

并行与分布式计算

Parallel & Distributed Computing

陈鹏飞
计算机学院

Lecture 7 — Performance Optimization in OpenMP

Pengfei Chen

School of Data and Computer Science

Outline:

- Define speedup and efficiency
 - Use Amdahl's Law to predict maximum speedup
- Techniques for Performance Optimization of Parallel Programs
 - Rule of thumb (经验法则)
 - Start with best sequential algorithm
 - Maximize locality
 - Scheduling
 - Loop transformations
 - Loop fission (裂变、分离)
 - Loop fusion (聚变, 合并)
 - Loop exchange (交换)

https://en.wikipedia.org/wiki/Loop_fission_and_fusion

Speedup

- Speedup is the ratio between sequential execution time and parallel execution time
- For example, if the sequential program executes in 6 seconds and the parallel program executes in 2 seconds, the speedup is 3X

Intel, “Introduction to Parallel Programming,” 2009

Efficiency (效率)

➤ Efficiency

- A measure of core utilization
- Speedup divided by the number of cores

➤ Example

- Program achieves speedup of 3 on 4 cores
- Efficiency is $3/4 = 75\%$

Intel, "Introduction to Parallel Programming," 2009

Idea Behind Amdahl's Law

Intel, "Introduction to Parallel Programming," 2009

Amdahl's Law is Too Optimistic (乐观)

- Amdahl's Law ignores parallel processing overhead
- Examples of this overhead include time spent creating and terminating threads
- Parallel processing overhead is usually an increasing function of the number of cores (threads)

Graph with Parallel Overhead Added

Intel, “Introduction to Parallel Programming,” 2009

Other Optimistic Assumptions

- Amdahl's Law assumes that the computation divides evenly among the cores
- In reality, the amount of work does not divide evenly among the cores
- Core waiting time is another form of overhead

Intel, "Introduction to Parallel Programming," 2009

Graph with Workload Imbalance Added

Intel, “Introduction to Parallel Programming,” 2009

Graph with Workload Imbalance Added

- Program executes in 5 seconds
- Profile reveals 80% of time spent in function alpha, which we can execute in parallel
- What would be maximum speedup on 2 cores?
$$\psi \leq \frac{1}{0.2 + (1 - 0.2)/2} = \frac{1}{0.6} \approx 1.67$$
- New execution time $\geq 5 \text{ sec} / 1.67 = 3 \text{ seconds}$

Intel, “Introduction to Parallel Programming,” 2009

More General Speedup Formula

n problem size

p number of cores

$\psi(n,p)$ Speedup for problem (of size n on p cores)

$\sigma(n)$ Time spent in sequential portion of code

$\varphi(n)$ Time spent in parallel portion of code

$\kappa(n,p)$ Parallel overhead

$$\psi(n, p) \leq \frac{\sigma(n) + \varphi(n)}{\sigma(n) + \varphi(n)/p + \kappa(n, p)}$$

Intel, “Introduction to Parallel Programming,” 2009

Amdahl's Law: Maximum Speedup

$$\psi(n, p) \leq \frac{\sigma(n) + \varphi(n)}{\sigma(n) + \varphi(n)/p + \kappa(n, p)}$$

Assumes parallel work divides perfectly among available cores

This term is set to 0

Intel, "Introduction to Parallel Programming," 2009

The Amdahl Effect

$$\psi(n, p) \leq \frac{\sigma(n) + \varphi(n)}{\sigma(n) + \rho(n)/p + \kappa(n, p)}$$

↑

As $n \rightarrow \infty$ these terms dominate

Speedup is an increasing function of problem size

Intel, “Introduction to Parallel Programming,” 2009

Illustration of the Amdahl Effect

Intel, “Introduction to Parallel Programming,” 2009

Start with Best Sequential Algorithm

Don't confuse “speedup” with “speed”

**Speedup: ratio of program's execution time on 1 core
to its execution time on p cores**

What if start with inferior (较差) sequential algorithm?

