More Coarray Features

Parallel Programming with Fortran Coarrays

MSc in HPC

David Henty, Alan Simpson (EPCC) Harvey Richardson, Bill Long (Cray)

Overview

Multiple Dimensions and Codimensions

 Allocatable Coarrays and Components of Coarray Structures

Coarrays and Procedures

Mapping data to images

2D Data

- Corray Fortran has a "bottom-up" approach to global data
 - assemble rather than distribute
 - unlike HPF ("top-down") or UPC shared distributed data
- Can assemble a 2D data structure from 1D arrays

2D Data

- However, images are not restricted to a 1D arrangement
- For example, we can arrange images in 2x2 grid
 - coarrays with 2 codimensions

2D Local Array on 2D Grid

local access: ca(3,1)

Α

Coarray Subscripts

- Fortran arrays defined by rank, bounds and shape
 - integer, dimension(10,4) :: array
 - rank 2
 - lower bounds 1, 1; upper bounds 10, 4
 - shape [10, 4]
- Coarray Fortran adds corank, cobounds and coshape

```
integer :: array(10,4)[3,*]
```

- corank 2
- lower cobounds 1, 1; upper cobounds 3, m
- coshape [3, m]m would be ceiling (num images () /3)

Multiple Codimensions

- Coarrays with multiple Codimensions:
 - character :: a(4)[2, *] !2D grid of images
 → for 4 images, grid is 2x2; for 16 images, grid is 2x8
 - real :: b(8,8,8)[10,5,*] !3D grid of images \rightarrow 8x8x8 local array; with 150 images, grid is 10x5x3
 - integer :: c(6,5)[0:9,0:*] !2D grid of images
 - \rightarrow lower cobounds [0, 0]; upper cobounds [9,n]
 - → useful if you want to interface with MPI or want C like coding
- Sum of rank and corank should not exceed 15
- Flexibility with cobounds
 - can set all but final upper cobound as required

Codimensions: What They Mean

- Images are organised into a logical 2D, 3D, grid
 - for that coarray only
- A map so an image can find the coarray on any other image
 - access the coarray using its grid coordinates
- e.g. character a(4)[2, *] on 6 images
 - gives a 2 x 3 image grid
 - usual Fortran subscript order to determine image index

Codimensions and Array-Element Order

Storage order for multi-dimensional Fortran arrays

Ordering of images in multi-dimensional cogrids

real	P	(, 3	, <)

•	Location	Element

5
$$p(1,3,1)$$

6
$$p(2,3,1)$$

•	Image	Elements
	1	q(1:4)[1,1,1]
	2	q(1:4)[2,1,1]
	3	q(1:4)[1,2,1]
	4	q(1:4)[2,2,1]
	5	q(1:4)[1,3,1]

Multi Codimensions: An Example

- Domain Decomposition
 - () gives local domain size
 - [] provides image grid and easy access to other images
- 2D domain decomposition of Braveheart
- Global data is 360 x 192
- Domain decomposition on 8 images with 4 x 2 grid
 - local array size: $(360 / 4) \times (192 / 2) = 90 \times 96$
 - declaration = real :: localPic(90,96)[4,*]

Multi Codimensions: An Example

- Domain Decomposition
 - () gives local domain size
 - [] provides image grid and easy access to other images
- 2D domain decomposition of Braveheart
- Global data is 360 x 192
- Domain decomposition on 8 images with 4 x 2 grid
 - local array size: $(360 / 4) \times (192 / 2) = 90 \times 96$
 - declaration = real :: localPic(90,96)[4,*]

this_image() & image_index()

this_image()

returns the image index, i.e., number between 1 and num images()

this_image(z)

- → returns the rank-one integer array of cosubscripts for the calling image corresponding to the coarray **z**
- > this_image(z, dim) returns cosubscript of
 codimension dim of z

image_index(z, sub)

- → returns image index with cosubscripts **sub** for coarray **z**
- → **sub** is a rank-one integer array

Example 1

```
this image() = 5
PROGRAM CAF Intrinsics
 this image(b) = [1, 2]
 this image() = 2
 image_index(b,[3,2]) = 7
 this image(b) = [2, 1]
 image index(b,[3,2]) = 7
real :: b(90,96)[4,*]
 1
 2
write(*,*) "this image() =",&
 1
 this image()
 Axis 2
 2
 Axis 1
write(*,*) "this_image(b) =",&
 this image(b)
 3
write(*,*) "image index(b,[3,2]) =",&
 4
 image index (b, [3,2])
END PROGRAM CAF Intrinsics
 this_image() = 7
 this image(b) = [3, 2]
 image_index(b,[3,2]) = 7
```

Example 2

PROGRAM CAF Intrinsics

real :: c(4,4,4)[5,-1:4,*]

write(*,*) "this_image() =",&
 this_image()

write(*,*) "this_image(c) =",&
 this_image(c)

write(*,*) "image_index(c,[1,0,4]) =",&
 image index(c,[1,0,4])

