Par4All

Open source parallelization for heterogeneous computing

OpenCL & more

Ronan KERYELL³ (rk@hpc-project.com)

HPC Project

9 Route du Colonel Marcel Moraine¹ 92360 Meudon La Forêt, France

Rond Point Benjamin Franklin² 34000 Montpellier, France

Wild Systems, Inc. 5201 Great America Parkway #3241³ Santa Clara, CA 95054, USA

25/01/2012

SOLOMON

 Target application: "data reduction, communication, character recognition, optimization, guidance and control, orbit calculations, hydrodynamics, heat flow, diffusion, radar data processing, and numerical weather forecasting"

 Diode + transistor logic in 10-pin TO5 package

Daniel L. Slotnick. « The SOLOMON computer. » Proceedings of the December 4-6, 1962, fall joint computer conference. p. 97–107. 1962

POMP & PompC @ LI/ENS 1987-1992

R. KERYELL

HyperParallel Technologies (1992–1998)

- Parallel computer
- Proprietary 3D-torus network
- DEC Alpha 21064 + FPGA
- HyperC (follow-up of PompC @ LI/ENS Ulm)
 - PGAS (Partitioned Global Address Space) language
 - An ancestor of UPC...
- Already on the Saclay Plateau!

Quite simple business model

- Customers need just to rewrite all their code in HyperC ©
- Difficult entry cost... ©
- Niche market... ©
- American subsidiary with dataparallel datamining application acquired by Yahoo! in 1998
- Closed technology → lost for customers and... founders ©

HyperParallel Technologies (1992–1998)

- Parallel computer
- Proprietary 3D-torus network
- DEC Alpha 21064 + FPGA
- HyperC (follow-up of PompC @ LI/ENS Ulm)
 - PGAS (Partitioned Global Address Space) language
 - An ancestor of UPC...
- Already on the Saclay Plateau!

Quite simple business model

- Customers need just to rewrite all their code in HyperC ©
- Difficult entry cost... ②
- Niche market... ©
- American subsidiary with dataparallel datamining application acquired by Yahoo! in 1998
- Closed technology → lost for customers and... founders ☺

Present motivations: reinterpreting Moore's law

The good news ©

- Number of transistors still increasing
- Memory storage increasing (DRAM, FLASH...)
- Hard disk storage increasing
- Processors (with captors) everywhere
- Network is increasing
- The bad news ©
 - ▶ Transistors are so small they leak... Static consumption
 - Superscalar and cache are less efficient compared to transistor budget
 - ▶ Storing and moving information is expensive, computing is cheap: change in algorithms...
 - ▶ Light's speed has not improved for a while... Hard to reduce latency
 - Chips are too big to be globally synchronous at multi GHz ©

Present motivations: reinterpreting Moore's law (II)

- > pJ and physics become very fashionable
- ▶ Power efficiency in $\mathcal{O}(\frac{1}{f})$
 - Transistors cannot be used at full speed without melting ② ➡
- I/O and pin counts
 - Huge time and energy cost to move information outside the chip ☺

Parallelism is the only way to go...

Research is just crossing reality!

No one size fit all...

Future will be heterogeneous: GPGPU, Cell, vector/SIMD, FPGA, PIM...

But compilers are always behind... ③

Off-the-shelf AMD/ATI Radeon HD 7970 GPU

- 4.313 billion 28nm transistors, 352mm²
- 2048 stream processors @ 925 MHz, 3.8 TFLOPS SP, 947 GFLOPS DP
- + External 3 GB GDDR5 memory 5.5 Gt/s, 264 GB/s, 384b GDDR5
- 250 W on board (15 idle), PCI Express 3.0 x16 bus interface
- OpenGL, OpenCL
- ∃ Radeon HD 7990 double chip card

More integration:

 Llano APU (FUSION Accelerated Processing Unit): x86 multicore + GPU 32nm, OpenCL

Radeon HD 6870 — big picture

Off-the-shelf nVidia Tesla Fermi M2090 & GTX580

- GF110: 3 billion 40nm tr.
- 512 thread processors @
 1300 MHz, 1,3 TFLOPS SP,
 666 GFLOPS DP
- + External 6 GB GDDR5 ECC memory 3,7 Gt/s, 177 GB/s. Less if using ECC

