M04- Programming Using the Partitioned Global Address Space (PGAS) Model

Tarek El-Ghazawi, GWU

Brad Chamberlain, Cray

Vijay Saraswat, IBM

Overview

- A. Introduction to PGAS (~ 45 mts)
- **B.** Introduction to Languages
 - **A.** UPC (~ 60 mts)
 - **B.** X10 (~ 60 mts)
 - C. Chapel (~ 60 mts)
- C. Comparison of Languages (~45 minutes)
 - A. Comparative Heat transfer Example
 - **B.** Comparative Summary of features
 - C. Discussion
- D. Hands-On (90 mts)

A. Introduction to PGAS

Programming Models

- ♦ What is a programming model?
 - The logical interface between architecture and applications
- Why Programming Models?
 - Decouple applications and architectures
 - Write applications that run effectively across architectures
 - Design new architectures that can effectively support legacy applications
- **♦** Programming Model Design Considerations
 - Expose modern architectural features to exploit machine power and improve performance
- acoa 2

Maintain Ease of Use

Examples of Parallel Programming Models

- Message Passing
- ◆ Shared Memory (Global Address Space)
- ◆ Partitioned Global Address Space (PGAS)

PGAS vs. other programming models/languages

	UPC, X10, Chapel	MPI	OpenMP	HPF
Memory model	PGAS (Partitioned Global Address Space)	Distributed Memory	Shared Memory	Distributed Shared Memory
Notation	Language	Library	Annotations	Language
Global arrays?	Yes	No	No	Yes
Global pointers/references?	Yes	No	No	No
Locality Exploitation	Yes	Yes, necessarily	No	Yes

11

The heterogeneous/accelerated architectural landscape

Cray XT5h: FPGA/Vector-accelerated Opteron

Road Runner: Cell-accelerated Opteron

The current architectural landscape

- Substantial architectural innovation is anticipated over the next ten years.
 - Hardware situation remains murky, but programmers need stable interfaces to develop applications
- Heterogenous acceleratorbased systems will exist, raising serious programmability challenges.
 - Programmers must choreograph interactions between heterogenous processors, memory subsystems.

- Multicore systems will dramatically raise the number of cores available to applications.
 - Programmers must understand concurrent structure of their applications.
- Applications seeking to leverage these architectures will need to go beyond dataparallel, globally synchronizing MPI model.
- These changes, while most profound for HPC now, will change the face of commercial computing over time.

Asynchronous PGAS

Legend:

Thread/Process → Memory Access

Address Space

- **◆** Explicit concurrency
- SPMD is a special case
- Asynchronous activities can be started and stopped in a given space partition
- Asynchronous activities can be used for active messaging
 - DMAs,
 - fork/join concurrency, doall/do-across parallelism

Concurrency is made explicit and programmable.

15

How do we realize APGAS?

- Through an APGAS library in C, Fortran, Java (co-habiting with MPI)
 - Implements PGAS
 - Remote references
 - Global data-structures
 - Implements inter-place messaging
 - Optimizes inlinable asyncs
 - Implements global and/or collective operations
 - Implements intra-place concurrency
 - Atomic operations
 - Algorithmic scheduler
- Builds on XL UPC runtime, GASNet, ARMCI, LAPI, DCMF,
 DaCS, Cilk runtime, Chapel runtime

- ◆ Through languages
 - Asynchronous Co-Array
 Fortran
 - extension of CAF with asyncs
 - Asynchronous UPC (AUPC)
 - Proper extension of UPC with asyncs
 - X10 (already asynchronous)
 - Extension of sequential Java
 - Chapel (already synchronous)
- Language runtimes share common APGAS runtime
- Libraries reduce cost of adoption, languages offer enhanced productivity benefits
 - Customer gets to choose

Overview

- A. Introduction to PGAS (~ 45 mts)
- **B.** Introduction to Languages
 - A. UPC (~ 60 mts)
 - **B.** X10 (~ 60 mts)
 - C. Chapel (~ 60 mts)
- **C.** Comparison of Languages (~45 minutes)
 - A. Comparative Heat transfer Example
 - **B.** Comparative Summary of features
 - C. Discussion
- D. Hands-On (90 mts)

1

SC08 PGAS Tutorial

Unified Parallel C - UPC

Tarek El-Ghazawi tarek@gwu.edu

The George Washington University

UPC Overview

- 1) UPC in a nutshell
 - Memory model
 - Execution model
 - UPC Systems

- 4) Advanced topics in UPC
 - Dynamic Memory Allocation
 - Synchronization in UPC
 - UPC Libraries
- 2) Data Distribution and Pointers
 - Shared vs Private Data
 - Examples of data distribution
 - UPC pointers
- 3) Workload Sharing
 - upc_forall

- 5) UPC Productivity
 - Code efficiency

3

2

Introduction

- ◆ UPC Unified Parallel C
- ♦ Set of specs for a parallel C
 - v1.0 completed February of 2001
 - v1.1.1 in October of 2003
 - v1.2 in May of 2005
- **♦** Compiler implementations by vendors and others
- Consortium of government, academia, and HPC vendors including IDA CCS, GWU, UCB, MTU, UMN, ARSC, UMCP, U of Florida, ANL, LBNL, LLNL, DoD, DoE, HP, Cray, IBM, Sun, Intrepid, Etnus, ...

Introduction cont.

- UPC compilers are now available for most HPC platforms and clusters
 - Some are open source
- ◆ A debugger is available and a performance analysis tool is in the works
- Benchmarks, programming examples, and compiler testing suite(s) are available
- ◆ Visit <u>www.upcworld.org</u> or <u>upc.gwu.edu</u> for more information

5

UPC Systems

- Current UPC Compilers
 - Hewlett-Packard
 - Cray
 - IBM
 - Berkeley
 - Intrepid (GCC UPC)
 - MTU
- ◆ UPC application development tools
 - Totalview
 - PPW from UF

What is UPC?

- Unified Parallel C
- ♦ An explicit parallel extension of ISO C
- ◆ A partitioned shared memory parallel programming language

9

UPC Execution Model

- ◆ A number of threads working independently in a SPMD fashion
 - MYTHREAD specifies thread index (0..THREADS-1)
 - Number of threads specified at compile-time or run-time
- Synchronization when needed
 - Barriers
 - Locks
 - Memory consistency control

UPC Memory Model

Private Partitioned Spaces Global address space

Thread 0 Thread 1

Thread THREADS-1

	Shared	
Private 0 Private 1	• • •	Private THREADS-

- A pointer-to-shared can reference all locations in the shared space, but there is data-thread affinity
- ◆ A private pointer may reference addresses in its private space or its local portion of the shared space
- Static and dynamic memory allocations are supported for both shared and private memory

11

UPC Overview

- 1) UPC in a nutshell
 - Memory model
 - Execution model
 - UPC Systems
- 2) Data Distribution and Pointers
 - Shared vs. Private Data
 - Examples of data distribution
 - UPC pointers
- 3) Workload Sharing
 - upc_forall

- 4) Advanced topics in UPC
 - Dynamic Memory Allocation
 - Synchronization in UPC
 - UPC Libraries
- 5) UPC Productivity
 - Code efficiency


```
A First Example: Vector addition
 Thread 0 Thread 1
//vect_add.c
 Iteration #:
 0
#include <upc_relaxed.h>
 2
 3
#define N 100*THREADS
 v1[0]
 v1[1]
shared int v1[N], v2[N], v1plusv2[N];
 v1[3]
 v1[2]
void main() {
 int i;
 v2[0]
 v2[1]
 for(i=0; i<N; i++)</pre>
 v2[2]
 v2[3]
 if (MYTHREAD==i%THREADS)
 v1plusv2[i]=v1[i]+v2[i]; v1plusv2[0] v1plusv2[1]
}
 v1plusv2[2]v1plusv2[3]
 13
```


```
3<sup>rd</sup> Example: A More Convenient
 Implementation with upc_forall
//vect_add.c
 Thread 0 Thread 1
#include <upc_relaxed.h>
 Iteration #:
 0
#define N 100*THREADS
 2
 3
 v1[0]
 v1[1]
shared int v1[N], v2[N], v1plusv2[N];
 v1[2]
 v1[3]
void main()
 v2[0]
 v2[1]
 v2[2]
 v2[3]
 int i;
 upc_forall(i=0; i<N; i++; i)</pre>
 v1plusv2[0]v1plusv2[1]
```

v1plusv2[i]=v1[i]+v2[i];

Example: UPC Matrix-Vector Multiplication- Default Distribution


```
// vect_mat_mult.c
#include <upc_relaxed.h>

shared int a[THREADS][THREADS] ;
shared int b[THREADS], c[THREADS] ;
void main (void)
{
 int i, j;
 upc_forall( i = 0 ; i < THREADS ; i++; i){
 c[i] = 0;
 for ( j= 0 ; j < THREADS ; j++)
 c[i] += a[i][j]*b[j];
 }
}</pre>
```

