

What Is Parallel Computing?

Attempt to speed solution of a particular task by

1. Dividing task into sub-tasks
2. Executing sub-tasks simultaneously on multiple processors

Successful attempts require both

1. Understanding of where parallelism can be effective
2. Knowledge of how to design and implement good solutions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Methodology

Study problem, sequential program, or code segment

Look for opportunities for parallelism

Try to keep all processors busy doing useful work

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Ways of Exploiting Parallelism

- Domain decomposition
- Task decomposition
- Pipelining

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Domain Decomposition

First, decide how data elements should be divided among processors

Second, decide which tasks each processor should be doing

Example: Vector addition

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Domain Decomposition

Find the largest element of an array

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Domain Decomposition

Find the largest element of an array

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Domain Decomposition

Find the largest element of an array

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Domain Decomposition

Find the largest element of an array

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Domain Decomposition

Find the largest element of an array

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Solution: Reverse Time

Must be able to "undo" an erroneous, speculative computation
Analogous to what is done in hardware after incorrect branch prediction
Speculative computations typically do not have a big payoff in parallel computing

Recognizing Potential Parallelism

Fork/Join Programming Model

When program begins execution, only master thread active
Master thread executes sequential portions of program
For parallel portions of program, master thread *forks* (creates or awakens) additional threads
At *join* (end of parallel section of code), extra threads are suspended or die

Shared-Memory Model and Threads

Strengths and Weaknesses of OpenMP

Strengths

- Well-suited for domain decompositions
- Available on Unix and Windows NT

Weaknesses

- Not well-tailored for functional decompositions
- Compilers do not have to check for such errors as deadlocks and race conditions

Intel® Software College
64
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Syntax of Compiler Directives

A C/C++ compiler directive is called a *pragma*.
Pragmas are handled by the preprocessor.
All OpenMP pragmas have the syntax:

```
#pragma omp <rest of pragma>
```

Pragmas appear immediately before relevant construct

Intel® Software College
65
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Pragma: parallel for

The compiler directive

```
#pragma omp parallel for
```

tells the compiler that the `for` loop which immediately follows can be executed in parallel.

The number of loop iterations must be computable at run time before loop executes.

Loop must not contain a `break`, `return`, or `exit`.

Loop must not contain a `goto` to a label outside loop.

Intel® Software College
66
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Example

```
int first, *marked, prime, size;
...
#pragma omp parallel for
for (i = first; i < size; i += prime)
 marked[i] = 1;
```

Intel® Software College
67
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Matching Threads with CPUs

Function `omp_get_num_procs` returns the number of physical processors available to the parallel program.

```
int omp_get_num_procs (void);
```

Example:

```
int t;
...
t = omp_get_num_procs();
```

Intel® Software College
68
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Matching Threads with CPUs (cont.)

Function `omp_set_num_threads` allows you to set the number of threads that should be active in parallel sections of code.

```
void omp_set_num_threads (int t);
```

The function can be called with different arguments at different points in the program.

Example:

```
int t;
...
omp_set_num_threads (t);
```

Intel® Software College
69
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Which Loop to Make Parallel?

```
main () {
int i, j, k;
float **a, **b;
...
for (k = 0; k < N; k++) Loop-carried dependences
 for (i = 0; i < N; i++)  Can execute in parallel
 for (j = 0; j < N; j++) Can execute in parallel
 a[i][j] = MIN(a[i][j], a[i][k] + a[k][j]);
```

Intel® Software College
70
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Grain Size

There is a fork/join for every instance of

```
#pragma omp parallel for
for ( ) {
```

Since fork/join is a source of overhead, we want to maximize the amount of work done for each fork/join; i.e., the *grain size*.

Hence we choose to make the middle loop parallel.

Intel® Software College
71
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Almost Right, but Not Quite

```
main () {
int i, j, k;
float **a, **b;
...
for (k = 0; k < N; k++)
 #pragma omp parallel for
 for (i = 0; i < N; i++)
 for (j = 0; j < N; j++)
 a[i][j] = MIN(a[i][j], a[i][k] + a[k][j]);
```

Problem: `j` is a shared variable.

