

Multithreading 2

SLAC Geant4 Tutorial 2014

Monday March 3 2014 - Jen-Hsun Huang Engineering Center Stanford University

A. Dotti (adotti@slac.stanford.edu)

Note

This is the second part of Monday MT talk

- What is thread-safety: a simple example
- ThreadLocalStorage and split-class mechanism
- Some results
- Extending Threading model
- External parallelism frameworks: MPI, TBB
- Geant4 on Intel Xeon Phi

The challenges of MT: thread-safety

Definitions

- Design to minimize changes in user-code
 - Maintain API changes at minimum
- Focus on **linearity of speed-up** (w.r.t. #threads) is the most important metric
- Enforce use of **POSIX standards** to allow for integration with user preferred parallelization frameworks (e.g. MPI, TBB, ...)

Absolute throughput metric

Sequential	2 Evts/s
MT w/ 1 thread	1.9 Evts/s
MT w/ 2 threads	3.8 Evts/s

No real numbers, just illustrative

Thread safety a simple example

Consider a function that reads and writes a shared resource (a global variable in this example).

```
double aSharedVariable;

int SomeFunction() {
 int result = 0;
 if ( aShredVariable > 0 ) {
 result = aSharedVariable;
 aSharedVariable = -1;
 } else {
 doSomethingElse();
 aSharedVariable = 1;
 }
 return result;
}
```

Thread safety a simple example

Now consider two threads that execute at the same time the function. Concurrent access to the shared resource

```
double aSharedVariable;  
  
int SomeFunction() {  
 int result = 0;  
 if ( aShredVariable > 0 ) {  
 result = aSharedVariable;  
 aSharedVariable = -1;  
 } else {  
 doSomethingElse();  
 aSharedVariable = 1;  
 }  
 return result;  
}  
  
T1  
  
int SomeFunction() {  
 int result = 0;  
 if ( aShredVariable > 0 ) {  
 result = aSharedVariable;  
 aSharedVariable = -1;  
 } else {  
 doSomethingElse();  
 aSharedVariable = 1;  
 }  
 return result;  
}  
  
T2
```

Thread safety a simple example

result is a local variable, exists in each thread separately not a problem, TI starts arrives **here** and then is halted

	double aSharedVariable;	
T1	int SomeFunction() { int result = 0; if (aShredVariable > 0) { result = aSharedVariable; aSharedVariable = -1; } else { doSomethingElse(); aSharedVariable = 1; } return result; }	
T2		int SomeFunction() { int result = 0; if (aShredVariable > 0) { result = aSharedVariable; aSharedVariable = -1; } else { doSomethingElse(); aSharedVariable = 1; } return result; }

Thread safety a simple example

Now T2 starts and arrives **here**, the shared resource value is not yet updated, what is the expected behavior? what is happening?

Thread safety a simple example

Use mutex / locks to create a barrier. T2 will not start until T1 reaches UnLock
 Significantly reduces performances (general rule in G4, not allowed in methods called
 during the event loop)

[http://en.wikipedia.org/wiki/Lock_\(computer_science\)](http://en.wikipedia.org/wiki/Lock_(computer_science))

double aSharedVariable;	
<pre>int SomeFunction() { int result = 0; Lock(&mutex); if (aShredVariable > 0) { result = aSharedVariable; aSharedVariable = -1; } else { doSomethingElse(); aSharedVariable = 1; } Unlock(&mutex); return result; }</pre>	<pre>int SomeFunction() { int result = 0; Lock(&mutex); if (aShredVariable > 0) { result = aSharedVariable; aSharedVariable = -1; } else { doSomethingElse(); aSharedVariable = 1; } Unlock(&mutex); return result; }</pre>
T1	T2

Thread safety a simple example

- Do we really need to share aSahredVariable?
 - if not, minimal change required, each thread has its own copy
 - Simple way to “transform” your code (but very small cpu penalty, no memory usage reduction)
- General rule in G4: do not use unless really necessary

```
double __thread aSharedVariable;

int SomeFunction() {
 int result = 0;
 if ( aShredVariable > 0 ) {
 result = aSharedVariable;
 aSharedVariable = -1;
 } else {
 doSomethingElse();
 aSharedVariable = 1;
 }
 return result;
}
```