16

v1plusv2[2]v1plusv2[3]


```
Up.
```

Example: UPC Matrix-Vector Multiplication- The Better Distribution

```
// vect_mat_mult.c
#include <upc_relaxed.h>
shared [THREADS] int a[THREADS][THREADS];
shared int b[THREADS], c[THREADS];

void main (void)
{
 int i, j;
 upc_forall( i = 0 ; i < THREADS ; i++; i){
 c[i] = 0;
 for ( j= 0 ; j< THREADS ; j++)
 c[i] += a[i][j]*b[j];
 }
}</pre>
```


19

Shared and Private Data

Examples of Shared and Private Data Layout:

Assume THREADS = 3

shared int x; /*x will have affinity to thread 0 */
shared int y[THREADS];
int z;

will result in the layout:

 $\begin{array}{c|cccc} \text{Thread 0} & \text{Thread 1} & \text{Thread 2} \\ \hline x & & & & & \\ \hline y[0] & & y[1] & & y[2] \\ \hline z & & z & & z \\ \hline \end{array}$

Shared and Private Data

shared int A[4][THREADS];

will result in the following data layout:

Thread 0

A[0][0]A[1][0]A[2][0]A[3][0] Thread 1

A[0][1]A[1][1] A[2][1]A[3][1] Thread 2

A[0][2] A[1][2] A[2][2] A[3][2]

21

Shared and Private Data

shared int A[2][2*THREADS];

will result in the following data layout:

Thread 0

A[0][0]

A[1][0]

Thread 1

A[0][1] A[0][THREADS+1] A[0][THREADS] A[1][1] A[1][THREADS] A[1][THREADS+1]

Thread (THREADS-1)

A[0][THREADS-1] A[0][2*THREADS-1] A[1][THREADS-1] A[1][2*THREADS-1]

Blocking of Shared Arrays

- Default block size is 1
- ◆ Shared arrays can be distributed on a block per thread basis, round robin with arbitrary block sizes.
- ♦ A block size is specified in the declaration as follows:

```
shared [block-size] type array[N];
 - e.g.: shared [4] int a[16];
```


23

Blocking of Shared Arrays

- ♦ Block size and THREADS determine affinity
- ◆ The term affinity means in which thread's local shared-memory space, a shared data item will reside
- ♦ Element i of a blocked array has affinity to thread:

$$\left\lfloor \frac{i}{blocksize} \right\rfloor \mod THREADS$$

Shared and Private Data

- ♦ Shared objects placed in memory based on affinity
- ◆ Affinity can be also defined based on the ability of a thread to refer to an object by a private pointer
- ◆ All non-array shared qualified objects, i.e. shared scalars, have affinity to thread 0
- ◆ Threads access shared and private data

25

Shared and Private Data

Assume THREADS = 4

shared [3] int A[4][THREADS];

will result in the following data layout:

Thread 0			
A[0][0]			
A[0][1]			
A[0][2]			
A[3][0]			
A[3][1]			
A[3][2]			

Thread 1				
A[0][3]				
A[1][0]				
A[1][1]				
A[3][3]				

Thread 2	
A[1][2]	
A[1][3]	
A[2][0]	

Thread 3
A[2][1]
A[2][2]
A[2][3]

Special Operators

- upc_localsizeof(type-name or expression);
 returns the size of the local portion of a shared object
- upc_blocksizeof(type-name or expression);
 returns the blocking factor associated with the argument
- upc_elemsizeof(type-name or expression);
 returns the size (in bytes) of the left-most type that is not an array

27

Usage Example of Special Operators

```
typedef shared int sharray[10*THREADS];
sharray a;
char i;
```

- ◆ upc_localsizeof(sharray) → 10*sizeof(int)
- ◆ upc_localsizeof(a) →10 *sizeof(int)
- ◆ upc_localsizeof(i) →1
- ◆ upc_blocksizeof(a) →1
- ◆ upc_elementsizeof(a) →sizeof(int)

String functions in UPC

- UPC provides standard library functions to move data to/from shared memory
- Can be used to move chunks in the shared space or between shared and private spaces

2

String functions in UPC

- Equivalent of memcpy :
 - upc_memcpy(dst, src, size)
 - copy from shared to shared
 - upc_memput(dst, src, size)
 - copy from private to shared
 - upc_memget(dst, src, size)
 - copy from shared to private
- Equivalent of memset:
 - upc_memset(dst, char, size)
 - initializes shared memory with a character
- ◆ The shared block must be a contiguous with all of its elements having the same affinity

Where does it point to?

		Private	Shared
Where does it	Private	PP	PS
	Shared	SP	SS

31

UPC Pointers

How to declare them?

◆ You may find many using "shared pointer" to mean a pointer pointing to a shared object, e.g. equivalent to p2 but could be p4 as well.

- ♦ What are the common usages?
 - int *p1; /* access to private data or to local shared data */
 - shared int *p2; /* independent access of threads to data in shared space */
 - int *shared p3; /* not recommended*/
 - shared int *shared p4; /* common access of all threads to data in the shared space*/

- ♦ In UPC pointers to shared objects have three fields:
 - thread number
 - local address of block
 - phase (specifies position in the block)

Thread # Block Address Phase

♦ Example: Cray T3E implementation

Phase		Thread		Virtual Address	
63	49	48	38	37	0

35

UPC Pointers

- Pointer arithmetic supports blocked and non-blocked array distributions
- Casting of shared to private pointers is allowed but not vice versa!
- When casting a pointer-to-shared to a private pointer, the thread number of the pointer-to-shared may be lost
- Casting of a pointer-to-shared to a private pointer is well defined only if the pointed to object has affinity with the local thread

Special Functions

- size_t upc_threadof(shared void *ptr);
 returns the thread number that has affinity to the object pointed to by ptr
- size_t upc_phaseof(shared void *ptr);
 returns the index (position within the block) of the object which is pointed to by ptr
- size_t upc_addrfield(shared void *ptr);
 returns the address of the block which is pointed at by the pointer to shared
- shared void *upc_resetphase(shared void *ptr);
 resets the phase to zero
- size_t upc_affinitysize(size_t ntotal, size_t nbytes, size_t thr);
 returns the exact size of the local portion of the data in a shared object with affinity to a given thread

37

UPC Pointers

pointer to shared Arithmetic Examples:

Assume THREADS = 4


```
#define N 16
```


shared int x[N];

shared int *dp=&x[5], *dp1;

dp1 = dp + 9;

41

UPC Pointers

Example Pointer Castings and Mismatched Assignments:

Pointer Casting

shared int x[THREADS];

int *p;

p = (int *) &x[MYTHREAD]; /* p points to x[MYTHREAD] */

 Each of the private pointers will point at the x element which has affinity with its thread, i.e. MYTHREAD

Mismatched Assignments

Assume THREADS = 4

shared int x[N];

shared[3] int *dp=&x[5], *dp1;

dp1 = dp + 9;

- The last statement assigns to dp1 a value that is 9 positions beyond dp
- The pointer will follow its own blocking and not that of the array

43

UPC Pointers

Thread 0		Thread 1
X[0]		X[1]
X[4]	dp	X[5]
X[8]	dp + 1	X[9]
X[12]	dp + 2	X[13]
X[16]	dp + 9	
	dp1	

Given the declarations

```
shared[3] int *p;
shared[5] int *q;
```

Then

p=q; /* is acceptable (an implementation may require an explicit cast, e.g. p=(*shared [3])q;) */

- ◆ Pointer p, however, will follow pointer arithmetic for blocks of 3, not 5 !!
- ◆ A pointer cast sets the phase to 0

45

UPC Overview

- 1) UPC in a nutshell
 - Memory model
 - Execution model
 - UPC Systems
- 2) Data Distribution and Pointers
 - Shared vs Private Data
 - Examples of data distribution
 - UPC pointers
- 3) Workload Sharing
 - upc_forall

- 4) Advanced topics in UPC
 - Dynamic Memory Allocation
 - Synchronization in UPC
 - UPC Libraries
- 5) UPC Productivity
 - Code efficiency

Worksharing with upc_forall

- Distributes independent iteration across threads in the way you wish— typically used to boost locality exploitation in a convenient way
- Simple C-like syntax and semantics upc_forall(init; test; loop; affinity) statement
 - Affinity could be an integer expression, or a
 - Reference to (address of) a shared object

47

Work Sharing and Exploiting Locality via upc_forall()

♦ Example 1: explicit affinity using shared references

```
shared int a[100],b[100], c[100];
int i;
upc_forall (i=0; i<100; i++; &a[i])
a[i] = b[i] * c[i];
```

 Example 2: implicit affinity with integer expressions and distribution in a round-robin fashion

```
shared int a[100],b[100], c[100];
int i;
upc_forall (i=0; i<100; i++; i)
a[i] = b[i] * c[i];
```

<u>Note:</u> Examples 1 and 2 result in the same distribution

Work Sharing: upc_forall()

