Using Cowichan Problems to Investigate Programmability of X10 Programming System

Jeeva S. Paudel, J. Nelson Amaral
Department of Computing Science
University of Alberta, Edmonton
Canada

June 4, 2011

X10: Design Goals

Programmer Productivity

An experiment to evaluate the programmability of three programming systems.

(Sarkar et al., Workshop on Productivity & Performance in High-End Computing 2006)

Code Performance

Performance evaluation of MPI, UPC & OpenMP on multicore architectures.

Contributions

Performance assessment of X10

Implementation of a suite of parallel programs

Cowichan Suite

Gregory Wilson

Salishan -- Cowichan

Cowichan Suite

Designed to assess the programmability of a programming system for writing efficient parallel programs

Cowichan Problems

Communication & Dynamic Load Balancing

1. Turing Ring Problem

Input/Output & Intense Communication

5. Image Thinning Problem

Data Replication & Coherence

2. Skyline Matrix Problem

Data Distribution & Coherence

((AB)C)D = (AB)(CD) = A(B(CD)) = A(BC)D

7. Matrix Chain Problem

Concurrent Input/Output

4. Polygon Overlay Problem

Task & Data Parallelism

6. Kece Problem

Intense Communication

3. Active Chart Parsing Problem

$$\frac{dX_i}{dt} = X_i(r_x + c_{xx}X_i + c_{xy}Y_i) + \mu_x(X_{i+1} + X_{i-1} - 2X_i)$$

$$\frac{dY_i}{dt} = Y_i(r_y + c_{yx}X_i + c_{yy}Y_i) + \mu_y(Y_{i+1} + Y_{i-1} - 2Y_i)$$

 $r_{x,y}$: birth rates $c_{x,y}$: death rates $\mu_{x,y}$: migration rates

$$\frac{dX_i}{dt} = X_i(r_x + c_{xx}X_i + c_{xy}Y_i) + \mu_x(X_{i+1} + X_{i-1} - 2X_i)$$

$$\frac{dY_i}{dt} = Y_i(r_y + c_{yx}X_i + c_{yy}Y_i) + \mu_y(Y_{i+1} + Y_{i-1} - 2Y_i)$$

 $r_{x,y}$: birth rates $c_{x,y}$: death rates $\mu_{x,y}$: migration rates

Sequential Implementation of Turing Ring Problem

$$\frac{dX_i}{dt} = X_i(r_x + c_{xx}X_i + c_{xy}Y_i) + \mu_x(X_{i+1} + X_{i-1} - 2X_i)$$

$$\frac{dY_i}{dt} = Y_i(r_y + c_{yx}X_i + c_{yy}Y_i) + \mu_y(Y_{i+1} + Y_{i-1} - 2Y_i)$$

 $r_{x,y}$: birth rates $c_{x,y}$: death rates $\mu_{x,y}$: migration rates

- Receive migration information
- Update local population using birth and death rates
- Update local population using migration values
- Send migration information to adjacent locations

Sequential Implementation of Turing Ring Problem

$$\frac{dX_i}{dt} = X_i(r_x + c_{xx}X_i + c_{xy}Y_i) + \mu_x(X_{i+1} + X_{i-1} - 2X_i)$$

$$\frac{dY_i}{dt} = Y_i(r_y + c_{yx}X_i + c_{yy}Y_i) + \mu_y(Y_{i+1} + Y_{i-1} - 2Y_i)$$

 $r_{x,y}$: birth rates $c_{x,y}$: death rates $\mu_{x,y}$: migration rates

$$\frac{dX_i}{dt} = X_i(r_x + c_{xx}X_i + c_{xy}Y_i) + \mu_x(X_{i+1} + X_{i-1} - 2X_i)$$
$$\frac{dY_i}{dt} = Y_i(r_y + c_{yx}X_i + c_{yy}Y_i) + \mu_y(Y_{i+1} + Y_{i-1} - 2Y_i)$$

