Experiences with Coarrays

DEISA/PRACE Spring School, 30th March 2011

Parallel Programming with Coarray Fortran

Overview

- Implementations
- Performance considerations
- Where to use the coarray model
- Examples of coarrays in practice
- References
- Wrapup

Implementation Status

- History of coarrays dates back to Cray implementations
- Expect support from vendors as part of Fortran 2008
- G95 had multi-image support in 2010
- gfortran
 - work progressing (4.6 trunk) for single-image support
- Intel: multi-process coarray support in Intel Composer XE 2011 (based on Fortran 2008 draft)
- Runtimes are SMP, GASNet and compiler/vendor runtimes
 - GASNet has support for multiple environments (IB, Myrinet, MPI, UDP and Cray/IBM systems) so could be an option for new implementations

Implementation Status (Cray)

- Cray has supported coarrays and UPC on various architectures over the last decade (from T3E)
- Full PGAS support on the Cray XT/XE
 - Cray Compiling Environment 7.0 Dec 2008
 - Cray Compiler Environment 7.2 Jan 2010
 - Full Fortran 2008 coarray support
 - Full Fortran 2003 with some Fortran 2008 features
- Fully integrated with the Cray software stack
 - Same compiler drivers, job launch tools, libraries
 - Integrated with Craypat Cray performance tools
 - Can mix MPI and coarrays

Implementations we have used

- Cray X1/X2
 - Hardware supports communication by direct load/store
 - Very efficient with low overhead
- Cray XT
 - PGAS (UPC,CAF) layered on GASNet/portals (so messaging)
 - Not that efficient
- Cray XE
 - PGAS layered on DMAPP portable layer over Gemini network hardware
 - Intermediate between XT and X1/2
- g95 on shared-memory
 - Using cloned process images on Linux

g95 on Ubuntu

When to use coarrays

- Two obvious contexts
 - Complete application using coarrays
 - Mixed with MPI
- As an incremental addition to a (potentially large) serial code
- As an incremental addition to an MPI code (allowing use of MPI collectives)
- Use coarrays for some of the communication
 - opportunity to express communication much more simply
 - opportunity to overlap communication
- For subset synchronisation
- Work-sharing schemes

Adding coarrays to existing applications

- Constrain use of coarrays to part of application
 - Move relevant data into coarrays
 - Implement parallel part with coarray syntax
 - Move data back to original structures
- Use coarray structures to contain pointers to existing data
- Place relevant arrays in global scope (modules)
 - avoids multiple declarations
- Declare existing arrays as coarrays at top level and through the complete call tree (some effort but only requires changes to declarations)

Performance Considerations

- What is the latency?
- Do you need to avoid strided transfers?
- Is the compiler optimising the communication for target architecture?
 - Is it using blocking communication within a segment when it does no need to?
 - Is it optimising strided communication?
 - Can it pattern-match loops to single communication primitives or collectives?

Performance: Communication patterns

 Try to avoid creating traffic jams on the network, such as all images storing to a single image.

 The following examples show two ways to implement an ALLReduce() function using coarrays

AllReduce (everyone gets)

All images get data from others simultaneously

```
function allreduce_max_allget(v) result(vmax)
  double precision :: vmax, v[*]
  integer i
  sync all
  vmax=v
  do i=1,num images()
 vmax=max(vmax,v[i])
 end do
```


AllReduce (everyone gets, optimized)

 All images get data from others simultaneously but this is optimized so communication is more balanced

```
sync all
vmax=v
do i=this_image()+1,num_images()
  vmax=max(vmax,v[i])
 end do
do i=1,this_image()-1
  vmax=max(vmax,v[i])
 end do
```


Have seen this much faster

Synchronization

For some algorithms (finite-difference etc.) don't use
 sync all
 but pairwise synchronization using sync images (image)

Synchronization (one to many)

- Often one image will be communicating with a set of images
- In general not a good thing to do but assume we are...