 Example 3: Implicitly with distribution by chunks shared int a[100],b[100], c[100];

int i;

upc_forall (i=0; i<100; i++; (i*THREADS)/100) a[i] = b[i] * c[i];

Assuming 4 threads, the following results

i	i*THREADS	i*THREADS/100
024	096	0
2549	100196	1
5074	200296	2
7599	300396	3

49

UPC Overview

- 1) UPC in a nutshell
 - Memory model
 - Execution model
 - UPC Systems
- 2) Data Distribution and Pointers
 - Shared vs Private Data
 - Examples of data distribution
 - UPC pointers
- 3) Workload Sharing
 - upc_forall

- 4) Advanced topics in UPC
 - Dynamic Memory Allocation
 - Synchronization in UPC
 - UPC Libraries
- 5) UPC Productivity
 - Code efficiency

Dynamic Memory Allocation in UPC

- Dynamic memory allocation of shared memory is available in UPC
- Functions can be collective or not
- ◆ A collective function has to be called by every thread and will return the same value to all of them
- As a convention, the name of a collective function typically includes "all"

51

Collective Global Memory Allocation

nblocks: number of blocks nbytes: block size

- ◆ This function has the same result as upc_global_alloc. But this is a collective function, which is expected to be called by all threads
- All the threads will get the same pointer
- Equivalent to: shared [nbytes] char[nblocks * nbytes]

Upl.

Global Memory Allocation

shared void *upc_global_alloc (size_t nblocks, size_t nbytes);

nblocks : number of blocks nbytes : block size

- Non collective, expected to be called by one thread
- The calling thread allocates a contiguous memory region in the shared space
- Space allocated per calling thread is equivalent to: shared [nbytes] char[nblocks * nbytes]
- If called by more than one thread, multiple regions are allocated and each calling thread gets a different pointer

UP.

Global Memory Allocation


```
shared [N] int *ptr;


ptr =
 (shared [N] int *)
 upc_global_alloc( THREADS, N*sizeof( int ));

shared [N] int *shared
 myptr[THREADS];

myptr[MYTHREAD] =
 (shared [N] int *)
 upc_global_alloc( THREADS, N*sizeof( int ));
```


Sell Sell

Local-Shared Memory Allocation

shared void *upc_alloc (size_t nbytes);

nbytes: block size

- ♦ Non collective, expected to be called by one thread
- ◆ The calling thread allocates a contiguous memory region in the local-shared space of the calling thread
- Space allocated per calling thread is equivalent to: shared [] char[nbytes]
- If called by more than one thread, multiple regions are allocated and each calling thread gets a different pointer

Memory Space Clean-up

void upc_free(shared void *ptr);

- ◆ The upc_free function frees the dynamically allocated shared memory pointed to by ptr
- upc_free is not collective

Example: Matrix Multiplication in UPC

- ◆ Given two integer matrices A(NxP) and B(PxM), we want to compute C = A x B.
- \blacklozenge Entries \mathbf{c}_{ij} in C are computed by the formula:

$$c_{ij} = \sum_{l=1}^{p} a_{il} \times b_{lj}$$

61

Doing it in C


```
#include <stdlib.h>

#define N 4
#define P 4
#define M 4
int a[N][P] = {1,2,3,4,5,6,7,8,9,10,11,12,14,14,15,16}, c[N][M];
int b[P][M] = {0,1,0,1,0,1,0,1,0,1,0,1,0,1};

void main (void) {
 int i, j, 1;
 for (i = 0; i < N; i++) {
 c[i][j] = 0;
 for (l = 0; l < P; l++) c[i][j] += a[i][l]*b[l][j];
 }
}
}</pre>
```


 ${}^{\bullet}\underline{Note:}$ N and M are assumed to be multiples of THREADS

Columns 0: / (M/THREADS)-1

Columns ((THREADS-1) × M)/THREADS:(M-1)

63

UPC Matrix Multiplication Code

```
#include <upc_relaxed.h>
#define N  4
#define P  4
#define M  4

shared [N*P /THREADS] int a[N][P];
shared [N*M /THREADS] int c[N][M];
/* a and c are blocked shared matrices, initialization is not currently implemented */
shared[M/THREADS] int b[P][M];
void main (void) {
 int i, j, 1; // private variables

 upc_forall(i = 0 ; i<N ; i++; &c[i][0]) {
 for (j=0 ; j<M ;j++) {
 c[i][j] = 0;
 for (l= 0 ; l<P ;l++) c[i][j] += a[i][l]*b[l][j];
 }
}
}</pre>
```

```
UPC Matrix Multiplication Code with
 Privatization
#include <upc relaxed.h>
#define N 4
#define P 4
#define M 4
shared [N*P /THREADS] int a[N][P]; // N, P and M divisible by THREADS
shared [N*M /THREADS] int c[N][M];
shared [M/THREADS]
 int b[P][M];
int *a priv, *c priv;
void main (void) {
  int i, j , l; // private variables
  upc_forall(i = 0 ; i<N ; i++; &c[i][0]) {</pre>
 a_priv = (int *)a[i]; c_priv = (int *)c[i];
 for (j=0; j<M;j++) {
 c_priv[j] = 0;
 for (1= 0 ; 1<P ; 1++)
 c_priv[j] += a_priv[l]*b[l][j];
 65
```

UPC Matrix Multiplication Code with block copy #include <upc_relaxed.h> shared [N*P /THREADS] int a[N][P]; shared [N*M /THREADS] int c[N][M]; /* a and c are blocked shared matrices, initialization is not currently implemented */ shared[M/THREADS] int b[P][M]; int b_local[P][M]; void main (void) { int i, j , l; // private variables for(i=0; i<P; i++)</pre> for(j=0; j<THREADS; j++)</pre> upc_memget(&b_local[i][j*(M/THREADS)], &b[i][j*(M/THREADS)], (M/THREADS)*sizeof(int)); upc_forall(i = 0 ; i<N ; i++; &c[i][0]) $\{$ for (j=0 ; j<M ;j++) { c[i][j] = 0;for (l= 0; l<P; l++) c[i][j] +=a[i][l]*b_local[l][j]; 66

Sel .

UPC Matrix Multiplication Code with Privatization and Block Copy

```
#include <upc_relaxed.h>
shared [N*P /THREADS] int a[N][P]; // N, P and M divisible by
  THREADS
shared [N*M /THREADS] int c[N][M];
shared[M/THREADS] int b[P][M];
int *a_priv, *c_priv, b_local[P][M];
void main (void) {
  int i, priv_i, j , l; // private variables
  for( i=0; i<P; i++ )</pre>
 for( j=0; j<THREADS; j++ )</pre>
 upc_memget(&b_local[i][j*(M/THREADS)],
 &b[i][j*(M/THREADS)], (M/THREADS)*sizeof(int));
  upc_forall(i = 0 ; i<N ; i++; &c[i][0]) {
 a_priv = (int *)a[i]; c_priv = (int *)c[i];
 for (j=0; j<M;j++) {
 c_priv[j] = 0;
 for (1= 0 ; 1<P ; 1++)
 c_priv[j] += a_priv[l]*b_local[l][j];
} }
 67
```


Matrix Multiplication with dynamic memory

```
#include <upc_relaxed.h>
shared [N*P /THREADS] int *a;
shared [N*M /THREADS] int *c;
shared [M/THREADS] int *b;
void main (void) {
 int i, j , l; // private variables
 a = upc all alloc(THREADS,(N*P/THREADS)
 *upc_elemsizeof(*a));
 c=upc_all_alloc(THREADS,(N*M/THREADS)*
 upc_elemsizeof(*c));
 b=upc_all_alloc(P*THREADS,(M/THREADS)*
 upc_elemsizeof(*b));
 upc_forall(i = 0 ; i<N ; i++; &c[i*M]) {
 for (j=0; j<M;j++) {
 c[i*M+j] = 0;
 for (l= 0;1<P; l++) c[i*M+j] += a[i*P+l]*b[l*M+j];
 68
```


Example: RandomAccess

Description of the problem:

Let T be a table of size 2ⁿ and let S be a table of size 2^m filled with random 64-bit integers.

Let $\{A_i\}$ be a stream of 64-bit integers of length 2^{n+2} generated by the primitive polynomial over GF(2), $X_{63}+1$.