Intel® Software College
72
Implementing Domain Decompositions
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Problem Solved with private Clause

```

main () {
 int i, j, k;
 float **a, **b;
 ...
 for (k = 0; k < N; k++)
 #pragma omp parallel for private (j)
 for (i = 0; i < N; i++)
 for (j = 0; j < N; j++)
 a[i][j] = MIN(a[i][j], a[i][k] + a[k][j]);
}

```

Tells compiler to make listed variables private

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Example

```

int i;
float *a, *b, *c, tmp;
...
for (i = 0; i < N; i++) {
 tmp = a[i] / b[i];
 c[i] = tmp * tmp;
}

```

Loop is perfectly parallelizable except for shared variable "tmp"

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Solution

```

int i;
float *a, *b, *c, tmp;
...
#pragma omp parallel for private (tmp)
for (i = 0; i < N; i++) {
 tmp = a[i] / b[i];
 c[i] = tmp * tmp;
}

```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

More about Private Variables

Each thread has its own copy of the private variables

If *j* is declared private, then inside the *for* loop no thread can access the “other” *j* (the *j* in shared memory)

j

No thread can assign a new value to the shared *j*

Private variables are undefined at loop entry and loop exit, reducing execution time

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Clause: firstprivate

The *firstprivate* clause tells the compiler that the private variable should inherit the value of the shared variable upon loop entry

The value is assigned once per thread, not once per loop iteration

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Example

```

a[0] = 0.0;
for (i = 1; i < N; i++)
 a[i] = alpha (i, a[i-1]);
#pragma omp parallel for firstprivate (a)
for (i = 0; i < N; i++) {
 b[i] = beta (i, a[i]);
 a[i] = gamma (i);
 c[i] = delta (a[i], b[i]);
}

```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Clause: lastprivate

The *lastprivate* clause tells the compiler that the value of the private variable after the sequentially *last* loop iteration should be assigned to the shared variable upon loop exit

In other words, when the thread responsible for the sequentially *last* loop iteration exits the loop, its copy of the private variable is copied back to the shared variable

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Example

```

#pragma omp parallel for lastprivate (x)
for (i = 0; i < N; i++) {
 x = foo (i);
 y[i] = bar(i, x);
}
last_x = x;

```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Pragma: parallel

In the effort to increase grain size, sometimes the code that should be executed in parallel goes beyond a single *for* loop

The *parallel* pragma is used when a block of code should be executed in parallel

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Pragma: for

The `for` pragma is used inside a block of code already marked with the `parallel` pragma. It indicates a `for` loop whose iterations should be divided among the active threads.

There is a *barrier synchronization* of the threads at the end of the `for` loop.

Case: parallel, for, single Pragmas

```
for (i = 0; i < N; i++)
 a[i] = alpha(i);
if (delta < 0.0) printf ("delta < 0.0\n");
for (i = 0; i < N; i++)
 b[i] = beta (i, delta);
```

Extended Example

```
for (i = 0; i < m; i++) {
 low = a[i];
 high = b[i];
 if (low > high) {
 printf ("Exiting during iteration %d\n", i);
 break;
 }
 #pragma omp parallel for
 for (j = low; j < high; j++)
 c[j] += alpha (i, j);
}
```

Pragma: single

The `single` pragma is used inside a parallel block of code. It tells the compiler that only a single thread should execute the statement or block of code immediately following.

