Haskell vs. F# vs. Scala High-level Language Features and Parallelism Support

Prabhat Totoo, Pantazis Deligiannis, Hans-Wolfgang Loidl

Denpendable Systems Group, School of Mathematical and Computer Sciences, Heriot-Watt University

EdLambda

8 May 2012

About this talk

▶ performance and programmability assessment of parallel programming support in Haskell, F# and Scala

- we will look at:
 - the languages general features, parallel support, etc
 - some experiments solving the n-body problem
 - some preliminary results
 - conclude discussion of performance, programmability and pragmatic aspects

Motivation

- ▶ Functional languages offer many advantages which we can't ignore
 - referential transparency / side effects
 - expressive power
 - high-level abstractions HOFs, compositionality
 - good match for parallelism functions can usually be evaluated in any order; no races without mutable variables
- "specify what instead of how to compute something"
- ▶ SPJ: "The future of parallel is declarative"

Functional languages

- enables lots of things and makes a lot of things more difficult
- usual complaints
 - cannot do anything useful with pure functions only. side-effecting computation?
 - workaround in Haskell: handling of states through monads
- imperative/OO languages simply allow mutable states not good for parallelism

Recent trends

- mainstream languages integrating functional features in their design
 - ▶ e.g. Generics (Java), lambda expression (C#, C++)
 - improves expressivity in the language by providing functional constructs
- ▶ Multi-paradigm languages make func prg more approachable
 - ► F#
 - Microsoft .NET platform
 - functional-oriented; with imperative and OO constructs
 - Scala
 - JVM
 - emphasize on OO but combined with powerful functional features

THE LANGUAGES

Haskell¹

- pure functional language, generally functions have no side-effects
- lazy by default
- typing: static, strong, type inference
- advanced type system supporting ADTs, typeclasses, type polymorphism
- monads used to:
 - chain computation (no default eval order)
 - ▶ IO monad separates pure from side-effecting computations
- main implementation: GHC
 - highly-optimised compiler and RTS

¹http://haskell.org/

Haskell - parallel support

- includes support for semi-explicit parallelism through GpH extension for shared-memory via GHC-SMP (distributed-memory support via GUM not included)
- ► GpH:
 - provides a single primitive for parallelism: par
 - par :: a -> b -> b
 - and a second primitive to enforce sequential ordering which is needed to arrange parallel computations: pseq
 - pseq :: a -> b -> b
 - just annotate expr that could be usefully evaluated in parallel

Haskell - parallel support

- GpH example:
 - ▶ sequential : s1 + s2
 - in parallel : s1 'par' s2 'pseq' (s1 + s2)
- ► Evaluation strategies
 - building on top of the primitives
 - provides even higher-level abstraction by separating coordination aspects from main computation
 - e.g. rpar is used to specify evaluation order i.e. in parallel, and rseq, rdeepseq to specify degree (WHNF or NF)
- parallel map using strategies
 map f xs 'using' parList rdeepseq

Haskell - parallel support

Other options:

- Par monad
 - more explicit approach
 - uses IVars, put and get for communication
 - abstract some common functions e.g. parallel map
- DPH
 - exploits data parallelism
- Eden
 - for distributed-memory but good performance on shared-memory machines*
 - uses process abstraction

^{*}Parallel Haskell implementations of the n-body problem.

- functional-oriented language
- combines imperative/OO features in the language
- syntax:
 - functional influenced by Caml;
 - imperative/OO by C#, OCaml
- part of supported languages alongside C# and VB in the .NET framework
- can make use of arbitrary .NET libraries from F#
- strict by default; F# has lazy values as well
- advanced type system: discriminated union (=ADT), object types (for .NET interoperability)

²http://research.microsoft.com/fsharp/

F#

- value vs. variable
 - by default immutable but can use mutable keyword to denote variable whose value is allowed to change (using the left arrow operation <-)
- structures: list, seq, array, LazyList
- computation expressions are monads
- ▶ implementations: F#/.NET, F#/Mono

F# - parallel support

- benefits from the .NET Parallel Extensions infrastructure
 - high-level constructs to write/execute parallel programs
- ► Tasks Parallel Library TPL
 - hide low-level thread creation, management, scheduling details
 - Tasks
 - main construct for task parallelism
 - Task: provides high-level abstraction compared to working directly with threads; does not return a value
 - Task<TResult>: represents an operation that calculates a value of type TResult eventually i.e. a future

F# - parallel support

- Tasks Parallel Library TPL
 - Parallel Class for data parallelism
 - basic loop parallelisation using Parallel.For and Parallel.ForEach
 - ▶ PLINQ declarative model for data parallelism
 - uses tasks internally
- ► Async Workflows
 - use the async $\{\ldots\}$ keyword; doesn't block calling thread provide basic parallelisation
 - intended mainly for operations involving I/O e.g. run multiple downloads in parallel

