Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI

Hybrid programming (MPI + OpenMP)

- → Hybrid programming basics
- → MPI + OpenMP
- → MPI and threads
- → Addressing remote threads
- → Hybrid programs and LSF

- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

Motivation for hybrid programming

Clusters of small supercomputers

→ Increasingly complex nodes – many cores, GPUs, Intel® Xeon Phi[™], etc.

MPI on shared-memory nodes

MPI is sufficiently abstract to run on a single node

- → It doesn't matter where the processes are located
- → Message passing implemented using shared memory and IPC
 - →The MPI library takes care of data transfer
 - → Usually much faster than sending messages over the network
- → but...

... it is far from optimal

- → MPI processes are implemented as separate OS processes
- → Portable data sharing is hard to achieve
- → Lots of control / domain data has to be duplicated
- → Reduced cache utilization

Hybrid programming

(Hierarchical) mixing of different programming paradigms

Motivation for hybrid programming

Speedup with Amdahl's Law:

Hybrid parallelization adds an additional layer of possible speedup:

■ 0-5 ■ 5-10 ■ 10-15 ■ 15-20

Motivation for hybrid programming

Orthogonal projection of the speedup surface:

Depending on the granularity of the parallelized code the speedup increases further due to the use of multiple parallelization layers

Best of all worlds

OpenMP / pthreads

- → Last-level cache reuse, data sharing
- → Simple programming model (not so simple with POSIX threads)
- → Threaded libraries (e.g., MKL)

OpenACC / OpenCL / CUDA / OpenMP for accelerators

→ Massively parallel GPGPU accelerators and co-processors

MPI

- → Fast transparent networking
- → Scalability

Downsides

- → Code can become hard to maintain
- → Harder to debug and tune

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI

Hybrid programming (MPI + OpenMP)

- → Hybrid programming basics
- → MPI + OpenMP
- → MPI and threads
- → Addressing remote threads
- → Hybrid programs and LSF

- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

MPI and **OpenMP**

The most widely adopted hybrid programming model in engineering and scientific codes

	no MPI	MPI
no OpenMP	serial code	MPI code
OpenMP	OpenMP code	hybrid code

MPI+OpenMP programming models

- Basically the idea of a hybrid MPI+OpenMP programming model is to spawn a team of OpenMP threads inside each MPI process
- Following the general guidelines for OpenMP parallelization, the pragmas are applied to computationally expensive parts of the MPI process first (e.g. loops, etc.)
- Synchronization is still restricted to the use of appropriate MPI calls (MPI_Barrier, MPI_Reduce, ...), as there is no OpenMP functionality to achieve synchronization between different MPI processes
- We will consider two different hybrid programming approaches:
 - → Vector mode
 - → Task mode

MPI+OpenMP programming models: Vector mode (1/3)

- All MPI calls are made outside concurrent execution regions
 - → Outside parallel regions, i.e. in the "serial" part of the OpenMP code, or
 - → Inside constructs which are executed by one thread only (section, master, appropriate if operators)
- Existing MPI code can be "made" hybrid by applying OpenMP parallelization worksharing directives to time-consuming loops and considering adequate NUMA placement of the data
- No interference between OpenMP and MPI may occur. Both paradigms are programmed independently

MPI+OpenMP programming models: Vector mode (2/3)

- Vector mode implementations are similar to programming parallel vector computers with MPI where the inner layer of parallelization (vector processing) is independent of the MPI parallelization
- Especially applications for which the number of MPI processes is somehow limited by the problem constraints may benefit from vector mode models
 - \rightarrow E.g. the all-to-all collective scales like O(N²) (N number of MPI processes)
 - → Increasing parallelization by parallelizing lower levels through the use of OpenMP is the only way to go beyond the MPI limit

MPI+OpenMP programming models: Vector mode (3/3)

