Parallel Programming in C with MPI and OpenMP

Michael J. Quinn

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 17

Shared-memory Programming

Outline

- OpenMP
- Shared-memory model
- Parallel for loops
- Declaring private variables
- Critical sections
- Reductions
- Performance improvements
- More general data parallelism
- Functional parallelism

OpenMP

- OpenMP: An application programming interface (API) for parallel programming on multiprocessors
 - Compiler directives
 - Library of support functions
- OpenMP works in conjunction with Fortran, C, or C++

What's OpenMP Good For?

- C + OpenMP sufficient to program multiprocessors
- C + MPI + OpenMP a good way to program multicomputers built out of multiprocessors
 - ◆ IBM RS/6000 SP
 - ◆ Fujitsu AP3000
 - Dell High Performance Computing Cluster

Shared-memory Model

Processors interact and synchronize with each other through shared variables.

Fork/Join Parallelism

- Initially only master thread is active
- Master thread executes sequential code
- Fork: Master thread creates or awakens additional threads to execute parallel code
- Join: At end of parallel code created threads die or are suspended

Fork/Join Parallelism

Shared-memory Model vs. Message-passing Model (#1)

- Shared-memory model
 - Number active threads 1 at start and finish of program, changes dynamically during execution
- Message-passing model
 - All processes active throughout execution of program

Incremental Parallelization

- Sequential program a special case of a shared-memory parallel program
- Parallel shared-memory programs may only have a single parallel loop
- Incremental parallelization: process of converting a sequential program to a parallel program a little bit at a time

Shared-memory Model vs. Message-passing Model (#2)

- Shared-memory model
 - Execute and profile sequential program
 - Incrementally make it parallel
 - Stop when further effort not warranted
- Message-passing model
 - Sequential-to-parallel transformation requires major effort
 - Transformation done in one giant step rather than many tiny steps

Parallel for Loops

C programs often express data-parallel operations as for loops

- OpenMP makes it easy to indicate when the iterations of a loop may execute in parallel
- Compiler takes care of generating code that forks/joins threads and allocates the iterations to threads

Pragmas

- Pragma: a compiler directive in C or C++
- Stands for "pragmatic information"
- A way for the programmer to communicate with the compiler
- Compiler free to ignore pragmas
- Syntax:
 - #pragma omp <rest of pragma>

Parallel for Pragma

Format:

```
#pragma omp parallel for
for (i = 0; i < N; i++)
 a[i] = b[i] + c[i];</pre>
```

Compiler must be able to verify the runtime system will have information it needs to schedule loop iterations

Canonical Shape of for Loop Control Clause

for(index =
$$start$$
; index \geq $\begin{cases} < \\ <= \\ >= \\ > \end{cases}$ end ;

```
++index
 index —
 --index
  index + = inc
 index - = inc
index = index + inc
index = inc + index
index = index - inc
```

Execution Context

- Every thread has its own execution context
- Execution context: address space containing all of the variables a thread may access
- Contents of execution context:
 - static variables
 - dynamically allocated data structures in the heap
 - variables on the run-time stack
 - additional run-time stack for functions invoked by the thread

Shared and Private Variables

- Shared variable: has same address in execution context of every thread
- Private variable: has different address in execution context of every thread
- A thread cannot access the private variables of another thread

Shared and Private Variables

```
in t m a in (in t arg c, c h ar * arg v [])
{
 in t b [3];
 c h ar * c p tr;
 in t i;

 c p tr = m alloc(1);
# prag m a o m p parallel for
 for (i = 0; i < 3; i+ +)
 b [i] = i;</pre>
```


Function omp_get_num_procs

Returns number of physical processors available for use by the parallel program

int omp_get_num_procs (void)

Function omp_set_num_threads

- Uses the parameter value to set the number of threads to be active in parallel sections of code
- May be called at multiple points in a program

void omp_set_num_threads (int t)

Pop Quiz:

Write a C program segment that sets the number of threads equal to the number of processors that are available.

Declaring Private Variables

```
for (i = 0; i < BLOCK_SIZE(id,p,n); i++)
  for (j = 0; j < n; j++)
  a[i][j] = MIN(a[i][j],a[i][k]+tmp);</pre>
```

- Either loop could be executed in parallel
- We prefer to make outer loop parallel, to reduce number of forks/joins
- We then must give each thread its own private copy of variable j

private Clause

- Clause: an optional, additional component to a pragma
- Private clause: directs compiler to make one or more variables private

private (<variable list>)

Example Use of private Clause

```
#pragma omp parallel for private(j)
for (i = 0; i < BLOCK_SIZE(id,p,n); i++)
 for (j = 0; j < n; j++)
 a[i][j] = MIN(a[i][j],a[i][k]+tmp);</pre>
```

firstprivate Clause

- Used to create private variables having initial values identical to the variable controlled by the master thread as the loop is entered
- Variables are initialized once per thread, not once per loop iteration
- If a thread modifies a variable's value in an iteration, subsequent iterations will get the modified value

