OpenMP

Diego Fabregat-Traver and Prof. Paolo Bientinesi

HPAC, RWTH Aachen fabregat@aices.rwth-aachen.de

WS16/17

Worksharing constructs

- To date:
 - #pragma omp parallel created a team of threads
 - We distributed the work manually id, nths, ...
- OpenMP also provides directives for automatic distribution of work:
 - Loop construct
 - Sections construct
 - Single construct

Diego Fabregat | OpenMP 2 / 44

Syntax:

```
#pragma omp for [clause [, clause] ...]
for-loop
```

Example:

```
#pragma omp parallel
{
 #pragma omp for
 for (i = 0; i < n; i++)
 [...]
}</pre>
```

- The iterations of the associated loop are executed in parallel by the team of threads that encounter it
- See, for instance, 11.loop-worksharing.c

Diego Fabregat | OpenMP 3 / 44

Loop construct - Canonical form

- Restrictions in the form of the loop to simplify the compiler optimizations
- Only for loops
- Number of iterations can be counted: integer counter which is incremented (decremented) until some specified upper (lower) bound is reached
- Remember: one entry point, one exit point
- No break statement
- continue and exit allowed.

Diego Fabregat | OpenMP 4 / 44

Loop construct - Canonical form

Loops must have the canonical form

```
for (init-expr ; var relop b ; incr-expr) \,
```

where:

- init-expr: initializes the loop counter var via an integer expression
- relop is one of: <, <=, >, >=
- b is also an integer expression
- incr-expr: increments or decrements var by an integer amount:

```
++var, var++, --var, var--
var += incr, var -= incr
var = var + incr, var = var - incr
```

Example (see also 11.canonical-loop.c):

```
for (i = 0; i < n; i += 4)
```

Diego Fabregat | OpenMP 5 / 44

Sequential:

```
int i;
for (i = 0; i < N; i++)
  z[i] = alpha * x[i] + y[i];</pre>
```

Parallel region:

```
#pragma omp parallel
{
 int i, id, nths, istart, iend;
 id = omp_get_thread_num();
 nths = omp_get_num_threads();
 istart = id * N / nths;
 iend = (id+1) * N / nths;
 if (id == nths-1) iend = N;
 for (i = istart; i < iend; i++)
 z[i] = alpha * x[i] + y[i];
}</pre>
```

Diego Fabregat | OpenMP 6 / 44

Sequential:

```
int i;
for (i = 0; i < N; i++)
  z[i] = alpha * x[i] + y[i];</pre>
```

Parallel region:

```
#pragma omp parallel
{
  int i, id, nths, istart, iend;
  id = omp_get_thread_num();
  nths = omp_get_num_threads();
  istart = id * N / nths;
  iend = (id+1) * N / nths;
  if (id == nths-1) iend = N;
  for (i = istart; i < iend; i++)
 z[i] = alpha * x[i] + y[i];
}</pre>
```

Loop construct:

```
#pragma omp parallel
{
 int i;
 #pragma omp for
 for (i = 0; i < N; i++)
 z[i] = alpha * x[i] + y[i];
}</pre>
```

Diego Fabregat | OpenMP 6 / 44

Sequential:

```
int i;
for (i = 0; i < N; i++)
  z[i] = alpha * x[i] + y[i];</pre>
```

Parallel region:

```
#pragma omp parallel
{
 int i, id, nths, istart, iend;
 id = omp_get_thread_num();
 nths = omp_get_num_threads();
 istart = id * N / nths;
 iend = (id+1) * N / nths;
 if (id == nths-1) iend = N;
 for (i = istart; i < iend; i++)
 z[i] = alpha * x[i] + y[i];
}</pre>
```

Loop construct:

```
#pragma omp parallel
{
 int i;
 #pragma omp for
 for (i = 0; i < N; i++)
 z[i] = alpha * x[i] + y[i];
}</pre>
```

