Programming Shared-memory Platforms with OpenMP

John Mellor-Crummey

Department of Computer Science Rice University

johnmc@rice.edu

Topics for Today

- Introduction to OpenMP
- OpenMP directives
 - —concurrency directives
 - parallel regions
 - loops, sections, tasks
 - —synchronization directives
 - reductions, barrier, critical, ordered
 - —data handling clauses
 - shared, private, firstprivate, lastprivate
 - —tasks
- Performance tuning hints
- Library primitives
- Environment variables

What is OpenMP?

Open specifications for Multi Processing

- An API for explicit multi-threaded, shared memory parallelism
- Three components
 - compiler directives
 - runtime library routines
 - environment variables
- Higher-level than library-based programming models
 - implicit mapping and load balancing of work
- Portable
 - API is specified for C/C++ and Fortran
 - implementations on almost all platforms
- Standard

OpenMP at a Glance

OpenMP Is Not

- An automatic parallel programming model
 - parallelism is explicit
 - programmer has full control (and responsibility) over parallelization
- Meant for distributed-memory parallel systems (by itself)
 - designed for shared address spaced machines
- Necessarily implemented identically by all vendors
- Guaranteed to make the most efficient use of shared memory
 - no data locality control

OpenMP Targets Ease of Use

- OpenMP does not require that single-threaded code be changed for threading
 - enables incremental parallelization of a serial program
- OpenMP only adds compiler directives
 - pragmas (C/C++); significant comments in Fortran
 - if a compiler does not recognize a directive, it ignores it
 - simple & limited set of directives for shared memory programs
 - significant parallelism possible using just 3 or 4 directives
 - both coarse-grain and fine-grain parallelism
- If OpenMP is disabled when compiling a program, the program will execute sequentially

OpenMP: Fork-Join Parallelism

- OpenMP program begins execution as a single master thread
- Master thread executes sequentially until 1st parallel region
- When a parallel region is encountered, master thread
 - creates a group of threads
 - becomes the master of this group of threads
 - is assigned the thread id 0 within the group

OpenMP Directive Format

- OpenMP directive forms
 - C and C++ use compiler directives
 - prefix: #pragma …
 - Fortran uses significant comments
 - prefixes: !\$omp, c\$omp, *\$omp
- A directive consists of a directive name followed by clauses

```
C: #pragma omp parallel num_threads(4)...
Fortran: !$omp parallel num_threads(4)...
```

A Simple Example Using parallel

Program

```
#include <stdio.h>
#include <omp.h>

int main() {
 #pragma omp parallel num_threads(4)
 {
 int i = omp_get_thread_num();
 printf("Hello from thread %d\n", i);
 }
}
```

Output

```
Hello from thread 0
Hello from thread 1
Hello from thread 2
Hello from thread 3
```

order of output may vary!

OpenMP parallel Region Directive

#pragma omp parallel [clause list]

Typical clauses in [clause list]

- Conditional parallelization
 - if (scalar expression)
 - determines whether the parallel construct creates threads
- Degree of concurrency
 - num threads (integer expression): max # threads to create
- Data Scoping
 - private (variable list)
 - specifies variables local to each thread
 - firstprivate (variable list)
 - similar to the private
 - private variables are initialized to variable value before the parallel directive
 - shared (variable list)
 - specifies that variables are shared across all the threads
 - default (data scoping specifier)
 - default data scoping specifier may be shared or none

A few more clauses

on slide 38

Interpreting an OpenMP Parallel Directive

```
#pragma omp parallel if (is_parallel==1) num_threads(8) \
 shared(b) private(a) firstprivate(c) default(none)
{
 /* structured block */
}
```

Meaning

- if (is parallel== 1) num threads(8)
 - —If the value of the variable is parallel is one, create 8 threads
- shared(b)
 - —each thread shares a single copy of variable b
- private(a) firstprivate(c)
 - —each thread gets private copies of variables a and c
 - —each private copy of c is initialized with the value of c in the "initial thread," which is the one that encounters the parallel directive
- default(none)
 - —default state of a variable is specified as none (rather than shared)
 - —signals error if not all variables are specified as shared or private

Specifying Worksharing

Within the scope of a parallel directive, worksharing directives allow concurrency between iterations or tasks