Example Use of firstprivate Clause

```
X[0] = complex function();
for (i=0; i<n; i++) {
 for (j=1; j<4; j++)
 x[j] = g(I, x[j-1]);
 answer[i] = x[1] - x[3];
}
X[0] = complex function();
#pragma omp parallel for private(j) firstprivate(x)
for (i=0; i<n; i++) {
 for (j=1; j<4; j++)
 x[j] = g(I, x[j-1]);
 answer[i] = x[1] - x[3];
}
```

lastprivate Clause

- Sequentially last iteration: iteration that occurs last when the loop is executed sequentially
- lastprivate clause: used to copy back to the master thread's copy of a variable the private copy of the variable from the thread that executed the sequentially last iteration

Example Use of lastprivate Clause

```
for (i=0; i<n; i++) {
 x[0] = 1.0;
 for (j=1; j<4; j++)
 x[j] = x[j-1] * (i+1);
 sum of powers[i] = x[0] + x[1] + x[2] + x[3];
n cubed = x[3];
#pragma omp parallel for private(j) lastprivate(x)
for (i=0; i<n; i++) {
 x[0] = 1.0;
 for (j=1; j<4; j++)
 x[j] = x[j-1] * (i+1);
 sum_{i} of_{i} powers[i] = x[0] + x[1] + x[2] + x[3];
}
n cubed = x[3];
```

Critical Sections

```
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;</pre>
```

Race Condition

Consider this C program segment to compute π using the rectangle rule:

```
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;</pre>
```

Race Condition (cont.)

■ If we simply parallelize the loop...

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

Race Condition (cont.)

... we set up a race condition in which one process may "race ahead" of another and not see its change to shared variable area

area

15.230

Answer should be 18.995

Thread A

15.432

Thread B

15.230

area
$$+= 4.0/(1.0 + x*x)$$

Race Condition Time Line

critical Pragma

- Critical section: a portion of code that only thread at a time may execute
- We denote a critical section by putting the pragma

#pragma omp critical

in front of a block of C code

Correct, But Inefficient, Code

```
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;
```

Source of Inefficiency

- Update to area inside a critical section
- Only one thread at a time may execute the statement; i.e., it is sequential code
- Time to execute statement significant part of loop
- By Amdahl's Law we know speedup will be severely constrained

Reductions

- Reductions are so common that OpenMP provides support for them
- May add reduction clause to parallel for pragma
- Specify reduction operation and reduction variable
- OpenMP takes care of storing partial results in private variables and combining partial results after the loop

reduction Clause

- The reduction clause has this syntax: reduction (<op> :<variable>)
- Operators
 - **◆** +Sum
 - * Product
 - & Bitwise and
 - | Bitwise or
 - ◆ ^ Bitwise exclusive or
 - ◆ && Logical and
 - ◆ || Logical or

π -finding Code with Reduction Clause

```
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;
```

Performance Improvement #1

- Too many fork/joins can lower performance
- Inverting loops may help performance if
 - Parallelism is in inner loop
 - ◆ After inversion, the outer loop can be made parallel
 - Inversion does not significantly lower cache hit rate

Performance Improvement #2

- If loop has too few iterations, fork/join overhead is greater than time savings from parallel execution
- The if clause instructs compiler to insert code that determines at run-time whether loop should be executed in parallel; e.g.,

#pragma omp parallel for if(n > 5000)

Performance Improvement #3

- We can use **schedule** clause to specify how iterations of a loop should be allocated to threads
- Static schedule: all iterations allocated to threads before any iterations executed
- Dynamic schedule: only some iterations allocated to threads at beginning of loop's execution. Remaining iterations allocated to threads that complete their assigned iterations.

Static vs. Dynamic Scheduling

- Static scheduling
 - Low overhead
 - May exhibit high workload imbalance
- Dynamic scheduling
 - Higher overhead
 - Can reduce workload imbalance

Chunks

- A chunk is a contiguous range of iterations
- Increasing chunk size reduces overhead and may increase cache hit rate
- Decreasing chunk size allows finer balancing of workloads

schedule Clause

- Syntax of schedule clause
 schedule (<type>[, <chunk>])
- Schedule type required, chunk size optional
- Allowable schedule types
 - static: static allocation
 - dynamic: dynamic allocation
 - guided: guided self-scheduling
 - runtime: type chosen at run-time based on value of environment variable OMP_SCHEDULE

Scheduling Options

- schedule(static): block allocation of about n/t contiguous iterations to each thread
- schedule(static,C): interleaved allocation of chunks of size C to threads
- schedule(dynamic): dynamic one-at-a-time allocation of iterations to threads
- schedule(dynamic,C): dynamic allocation of C iterations at a time to threads

Scheduling Options (cont.)

