

BERKELEY LAB

LAWRENCE BERKELEY NATIONAL LABORATORY

UPC++: A PGAS Library for Exascale Computing

http://upcxx.lbl.gov

Scott B. Baden
Group Lead, Computer Languages and Systems Software Group

UPC++: a C++ PGAS Library

- Global Address Space (PGAS)
 - A portion of the physically distributed address space is visible to all processes
- Partitioned (PGAS)
 - Global pointers to shared memory segments have an affinity to a particular rank
 - Explicitly managed by the programmer to optimize for locality

What does UPC++ offer?

- Asynchronous behavior based on futures/promises
 - RMA: Low overhead, zero-copy 1 sided communication. Get/put to a remote location in another address space
 - RPC: Remote Procedure Call: invoke a function remotely A higher level of abstraction, though at a cost
- Design principles encourage performant program design
 - All communication is explicit (unlike UPC)
 - All communication is asynchronous: futures and promises

Remote procedure call (RPC)

Global address space (Shared segments)

One sided communication

Private memory

Why is PGAS attractive?

- The overheads are low Multithreading can't speed up overhead
- Memory per core is dropping, requiring reduced communication granularity
- Irregular applications exacerbate granularity problem
- Software managed memories are becoming more common, with different access methods.
 We need a unified method for accessing them
- Current and future HPC networks use one-sided transfers at their lowest level and the PGAS model matches this hardware with very little overhead

Where does message passing overhead come from?

- Matching sends to receives
 - Messages have an associated context that needs to be matched to handle incoming messages correctly
 - Data movement and synchronization are coupled
- Ordering guarantees are not semantically matched to the hardware
- UPC++ avoids these factors that increase the overhead
 - No matching overhead between source and target
 - Executes fewer instructions to perform a transfer

5

How does UPC++ deliver the PGAS model?

- A "Compiler-Free" approach
 - Need only a standard C++ compiler, leverage C++ standards
 - UPC++ is a C++ template library
- Relies on GASNet-EX for low overhead communication
 - Efficiently utilizes the network, whatever that network may be, including any special purpose offload support
- Designed to allow interoperation with existing programming systems
 - 1-to-1 mapping between MPI and UPC++ ranks
 - OpenMP and CUDA can be mixed with UPC++ in the same way as MPI+X

A simple example of asynchronous execution

By default, all communication ops are split-phased

- Initiate operation
- Wait for completion
 A future holds a value and a state: ready/not ready

Simple example of remote procedure call

Execute a function on another rank, sending arguments and returning an optional result.

- Injects the RPC to the target rank X
- Executes fn(key, arg0, arg1) on target rank at some future time determined at the target
- 3. Result becomes available to the caller via the future Many invocations can run simultaneously, hiding data movement

Composing asynchronous operations

- Rput, rget and RPCs return a future
- We can build a DAG of futures, synchronize on the whole rather than on the individual operations
 - Attach a callback: .then(Foo)
 - **Foo** is the completion handler, a function or λ
 - runs locally when the rget completes
 - receives arguments containing result associated with the future

```
double Foo(int x){ return sqrt(2*x); }
global_ptr<int> gptr1 = ...;
future<int> f1 = rget(gptr1);
future<double> f2 = f1.then(Foo);
// DO SOMETHING ELSE
double y = f2.wait();
```


Conjoining futures

- We can join futures using when_all()
- (Example taken from UPC++ Programmer's Guide)

Road Map

Application proxies

Library Performance

Other features of UPC++

Application: De Novo Genome Assembly

Construct a genome (chromosome) from a pool of short fragments, called *reads*, produced by sequencers

Analogy: shred many copies of a book, and reconstruct the book by examining the pieces

Complications: shreds of other books may be intermixed, can also contain errors

Chop the reads into fixed-length fragments (k-mers)

K-mers form a De Bruijn graph, traverse the graph to construct longer sequences

Graph is stored in a distributed hash table

Distributed hash table implementation

- Used in de-novo Genome Assembly
- This example motivates Remote Procedure Call (RPC)
- RPC simplifies the distributed hash table design
- Store value in a distributed hash table, at a remote location

Global address space
Private memory

Rank 0

Rank (k%n_ranks)

Rank (k%n_ranks)

Distributed hash table implementation

- RPC inserts the key @ target and obtains a landing zone pointer
- Once the RPC completes, an attached callback (.then) uses rput to store the associated data
- We use futures to build a small chain of dependent operations
- The returned future represents the whole operation

The hash table code

- We use lambda for the RPC function in this example
- RPC inserts key meta data at the target, & allocates the landing zone
 - Leverage implicit synchronization of rpc execution
- Once the RPC completes, the callback (.then()) that was attached to the RPC uses a zero copy rput to store the associated data
 - Exploits the power of rput for high performance RMA where available

```
// C++ global variables correspond to rank-local state
 std::unordered map<uint64 t, global ptr<char> > local map;
 // insert a key-value pair and return a future
 future<> dht insert(uint64 t key, char *val, size t d sz) {
 auto f1 = rpc(key % rank n(), // RPC obtains location for the data
 [] (uint64 t key, size t d sz) -> global ptr<char> {
 global ptr<char> gptr = new array<char>(d sz);
λ function
 return gptr;
 }, key, d sz);
 return f1.then( // callback executes when RPC completes
 [val,d sz](global ptr<char> loc) -> future<> { // \lambda: RMA put
λ for callback
 return rput(val, loc, d sz); }
```


Benefits of UPC++: distributed hash table

- Randomly distributed keys
- Excellent weak scaling up to 32K cores
- RPC leads to simplified and more efficient design
 - Key insertion and storage allocation handled at target
 - Without RPC, complex updates would require explicit synchronization and the need to use global storage, e.g. OpenSHMEM and MPI one-sided