- 247 W on board PCI Express
 2.1 x16 bus interface
- OpenGL, OpenCL, CUDA

 256 VLIW processors per chip 16 clusters of 16 processors)

- Shared memory and NoC with DMA
- 28 nm CMOS technology,
 ≈ 5 W @ 400 MHz
- FPU 32/64 bits IEEE 754:
 205 GFLOPS SP, 1 TOPS 16
 bits
- 2× 64-bit DDR3 memory controllers for high bandwidth main memory transfers
- 2× 40 Gb/s or 8× 10 Gb/s)
 Ethernet controller

< □ > < ⑤ >

- 2× 8-lane PCI Express Gen 3
- 4× 4–8-lane Interlaken interfaces for multi-MPPA chip system integration (8 MPPA/PCIe board) or connection to external FPGAs, I/O...
- Linux or bare metal with AccessCore library
- Multi-core compiler (gcc 4.5), simulator, debugger (gdb), profiler
- Eclipse IDE
- Programming from high-level C-based language
- AccessCore library

- Do some computations where the captors are...
- Smartphone and other sensor networks
- Trade-off between communication energy and inside/remote computations
- Texas Instrument OMAP4470 announced on 2011/06/02
 - 2 ARM Cortex-A9 MPCores @ 1.8GHz with Neon vector instructions
 - 2 ARM Cortex-M3 cores (low-power and real-time responsiveness, multimedia, avoiding to wake up the Cortex-A9...)
 - ➤ SGX544 graphics core with OpenCL 1.1 support, with 4 USSE2 core @ 384 MHz producing each 4 FMAD/cycle: 12.3 GFLOPS
 - 2D graphics accelerator
 - 3 HD displays and up to QXGA (2048x1536) resolution + stereoscopic 3D
 - Dual-channel, 466 MHz LPDDR2 memory

ARM yourself

- Current course to have non-x86 servers based on ARM...
- ∃ Experiments on low power clusters
- Think to evaluate power consumption on your application

Outline

HPC Project

Scilab to OpenMP, CUDA & OpenCL

4 Results

5 Conclusion

Table des matières

2006: Time to be back in parallelism!

Yet another start-up... ©

- \bullet People that met \approx 1990 at the French Parallel Computing military lab SEH/ETCA
- Later became researchers in Computer Science, CINES director and ex-CEA/DAM, venture capital and more: ex-CEO of Thales Computer, HP marketing...
- HPC Project launched in December 2007
- ≈ 30 colleagues in France (Montpellier, Meudon), Canada (Montréal with Parallel Geometry) & USA (Santa Clara, CA)

HPC Project hardware: WildNode from Wild Systems

Through its Wild Systems subsidiary company

- WildNode hardware desktop accelerator
 - Low noise for in-office operation
 - x86 manycore
 - nVidia Tesla GPU Computing
 - Linux & Windows

- WildHive
 - ▶ Aggregate 2-4 nodes with 2 possible memory views
 - Distributed memory with Ethernet or InfiniBand

http://www.wild-systems.com

16 / 66

HPC Project software and services

- Parallelize and optimize customer applications, co-branded as a bundle product in a WildNode (e.g. Presagis Stage battle-field simulator, Wild Cruncher for Scilab/...)
- Acceleration software for the WildNode
 - CPU+GPU-accelerated libraries for C/Fortran/Scilab/Matlab/Octave/R
 - ▶ Automatic parallelization for Scilab, C, Fortran...
 - ▶ Transparent execution on the WildNode
- Par4All automatic parallelization tool
- Remote display software for Windows on the WildNode

HPC consulting

- Optimization and parallelization of applications
- High Performance?... not only TOP500-class systems: power-efficiency, embedded systems, green computing...
- Embedded system and application design
- Training in parallel programming (OpenMP, MPI, TBB, CUDA, OpenCL...)

Par4All

Outline

Par4All

We need software tools

- HPC Project needs tools for its hardware accelerators (Wild) Nodes from Wild Systems) and to parallelize, port & optimize customer applications
- Application development: long-term business \long-term commitment in a tool that needs to survive to (too fast) technology change

Expressing parallelism?

