CS3006 Parallel and Distributed Computing

FALL 2022

NATIONAL UNIVERSITY OF COMPUTER AND EMERGING SCIENCES

Chapter 7. Programming Shared Address Space Platforms

Synchronization Across Multiple for Directives

- Often, it is desirable to have a sequence of for-directives within a parallel construct that do not execute an implicit barrier at the end of each for directive.
- OpenMP provides a clause nowait, which can be used with a for directive to indicate that the threads can proceed to the next statement without waiting for all other threads to complete the for loop execution.

Example 7.15 Using the nowait clause

Consider the following example in which variable name needs to be looked up in two lists - current_list and past_list. If the name exists in a list, it must be processed accordingly. The name might exist in both lists. In this case, there is no need to wait for all threads to complete execution of the first loop before proceeding to the second loop. Consequently, we can use the nowait clause to save idling and synchronization overheads as follows:

```
#pragma omp parallel

#pragma omp for nowait

for (i = 0; i < nmax; i++)

if (isEqual(name, current_list[i])

processCurrentName(name);

#pragma omp for

for (i = 0; i < mmax; i++)

if (isEqual(name, past_list[i])

processPastName(name);

}</pre>
```

The sections Directive

OpenMP supports such non-iterative parallel task assignment using the sections directive.

The sections Directive

- ☐This sections directive assigns the structured block corresponding to each section to one thread
 - (indeed more than one section can be assigned to a single thread).

☐The clause list may include the following clauses — private, firstprivate, lastprivate, reduction, and nowait.

```
#pragma omp parallel
 #pragma omp sections
 #pragma omp section
 taskA();
9
 #pragma omp section
10
11
 taskB();
12
 #pragma omp section
13
14
15
 taskC();
16
17
18
```

Class Tasks

1. Write an OpenMP Program to display the difference between a STATIC Schedule and a Dynamic Schedule.

2. Write a Parallel C++ program to calculate WORDCOUNT of some text file. Your program must have reduction clause, and also display the local results of each thread

- 3. Repeat task#2 without using the REDUCTION clause.
 - **HINT: Single** directive

Nesting parallel Directives

```
#pragma omp parallel for default(private) shared (a, b, c, dim) \
 num threads (2)
 for (i = 0; i < dim; i++) {
 #pragma omp parallel for default(private) shared (a, b, c, dim) \
 num threads (2)
 for (j = 0; j < dim; j++) {
 c(i,j) = 0;
 #pragma omp parallel for default(private) \
 shared (a, b, c, dim) num threads(2)
10
 for (k = 0; k < dim; k++) {
 c(i,j) += a(i, k) * b(k, j);
11
12
13
14
```

- The code as written only generates a logical team of threads on encountering a nested parallel directive.
- The newly generated logical team is still executed by the same thread corresponding to the outer parallel directive.
- ☐To generate a new set of threads, nested parallelism must be enabled using the OMP NESTED environment variable.
 - If the OMP_NESTED environment variable is set to FALSE, then the inner parallel region is serialized and executed by a single thread.
 - If the OMP_NESTED environment variable is set to TRUE, nested parallelism is enabled.

Synchronization Constructs in OpenMP

The need for coordinating the execution of multiple threads may be the result of a desired *execution order*, the *atomicity* of a set of instructions, or the need for *serial execution* of code segments.

The Pthreads API supports **mutexes** and condition variables.

The barrier Directive

OpenMP provides a barrier directive, whose syntax is as follows:

#pragma omp barrier

- On encountering this directive, all threads in a team wait until others have caught up, and then release.
- □When used with nested parallel directives, the barrier directive binds to the closest parallel directive.
- For executing barriers conditionally, it is important to note that a barrier directive must be enclosed in a compound statement that is conditionally executed.

Single Thread Executions: The single and master Directives

- Often, a computation within a parallel section needs to be performed by just one thread.
 - A simple example of this is the computation of the **mean** of a list of numbers.
- A single directive specifies a structured block that is executed by a single (arbitrary) thread.
- ☐ The syntax of the single directive is as follows:

```
#pragma omp single [clause list]
/* structured block */
```

Single Thread Executions: The single and master Directives

On encountering the single block, the first thread enters the block. All the other threads proceed to the end of the block.

If the nowait clause has been specified at the end of the block, then the other threads proceed; otherwise they wait at the end of the single block for the thread to finish executing the block.

Single Thread Executions: The single and master Directives

The master directive is a specialization of the single directive in which only the master thread executes the structured block.