Pseudocode for a vector mode implementation:

```
[...]
#pragma omp parallel for
for(k = 0; k < N; k++)
{
 // Parallel work done here by OpenMP
 // (e.g. updates over a local stencil)
// Halo exchange done by MPI
MPI_Irecv(halo data from -dir neighbour)
MPI Isend(data to +dir neighbour)
MPI Irecv(halo data from +dir neighbour)
MPI Isend(data to -dir neighbour)
MPI Waitall();
```

MPI+OpenMP programming models: Task mode (1/3)

- The task mode is a more general model of hybrid programming
 - → Allows any kind of MPI communication inside OpenMP parallel regions
 - → Based on the thread safety requirements, the MPI standard defines three different levels of interaction between OpenMP and MPI
 - → Code must check first if any/which of these levels are supported by the MPI implementation

Task mode is especially useful for functional task decomposition and decoupling of computation and communication

MPI+OpenMP programming models: Task mode (2/3)

- The task mode provides a high level of flexibility, but
 - → blows up code size
 - → increases code complexity
- As neither OpenMP nor MPI implement mechanisms for the task mode approach usually OpenMP is programmed in a way similar to MPI
 - → Explicit OpenMP tasks could run in any worker thread (untied tasks can even be migrated while executing), therefore hard to address the messages
 - → Different functional tasks need to be mapped to individual OpenMP thread ID's using case switch constructs
 - → Often the convenient OpenMP worksharing directives can not be used

MPI+OpenMP programming models: Task mode (3/3)

Sample pseudocode for the task mode model:

```
#pragma omp parallel
{
 threadID = omp_get_thread_num();
 nthreads = omp_get_num_threads();
 for (iteration=0; iteration<MAXITER; ++iteration)
 {
 if (threadID == 0)
 {
 // Standard Jacobi iteration
 // Update boundary cells
 ...
 // Exchange halo cells
 MPI_Irecv(halo data from -dir neighbour)
 MPI_Isend(data to +dir neighbour)
 MPI_Irecv(halo data from +dir neighbour)
 MPI_Isend(data to -dir neighbour)
 MPI_Isend(data to -dir neighbour)
 MPI_Waitall();
 }
}</pre>
```

```
else
  // Remaining threads perform update of
  // INNER cells 1,...,N-1
  // Distribute outer loop iterations manually:
  chunksize = (N-1)/(nthreads-1) + 1;
  my k start = 1+(threadID-1)*chunksize;
  my k end = min(my k end, (N-1));
  for (k=my_k_start; k<my_k_end; ++k)</pre>
 for (j=1; j<(N-1); ++j)
 for (i=1; i<(N-1); ++i)
#pragma omp barrier
```

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI

Hybrid programming (MPI + OpenMP)

- → Hybrid programming basics
- → MPI + OpenMP
- → MPI and threads
- → Addressing remote threads
- → Hybrid programs and LSF

- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

MPI – threads interaction

- Most MPI implementation are threaded (e.g., to implement nonblocking requests), but not thread-safe
- Four levels of threading support

Higher levels

Level identifier	Description
MPI_THREAD_SINGLE	Only one thread may execute
MPI_THREAD_FUNNELED	Only the main thread may make MPI calls
MPI_THREAD_SERIALIZED	Only one thread may make MPI calls at a time
MPI_THREAD_MULTIPLE	Multiple threads may call MPI at once with no restrictions

All implementations support MPI_THREAD_SINGLE, but not all fully support MPI_THREAD_MULTIPLE

MPI and threads – initialization (1/2)

Initialize MPI with thread support

- required tells MPI what level of thread support is required
- → provided tells us what level of threading MPI actually provides
 - →could be lower or higher than the required level
- → MPI_INIT same as a call with required = MPI_THREAD_SINGLE
- → The thread that called MPI_INIT_THREAD becomes the main thread
- → The level of thread support cannot be changed later

MPI and threads – initialization (2/2)

Obtain the current level of thread support

```
int MPI_Query_thread (int *provided)
```