For each a;:

$$T[LSB_{n-1...0}(a_i)] = T[LSB_{n-1...0}(a_i)]$$

$$XOR S[MSB_{m-1...0}(a_i)]$$

2 Sets of typical problem sizes:

- (a) m=9, n=8, 9, max integer size possible
- (b) m such as 2^m is half of the size of the cache

n such as 2ⁿ is equal to

half of the total memory

69

SCOR P

Compact Code

	Random Access (#lines)	%Increase
С	144	-
UPC	158	9.72%
MPI/2	210	45.83%
MPI/1	344	138.89%

*Study done with HPCC 0.5alpha compliant code

Less Conceptual Complexity

		Work Distr.	Data Distr.	Comm.	Synch. & Consist.	Misc. Ops	Sum	Overall Score
	# Parameters	26	9	35	5	6	81	
RandomAccess MPI/2	# Function Calls # Keywords with rank and np	0	2	8	4	4	18	
		15	6	8	0	2	31	151
nAcc	# MPI Types	0	5	10	4	2	21	131
Randon	Notes	11 If 5 For	1 memalloc 1 window create	4 for collective operation 4 one- sided	1 fence 3 barriers (1 implicit)	mpi_init mpi_finalize mpi_comm_rank mpi_comm_size		
	# Parameters	19	2	0	0	2	23	
RandomAccess UPC	# Function Calls # Keywords # UPC Constructs & UPC Types	0	1	0	5	2	8	
		5	1	0	0	0	6	
		3	2	0	0	0	5	42
	Notes	3 forall 4 if 1 for	2 shared 1 upc_all_alloc		5 barriers	2 global_exit		

75

Synchronization

- **◆** Explicit synchronization with the following mechanisms:
 - Barriers
 - Locks
 - Memory Consistency Control
 - Fence

Synchronization - Barriers

- ♦ No implicit synchronization among the threads
- UPC provides the following barrier synchronization constructs:
 - Barriers (Blocking)
 - upc_barrier expr_{opt};
 - Split-Phase Barriers (Non-blocking)
 - upc_notify expr_{opt};
 - upc_wait expr_{opt};

Note: upc_notify is not blocking upc_wait is

77

Synchronization - Locks

- In UPC, shared data can be protected against multiple writers:
 - void upc_lock(upc_lock_t *I)
 - int upc_lock_attempt(upc_lock_t *I) //returns 1 on success and 0 on failure
 - void upc_unlock(upc_lock_t *I)
- ◆ Locks are allocated dynamically, and can be freed
- ◆ Locks are properly initialized after they are allocated

Memory Consistency Models

- Has to do with ordering of shared operations, and when a change of a shared object by a thread becomes visible to others
- ◆ Consistency can be strict or relaxed
- Under the relaxed consistency model, the shared operations can be reordered by the compiler / runtime system
- ◆ The strict consistency model enforces sequential ordering of shared operations. (No operation on shared can begin before the previous ones are done, and changes become visible immediately)

79

Memory Consistency- Fence

- UPC provides a fence construct
 - Equivalent to a null strict reference, and has the syntax
 - upc fence;
 - UPC ensures that all shared references are issued before the upc_fence is completed

Memory Consistency Example

```
strict shared int flag_ready = 0;
shared int result0, result1;

if (MYTHREAD==0)
{ results0 = expression1;
 flag_ready=1; //if not strict, it could be
 // switched with the above statement }
else if (MYTHREAD==1)
{ while(!flag_ready); //Same note
 result1=expression2+results0; }
```

- We could have used a barrier between the first and second statement in the if and the else code blocks.
 Expensive!! Affects all operations at all threads.
- We could have used a fence in the same places. Affects shared references at all threads!
- The above works as an example of point to point synchronization.

81

UPC Libraries

- UPC Collectives
- **♦ UPC-IO**

SCOR P

Overview UPC Collectives

- ◆ A collective function performs an operation in which all threads participate
- Recall that UPC includes the collectives:

```
- upc_barrier, upc_notify, upc_wait,
  upc_all_alloc, upc_all_lock_alloc
```

- Collectives library include functions for bulk data movement and computation.
 - upc_all_broadcast, upc_all_exchange, upc_all_prefix_reduce, etc.

83

Overview of UPC-IO

- ◆Most UPC-IO functions are collective
 - Function entry/exit includes implicit synchronization
 - Single return values for specific functions
- **♦**API provided through extension libraries
- **♦**UPC-IO data operations support:
 - shared or private buffers
 - Blocking (upc_all_fread_shared(), ...)
 - Non-blocking (async) operations (upc_all_fread_shared_async(), ...)
- **♦ Supports List-IO Access**
- ◆ Several reference implementations by GWU

UPC Overview

- 1) UPC in a nutshell
 - Memory model
 - Execution model
 - UPC Systems
- 2) Data Distribution and Pointers
 - Shared vs Private Data
 - Examples of data distribution
 - UPC pointers
- 3) Workload Sharing
 - upc_forall

- 4) Advanced topics in UPC
 - Dynamic Memory Allocation
 - Synchronization in UPC
 - UPC Libraries
- 5) UPC Productivity
 - Code efficiency

Reduced Coding Effort is Not Limited to Random Access- NPB Examples

		SEQ1	UPC	SEQ2	MPI	UPC Effort (%)	MPI Effort (%)
NPB-CG	#lines	665	710	506	1046	6.77	106.72
	#chars	16145	17200	16485	37501	6.53	127.49
NPB-EP	#lines	127	183	130	181	44.09	36.23
	#chars	2868	4117	474 F	6567	43.55	38.52
NPB-FT	#lines	575	1018	665	1278	77.04	92.18
	#chars	13090	21672	22188	44348	65.56	99.87
NPB-IS	#lines	353	528	353	627	49.58	77.62
	#chars	7273	13114	7273	13324	80.31	83.20
NPB-MG	#lines	610	866	885	1613	41.97	82.26
	#chars	14830	21990	27129	50497	48.28	86.14

$$UPC_{effort} = \frac{\#UPC - \#SEQ1}{\#SEQ1}$$

 $MPI_{effort} = \frac{\#MPI - \#SEQ2}{\#SEQ2}$

SEQ1 is C

SEQ2 is from NAS, all FORTRAN except for IS

Overview

- A. Introduction to PGAS (~ 45 mts)
- **B.** Introduction to Languages
 - **A.** UPC (~ 60 mts)
 - B. X10 (~ 60 mts)
 - C. Chapel (~ 60 mts)
- C. Comparison of Languages (~45 minutes)
 - A. Comparative Heat transfer Example
 - **B.** Comparative Summary of features
 - C. Discussion
- D. Hands-On (90 mts)

1

The X10 Programming Language* http://x10-lang.org

Vijay Saraswat*

* Winner: 2007 HPCC Award for "Most Productive Research Implementation"

- * With thanks to Christoph von Praun, Vivek Sarkar, Nate Nystrom, Igor Peshansky for contributions to slides.
- * Please see http://x10-lang.org for most uptodate version of these slides.

Acknowledgements

- X10 Core Team (IBM)
 - Shivali Agarwal, Ganesh Bikshandi, Dave Grove, Sreedhar Kodali, Bruce Lucas, Nathaniel Nystrom, Igor Peshansky, Vijay Saraswat, Pradeep Varma, Sayantan Sur, Olivier Tardieu, Krishna Venkat, Jose Castanos, Ankur Narang
- X10 Tools

 Philippe Charles, Robert Fuhrer, Matt Kaplan
- - Kemal Ebcioglu, Christian Grothoff, Vincent Cave, Lex Spoon, Christoph von Praun, Rajkishore Barik, Chris Donawa, Allan Kielstra, Tong Wen
- Research colleagues

 Vivek Sarkar, Rice U

 - Satish Chandra, Guojing Cong, Calin Cascaval (IBM)
 - Ras Bodik, Guang Gao, Radha Jagadeesan, Jens Palsberg, Rodric Rabbah, Jan Vitek
 - Vinod Tipparaju, Jarek Nieplocha (PNNL)
 - Kathy Yelick, Dan Bonachea (Berkeley)
 - Several others at IBM

Selected Recent Publications

- "Solving large, irregular graph problems using adaptive workstealing", to appear in ICPP 2008.
- "Constrained types for OO languages", to appear in OOPSLA
- "Type Inference for Locality Analysis of Distributed Data Structures", PPoPP 2008
- "Deadlock-free scheduling of X10 Computations with bounded
- 5. "A Theory of Memory Models", PPoPP 2007.
- "May-Happen-in-Parallel Analysis of X10 Programs", PPoPP
- "An annotation and compiler plug-in system for X10", IBM Technical Report, Feb 2007
- "X10: An Object-Oriented Approach to Non-Uniform Cluster Computing", OOPSLA conference, October 2005.
- "Concurrent Clustered Programming", CONCUR conference, August 2005.

Tutorials

- TiC 2006, PACT 2006, OOPSLA 2006, PPoPP 2007, SC 2007
- Graduate course on X10 at U Pisa (07/07)
- Graduate course at Waseda U (Tokyo, 04/08)

Acknowledgements (contd.)

- ◆ X10 is an open source project (Eclipse Public License).
- ◆ Reference implementation in Java, runs on any Java 5 VM.
 - Windows/Intel, Linux/Intel
 - AIX/PPC, Linux/PPC
 - Runs on multiprocessors
- ◆ X10Flash project --- cluster implementation of X10 under development at IBM
 - Translation of X10 to Common **PGAS Runtime**

- Website: http://x10-lang.org
- ♦ Website contains
 - Language specification
 - Tutorial material
 - Presentations
 - Download instructions
 - Copies of some papers
 - Pointers to mailing list
- ◆ This material is based upon work supported in part by the Defense Advanced Research Projects Agency under its Agreement No. HR0011-07-9-0002.