END PROGRAM CAF Intrinsics

this_image() = 96
this_image(c) = [1, 0, 4]
image_index(c,[1,0,4]) = 96

this_image() = 13 this_image(c) = [3, 1, 1] image_index(c,[1,0,4]) = 96

this_image() = 90
this_image(c) = [5, 4, 3]
image index(c,[1,0,4]) = 96

Boundary Swapping

```
PROGRAM CAF HaloSwap
integer, parameter :: nximages = 4, nyimages = 2
integer, parameter :: nxlocal = 90, nylocal = 96
real :: pic(0:nxlocal+1, 0:nylocal+1)[nximages,*] ! Declare coarray with halos
integer :: myimage(2) ! Array for my row & column coordinates
 Find cosubscripts
myimage = this image(pic) ! Find my row & column coordinates
... ! Initialise pic on each image
 Ensures pic initialised before accessed by other images
sync all
! Halo swap
if (myimage(1) > 1) &
 pic(0,1:nylocal) = pic(nxlocal,1:nylocal)[myimage(1)-1,myimage(2)]
if (myimage(1) < nximages) &</pre>
 pic(nxlocal+1,1:nylocal) = pic(1,1:nylocal)[myimage(1)+1,myimage(2)]
if (myimage(2) > 1) &
 pic(1:nxlocal,0) = pic(1:nxlocal,nylocal)[myimage(1),myimage(2)-1]
if (myimage(2) < nyimages)</pre>
 pic(1:nxlocal,nylocal+1) = pic(1:nxlocal,1)[myimage(1),myimage(2)+1]
 Ensures all images have got old values before pic is updated
sync all
... ! Update pic on each image
END PROGRAM CAF HaloSwap
```

Allocatable Coarrays

Can have allocatable Coarrays

```
real, allocatable :: x(:)[:], s[:,:]
n = num_images()
allocate(x(n)[*], s[4,*])
```

- Must specify cobounds in allocate statement
- The size and value of each bound and cobound must be same on all images.
 - allocate(x(this_image())[*]) ! Not allowed
- Implicit synchronisation of all images...
 - ...after each allocate statement involving coarrays
 - ...before deallocate statements involving coarrays

Differently Sized Coarray Components

- A coarray structure component can vary in size per image
- Declare a coarray of derived type with a component that is allocatable (or pointer)...

```
!Define data type with allocatable component
type diffSize
 real, allocatable :: data(:)
end type diffSize
!Declare coarray of type diffSize
type(diffSize) :: x[*]
! Allocate x%data to a different size on each image
allocate(x%data(this_image()))
```


Pointer Coarray Structure Components

- We are allowed to have a coarray that contains components that are pointers
- Note that the pointers have to point to local data
- We can then access one of the pointers on a remote image to get at the data it points to
- This technique is useful when adding coarrays into an existing MPI code
 - We can insert coarray code deep in call tree without changing many subroutine argument lists
 - We don't need new coarray declarations
- Example follows...

Pointer Coarray Structure Components...

- Existing non-coarray arrays u,v,w
- Create a type (coords) to hold pointers (x,y,z) that we use to point to x,y,z. We can use the vects coarray to access u, v, w.

```
subroutine calc(u,v,w)
real, intent(in), target, dimension(100) :: u,v,w
type coords
 real, pointer, dimension(:) :: x,y,z
end type coords
type(coords), save :: vects[*]
! ...
vects%x => u ; vects%y => v ; vects%z => w
sync all
firstx = vects[1]%x(1)
```


Coarrays and Procedures

- An explicit interface is required if a dummy argument is a coarray
- Dummy argument associated with coarray, not a copy
 - avoids synchronisation on entry and return
- Other restrictions on passing coarrays are:
 - the actual argument should be contiguous
 - a(:,2) is OK, but a(2,:) is not contiguous
 - or the dummy argument should be assumed shape
 - ... to avoid copying
- Function results cannot be coarrays

Coarrays as Dummy Arguments

- As with standard Fortran arrays, the coarray dummy arguments in procedures can be:
 - Explicit shape: each dimension of a coarray declared with explicit value
 - Assumed shape: extents and bounds determined by actual array
 - Assumed size: only size determined from actual array
 - Allocatable: the size and shape can be determined at run-time

```
subroutine s(n, a, b, c, d)
integer :: n
real :: a(n) [n,*] ! explicit shape - permitted
real :: b(:,:) [*] ! assumed shape - permitted
real :: c(n,*) [*] ! assumed size - permitted
real, allocatable :: d(:) [:,:] ! allocatable - permitted
```


Assumed Size Coarrays

Allow the coshape to be remapped to corank 1

```
program cmax
real, codimension[8,*] :: a(100), amax
 a = [(i, i=1,100)] * this image() / 100.0
  amax = maxval(a)
  sync all
  amax = AllReduce max(amax)
contains
  real function AllReduce max(r) result(rmax)
  real :: r[*]
  sync all
  rmax = r
  do i=1,num images()
 rmax = max(rmax, r[i])
 end do
  sync all
end function AllReduce max
```


Coarrays Local to a Procedure

- Coarrays declared in procedures must have save attribute
 - unless they are dummy arguments or allocatable
 - save attribute: retains value between procedure calls
 - avoids synchronisation on entry and return
- Automatic coarrays are not permitted
 - Automatic array: local array whose size depends on dummy arguments
 - would require synchronisation for memory allocation and deallocation
 - would need to ensure coarrays have same size on all images

```
subroutine t(n)
integer :: n

real :: temp(n)[*] ! automatic - not permitted
integer, save :: x(4)[*] ! coarray with save attribute
integer :: y(4)[*] ! not saved - not permitted
```


Summary

- Coarrays with multiple codimensions used to create a grid of images
 - () gives local domain information
 - [] gives an image grid with easy access to other images
- Can be used in various ways to assemble a multi-dimensional data set
- this image() and image index()
 - are intrinsic functions that give information about the images in an multi-codimension grid
- Flexibility from non-coarray allocatable and pointer components of coarray structures
- Coarrays can be allocatable, can be passed as arguments to procedures, and can be dummy arguments