OpenMP provides four directives

- DO/for: concurrent loop iterations
- sections: concurrent tasks
- workshare: partition execution of statements in block
- single: one arbitrary thread executes the code

Worksharing **DO/for** Directive

for directive partitions parallel iterations across threads

Do is the analogous directive for Fortran

• Usage:

```
#pragma omp for [clause list]
/* for loop */
```

- Possible clauses in [clause list]
- private, firstprivate, lastprivate
- reduction
- schedule, nowait, and ordered
- Implicit barrier at end of for loop

A Simple Example Using parallel and for

Program

```
void main() {
#pragma omp parallel num threads(3)
  int i;
  printf("Hello world\n");
  #pragma omp for
  for (i = 1; i \le 4; i++) {
 printf("Iteration %d\n",i);
  printf("Goodbye world\n");
```

<u>Output</u>

Hello world
Hello world
Hello world
Iteration 1
Iteration 2
Iteration 3
Iteration 4
Goodbye world
Goodbye world
Goodbye world

Reduction Clause for Parallel Directive

Specifies how to combine local copies of a variable in different threads into a single copy at the master when threads exit

- Usage: reduction (operator: variable list)
 - variables in list are implicitly private to threads
- Reduction operators: +, *, -, &, |, ^, &&, and ||
- Usage sketch

```
#pragma omp parallel reduction(+: sum) num_threads(8)
{
/* compute local sum in each thread here */
}
/* sum here contains sum of all local instances of sum */
```

Running Example: Monte Carlo Estimation of Pi

Approximate Pi

- —generate random
 points with x, y ∈
 [-0.5, 0.5]
- -test if point inside the circle, i.e., $x^2 + y^2 < (0.5)^2$
- -ratio of circle to square = $\pi r^2 / 4r^2 = \pi / 4$
- —π ≈ 4 * (number of points inside the circle) / (number of points total)

OpenMP Reduction Clause Example

OpenMP threaded program to estimate PI

```
#pragma omp parallel default(private) shared (npoints) \
 reduction(+: sum) num_threads(8)
 here, user
 num_threads = omp_get_num_threads();
 manually
 sample_points_per_thread = npoints / num_threads;
 divides work
 sum = 0;
 for (i = 0; i < sample_points_per_thread; i++) {
 coord_x = (double)(rand_r(&seed))/(double)(RAND_MAX) - 0.5;
 coord_y = (double)(rand_r(&seed))/(double)(RAND_MAX) - 0.5;
 if ((coord_x * coord_x + coord_y * coord_y) < 0.25)</pre>
 sum++;

 a local copy of sum for each thread
```

all local copies of sum added together and stored in master

17

Using Worksharing for Directive

```
#pragma omp parallel default(private) shared (npoints) \
  reduction(+: sum) num threads(8)
  sum = 0;
 worksharing for
  #pragma omp for
 divides work
  for (i = 0; i < npoints; i++) {
 rand_no_x =(double)(rand_r(&seed))/(double)(RAND_MAX);
 rand_no_y =(double)(rand_r(&seed))/(double)(RAND_MAX);
 if (((rand_no_x - 0.5) * (rand_no_x - 0.5) +
 (rand_no_y - 0.5) * (rand_no_y - 0.5)) < 0.25)
 sum ++;
 Implicit barrier at end of loop
```

Mapping Iterations to Threads

schedule clause of the for directive

- Recipe for mapping iterations to threads
- Usage: schedule(scheduling_class[,chunk]).
- Four scheduling classes
 - static: work partitioned at compile time
 - iterations statically divided into pieces of size chunk
 - statically assigned to threads
 - dynamic: work evenly partitioned at run time
 - iterations are divided into pieces of size *chunk*
 - chunks dynamically scheduled among the threads
 - when a thread finishes one chunk, it is dynamically assigned another
 - default chunk size is 1
 - guided: guided self-scheduling
 - chunk size is exponentially reduced with each dispatched piece of work
 - the default minimum chunk size is 1
 - runtime:
 - scheduling decision from environment variable OMP_SCHEDULE
 - illegal to specify a chunk size for this clause.