• Tempting to use sync all

Synchronisation (one to many)

If this is all images then could do

```
if ( this_image() == 1) then
  sync images(*)
  else
  sync images(1)
  end if
```


Note that sync all is likely to be fast so is an alternative

Synchronisation (one to many)

For a subset use this

```
if ( this_image() == image_list(1)) then
 sync images(image_list)
  else
 sync images(image_list(1))
  end if
• instead of sync images(image_list)
 for all of them which is likely to be slower
```

Collective Operations

- If your implementation does not have collectives and you need scalability to a large number of images
- Use MPI for the collectives if MPI+coarrays is supported
- Implement your own but this might be hard
 - For reductions of scalars a tree will be the best to try
 - For reductions of more data you would have to experiment and this may depend on the topology
- Coarrays can be good for collective operations where
 - there is an unusual communication pattern that does not match what MPI collectives provide
 - there is opportunity to overlap communication with computation

Tools: debugging and profiling

- Tool support should improve once coarray takeup increases
- Cray Craypat tool supports coarrays
- Totalview works with coarray programs on Cray systems
- Scalasca
 - Currently investigating how PGAS support can be incorporated.

Debugging Synchronisation problems

- One-sided model is tricky because subtle synchronisation errors change data
- TRY TO GET IT RIGHT FIRST TIME
 - look carefully at the remote operations in the code
 - Think about synchronisation of segments
 - especially look for early arriving communications trashing your data at the start of loops (this one is easy to miss)
- One way to test is to put sleep() calls in the code
 - Delay one or more images
 - Delay master image, or other images for some patterns

Examples of coarrays in practice

- Work-sharing Examples
 - Puzzles
 - Many-body deformation code
- Distributed Remote Gather
- Example of incorporating coarrays into existing application

Solving Sudoku Puzzles

5	3			7				
6			1	9	5			
	9	8					6	
8				6				З
4			8		3			1
7				2				6
	6					2	8	
			4	1	9			5
				8			7	9

Going Parallel

- Started with serial code
- Changed to read in all 125,000 puzzles at start
- Choose work-sharing strategy
 - One image (1) holds a queue of puzzles to solve
 - Each image picks work from the queue and writes result back to queue
- Arbitrarily decide to parcel work as blocksize = npuzzles /(8* num_images())

Data Structures

```
use,intrinsic iso_fortran_env
 type puzzle
 integer :: input(9,9)
 integer :: solution(9,9)
  end type puzzle
 type queue
 type (lock type) :: lock
 integer :: next available = 1
 type(puzzle),allocatable :: puzzles(:)
 end type queue
 type(queue),save :: workqueue[*]
 type(puzzle) :: local puzzle
  integer,save :: npuzzles[*],blocksize[*]
```


Input

```
if (this image() == 1) then
  ! After file Setup.
 inquire (unit=inunit,size=nbytes)
  nrecords = nbytes/10
  npuzzles = nrecords/9
  blocksize = npuzzles / (num_images()*8)
  write (*,*) "Found ", npuzzles, " puzzles."
  allocate (workqueue%puzzles(npuzzles))
  do i = 1, npuzzles
 call read puzzles( &
 workqueue%puzzles(i)%input,inunit, &
 &
  &
 error)
  end do
  close(inunit)
```


Core program structure

```
! After coarray data loaded
 sync all
 blocksize = blocksize[1]
 npuzzles = npuzzles[1]
 done = .false.
 workloop: do
  ! Acquire lock and claim work
 ! Solve our puzzles
 end do workloop
```


Acquire lock and claim work

```
Reserve the next block of puzzles
lock (workqueue[1]%lock)
next = workqueue[1]%next available
if (next <= npuzzles) then
  istart = next
  iend = min(npuzzles, next+blocksize-1)
 workqueue[1]%next available = iend+1
else
 done = .true.
end if
unlock (workqueue[1]%lock)
if (done) exit workloop
```


Solve the puzzles and write back

```
Solve those puzzles
do i = istart, iend
local puzzle%input = &
 workqueue[1]%puzzles(i)%input
&
call sudoku solve &
 (local puzzle%input,local puzzle%solution)
workqueue[1]%puzzles(i)%solution = &
 local puzzle%solution
&
end do
```