- Solution libraries
 - Need to fit your application
- New parallel languages
 - ▶ Rewrite your applications...
- Extend sequential language with #pragma
 - Nicer transition
- Hide parallelism in object oriented classes
 - Restructure your applications...
- Use magical automatic parallelizer

Automatic parallelization

- Major research failure from the past...
- Untractable in the general case ©
- Bad sequential programs? GIGO: Garbage In-Garbage Out...
- But technology widely used locally in main compilers
- To use #pragma, // languages or classes: cleaner sequential program or algorithm first...
- ... and then automatic parallelization can often work ©
- Par4All = automatic parallelization + coding rules
- Often less optimal performance but better time-to-market

Basic Par4All coding rules for good parallelization

- Develop a coding rule manual to help parallelization and... sequential quality!
- Par4All parallelizes loop-nests made from Fortran DO or C99 for loops similar to DO-loops
- Same constraints as for-loop accepted in OpenMP standard
- for ([int] init-expr; var relational-op b; incr-expr) statement
- Increment and bounds: integer expressions, loop-invariant
- relational-op only <, <=, >=, >
- Do not modify loop index inside loop body
- Do not use assert() or compile with -DNDEBUG inside a loop. Assert has potential exit effect
- No goto outside the loop, break, continue

Basic Par4All coding rules for good parallelization

- No exit(), longjump(), setcontext()...
- Data structures
 - **Pointers**
 - Do not use pointer arithmetics
 - Arrays
 - PIPS uses integer polyhedron lattice in analysis, so us affine reference in parallelizable code

```
// Good:
 a[2*i-3+m][3*i-j+6*n]
3 // Bad (polynomial):
 a[2*i*j][m*n-i+j]
```

- Do not use linearized arrays
- Do not use recursion
- Prototype of coding rules report on-line on par4all.org

Bad/good C programming example

Dynamically allocated 2-D array with dynamic size

```
Bad:
 for(int i = 0; i < n; i++)
 for(int j = 0; j < m; m++)
  int n. m:
 (*t)[i][j] = i + j;
2 double * t =
 free(t):
 malloc(sizeof(double)*n*m):
 for(int i = 0; i < n; i++)
 Good:
 for(int i = 0; i < m; m++)
 t[i*n + i] = i + i:
 free(t);
 double t[n][m]:
 for(int i = 0; i < n; i++)
 for(int j = 0; j < m; m++)
  Good:
 t[i][j] = i + j;
  double (*t)[n][m] =
 malloc(sizeof(double (*)[n][m]));
```

Before parallelization, good sequential programming...

Clean programming for Par4All

- Pointers and global variables are often issues with parallelization
- OpenMP parallelization is more tolerant, but compilation for heterogeneous computing need more difficult communication analysis
- Typical pattern to hide nastiness under the carpet:

p4a in a nutshell

Parallelisation

p4a matmul.f

generates an OpenMP program in matmul.p4a.f

```
!$omp parallel do private(I, K, X)
C multiply the two square matrices of ones
 DO J = 1. N
!$omp parallel do private(K, X)
 DOI = 1, N
 X = 0
!$omp parallel do reduction(+:X)
 DO K = 1. N
 X = X + A(I,K) * B(K,J)
 ENDDO
!$omp end parallel do
 C(I,J) = X
 ENDDO
!$omp end parallel do
 ENDDO
!$omp end parallel do
```


p4a in a nutshell

Parallelisation with compilation

p4a matmul.f -o matmul

generates an OpenMP program ${\tt matmul.p4a.f}$ that is compiled with ${\tt gcc}$ into ${\tt matmul}$

CUDA generation with compilation

p4a --cuda saxpy.c -o s

generates a CUDA program that is compiled with nvcc

OpenCL generation with compilation

p4a -- opencl saxpy.c -o s

Program execution on GPU with CUDA or OpenCL

28 / 66

Basic GPU execution model

A sequential program on a host launches computational-intensive kernels on a GPU

- Allocate storage on the GPU
- Copy-in data from the host to the GPU
- Launch the kernel on the GPU
- The host waits...
- Copy-out the results from the GPU to the host
- Deallocate the storage on the GPU

Generic scheme for other heterogeneous accelerators too

Rely on PIPS

- PIPS (Interprocedural Parallelizer of Scientific Programs): Open Source project from Mines ParisTech... 23-year old!
- Funded by many people (French DoD, Industry & Research Departments, University, CEA, IFP, Onera, ANR (French NSF), European projects, regional research clusters...)
- One of the project that introduced polytope model-based compilation
- $\bullet~\approx$ 456 KLOC according to David A. Wheeler's <code>SLOCCount</code>
- ... but modular and sensible approach to pass through the years
 - ➤ ≈300 phases (parsers, analyzers, transformations, optimizers, parallelizers, code generators, pretty-printers...) that can be combined for the right purpose
 - ► Abstract interpretation

