

并行与分布式计算 Parallel & Distributed Computing

陈鹏飞 计算机学院

Lecture 6 — Race Conditions and Synchronization in OpenMP

Pengfei Chen

School of Data and Computer Science

Outline:

- > Correctness issues in parallel programming (in OpenMP)
 - □ Barriers (障碍,屏障)
 - **■** Examples of race conditions
 - Mutual Exclusion (互斥)
 - □ Memory fence (内存屏障)

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 (互斥) e.g. pthread_mutex_lock
 - □ ...

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

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

Question:

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

Barbara Chapman, "A Guide to OpenMP," 2010.

Example: an Explicit Barrier


```
int numt = omp get num threads();
 Output using 4 threads
#pragma omp parallel shared(numt)
 hi, from 3
 hi, from 0
 int tid = omp get thread num();
 hi, from 2
 printf("hi, from %d\n", tid);
 hi, from 1
 4 threads say hi!
#pragma omp barrier
 if (tid = 0) {
 printf("%d threads say hi!\n", numt);
```


Example: an Explicit Barrier

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


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 (delta < 0.0)
 printf("delta < 0.0 \n");
 #pragma omp for
 for (i = 0; i < N; i++)
 b[i] = beta(i, delta);
```


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, pni, 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 (非确定性) 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
$$+= 4.0 / (1.0 + x*x);$$


```
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 (令人讨厌)

- > 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;
}
```


```
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;
}
```


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


```
int flag = 0;

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;
}
```


```
int flag = 0;

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

Thread 1 Thread 2

Thread 1 Thread 2

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


```
int flag = 0;

flag

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

ERING

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)

- > Critical section
 - ☐ A portion of code that only one 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;
}
```


Is the AddHead() Function Correct Now?

- > 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

OpenMP atomic (原子) 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

- 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);
 }
}</pre>
```

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


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


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 with be done in parallel
- Protection needed only if there are two threads where the index|i| values match

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

Thank You!