Solution: parallel, for, single Pragma

```
#pragma omp parallel
{
 #pragma omp for nowait
 for (i = 0; i < N; i++)
 a[i] = alpha(i);
 #pragma omp single nowait
 if (delta < 0.0) printf ("delta < 0.0\n");
 #pragma omp for
 for (i = 0; i < N; i++)
 b[i] = beta (i, delta);
}
```

Extended Example

```
#pragma omp parallel private (i, j, low, high)
for (i = 0; i < m; i++) {
 low = a[i];
 high = b[i];
 if (low > high) {
 printf ("Exiting during iteration %d\n", i);
 break;
 }
 #pragma omp parallel for
 for (j = low; j < high; j++)
 c[j] += alpha (i, j);
}
```

Clause: nowait

The `nowait` clause tells the compiler that there is no need for a barrier synchronization at the end of a parallel `for` loop or `single` block of code.

Extended Example

```
for (i = 0; i < m; i++) {
 low = a[i];
 high = b[i];
 if (low > high) {
 printf ("Exiting during iteration %d\n", i);
 break;
 }
 for (j = low; j < high; j++)
 c[j] += alpha (i, j);
}
```

Extended Example

```
#pragma omp parallel private (i, j, low, high)
for (i = 0; i < m; i++) {
 low = a[i];
 high = b[i];
 if (low > high) {
 #pragma omp single nowait
 printf ("Exiting during iteration %d\n", i);
 break;
 }
 #pragma omp for nowait
 for (j = low; j < high; j++)
 c[j] += alpha (i, j);
}
```

Potential Pitfall?

```

double area, pi, x;
int i, n;
...
area = 0.0;
for (i = 0; i < n; i++) {
 x = (i + 0.5)/n;
 area += 4.0/(1.0 + x*x);
}
pi = area / n;

```

What happens when we make the `for` loop parallel?

91 Congruent Race Conditions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Race Condition

A *race condition* is nondeterministic behavior caused by the times at which two or more threads access a shared variable

For example, suppose both Thread A and Thread B are executing the statement

```
area += 4.0 / (1.0 + x*x);
```

92 Congruent Race Conditions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Another Race Condition Example

```

struct Node {
 struct Node *next;
 int data;  };


struct List {
 struct Node *head; }

void AddHead (struct List *list,
 struct Node *node) {
 node->next = list->head;
 list->head = node;
}

```

95 Congruent Race Conditions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Why Race Conditions Are Nasty

Programs with race conditions exhibit nondeterministic behavior
Sometimes give correct result
Sometimes give erroneous result
Programs often work correctly on trivial data sets and small number of threads
Errors more likely to occur when number of threads and/or execution time increases
Hence debugging race conditions can be difficult

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Mutual Exclusion

We can prevent the race conditions described earlier by ensuring that only one thread at a time references and updates shared variable or data structure

Mutual exclusion refers to a kind of synchronization that allows only a single thread or process at a time to have access to a shared resource

Mutual exclusion is implemented using some form of locking

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Do Flags Guarantee Mutual Exclusion?

```
int flag = 0;

void AddHead (struct List *list,
 struct Node *node) {
 while (flag != 0) /* wait */ ;
 flag = 1;
 node->next = list->head;
 list->head = node;
 flag = 0;
}
```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
flag Thread 1
0
void AddHead (struct List *list,
 struct Node *node) {
 while (flag != 0) /* wait */ ;
 flag = 1;
 node->next = list->head;
 list->head = node;
 flag = 0;
}
```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
flag Thread 1 Thread 2
0
void AddHead (struct List *list,
 struct Node *node) {
 while (flag != 0) /* wait */ ;
 flag = 1;
 node->next = list->head;
 list->head = node;
 flag = 0;
}
```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
flag Thread 1 Thread 2
1
void AddHead (struct List *list,
 struct Node *node) {
 while (flag != 0) /* wait */ ;
 flag = 1;
 node->next = list->head;
 list->head = node;
 flag = 0;
}
```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
flag Thread 1 Thread 2
1
void AddHead (struct List *list,
 struct Node *node) {
 while (flag != 0) /* wait */ ;
 flag = 1;
 node->next = list->head;
 list->head = node;
 flag = 0;
}
```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
flag Thread 1 Thread 2
0
void AddHead (struct List *list,
 struct Node *node) {
 while (flag != 0) /* wait */ ;
 flag = 1;
 node->next = list->head;
 list->head = node;
 flag = 0;
}
```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
flag Thread 1 Thread 2
0
void AddHead (struct List *list,
 struct Node *node) {
 while (flag != 0) /* wait */ ;
 flag = 1;
 node->next = list->head;
 list->head = node;
 flag = 0;
}
```

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other brands and names are the property of their respective owners.