The syntax of the master directive is as follows:

```
#pragma omp master

/* structured block */
```

Critical Sections: The critical and atomic Directives

- In our discussion of Pthreads, we had examined the use of locks to protect critical regions
- OpenMP provides a critical directive for implementing critical regions.
- The syntax of a critical directive is:

```
#pragma omp critical [(name)]
structured block
```

```
#pragma omp parallel sections
 #pragma parallel section
 /* producer thread */
 task = produce task();
 #pragma omp critical ( task queue)
8
 insert_into queue(task);
9
10
11
12
 #pragma parallel section
13
14
 /* consumer thread */
15
 #pragma omp critical ( task queue)
16
17
 task = extract from queue(task);
18
19
 consume task(task);
20
21
```

```
#pragma omp parallel shared(x, y) private(x_next, y_next)
{
 #pragma omp critical ( xaxis )
 x_next = dequeue(x);
 work(x_next);
 #pragma omp critical ( yaxis )
 y_next = dequeue(y);
 work(y_next);
}
```

Critical Sections: The critical and atomic Directives

It is easy to see that the critical directive is a direct application of the corresponding **mutex** function in Pthreads.

- There are some obvious safeguards that must be noted while using the critical directive.
 - The block of instructions must represent a structured block, i.e., **no jumps** are permitted **into** or **out** of the block.
 - Jumping in would result in non-critical access and jumping out would result in an unreleased lock, which could cause the threads to wait indefinitely.

In-Order Execution: The ordered Directive

- In many circumstances, it is necessary to execute a *segment* of a parallel loop in the order in which the serial version would execute it.
 - For example, consider a for loop in which, at some point, we compute the cumulative sum in array cumul sum of a list stored in array list.
 - The array cumul_sum can be computed using a for loop over index i serially by executing cumul sum[i] = cumul sum[i-1] + list[i].
 - When executing this for loop across threads, it is important to note that cumul sum[i] can be computed only after cumul sum[i-1] has been computed.
 - Therefore, the statement would have to executed within an ordered block.

In-Order Execution: The ordered Directive

• The syntax of the ordered directive is as follows:

```
#pragma omp ordered
```

structured block

- \circ Since the ordered directive refers to the in-order execution of a for loop, it must be within the scope of a for or parallel for directive.
- Furthermore, the for or parallel for directive must have the ordered clause specified to indicate that the loop contains an ordered block.
- Ordered sections are useful for sequentially ordering the output from work that is done in parallel

```
#pragma omp for ordered schedule(dynamic)
  for (i=lb; i<ub; i+=st)
 work(i);

void work(int k)
{
 #pragma omp ordered
 printf(" %d", k);
}</pre>
```

Chapter 6. Programming Using the Message Passing Paradigm

Recall...

- A message-passing platform consists of **p** processing nodes, each with its own exclusive address space.
 - Interactions between processes running on different nodes must be accomplished using **messages** (data, work, and to synchronize actions among the processes), hence the name **message passing**.
 - The basic operations in this programming paradigm are **send** and **receive**.
 - The *message-passing programming paradigm* is one of the oldest and most widely used approaches for programming parallel computers.

Principles of Message-Passing Programming

- The two key attributes to characterize the message-passing programming paradigm.
 - 1. The first is that it assumes a partitioned address space
 - 2. Second is that it supports only **explicit parallelization**.
- There are two immediate implications of a partitioned address space.
 - 1. First, each data element must belong to one of the partitions of the space; hence, data must be explicitly partitioned and placed.
 - 2. The second implication is that all interactions (read-only or read/write) require cooperation of two processes the process that has the data and the process that wants to access the data

Principles of Message-Passing Programming

- Message-passing programs are often written using the asynchronous or loosely synchronous paradigms
 - In the asynchronous paradigm, all concurrent tasks execute asynchronously.
 - However, such programs can be harder to reason about, and can have nondeterministic behavior due to race conditions .
 - In the *loosely synchronous model*, tasks or subsets of tasks synchronize to perform **interactions**. Between these interactions, tasks execute completely asynchronously.
- ☐ Most message-passing programs are written using the *single program multiple data* (SPMD) model.

The Building Blocks: **Send** and **Receive** Operations

In their simplest form, the prototypes of these operations are defined as follows:

•The semantics of the send operation require that the value received by process **P1** must be **100** as opposed to **0**.

• This motivates the design of the **send** and **receive protocols**.

MPI: the Message Passing Interface (Chapter#6)

- ☐MPI defines a standard library for message-passing that can be used to develop portable message-passing programs using either C or Fortran.
- ☐ The MPI standard defines both the syntax as well as the semantics of a core set of library routines.
- The MPI library contains over 125 routines, but the number of key concepts is much smaller, it is possible to write fully-functional message-passing programs by using only the six routines
 - These routines are used to *initialize* and *terminate* the MPI library, to get information about the parallel computing environment, and to *send* and *receive* messages.