 $r_{x,v}$: birth rates $c_{x,v}$: death rates $\mu_{x,v}$: migration rates

- Receive migration information
- Update local population using birth and death rates
- Update local population using migration values
- Send migration information to adjacent node
- Wait for other process to finish this iteration

- Receive migration information
- Update local population using birth and death rates
- Update local population using migration values
- Send migration information to adjacent node
- Wait for other process to finish this iteration


```
for (i in per_place_region)
  clocked async {
  yk1(i) = step * eval(1,x,y,i);
  yt1(i) = y(i) + 0.5 * yk1(i);
  xk1(i) = step * eval(2, x, y, i);
  xt1(i) = x(i) + 0.5 * xk1(i);
  ...
}
```


- Receive migration information
- Update local population using birth and death rates
- Update local population using migration values
- Send migration information to adjacent node
- Wait for other process to finish this iteration

```
for (i in per_place_region)
 clocked async {
 yk1(i) = step * eval(1,x,y,i);
 yt1(i) = y(i) + 0.5 * yk1(i);
 xk1(i) = step * eval(2, x, y, i);
 xt1(i) = x(i) + 0.5 * xk1(i);
 ...
}


for (i in per_place_region)
 clocked async {
 yk2(i) = step * eval(1,xt1,yt1,i);
 yt2(i) = y(i) + 0.5 * yk2(i);
 xk2(i) = step * eval(2, xt1, yt1, i);
 xt2(i) = x(i) + 0.5 * xk2(i);
 ...
}
```


- Receive migration information
- Update local population using birth and death rates
- Update local population using migration values
- Send migration information to adjacent node
- Wait for other process to finish this iteration


```
for (z in base_dist)
  clocked async at (base_dist(z)) {
  for (i in per_place_region)
 clocked async {
 yk1(i) = step * eval(1,x,y,i);
 yt1(i) = y(i) + 0.5 * yk1(i);
 xk1(i) = step * eval(2, x, y, i);
 xt1(i) = x(i) + 0.5 * xk1(i);
 for (i in per_place_region)
 clocked async {
 yk2(i) = step * eval(1,xt1,yt1,i);
 yt2(i) = y(i) + 0.5 * yk2(i);
 xk2(i) = step * eval(2, xt1, yt1, i);
 xt2(i) = x(i) + 0.5 * xk2(i);
```

Example Implementations Turing Ring clocked finish [val base dist = v.dist:

- Receive migration information
- Update local population using birth and death rates
- Update local population using migration values
- Send migration information to adjacent node
- Wait for other process to finish this iteration

```
val base_dist = v.dist;
val per_place_reg = y.region;
for (z in base_dist)
 clocked async at (base_dist(z)) {
 for (i in per_place_region)
 clocked async {
 yk1(i) = step * eval(1,x,y,i);
 yt1(i) = y(i) + 0.5 * yk1(i);
 xk1(i) = step * eval(2, x, y, i);
 xt1(i) = x(i) + 0.5 * xk1(i);
 next;
 for (i in per_place_region)
 clocked async {
 yk2(i) = step * eval(1,xt1,yt1,i);
 yt2(i) = y(i) + 0.5 * yk2(i);
 xk2(i) = step * eval(2, xt1, yt1, i);
 xt2(i) = x(i) + 0.5 * xk2(i);
 next;
```


NXN

29	1			
	12	2	5	
	2	8	10	
		16	11	
	22	7	3	25

NXN

Ax = b

29	1	0	0	0
0	12	2	5	0
0	2	8	10	0
0	0	16	11	0
0	22	7	3	25

NXN

Ax = b

LU Decomposition

Α

Sub-diagonal Rows

29	1	0	0	0
0	12	2	5	0
0	2	8	10	0
0	0	16	11	0
0	22	7	3	25

29	1	0	0	0
0	12	2	5	0
0	2	8	10	0
0	0	16	11	0
0	22	7	3	25


```
/* Row indices where zero-prefix ends */
lower(1..N) = {0, 2, 2, 3, 2}
```