T1

```
double __thread aSharedVariable;


int SomeFunction() {
 int result = 0;
 if ( aShredVariable > 0 ) {
 result = aSharedVariable;
 aSharedVariable = -1;
 } else {
 doSomethingElse();
 aSharedVariable = 1;
 }
 return result;
}
```

T2

Thread Local Storage

SLAC

10% critical

1% critical

- Each (parallel) program has sequential components
- **Protect access to concurrent resources**
- Simplest solution: use mutex/lock
- TLS: each thread has its own object (no need to lock)
- **Supported by all modern compilers**
 - “just” add `_thread` to variables
`_thread int value = 1;`
 - Improved support in C++11 standard
 - Drawback: increased memory usage and small cpu penalty (currently 1%), only simple data types for static/global variables can be made TLS

NB: results obtained on toy application, not real G4

The splic-class mechanism concept

- Thread-safety implemented via **Thread Local Storage**
- “Split-class” mechanism: reduce memory consumption
 - Read-only part of most memory consuming objects shared between thread
 - Geometry, Physics Tables
 - Rest is thread-private

Results

SLAC National Accelerator Laboratory

Photo Credit: Peter Ginter

Reproducibility

- **Geant4 Version 10.0 guarantees strong reproducibility**
- Given a setup and the random number engine status it is possible to reproduce any given event independently of the number of threads or the order in which events are processed
- Note: (optional) radioactive decay module breaks this in MT, we are currently working on a fix
 - This does not mean the results are wrong!
- Simulation results is equivalent between Sequential and MT

π^- on Fe/Scintillator sampling calorimeter

CPU / Memory performances

Obtained with “CMS-style” geometry
“Your milage may vary”

Different Architectures

SLAC

Geant4 has been run with success on a variety of hardware architectures:

- Intel / AMD
- MIC
- PowerPC (BG/Q)
- ARM / Intel Atom

Comparison with Sequential

Obtained with “CMS-style” geometry
“Your milage may vary”

Extending threading model / Advanced tops

User hooks

- In special cases you may need to customize some aspects of the Thread behavior (only for experts)
- You can:
 - Build your class inheriting from **G4UserWorkerInitialization** allows to add user code during thread initialization stages (see .hh for details).
 - The threading model is handled in **G4UserWorkerThreadInitialization**, sub-class to customize (how threads start, how they join, etc). See .hh for details
- Instantiate in main (as all other initializations) and add them to kernel via **G4MTRunManager::SetUserInitialization(...)**

Locks and Mutex

To add a lock mechanism (remember: **will spoil performances** but may be needed with non thread-safe code):

```
#include "G4AutoLock.hh"  
namespace {  
 G4Mutex aMutex = G4MUTEX_INITIALIZER;  
}  
  
void myfunction() {  
 //enter critical section  
 G4AutoLock l(&aMutex); //will automatically unlock when out  
 of scope  
 return;  
}
```

Memory handling

Instead of using `__thread` keyword, use `G4ThreadLocal`. E.g.

```
static G4ThreadLocal G4double aValue = 0;
```

Few classes/utilities have been created to help handling of objects.

Described in Chapter 2.14 of Users's Guide For Toolkit Developers. In brief:

- **G4Cache** : Allows to create a thread-local variable in shared class
- **G4ThreadLocalsSingleton** : for thread-private “singleton” pattern
- **G4AutoDelete** : automatically delete thread objects at the end of the job

Migrating from 9.6

Migration of a 9.6 application to MT is a 5-steps process

1. **Move** user-action instantiation to new G4UserActionInitialization class
2. **Use** G4MTRunManager in your main() function
3. **Split** Detector Construction in two: SD and Field go in new method
ConstructSDandField
4. Use G4Run to **accumulate** run data, implement G4RunAction::Merge
method
5. If you use anywhere G4Allocator (typically for hits), **transform** them to be
G4ThreadLocal

