

Parallel & Distributed Computing

Lecture 5. Race Conditions and Synchronization in OpenMP

Spring 2024

Instructor: 罗国杰

gluo@pku.edu.cn

Outline

◆ **Correctness issues in parallel programming (in OpenMP)**

- **Barriers**
- **Examples of race conditions**
- **Mutual Exclusion**
- **Memory fence**

Concept: Synchronization

◆ **Synchronization**

- The process of managing shared resources so that reads and writes occur in the correct order regardless of how the threads are scheduled

◆ **Synchronization methods**

- **Barriers**
- **Mutual Exclusion**
- ...

Barriers in OpenMP

◆ **Barrier**

- **A synchronization point at which every member in a team of threads must arrive before any member can proceed**

◆ **Syntax**

```
#pragma omp barrier
```

- **Automatically inserted at the end of worksharing constructs**
 - e.g., *for* pragma, *single* pragma, ...
- **Can be disabled by using the *nowait* clause**

Example: Use of Barrier

```
#pragma omp parallel shared(numt)
{
 int numt = omp_get_num_threads();
 int tid = omp_get_thread_num();
 printf("hi, from %d\n", tid);
 if (tid == 0) {
 printf("%d threads say hi!\n", numt);
 }
}
```

Output using 4 threads

hi, from 3

hi, from 0

hi, from 2

4 threads say hi!

hi, from 1

◆ Question:

- What's the expected output?
- How can we let the last printf appear last?

Example: an Explicit Barrier

```
#pragma omp parallel shared(numt)
{
 int numt = omp_get_num_threads();
 int tid = omp_get_thread_num();
 printf("hi, from %d\n", tid);
#pragma omp barrier
 if (tid == 0) {
 printf("%d threads say hi!\n", numt);
 }
}
```

Output using 4 threads

hi, from 3

hi, from 0

hi, from 2

hi, from 1

4 threads say hi!

Example: an Explicit Barrier

Barbara Chapman, “A Guide to OpenMP,” 2010.

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**

Case: parallel, for, single Pragmas

```
for (i = 0; i < N; i++)
```

```
 a[i] = alpha(i);
```

```
if (gamma < 0.0)
```

```
 printf("gamma < 0.0\n");
```

```
for (i = 0; i < N; i++)
```

```
 b[i] = beta(i, gamma);
```

Solution: parallel, for, single Pragmas

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

Mutual Exclusion

◆ Mutual exclusion

- A kind of synchronization
- Allows only a single thread or process at a time to have access to shared resource
- Implemented using some form of locking

◆ Critical section (a high-level synchronization)

- Only one thread at a time will execute the structured block within a critical section

◆ Lock (a low-level synchronization)

An Example of Race Condition

```
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?

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);

One Timing ⇒ Correct Sum

Another Timing \Rightarrow Incorrect Sum

Value of area

11.667

Thread A

+3.765

11.667

15.432

15.230

Thread B

+ 3.563

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;  
}
```


Original Singly-Linked List

Thread 1 after Stmt. 1 of AddHead

Thread 2 Executes AddHead

Thread 1 after Stmt. 2 of AddHead

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

How to Avoid Race Conditions

◆ Scope variables to be private to threads

- Use OpenMP *private* clause
- Variables declared within threaded functions
- Allocate on thread's stack (pass as parameter)

◆ Control shared access with critical region

- Mutual exclusion and synchronization

Mutual Exclusion

- ◆ We can prevent the race conditions described earlier...
 - Ensure that only one thread at a time references or updates shared variables
- ◆ Mutual exclusion
 - A kind of synchronization
 - Allows only a single thread or process at a time to have access to shared resource
 - Implemented using some form of locking

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;  
}
```

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
```

flag
0

Thread 1

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

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
```

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;
```

```
}
```

Thread 1 Thread 2

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
```

flag
1

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

Thread 1 Thread 2

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
```

flag
1

```
void AddHead(struct List* list, struct Node* node) {
```

```
 while (flag != 0) /* wait */;
```

```
 flag = 1;
```


```
 node->next = list->head;
```

```
 list->head = node;
```

```
 flag = 0;
```

```
}
```

Thread 1 Thread 2

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
```

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;
```

```
}
```

Thread 1 Thread 2

Flags Don't Guarantee Mutual Exclusion

```
int flag = 0;
```

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;
```

```
}
```

Thread 1 Thread 2

Locking Mechanism

- ◆ The previous method fails because...
 - (i) Checking the value of *flag* and (ii) setting its value are two distinct operations
- ◆ We need some sort of *atomic test-and-set*
 - Operating systems provide functions to do this
- ◆ Lock
 - Synchronization mechanism used to control access to shared resources
 - (A generic term)

Pragma: critical

◆ Critical section

- A portion of code that only thread at a time may execute (mutually exclusive)

◆ Syntax in OpenMP

```
#pragma omp critical
```

◆ Good news! (^_^)

- Critical sections eliminate race conditions

◆ Bad news! (@_@)

- Critical sections are executed sequentially

◆ More bad news! (@_@)

- You have to identify critical sections yourself

Is the AddHead() Function Correct Now?