29	1	0	0	0
0	12	2	5	0
0	2	8	10	0
0	0	16	11	0
0	22	7	3	25

```
/* Row indices where zero-prefix ends */
lower(1..N) = {0, 2, 2, 3, 2}

/* Column indices where zero-prefix ends */
upper(1..N) = {1, 1, 2, 2, 5}
```


29	1	0	0	0
0	12	2	5	0
0	2	8	10	0
0	0	16	11	0
0	22	7	3	25

```
/* Row indices where zero-prefix ends */
lower(1..N) = {0, 2, 2, 3, 2}


/* Column indices where zero-prefix ends */
upper(1..N) = {1, 1, 2, 2, 5}

/* Array Region for sub-diagonals rows */
for i in 1..N

var region_row_i <: Region = lower[i] .. (lower[i]==0)? 0: i-1

/* Array Region for supra-diagonal columns */
for i in 1 .. N

var region_column_i <: Region = upper[i] .. i</pre>
```


/* Row indices where zero-prefix ends */

29	1	0	0	0
0	12	2	5	0
0	2	8	10	0
0	0	16	11	0
0	22	7	3	25

5

10

11

for i in 1 .. N

for i in 1 .. N

SubRowArray[i] (region_row_i)

SupraColumnArray[i] (region_column_i)

29

12

16

```
lower(1..N) = {0, 2, 2, 3, 2}


/* Column indices where zero-prefix ends */
upper(1..N) = {1, 1, 2, 2, 5}

/* Array Region for sub-diagonals rows */
for i in 1..N
  var region_row_i <: Region = lower[i] .. (lower[i]==0)? 0: i-1

/* Array Region for supra-diagonal columns */
for i in 1 .. N
  var region_column_i <: Region = upper[i] .. i


/* Define separate arrays to store each sub-diagonal row elements */</pre>
```


/* Define separate arrays to store each supra-diagonal column elements */

Α

Data Distribution for Parallel Solution

Data Distribution for Parallel Solution

Need for Data Replication

$$(i \leq j): \quad \boxed{u_{ij}} = \boxed{a_{ij}} - \boxed{\bullet}$$

$$(i>j): l_{ij} = (a_{ij} - b_{ij}) / \blacksquare$$

asyncCopy(...) and copy(...)

Experimental Setup

Server with 16 nodes, each featuring two Quad-Core AMD Opteron processors

Compiler

X10c++ backend

More mature and better optimizations

Runtine

pgas_sockets

Supports multiple places

Pocessors

pbs_resources

To control number of cores, and processors used

Experimental Methodology

Unix time and system wall time

report real time

Repetitions

150

account for variances

range of values that is likely to include differences from variable factors

Insights

Expressiveness:

Data representation & distribution Task and data parallelism Aggregate operations

Language Deficiencies:

Fine-grained async -- poor performance

Concurrent Input/Output -- useful

Error Messages -- cryptic

Comparison with Other Languages

X10 and UPC:

- both exploit data layout in memory (PGAS)
- X10 richer through async activities (APGAS)
- expressive
 - data and task parallelism stripped allocation of arrays collective operations
- remote shared memory accesses
- compiler technology

Comparison with Other Languages

X10 and OpenMP:

OpenMP restricted to shared memory systems lacks efficient data locality support scalability issue

Comparison with Other Languages

X10 and Orca:

Orca uses shared objects for communication shared objects encapsulated in abstract data types

X10 relies on APGAS model and uses messages only immutable values are shared

Summary

As an emerging programming model, performance analyses necessary

Measured

programmability of X10 language performance of X10 code

Better than UPC, OpenMP because of APGAS memory model

Runtime performance improvements needed

Additional language constructs useful

Questions?