- → provided is filled with the current level of thread support
- → If MPI_INIT_THREAD was called, provided will equal the value returned by the MPI initialisation call
- → If MPI_INIT was called, provided will equal an implementation specific value
- Find out if current thread is the main one

```
int MPI_Is_thread_main (int *flag)
```

MPI_THREAD_FUNNELED

- Only make MPI calls from outside the OpenMP parallel regions
 - → Corresponds to the vector model

```
double data[], localData[];
MPI Scatter(data, count, MPI DOUBLE,
 localData, count, MPI DOUBLE,
 0, MPI COMM WORLD);
#pragma omp parallel for
 No MPI calls from inside
for (int i = 0; i < count; i++)
 the parallel region
 localData[i] = exp(localData[i]);
MPI Gather(localData, count, MPI FLOAT,
 data, count, MPI DOUBLE,
 0, MPI COMM WORLD);
```

MPI_THREAD_FUNNELED

 Only make MPI calls from outside the OpenMP parallel regions or inside an OpenMP MASTER construct

```
float data[];
#pragma omp parallel
 #pragma omp master
 MPI Bcast(data, count, MPI FLOAT, 0, MPI COMM WORLD);
 #pragma omp barrier
 #pragma omp for
 for (int i = 0; i < count; i++)
 data[i] = exp(data[i]);
```

MPI_THREAD_SERIALIZED

MPI calls should be serialized within (named) OpenMP CRITICAL constructs or using some other synchronisation primitive

```
#pragma omp parallel
  MPI Status status;
 #pragma omp critical(mpicomm)
  MPI_Recv(&data, 1, MPI_FLOAT, MPI_ANY_SOURCE,
 0, MPI COMM WORLD, &status);
 result = exp(data);
 #pragma omp critical(mpicomm)
 MPI Send(&result, 1, MPI_FLOAT, status.MPI_SOURCE,
 0, MPI COMM WORLD);
```

MPI_THREAD_MULTIPLE

- No need to synchronize between MPI calls
- Watch out for possible data races and MPI race conditions

```
#pragma omp parallel
 int count; float *buf;
  MPI Status status;
  MPI Probe(MPI ANY SOURCE, 0, MPI COMM WORLD, &status);
  MPI_Get_count(&status, MPI_FLOAT, &count);
 buf = new float[count];
 MPI_Recv(buf, count, MPI_FLOAT, status.MPI_SOURCE,
 0, MPI COMM WORLD);
```

MPI_Probe could match the same message in multiple threads!

Potential trouble in hybrid MPI applications

- The call to MPI_FINALIZE should occur in the main thread. The call should occur only after all process threads have completed their MPI calls, and have no pending communications or I/O operations.
- A program where two threads block, waiting on the same request, is erroneous. Similarly, the same request cannot appear in the array of requests of two concurrent MPI_WAIT{ANY|SOME|ALL} calls. In MPI, a request can only be completed once. Any combination of wait or test which violates this rule is erroneous.
- A receive call that uses source and tag values returned by a preceding call to MPI_PROBE or MPI_IPROBE will receive the message matched by the probe call only if there was no other matching receive after the probe and before that receive. In a multithreaded environment, it is up to the user to enforce this condition using suitable mutual exclusion logic. This can be enforced by making sure that each communicator is used by only one thread on each process.

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI

Hybrid programming (MPI + OpenMP)

- → Hybrid programming basics
- → MPI + OpenMP
- → MPI and threads
- → Addressing remote threads
- → Hybrid programs and LSF

- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

MPI and OpenMP have orthogonal addressing spaces:

→ MPI rank \in [0, #procs-1] MPI_Comm_rank()

→ OpenMP thread ID ∈ [0, #threads-1] omp_get_thread_num()

→ Hybrid rank:thread ∈ [0, #procs-1] × [0, #threads-1]

MPI does not provide a direct way to address threads in a process

Envelope Field	Value Source	Remark
source rank	Sender process rank	Fixed, contains the rank of the sending process
destination rank	Send call argument	Only one rank per process per communicator
tag	Send call argument	Free to choose
communicator	Send call argument	Many communicators can coexist

