Advanced Features

Parallel Programming with Fortran Coarrays

MSc in HPC

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

Advanced Features: Overview

- Execution segments and Synchronisation
- Non-global Synchronisation
- Critical Sections
- Visibility of changes to memory
- Other Intrinsics
- Miscellaneous features
- Future developments

More on Synchronisation

- We have to be careful with one-sided updates
 - If we read remote data, was it valid?
 - Could another process send us data and overwrite something we have not yet used?
 - How do we know when remote data has arrived?
- The standard introduces execution segments to deal with this: segments are bounded by image control statements

The standard can be summarized as follows:

 If a variable is defined in a segment, it must not be referenced, defined, or become undefined in another segment unless the segments are ordered – John Reid

Execution Segments

image 1

```
program hot
 double precision :: a(n)
 double precision :: temp(n)[*]
 if (this image() == 1) then
 image 2
segment
 do i=1, num images()
 read *,a
 program hot
 temp(:)[i] = a
 double precision :: a(n)
 end do
 double precision :: temp(n)[*]
 end if
 if (this image() == 1) then
 temp = temp + 273d0
 egment
 do i=1, num images()
 sync all
 read *,a
 temp(:)[i] = a
 call ensemble (temp)
 end do
 end if
 temp = temp + 273d0
 sync all
 call ensemble (temp)
ordering
 image synchronisation points
```


Synchronisation mistakes

This code is wrong

```
subroutine allreduce_max_getput(v,vmax)
 double precision, intent(in) :: v[*]
 double precision, intent(out) :: vmax[*]
 integer i
 sync all
 vmax=v
 if (this_image()==1) then
 do i=2,num_images()
 vmax=max(vmax,v[i])
 end do
 do i=2,num_images()
 vmax[i]=vmax
 end do
 end if
 sync all
```


Synchronisation mistakes

It breaks the rules

```
subroutine allreduce_max_getput(v,vmax)
 double precision, intent(in) :: v[*]
 double precision, intent(out) :: vmax[*]
 integer i
 sync all
 vmax=v
 if (this_image()==1) then
 do i=2,num_images()
 vmax=max(vmax,v[i])
 end do
 do i=2,num_images()
 vmax[i]=vmax
 end do
 end if
 sync all
```


Synchronisation mistakes

• This is ok

```
subroutine allreduce_max_getput(v,vmax)
  double precision, intent(in) :: v[*]
 double precision, intent(out) :: vmax[*]
  integer i
  sync all
  if (this_image()==1) then
 vmax=v
 do i=2,num_images()
 vmax=max(vmax,v[i])
 end do
 do i=2,num_images()
 vmax[i]=vmax
 end do
  end if
  sync all
```


More about sync all

- Usually all images execute the same sync all statement
- But this is not a requirement...
 - Images execute different code with different sync all statements
 - All images execute the first sync all they come across and....
 - this may match an arbitrary **sync all** on another image
 - causing incorrect execution and/or deadlock
- Need to be careful with this 'feature'
 - Possible to write code which doesn't deadlock but gives wrong answers

More about sync all

e.g. Image practical: wrong answer

```
! Do halo swap, taking care at the upper and lower picture boundaries
 if (myimage < numimage) then
 oldpic(1:nxlocal, nylocal+1) = oldpic(1:nxlocal, 1)[myimage+1]
 - - ► All images NOT executing this sync all
 end if
! ... and the same for down halo
! Now update the local values of newpic
  . . .
! Need to synchronise to ensure that all images have finished reading the
! oldpic halo values on this image before overwriting it with newpic
 — — All images ARE executing this sync all
 sync all
 oldpic(1:nxlocal,1:nylocal) = newpic(1:nxlocal,1:nylocal)
! Need to synchronise to ensure that all images have finished updating
! their oldpic arrays before this image reads any halo data from them
 sync all
```


More about sync all

- sync images (imageList)
 - Performs a synchronisation of the image executing sync
 images with each of the images specified in imageList
 - imageList can be an array or a scalar

```
if (myimage < numimage) then
 oldpic(1:nxlocal, nylocal+1) = oldpic(1:nxlocal, 1)[myimage+1]
 end if
 if (myimage > 1) then
 oldpic(1:nxlocal, 0) = oldpic(1:nxlocal, nylocal)[myimage-1]
 end if
! Now perform local pairwise synchronisations
 if (myimage == 1 ) then
 sync images( 2 )
 else if (myimage == numimage) then
 sync images( numimage-1 )
 else
 sync images( (/ myimage-1, myimage+1 /) )
 end if
```


Other Synchronisation

- Critical sections
 - Limit execution of a piece of code to one image at a time
 - e.g. calculating global sum on master image

```
integer :: a(100)[*]
integer :: globalSum[*] = 0, localSum
... ! Initialise a on each image

localSum = SUM(a) !Find localSum of a on each image

critical
 globalSum[1] = globalSum[1] + localSum
end critical
```


Other Synchronisation

- sync memory
 - Coarray data held in caches/registers made visible to all images
 - requires some other synchronisation to be useful
 - unlikely to be used in most coarray codes
- Example usage: Mixing MPI and coarrays

```
loop: coarray operations
sync memory
call MPI Allreduce(...)
```

• sync memory implied for sync all and sync images

Other Synchronisation

- lock and unlock statements
 - Control access to data defined or referenced by more than one image
 - as opposed to critical which controls access to lines of code
 - USE iso_fortran_env module and define coarray of
 type (lock type)
 - e.g. to lock data on image 2

```
type(lock_type) :: qLock[*]

lock(qLock[2])
!access data on image 2
unlock(qLock[2])
```


