Master 2 - Visualisation Image Performance University of Orléans (2013-2014)

Implementation and evaluation of 3D FFT parallel algorithms based on software component model

Jérôme RICHARD

October 7th 2014

under the supervision of Christian PEREZ and Vincent LANORE

> University tutor: Sophie ROBERT

- Scientific applications require a lot of computing time
 - Illustris Project
 - Human Brain Project
- Parallelism used to reduce the computation time

- Parallel programming paradigms
 - Memory sharing
 - One central memory readable/writable by multiple PEs
 - Synchronization using locks, semaphores, transactional memory, etc.
 - Examples : POSIX Threads, OpenMP, UPC
 - Message passing
 - Messages sent between PEs
 - Synchronization using messages
 - Collective communications
 - Examples : MPI, PVM

- Parallel architectures
 - Clusters
 - Supercomputers

- Large variety of hardware parallel architectures used
 - Processing nodes (processor, memory, hard drive, etc.)
 - Accelerator (GPU, FPGA, etc.)
 - Network topology (fat tree, toric 3D grid, hypercube, etc.)

Maximize performances \rightarrow Adapt the software to the Hardware

- Observations
 - Hardware frequently renewed
 - Optimizing for a specific hardware is a time-consuming and costly process

Adapting applications on hardware takes to much time

- Internship
 - 3D FFT computing easy to handle/optimize \rightarrow variants
 - Uses of software components to handle variability

Adaptation of 3D FFT algorithms using software component

5

- Context
 - 3D FFT
 - Component Models
- Designing 3D FFT Assemblies with L²C
- Evaluating Re-usability and Performance
- Conclusion and Discussion

- Context
 - 3D FFT
 - Component Models
- Designing 3D FFT Assemblies with L²C
- Evaluating Re-usability and Performance
- Conclusion and Discussion

Sequential FFTs

- Fast Fourier Transform : fast algorithm which converts a discretized signal (matrix) from time domain to frequency domain
- Used in molecular dynamics, astrophysics, meteorology, 3D tomography, seismology, etc. (e.g. GROMACS)
- *Reference algorithm : Cooley-Tukey*
- Time complexity : O(n log(n))
- FFT that use >1 dimensions can be decomposed in multiple 1D FFT :

Expensive on larges matrices

Parallel 3D FFTs

- 1D/Slab decomposition
 - 2 transposition phases
 - 2 calculation phases
 - Scaling limit :
 - $Count_{PE} \le N$ where N is the size of the input matrix

Scaling limit is an issue on current supercomputers

Parallel 3D FFTs

10

- 2D/Pencil decomposition
 - 4 transposition phases
 - 3 calculation phases
 - Scaling limit : Nombre_{PE} ≤ N²

Better scaling limit but more expensive in term of network operation

How to Optimize 3D FFTs

 Adapt the transposition algorithm (total exchange) Bruck1994, Prisacari2013

- Computation-communication overlapping Kandalla2011
- Adapt the number of transpositions
 Pekurovsky2012

Optimizations depend on hardware and software parameters

Existing Implementations

- Sequential libraries
 - Examples : ESSL, MKL, FFTW, etc.
- Parallel libraries
 - Use sequential libraries
 - Conditional compilation
 - Examples : P3DFFT, 2DECOMP
 - Issues : overlapping of highly optimized small pieces of code
 - Compilation of a high level mathematical description
 - Examples : FFTW, SPIRAL
 - Issues : optimizations integrated into generators/compilers

Adding new optimizations is difficult and can be a tricky process

- Context
 - 3D FFT
 - Component Models
- Designing 3D FFT Assemblies with L²C
- Evaluating Re-usability and Performance
- Conclusion and Discussion

Component Models

- Build an application by assembling component instances
- Component
 - Black box with interfaces
 - Dissociates the interface and its implementation
 - Interacts through its interfaces
- Assembly
 - Component instances
 - Interface connexion
- Benefits
 - Separation of concerns
 - Reuse

Distributed Component Models

- Examples of distributed component models
 - CCM (Corba Component Model)
 - GCM (Grid Component Model)

Overhead not acceptable for HPC applications

- Examples of HPC dedicated component models
 - CCA (Common Component Architecture)

No MPI in the model et granularity limited to process

L²C (Low Level Component)

Low Level Component (L²C)

- Component model that does not hide system issues
- Developed inside the Avalon team
- C++ or FORTRAN components that have attributes and ports
- Intra-process interactions with use/provide ports
 - C++
 - FORTRAN
- Inter-process interactions
 - Message-passing via MPI
 - Remote procedure call via CORBA
- Assemblage describe by a file (processes, attributes, instances...) ¹⁶
 Efficient assembly, but exhaustive description → Generation

Models features

 Hierarchy : component instance can be an assembly (composite components)

 Connectors : element allowing to interconnect multiple instance ports without define specifically how

 Genericity : abstraction of components allowed by using generic component then specialized

Features provide by HLCM

HLCM

- High Level Component Model
- Developed inside the Avalon team
- Features
 - Hierarchy
 - Generic
 - Based on connectors
- Transform a high level assembly into a low level assembly
- Targeted low level model can be L²C, Gluon++, etc.