What is X10?

- X10 is a new language developed in the IBM PERCS project as part of the DARPA program on High Productivity Computing Systems (HPCS)
- X10 is an instance of the APGAS framework in the Java family
- X10
 - 1. Is more productive than current models,
 - 2. Can support high levels of abstraction
 - 3. Can exploit multiple levels of parallelism and nonuniform data access
 - 4. Is suitable for multiple architectures, and multiple workloads.

X10 is not an "HPC" Language

Quick Language Review

Language goals

◆ Simple

 Start with a well-accepted programming model, build on strong technical foundations, add few core constructs

◆ Safe

 Eliminate possibility of errors by design, and through static checking

Powerful

- Permit easy expression of high-level idioms
- And Permit expression of high-performance programs

Scalable

 Support high-end computing with millions of concurrent tasks

Universal

 Present one core programming model to abstract from the current plethora of architectures.

Overview of Features

- A lot of sequential features of Java inherited unchanged
 - Classes (w/ single inheritance)
 - Intefaces, (w/ multiple inheritance)
 - Instance and static fields
 - Constructors, (static) initializers
 - Overloaded, over-rideable methods
 - Garbage collection
- Value classes
- Closures
- Points, Regions, Distributions, Arrays

- Substantial extensions to the type system
 - Dependent types
 - Generic types
 - Function types
 - Type definitions, inference
- Concurrency
 - Fine-grained concurrency:
 - async (p,l) S
 - Atomicity
 - atomic (s)
 - Ordering
 - ♦ L: finish S
 - Data-dependent synchronization
 - when (c) S

15

Value and reference classes

- ◆ Value classes
 - All fields of a value class are final
 - A variable of value class type is never null
 - "primitive" types are value classes: Boolean, Int, Char, Double, ...
 - Instances of value classes may be freely copied from place to place

- ◆ Reference classes
 - May have mutable fields
 - May be null
 - Only references to instances may be communicated between places (Remote Refs)

Points and Regions

- A point is an element of an n-dimensional Cartesian space (n>=1) with integer-valued coordinates e.g., [5], [1, 2], ...
- A point variable can hold values of different ranks e.g.,
 - var p: Point = [1]; p = [2,3]; ...

Operations

- p1.rank
- returns rank of point p1
- p1(i)
 - returns element (i mod p1.rank) if i < 0 or i >= p1.rank
- p1 < p2, p1 <= p2, p1 > p2, p1 >= p2
 - returns true iff p1 is lexicographically <, <=, >, or >= p2
 - only defined when p1.rank and p1.rank are equal

- Regions are collections of points of the same dimension
- Rectangular regions have a simple representation, e.g. [1..10, 3..40]
- Rich algebra over regions is provided

17

Distributions and Arrays

- Distrbutions specify mapping of points in a region to places
 - E.g. Dist.makeBlock(R)
 - E.g. Dist.unique()
- Arrays are defined over a distribution and a base type
 - A:Array[T]
 - A:Array[T](d)
- Arrays are created through initializaers
 - Array.make[T](d, init)
- Arrays may be immutable

- Arrays operations
- A.rank ::= # dimensions in array
- A.region ::= index region (domain) of array
- A.dist ::= distribution of arrayA
- ◆ A(p) ::= element at point p, where p belongs to A.region
- A(R) ::= restriction of array onto region R
 - Useful for extracting subarrays

Generic classes

```
public abstract value class Rail[T]
(length: int)
implements Indexable[int,T],
Settable[int,T]
{
 private native def this(n: int):
 Rail[T]{length==n};
 public native def get(i: int): T;
 public native def apply(i: int): T;
 public native def set(v: T, i: int): void;
```

- Classes and interfaces may have type parameters
- class Rail[T]
 - Defines a type constructor Rail
 - and a family of types Rail[int], Rail[String], Rail[Object], Rail[C], ...
- Rail[C]: as if Rail class is copied and C substituted for T
- Can instantiate on any type, including primitives (e.g., int)

19

Dependent Types

- Classes have properties
 - public final instance fields
 - class Region(rank: int, zeroBased: boolean, rect: boolean) { ... }
- Can constrain properties with a boolean expression
 - Region{rank==3}
 - type of all regions with rank 3
 - Array[int]{region==R}
 - type of all arrays defined over region R
 - R must be a constant or a final variable in scope at the type

- Dependent types are checked statically.
- Runtime casts are also permitted
 - Requires run-time constraint checking/solving
- Dependent type system is extensible
- See OOPSLA 08 paper.

Function Types

- ◆ (T1, T2, ..., Tn) => U
 - type of functions that take arguments Ti and returns U
- ♦ If f: (T) => U and x: T
- then invoke with f(x): U
- Function types can be used as an interface
 - Define apply method with the appropriate signature:

- Closures
 - ✓ First-class functions
 - (x: T): U => e
 - **sused** in array initializers:
 - Array.make[int](0..4, (p: point) => p(0)*p(0))
 - » the array [0, 1, 4, 9, 16]
- Operators
 - int.+, boolean.&, ...
 - sum =
 a.reduce(int.+(int,int), 0)

21

Type inference

- Field, local variable types inferred from initializer type
 - val x = 1; /* x has type int{self==1} */
 - val y = 1..2; /* y has type Region{rank==1} */
- Method return types inferred from method body
 - def m() { ... return true ...
 return false ... }
 /* m has return type boolean
 */

- Loop index types inferred from region
 - R: Region{rank==2}
 - for (p in R) { ... /* p has type Point{rank==2} */ }
- Proposed:
 - Inference of place types for asyncs (cf PPoPP 08 paper)

async

Stmt ::= async(p,l) Stmt

- Creates a new child activity that executes statement S
- ◆ Returns immediately
- S may reference final variables in enclosing blocks
- ◆ Activities cannot be named
- Activity cannot be aborted or cancelled

cf Cilk's spawn

23

finish

L:finish S

 Execute S, but wait until all (transitively) spawned asyncs have terminated.

Rooted exception model

- Trap all exceptions thrown by spawned activities.
- Throw an (aggregate) exception if any spawned async terminates abruptly.
- ◆implicit finish at main activity

finish is useful for expressing "synchronous" operations on (local or) remote data.

Stmt ::= finish Stmt

cf Cilk's sync

atomic

- Atomic blocks are conceptually executed in a single step while other activities are suspended: isolation and atomicity.
- ♦ An atomic block ...
 - must be nonblocking
 - must not create concurrent activities (sequential)
 - must not access remote data (local)

Stmt ::= atomic Statement
MethodModifier ::= atomic

25

SCOR P

when

Stmt ::= WhenStmt
WhenStmt ::= when (Expr) Stmt |
WhenStmt or (Expr) Stmt

- ♦ when (E) S
 - Activity suspends until a state in which the guard E is true.
 - In that state, S is executed atomically and in isolation.
- ◆ Guard E
 - boolean expression
 - must be nonblocking
 - must not create concurrent activities (sequential)
 - must not access remote data (local)
 - must not have side-effects (const)
- ◆ await (E)
 - syntactic shortcut for when (E);

```
class OneBuffer {
 var datum:Object = null;
 var filled:Boolean = false;


 def send(v:Object) {
 when ( ! filled ) {
 datum = v;
 filled = true;
 }
}

 def receive():Object {
 when ( filled ) {
 val v = datum;
 datum = null;
 filled = false;
 return v;
 }
}
```


Clocks: Motivation

- Activity coordination using finish is accomplished by checking for activity termination
- But in many cases activities have a producer-consumer relationship and a "barrier"-like coordination is needed without waiting for activity termination
 - The activities involved may be in the same place or in different places
- Design clocks to offer determinate and deadlock-free coordination between a dynamically varying number of activities.

