

1

Sun Tools for OpenMP **Programming**

Ruud van der Pas

Senior Staff Engineer Compilers, Libraries and **Performance Technologies** Sun Microsystems, Menlo Park, CA, USA

> **PARCO 2007 Tutorial RWTH Aachen University** September 3, 2007

Sun Tools for OpenMP Programming

2

Outline

- □ Automatic Parallelization
- □ Sun Compiler Support for OpenMP
 - Compiler options
 - Compiler Commentary
 - Sun specific environment variables
 - Autoscoping
- □ OpenMP Support in the Sun Performance Analyzer
- □ The Sun Studio Thread Analyzer
- □ Appendix
 - Compiler options for serial performance
 - Pointers to more information

The new Sun Studio 12 IDE supports OpenMP as well; it is not covered here

3

Sun Studio Compilers and Tools

- □ Fortran (f95), C (cc) and C++ (CC) compilers
 - Support sequential optimization, automatic parallelization and OpenMP
- □ Sun Performance Analyzer
 - Languages supported: Fortran, C, C++ and Java
 - Parallel: POSIX Threads, AutoPar, OpenMP and MPI
 - OMPlab focus: Fortran, C, C++, AutoPar, OpenMP
- □ Sun Thread Analyzer
 - Languages supported: Fortran, C, C++
 - Parallel: , OpenMP, POSIX Threads, Solaris Threads
- □ Not covered here: Sun Studio IDE and other tools

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007 Tutorial

Δ

Automatic Parallelization

RvdP/V

6

Options For Automatic Parallelization osystems

Option	Description
-xautopar	Automatic parallelization (Fortran, C and C++ compiler) Requires -xO3 or higher (-xautopar implies -xdepend)
-xreduction	Parallelize reduction operations Recommended to use -fsimple=2 as well
-xloopinfo	Show parallelization messages on screen

Use environment variable OMP_NUM_THREADS to set the number of threads (default value is 1)

RvdP/V

7

Loop Versioning Example


```
% cc -c -g -fast -xrestrict -xautopar -xloopinfo sub1.c
```

```
1 void sub1(int n, double a, double *x, double *y)
2 {
3 int i;
4 for (i=0; i<n; i++)
5 x[i] += a*y[i];
6 }
"sub1.c", line 4: PARALLELIZED, and serial version generated</pre>
```

- ◆ The compiler generates two versions, unless the loop has constant bounds or if the compiler can derive the loop lengths from the context
- ◆ The serial version is executed if there is not enough work to be done in the loop

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007

8

Sun Compiler Support for OpenMP

RvdP/V

ç

OpenMP Compiler Options

Option	Description
-xopenmp	Equivalent to -xopenmp=parallel
-xopenmp=parallel	Enables recognition of OpenMP pragmas Requires at least optimization level -xO3
-xopenmp=noopt	Enables recognition of OpenMP pragmas The program is parallelized accordingly, but no optimization is done *
-xopenmp=none	Disables recognition of OpenMP pragmas (default)

*) The compiler does not raise the optimization level if it is lower than -xO3

RvdP/V

Sun Tools for OpenMP Programming

PARCO 200 Tutorial

10

Related Compiler Options

Option	Description
-xloopinfo	Display parallelization messages on screen
-stackvar	Allocate local data on the stack (Fortran only)
	Use this when calling functions in parallel
	Included with -xopenmp=parallel noopt
-vpara/-xvpara	Reports OpenMP scoping errors in case of incorrect parallelization (Fortran and C compiler only)
	Also reports OpenMP scoping errors and race
	conditions statically detected by the compiler
-XIistMP	Reports warnings about possible errors in
	OpenMP parallelization (Fortran only)

RvdP/V

11

Compiler Commentary

- □ Get information about the optimizations performed:
 - Loop transformations and parallelization (iropt)
 - Instruction scheduling (cg, SPARC only currently)
- □ How to get these messages:
 - Add -g to the other compiler options you use
 - Example: % cc -c -fast -g funcA.c
- □ Two ways to display the compiler messages:
 - Use the er_src command to display the messages on the screen
 - ✓ Example: % er_src -src funcA.c funcA.o
 - Messages are also shown in analyzer source window