Intel, “Introduction to Parallel Programming,” 2009

Start with Best Sequential Algorithm

Suppose we want to compute $1 + 2 + 3 + \dots + n$

The Parallel Way

$$\begin{aligned} & 1 + 2 + 3 \dots + 10 \\ & 11 + 12 + 13 \dots + 20 \\ & 21 + 22 + 23 \dots + 30 \\ & 31 + 32 + 33 \dots + 40 \\ & \quad \vdots \\ & \quad \vdots \end{aligned}$$

And then we add up the partial sums. **$O(n)$** additions, divided by **p** processors.

We can use hundreds or thousands of processors, and keep them all busy.

The Serial Way

$$n * (n+1) / 2$$

No matter what the value of **n** , the serial way takes three instructions, and is **$O(1)$** . There's some parallelism here, but at minimum, it's two steps.

The serial way is
faster
lower power
less hardware
no compiler grief.

Which one would you buy?

Maximize Locality

- **Temporal locality**
 - If a processor accesses a memory location, there is a good chance it will revisit that memory location soon
- **Data locality**
 - If a processor accesses a memory location, there is a good chance it will visit a nearby location soon
- **Programs tend to exhibit locality because they tend to have loops indexing through arrays**
- **Principle of locality makes cache memory worthwhile**

Intel, “Introduction to Parallel Programming,” 2009

Parallel Processing and Locality

- Multiple cores ⇒ multiple caches
 - When a core writes a value, the system must ensure no core tries to reference an obsolete (废弃) value (cache coherence problem)
 - A write by one core can cause the invalidation of another core's copy of cache line, leading to a cache miss
- Rule of thumb (经验原则): Better to have different cores manipulating totally different chunks of arrays
- We say a parallel program has good locality if core's memory writes tend not to interfere with the work being done by other cores

Intel, “Introduction to Parallel Programming,” 2009

Example: Array Initialization

```
for (i = 0; i < N; i++) a[i] = 0;
```

Terrible allocation of work to processors

Better allocation of work to processors...

unless sub-arrays map to same cache lines!

Loop Scheduling Example

```
for (int i = 0; i < 12; i++)  
 for (int j = 0; j <= i; j++)  
 a[i][j] = ...;
```


Intel, “Introduction to Parallel Programming,” 2009

Loop Scheduling Example

```
#pragma omp parallel for  
for (int i = 0; i < 12; i++)  
 for (int j = 0; j <= i; j++)  
 a[i][j] = ...;
```


Typically, the iterations are divided by the number of threads and assigned as chunks to a thread

Intel, “Introduction to Parallel Programming,” 2009

Loop Scheduling

- Loop schedule
 - How loop iterations are assigned to threads
 - Static schedule
 - Iterations assigned to threads before execution of loop
 - Dynamic schedule
 - Iterations assigned to threads during execution of loop
- The OpenMP *schedule* clause affects how loop iterations are mapped onto threads

Intel, “Introduction to Parallel Programming,” 2009

The schedule Clause

schedule (static [, chunk])

- Blocks of iterations of size “chunk” to threads
- Round robin distribution
- Low overhead, may cause load imbalance

Best used for predictable and similar work per
iteration

Intel, “Introduction to Parallel Programming,” 2009

Loop Scheduling Example

```
#pragma omp parallel for schedule(static, 2)  
for (int i = 0; i < 12; i++)  
 for (int j = 0; j <= i; j++)  
 a[i][j] = ...;
```


Intel, “Introduction to Parallel Programming,” 2009

The schedule Clause

schedule (dynamic [, chunk])

- Threads grab “chunk” iterations
- When done with iterations, thread requests next set
- Higher threading overhead, can reduce load imbalance

Best used for unpredictable or highly variable work

Intel, “Introduction to Parallel Programming,” 2009

Loop Scheduling Example

```
#pragma omp parallel for schedule(dynamic, 2)
for (int i = 0; i < 12; i++)
 for (int j = 0; j <= i; j++)
 a[i][j] = ...;
```