Locking Mechanism

The previous method failed because checking the value of `flag` and setting its value were two distinct operations
We need some sort of *atomic* test-and-set
Operating system provides functions to do this
The generic term "lock" refers to a synchronization mechanism used to control access to shared resources

Solution #1

```
double area, pi, x;
int i, n;
...
area = 0.0;
#pragma omp parallel for private(x)
for (i = 0; i < n; i++) {
 x = (i + 0.5)/n;
 #pragma omp critical
 area += 4.0 / (1.0 + x*x);
}
pi = area / n;
```

This ensures `area` will end up with the correct value.
How can we do better?

Reductions

Given associative binary operator \oplus the expression
 $a_1 \oplus a_2 \oplus a_3 \oplus \dots \oplus a_n$
is called a *reduction*

The π -finding program performs a sum-reduction

Critical Sections

A *critical section* is a portion of code that threads execute in a mutually exclusive fashion
The `critical` pragma in OpenMP immediately precedes a statement or block representing a critical section
Good news: critical sections eliminate race conditions
Bad news: critical sections are executed sequentially
More bad news: you have to identify critical sections yourself

Solution #2

```
double area, pi, tmp, x;
int i, n;
...
area = 0.0;
#pragma omp parallel for private(x,tmp)
for (i = 0; i < n; i++) {
 x = (i + 0.5)/n;
 tmp = 4.0/(1.0 + x*x);
 #pragma omp critical
 area += tmp;
}
pi = area / n;
```

This reduces amount of time spent in critical section.
How can we do better?

OpenMP reduction Clause

Reductions are so common that OpenMP provides a reduction clause for the `parallel for` pragma
Eliminates need for
Creating private variable
Dividing computation into accumulation of local answers that contribute to global result

Reminder: Motivating Example

```
double area, pi, x;
int i, n;
...
area = 0.0;
for (i = 0; i < n; i++) {
 x = (i + 0.5)/n;
 area += 4.0/(1.0 + x*x);
}
pi = area / n;
```

Where is the critical section?

Solution #3

```
double area, pi, tmp, x;
int i, n;
...
area = 0.0;
#pragma omp parallel private(tmp)
{
 tmp = 0.0;
 #pragma omp for private (x)
 for (i = 0; i < n; i++) {
 x = (i + 0.5)/n;
 tmp += 4.0/(1.0 + x*x);
 }
 #pragma omp critical
 area += tmp;
}
pi = area / n;
```

Why is this better?

Solution #4

```
double area, pi, x;
int i, n;
...
area = 0.0;
#pragma omp parallel for private(x) \
 reduction(+:area)
for (i = 0; i < n; i++) {
 x = (i + 0.5)/n;
 area += 4.0/(1.0 + x*x);
}
pi = area / n;
```


Important: Lock Data, Not Code

- Locks should be associated with data objects
- Different data objects should have different locks
- Suppose lock associated with critical section of code instead of data object
 - Mutual exclusion can be lost if same object manipulated by two different functions
 - Performance can be lost if two threads manipulating different objects attempt to execute same function

118 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Example: Hash Table Creation

The diagram illustrates a hash table structure where each slot in an array points to a linked list of elements. The lists are terminated by a NULL pointer. This visualizes how locks should be applied to specific data objects (the lists) rather than the code (the critical sections).