Output the solutions

```
! Need to synchronize puzzle output updates
sync all
if (this image() == 1) then
  open (outunit, file=outfile, iostat=error)
  do i = 1, npuzzles
 call write puzzle &
 (workqueue%puzzles(i)%input, &
&
 workqueue%puzzles(i)%solution,outunit,error)
&
  end do
```


More on the Locking

- We protected access to the queue state by lock and unlock
- During this time no other image can acquire the lock
 - We need to have discipline to only access data within the window when we have the lock
 - There is no connection with the lock variable and the other elements of the queue structure
- The unlock is acting like sync memory
 - If one image executes an unlock...
 - Another image getting the lock is ordered after the first image

Summary and Commentary

- We implemented solving the puzzles using a work-sharing scheme with coarrays
- Scalability limited by serial work done by image 1
- I/O
 - Parallel I/O (deferred to TR) with multiple images running distributed work queues.
 - Defer the character-integer format conversion to the solver, which is executed in parallel.
- Lock contention
 - Could use distributed work queues, each with its own lock.

Impact Application

Study of impact and deformation of multiple bodies

Bodies deform on contact

Impact application: Challenges and approach

Challenges

- Body contact is unpredictable
- Much more computation in contact regions
 - Very poor load balance limits scalability

Approach

- Replicate contact data on all images (cores)
- Divide contact data into segments (e.g. 5 times as many segments as images)
- Use coarrays to assign data segments to images by atomically incrementing the global segment index
- Images process more or fewer segments, depending on the computational work in each segment

Results

 After implementing the work-dispatch method in the contact algorithm

	Contact Alg	orithm fraction de	Contact Algorithm		
Code Version	Elapsed Time	Comm. & Sync. time	Load Imbalance		
Original MPI	15%	75%	28%		
Coarray version with work dispatch	10%	35%	1%		

Big improvement in load balancing

Distributed remote gather

 The problem is how to implement the following gather loop on a distributed memory system

```
REAL :: table(n), buffer(nelts)
INTEGER :: index(nelts) ! nelts << n
...
DO i = 1, nelts
  buffer(i) = table(index(i))
ENDDO</pre>
```

- The array table is distributed across the processors, while index and buffer are replicated
- Synthetic code, but simulates "irregular" communication access patterns

Remote gather: MPI implementation

 MPI rank 0 controls the index and receives the values from the other ranks

```
IF (mype.eq.0)THEN
 DO i=nelts,1,-1
 pe =(index(i)-1)/nloc
 offset = isum(pe)
 isum=0
! PEO gathers indices to send out to individual PEs
 mpi buffer(i) = buff(offset.pe)
 DO i=1, nelts
 isum(pe) = isum(pe) - 1
 pe =(index(i)-1)/nloc
 ENDDO
 isum(pe)=isum(pe)+1
 who(isum(pe),pe) = index(i)
 ELSE !IF my rank.ne.0
 ENDDO
! send out count and indices to PEs
 ! Each PE gets the list and sends the values to PEO
 DO i = 1, npes-1
 CALL MPI SEND(isum(i),1,MPI INTEGER,i,10.
 CALL MPI RECV(my sum, 1, MPI INTEGER, ...
 IF(isum(i).gt.0)THEN
 IF(my sum.qt.0)THEN
 CALL MPI SEND(who(1,i),isum(i),...
 CALL MPI RECV(index, my sum, MPI INTEGER, ...
 ENDIF
 DO i = 1, my sum
 ENDDO
 offset = mod(index(i)-1,nloc)+1
 mpi buffer(i) = mpi table(offset)
! now wait to receive values and scatter them.
 DO i = 1, isum(0)
 offset = mod(who(i,0)-1,nloc)+1
 CALL MPI SEND(mpi buffer, my sum,...
 buff(i,0) = mpi table(offset)
 ENDIF
 ENDDO
 DO i = 1, npes-1
 ENDIF
 IF(isum(i).qt.0)THEN
 CALL MPI RECV(buff(1,i),isum(i),...
 ENDIF
 ENDDO
```


Remote gather: coarray implementation (get)