Intel, "Introduction to Parallel Programming," 2009

The schedule Clause

schedule (guided [, chunk])

□ **Dynamic schedule starting with large block**

□ **Size of the blocks shrink; no smaller than “chunk”**

□ **The initial block is proportional to**

- `number_of_iterations / number_of_threads`

□ **Subsequent blocks are proportional to**

- `number_of_iterations_remaining / number_of_threads`

Best used as a special case of dynamic to reduce scheduling overhead

when the computation gets progressively more time consuming

Loop Scheduling Example

```
#pragma omp parallel for schedule(guided)
```

```
for (int i = 0; i < 12; i++)
```

```
 for (int j = 0; j <= i; j++)
```

```
 a[i][j] = ...;
```


Intel, "Introduction to Parallel Programming," 2009

Loop Transformations

Loop fission

Loop fusion

Loop exchange

Intel, “Introduction to Parallel Programming,” 2009

Loop Fission

- Begin with single loop having loop-carried dependence
- Split loop into two or more loops
- New loops can be executed in parallel

Intel, “Introduction to Parallel Programming,” 2009

Before Loop Fission

```
float *a, *b;  
for (int i = 1; i < N; i++) {  
 // perfectly parallel  
 if (b[i] > 0.0) a[i] = 2.0;  
 else a[i] = 2.0 * fabs(b[i]);  
 // loop-carried dependence  
 b[i] = a[i-1];  
}
```

Intel, “Introduction to Parallel Programming,” 2009

After Loop Fission

```
float *a, *b;  
#pragma omp parallel  
{  
#pragma omp for  
 for (int i = 1; i < N; i++) {  
 if (b[i] > 0.0) a[i] = 2.0;  
 else a[i] = 2.0 * fabs(b[i]);  
 }  
#pragma omp for  
 for (int i = 1; i < N; i++) b[i] = a[i-1];  
}
```

Intel, “Introduction to Parallel Programming,” 2009

Loop Fusion

- The opposite of loop fission
- Combine loops increase grain size

Intel, “Introduction to Parallel Programming,” 2009

Before Loop Fusion

```
float *a, *b, x, y;  
...  
for (int i = 0; i < N; i++) a[i] = foo(i);  
x = a[N-1] - a[0];  
for (int i = 0; i < N; i++) b[i] = bar(a[i]);  
y = x * b[0] / b[N-1];
```

- Assume functions *foo* and *bar* are side-effect free

Intel, “Introduction to Parallel Programming,” 2009

After Loop Fusion

```
#pragma omp parallel for
for (int i = 0; i < N; i++) {
 a[i] = foo(i);
 b[i] = bar(a[i]);
}
x = a[N-1] - a[0];
y = x * b[0] / b[N-1];
```

- Now one barrier instead of two

Intel, “Introduction to Parallel Programming,” 2009

Loop Fusion with Replicated Work

- Every thread iteration has a cost
- Example: Barrier synchronization
- Sometimes it's faster for threads to replicate work than to go through a barrier synchronization

Intel, “Introduction to Parallel Programming,” 2009

Before Work Replication

```
for (int i = 0; i < N; i++) a[i] = foo(i);
```

```
x = a[0] / a[N-1];
```

```
for (int i = 0; i < N; i++) b[i] = x * a[i];
```

- Both *for* loops are amenable to parallelization

First OpenMP Attempt

```
#pragma omp parallel
{
#pragma omp for
 for (int i = 0; i < N; i++) a[i] = foo(i);
#pragma omp single
 x = a[0] / a[N-1]; // implicit barrier
#pragma omp for
 for (int i = 0; i < N; i++) b[i] = x * a[i];
}
```

- Synchronization among threads required if x is shared and one thread performs assignment

Intel, “Introduction to Parallel Programming,” 2009

After Work Replication

```
#pragma omp parallel private (x)
{
 x = foo(0) / foo(N-1);

#pragma omp for
 for (int i = 0; i < N; i++) {
 a[i] = foo(i);
 b[i] = x * a[i];
 }
}
```

Intel, “Introduction to Parallel Programming,” 2009

Loop Fusion Example

```
#define N 23
#define M 1000
...
for (int k = 0; k < N; k++)
 for (int j = 0; j < M; j++)
 w_new[k][j] = DoSomeWork(w[k][j], k, j);
```

- Prime number of iterations will never be perfectly load balanced
- Parallelize inner loop? Are there enough iterations to overcome overhead?