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 200

12

Compiler Commentary with Open N


```
% cc -c -g -fast -xopenmp mxv.c
% er_src -scc parallel -src mxv.c mxv.o
  Private variables in OpenMP construct below: j, i
  Shared variables in OpenMP construct below: c, a, b
  Firstprivate variables in OpenMP construct below: n, m
 6. #pragma omp parallel for default(none) \
 private(i,j) firstprivate(m,n) shared(a,b,c)
  Loop below parallelized by explicit user directive
 for (i=0; i<m; i++)
 9.
 10.
 a[i] = 0.0;
 for (j=0; j<n; j++)
 11.
 12.
 a[i] += b[i*n+j]*c[j];
 13.
 14. }
```

RvdP/V1

15

Setting the size of the stack

Set thread stack size in <u>n</u> Byte, KB, MB, or GB STACKSIZE <u>n</u> [B,K,M,G] Default is KByte

- Each thread has its own private stack space
- If a thread runs out of this stack space, your program crashes with a segmentation violation
- Use the Unix "limit/ulimit" command to increase the MAIN ("initial" thread) stack size
- Use the STACKSIZE environment variable to increase the stack size for each of the worker threads
- □ Default value for STACKSIZE:
 - 4 MByte for 32-bit addressing
 - √ 8 MByte for 64-bit addressing

RvdP/V

17

The behavior of idle threads

Environment variable to control the behavior:

- ◆ <u>Default is to have idle threads go to sleep after a spinning for a</u> short while
- ◆ Spin: threads keep the CPU busy (but don't do useful work)
- ♦ Sleep: threads are put to sleep; awakened when new work arrives
- ◆ Sleep ('time'): spin for 'n' seconds (or milli/micro seconds), then go into sleep mode
 - Examples: setenv SUNW_MP_THR_IDLE "sleep(5 ms)" setenv SUNW MP THR IDLE spin

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007 Tutorial

18

Run-time warnings

SUNW_MP_WARN TRUE | FALSE Control printing of warnings

- The OpenMP run-time library does not print warning messages by default
- Strongly recommended to set this environment variable to TRUE to activate the warnings
- This helps to diagnose run-time problems
 - Also reports (some) non-conforming program errors
- Note there is a slight performance penalty associated with setting this environment variable to TRUE
 - Cost depends on the operation Explicit locking is more expensive for example

RvdP/V

19

Example SUNW_MP_WARN/1

Using more threads than processors:

```
# SUNW_MP_WARN=TRUE; export SUNW_MP_WARN
# OMP_NUM_THREADS=3; export OMP_NUM_THREADS
# ./omp.exe
WARNING (libmtsk): Dynamic adjustment of threads is enabled. The
number of threads is adjusted to 2.
Thread ID 0 updates i = 0
Thread ID 0 updates i = 1
Thread ID 0 updates i = 2
 # OMP_DYNAMIC=FALSE; export OMP_DYNAMIC
Thread ID 1 updates i = 3
 # ./omp.exe
Thread ID 1 updates i = 4
 Thread ID 0 updates i = 0
Thread ID 1 updates i = 5
 Thread ID 0 updates i = 1
 Thread ID 1 updates i = 2
 Thread ID 1 updates i = 3
Now we get 3
 Thread ID 2 updates i = 4
threads
 Thread ID 2 updates i = 5
```

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 200 Tutorial

20

Example SUNW_MP_WARN/2


```
void foo()
20
21
22
 #pragma omp barrier
23
 whatever();
24
25
26
 void bar(int n)
27
28
 printf("In bar: n = %d n', n);
29
 #pragma omp parallel for
30
 for (int i=0; i<n; i++)
31
 32
33
34
 void whatever()
35
36
 int TID = omp_get_thread_num();
37
 printf("Thread %d does do nothing\n",TID);
```

RvdP/V1

21

Example SUNW_MP_WARN/3


```
% cc -fast -xopenmp -xloopinfo -xvpara main.c
"main.c", line 30: PARALLELIZED, user pragma used
% setenv OMP_NUM_THREADS 4
% setenv SUNW_MP_WARN TRUE
% ./a.out
In bar: n = 5
WARNING (libmtsk): at main.c:22. Barrier is not permitted in dynamic extent of for / DO.
```

Thread 0 does do nothing Thread 3 does do nothing Thread 2 does do nothing

Thread 1 does do nothing

Application hangs

WARNING (libmtsk): Threads at barrier from different directives.

Thread at barrier from main.c:22.
Thread at barrier from main.c:29.

Possible Reasons:

Worksharing constructs not encountered by all threads in the team in the same order.

Incorrect placement of barrier directives.