Using tags to address specific threads

→ The MPI standard requires that tags provide at least 15 bits of user defined information (the MPI_TAG_UB attribute of MPI_COMM_WORLD could be queried in order to obtain the actual upper limit)

Use tag value to address destination thread

- → (+) straightforward to implement threads simply supply their ID as tag value in the call to MPI_Recv
- → (+) very large number of threads could be addressed
- → (-) not possible to further differentiate messages
- → (-) no information about the sending thread ID

Using tags to address specific threads

→ The MPI standard requires that tags provide at least 15 bits of user defined information (the MPI_TAG_UB attribute of MPI_COMM_WORLD could be queried in order to obtain the actual upper limit)

Multiplex destination thread ID and tag value

- → e.g., 7 bits for tag value (0..127), 8 bits for thread ID (up to 256 threads)
- → (+) possible to differentiate messages
- → (-) receive operation must be split into MPI_Probe / MPI_Recv pair if we would like to emulate MPI_ANY_TAG
- → (-) no information about the sending thread ID

Tags for threads addressing

→ The MPI standard requires that tags provide at least 15 bits of user defined information (the MPI_TAG_UB attribute of MPI_COMM_WORLD could be queried in order to obtain the actual upper limit)

Multiplex sender and destination thread IDs and tag value

- → For communication between two BCS nodes @ RWTH 14 bits are required for thread IDs (up to 128 threads 7 bits)
- → Suitable for MPI implementations that provide larger tag space
 - →both Open MPI and Intel MPI have MPI_TAG_UB of 2³¹-1
- → (+) sender information retained together with possible message differentiation
- → (-) code might not be portable to other MPI implementations

Sample implementation – sender thread

Sample implementation – receiver thread

Sample implementation with wildcard tag support

```
#define GET TAG(val) \
 ((val) \gg 16)
#define GET_SRC_TID(val) \
 (((val) >> 8) & 0xff)
#define GET DST TID(val) \
 ((val) & 0xff)
// Receive data from srank:stid with any tag
MPI Probe(srank, MPI ANY TAG, MPI COMM WORLD, &status);
if (GET SRC TID(status.MPI TAG) == stid &&
 GET DST TID(status.MPI TAG) == omp get thread num())
{
 MPI_Recv(data, count, MPI_FLOAT, srank, status.MPI_TAG,
 MPI COMM WORLD, MPI_STATUS_IGNORE);
```


Sample implementation with wildcard tag support

- → A significant drawback of this approach is that all threads must keep pumping out messages as MPI provides no way to peek further in the receive queue when wildcard tags are used.
- → Effectively the reception of messages by the different threads is serialized.
- → Busy threads delay other threads.

More potential trouble

- Matching of collective calls on a communicator, window, or file handle is done according to the order in which the calls are issued at each process. If concurrent threads issue such calls on the same communicator, window or file handle, it is up to the user to make sure the calls are correctly ordered, using inter-thread synchronization.
- Finally, in multithreaded implementations, one can have more than one, concurrently executing, collective communication call at a process. In these situations, it is the user's responsibility to ensure that the same communicator is not used concurrently by two different collective communication calls at the same process.

Multiple communicators (1/3)

In some cases it makes more sense to use multiple communicators

Multiple communicators (2/3)

- Easy to create with multiple calls to MPI_Comm_dup
- Each MPI process is member of all communicators
 - → Threads can send messages in any communicator
 - → Threads receive messages only in the communicator that corresponds to their thread ID
- Allows wildcard receives without the synchronizing side effect of the previous approach

Multiple communicators (3/3)

Sample implementation

```
MPI Comm comms[nthreads], tcomm;
#pragma omp parallel private(tcomm) num threads(nthreads)
int tid = omp get thread num();
MPI_Comm_dup(MPI_COMM_WORLD, &comms[tid]);
tcomm = comms[tid];
// Sender
MPI Send(data, count, MPI FLOAT, drank, tid, comms[dtid]);
// Receiver
MPI Recv(data, count, MPI FLOAT, srank, stid, tcomm,
 &status);
```