40) 40) 4 =) 4 =) =

Rely on PIPS

- ▶ Polytope lattice (sparse linear algebra) used for semantics analysis, transformations, code generation... with approximations to deal with big programs, not only
- ▶ NewGen object description language for language-agnostic automatic generation of methods, persistence, object introspection, visitors, accessors, constructors, XML marshaling for interfacing with external tools...
- ▶ Interprocedural à la make engine to chain the phases as needed. Lazy construction of resources
- On-going efforts to extend the semantics analysis for C
- Around 15 programmers currently developing in PIPS (Mines) ParisTech, HPC Project, IT SudParis, TÉLÉCOM Bretagne, RPI) with public svn, Trac, git, mailing lists, IRC, Plone, Skype... and use it for many projects
- But still...
 - Huge need of documentation (even if PIPS uses literate programming...)

Rely on PIPS

- ▶ Need of industrialization
- Need further communication to increase community size

Current PIPS usage

- Automatic parallelization (Par4All C & Fortran to OpenMP)
- Distributed memory computing with OpenMP-to-MPI translation [STEP project]
- Generic vectorization for SIMD instructions (SSE, VMX, Neon, CUDA, OpenCL...) (SAC project) [SCALOPES]
- Parallelization for embedded systems [SCALOPES, SMECY]
- Compilation for hardware accelerators (Ter@PIX, SPoC, SIMD, FPGA...) [FREIA, SCALOPES]
- High-level hardware accelerators synthesis generation for FPGA [PHRASE, CoMap]
- Reverse engineering & decompiler (reconstruction from binary to C)
- Genetic algorithm-based optimization [Luxembourg university+TB]
- Code instrumentation for performance measures
- GPU with CUDA & OpenCL [TransMedi@, FREIA, OpenGPU]

Automatic parallelization

Most fundamental for a parallel execution

Finding parallelism!

Several parallelization algorithms are available in PIPS

- For example classical Allen & Kennedy use loop distribution more vector-oriented than kernel-oriented (or need later loop-fusion)
- Coarse grain parallelization based on the independence of array regions used by different loop iterations
 - Currently used because generates GPU-friendly coarse-grain parallelism
 - ► Accept complex control code without if-conversion

Par4All @ Paris HPC+GPU meetup

Outlining

- Need to extract parallel source code into kernel source code: outlining of parallel loop-nests
- Before:

After:

Outlining

```
p4a_kernel_launcher_0(space, save);
 [\ldots]
 void p4a_kernel_launcher_0(float_t space[SIZE][SIZE],
 float_t save[SIZE][SIZE]) {
 for(i = 1: i <= 499: i += 1)
5
 for (j = 1; j \le 499; j += 1)
 p4a_kernel_0(i, j, save, space);
 [\ldots]
9
 void p4a_kernel_0(float_t space[SIZE][SIZE],
 float t save[SIZE][SIZE].
 int i,
 int i) {
13
 save[i][j] = 0.25*(space[i-1][j]+space[i+1][j]
 +space[i][j-1]+space[i][j+1]);
15
```


From array regions to GPU memory allocation

Example

```
for(i = 0; i <= n-1; i += 1)
  for(j = i; j <= n-1; j += 1)
 h_A[i][j] = 1;</pre>
```

 Memory accesses are summed up by inference for each statement as regions for array accesses: integer polytope lattice

These read/write regions for a kernel are used to allocate with a cudaMalloc() in the host code the memory used inside a kernel and to deallocate it later with a cudaFree()

Communication generation

More subtle approach

PIPS gives 2 very interesting region types for this purpose

- In-region abstracts what really needed by a statement
- Out-region abstracts what really produced by a statement to be used later elsewhere
- In-Out regions can directly be translated with CUDA into
 - copy-in

```
cudaMemcpy(accel_address, host_address,
 size, cudaMemcpyHostToDevice)
```

copy-out

```
cudaMemcpy(host_address, accel_address,
 size, cudaMemcpyDeviceToHost)
```