- Context
 - 3D FFT
 - Component Models
- Designing 3D FFT Assemblies with L²C
- Evaluating Re-usability and Performance
- Conclusion and Discussion

FFTs 3D Assembly

- Sequential Assembly
- Distributed Assembly
- Design assembly variants using
 - Local transformations
 - Global transformations

Basic FFT 3D Assembly

- Sequential assembly
- 8 tasks identified and mapped to components
 - 2 control tasks
 - 6 computing tasks

3D FFT sequential algorithms can be implemented in L²C

Distributed FFTs 3D Assembly

- Assembly duplicated on each MPI process
- 4 components replaced (providing a MPI interface)

1D decomposition can be implemented in L²C

Local Transformations

- Component replacement used to
 - Adapt transpositions
 - Switch the sequential implementation

LAD (XML)
[...]
<property id="SizeX">
 <value type="uint64">
 256
 </value>
</property>
[...]

- Attributes configuration used to
 - Load balance work between instances
 - Allowing overlapping

Global Transformations

2D decomposition

2D decomposition can be implemented in L²C

Global Transformations

• Adaptation of the number of transpositions

Easy to adjust the number of transpositions

Variants

	1D decompos	ition 2	2D decomposition	
	L2C_1D_[.]	L2C_2D_[]	
	Without load bal	ancing V	/ith load balancing	
	L2C_XD_[]	L2C_XDH_[]	
	Without overla	pping	With overlapping	
	L2C_XD_[.]	L2C_XDR_[]	
	Transposition count			
	1	2	3	4
1D Decomposition	L2C_1D_1t_xz L2C_1D_1t_yz	L2C_1D_2t_xz L2C_1D_2t_yz	-	-
2D Decomposition	-	L2C_2D_2t_yzx L2C_2D_2t_zxy	L2C_2D_3t_xzy L2C_2D_3t_yxz L2C_2D_3t_zvx	L2C_2D_4t_xyz

 All assembly implemented (except those using both overlapping et 2D decomposition)

Some optimization implemented → Many variants

- Context
 - 3D FFT
 - Component Models
- Designing 3D FFT Assemblies with L²C
- Evaluating Re-usability and Performance
- Conclusion and Discussion

Reuse Analysis

Version	Line count (C++ code)	Proportion of reused code
L2C_1D_2t_xz	927	-
L2C_1D_1t_yz	929	77 %
L2C_1D_2t_yz	929	100 %
L2C_1D_2t_yz_blk	1035	69 %
L2C_1DH_1t_yz	983	80 %
L2C_1DH_2t_yz_blk	1097	72 %
L2C_2D_4t_xyz	1067	87 %
L2C_2D_2t_zxy	1067	100 %
L2C_2DH_2t_zxy	1146	69 %

- Total
 - 30 components
 - 3743 lines of C++ code

Assembly components are reusable

Performance Measurement

Experimental platform	Grid'5000 and Curie
Reference implementation	FFTW and 2DECOMP
Input matrix size	$2^{p} \times 2^{p} \times 2^{p}$ with $p \in \mathbb{N}$
Launch count	100
Result computing method	Average
Error bars	1 ^{er} et 3 ^{ème} quartiles
Compilers	GCC on Grid'5000 and ICC on Curie
MPI implementation	OpenMPI

Performance Measurement and Scaling

- Large scale experiments on the Curie supercomputer
 - Matrix size : 1024 x 1024 x 1024
 - 1D decomposition

L²C assemblies scale well up to 8192 cores

Variants Evaluation and Analysis

- Heterogeneous experiments (on Grid'5000)
 - Matrix bloc size experimentally adapted
 - 1 "slow" cluster and 1 "fast" cluster used
 - Matrix size : 256 x 256 x 256

Assemblies implement load balancing

- Context
 - 3D FFT
 - Component Models
- Designing 3D FFT Assemblies with L²C
- Evaluating Re-usability and Performance
- Conclusion and Discussion

Conclusion and Perspectives

- Examine whether component models can handle variability of 3D FFT codes
- Contribution
 - Design and implement 3D FFT algorithms with L²C
 - Experiment on Grid'5000 et Curie
- Results
 - Easy to handle variants (code highly reused between assembly)
 - High performance (competitive with reference implementations)
- Perspectives
 - Design higher level assembly using HLCM
 - Implement selection algorithms to automatically specialize 33 assemblies