Shortcut:

```
int i;
#pragma omp parallel for
for (i = 0; i < N; i++)
 z[i] = alpha * x[i] + y[i];</pre>
```

Diego Fabregat | OpenMP 6 / 44

Guidelines:

- Identify the compute intensive loops
- Can the iterations be run independently?
- If needed/possible remove dependencies
- Add the for directive
- Consider alternative schedulings if bad load balancing

Diego Fabregat | OpenMP 7 / 44

So far, trivially parallelizable loops:

```
for (i = 0; i < n; i++) {
  z[i] = alpha * x[i] + y[i];
  w[i] = z[i] * z[i]
}</pre>
```

• What if we run the following code in parallel?

```
fib[0] = fib[1] = 1;
for (i = 2; i < n; i++)
fib[i] = fib[i-1] + fib[i-2]
```

- Possible outputs with n = 10 and 2 threads:
 - a) [1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
 - b) [1, 1, 2, 3, 5, 0, 0, 0, 0, 0]
- Think about it: Why?

Diego Fabregat | OpenMP 8 / 44

- Loop-carried dependencies
 - A memory location is written in one iteration, and
 - it is also read or written in another iteration

```
for (i = 1; i < n; i++)
a[i] = a[i] + a[i-1]
```

- Race condition: results depends on the order in which operations are performed
- Classification of dependencies:
 - Flow/True dependencies
 - Anti dependencies
 - Output dependencies

Diego Fabregat | OpenMP 9 / 44

- Flow dependence:
 - Iteration i writes to a location
 - Iteration i + 1 reads from the location
- We can remove some loop-carried dependencies. For instance:
 - Reductions: x = x + a[i];
 - Induction variables:

```
j = 5;
for (i = 1; i < n; i++) {
 j += 2;
 a[i] = f(j);
}</pre>
```

Rewrite "j += 2;" as "j = 5 + 2*i;"

Diego Fabregat | OpenMP 10 / 44

- Anti dependence:
 - Iteration i reads to a location
 - Iteration i + 1 writes from the location
- Example

```
for (i = 0; i < n-1; i++)
a[i] = a[i+1] + f(i);
```

Split the loop, and make a copy of array a

```
#pragma omp parallel for
for (i = 0; i < n-1; i++)
 a2[i] = a[i+1];
#pragma omp parallel for
for (i = 0; i < n-1; i++)
 a[i] = a2[i] + f(i);</pre>
```

Diego Fabregat | OpenMP 11 / 44

- Output dependence:
 - Iteration i writes to a location
 - Iteration i + 1 writes from the location
- Example

```
for (i = 0; i < n; i++) {
  tmp = A[i];
  A[i] = B[i];
  B[i] = tmp;
}</pre>
```

- Scalar expansion of tmp to array unnecessarily expensive.
- Make tmp private.

```
#pragma omp parallel for private(tmp)
for (i = 0; i < n; i++) {
 tmp = A[i];
 A[i] = B[i];
 B[i] = tmp;
}</pre>
```

Diego Fabregat | OpenMP 12 / 44

Other situations

Even/odd parallelization

```
for (i = 2; i < n; i++)
a[i] = a[i-2] + x;
```

can be rewritten as

```
for (i = 2; i < n; i+=2)

a[i] = a[i-2] + x;

for (i = 3; i < n; i+=2)

a[i] = a[i-2] + x;
```

Even though both loops still present a loop-carried dependence, they are independent from one another and we can, for instance, use task parallelism to run them as two independent tasks.