119 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Locking Code: Inefficient

```
#pragma omp parallel for private (index)
for (i = 0; i < elements; i++) {
 index = hash(element[i]);
 #pragma omp critical
 insert_element (element[i], index);
}
```

120 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Locking Data: Efficient

```
/* Static variable */ Declaration
omp_lock_t hash_lock[HASH_TABLE_SIZE];

/* Inside function 'main' */ Initialization
for (i = 0; i < HASH_TABLE_SIZE; i++)
 omp_init_lock(&hash_lock[i]);

void insert_element (ELEMENT e, int i) Use
{
 omp_set_lock (&hash_lock[i]);
 /* Code to insert element e */
 omp_unset_lock (&hash_lock[i]);
}
```

121 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Locks Are Dangerous

Suppose a lock is used to guarantee mutually exclusive access to a shared variable

Imagine two threads, each with its own critical section

Thread A $a += 5;$ $b += 7;$ $a += b;$ $a += 11;$	Thread B $b += 5;$ $a += 7;$ $a += b;$ $b += 11;$
--	--

122 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Faulty Implementation

Thread A	What happens if threads are at this point at the same time?	Thread B
<code>lock (lock_a);</code>	<hr/>	<code>lock (lock_b);</code>
<code>a += 5;</code>	<hr/>	<code>b += 5;</code>
<code>lock (lock_b);</code>	<hr/>	<code>lock (lock_a);</code>
<code>b += 7;</code>	<hr/>	<code>a += 7;</code>
<code>a += b;</code>	<hr/>	<code>a += b;</code>
<code>unlock (lock_b);</code>	<hr/>	<code>unlock (lock_a);</code>
<code>a += 11;</code>	<hr/>	<code>b += 11;</code>
<code>unlock (lock_a);</code>	<hr/>	<code>unlock (lock_b);</code>

123 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Deadlock

A situation involving two or more threads (processes) in which no thread may proceed because each is waiting for a resource held by another

Can be represented by a resource allocation graph

```

graph LR
 A((Thread A)) -- "wants" --> B[sem_b]
 A -- "held by" --> C[sem_a]
 B -- "held by" --> D((Thread B))
 D -- "wants" --> C
  
```

A graph of deadlock contains a cycle

124 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

More on Deadlocks

A program exhibits a *global deadlock* if every thread is blocked

A program exhibits *local deadlock* if only some of the threads in the program are blocked

A deadlock is another example of a nondeterministic behavior exhibited by a parallel program

Adding debugging output to detect source of deadlock can change timing and reduce chance of deadlock occurring

125 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Four Conditions for Deadlock

- Mutually exclusive access to a resource
- Threads hold onto resources they have while they wait for additional resources
- Resources cannot be taken away from threads
- Cycle in resource allocation graph

126 Congruent Race Conditions Copyright © Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Deadlock Prevention Strategies	
Don't allow mutually exclusive access to resource	Make resource shareable
Don't allow threads to wait while holding resources	Only request resources when have none. That means only hold one resource at a time or request all resources at once.
Allow resources to be taken away from threads.	Allow preemption. Works for CPU and memory. Doesn't work for locks.
Ensure no cycle in request allocation graph.	Rank resources. Threads must acquire resources in order.

12

Congruent Race Conditions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Correct Implementation	
Thread A	Threads must lock lock_a before lock_b
	lock (lock_a); a += 5; lock (lock_b); b += 7; a += b; unlock (lock_b); a += 11; unlock (lock_a);
Thread B	lock (lock_a); lock (lock_b); b += 5; a += 7; a += b; unlock (lock_a); b += 11; unlock (lock_b);

128

Congruent Race Conditions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Another Problem with Locks	
Every call to function <code>lock</code> should be matched with a call to <code>unlock</code> , representing the start and the end of the critical section	
A program may be syntactically correct (i.e., may compile) without having matching calls	
A programmer may forget the <code>unlock</code> call or may pass the wrong argument to <code>unlock</code>	
A thread that never releases a shared resource creates a deadlock	

Congruent Race Conditions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

130

Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

131

Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

133

Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

134

Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Design #2 for Parallel Search