Scala³

- ▶ modern multi paradigm language: OOP + Functional + Imperative
- evaluation: strict; typing: static, strong and inferred
- full operability with Java; targeted for JVM
- designed towards extensibility: new features easily added without changing the core language syntax
- strong industrial following: Twitter, LinkedIn, the Guardian, FourSquare, Sony, etc.
- ▶ the Scala team recently won the 5 years Popular Parallel Programming European Research Grant

³http://www.scala-lang.org/

Scala - Parallel Collections Framework

- ▶ sophisticated hierarchy: traversable → iterable → seq/map/set → mutable/immutable
- uniform approach for interacting with multiple collections
- apply par on a sequential collection to invoke its corresponding parallel implementation
- ▶ apply **seq** on the parallel collection to return the sequential one
- ► backend: thread pool implementation that efficiently schedules fork/join tasks among available processors
- ► Example:
 - sequential: xs.map((x: Int) => x + 1)
 - parallel: xs.par.map((x: Int) => x + 1).seq

Scala - Actors

- similar concurrency model to Erlang
- ▶ lightweight processes communicating with asynchronous messages
- messages stored in mailboxes, then iterated with pattern matching
- responses: create new actor; send new msg; change behaviour; etc.
- Example:
 - ► Send: a!msg
 - Receive: case msg_pattern_1 => action_1
- Akka Framework⁴
 - toolkit and runtime based on Scala actors
 - targets highly concurrent, distributed, and fault tolerant event-driven applications on the JVM

⁴http://akka.io/

Summary table

Table: Summary of language features.

	Key Features	Support for Parallelism		
Haskell	pure functional;	par and pseq/		
	lazy; static, strong, inferred typing	Evaluation strategies		
F#	functional oriented $+$ 00 $+$ imperative;	Async Workflows/TPL/PLINQ		
	strict, static, strong, inferred typing			
Scala	functional + object oriented + imperative;	Parallel Collections/Actors		
	strict; static, strong, inferred typing			

Syntax:

- Haskell sumOfSquares nums = sum \$ map sqr nums
- ► F#
 let sumOfSquares nums = nums |> List.map sqr |> List.sum
- Scala
 def sumOfSquares(nums) = nums.map(sqr).sum

EXPERIMENTS

n-body problem

- problem of predicting and simulating the motion of a system of N bodies that interact with each other gravitationally
- ▶ Body = Position, Velocity and Mass
- simulation proceeds over a specified number of time steps each step: calc the accel of each body wrt the others; update position and velocity
- solving methods:
 - ▶ all-pairs: direct body-to-body comparison, not feasible for large *N*
 - Barnes-Hut algorithm: efficient approximation method, more advanced
 - 2 phases:
 - tree construction
 - force calculation (most compute-intensive)

Approach

- start off from highly-tuned Haskell implementation
- ▶ translate to F# and Scala
- general steps:
 - start with initial seq algo
 - profiling (heap) to identify any space leak
 - optimise seg algo
 - time profile to point out "big eaters"
 - implement parallel versions for multicores
 - performance tuning to improve runtime/speedup

Haskell Implementation (1)

▶ Tree construction

```
doSteps 0 bs = bs
doSteps s bs = doSteps (s-1) new_bs
  where
 bbox = findBounds bs
 tree = buildTree (bbox, bs)
 new_bs = map (updatePos . updateVel) bs
- build the Barnes-Hut tree
buildTree :: (Bbox.[Body])->BHTree
buildTree (bb, bs) = BHT size cx cy cz cm subTrees
  where
 subTrees = if bs <= 1
 then []
 else map buildTree (splitPoints bb bs)
 Centroid cx cy cz cm = calcCentroid bs
 size = calcBoxSize hs
findBounds :: [Body]->Bbox
— split bodies into subregions
splitPoints::Bbox->[Body]->[(Bbox,[Body])]
- calculate the centroid of points
calcCentroid :: [ Bodvl-> Centroid
- size of the region
calcBoxSize::Bbox->Double
```


Haskell Implementation (2)

Force calculation

```
updatePos (Body x y z vx vy vz m) = ... — same as allpairs

updateVel b@(Body x y z vx vy vz m) = Body x y z (vx-ax) (vy-ay) (vz-az) m
 where
 Accel ax ay az = calcAccel b tree

calcAccel::Body->BHTree->Accel
calcAccel b tree@(BHT _ _ _ subtrees)
 | null subtrees = accel tree b
 | isFar tree b = accel tree b
 | otherwise = foldl addAccel (Accel 0 0 0) (map (calcAccel b) subtrees)
 where
 addAccel (Accel ax1 ay1 az1) (Accel ax2 ay2 az2) = Accel (ax1+ax2) (ay1+ay2) (az1 +az2)

accel::BHTree->Body->Accel
```

isFar::BHTree->Body->Bool

Haskell Implementation (3)

- Optimisations
 - eliminates stack overflow by making functions tail recursive
 - add strictness annotations where required
 - use strict fields and UNPACK pragma in datatype definitions
 - fusion
- Introduce parallelism at the top-level map function
- Core parallel code for Haskell

- Parallel tuning
 - chunking to control granularity, not too many small tasks; not too few large tasks