Thread 0 does do nothing

RvdP/V1

23

Nested Parallelism on Sun

Control the number of threads in the pool of slave threads used to execute the program

SUNW_MP_MAX_POOL_THREADS

Default is 1023

Control the maximum depth of nested active parallel regions

SUNW_MP_MAX_NESTED_LEVELS

<n>

<n>

Default is 4

Note: Also need to set environment variable OMP_NESTED to TRUE for this to take effect

RvdP/V

Sun Tools for OpenMP Programming

PARCO 20 Tutorial

24

Processor binding

Control binding of threads to "processors"

SUNW_MP_PROCBIND TRUE | <u>FALSE</u>
SUNW_MP_PROCBIND Logical ID, or Range of logical IDs,
or list of logical IDs (separated by
spaces)

- Processor binding, when used along with static scheduling, benefits applications that exhibit a certain data reuse pattern where data accessed by a thread in a parallel region is in the local cache from a previous invocation of a parallel region
- One can use the <u>psrinfo</u> and <u>prtdiag</u> (in /usr/sbin) commands to find out how processors are configured
- Note that the binding is to the logical processor ID, not the physical ID (order is dictated by output of psrinfo)
- In case of syntax error, an error message is emitted and execution of the program is terminated.

RvdP/V

Configuration information

CPU

CPU

0	<=	0 on-line since 10/30/2004 13:43:44
1	<=	1 on-line since 10/30/2004 13:45:49
2	<=	2 on-line since 10/30/2004 13:45:49
3	<=	3 on-line since 10/30/2004 13:45:49 Fragment of
	• •	21 on line gings 10/20/2004 13:45:40 psrinfo output
21	<=	21 on-line since 10/30/2004 13:45:49
22	<=	22 on-line since 10/30/2004 13:45:49
23	<=	23 on-line since 10/30/2004 13:45:49
24	<=	512 on-line since 10/30/2004 13:45:49
25	<=	513 on-line since 10/30/2004 13:45:49
26	<=	514 on-line since 10/30/2004 13:45:49
	• •	• • • • • • • • • • • • • • • • • • • •
		535 on-line since 10/30/2004 13:45:49
	<u> </u>	

1	
ogical	ID

FRU Name	ID	\mathtt{MHz}	MB	Impl.	Mask
/N0/SB0/P0	0,512	1200	16.0	US-IV	2.3
/N0/SB0/P1	1,513	1200	16.0	US-IV	2.3
/N0/SB0/P2	2,514	1200	16.0	US-IV	2.3
/N0/SB0/P3	3,515	1200	16.0	US-IV	2.3
/N0/SB1/P0	4,516	1200	16.0	US-IV	2.3
/N0/SB5/P2	22,534	1200	16.0	US-IV	2.3
/N0/SB5/P3	23,535	1200	16.0	US-IV	2.3

Run

Fragment of prtdiag output

Sun Tools for OpenMP Programming

CPU

PARCO 2007

26

Examples SUNW_MP_PROCBIND

(binding starts at processor 0)

Bind threads to processor 5, 6, 7,, 10 and 11

% setenv SUNW_MP_PROCBIND 5-11

Activate binding of threads to processors

Bind threads to processor 5, 6, 7,,, 0, 1, 2

% setenv SUNW_MP_PROCBIND 5

Bind threads to processor 0, 24, 1, 25, 2 and 26

% setenv SUNW_MP_PROCBIND "0 24 1 25 2 26"

Notes: This is the logical, not physical, numbering
The third example binds from 5 up to the last processor
and then continues at 0

RvdP/V1

27

Autoscoping

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007 Tutorial

28

Autoscoping example

Autoscoping is a unique feature available in the Sun Studio compilers only

```
!$OMP PARALLEL DEFAULT (__AUTO)

!$OMP SINGLE
 T = N*N

!$OMP END SINGLE

!$OMP DO
 DO I = 1, N
 A(I) = T + I
 END DO

!$OMP END DO


!$OMP END DO
```

RvdP/V1

29

Autoscoping results


```
Shared variables in OpenMP construct below: a, i, t, n
Variables autoscoped as SHARED in OpenMP construct below: i, t, n, a
10. !$OMP PARALLEL DEFAULT (__AUTO)
11.
12. !$OMP SINGLE
 Variable 'i' re-scoped
13. T = N*N
14. !$OMP END SINGLE
Private variables in OpenMP construct below: i
16. !$OMP DO
Loop below parallelized by explicit user directive
 DO I = 1, N
 <Function: _$d1A16.auto_>
18.
 A(I) = T + I
19.
 END DO
20. !$OMP END DO
21.
22. !$OMP END PARALLEL
```