Not a dependence:

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

Diego Fabregat | OpenMP 13 / 44

Exercise - Loop-carried dependencies

Try to parallelize the different pieces of code below.

```
for ( i = 0; i < n-1; i++ )
a[i] = a[i+1] + b[i] * c[i];
```

```
for ( i = 1; i < n; i++ )
a[i] = a[i-1] + b[i] * c[i];
```

```
t = 1;
for ( i = 0; i < n-1; i++ ) {
 a[i] = a[i+1] + b[i] * c[i];
 t = t * a[i];
}</pre>
```

Diego Fabregat | OpenMP 14/44

- #pragma omp for [clause [, clause] ...]
- The following clauses apply:
 - private, firstprivate, lastprivate
 - reduction
 - schedule
 - collapse
 - nowait

Diego Fabregat | OpenMP 15 / 44

Data-sharing attributes

- private and firstprivate as in the parallel construct
- Important: the iterator variable is made private by default.
 That is, in

for
$$(i = 0; i < n; i += 4)$$

- i is made private automatically
- lastprivate (list): the last value of a private variable listed in this clause is available after the construct completes
- By last iteration we mean the value from the iteration that would come last in a sequential execution
- See 11.loop-lastprivate.c

Diego Fabregat | OpenMP 16 / 44

```
reduction (see 11.loop-reduction.c)
```

```
double sum = alpha;
#pragma omp parallel for reduction(+:sum)
for ( int i = 0; i < N; i++ ) {
 sum += x[i] * y[i] // Accumulate to sum (no race condition)
}</pre>
```

Diego Fabregat | OpenMP 17 / 44

Loop construct - Scheduling

- Scheduling: how loop iterations are distributed among threads.
- To achieve best performance, threads must be busy most of the time, minimizing the time they remain idle, wasting resources.
- Keys:
 - Good load balance (work evenly distributed)
 - Minimum scheduling overhead
 - Minimum synchronization

Diego Fabregat | OpenMP 18 / 44

Loop construct - Scheduling

 OpenMP allows us to choose among several scheduling schemes via the schedule clause

```
schedule(kind[, chunk_size])
```

where kind is one of

- static
- dynamic
- guided
- auto
- runtime

The value of chunk_size influences the divisions into chunks of the iteration space and the kind specifies how the chunks are distributed among threads.

Diego Fabregat | OpenMP 19 / 44

schedule: static

- Divide the iterations in NUM_THREADS (roughly) equal chunks and give one to each of them (in order)
- If chunk_size is specified, divide in chunks of size chunk_size, and distribute them cyclically in a round robin fashion
- Example:

```
#pragma omp for schedule(static, 4)
for (i = 0; i < 20; i++)
[...]</pre>
```

Assuming execution with 2 threads:

```
TH0: [0-3] TH1: [4-7] TH0: [8-11] TH1: [12-15] TH0: [16-19]
```

Diego Fabregat | OpenMP 20 / 44

schedule: dynamic

- Conceptually, this scheme creates a queue of chunks, from which the threads keep grabing chunks to execute, until no more chunks are left
- By default, chunk_size equals 1
- Example:

```
#pragma omp for schedule(dynamic, 2)
for (i = 0; i < 10; i++)
[...]</pre>
```

Possible run assuming execution with 2 threads:

```
TH0: [0-1] TH1: [2-3] TH1: [4-5] TH0: [6-7] TH1: [8-9]
```

Diego Fabregat | OpenMP 21 / 44

Loop construct

schedule: guided

- Similar to dynamic
- Difference: start with large chunk sizes, which exponentially decrease in size
- Chunks consist of at least chunk_size iterations (except maybe the last one)
- chunk_size defaults to 1
- Example:

```
#pragma omp for schedule(guided, 2)
for (i = 0; i < 40; i++)
[...]</pre>
```

Possible run assuming execution with 3 threads:

Diego Fabregat | OpenMP 22 / 44

Loop construct

schedule: auto and runtime

- auto
 - Decision on scheduling delegated to the compiler/runtime
 - The programmer gives freedom to the implementation
 - May simply resort to static or dynamic
- runtime
 - Decision on scheduling is deferred until run time
 - Schedule and chunk size are taken from internal variables
 - May be specified via a routine call or via environment variables:
 - omp_set_schedule(kind, chunk_size)
 - export OMP_SCHEDULE="kind,chunk_size"
 - Mainly used for testing (so that we do not need to edit and recompile every time)