Statically Mapping Iterations to Threads

```
/* static scheduling of matrix multiplication loops */
#pragma omp parallel default(private) \
 shared (a, b, c, dim) num threads(4)
#pragma omp for schedule(static)
for (i = 0; i < dim; i++) {
  for (j = 0; j < dim; j++) {
 c(i,j) = 0;
 for (k = 0; k < dim; k++) {
 c(i,j) += a(i, k) * b(k, j);
 static schedule maps iterations
 to threads at compile time
```

Avoiding Unwanted Synchronization

- Default: worksharing for loops end with an implicit barrier
- Often, less synchronization is appropriate
 - series of independent for-directives within a parallel construct
- nowait clause
 - modifies a for directive
 - avoids implicit barrier at end of for

Avoiding Synchronization with nowait

```
#pragma omp parallel
  #pragma omp for nowait
 for (i = 0; i < nmax; i++)
 a[i] = ...;
  #pragma omp for ←
 for (i = 0; i < mmax; i++)
 b[i] = \dots anything but a ...;
```

any thread can begin second loop immediately without waiting for other threads to finish first loop

Worksharing sections Directive

sections directive enables specification of task parallelism

Usage


```
#pragma omp sections [clause list]
 [#pragma omp section
 /* structured block */
 [#pragma omp section
 /* structured block */
 brackets here represent that
 section is optional,
 not the syntax for using them
```

Using the sections Directive

```
parallel section encloses all parallel work
#pragma omp parallel
 #pragma omp sections
 sections: task parallelism
 #pragma omp section
 taskA();
 three concurrent tasks;
 #pragma omp section
 tasks need not
 be procedure calls
 taskB();
 #pragma omp section
 taskC();
```

Nesting parallel Directives

- Nested parallelism enabled using the OMP_NESTED environment variable
- OMP_NESTED = TRUE → nested parallelism is enabled
- Each parallel directive creates a new team of threads

Synchronization Constructs in OpenMP

#pragma omp barrier wait until all threads arrive here

```
#pragma omp single [clause list]
 structured block
#pragma omp master
 structured block
structured block
```

Use MASTER instead of SINGLE wherever possible

- MASTER = IF-statement with no implicit BARRIER
 - equivalent to
 IF(omp_get_thread_num() == 0) {...}
- SINGLE: implemented like other worksharing constructs
 - keeping track of which thread reached SINGLE first adds overhead

Synchronization Constructs in OpenMP

```
#pragma omp critical [(name)] critical section: like a named lock structured block
```

#pragma omp ordered for loops with carried dependences structured block

Example Using critical

```
#pragma omp parallel
#pragma omp for nowait shared(best_cost)
  for (i = 0; i < nmax; i++) {
 my_cost = ...;
#pragma omp critical
 if (best cost < my cost)</pre>
 best_cost = my_cost;
 critical ensures mutual exclusion
 when accessing shared state
```

Example Using ordered

```
#pragma omp parallel
#pragma omp for nowait shared(a)
  for (k = 0; k < nmax; k++) {
#pragma omp ordered
 a[k] = a[k-1] + ...;
```

ordered ensures carried dependence does not cause a data race

Orphaned Directives

- Directives may not be lexically nested in a parallel region
 - may occur in a separate program unit

```
!$omp parallel
call phase1
call phase2
!$omp end parallel
...
```

```
subroutine phase1
!$omp do private(i) shared(n)
do i = 1, n
call some_work(i)
end do
!$omp end do
end
```

```
subroutine phase2
!$omp do private(j) shared(n)
do j = 1, n
call more_work(j)
end do
!$omp end do
end
```

- Dynamically bind to enclosing parallel region at run time
- Benefits
 - enables parallelism to be added with a minimum of restructuring
 - improves performance: enables single parallel region to bind with worksharing constructs in multiple called routines
- Execution rules
 - an orphaned worksharing construct is executed serially when not called from within a parallel region

30

OpenMP 3.0 Tasks

- Motivation: support parallelization of irregular problems
 - unbounded loops
 - recursive algorithms
 - producer consumer
- What is a task?
 - work unit
 - execution can begin immediately, or be deferred
 - components of a task
 - code to execute, data environment, internal control variables
- Task execution
 - data environment is constructed at creation
 - tasks are executed by threads of a team
 - a task can be <u>tied</u> to a thread (i.e. migration/stealing not allowed)
 - by default: a task is tied to the first thread that executes it

OpenMP 3.0 Tasks

#pragma omp task [clause list]

Possible clauses in [clause list]