All aspects have been covered in Hands On, see <https://indico.cern.ch/event/250021/session/7/contribution/1/material/slides/1.pdf> for more details

External Frameworks

Integration with MPI

MPI based parallelism already available in Geant4

MPI works together with MT

See: examples/extended/parallel/MPI

Expect new features in this category in the future: we are currently evaluating extensions

Example:

4 MPI jobs

2 threads/job

MPI job owns histogram

Integration with TBB

SLAC

- Intel Thread Building Block library
 - Task-based parallelism
 - Freely available for Linux/Mac/WIN
- We provide an example:
 - example/extended/parallel/TBB
 - Basic integration of TBB with Geant4 Version 10.0
 - Basically it replaces the POSIX multi-threading system we provide
- Note: we plan to intensively work on TBB examples in 2014, we will review and extend this example

Geant4 On Intel Xeon Phi

Disclaimer

- **We are not** encouraging you to run and buy a Xeon Phi
 - **We are not** in any way involved with Intel and/or hardware vendors
-
- This is our experience: take it as an **example** of new hardware architecture
 - Other architectures are also present: GPGPUs, Low-power consumption servers. For some of them we have some experience (ask us)
 - We have chosen Intel Xeon Phi as a test-bed for its **simplicity in programming model**

What is Intel Xeon Phi (aka MIC)?

- A PCIe card that acts as a **“co-processor”**
 - In a certain sense similar to using a GPU for general computing (I know, I'm not precise here...)
 - Up to 8 cards per host
- Based on **x86 instruction sets**
 - You do not need to rewrite your code, “just” recompile
 - It requires Intel compiler (**not free**) and RTE
- **61 cores (x4 ways hyper-threading)**, w/ max 16GB of RAM
 - Each core is much less powerful than a core of your host
 - In our experience: if your G4 code scales well 1 full card ~ 1 host
- Two ways of running code on the card:
 - Offload (a-la GPGPU)
 - Native: start a cross-compiled application on the card
- Geant4 has been ported to compile and run on MIC cards in **Native mode**

How to compile

- Binaries for MIC are not compatible with host: **you need to cross-compile**
- We are also learning this process, in (near) future **we will provide detailed instructions/tools**. Feedback is more than welcome!
- What you need: **Intel C++ Compiler** (icpc)

```
export LDFLAGS="$LDFLAGS -mmic "
export CXXFLAGS="$CXXFLAGS -mmic"
export CFLAGS="$CFLAGS -mmic"
export AR=/usr/linux-k1om-4.7/bin/x86_64-k1om-linux-ar
export LD=/usr/linux-k1om-4.7/bin/x86_64-k1om-linux-ld
cmake -DCMAKE_TOOLCHAIN_FILE=... \
 -DCMAKE_AR=${AR} -DCMAKE_LINKER=${LD} \
 -DCMAKE_CXX_COMPILER=icpc -DCMAKE_C_COMPILER=icc \
 [...all the rest that you need, switch off graphics, but turn on MT!
...]
```

Change paths according to your installation

toolchain file content


```
# this one is important
SET(CMAKE_SYSTEM_NAME Linux)
#this one not so much
SET(CMAKE_SYSTEM_VERSION 1)

SET(CMAKE_C_COMPILER icc)
SET(CMAKE_CXX_COMPILER icpc)
SET(CMAKE_LINKER /usr/linux-k1om-4.7/bin/x86_64-k1om-linux-ld)
SET(CMAKE_AR /usr/linux-k1om-4.7/bin/x86_64-k1om-linux-ar)
# where is the target environment
SET(CMAKE_FIND_ROOT_PATH /opt/sw/linux/x86_64/intel/xe2013/composerxe)

# search for programs in the build host directories
SET(CMAKE_FIND_ROOT_PATH_MODE_PROGRAM NEVER)
# for libraries and headers in the target directories
SET(CMAKE_FIND_ROOT_PATH_MODE_LIBRARY ONLY)
SET(CMAKE_FIND_ROOT_PATH_MODE_INCLUDE ONLY)
```

Change paths according to your installation