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007 Tutorial

30

Autoscoping in C

% cc -fast -g -c -xopenmp -xloopinfo -xvpara auto.c
% er_src -scc parallel -src auto.c auto.o

```
Source OpenMP region below has tag R1
Variables autoscoped as SHARED in R1: a, b, n
Private variables in R1: i
Shared variables in R1: n, a, b
4. #pragma omp parallel for default(__auto)


L1 parallelized by explicit user directive
5. for (int i=0; i<n; i++)
6. a[i] += b[i];
```

Note the OpenMP support in the Compiler Commentary

RvdP/V1

31

OpenMP Support in the Sun Performance Analyzer

Sun Tools for OpenMP Programming

□ For the most complete information: recompile with -g

32

- **How To Use The Sun Analyzer?**
 - □ Two step approach:
 - Step 1 Collect the data:
 - % collect command CLI to collect the data
 - % analyzer command GUI to collect the data
 - Step 2 Display and analyze the data
 - % analyzer command GUI to display the data
 - % er_print command CLI to display the data

41

An example of a data race/1


```
#pragma omp parallel default(none) private(i,k,s) \
 shared(n,m,a,b,c,d,dr)
 Where is the
  #pragma omp for
 data race?
  for (i=0; i<m; i++)
 int max val = 0;
 s = 0;
 for (k=0; k<i; k++)
 s += a[k]*b[k];
 c[i] = s;
 dr = c[i];
 c[i] = 3*s - c[i];
 if (max_val < c[i]) max_val = c[i];</pre>
 d[i] = c[i] - dr;
} /*-- End of parallel region --*/
```

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007 Tutorial

42

An example of a data race/2


```
dr = c[i];
  c[i] = 3*s - c[i];
  if (max_val < c[i]) max_val = c[i];
  d[i] = c[i] - dr;
}
} /*-- End of parallel region --*/</pre>
```

RvdP/V1

43

Sun Studio Thread Analyzer

- □ New tool from Sun Available in Sun Studio 12
- □ Detects threading errors in a multi-threaded program
 - Data race and Deadlock detection
- □ Parallel Programming Models supported:
 - OpenMP, POSIX Threads, Solaris Threads
- □ Platforms: Solaris on SPARC, Solaris/Linux on x86/x64
- □ Languages: C, C++, Fortran
- □ API provided to inform Thread Analyzer of user-defined synchronizations
 - Reduce the number of false positive data races reported

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 200 Tutorial

44

About Sun Studio Thread Analyzei

Getting Started:

http://developers.sun.com/sunstudio/downloads/ssx/tha/tha_getting_started.html

□ Provide feedback and ask questions on the Sun Studio Tools Forum

http://developers.sun.com/sunstudio/community/forums/index.jsp

Go to "Sun Studio Tools Forum"

RvdP/V

45

Sun Studio Thread Analyzer Demo

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 200 Tutorial

46

Using the Studio Thread Analyzer

- 1. Instrument the code
 - % cc -xinstrument=datarace source.c
- 2. Run the resulting executable under the collect command*. At runtime, memory accesses and thread synchronizations will be monitored. Any data races found will be recorded into a log file
 - % collect -r [race | deadlock] a.out
- 3. Display the results:

 - % tha tha.1.er

(Customized Analyzer GUI)

*) Executable will run slower because of instrumentation

RvdP/V

47

Support for deadlock detection

- □ The Sun Studio Thread Analyzer can detect both potential deadlocks and actual deadlocks
- □ A potential deadlock is a deadlock that did not occur in a given run, but can occur in different runs of the program depending on the timings of the requests for the locks by the threads
- An actual deadlock is one that actually occurred in a given run of the program
 - An actual deadlock causes the threads involved to hang, but may or may not cause the whole process to hang

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007

48

Example of a Data Race


```
#pragma omp parallel shared(n)
 {
#pragma omp single
 {printf("Number of threads: %d\n",omp_get_num_threads());}

 n = omp_get_thread_num();
 printf("Hello Data Race World n = %d\n",n);
 /*-- End of parallel region --*/
```

The output is correct:

```
Number of threads: 4
Hello Data Race World n = 3
Hello Data Race World n = 2
Hello Data Race World n = 1
Hello Data Race World n = 0
```