Loop normalization

- Hardware accelerators use fixed iteration space (thread index starting from 0...)
- Parallel loops: more general iteration space
- Loop normalization

Before

```
for(i = 1;i < SIZE - 1; i++)
  for(j = 1; j < SIZE - 1; j++) {
 save[i][j] = 0.25*(space[i - 1][j] + space[i + 1][j]
 + space[i][i - 1] + space[i][i + 1]):
```

After

```
for(i = 0;i < SIZE - 2; i++)
  for(j = 0; j < SIZE - 2; j++) {
 save[i+1][j+1] = 0.25*(space[i][j+1] + space[i+2][j+1]
 + space[i + 1][j] + space[i + 1][j + 2]);
```


From preconditions to iteration clamping

- Parallel loop nests are compiled into a CUDA kernel wrapper launch
- The kernel wrapper itself gets its virtual processor index with some blockIdx.x*blockDim.x + threadIdx.x
- Since only full blocks of threads are executed, if the number of iterations in a given dimension is not a multiple of the blockDim, there are incomplete blocks ©
- An incomplete block means that some index overrun occurs if all the threads of the block are executed

From preconditions to iteration clamping

So we need to generate code such as

```
void p4a_kernel_wrapper_0(int k, int l,...)
{
 k = blockIdx.x*blockDim.x + threadIdx.x;

1 = blockIdx.y*blockDim.y + threadIdx.y;
 if (k >= 0 && k <= M - 1 && l >= 0 && l <= M - 1)
 kernel(k, l, ...);
}</pre>
```

But how to insert these guards?

 The good news is that PIPS owns preconditions that are predicates on integer variables. Preconditions at entry of the kernel are:

```
1 \quad // \quad P(i\,,j\,,k\,,\,l\,) \  \, \{0 \!<\! = \!\! k\,, \  \, k \!<\! = \!\! 63, \  \, 0 \!<\! = \!\! l\,\,, \  \, l \!<\! = \!\! 63\}
```


Optimized reduction generation

Reduction are common patterns that need special care to be correctly parallelized

$$s = \sum_{i=0}^{N} x_i$$

- Reduction detection already implemented in PIPS
- Generate #pragma omp reduce in Par4All
- Generate GPU atomic operations

Communication optimization

- Naive approach : load/compute/store
- Useless communications if a data on GPU is not used on host between 2 kernels... ©
- Use static interprocedural data-flow communications
 - ► Fuse various GPU arrays : remove GPU (de)allocation
 - Remove redundant communications
- p4a --com-optimization option since version 1.2

Loop fusion

- Programs ≡ often a succession of (parallel) loops
- Can be interesting to fuse loops together
 - Important for array-oriented languages: Fortran 95, Scilab, C++ parallel class...
 - ► Factorize control : one loop with bigger content
 - More important for heterogeneous accelerators: reduce kernel launch time
 - May avoid memory round trip
 - May cache recycling
- Use dependence graph, regions... to figure out when to fuse
- Sensible parallel promotion of scalar code to reduce parallelism interruption still to be implemented

- CUDA or OpenCL can not be directly represented in the internal representation (IR, abstract syntax tree) such as __device__ or <<< >>>
- PIPS motto: keep the IR as simple as possible by design
- Use some calls to intrinsics functions that can be represented directly
- Intrinsics functions are implemented with (macro-)functions
 - ▶ p4a_accel.h has indeed currently 2 implementations
 - p4a_accel-CUDA.h than can be compiled with CUDA for nVidia GPU execution
 - p4a_accel-OpenCL.h for OpenCL, written in C/CPP/C++
 - p4a_accel-OpenMP.h that can be compiled with an OpenMP compiler for simulation on a (multicore) CPU
- Add CUDA support for complex numbers

HPC Project — Wild Systems

Par4All Accel runtime

- Can be used to simplify manual programming too (OpenCL...)
 - Manual radar electromagnetic simulation code @TB
 - One code targets CUDA/OpenCL/OpenMP
- OpenMP emulation for almost free
 - ▶ Use Valgrind to debug GPU-like and communication code! (Nice side effect of source-to-source...)
 - May even improve performance compared to native OpenMP generation because of memory layout change

