

SOLVING PERFORMANCE PUZZLE BY USING INTEL® THREADING BUILDING BLOCKS

Evgeny Fiksman Intel Corporation October 2017

CHALLENGES IN PROGRAMING OF MODERN SYSTEMS

- Hardware Progress in 6 years
 - Over 3x more cores, 8 (Intel® Xeon E5) vs 28 (Intel® Xeon Platinum 8180) cores, or 72 (Intel® Xeon Phi™ 2nd gen)
 - 4x wider registers, Intel® SSE4.2 vs Intel® AVX-512
 - Under same power envelope -> Lower frequency
 - Heterogeneity

THE THREE LEVELS OF PARALLELISM

- Task / Message Driven
 - GRID engines, MPI, Intel TBB Flow Graph
- Fork-Join Parallel Regions
 - OpenMP*
 - Intel TBB
 - Parallel STL in C++17(Requires runtime support)
- (auto-)Vectorization / SIMD
 - Libraries
 - Intrinsics
 - OpenMP 4.x(Requires compiler support)
 - Parallel STL in C++17(Requires compiler support)

VECTORIZATION

```
void foo(const double* a, const double* b, double* c, int n)
{
 for(int i=0; i<n; ++i)
 c[i] = bar(a[i],b[i]);
}</pre>
"Serial brick"

"Serial brick"
```

Scalar code

SIMD processing

one instruction can produce multiple results using a

```
void foo(const double* a, const double* b, double* c, int n)
{
 #pragma omp simd
 for(int i=0; i<n; ++i)
 c[i] = bar(a[i],b[i]);
}

 "vectorization"</pre>
```

```
#pragma omp declare simd
double bar(double a, double b)
{ return sqrt(a/b); }

void foo(const double* a, const double* b, double* c, int n)
{
 #pragma omp simd
 for(int i=0; i<n; ++i)</pre>
```


c[i] = bar(a[i], b[i]);

MEMORY LAYOUT OPTIMIZATION - INTEL® SDLT

SIMD DATA LAYOUT TEMPLATES

- A C++11 template library providing concepts of Containers, Accessors and Offsets
 - Containers encapsulate the in memory data layout of an Array of "Plain Old Data" objects.
 - SIMD loops use accessors with an array subscript operator (just like C++ arrays) to read from or write to the objects in the Containers.
 - Offsets can be embedded in accessors or applied to a Index passed to the accessors array subscript operator.
- Usages:
 - Image processing
 - 2D PDE solvers
 - Interpolators

AOS in Memory Layout

SOA in Memory Layout

INTEL SDLT EXAMPLE

```
using namespace sdlt;
 C++ lacks compile time reflection, so the
struct YourStruct
 user must provide SDLT with some
 float x;
 information on the layout of YourStruct.
 float y;
 float z;
};
SDLT PRIMITIVE(YourStruct, x, y, z)
auto shape = n extents[128][256][512];
typedef n container<YourStruct, layout::soa, decltype(shape)> Container3d;
Container3d input(shape), output(shape);
auto inputs = input.const access();
auto outputs = output.access();
for(int z = 0; z < shape.extent d0(); ++z) {
 for(int y = 0; y < shape.extent_d1(); ++y) {</pre>
 #pragma omp simd
 for(int x = 0; x < \text{shape.extent d2(); } ++x) {
 YourStruct val = inputs[z][y][x];
 YourStruct result = ... // compute result
 outputs[z][y][x] = result;
}}}
```

FORK-JOIN: INTEL® THREADING BUILDING BLOCKS (INTEL® TBB)

- A widely used C++ template library for parallel programming
- What
 - Task based scheduling
 - Parallel algorithms and data structures
 - parallel_for, parallel_reduce,
 - concurrent_hash, concurrent_queue, ...
 - Dependency graphs and data flow primitives
 - Thread and synchronization primitives
 - atomics, TLS, mutex, ...
 - Scalable memory allocation efficient also for non threaded applications

Benefits

- Is a library-only solution that does not depend on compiler support
- Is both a commercial product and an open-source(Apache v2.0)
- Supports C++, Windows*, Linux*, OS X*, Android* and other OSes
- Commercial support for Intel® Atom[™], Core[™], Intel® Xeon® & Intel® Xeon Phi[™] processors