MPI: the Message Passing Interface

```
MPI_Init Initializes MPI.

MPI_Finalize Terminates MPI.

MPI_Comm_size Determines the number of processes.

MPI_Comm_rank Determines the label of calling process.

MPI_Send Sends a message.

MPI_Recv Receives a message.
```

Starting and Terminating MPI Library

- Init is called prior to any calls to other MPI routines.
 - Its purpose is to initialize the MPI environment.
- Calling MPI_Init more than once during the execution of a program will lead to an error.
- IMPI Finalize is called at the end of the computation, and it performs
 various cleanup tasks to terminate the MPI environment.
- □No MPI calls may be performed after MPI_Finalize has been called, not even MPI Init

☐ The prototypes of these two functions are:

```
int MPI_Init(int *argc, char ***argv)
int MPI Finalize()
```

□All MPI routines, data-types, and constants are prefixed by "MPI_".

Communicators

□ A key concept used throughout MPI is that of the *communication domain*.

A **communication domain** is a set of processes that are allowed to communicate with each other.

 \square Information about communication domains is stored in variables of type MPI Comm, that are called *communicators* .

Communicators

A process can belong to many different (possibly overlapping) communication domains

MPI defines a default communicator called MPI_COMM_WORLD which includes all the processes.

Communicators

- Communicator holds a group of processes that can communicate with each other.
- All message passing calls in MPI must have a specific communicator to use the call with.
- An example of a communicator handle is MPI_COMM_WORLD. MPI_COMM_WORLD is the default communicator that contains all processes available for use.
- Can be created and destroyed during program execution.

Getting Information

- The MPI_Comm_size and MPI_Comm_rank functions are used to determine the number of processes and the label of the calling process, respectively.
- The calling sequences of these routines are as follows:

```
int MPI_Comm_size(MPI_Comm comm, int *size)
int MPI Comm rank(MPI Comm comm, int *rank)
```

The rank of a process is an integer that ranges from zero up to the size of the communicator minus one.

Lab

Example 1 (Integration)

We will introduce some fundamental MPI function calls through the computation of a simple integral by the Mid-point rule.

$$\int_{a}^{b} \cos(x) dx = \sum_{i=0}^{p-1} \sum_{j=0}^{n-1} \int_{a_{i}+j*h}^{a_{i}+(j+1)*h} \cos(x) dx$$

$$\approx \sum_{i=0}^{p-1} \left[\sum_{j=0}^{n-1} \cos(a_{ij}) * h \right]; \qquad h = (b-a)/p/n;$$

$$ai = a + i * n * h; \qquad a_{ij} = ai + (j+0.5) * h$$

p is number of partitions and n is increments per partition

Example 1 - Serial C code

```
#include <math.h>
#include <stdio.h>
float integral(float a, int i, float h, int n);
void main() {
  int n, p, i, j, ierr;
  float h, integral_sum, a, b, pi, ai;
  pi = acos(-1.0); /* = 3.14159... *
  a = 0.; /* lower limit of integration */
  b = pi/2.; /* upper limit of integration */
p = 4; /* # of partitions */
  n = 500; /* increments in each process */
  h = (b-a)/n/p; /* length of increment */
  integral_sum = 0.0;
  for (i=0; i<p; i++) { /* integral sum over partitions */
 ai = a + i*n*h; /* lower limit of int. for partition i */
 integral_sum += integral(ai,h,n); }
  printf("The Integral = %f\n", integral_sum);
```

Example 1_1 - Parallel C code

```
Two main styles of programming: SPMD, MPMD. The following
demonstrates SPMD, which is more frequently used than MPMD,
MPI functions used in this example:

 MPI_Init, MPI_Comm_rank, MPI_Comm_size

 MPI_Send, MPI_Recv, MPI_Finalize

#include <mpi.h>
float integral(float ai, float h, int n); // prototyping
void main(int argc, char* argv[])
  int n, p, myid, tag, proc, ierr;
  float h, integral_sum, a, b, ai, pi, my_int;
  int master = 0; /* processor performing total sum */
  MPI Comm comm;
  MPI_Status status;
```

```
comm = MPI_COMM_WORLD;
ierr = MPI_Init(&argc,&argv);  // starts MPI
MPI_Comm_rank(comm, &myid); // get current process id
MPI_Comm_size(comm, &p);
 // get number of processes
pi = acos(-1.0); // = 3.14159...
a = 0.; // lower limit of integration
b = pi*1./2.; // upper limit of integration
n = 500; // number of increment within each process
tag = 123; // set the tag to identify this particular job
h = (b-a)/n/p; // length of increment
ai = a + myid*n*h; // lower limit of integration for partition myid
my_int = integral(ai, h, n) // compute local sum due myid
```

```
printf("Process %d has the partial integral of %f\n", myid,my_int);
MPI_Send(&my_int, 1, MPI_FLOAT,
 master, // message destination
 tag, // message tag
 comm);
if(myid == master) { // Receives serialized
  integral_sum = 0.0;
  for (proc=0;proc<p;proc++) { //loop on all procs to collect local sum (serial)
 MPI_Recv(&my_int, 1, MPI_FLOAT, // triplet ...
 proc, // message source
 tag, // message tag
 comm, &status); // not safe
 integral sum += my_int; }
  printf("The Integral = %f\n",integral_sum); // sum of my_int
MPI_Finalize(); // let MPI finish up
```