Outline

- 1. Why supercomputers?
- 2. Modern processors
- 3. Basic optimization techniques for serial code
- 4. Data access optimization
- 5. Parallel computers
- 6. Parallelization and optimization strategies
- 7. Shared-memory programming with OpenMP
- 8. Distributed-memory programming with MPI

Hybrid programming (MPI + OpenMP)

- → Hybrid programming basics
- → MPI + OpenMP
- → MPI and threads
- → Addressing remote threads
- → Hybrid programs and LSF

- 10. Parallel algorithms
- 11. Heterogeneous architectures (GPUs, Xeon Phis)
- 12. Energy efficiency

MPI thread support @ RWTH cluster

Thread support in various MPI libraries

requested	Open MPI	Open MPI mt	Intel MPI w/o -mt_mpi	Intel MPI w/ -mt_mpi
SINGLE	SINGLE	SINGLE	SINGLE	SINGLE
FUNNELED	SINGLE	FUNNELED	SINGLE	FUNNELED
SERIALIZED	SINGLE	SERIALIZED	SINGLE	SERIALIZED
MULTIPLE	SINGLE	MULTIPLE*	SINGLE	MULTIPLE

Open MPI

- → Use module versions that end with mt (e.g. openmpi/1.10.4mt)
- → *The native InfiniBand transport doesn't work with MPI_THREAD_MULTIPLE!

Intel MPI

→ Enabled when compiling with -openmp, -parallel, or -mt_mpi

Running hybrid programs with LSF

Sample hybrid job script (Open MPI)

```
#!/usr/bin/env zsh
# 16 MPI procs x 6 threads = 96 cores
#BSUB -x
#BSUB -a openmpi
#BSUB -n 16
# 12 cores/node / 6 threads = 2 processes per node
#BSUB -R "span[ptile=2]"
module switch openmpi openmpi/1.10.4mt
# 6 threads per process
export OMP_NUM_THREADS=6
# Pass OMP NUM THREADS on to all MPI processes
$MPIEXEC $FLAGS_MPI_BATCH -x OMP_NUM_THREADS \
 program.exe <args>
```

For the most up to date information refer to the HPC Primer

Running hybrid programs with LSF

Sample hybrid job script (Intel MPI)

```
#!/usr/bin/env zsh
# 16 MPI procs x 6 threads = 96 cores
#BSUB -x
#BSUB -a intelmpi
#BSUB -n 16
# 12 cores/node / 6 threads = 2 processes per node
#BSUB -R "span[ptile=2]"
module switch openmpi intelmpi
# 6 threads per process
# Pass OMP NUM THREADS on to all MPI processes
$MPIEXEC $FLAGS MPI BATCH -genv OMP NUM THREADS=6 \
 program.exe <args>
```

For the most up to date information refer to the HPC Primer

What you have learned

Hybrid programming basics

- → Why we need hybrid programs
- → Hybrid programming models

Threading modes of MPI

- → What levels of thread support MPI provides
- → Potential troubles with multithreaded MPI programs

Addressing multiple threads within MPI processes

- → How to work around the flat addressing space of MPI
- → Using multiple communicators in a hybrid context

Running hybrid programs on the RWTH cluster

→ How to properly instruct LSF to run your hybrid job

What was omitted

- How to program accelerators and coprocessors
 - → OpenMP 4.0 makes it easy to move from threaded MPI hybrid programs to MPI programs that use accelerators and/or coprocessors.
 - → Also possible to use another programming model, e.g. CUDA, OpenACC, etc.
- How to use and to develop tools to avoid bugs in hybrid programs
 - → Parallel debuggers help
 - → Not many MPI tools fully understand OpenMP yet

References

Tobias Hilbrich, Matthias S. Müller, Bettina Krammer: Detection of Violations to the MPI Standard in Hybrid OpenMP/MPI Applications. IWOMP 2008: 26-35