FORK-JOIN: PARALLEL REGIONS

```
#pragma omp declare simd
double bar(double a, double b)
 { return sqrt(a/b); }
void foo(const double* a, const double* b, double* c, int n)
{
 #pragma omp simd
 for(int i=0; i<n; ++i)
 c[i] = bar(a[i], b[i]);
}</pre>
"Vectorized brick"
```

```
C++11: Lambda
Expression
```


```
#pragma omp declare simd
double bar(double a, double b)
 { return sqrt(a/b); }

tbb::parallel_for(tbb::blocked_range<int>(0,n,STEP),
 [&](const tbb::blocked_range<in>& r)
 {
 auto begin = r.begin(), end = r.end();
 #pragma omp simd
 for(auto ii=begin; ii<end; ++ii)
 c[ii] = bar(a[ii], b[ii]);
 }
):</pre>
```

TASK PARALLLISM: INTEL TBB FLOW GRAPH

- Introduced in Intel TBB 4.0
- Efficient implementation of dependency graph and data flow algorithms
- Initially Designed for shared memory application
- Enables developers to exploit parallelism at higher levels

```
graph g;
 continue node < continue msg > h(g,
 []( const continue_msg & ){
 cout <<
 "Hello";
Hello World
 });
 continue node< continue msg > w(g,
 []( const continue_msg & ){
 cout << "World\n";</pre>
 }):
 make edge(h, w);
 h.try put(continue msg());
 g.wait for all();
```


INTEL TBB FLOW GRAPH NODE TYPES

continue node function node multifunction node source node **Functional** f() f(x)f(x)buffer_node queue_node priority queue node sequencer node **Buffering** queueing join reserving join tag matching join split node indexer node Split / Join broadcast_node write_once_node overwrite node limiter_node Other

INTEL TBB FLOW GRAPH FOR HETEROGENEOUS PROGRAMING

Feature	Description	Diagram
async_node <input,output> Available as production feature</input,output>	Basic building block. Enables async communication from a single/isolated node to an async activity. User responsible for managing communication. Graph runs on host.	async_node User function Asynchronous activity
async_msg <t> Available as preview feature</t>	Basic building block. Enables async communication with chaining across graph nodes. User responsible for managing communication. Graph runs on the host.	async_msg <t> n2 async_msg<t> T n3</t></t>

THE DISTRIBUTOR_NODE (EXPERIMENTAL)

Enables communication between different memory domains. Each device is capable of running a graph; e.g. hosts, co-processor, etc...

Graphs is execute on all devices

Communication can be initiated from any device to any device

Sub-graphs are executed on a device between communication points

HETEROGINITY: INTEL FLOW GRAPH AS COORDINATION LAYER

- Exposes parallelism between blocks; simplifies integration
- The glue that connects distributed HW and SW IP
- Libraries implemented using Intel® TBB will compose seamlessly
- Dynamic load balancing
- Supports Distributed memory

STAC-A2* - THE FINANCIAL INDUSTRY BENCHMARK

- The STAC-A2 Benchmark is a suite for testing technology platforms (SUT)
- STAC-A2 specifications are based on Market Risk analysis
- "Customers" define the specifications, "Vendors" implement the code
- 7 types of Greeks
- Complex Multi-Asset pricing of American Options
 - Heston Stochastic Volatility underlying price model
 - Least-Squares Monte Carlo / Longstaff-Schwartz algorithm
- Intel first published the benchmark results in Supercomputing'12

^{* &}quot;STAC" and all STAC names are trademarks or registered trademarks of the Securities Technology Analysis Center LLC.

STAC-A2* INTEL IMPLEMENTATION HIGHLIGHTS

- Intel® Parallel Studio components used:
 - Intel Compiler & OpenMP 4.0 for vectorization
 - Intel TBB parallel algorithms for for-join constructs
 - Intel TBB Flow Graph for task distribution
 - Intel® Math Kernel Library (Intel® MKL)
- distributor_node for distributed compute
- A token-based approach for dynamic load balancing between the main CPU and "coprocessors"

BREAKING DEPENDENCIES IN MONTE-CARLO (STOCHASTIC VOL)


```
for (unsigned p = 0; i < nPaths; ++p)
  double mV[nTimeSteps]; // Spot Volatility state
  double mY[nTimeSteps]; // Spot Price state
  for (unsigned int t = 0; t < nTimeSteps; ++t){
 double logSpotPrice = func(mY[t], mV[t]); // Backward dependency
 mY[t+1] = logSpotPrice * A[t];
 mV[t+1] = logSpotPrice * B[t] + C[t] * mV[t];
 price[p][t] = exp(mY[t]);
```