Other Intrinsic functions

- lcobound(z)
 - Returns lower cobounds of the coarray z
 - lcobound(z,dim) returns lower cobound for codimension dim of z
- ucobound(z)
 - Returns upper cobounds of the coarray z
 - lcobound(z,dim) returns upper cobound for codimension dim of z
- real :: array(10)[4,0:*] on 16 images
 - lcobound(array) returns [1, 0]
 - ucobound(array) returns [4, 3]

More on Cosubscripts

- integer :: a[*] on 8 images
 - cosubscript a[9] is not valid
- real :: b(10)[3,*] on 8 images
 - ucobound(b) returns [3, 3]
 - cosubscript b[2,3] is valid (corresponds to image 8)...
 - ...but cosubscript b[3,3] is invalid (image 9)
- Programmer needs to make sure that cosubscripts are valid
 - image_index returns 0 for invalid cosubscripts

Assumed Size Coarrays

- Codimensions can be remapped to corank greater than 1
 - useful for determining optimal extents at runtime

```
program 2d
real, codimension[*] :: picture(100,100)
integer :: numimage, numimagex, numimagey
numimage = num images()
call get best 2d decomposition(numimage, &
 numimagex, numimagey)
! Assume this ensures numimage=numimagex*numimagey
call dothework(picture, numimagex, numimagey)
contains
  subroutine dothework(array, m, n)
  real, codimension[m,*] :: array(100,100)
end subroutine dothework
```


1/0

- Each image has its own set of input/output units
- units are independent on each image
- Default input unit is preconnected on image 1 only
 - read *,... , read(*,...)...
- Default output unit is available on all images
 - print *,... , write(*,...)...
 - It is expected that the implementation will merge records from each image into one stream

Program Termination

- STOP or END PROGRAM statements initiate normal termination which includes a synchronisation step
- An image's data is still available after it has initiated normal termination
- Other images can test for this using STAT= specifier to synchronisation calls or allocate/deallocate
 - test for STAT_STOPPED_IMAGE (defined in ISO_FORTRAN_ENV module)
- The ERROR STOP statement initiates error termination and it is expected all images will be terminated.

Coarray Technical Specification TS18508

- These are described in TS18508: Additional Parallel Features in Fortran
- Due for publication and will be incorporated into Fortran 2015
- This provides for:
 - image teams
 - collective intrinsics
 - Atomics
 - Events
 - Failure handling

TS: Teams

- Often useful to consider subsets of processes
 - e.g. MPI communicators
- Subsets not currently supported in Fortran, e.g.
 - sync all: all images
 - sync images: pairwise mutual synchronisation
- Extension involves TEAMS of images
 - user creates teams and can change execution context to new team which must be a subset of current team
 - Collectives then apply within the team
 - sync all applies to the current team; there is a new sync team statement

TS: Teams...

Operating within a new team

```
type(team type) :: odd even !From ISO FORTRAN ENV
me = this image()
form subteam( 2-mod(me,2) , odd even)
change team (odd even)
  select case (team id())
 case (1)
 ! Code for odd images
 case (2)
 ! Code for even images
 end select
  end team
```


TS: Teams...

Image selectors can reference a team

```
type(team_type) :: odd_even

! Access via team variable
a(:) = b(:)[image, team = odd_even]
! Access using team_id
a(:) = c(:)[image, team number = id]
```

- this_image() now accepts a TEAM argument
- Can define a team variable for the current, parent, or initial team.

TS: Collectives

- Collective operations a key part of real codes
 - broadcast
 - global sum
 - **...**
- Supported in other parallel models
 - OpenMP reductions
 - MPI_Allreduce
- Not currently supported for coarrays
 - efficient implementation by hand is difficult
 - calling external MPI routines rather ugly

TS: Collective intrinsic subroutines

- Collectives, with in/out arguments, invoked by same statement on all images (or team of images)
- Routines
 - CO_BROADCAST
 - CO_MAX, CO_MIN, CO_SUM and CO_REDUCE
 - Optional RESULT_IMAGE argument to direct result to one image only
 - basically reproduce the MPI functionality
- Main data argument is overwritten with result
- There is no separate synchronization at begin/end
- The Cray Fortran compiler provides co_sum, co_bcast and co_min/max: see manpages

TS: Atomic operations

- Critical or lock synchronisation sometimes overkill
 - counter[1] = counter[1] + 1
- Simple atomic operations can be optimised
 - e.g. OpenMP atomic

```
!$OMP atomic
sharedcounter = sharedcounter + 1
```

New variable types and operations for coarrays

TS: Atomic variables

- Fortran already includes some atomic support (define,ref)
- TS expands on this to supports atomic compare and swap, fetch and add, bitwise operations, ...

```
integer (atomic_int_kind) :: counter[*]
integer old

call atomic_define(counter[1],0)
call atomic_add(counter[1],1)
call atomic_fetch_add(counter[1],1,old)
call atomic_ref(countval,counter[1])
```


TS: Events

- Events provide very simple synchronization support
- An image can post an event to another image to inform it that it can proceed
- Event variables are used and posted events increment the event variable
- Images can query events (to obtain the event count)
- Images can wait on events reaching a count,
 when the wait returns the count is reset
- The EVENT POST and WAIT statements are image control statements (this means events can be used to indicate that variable updates have happened)

TS: Image Failures

- Failed images do not support definition or reference of variables and are not executing statements
- The program can determine if image failure support is provided
- Various image control statements, collective and atomic intrinsic subroutines can return a status value to indicate a failed image was detected
- It is possible to test for failed or stopped images