Outline

HPC Projec

Par4All

Scilab to OpenMP, CUDA & OpenCL

4 Results

5 Conclusio

Table des matières

Scilab language

- Interpreted scientific language widely used like Matlab
- Free software
- Roots in free version of Matlab from the 80's
- Dynamic typing (scalars, vectors, (hyper)matrices, strings...)
- Many scientific functions, graphics...
- Double precision everywhere, even for loop indices (now)
- Slow because everything decided at runtime, garbage collecting
 - ▶ Implicit loops around each vector expression
 - Huge memory bandwidth used
 - Cache thrashing
 - Redundant control flow
- Strong commitment to develop Scilab through Scilab Enterprise, backed by a big user community, INRIA...
- HPC Project WildNode appliance with Scilab parallelization
- Reuse Par4All infrastructure to parallelize the code

Scilab & Matlab

- Scilab/Matlab input: sequential or array syntax
- Compilation to C code
- Parallelization of the generated C code
- Type inference to guess (crazy ©) semantics
 - Heuristic: first encountered type is forever
- Speedup > 1000 ☺
- Wild Cruncher: x86+GPU appliance with nice interface
 - ▶ Scilab mathematical model & simulation
 - ► Par4All automatic parallelization
 - //Geometry polynomial-based 3D rendering & modelling
- Versions to compile to other platforms (fixed-point DSP...)

Wild Cruncher — Scilab parallelization

Par4All @ Paris HPC+GPU meetup

Results

Outline

HPC Project
Par4All

Scilab to OpenMP, CUDA & OpenCL

4

Results

Stars-PM

- Particle-Mesh N-body cosmological simulation
- C code from Observatoire Astronomique de Strasbourg
- Use FFT 3D
- Example given in par4all.org distribution

Stars-PM time step

```
void iteration(coord pos[NP][NP][NP],
 coord vel[NP][NP][NP].
 float dens[NP][NP][NP],
 int data[NP][NP][NP],
 int histo[NP][NP][NP]) {
 /* Split space into regular 3D grid: */
  discretisation(pos, data);
 /* Compute density on the grid: */
  histogram(data, histo);
 /* Compute attraction potential
 in Fourier's space: */
  potential(histo, dens);
 /* Compute in each dimension the resulting forces and
 integrate the acceleration to update the speeds: */
  forcex(dens, force);
  updatevel(vel, force, data, 0, dt);
  forcey(dens, force);
  updatevel(vel, force, data, 1, dt);
  forcez(dens. force):
  updatevel(vel, force, data, 2, dt);
 /* Move the particles: */
  updatepos(pos, vel);
```


Results

Stars-PM & Jacobi results

- 2 Xeon Nehalem X5670 (12 cores @ 2,93 GHz)
- 1 GPU nVidia Tesla C2050
- Automatic call to CuFFT instead of FFTW (stubs...)
- 150 iterations of Stars-PM

Speed-up	p4a	Simulation Cosmo.		Jacobi	
		32 ³	64 ³	128 ³	
Sequential (time in s)	(gcc -03)	0.68	6.30	98.4	24.5
OpenMP 6 threads	openmp	4.25	4.92	5.9	1.78
CUDA base	cuda	0.77	1.21	3.13	0.36
Optim. comm. 1.1	cuda	3.4	5.38	11	3.8
	com-opt.				
Reduction Optim. 1.1.2	cuda	6.8	19.7	46.9	6.4
	com-opt.				0.4
Manual optim.	(gcc -03)	13.6	24.2	54.7	

p4a 1.1.2 introduce generation of CUDA atomic updates for PIPS detected reductions. Other solution to investigate: CuDPP call generation

R. KERYELL

Benchmark results

With Par4All 1.2, CUDA 4.0, WildNode 2 Xeon Nehalem X5670 (12 cores @ 2.93 GHz) with nVidia C2050

Hvantes

- Geographical application: library to compute neighbourhood population potential with scale control
- Example given in par4all.org distribution
- WildNode with 2 Intel Xeon X5670 @ 2.93GHz (12 cores) and a nVidia Tesla C2050 (Fermi), Linux/Ubuntu 10.04, gcc 4.4.3, **CUDA 3.1**
 - Sequential execution time on CPU: 30.355s
 - OpenMP parallel execution time on CPUs: 3.859s, speed-up: 7.87
 - ► CUDA parallel execution time on GPU: 0.441s, speed-up: 68.8
- With single precision on a HP EliteBook 8730w laptop (with an Intel Core2 Extreme Q9300 @ 2.53GHz (4 cores) and a nVidia GPU Quadro FX 3700M (16 multiprocessors, 128 cores, architecture 1.1)) with Linux/Debian/sid, gcc 4.4.5, CUDA 3.1:
 - Seguential execution time on CPU: 34.7s
 - OpenMP parallel execution time on CPUs: 13.7s, speed-up: 2.53
 - OpenMP emulation of GPU on CPUs: 9.7s, speed-up: 3.6