BREAKING DEPENDENCIES IN MONTE-CARLO (STOCHASTIC VOL)

```
tbb:parallel for(tbb::blocked range<int>(0, nPaths, 256),
 [&](const tbb::blocked range<int>& r) {
  const auto block size = r.size();
  double mV[nTimeSteps][block_size]; // Spot Volatility sta
  double mY[nTimeSteps][block_size]; // Spot Price state
  for (unsigned int t = 0; t < nTimeSteps; ++t){
 for (unsigned p = 0; i < nPaths; ++p)
 double logSpotPrice = func(mY[t][p], mV[t][p]);
 mY[t+1][p] = logSpotPrice * A[t];
 mV[t+1][p] = logSpotPrice * B[t] + C[t] * mV[t][p];
 price[r.begin()+p][t] = exp(mY[t][p]);
```

```
for (unsigned p = 0; i < nPaths; ++p)
{
 double mV[nTimeSteps]; // Spot Volatility state
 double mY[nTimeSteps]; // Spot Price state
 ....
 for (unsigned int t = 0; t < nTimeSteps; ++t){
 double logSpotPrice = func(mY[t], mV[t]); // Backward
 dependency
 mY[t+1] = logSpotPrice * A[t];
 mV[t+1] = logSpotPrice * B[t] + C[t] * mV[t];
 price[p][t] = exp(mY[t]);
 }
}</pre>
```

STAC-A2* FLOW GRAPH

HETEROGENEOUS GREEK NODE

#pragma offload attribute(pop)

```
#pragma offload attribute(push, target(mic))
typedef execution node < tbb::flow::tuple<std::shared ptr<GreekResults>, device token t >, double> execution node theta t;
void CreateGraph(...) {
theta node = std::make shared<execution node theta t>( g,
[arena, pWS, randoms](const std::shared ptr<GreekResults>&, const device token t&t) -> double {
 double pv = 0.;
 std::shared ptr<ArrayContainer<double>> unCorrRandomNumbers;
 randoms->try get(unCorrRandomNumbers);
 const double deltaT = 1.0 / 100.0:
 pv = f scenario adj<false>(pWS->r, ..., pWS->A, unCorrRandomNumbers);
 return pv;
 true));
```

Same code executed on Xeon and Xeon Phi, Enabled by Intel Compiler

EVOLUTION STAC-A2 – 37X OVER 4 YEARS

	A CONTRACTOR OF THE PARTY OF TH	J. S. Brandin Co.	A STATE OF THE PARTY OF THE PAR			NAME AND ADDRESS OF TAXABLE PARTY.	THE PERSON NAMED IN	PHILIPPING CO.	
	Intel Xeon processor E5 2697-V2	Intel Xeon processor E5 2697-V2	Intel Xeon E5 2697-V2 + Xeon Phi	Intel Xeon E5 2697-V3	Intel Xeon E5 2697- V3+ Xeon Phi	Intel Xeon E5 2697-V3+ 2*Xeon Phi	Intel Xeon Phi 7290	Intel Xeon Phi 7290	Intel Xeon Platinum 8180
	2013	2014	2014	2014	2014	2015	2016	2017	2017
cores	24	24	24+61	36	36+61	36+122	72	72	56
Threads	48	48	48+244	72	72+244	72+488	288	288	112
Vectors(Size)	256	256	256+512	256	256+512	256+2*512	512	512	512
Parallelization	OpenMP	Т ВВ	TBB	TBB	TBB	TBB	TBB	TBB	TBB
Vectorization	#SIMD	OpenMP	OpenMP	OpenMP	OpenMP	OpenMP	OpenMP	OpenMP	OpenMP
Heterogeneity	N/A	N/A	OpenMP	N/A	OpenMP	твв	N/A	N/A	N/A
Greek time	4.8	1.0	0.63	0.81	0.53	0.216	0.207	0.141	0.128

Appropriate
Threading model

1st Heterogeneous Implementation

Dynamic Load Balancing between 3 devices

e U.S. and/or other countries.

Improved Memory
accesses(SDLT)

SUMMARY

- Identify 3 levels of parallelism to leverage ALL available HW resources
- Intel TBB allows compasability and utilization of the compute resources
- Intel TBB Flow Graph extensions allow task distribution & dynamic load balancing
- Intel tools support C/C++ for programing in heterogeneous environment

CODE THAT PERFORMS AND OUTPERFORMS

Download a *free*, 30-day trial of Intel® Parallel Studio XE 2018 today

https://software.intel.com/en-us/intel-parallel-studio-xe/try-buy

AND DON'T FORGET...

To check your inbox for the evaluation survey which will be emailed after this presentation.

P.S.

Everyone who fills out the survey will receive a personalized certificate indicating completion of the training!

LEGAL DISCLAIMERS

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as STAC-A2, SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

For more complete information about compiler optimizations, see our Optimization Notice at https://software.intel.com/en-us/articles/optimization-notice#opt-en.

© 2017 Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries. *Other names and brands may be claimed as the property of others.