Our First MPI Program

```
#include <mpi.h>
main(int argc, char *argv[])
{
 int npes, myrank;
 MPI_Init(&argc, &argv);
 MPI_Comm_size(MPI_COMM_WORLD, &npes);
 MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
 printf("From process %d out of %d, Hello World!\n", myrank, npes);
 MPI_Finalize();
}
```

Lab Task(s)

1. Write a Parallel C++ program with OpneMP to calculate WORDCOUNT of some text file. Your program must have reduction clause, and also display the local results of each thread.

- 2. Download, Install and Configure MPI. Write a MPI C program to print the statement "Hello, I am process X of Y processes"
 - where X is the current process while Y is the number of processes for job

MPI Datatypes

MPI Datatype	C Datatype
MPI_CHAR	signed char
MPI_SHORT	signed short int
MPI_INT	signed int
MPI_LONG	signed long int
MPI_UNSIGNED_CHAR	unsigned char
MPI_UNSIGNED_SHORT	unsigned short int
MPI_UNSIGNED	unsigned int
MPI_UNSIGNED_LONG	unsigned long int
MPI_FLOAT	float
MPI_DOUBLE	double
MPI_LONG_DOUBLE	long double
MPI_BYTE	
MPI_PACKED	

Running an MPI Program

```
mpicc program_name.c -o object_file

mpirun -np [number of processes] ./object_file
```

The basic functions for sending and receiving messages in MPI are the MPI Send and MPI Recv respectively.

int MPI_Recv(void *buf, int count, MPI_Datatype datatype,
int source, int tag, MPI_Comm comm, MPI_Status *status)

MPI Send

MPI Send sends the data stored in the buffer pointed by

- buf:initial address of send buffer (choice).
- count:number of elements in send buffer (nonnegative integer).
- datatype: datatype of each send buffer element (handle)
- odest: rank of destination (integer)
- tag: message tag (integer), each message has an integer-valued tag associated with it to distinguish different types of messages.
- comm: communicator (handle)

The dest argument is the rank of the destination process in the communication domain specified by the communicator comm.

```
int MPI_Recv(void *buf, int count, MPI_Datatype
datatype, int source, int tag, MPI_Comm comm,
MPI Status *status)
```

- IMPI_Recv receives a message sent by a process whose rank is given by the source in the communication domain specified by the comm argument.
- The received message is stored in continuous locations in the buffer pointed to by buf.
- The tag of the sent message must be that specified by the tag argument.
 - If there are many messages with identical tag from the same process, then any one of these messages is received

```
int MPI_Recv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI Status *status)
```

- MPI allows specification of wildcard arguments for both source and tag.
 - olf source is set to MPI_ANY_SOURCE , then any process of the communication domain can be the source of the message.
 - •Similarly, if tag is set to MPI_ANY_TAG, then messages with any tag are accepted.

```
int MPI_Recv(void *buf, int count, MPI_Datatype
datatype, int source, int tag, MPI_Comm comm,
MPI_Status *status)
```

- The count and datatype arguments of MPI_Recv are used to specify the length of the supplied buffer.
 - The received message should be of length equal to or less than this length.

int MPI_Recv(void *buf, int count, MPI_Datatype
datatype, int source, int tag, MPI_Comm comm,
MPI Status *status)

After a message has been received, the status variable can be used to get information about the MPI Recv operation.

☐In C, status is stored using the MPI_Status data-structure.

☐ The corresponding data structure contains:

```
typedef struct MPI_Status {
  int MPI_SOURCE;
  int MPI_TAG;
  int MPI ERROR; };
```

- MPI_SOURCE and MPI_TAG store the source and the tag of the received message.
- They are particularly useful when MPI_ANY_SOURCE and MPI_ANY_TAG are used for the source and tag arguments.
- MPI_ERROR stores the error-code of the received message.