Let's see what the Thread Analyzer says:

RvdP/V1

49

Example command line output


```
Total Races: 1 Experiment: race.er


Race #1, Vaddr: 0x8046a4c
 Access 1: Write, main -- OMP parallel region from line 9 [_$p1A9.main] + 0x000000B9, line 14 in "hello-race.c"


Access 2: Write, main -- OMP parallel region from line 9 [_$p1A9.main] + 0x000000B9, line 14 in "hello-race.c"


Total Traces: 1
```

The Thread Analyzer detects the multiple writes to the same shared variable

RvdP/V

53

Summary

- □ Do not forget to try Automatic Parallelization
- □ Sun provides a state-of-the-art OpenMP 2.5 implementation
 - Fortran, C and C++ are all supported
- □ The Sun Performance Analyzer is very helpful to identify performance bottlenecks
- ☐ The Sun Studio Thread Analyzer is a great tool to assist with the detection of data races and deadlock

Sun Tools for OpenMP Programming

PARCO 2007 Tutorial

54

Thank You!

Ruud van der Pas ruud.vanderpas@sun.com

55

Appendix A

Compiler Options for Serial Performance

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 200 Tutorial

56

Serial Performance

- □ Recommended option to use: -fast
 - This is a compile and link option
- □ Recommended to add
 - On SPARC
 - √ -xarch=sparcvis2 -m32 (32-bit addressing)
 - √ -xarch=sparcvis2 -m64 (64-bit addressing)
 - For AMD Opteron
 - √ -xarch=sse2a -m64 -xvector=simd, lib For C programs, add: -xprefetch=auto

RvdP/V

57

Additional serial options to explore

Option	Description	f95	СС	CC	Comp	Link
-xinline	Controls inlining	av.	av.	av.	+	-
-xipo	Interprocedural analysis	av.	av.	av.	+	+
-xprofile	Profile feedback	av.	av.	av.	+	+
-xprefetch	Prefetch on/off	av.	av.	av.	+	-
-xprefetch_level	Controls prefetch algorithm	av.	av.	av.	+	-
-xprefetch_auto_type	Prefetch for indirect addressing	av.	av.	av.	+	-
-stackvar	Local data on stack	av.	n.a.	n.a.	+	-
-xvector	Vectorization of intrinsics	av.	av.	av.	+	+
-xalias	Aliasing of variables	av.	n.a.	n.a.	+	-
-xalias_level	Aliasing of data types	n.a.	av.	av.	+	-
-xsfpconst	Unsuffixed fp consts are single	n.a.	av.	n.a.	+	-
-xrestrict	Restricted pointers (or not)	n.a.	av.	av.	+	-

= option is available, but may not be implied, or try out non-default settings

= option is not available or applicable

Note: -xvector is implied with -fast on SPARC, but not on AMD
The C compiler on AMD does not set -xprefetch=yes with -fast

RvdP/V1

Sun Tools for OpenMP Programming

PARCO 2007 Tutorial

58

Appendix B

Pointers To More Information

RvdP/V

67

Pointers To More Information/2

Using the Sun Compilers:

http://developers.sun.com/prodtech/cc/articles/options.html

Overview of OpenMP

http://developers.sun.com/sunstudio/articles/omp-intro.html http://developers.sun.com/sunstudio/articles/ studio_openmp.html

Improving performance by using profile feedback and mapfiles http://developers.sun.com/sunstudio/articles/ codelayout.html

Use the Sun MediaLib library to improve performance http://www.sun.com/processors/vis/mlib.html

Use the Binary Optimizer to further optimize the binary (SPARC) http://developers.sun.com/sunstudio/articles/binopt.html

RvdP/V

Sun Tools for OpenMP Programming

PARCO 200 Tutorial

68

Pointers To More Information/3

Introduction on the memory hierarchy:

http://www.sun.com/solutions/blueprints/1102/817-0742.pdf

More information on Solaris and 64-bit:

The "Solaris 64-bit Developer's Guide", part no 806-6543-10 (can be downloaded from http://docs.sun.com)

The AMD64 ABI in the Sun Studio Compilers:

http://developers.sun.com/sunstudio/articles/about_amd64_abi.html

AMD related information

http://www.amd.com

AMD developer documentation

http://www.amd.com/us-en/Processors/TechnicalResources/0,,30_182_739_9003,00.html

RvdP/V