• Image 1 gets the values from the other images


```
IF (myimg.eq.1) THEN
 DO i=1,nelts
 pe =(index(i)-1)/nloc+1
 offset = MOD(index(i)-1,nloc)+1
 caf_buffer(i) = caf_table(offset)[pe]
 ENDDO
ENDIF
```


Remote gather: coarray vs MPI

- Coarray implementations are much simpler
- Coarray syntax allows the expression of remote data in a natural way – no need of complex protocols
- Coarray implementation is orders of magnitude faster for small numbers of indices (1024 PEs)

Adding coarray with minimal code modifications

- Coarray structures can be inserted into an existing MPI code to simplify and improve communication without affecting the general code structure
- In some cases the usage of Fortran pointers can simplify the introduction of coarray variables in a routine without modifying the calling tree
- Code modifications are mostly limited to the routine where coarrays must be introduced
- A coarray is not permitted to be a pointer: however, a coarray may be of a derived type with pointer or allocatable components

Example: adding coarrays to existing code

- In subroutine sub2 we want to use coarrays for communication
- Array x is defined and allocated in the main program and is passed as argument to subroutine sub1 and then to sub2

```
PROGRAM main

REAL, ALLOCATABLE :: x(:)

ALLOCATE (x(n))

CALL sub1(x,n)

SUBROUTINE sub2(x,n)

CALL MPI_Irecv(n,rx,...

CALL MPI_Send(n,x,...

CALL MPI_Send(n,x,...

CALL sub2(x,n)
```


Modify the routine where coarrays are used

- In sub2 add the derived type CAFP which contains just a pointer and allocate a coarray variable xp of type CAFP
- Each image sets xp to point to array x
- Array x on image p can be referenced by xp[p]%ptr

```
SUBROUTINE sub2(x,n)
 ! Each image sets the
 ! pointer and sync
REAL, TARGET :: x(n)
! Add derived type CAFP
 xp%ptr => x(1:n)
TYPE CAFP
 sync all
REAL, POINTER :: ptr(:)
 ! Coarray x on image k can
END TYPE CAFP
 ! be referenced by the
 ! derived type pointer
! Allocate xp of type CAFP
 ! rx = x[k]
TYPE(CAFP) :: xp[*]
 rx(1:n) = xp[k]%ptr(1:n)
```


References

- http://lacsi.rice.edu/software/caf/downloads/documentation/ nrRAL98060.pdf- Co-array Fortran for parallel programming, Numrich and Reid, 1998
- ftp://ftp.nag.co.uk/sc22wg5/N1801-N1850/N1824.pdf
 "Coarrays in the next Fortran Standard", John Reid, April 2010
- Ashby, J.V. and Reid, J.K (2008). Migrating a scientific application from MPI to coarrays. CUG 2008 Proceedings. RAL-TR-2008-015
 - See http://www.numerical.rl.ac.uk/reports/reports.shtml
- http://upc.gwu.edu/ Unified Parallel C at George Washington University
- http://upc.lbl.gov/ Berkeley Unified Parallel C Project

Wrapup

Remember our first Motivation slide?

- Fortran now supports parallelism as a full first-class feature of the language
- Changes are minimal
- Performance is maintained
- Flexibility in expressing communication patterns

We hope you learned something and have success with coarrays in the future

5	3	4	6	7	8	9	1	2
6	7	2	1	9	5	3	4	8
1	9	8	3	4	2	5	6	7
8	5	9	7	6	1	4	2	3
4	2	6	8	5	3	7	9	1
7	1	3	9	2	4	8	5	6
9	6	1	5	3	7	2	8	4
2	8	7	4	1	9	6	3	5
3	4	5	2	8	6	1	7	9

Acknowledgements

This material for is based on original content developed by EPCC at The University of Edinburgh for use in teaching the MSc in High Performance Computing. The following people contributed to its development:

Alan Simpson, Michele Weiland, Jim Enright and Paul Graham

The material was subsequently developed by EPCC and Cray with contributions from the following people:

David Henty, Alan Simpson (EPCC) Harvey Richardson, Bill Long, Roberto Ansaloni, Jef Dawson, Nathan Wichmann (Cray)

This material is Copyright © 2010 by The University of Edinburgh and Cray Inc.

