

Deterministic Parallel Programming

Concepts and Practices

Li Lu
04/2011


How hard is parallel programming

- What's the result of this program?
- What is data race?
- Should data races be allowed?

```
Initially x = 0
```

```
Thread 1:
```

```
x = 1
```

```
Thread 2:
```

```
Output x
```


How hard is parallel programming

- What's the result of this program?
- Still data races?
- Is this program “correct”?

```
Thread 1: Thread 2:
lock lock
x = 1 x = 2
unlock unlock
 Output x
```


How about debugging a parallel program?

- In debug, we usually...
 - Check variable values at break points
 - Check register values for each processor
 - Monitoring certain variable's values
- Does scheduling matters?

```
parallel for i in [1..100]  
  f(A[i])
```


Deterministic Parallel Programming

- General sense: behaves “in the same way”
- Easier to...
 - Construct and debug
 - Understand and maintain
- Scenario 1: Debug a parallel program
- Scenario 2: Verify an existing program
- Scenario 3: Estimate time/space consumption


What's following?

- What *is* deterministic parallel programming
 - A formalized framework
 - Multiple interesting definitions
- Any implementations?
 - Deterministic *Programming Languages*
 - Deterministic *Implementations*


What *is* deterministic parallel programming?

We need a formal definition


Possible Definitions

- Computes the same output on a given input
- Terminates in the same state
- Computes *in the same way*
 - same time & space consumption
 - same visible states in debugger
 - as easy as sequential code to test and understand
- What exactly does “*in the same way*” mean?


Semantics & Implementations


Executions

- A 3-tuple $E: (OP, <_p, <_s)$
 - OP : set of operations (op_name, val_list, tid)
 - $<_p$: Program order
 - $<_s$: Synchronization order
- $<_{hb}$: Irreflexive transitive closure of $<_p$ and $<_s$
- Input & output: external events, ordered by $<_s$
- $ext(E)$: the sequence of external operations in E , without their thread ids


Proposed Framework

- A *program* is deterministic iff all of its program executions on a given input are *equivalent*
- A *language* is deterministic iff all its programs are deterministic
- An *implementation* is deterministic iff all the target executions of a given program on a given input correspond to program executions that are mutually *equivalent*


Example definitions of *equivalence*


What's Following?

- Provide and analyze 5 possible definitions
- All definitions guarantee the same output on the same input
- Assumptions
 - I/O operations operate on two unbounded vectors
 - I/O operations are fully synchronized


Singleton

- Two executions E1 and E2 are equivalent iff they are *exactly the same*
- Strictest definition of equivalence
 - Rules out “benign” differences of any kind among program executions


Singleton

- Good for repetitive debugging
 - Possible to guarantee same state when rerunning to a breakpoint
 - Monitored variables change deterministically
- Possible idiom: Independent split-merge
 - Access disjoint sets of variables
 - e.g., with parallel iterators or `cobegin`


Dataflow

- Two executions E1 and E2 are equivalent iff there is a bijection between their set of operations that preserves the dataflow:
 - the content *other than thread id* in each operation
 - the values each read returns


Dataflow

- Still good for repetitive debugging
 - Same values for same data watchpoints
 - Two executions may not reach the same global state when a breakpoint is triggered
- Without special purpose hardware, scalable performance for general programs may be difficult
- Idiom: bag of independent tasks


SyncOrder

- Two executions E1 and E2 are equivalent iff they synchronize in the same way
- For example: grab a lock, send/recv or resolve conflicting transactions


SyncOrder

- Allows benign changes in data flow
- Not as good for repetitive debugging
 - No guarantee on global state at breakpoints
 - No guarantee on variable value changes
- Potentially cheaper to implement
 - instrument only synchronization ops
- Idiom: chaotic (racy) convergence


ExternalEvents

- Two executions E1 and E2 are equivalent iff they have the same output on the same input
- The minimal definition of determinism?
- Not very good for repetitive debugging
- Implementation cost is hard to predict
- Maximum flexibility for language design and implementation
- Possible idiom: parallel iterator with reduction


FinalState

- Two executions are equivalent iff they *both terminate* and *terminate with the same state*
- A variant of *ExternalEvents*
- Cannot handle non-terminating programs
- Disadvantages similar to *ExternalEvents*


benign synchronization races:
e.g., bag of tasks

benign non-trivial
data races: e.g.,
racy convergence


e.g., parallel loop
with reduction

Future Work

- Formalize definitions and proofs
- Consider additional definitions, connect them with programming idioms
- Accommodate conditional synchronization, spinning, operations like `rand`
- Consider deterministic *implementations*
- Implement and assess representative languages


What's following?

- *What is deterministic parallel programming*
 - A formalized framework
 - Multiple interesting definitions
- **Any implementations?**
 - **Deterministic *Programming Languages***
 - **Deterministic *Implementations***


Deterministic Programming Languages


Deterministic Parallel Java

- Based on original Java language
- A changed type and effect system
 - Regions: Partitioning memory locations for disjoint constraints
 - Effects list: annotated memory effects
- Expressing parallelism: cobegin and foreach
- Not so easy to use...


Intel CnC

- A completely new parallel programming model
 - Data flow style programming
- Programmer specifies restrictions
 - Data and control dependencies
 - With built-in collections (item, tag, step)*
- Parallelism is hidden in collections' semantics
- Not strictly deterministic... (Until now)


Deterministic Implementations


Examples

- Pure software implementations
 - Determinator: OS support (special region and APIs)
 - CoreDet: Compiler and runtime extension
- Hardware-software hybrid
 - DMP and RCDC: architectural supported determinism for various memory models
- Problem: slow or expensive


One more thing...

- Deterministic *replay*
 - Different to deterministic *executions*
- Different focus
 - Deterministic executions: always produce equivalent executions
 - Deterministic replays: produce exactly the same execution as the recorded one


Thank you!

Q&A