Intel, “Introduction to Parallel Programming,” 2009

Loop Fusion Example

```
#define N 23
#define M 1000

...
for (int kj = 0; kj < N*M; kj++) {
 k = kj / M;
 j = kj % M;
 w_new[k][j] = DoSomeWork(w[k][j], k, j);
}
```

- Larger number of iterations gives better opportunity for load balance and hiding overhead

- DIV and MOD are overhead

Intel, “Introduction to Parallel Programming,” 2009

Loop Exchange (*Inversion*)

- Nested *for* loops may have data dependences that prevent parallelization
- Exchanging the nesting of *for* loops may
 - Expose a parallelizable loop
 - Increase grain size
 - Improve parallel program's locality

Intel, “Introduction to Parallel Programming,” 2009

Loop Exchange (*Inversion*)

- Nested *for* loops may have data dependences that prevent parallelization
- Exchanging the nesting of *for* loops may
 - Expose a parallelizable loop
 - Increase grain size
 - Improve parallel program's locality

Intel, “Introduction to Parallel Programming,” 2009

Loop Exchange Example

```
for (int j =1; j < n; j++)  
 for (int i = 0; i < m; i++)  
 a[i][j] = 2 * a[i][j-1];
```


Intel, "Introduction to Parallel Programming," 2009

Before Loop Inversion

```
for (int j =1; j < n; j++)  
#pragma omp parallel for  
for (int i = 0; i < m; i++)  
 a[i][j] = 2 * a[i][j-1];
```


Intel, “Introduction to Parallel Programming,” 2009

Before Loop Inversion

```
for (int j =1; j < n; j++)  
#pragma omp parallel for  
for (int i = 0; i < m; i++)  
 a[i][j] = 2 * a[i][j-1];
```


Intel, “Introduction to Parallel Programming,” 2009

Before Loop Inversion

```
for (int j =1; j < n; j++)  
#pragma omp parallel for  
for (int i = 0; i < m; i++)  
 a[i][j] = 2 * a[i][j-1];
```


Intel, “Introduction to Parallel Programming,” 2009

Before Loop Inversion

```
for (int j =1; j < n; j++)  
#pragma omp parallel for  
for (int i = 0; i < m; i++)  
 a[i][j] = 2 * a[i][j-1];
```


Intel, “Introduction to Parallel Programming,” 2009

Before Loop Inversion

```
for (int j =1; j < n; j++)  
#pragma omp parallel for  
for (int i = 0; i < m; i++)  
 a[i][j] = 2 * a[i][j-1];
```


Intel, “Introduction to Parallel Programming,” 2009

Before Loop Inversion

```
for (int j =1; j < n; j++)  
#pragma omp parallel for  
for (int i = 0; i < m; i++)  
 a[i][j] = 2 * a[i][j-1];
```


Intel, “Introduction to Parallel Programming,” 2009

After Loop Inversion

```
#pragma omp parallel for
```

```
for (int i = 0; i < m; i++)
```

```
for (int j = 1; j < n; j++)
```

```
a[i][j] = 2 * a[i][j-1];
```


Intel, “Introduction to Parallel Programming,” 2009

Summary

- Define speedup and efficiency
 - Use Amdahl's Law to predict maximum speedup
- Techniques for Performance Optimization of Parallel Programs
 - Rule of thumb
 - Start with best sequential algorithm
 - Maximize locality
 - Scheduling
 - Loop transformations
 - Loop fission (裂变、分离)
 - Loop fusion (聚变, 合并)
 - Loop exchange (交换)

Thank You !