One thread created for each subtree rooted at a particular depth
Each thread sequentially explores its subtree

Intel® Software College
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Design #3 for Parallel Search

Main thread creates work pool—list of subtrees to explore
Main thread creates finite number of co-worker threads
Each subtree exploration is done by a single thread
Inactive threads go to pool to get more work

Intel® Software College
139
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Pros and Cons of Strategy #3

Pros
Thread creation/termination time minimized
Workload balance better than strategy #2

Cons
Threads need exclusive access to data structure containing work to be done, a sequential component
Workload balance worse than strategy #1

Conclusion
Good compromise between designs 1 and 2

Intel® Software College
142
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Pros and Cons of Design #2

Pros
Thread creation/termination time minimized

Cons
Subtree sizes may vary dramatically
Some threads may finish long before others
Imbalanced workloads lower efficiency

Intel® Software College
138
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Parallel Program Design

One thread creates list of partially filled-in boards
Fork: Create one thread per CPU
Each thread repeatedly gets board from list, searches for solutions, and adds to solution count, until no more board on list
Join: Occurs when list is empty
One thread prints number of solutions found

Intel® Software College
144
Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Search Tree Node Structure

```

/*
 The 'board' struct contains information about a
 node in the search tree; i.e., partially filled-
 in board. The work pool is a singly linked
 list of 'board' structs. */

struct board {
 int pieces; /* # of queens on board*/
 int places[MAX_N]; /* Queen's pos in each row */
 struct board *next;  /* Next search tree node */
};


```

145 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Key Code in main Function

```

struct board *stack;
...
stack = NULL;
for (i = 0; i < n; i++) {
 initial=(struct board *)malloc(sizeof(struct board));
 initial->pieces = 1;
 initial->places[0] = i;
 initial->next = stack;
 stack = initial;
}
num_solutions = 0;
search_for_solutions (n, stack, &num_solutions);
printf ("The %d-queens puzzle has %d solutions\n", n,
 num_solutions);


```

146 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Insertion of OpenMP Code

```

struct board *stack;
...
stack = NULL;
for (i = 0; i < n; i++) {
 initial=(struct board *)malloc(sizeof(struct board));
 initial->pieces = 1;
 initial->places[0] = i;
 initial->next = stack;
 stack = initial;
}
num_solutions = 0;
#omp_set_num_threads (omp_get_num_procs());
#pragma omp parallel
 search_for_solutions (n, stack, &num_solutions);
 printf ("The %d-queens puzzle has %d solutions\n", n,
 num_solutions);


```

147 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Original C Function to Get Work

```

void search_for_solutions (int n,
 struct board *stack, int *num_solutions)
{
 struct board *ptr;
 void search (int, struct board *, int *);

 while (stack != NULL) {
 ptr = stack;
 stack = stack->next;
 search (n, ptr, num_solutions);
 free (ptr);
 }
}


```

148 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

C/OpenMP Function to Get Work

```

void search_for_solutions (int n,
 struct board *stack, int *num_solutions)
{
 struct board *ptr;
 void search (int, struct board *, int *);

 while (stack != NULL) {
 #pragma omp critical
 { ptr = stack; stack = stack->next; }
 search (n, ptr, num_solutions);
 free (ptr);
 }
}


```

149 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Original C Search Function

```

void search (int n, struct board *ptr,
 int *num_solutions)
{
 int i;
 int no_threats (struct board *);

 if (ptr->pieces == n) {
 (*num_solutions)++;
 } else {
 ptr->pieces++;
 for (i = 0; i < n; i++) {
 ptr->places[ptr->pieces-1] = i;
 if (no_threats(ptr))
 seaFch (n, ptr, num_solutions);
 }
 ptr->pieces--;
 }
}