27

Clocks – Main operations

var c = Clock.make();

 Allocate a clock, register current activity with it. Phase 0 of c starts.

async(...) clocked (c1,c2,...) S ateach(...) clocked (c1,c2,...) S foreach(...) clocked (c1,c2,...) S

 Create async activities registered on clocks c1, c2, ...

c.resume();

 Nonblocking operation that signals completion of work by current activity for this phase of clock c

next;

- Barrier --- suspend until all clocks that the current activity is registered with can advance.
 c.resume() is first performed for each such clock, if needed.
- Next can be viewed like a "finish" of all computations under way in the current phase of the clock

Fundamental X10 Property

Programs written using async, finish, atomic, clock cannot deadlock

29

X10 Programming Idioms

Random Access (LOC=79)

Core algorithm:

```
static RAUpdate(logLocalTableSize:Int, Table: Array[Long]{rail}){
  finish ateach((p) in UNIQUE) {
 val localTableSize=1<<logLocalTableSize,
 TableSize=localTableSize*NUM_PLACES,
 mask=TableSize-1,
 NumUpdates=4*localTableSize;
 var ran:Long =HPCC_starts(p*NumUpdates);
 for (var i:Long=0; i<NumUpdates; i++) {
 val temp=ran;
 val index = (temp & mask) to Int;
 async (UNIQUE(index/((TableSize/NUM_PLACES) to Int)))
 atomic Table(index) ^= temp;
 ran = (ran << 1)^((long) ran < 0 ? POLY : 0);
 }
}}</pre>
SPMD + Remote atomic operations (X10Flash Implementation)
```


Depth-first search

```
class V(index:Int) {
  var parent:V;
  var neighbors: Rail[V];
  def this(i:int):V(i){property(i);}
  public void compute(): void {
 for (int k=0; k < neighbors.length; k++) {
 val v = neighbors[k];
 atomic v.parent=(v.parent==null?this:v.parent);
 if (v.parent==this)
 async clocked (c) {next; v.compute();}}
  public computeTree(): void {finish compute();}
  ...
}</pre>
```


Single-Node Work-stealing (Java implementation) – ICPP 08 paper

33

Adaptive stealing -- Code

```
def compute(w:Worker):Void throws StealAbort {
 w.popAndReturnFrame();
 val newList:List = null, newLength:Int = 0;
 var oldList:V = this, par:V = parent, batchSize:Int=0;
 val v = oldList, edges = v.neighbors;
 oldList = v.next;
 for (var k:Int = 0; k < edges.length; ++k) {</pre>
 val e = edges[k];
 if (e != null && e.level == 0 &&
 UPDATER.compareAndSet(e,0,1)) {
 e.parent = par; e.next = newList; newList=e;
 if (batchSize=0) {
 val s=w.getLocalQueueSize();
 batchSize=(s <1)? 1:(s>=LOG_MAX? 1 <<LOG_MAX: 1<<s);</pre>
 <push onto batch, and push batch onto deque if full>}
  } while (oldList != null);
```

Implemented in application space.

FT Code (LOC=137)

Key routine: global transpose

scon o

Communication/computation overlap across multiple nodes (X10Flash implementation)

37

FT Performance

32 nodes (16-way Power 5+, 1.9GHz, 64GB)

BG/W – X10 uses g++. Now running for more racks.

(UPC == 51 GF/s for one rack.)

LU Code (LOC=291)

Core algorithm:

```
void run() {
finish foreach (point [pi,pj] : [0:px-1,0:py-1]) {
 val startY=0, startX = new Rail.make[Int](ny);
 val myBlocks=A(pord(pi,pj)).z;
  while(startY < ny) {</pre>
 bvar done: boolean =false;
 for (var j:Int=startY; j < min(startY+LOOK_AHEAD, ny) && !done; ++j) {</pre>
 for (var i:Int =startX(j); i < nx; ++i) {</pre>
 val b = myBlocks[lord(i,j)];
 if (b.ready) {
 Single-place program
 if (i==startX[j]) startX[j]++;
 } else done |= b.step(startY, startX) 2d-block distribution of workers
 Step checks dependencies and
 if (startY(startY)==nx) { startY++;}
 executes appropriate basic
 }}}
 operation (LU, bSolve, lower).
```


Communication/computation(6) (6) (16) Tape St. 16) multiple nodes (X10Flash implementation)

39

Example of steps

```
def step(val startY:Int, startX:Rail[Int]):Boolean {
 visitCount++;
 if (count==maxCount) {
 return I<J ? stepIltJ() : (I==J ? stepIeqJ() : stepIgtJ());</pre>
 } else {
 val IBuddy=getBlock(I, count);
 if (!IBuddy.ready) return false;
 val JBuddy=getBlock(count,J);
 if (!JBuddy.ready) return false;
 mulsub(IBuddy, JBuddy);
 stepIItJ → wait; backsolve
 count++;
 stepleqJ → wait; control
 return true;
 panel LU factorization
 steplgtJ → wait; compute
 lower, participate in LU
 Call BLAS for DGEMM.
 factorization
```


Additional work presented at http://x10-lang.org

Overview

- A. Introduction to PGAS (~ 45 mts)
- **B.** Introduction to Languages
 - **A.** UPC (~ 60 mts)
 - **B.** X10 (~ 60 mts)
 - **C.** Chapel (~ 60 mts)
- **C.** Comparison of Languages (~45 minutes)
 - A. Comparative Heat transfer Example
 - **B.** Comparative Summary of features
 - C. Discussion
- D. Hands-On (90 mts)

Chapel

the Cascade High Productivity Language

Brad Chamberlain Cray Inc.

SC08: Tutorial M04 – 11/17/08

Chapel: a new parallel language being developed by Cray Inc.

Themes:

- general parallel programming
 - data-, task-, and nested parallelism
 - express general levels of software parallelism
 - target general levels of hardware parallelism
- global-view abstractions
- multiresolution design
- control of locality
- reduce gap between mainstream & parallel languages

Chapel's Setting: HPCS

HPCS: High *Productivity* Computing Systems (DARPA *et al.*)

- Goal: Raise HEC user productivity by 10x for the year 2010
- Productivity = Performance
 - + Programmability
 - + Portability
 - + Robustness
- Phase II: Cray, IBM, Sun (July 2003 June 2006)
 - Evaluated the entire system architecture's impact on productivity...
 - processors, memory, network, I/O, OS, runtime, compilers, tools, ...
 - ...and new languages:

Cray: Chapel

IBM: X10

Sun: Fortress

- Phase III: Cray, IBM (July 2006 2010)
 - Implement the systems and technologies resulting from phase II
 - (Sun also continues work on Fortress, without HPCS funding)

Summarizing Fragmented/SPMD Models

- Advantages:
 - fairly straightforward model of execution
 - relatively easy to implement
 - reasonable performance on commodity architectures
 - portable/ubiquitous
 - lots of important scientific work has been accomplished with them
- Disadvantages:
 - blunt means of expressing parallelism: cooperating executables
 - fails to abstract away architecture / implementing mechanisms
 - obfuscates algorithms with many low-level details
 - error-prone
 - brittle code: difficult to read, maintain, modify, experiment
 - "MPI: the assembly language of parallel computing"

Current HPC Programming Notations communication libraries: data / control fragmented / fragmented/SPMD MPI, MPI-2 SHMEM, ARMCI, GASNet fragmented / SPMD shared memory models: OpenMP, pthreads global-view / global-view (trivially) PGAS languages: Co-Array Fortran fragmented / SPMD UPC global-view / SPMD Titanium fragmented / SPMD HPCS languages: global-view / global-view Chapel global-view / global-view X10 (IBM) global-view / global-view Fortress (Sun) Tutorial M04: Chapel (18)

Base Language: Design

- Block-structured, imperative programming
- Intentionally not an extension to an existing language
- Instead, select attractive features from others:

ZPL, **HPF**: data parallelism, index sets, distributed arrays (see also APL, NESL, Fortran90)

Cray MTA C/Fortran: task parallelism, lightweight synchronization

CLU: iterators (see also Ruby, Python, C#)

ML: latent types (see also Scala, Matlab, Perl, Python, C#)

Java, C#: OOP, type safety

C++: generic programming/templates (without adopting its syntax)

C, Modula, Ada: syntax

Base Language: Standard Stuff

Lexical structure and syntax based largely on C/C++

{ a = b + c; foo(); } // no surprises here

- Reasonably standard in terms of:
 - scalar types
 - constants, variables
 - operators, expressions, statements, functions
- Support for object-oriented programming
 - value- and reference-based classes
 - no strong requirement to use OOP
- Modules for namespace management
- Generic functions and classes

Base Language: Departures

Syntax: declaration syntax differs from C/C++

```
var <varName> [: <definition>] [= <init>];
def <fnName>(<argList>)[: <returnType>] { ... }
```

- Types
 - support for complex, imaginary, string types
 - sizes more explicit than in C/C++ (e.g., int(32), complex(128))
 - richer array support than C/C++, Java, even Fortran
 - no pointers (apart from class references)
- Operators
 - casts via ':' (e.g., 3.14: int(32))
 - exponentiation via '**' (e.g., 2**n)
- Statements: for loop differs from C/C++


```
for <indices> in <iterationSpace> { ... }
e.g., for i in 1..n { ... }
```


Functions: argument-passing semantics

Base Language: Iterators

like functions, but *yield* a number of elements one-by-one:

```
iterator RMO() {
 for i in 1..m do
 for j in 1..n do
 for j in 1..n do
 yield (i,j);
 }
}

iterator tiled(blocksize) {
 for ii in 1..m by blocksize do
 for j in 1..n by blocksize do
 for i in ii..min(n, ii+blocksize-1) do
 for j in jj..min(m, jj+blocksize-1) {
 yield (i,j);
 }
}
```


iterators are used to drive loops:

- as with functions...
 - ...one iterator can be redefined to change the behavior of many loops ...a single invocation can be altered, or its arguments can be changed
- not necessarily any more expensive than in-line loops