Diego Fabregat | OpenMP 23 / 44

Loop construct - Scheduling

- Most used: static and dynamic
- static:
 - Workload is predetermined and predictable by the programmer
 - Cyclic distribution allows good load balancing
 - Scheduling is done at compile time, adding little parallel overhead
- dynamic:
 - Unpredictable/variable work per iteration
 - Decisions on scheduling made at runtime, adding overhead

See: 11.loop-schedule.c

Diego Fabregat | OpenMP 24 / 44

collapse

Syntax:

collapse(n)

- Indicates how many loops are associated with the loop construct
- n must be a constant positive integer expression
- \bullet The iterations of the ${\tt n}$ loops are collapsed into one larger iteration space
- The order of the collapsed space is that of the equivalent sequential execution of the iterations

Diego Fabregat | OpenMP 25 / 44

collapse

• Example:

```
#pragma omp for collapse(3)
for (i = 0; i < m; i++)
  for (j = 0; j < n; j++)
 for (k = 0; k < 1; k++)
 [...]</pre>
```

The resulting iteration space is of size m * n * l

Diego Fabregat | OpenMP 26 / 44

nowait

Syntax:

#pragma omp for nowait

- Removes the implicit barrier at the end of the construct
- When threads reach the end of the construct, they will proceed immediately to perform other work
- Allows fine tuning of a program's performance
- Use with care, incorrect usage will introduce bugs

Diego Fabregat | OpenMP 27 / 44

nowait

Example

```
#pragma omp parallel
{
 #pragma omp for nowait
 for (i = 0; i < n; i++)
 a[i] = a[i] + i;
 #pragma omp for
 for (i = 0; i < m; i++)
 b[i] = 2 * b[i];
}</pre>
```

Diego Fabregat | OpenMP 28 / 44

nowait

The following example shows an incorrect usage of nowait

```
#pragma omp parallel
{
 #pragma omp for nowait
 for (i = 0; i < n; i++)
 a[i] = a[i] + i;
 #pragma omp for
 for (i = 0; i < n; i++)
 b[i] = 2 * a[i];
}</pre>
```

- The code assumes that the distribution of iterations to threads is identical for both loops
- Thus, removing the barrier may lead to wrong results

Diego Fabregat | OpenMP 29 / 44

nowait

Exception:

- Loops belong to the same parallel region
- Both loops use static scheduling
- Both loops run for the same number of iterations
- Both specify the same chunk_size or do not specify it at all
- (none is associated with the SIMD construct)

If all of the above holds, then, and only then, can we assume that the same iteration numbers are assigned to the same threads in both loops.

Diego Fabregat | OpenMP 30 / 44

nowait

```
// CORRECT :)
#pragma omp parallel
{
 #pragma omp for nowait schedule(static)
 for (i = 0; i < n; i++)
 a[i] = a[i] + i;
 #pragma omp for schedule(static)
 for (i = 0; i < n; i++)
 b[i] = 2 * a[i];
}</pre>
```

Diego Fabregat | OpenMP 31 / 44

Sections

Diego Fabregat | OpenMP 32 / 44

- The sections construct allows different threads to carry out different tasks (task parallelism)
- Non-iterative worksharing construct
- It consists of a pair of directives: sections and section
- sections indicates the start of the construct (enclosing the region with the multiple tasks)
- section marks each different section/task (a structured block)

Diego Fabregat | OpenMP 33 / 44

- Think of a queue of executable blocks of code (each individual section)
- Theads grab one block at a time from the queue and execute it, until no more blocks remain
- Each block is executed only once
- See 12.sections.c

Diego Fabregat | OpenMP 34 / 44

Exercise

Consider the following sequence of operations. Assuming the only
dependencies among the operations are given by their input and output
variables, write a piece of OpenMP code that exposes as much parallelism as
possible using the sections and section constructs.

```
mx = mean( x );
my = mean( y );
fout = f( mx, my );
gout = g( mx, my );
final = summary( fout, gout );
```

Hints:

- #pragma omp parallel
- #pragma omp sections
- #pragma omp section
- Hint:
 - You may need multiple sections regions.