► CUDA parallel execution time on GPU: 1.57s, speed-up: 24.2

Original main C kernel:

```
void run(data_t xmin, data_t ymin, data_t xmax, data_t ymax, data_t step, data_t range,
 town pt[rangex][rangev], town t[nb])
 size_t i,j,k;
 fprintf(stderr, "begin computation ... \ n");
 for(i=0;i<rangex;i++)
 for(j=0;j<rangey;j++) {
 pt[i][j].latitude =(xmin+step*i)*180/M_PI;
 pt[i][j].longitude =(ymin+step*j)*180/M_PI;
 pt[i][j].stock =0.;
 for (k=0; k<nb; k++) {
 data_t tmp = 6368.* acos(cos(xmin+step*i)*cos(t[k].latitude)
 * cos((ymin+step*j)-t[k].longitude)
 + sin(xmin+step*i)*sin(t[k].latitude));
 if (tmp < range)
 pt[i][j].stock += t[k].stock / (1 + tmp);
 fprintf(stderr, "end_computation_...\n");
```


12

OpenMP code:

```
void run(data_t xmin, data_t ymin, data_t xmax, data_t ymax, data_t step, d
  size_t i, j, k;
  fprintf(stderr, "begin_computation_...\n");
#pragma omp parallel for private(k, j)
 for(i = 0; i \le 289; i += 1)
 for(j = 0; j <= 298; j += 1) {
 pt[i][i].latitude = (xmin+step*i)*180/3.14159265358979323846;
 pt[i][j].longitude = (ymin+step*j)*180/3.14159265358979323846;
 pt[i][j].stock = 0.;
 for(k = 0; k \le 2877; k += 1) {
 data_t tmp = 6368.*acos(cos(xmin+step*i)*cos(t[k].latitude)*cos
 if (tmp<range)
 pt[i][j].stock += t[k].stock/(1+tmp);
  fprintf(stderr, "end_computation_...\n");
```


void display(town pt[290][299])

Hyantes


```
size_t i, j;
for(i = 0; i <= 289; i += 1) {</pre>
 for(j = 0; j <= 298; j += 1)
 printf("\n");
```


19

21 23 25

Hvantes

Generated GPU code:

```
void run(data_t xmin, data_t ymin, data_t xmax, data_t ymax, data_t step, data_t range,
  town pt[290][299], town t[2878])
 size_t i, j, k;
 //PIPS generated variable
 town (*P_0)[2878] = (town (*)[2878]) 0, (*P_1)[290][299] = (town (*)[290][299]) 0;
 fprintf(stderr, "begin_computation_...\n");
 P4A_accel_malloc(&P_1, sizeof(town[290][299])-1+1);
 P4A_accel_malloc(&P_0, sizeof(town[2878])-1+1);
 P4A_copy_to_accel(pt, *P_1, sizeof(town[290][299])-1+1);
 P4A_copy_to_accel(t, *P_0, sizeof(town[2878])-1+1);
 p4a_kernel_launcher_0(*P_1, range, step, *P_0, xmin, ymin);
 P4A copy from accel(pt. *P 1, sizeof(town[290][299])-1+1);
 P4A accel free(*P 1):
 P4A accel free(*P 0):
 fprintf(stderr, "end_computation_...\n");
void p4a kernel launcher 0(town pt[290][299], data t range, data t step, town t[2878].
  data t xmin. data t vmin)
 //PIPS generated variable
 size_t i, j, k;
 P4A_call_accel_kernel_2d(p4a_kernel_wrapper_0, 290,299, i, j, pt, range,
 step, t, xmin, ymin);
P4A accel kernel wrapper void p4a kernel wrapper 0(size t i, size t i, town pt[290][299].
```