Locality: Distributions Overview

Distributions: "recipes for distributed arrays"

- Intuitively, distributions support the lowering...
 - ...from: the user's global view operations on a distributed array
 - ...to: the fragmented implementation for a distributed memory machine
- Users can implement custom distributions:
 - written using task parallel features, on clauses, domains/arrays
 - must implement standard interface:
 - allocation/reallocation of domain indices and array elements
 - mapping functions (e.g., index-to-locale, index-to-value)
 - iterators: parallel/serial x global/local
 - optionally, communication idioms
- Chapel provides a standard library of distributions...
 - ...written using the same mechanism as user-defined distributions
 - ...tuned for different platforms to maximize performance

Tutorial M04: Chapel (49)

Other Features zippered and tensor flavors of iteration and promotion subdomains and index types to help reason about indices reductions and scans (standard or user-defined operators)

Implementation Status

- Base language: stable (a few gaps and bugs remain)
- Task parallel: stable, multithreaded
- Data parallel:
 - stable serial reference implementation
 - initial support for multi-threaded implementation
- Locality:
 - stable locale types and arrays
 - stable task parallelism across multiple locales
 - initial support for distributed arrays across multiple locales
- Performance:
 - has received much attention in designing the language
 - yet very little implementation effort thus far

Chapel and Research

- Chapel contains a number of research challenges
 - the broadest: "solve the parallel programming problem"
- We intentionally bit off more than an academic project would
 - due to our emphasis on general parallel programming
 - due to the belief that adoption requires a broad feature set
 - to create a platform for broad community involvement
- Most Chapel features are taken from previous work
 - though we mix and match heavily which brings new challenges
- Others represent research of interest to us/the community

ORNL (David Bernholdt et al.): Chapel code studies – Fock matrix computations, MADNESS, Sweep3D, ... (HIPS `08)

PNNL (Jarek Nieplocha et al.): ARMCI port of comm. layer

UIUC (Vikram Adve and Rob Bocchino): Software Transactional Memory (STM) over distributed memory (PPoPP `08)

EPCC (Michele Weiland, Thom Haddow): performance study of single-locale task parallelism

CMU (Franz Franchetti): Chapel as portable parallel back-end language for SPIRAL

CRAY

Possible Collaboration Areas

- any of the previously-mentioned research topics...
- task parallel concepts
 - implementation using alternate threading packages
 - work-stealing task implementation
- application/benchmark studies
- different back-ends (LLVM? MS CLR?)
- visualizations, algorithm animations
- library support
- tools
 - correctness debugging
 - performance debugging
 - IDE support
- runtime compilation
- (your ideas here...)

Next Steps

- Continue to improve performance
- Continue to add missing features
- Expand the set of codes that we are currently studying
- Expand the set of architectures that we are targeting
- Support the public release
- Continue to support collaborations and seek out new ones

Overview

- A. Introduction to PGAS (~ 45 mts)
- **B.** Introduction to Languages
 - **A.** UPC (~ 60 mts)
 - **B.** X10 (~ 60 mts)
 - C. Chapel (~ 60 mts)
- C. Comparison of Languages (~45 minutes)
 - A. Comparative Heat transfer Example
 - **B.** Comparative Summary of features
 - C. Discussion
- D. Hands-On (90 mts)

1

Comparison of Languages

UPC


```
2D Heat Conduction Problem
shared [BLOCKSIZE] double grids[2][N][N];
shared double dTmax local[THREADS];
int i, x, y, nr_iter = 0, finished = 0;
int dg = 1, sg = 0;
 Work distribution, according to the
double dTmax, dT, T, epsilon = 0.0001;
 defined BLOCKSIZE of grids[][][]
do {
 HERE, generic expression, working
 for any BLOCKSIZE
 dTmax = 0.0;
 for( y=1; y<N-1; y++ ){
 upc_forall( x=1; x<N-1; x++; &grids[sg][y][x] ){
 T = (grids[sg][y-1][x] + grids[sg][y+1][x] +
 4-point
 grids[sg][y][x-1] + grids[sg][y][x+1])
 Stencil
 / 4.0;
 dT = T - grids[sg][y][x];
 grids[dg][y][x] = T;
 if( dTmax < fabs(dT) )</pre>
 dTmax = fabs(dT);
```

2D Heat Conduction Problem

```
dTmax local[MYTHREAD]=dTmax;
 if( dTmax < epsilon )</pre>
upc barrier;
 finished = 1;
dTmax = dTmax_local[0];
 else{
for( i=1; i<THREADS; i++ )</pre>
 /*swapping the source &
if(dTmax < dTmax_local[i])</pre>
 destination "pointers"*/
 dTmax = dTmax_local[i];
 dg = sg;
upc_barrier;
 sg = 1-sg;
 Reduction
 nr_iter++;
 operation
 } while( !finished );
 upc_barrier;
```

Comparison of Languages

X10

Heat transfer in X10

- ◆ X10 permits smooth variation between multiple concurrency styles
 - "High-level" ZPL-style (operations on global arrays)
 - ◆ Chapel "global view" style
 - Expressible, but relies on "compiler magic" for performance
 - OpenMP style
 - Chunking within a single place
 - MPI-style
 - SPMD computation with explicit all-to-all reduction
 - Uses clocks
 - "OpenMP within MPI" style
 - For hierarchical parallelism
 - Fairly easy to derive from ZPL-style program.

Heat Transfer in X10 – ZPL style

```
class Stencil2D {
  static type Real=Double; 	
 Type declaration
  const n = 6, epsilon = 1.0e-5;
 Block distribution
  const BigD = Dist.makeBlock([0..n+1, 0..n+1]);
 D = BigD \mid [1..n, 1..n],
 LastRow = [0..0, 1..n] to Region;
  val A=Array.make[Real](BigD), Tmp : Array[Real](BigD);
 A(LastRow) = 1.0D;
 Instance initializer
  def run() {
 do {
 finish ateach (p in D)
 Temp(p) = A(p.stencil(1)).reduce(Double.sum)/4
 val delta = (A(D) - Temp(D) abs().xeduce(Double.max)
 A(D) = Temp(D);
 } while (delta > epsilon)
```

Heat transfer in X10 - ZPL style

- Cast in fork-join style rather than SPMD style
 - Compiler needs to transform into SPMD style
- Compiler needs to chunk iterations per place
 - Fine grained iteration has too much overhead
- Compiler needs to generate code for distributed array operations
 - Create temporary global arrays, hoist them out of loop, etc.
- Uses implicit syntax to access remote locations.

Simple to write --- tough to implement efficiently

Heat Transfer in X10 -- II

```
def run() {
 do {
 finish ateach (z in D.places())
 for (p in D(z))
 Temp(p) = A(p.stencil(1)).reduce(Double.sum)/4

 val delta = Math.abs(A(D) - Temp(D)).reduce(Double.max)
 A(D) = Temp(D);
 } while (delta > epsilon);
}
```

- ♦ Flat parallelism: Assume one activity per place is desired.
- ◆ D.places() returns ValRail of places in D.
- ◆ D(z) returns sub-region of D at place z.

Explicit Loop Chunking

11

Heat Transfer in X10 -- III

```
def run() {
 val blocks = Dist.util.block(D, P);
 do {
 finish ateach (z in D.places())
 foreach (q in 1..P)
 for (p in blocks(z,q))
 Temp(p) = A(p.stencil(1)).reduce(Double.sum)/4

 val delta = Math.abs(A(D) - Temp(D)).reduce(Double.max);
 A(D) = Temp(D);
 } while (delta > epsilon);
}
```

- Hierarchical parallelism: P activities at place z.
 - Easy to change above code so P can vary with z.
- Dist.util.block(D,P)(z,q) is the region allocated to the q'th activity in the z'th place. (Block-block division.)

Explicit Loop Chunking with Hierarchical Parallelism 12

```
Heat Transfer in X10 -- IV
def run() {
 finish async {
 val c = clock.make();
 val D_Base = Dist.unique(D.places);
 val diff = Array.make[Real](D_Base),
 scratch = Array.make[Real](D_Base);
 One activity per place == MPI task
 ateach (z in D.places()) clocked(c)
 do {
 diff(z)=0.0D;
 for (p in D(z)) {
 val tmp = A(p);
 A(p) = A(p.stencil(1)).reduce(Double.sum)/4;
 diff(z)=Math.max(diff(z), Math.abs(tmp, A(p)));
 Akin to UPC barrier
 reduceMax(z, diff, scratch);
 } while (diff(z) > epsilon);

 reduceMax performs an all-to-all max reduction.

 Temp array is internalized.
 13
 SPMD with all-to-all reduction == MPI style
```

Heat Transfer in X10 -- V def run() { finish async { val c = clock.make(); val D_Base = Dist.unique(D.places); val diff = Array.make[Real](D_Base), scratch = Array.make[Real](D_Base); ateach (z in D.places()) clocked(c) foreach (q in 1..P) clocked(c) do { if (q==1) diff(z)=0.0D; var myDiff:Double=0.0D; for (p in blocks(z,q)) { val tmp = A(p); A(p) = A(p.stencil(1)).reduce(Double.sum)/4; myDiff=Math.max(myDiff, Math.abs(tmp, A(p))); atomic diff(z)= Math.max(myDiff, diff(z)); if (q==1) reduceMax(z, diff, scratch); next; } while (diff(z) > epsilon); }} "OpenMP within MPI style"

Heat Transfer in X10 -- VI

- All previous versions permit fine-grained remote access
 Used to access boundary elements
- Much more efficient to transfer boundary elements in bulk between clock phases.
- May be done by allocating extra "ghost" boundary at each place
 - API extension: Dist.makeBlock(D, P, f)
 - D: distribution, P: processor grid, f: region to region transformer.
- reduceMax phase overlapped with ghost distribution phase. (few extra lines.)