Cori @ NERSC (KNL) Cray XC40

The productivity benefit of RPC

- More natural way to express hash table insertion with RPC than with one sided communication or message passing
- RPC encapsulates argument passing, queue management and progress, factoring them out of the application code
- More generally, RPC simplifies the coding in updating complicated distributed data structures

UPC++ improves sparse solver performance

- Sparse matrix factorizations have low computational intensity and irregular communication patterns
- Extend-add operation is an important building block for multifrontal sparse solvers
- RPC sends child contributions to the parent
- RPC vital to improving performance

Road Map

Applications Proxies

Library performance

Other features of UPC++

A look under the hood of UPC++

- Relies on GASNet-EX to provide low overhead communication
- Efficiently utilizes the network, whatever that network may be, including any special purpose support low overheads
- Get/put map directly onto the network hardware's global address support, when available
- Data movement has a low overhead because there is no matching of sender to receiver
- RPC uses an active message (AM) to enqueue the function handle remotely. Any return result is also transmitted via an AM
- RPCs can only make progress inside a call to a UPC++ method (Also a distinguished progress() method)
- Thus, RPCs are serialized at the target, and this attribute can be used to avoid explicit synchronization

Performance of UPC++ - Latency

- Ping pong microbenchmark using blocking RMA
 - ~20% latency improvement from 16 to 256 bytes
 - Lines never cross at long message sizes not shown
- UPC++ rput, GASNet-Ex testsmall and publicly available MPI/ IMB-RMA benchmark suite
 - Long sequence of blocking operations:
 issue put, wait for remote completion, repeat...
 - Latency = average time

Road Map

Application Proxies

Library performance

Other features of UPC++

Other features

- Completions
 - Know when the source memory can be modified, when the op has completed at the target
- Remote Atomics
- Non-contiguous transfers
- Distributed Objects
- Collectives (ongoing)
- Teams
- GPU memory (memory kinds)
 - Uniform interface to host and device memory
 - NEW to the latest release March 15, 2019

Toward distributed data structures

- Other models (UPC, CAF, OpenSHMEM) implement shared arrays via a symmetric heap
 - Scalable and portable implementation is difficult
 - Requires globally collective allocation that does not compose with subset teams
- UPC++ doesn't have a symmetric heap: heap allocation is not collective
- Initially, each rank only knows the locations of shared objects that it allocated
- How does a rank learn the locations of shared objects allocated by other ranks?

Distributed objects in UPC++

- How does a rank learn the locations of shared objects allocated by other ranks?
- UPC++ provides the distributed object (like co-arrays)
 - Globally unique name for each distributed object
 - Each entry holds a rank-specific value
 - Retrieve a remote value using a rank ID
 - Can be used to build a scalable, globally visible directory
- Distributed objects can be used to build shared distributed arrays, among other data structures
- UPC++ does not prescribe solutions, rather it provides building blocks for constructing them

Distributed 1D Arrays over UPC++

- Design is a work in progress
 - Likely similar to UPC pure-blocked shared array
 - Will support dynamic length and block size
 - Will be built over distributed objects, so it will have a scalable representation and support subset teams

```
dist_array<double> array(N, some_team);
// fetch ith element of array
future<global_ptr<double>> fut1 = array.pointer_to(i);
future<double> fut2 = fut1.then(rget);
// ... other work
double val = fut2.wait();
```


UPC++ in context

- Only existing library with PGAS support that also offers RPC (X10, Chapel and Habanero are languages)
- OpenSHMEM is considering adding RPC
- Besides DASH, only model that support subset teams
- UPC++ supports distributed objects, a generalization of distributed arrays
 - Can construct an object over a subset team
 - Avoids a symmetric heap, which is not scalable
 - Distributed arrays: UPC, OpenSHMEM, DASH, X10,
 Chapel, co-array C++ via co-arrays

UPC++ = **Productivity + Performance**

Productivity

- UPC++ does not prescribe solutions for implementing distributed irregular data structures: it provides building blocks
- Interoperates with MPI, OpenMP and CUDA
- Develop incrementally, enhance selected parts of the code

Reduced communication costs

- Embraces communication networks that use one-sided transfers at their lowest level
- Low overhead reduces the cost of fine-grained communication
- Overlap communication via asynchrony and futures

Summary

- UPC++ provides future and continuation-based completion handling; remote procedure calls; one sided communication
 - Delivers close-to-the-metal performance in RMA communication using GASNet-EX
 - Overlap communication via asynchronous execution
 - Use network RDMA capability to support a programming model that combines explicit locality control with shared memory
- More advanced constructs (not discussed)
 - Remote atomics
 - Distributed objects, teams and collectives
 - Promises, personas (end points), generalized completion
 - Serialization
 - Memory kinds for GPU memory (coming)

The Pagoda Team

- Scott B. Baden (PI)
- Paul H. Hargrove (co-PI)
- John Bachan
- Dan Bonachea
- Steve Hofmeyr
- Mathias Jacquelin
- Amir Kamil
- Hadia Ahmed
- Alumni:
 Brian van Straalen, Khaled Ibrahim

Acknowledgements

Early work with UPC++ involved Yili Zheng, Amir Kamil, Kathy Yelick, and others [IPDPS '14]

This research was supported in part by the Exascale Computing Project (17-SC-20-SC), funded by the U.S. Department of Energy

ECP partners: ExaBiome- Kathy Yelick, Sparse Solvers – Sherry Li and Pieter Ghysels, AMREx – John Bell and Tan Nguyen [LBNL]

Academia: Alex Pöppl and Michael Bader (TUM) – Actor framework Niclas Jansson and Johann Hoffman (KTH) – unstructured flow solvers

https://tinyurl.com/y79tab2n