```
void AddHead(struct List* list, struct Node* node) {  
 node->next = list->head;  
#pragma omp critical  
 list->head = node;  
}
```


Protect All References to Shared Data

- ◆ You must protect both read and write access to any shared data
- ◆ For the AddHead() function, both lines need to be protected

Corrected AddHead() Function

```
void AddHead(struct List* list, struct Node* node) {  
#pragma omp critical  
{  
 node->next = list->head;  
 list->head = node;  
}  
}
```

Example: Processing a “To-Do” List

Michael J.Quinn, "Parallel Programming in C with MPI and OpenMP," 2003.

“To-Do” List: Sequential Code (1/2)

```
int main(int argc, char* argv[]) {  
 struct task_struct* job_ptr;  
 struct task_struct* task_ptr;  
 ...  
 task_ptr = get_next_task(&job_ptr);  
 while (task_ptr != NULL) {  
 complete_task(task_ptr);  
 task_ptr = get_next_task(&job_ptr);  
 }  
}
```

“To-Do” List: Sequential Code (2/2)

```
struct task_struct* get_next_task(struct task_struct** job_ptr) {  
 struct task_struct* answer;  
 if (*job_ptr == NULL) answer = NULL;  
 else {  
 answer = (*job_ptr)->task;  
 *job_ptr = (*job_ptr)->next;  
 }  
 return answer;  
}
```

Parallelization Strategy

- ◆ Every thread should repeatedly take next task from list and complete it, until there are no more tasks
- ◆ We must ensure no two threads take the same task from the list; i.e., must declare a critical section

“To-Do” List: Use of parallel Pragma

```
#pragma omp parallel private(task_ptr)
{
 task_ptr = get_next_task(&job_ptr);
 while (task_ptr != NULL) {
 complete_task(task_ptr);
 task_ptr = get_next_task(&job_ptr);
 }
}
```

- ◆ Almost correct...

Critical Section for get_next_task

```
struct task_struct* get_next_task(struct task_struct** job_ptr) {  
 struct task_struct* answer;  
#pragma omp critical  
 {  
 if (*job_ptr == NULL) answer = NULL;  
 else {  
 answer = (*job_ptr)->task;  
 *job_ptr = (*job_ptr)->next;  
 }  
 }  
 return answer;  
}
```

Important: Lock Data, Not Code

- ◆ Locks should be associated with data objects
- ◆ Different data objects should have different locks

Example: Hash Table Creation

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);
}
```

Locking Data: Efficient

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

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

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

Use

OpenMP atomic Construct

- ◆ **Special case of a critical section to ensure atomic update to memory location**
- ◆ **Applies only to simple operations:**
 - Pre- or post-increment (++)
 - Pre- or post-decrement (--)
 - Assignment with binary operator (of scalar types)
- ◆ **Works on a single statement**

```
#pragma omp atomic  
counter += 5;
```

Critical vs. Atomic

```
#pragma omp parallel for
{
 for (i = 0; i < n; i++) {
#pragma omp critical
 x[index[i]] += WorkOne(i);
 y[i] += WorkTwo(i);
 }
}
```

◆ Critical protect:

- Call to WorkOne()
- Finding value of index[i]
- Addition of x[index[i]] and results of WorkOne()
- Assignment to x array element
- ◆ Essentially, updates to elements in the x array are serialized

```
#pragma omp parallel for
{
 for (i = 0; i < n; i++) {
#pragma omp atomic
 x[index[i]] += WorkOne(i);
 y[i] += WorkTwo(i);
 }
}
```

◆ Atomic protects:

- Addition and assignment to x array element
- ◆ Non-conflicting updates will be done in parallel
- ◆ Protection needed only if there are two threads where the index[i] values match

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 #1

```
double area, pi, tmp, 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?

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?

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?

◆ Can we still do better?

Solution #4 Use Reduction

```
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;
```

Memory Fences in OpenMP

◆ Syntax

#pragma omp flush (<variable-list>)

- All the shared variables will be flushed without a list
- Automatically inserted at most points where it is needed
 - at entry to and exit from *parallel*
 - at exit from *for*
 - at entry to and exit from *parallel for*
 - *barrier*
 - ...
- ◆ identifies a point at which the compiler ensures that all threads in a parallel region have the same view of specified objects in memory

Example: flush Pragma

```
int main() {  
 int data;  
 int flag = 0;  
 #pragma omp parallel sections \  
 num_threads(2)  
 {  
 #pragma omp section  
 {  
 printf_s("Thread %d: ",  
omp_get_thread_num());  
 read(&data);  
 #pragma omp flush(data)  
 flag = 1;  
 #pragma omp flush(flag)  
 // Do more work.  
 }  
 }
```

```
#pragma omp section  
{  
 while (!flag) {  
 #pragma omp flush(flag)  
 }  
 #pragma omp flush(data)  
  
 printf_s("Thread %d: ",  
omp_get_thread_num());  
 process(&data);  
 printf_s("data = %d\n", data);  
}  
}
```

Implicit flush at ...

- ◆ **barrier**
- ◆ **parallel - upon entry and exit**
- ◆ **critical - upon entry and exit**
- ◆ **ordered - upon entry and exit**
- ◆ **for - upon exit**
- ◆ **sections - upon exit**
- ◆ **single - upon exit**

Summary

◆ **Synchronization (in OpenMP)**

▪ **Barrier**

- Statement ordering among different threads
- Any statement after the barrier will be executed after the statements before the barrier in every thread

▪ **Mutual Exclusion**

- Access ordering of shared resources
- A mechanism to avoid race conditions

▪ **Memory fence**

- Data-related statement ordering in the same threads
- Any data-related statement before the memory fence will be executed before the statements after the memory fence

Further Readings

◆ Real-world example

- Pandemic modeling using OpenMP
- <http://selkie.macalester.edu/csinparallel/modules/PandemicWithoutMPI/build/html/>