R. KERYELL

43

Hyantes

```
(VI)
```

```
data t range, data t step, town t[2878], data t xmin, data t vmin)
  // Index has been replaced by P4A up 0:
  i = P4A_vp_0;
  // Index has been replaced by P4A up 1:
  j = P4A_vp_1;
  // Loop nest P4A end
  p4a_kernel_0(i, j, &pt[0][0], range, step, &t[0], xmin, ymin);
P4A_accel_kernel void p4a_kernel_0(size_t i, size_t j, town *pt, data_t range,
 data_t step, town *t, data_t xmin, data_t ymin)
  //PIPS generated variable
 size_t k;
  // Loop nest P4A end
 if (i<=289&&j<=298) {
 pt[299*i+j].latitude = (xmin+step*i)*180/3.14159265358979323846;
 pt[299*i+j].longitude = (ymin+step*j)*180/3.14159265358979323846;
 pt[299*i+j].stock = 0.;
 for(k = 0; k <= 2877; k += 1) {
 data_t tmp = 6368.*acos(cos(xmin+step*i)*cos((*(t+k)).latitude)*cos(ymin+step*j
 -(*(t+k)).longitude)+sin(xmin+step*i)*sin((*(t+k)).latitude));
 if (tmp<range)
 pt[299*i+i].stock += t[k].stock/(1+tmp):
```


Outline

Conclusion

Next event in the area

- Wild Cruncher UV
 - Scilab parallelization on SGI UV
 - 14/02/2012, SGI breakfast @ Novell France, Tour Franklin, La Défense

Conclusion

- GPU (and other heterogeneous accelerators): impressive peak performances and memory bandwidth, power efficient
- Domain is maturing: any languages, libraries, applications, tools... Just choose the good one ☺
- Real codes are often not well written to be parallelized... even by human being ©
- At least writing clean C99/Fortran/Scilab... code should be a prerequisite
- Take a positive attitude... Parallelization is a good opportunity for deep cleaning (refactoring, modernization...) improve also the original code
- Open standards to avoid sticking to some architectures
- Need software tools and environments that will last through business plans or companies

Conclusion

- Open implementations are a warranty for long time support for a technology (cf. current tendency in military and national security projects)
- p4a motto: keep things simple
- Open Source for community network effect
- Easy way to begin with parallel programming
- Source-to-source
 - ▶ Give some programming examples
 - Good start that can be reworked upon
- A Entry cost
- 🛕 🛕 Exit cost! 🙂
 - ▶ Do not loose control on *your* code and *your* data!
- HPC Project is hiring ©

Outline

SOLOMON POMP & PompC @ LI/ENS 1987–1992 HyperParallel Technologies (1992–1998) HyperParallel Technologies (1992–1998) HyperParallel Technologies (1992–1998) Present motivations: reinterpretting Moore's law Off-the-shelf AMD/ATI Radeon HD 7970 GPU Radeon HD 6870 — big picture Off-the-shelf InVidia Tesla Fermi M2090 & GTX580 MPPA de Kalray (the French touchl) ARM yourself	2 3 4 5 6 8 9 10 11	Outlining From array regions to GPU memory allocation Communication generation Loop normalization From preconditions to iteration clamping Optimized reduction generation Communication optimization Loop fusion Par4All Accel runtime 3 Scilab to OpenMP, CUDA & OpenCL	36 38 39 40 41 43 44 45
		Outline	48
HPC Project		Scilab language	49
Outline	15	Scilab & Matlab	50
HPC Project emergence	16	Wild Cruncher — Scilab parallelization	51
HPC Project hardware: WildNode from Wild Systems	17		
HPC Project software and services	18 4	Results	
D. 441		Outline	52
Par4All	40	Stars-PM	53
Outline	19	Stars-PM time step	54
We need software tools	20	Stars-PM & Jacobi results	55
Expressing parallelism ?	21	Benchmark results	56
Automatic parallelization	22	Hyantes	57
Basic Par4All coding rules for good parallelization	23	Conclusion	
Bad/good C programming example		Conclusion	
Clean programming for Par4All	26	Outline	63
p4a in a nutshell	27	Next event in the area	64
Program execution on GPU with CUDA or OpenCL	29	Conclusion	65
Basic GPU execution model	30	Table des matières	
Rely on PIPS	31	lable des matieres	
Current PIPS usage	34	Outline	67
Automatic parallelization	35	Vous êtes ici !	68