- schedule(guided): guided self-scheduling with minimum chunk size 1
- schedule(guided, C): dynamic allocation of chunks to tasks using guided self-scheduling heuristic. Initial chunks are bigger, later chunks are smaller, minimum chunk size is C.
- schedule(runtime): schedule chosen at run-time based on value of OMP_SCHEDULE; Unix example:

setenv OMP_SCHEDULE "static,1"

More General Data Parallelism

- Our focus has been on the parallelization of **for** loops
- Other opportunities for data parallelism
 - processing items on a "to do" list
 - for loop + additional code outside of loop

Processing a "To Do" List

Sequential Code (1/2)

```
int main (int argc, char *argv[])
  struct job 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);
```

Sequential Code (2/2)

```
char *get next task(struct job 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 same take from the list; i.e., must declare a critical section

parallel Pragma

- The parallel pragma precedes a block of code that should be executed by *all* of the threads
- Note: execution is replicated among all threads

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);
 }
}
```

Critical Section for get_next_task

```
char *get next task(struct job 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;
```

Functions for SPMD-style Programming

- The parallel pragma allows us to write SPMD-style programs
- In these programs we often need to know number of threads and thread ID number
- OpenMP provides functions to retrieve this information

Function omp_get_thread_num

- This function returns the thread identification number
- If there are *t* threads, the ID numbers range from 0 to *t*-1
- The master thread has ID number 0

int omp get thread num (void)

Function omp_get_num_threads

- Function omp_get_num_threads returns the number of active threads
- If call this function from sequential portion of program, it will return 1

int omp_get_num_threads (void)

for Pragma

- The parallel pragma instructs every thread to execute all of the code inside the block
- If we encounter a **for** loop that we want to divide among threads, we use the **for** pragma

#pragma omp for

Example Use of for Pragma

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

single Pragma

- Suppose we only want to see the output once
- The **single** pragma directs compiler that only a single thread should execute the block of code the pragma precedes
- Syntax:

#pragma omp single

Use of single Pragma

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

nowait Clause

- Compiler puts a barrier synchronization at end of every parallel for statement
- In our example, this is necessary: if a thread leaves loop and changes **low** or **high**, it may affect behavior of another thread
- If we make these private variables, then it would be okay to let threads move ahead, which could reduce execution time

Use of nowait Clause

```
#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
 printf ("Exiting (%d)\n", i);
 break;
#pragma omp for nowait
 for (j = low; j < high; j++)
 c[j] = (c[j] - a[i])/b[i];
```


Functional Parallelism

- To this point all of our focus has been on exploiting data parallelism
- OpenMP allows us to assign different threads to different portions of code (functional parallelism)

Functional Parallelism Example

```
v = alpha();
w = beta();
x = gamma(v, w);
y = delta();
printf ("%6.2f\n", epsilon(x,y));
```

May execute alpha, beta, and delta in parallel

parallel sections Pragma

- Precedes a block of *k* blocks of code that may be executed concurrently by *k* threads
- Syntax:

#pragma omp parallel sections

section Pragma

- Precedes each block of code within the encompassing block preceded by the parallel sections pragma
- May be omitted for first parallel section after the parallel sections pragma
- Syntax:

#pragma omp section

Example of parallel sections

```
#pragma omp parallel sections
#pragma omp section /* Optional */
 v = alpha();
#pragma omp section
 w = beta();
#pragma omp section
 y = delta();
 x = gamma(v, w);
  printf ("%6.2f\n", epsilon(x,y));
```

Another Approach

Execute alpha and beta in parallel.

Execute gamma and delta in parallel.

sections Pragma

- Appears inside a parallel block of code
- Has same meaning as the parallel sections pragma
- If multiple **sections** pragmas inside one parallel block, may reduce fork/join costs

Use of sections Pragma

```
#pragma omp parallel
 #pragma omp sections
 v = alpha();
 #pragma omp section
 w = beta();
 #pragma omp sections
 x = gamma(v, w);
 #pragma omp section
 y = delta();
 printf ("%6.2f\n", epsilon(x,y));
```

Summary (1/3)

- OpenMP an API for shared-memory parallel programming
- Shared-memory model based on fork/join parallelism
- Data parallelism
 - parallel for pragma
 - reduction clause

Summary (2/3)

- Functional parallelism (parallel sections pragma)
- SPMD-style programming (parallel pragma)
- Critical sections (critical pragma)
- Enhancing performance of parallel for loops
 - Inverting loops
 - Conditionally parallelizing loops
 - Changing loop scheduling

Summary (3/3)

Characteristic	<i>OpenMP</i>	MPI
Suitable for multiprocessors	Yes	Yes
Suitable for multicomputers	No	Yes
Supports incremental parallelization	Yes	No
Minimal extra code	Yes	No
Explicit control of memory hierarchy	No	Yes