F# Implementation

- ► translate Haskell code into F#
- keeping the code functional, so mostly syntax changes
- some general optimisations apply

```
(* Async Workflows *)
let pmap_async f xs =
  seq \{ for x in xs \rightarrow sync \{ return f x \} \}
  > Async, Parallel
  |> Async. RunSynchronously
(* TPL *)
(* Explicit tasks creation. Task<'T>: returns a result of type 'T *)
let pmap_tpl_tasks f (xs:array<_>) =
  Array.map (fun \times ->
 Task<_>.Factory.StartNew(fun () -> f x).Result
  ) xs
(* Parallel.For *)
let pmap_tpl_parfor f (xs:array<->) =
  Parallel.For(0, xs.Length, (fun i \rightarrow xs.[i] \leftarrow f(xs.[i])))
  > ignore
(* PLINQ - uses TPL internally *)
let pmap_plinq f (xs:array<->) =
  xs.AsParallel().Select(fun x -> f x).ToArray()
```

Scala Implementation

- translate Haskell and F# implementations into Scala
- keeping the code as much functional as possible
- some OO features

```
// Parallel Collections.
nbody.par.map((b: Body) ⇒ new Body(b.mass, updatePos(b), updateVel(b))).seq

// Parallel map using Futures.
def pmap[T](f: T ⇒ T) (xs: IndexedSeq[T]): IndexedSeq[T] = {
  val tasks = xs.map((x: T) ⇒ Futures.future { f(x) })
  tasks.map(future ⇒ future.apply())
}

// Parallel map with chunking using Futures.
def pmap_chunk[T](f: T ⇒ T, size : Int) (xs: IndexedSeq[T]): IndexedSeq[T] = {
  val chunks = chunk(xs, size)
  val task_chunks = chunks.map((c: IndexedSeq[T]) ⇒ Futures.future { c.map((x: T) ⇒ f(x)) } )
  val tasks = task_chunks.map(future ⇒ future.apply())
  tasks.flatten
}
```

PRELIMINARY RESULTS

Experimental setup

► Linux machine: CentOS 5.8

▶ Intel Xeon CPU E5410 @ 2.33GHz with 8 cores

► Windows machine: Win XP

▶ Intel Core i7 860 @ 2.80Ghz with 4 cores and 8 hyper-threads

► Language implementations and platform versions:

	Linux CentOS 5.8	Windows XP
Haskell	GHC 7.0.1	GHC 7.0.4
F#	Mono 2.10.6 with F# 2.0 compiler	.NET platform 4.0 with F# 2.0
Scala	Typesafe Platform with Scala 2.9.1	Scala 2.9.1-1

▶ Input size: 80,000 bodies, 1 iteration

Results

(work in progress)

Table: Sequential and parallel results.

	Linux (8 cores)			Windows (4 cores, 8 hyperthreads)		
	Seq Runtime	Par Runtime	Speedup	Seq Runtime	Par Runtime	Speedup
Haskell	24.81	4.57	5.42	21.66	5.75	3.76
F#	187.17	109.26	1.71	49.13	22.70	2.16
Scala	59.15	19.74	2.99		_	_

Performance

- Haskell gives best performance on both platforms
 - much effort went into the optimisation of Haskell version
- ► F# is 2 times slower than Haskell (on windows)
 - though direct translation from Haskell
 - need more optimisations specific to F# and .NET
 - difference in F#/Mono and F#/.NET runtime
- ► Scala is approx. 2.5 times slower than Haskell (on linux)
 - various collections showcased similar performance
 - need more specific to Scala/JVM optimisations
 - need to experiment on Windows platform

- ► Programmability
 - we compare ease of introducing parallelism in the code, parallelism construct, skeletons, level of control/input from the programmer
 - adding parallelism to the nbody program amounts to using a parallel map
 - ▶ all 3 languages offer high-level constructs for data parallelism
 - ▶ initial parallelism easy to add in the 3 languages
 - with varying control though

- Programmability
 - chunking is a general parallel perf tuning but worked only for Haskell
 - Haskell allows initial parallelism to be easily specified
 + parallel options such as chunking and clustering
 - ► F# and Scala retain much control in the implementation + not easy to tune parallel program
 - ▶ implications of laziness in Haskell

- Pragmatics
 - Haskell
 - good tool support e.g. for space and time profiling
 - threadscope: visualisation tool to see work distribution
 - ► F#
 - Profiling and Analysis tools available in VS2011 Beta Pro Concurrency Visualizer
 - Scala
 - benefits from free tools available for JVM

Work in Progress

- ▶ improve F# and Scala versions
 - optimisations
- ▶ take measurements using F# sequence and LazyList
- ▶ more sophisticated Scala Actors implementation (maybe use Akka)

Thank you for listening!

- ▶ Read more:
 - Paper (draft): www.macs.hw.ac.uk/~pt114/papers/tfp12.pdf
 - to be presented in TFP'12, University of St. Andrews
- ► Email: {pt114, pd85, H.W.Loidl}@hw.ac.uk