Diego Fabregat | OpenMP 35 / 44

Sections - Clauses

- #pragma omp sections [clause [, clause] ...]
- The following clauses apply:
 - private, firstprivate, lastprivate
 - reduction
 - nowait

- Worksharing construct!
- Implicit barrier at the end of sections!

Diego Fabregat | OpenMP 36 / 44

Master and Single

Diego Fabregat | OpenMP 37 / 44

Master and Single

- The master and single constructs guarantee that code in a parallel region is executed by one single thread
- Initialization of data, I/O, ...
- Both constructs apply to a structured block
- Differences:
 - The master construct guarantees the block is executed only by the master thread
 The single construct guarantees the block is executed by any one and only one thread
 - A single construct has an implicit barrier at the end A master construct does not
 - Efficiency may differ. Application and implementation dependent.

Diego Fabregat | OpenMP 38 / 44

```
06.master.c
```

```
#pragma omp parallel num_threads(2)
{
  int id = omp_get_thread_num();
  #pragma omp master
  {
 printf("[%d] Executed only by the master thread\n", id);
  }
  printf("[%d] Executed by all threads\n", id);
}
```

Diego Fabregat | OpenMP 39 / 44

Single

06.single.c

```
#pragma omp parallel num_threads(2)
{
  int id = omp_get_thread_num();
  #pragma omp single
  {
 printf("[%d] Executed by only one thread\n", id);
  }
  printf("[%d] Executed by all threads\n", id);
}
```

Diego Fabregat | OpenMP 40 / 44

Single - Clauses

- #pragma omp single [clause [, clause] ...]
- The following clauses apply:
 - private, firstprivate
 - nowait

- single is a worksharing construct!
- Remember: Implicit barrier at the end of single!
- master is not a worksharing construct!
- Remember: NO implicit barrier at the end of master!

Diego Fabregat | OpenMP 41 / 44

Exercise

Parallelize the body of the while loop in the following code. Use the for construct to parallelize the for loop. Use the master/single construct to serialize the portions of the code that should be executed by only one thread. Produce two versions of your code.

```
#include <stdio.h>
#include <stdlib.h>
#define N 1000
int main( void ) {
 int iter = 0:
 float buffer in[N*N], buffer out[N*N];
 while (1) {
 iter++:
 printf( "Timestep %d\n", iter );
 read_input( buffer_in );
 for (i = 0: i < N: i++)
 process_signal( &buffer_in[i*N], &buffer_out[i*N] );
 write_output( buffer_out );
```

Hints:

- #pragma omp parallel
- #pragma omp master
- #pragma omp single
- Challenge:
 - Pay special attention to the subtle differences between master and single

Diego Fabregat OpenMP 42 / 44 From the OpenMP 4.0 specifications (Section 2.7):

- Each worksharing region must be encountered by all threads in a team or by none at all, unless cancellation has been requested for the innermost enclosing parallel region.
- The sequence of worksharing regions and barrier regions encountered must be the same for every thread in a team.

Otherwise, the behavior is unspecified, leading to deadlocks or unexpected behavior.

• See 14.worksharing-order.c

Diego Fabregat | OpenMP 43 / 44

Summary

Work-sharing

- #pragma omp parallel
 - Indicates a portion of code to be parallelized
 - Creates team of threads
 - Replicates work: distribute manually or via worksharing constructs
 - Clauses to control data-sharing attributes, number of threads, etc.
- #pragma omp for
 - Work-sharing construct
 - Distributes iterations among threads
 - Clauses to control data-sharing attributes, load balancing, etc.
 - Careful with loop-carried dependencies!
- Also
 - pragma omp sections/section
 - pragma omp single
 - pragma omp master (not a work-sharing construct)

Diego Fabregat | OpenMP 44 / 44