```

150 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

C/OpenMP Search Function

```


void search (int n, struct board *ptr,
 int *num_solutions)
{
 int i;
 int no_threats (struct board *);

 if (ptr->pieces == n) {
 #pragma omp critical
 (*num_solutions)++;
 } else {
 ptr->pieces++;
 for (i = 0; i < n; i++) {
 ptr->places[ptr->pieces-1] = i;
 if (no_threats(ptr))
 seaFch (n, ptr, num_solutions);
 }
 ptr->pieces--;
 }
}


```

151 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Problem Site

```


int main ()
{
 struct board *stack;
 ...
 #pragma omp parallel
 search_for_solutions
 (n, stack, &num_solutions);
 ...
}

void search_for_solutions (int n,
 struct board *stack, int *num_solutions)
{
 ...
 while (stack != NULL) ...


```

153 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Corrected main Function

```
struct board *stack;
...
stack = NULL;
for (i = 0; i < n; i++) {
 initial=(struct board *)malloc(sizeof(struct board));
 initial->pieces = 1;
 initial->places[0] = i;
 initial->next = stack;
 stack = initial
}
num_solutions = 0;
omp_set_num_threads (omp_get_num_procs());
#pragma omp parallel
search_for_solutions (n, &stack, &num_solutions);
printf ("The %d-queens puzzle has %d solutions\n", n,
 num_solutions);
```

160 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Corrected Stack Access Function


```
void search_for_solutions (int n,
 struct board **stack, int *num_solutions)
{
 struct board *ptr;
 void search (int, struct board *, int *);

 while (*stack != NULL) {
 #pragma omp critical
 { ptr = *stack;
 *stack = (*stack)->next;
 }
 search (n, ptr, num_solutions);
 free (ptr);
 }
}
```

161 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

C Code

```
page = retrieve_page (url);
find_links (page, &num_links, &link_url);
for (i = 0; i < num_links; i++)
 snapshots[i].image = NULL;
for (i = 0; i < num_links; i++)
 generate_preview (&snapshots[i]);
display_page (page);
```

164 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Pseudocode, Option A

```
Retrieve page
Identify links
Enter parallel region
 Thread gets ID number (id)
 If id = 0 draw page
 else fetch page & build snapshot image (id-1)
Exit parallel region
```

165 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

C/OpenMP Code, Option A

```
page = retrieve_page (url);
find_links (page, &num_links, &link_url);
for (i = 0; i < num_links; i++)
 snapshots[i].image = NULL;
omp_set_num_threads (num_links + 1);
#pragma omp parallel private (id)
{
 id = omp_get_thread_num();
 if (id == 0) display_page (page);
 else generate_preview (&snapshots[id-1]);
}
```

167 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Pseudocode, Option B

```
Retrieve page
Identify links
Two activities happen in parallel
 1. Draw page
 2. For all links do in parallel
 Fetch page and build snapshot image
```

168 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Parallel Sections

```
#pragma omp parallel sections
{
 <code block A> Each block executed by one thread
 #pragma omp section
 <code block B> Dividers between sections
 #pragma omp section
 <code block C>
}
```

Meaning: The following block contains sub-blocks that may execute in parallel

169 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

Nested Parallelism

We can use parallel sections to specify two different concurrent activities: drawing the Web page and creating the snapshots

We are using a for loop to create multiple snapshots; number of iterations is known only at run time

We would like to make for loop parallel

OpenMP allows nested parallelism: a parallel region inside another parallel region

A thread entering a parallel region creates a new team of threads to execute it

170 Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.
Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States or other countries. *Other brands and names are the property of their respective owners.

C/OpenMP Code, Option B

```
page = retrieve_page (url);
find_links (page, &num_links, &link_url);
omp_set_num_threads (2);
#pragma omp parallel sections
{
 display_page (page);
 #pragma omp section
 omp_set_num_threads (num_links);
 #pragma omp parallel for
 for (i = 0; i < num_links; i++)
 generate_preview (&snapshots[i]);
}
```


172

Implementing Task Decompositions

Copyright © Intel Corporation. All rights reserved.Intel and the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and/or other countries. *Other brands and names are the property of their respective owners.