo de Rezende

Jefferson de Carvalho Silva
Francisco José Lins Magalhães
Renato Caminha Juaçaba Neto

ParGO Research Group

Pós-Graduação em Ciência da Computação

Universidade Federal do Ceará

Fortaleza/CE, Brazil

MDCC/UFC