15

Comparison of Languages

Chapel

acon S

17

Heat Transfer in Chapel

```
config const n = 6,
 epsilon = 1.0e-5;
const BigD: domain(2) = [0..n+1, 0..n+1],
 D: subdomain(BigD) = [1..n, 1..n],
 LastRow: subdomain(BigD) = D.exterior(1,0);
 Declare program parameters
A[Las
 \textbf{const} \Rightarrow \textbf{can't change values after initialization}
do {
  [(i
 config ⇒ can be set on executable command-line
 prompt> jacobi --n=10000 --epsilon=0.0001
 note that no types are given; inferred from initializer
  A[D
 n ⇒ integer (current default, 32 bits)
} whi
 epsilon ⇒ floating-point (current default, 64 bits)
writeln(A);
```

Declare domains (first class index sets)

domain(2) ⇒ 2D arithmetic domain, indices are integer 2-tuples

subdomain(P) \Rightarrow a domain of the same type as P whose indices are guaranteed to be a subset of P's

exterior ⇒ one of several built-in domain generators

19

Heat Transfer in Chapel

Declare arrays

 $\mathbf{var} \Rightarrow \text{can be modified throughout its lifetime}$: $\mathbf{T} \Rightarrow \text{declares variable to be of type } T$: [D] $\mathbf{T} \Rightarrow \text{array of size } D$ with elements of type T $(\mathbf{no initializer}) \Rightarrow \text{values initialized to default value } (0.0 \text{ for reals})$

acon o

A[LastRow] = 1.0; -

Set Explicit Boundary Condition

indexing by domain \Rightarrow slicing mechanism array expressions \Rightarrow parallel evaluation

21

Heat Transfer in Chapel

Compute 5-point stencil

 $\textbf{[(\emph{\emph{i,j})} in } \textbf{\textit{D}} \textbf{]} \Rightarrow \text{parallel forall expression over } \textit{D} \textbf{'s indices, binding them} \\ \text{to new variables } \textit{i} \text{ and } \textit{j}$

Note: since $(i,j) \in D$ and $D \subseteq BigD$ and Temp: [BigD] \Rightarrow no bounds check required for Temp(i,j) with compiler analysis, same can be proven for A's accesses

Compute maximum change

op reduce ⇒ collapse aggregate expression to scalar using op

Promotion: abs() and – are scalar operators, automatically promoted to work with array operands

23

Heat Transfer in Chapel

acon P

Comparison of Languages

Comparative Feature Matrix

Features Matrix				
	UPC	X10	Chapel	
Memory model	PGAS			
Programming/Execution model	SPMD	Multithreaded	Global-view / Multithreaded	
Base Language	С	Java	N/A (influences include C, Modula, Java, Perl, CLU, ZPL, MTA, Scala,)	
Nested Parallelism	Not supported	Supported	Supported	
Incremental Parallelization of code	Indirectly supported	Supported	Supported	
Locality Awareness	Yes (Blocking and affinity)	Yes	Yes (affinity of code and data to locales; distributed data aggregates)	
Dynamic Parallelism	Still in research	Yes – Asynchronous PGAS	Yes – Asynchronous PGAS	

Features Matrix

	UPC	X10	Chapel
Implicit/Explicit Communications	Both	Both	Implicit; User can assert locality of a code block (checked at compile-/runtime)
Collective Operations	No explicit collective operations but remote string functions are provided	Yes (possibly nonblocking, initiated by single activity)	Reductions, scans, whole-array operations
Work Sharing	Different affinity values in upc_forall	Work-stealing supported on a single node.	Currently, must be explicitly done by the user; future versions will support a work-sharing mode
Data Distribution	Block, round-robin	Standard distributions, users may define more.	Library of standard distributions + ability for advanced users to define their own
Memory Consistency Model Control	Strict and relaxed allowed on block statements or variable by variable basis	Under development. (See theory in PPoPP 07)	Strict with respect to sync/single variables; relaxed otherwise

Features Matrix

	UPC	X10	Chapel
Dynamic Memory Allocation	Private or shared with or without blocking	Supports objects and arrays.	No pointers all dynamic allocations are through allocating new objects & resizing arrays
Synchronization	Barriers, split phase barrier, locks, and memory consistency control	Conditional atomic blocks, dynamic barriers (clocks)	Synchronization and single variables; transactional memory-style atomic blocks
Type Conversion	C rules Casting of shared pointers to private pointers	Coercions, conversions supported as in OO languages	C#-style rules
Pointers To Shared Space	Yes	Yes	Yes
global-view distributed arrays	Yes, but 1D only	Yes	Yes

31

Partial Construct Comparison

Constructs	UPC	X10	Chapel
Concurrency spawn	upc_forall	async,future, foreach, ateach	begin, cobegin, forall, coforall
Termination detection	finish	sync	N/A
Distribution construct	affinity in upc_forall, blocksize in work distribution	places, regions, distributions	locales, domains, distributions
Atomicity control	N/A	Basic atomic blocks	TM-based atomic blocks
Data-flow synchronization	N/A	Conditional atomic blocks	single variables
Barriers	upc_barrier	clocks	sync variable

You might consider using UPC if...

- ♦ you prefer C-based languages
- the SPMD programming/execution model fits your algorithm
- ◆ 1D block-cyclic/cyclic global arrays fit your algorithm
- you need to do production work today

33

You might consider using X10 if...

- you prefer Java-style languages
- you require richer/nested parallelism than SPMD
- ♦ you require multidimensional global arrays
- ◆ you're able to work with an emerging technology

You might consider using Chapel if...

- ♦ you're not particularly tied to any base language
- ♦ you require richer/nested parallelism than SPMD
- ♦ you require multidimensional global arrays
- ♦ you're able to work with an emerging technology

35

Discussion

Overview

- A. Introduction to PGAS (~ 45 mts)
- **B.** Introduction to Languages
 - **A.** UPC (~ 60 mts)
 - **B.** X10 (~ 60 mts)
 - C. Chapel (~ 60 mts)
- **C.** Comparison of Languages (~45 minutes)
 - A. Comparative Heat transfer Example
 - **B.** Comparative Summary of features
 - C. Discussion
- D. Hands-On (90 mts)

37

D. Hands-On

Backup

Heat Transfer in Chapel (Backup Variations)

Heat Transfer in Chapel (double config const n = 6,

Heat Transfer in Chapel (named config const n = 6,

Heat Transfer in Chapel (array of config const n = offsets version)

```
epsilon = 1.0e-5;
const BigD: domain(2) = [0..n+1, 0..n+1] distributed <math>Block,
 D: subdomain(BigD) = [1..n, 1..n],
 LastRow: subdomain(BigD) = D.exterior(1,0);
param offset : [1..4] (int, int) = ((-1,0), (1,0), (0,1), (0,-1));
var A, Temp : [BigD] real;
A[LastRow] = 1.0;
do {
 [ind in D] Temp(ind) = (+ reduce [off in offset] A(ind + off))
 / offset.numElements;
  const delta = max reduce abs(A(D) - Temp(D));
 A[D] = Temp[D];
} while (delta > epsilon);
writeln(A);
```

Heat Transfer in Chapel (sparse

```
config const n = 6, offsets version)
 epsilon = 1.0e-5;
const BigD: domain(2) = [0..n+1, 0..n+1] distributed Block,
 D: subdomain(BigD) = [1..n, 1..n],
  LastRow: subdomain(BigD) = D.exterior(1,0);
param stencilSpace: domain(2) = [-1..1, -1..1],
 offSet: sparse subdomain(stencilSpace)
 = ((-1,0), (1,0), (0,1), (0,-1));
var A, Temp : [BigD] real;
A[LastRow] = 1.0;
  [ind in D] Temp(ind) = (+ reduce [off in offSet] A(ind + off))
 / offSet.numIndices;
  const delta = max reduce abs(A(D) - Temp(D));
  A[D] = Temp[D];
} while (delta > epsilon);
writeln(A);
```

Heat Transfer in Chapel (UPC-ish version)