- Conditional parallelization
- if (scalar expression)
 - determines whether the construct creates a task
- Binding to threads
- untied
- Data scoping
- private (variable list)
 - specifies variables local to the child task
- firstprivate (variable list)
 - similar to the private
 - private variables are initialized to value in parent task before the directive
- shared (variable list)
 - specifies that variables are shared with the parent task
- default (data handling specifier)
 - default data handling specifier may be shared or none

Composing Tasks and Regions

```
#pragma omp parallel
#pragma omp task
 x();
#pragma omp barrier
#pragma omp single
#pragma omp task
 y();
```

one x task created for each thread in the parallel region

all x tasks complete at barrier

one y task created

region end: y task completes

Data Scoping for Tasks is Tricky

If no default clause specified

- Static and global variables are shared
- Automatic (local) variables are private
- Variables for orphaned tasks are firstprivate by default
- Variables for non-orphaned tasks inherit the shared attribute
 - —task variables are firstprivate unless shared in the enclosing context

Fibonacci using (Power9ed) OpenMP 3.0 Tasks

```
int fib ( int n )
 int main (int argc, char **argv)
 int n, result;
 int x,y;
 n = atoi(argv[1]);
 if (n < 2) return n;
#pragma omp task shared(x) #pragma omp parallel ←
 x = fib(n - 1);
 create team
 #pragma omp single
#pragma omp task shared(y)
 of threads to
 y = fib(n - 2);
 result = fib(n);
#pragma omp taskwait
 execute tasks
 return x + y;
 printf("fib(%d) = %d\n",
need shared for x and y;
 n, result);
 default would be
 firstprivate
 only one thread
```

suspend parent task until

children finish

performs the

outermost call

List Traversal

```
Element first, e;
#pragma omp parallel
#pragma omp single
{
 for (e = first; e; e = e->next)
#pragma omp task firstprivate(e)
 process(e);
}
```

Is the use of variables safe as written?

Task Scheduling

Tied tasks

- only the thread that the task is tied to may execute it
- task can only be suspended at a suspend point
 - task creation
 - task finish
 - taskwait
 - barrier
- if a task is not suspended at a barrier, it can only switch to a descendant of any task tied to the thread

Untied tasks

- no scheduling restrictions
 - can suspend at any point
 - can switch to any task
- implementation may schedule for locality and/or load balance

Summary of Clause Applicability

Clause	Directive					
	PARALLEL	DO/for	SECTIONS	SINGLE	PARALLEL DO/for	PARALLEL SECTIONS
IF	•				•	•
PRIVATE	•	•	•	•	•	•
SHARED	•	•			•	•
DEFAULT	•				•	•
FIRSTPRIVATE	•	•	•	•	•	•
LASTPRIVATE		•	•		•	•
REDUCTION	•	•	•		•	•
COPYIN	•				•	•
SCHEDULE		•			•	
ORDERED		•			•	
NOWAIT		•	•	•		

Performance Tuning Hints

Parallelize at the highest level, e.g. outermost **DO/for** loops

```
!$OMP PARALLEL
....
do j = 1, 20000
!$OMP DO
 do k = 1, 10000
...
 enddo !k
!$OMP END DO
enddo !j
...
!$OMP END PARALLEL
```

```
!$OMP PARALLEL
....
!$OMP DO
do k = 1, 10000
 do j = 1, 20000
...
 enddo !j
enddo !k
!$OMP END DO
...
!$OMP END DO
...
!$OMP END PARALLEL
```

Slower

Faster

Performance Tuning Hints

Merge independent parallel loops when possible

```
!$OMP PARALLEL
....
!$OMP DO
statement 1
!$OMP END DO
!$OMP DO
statement 2
!$OMP END DO
....
!$OMP END DO
```

```
!$OMP PARALLEL
....
!$OMP DO
statement 1
statement 2
!$OMP END DO
....
!$OMP END PARALLEL
```

Slower

Faster

Performance Tuning Hints

Minimize use of synchronization

- BARRIER
- CRITICAL sections
 - —if necessary, use named CRITICAL for fine-grained locking
- ORDERED regions
- Use NOWAIT clause to avoid unnecessary barriers
 - adding NOWAIT to a region's final DO eliminates a redundant barrier

```
data = ...

#pragma omp flush (data)
data available = true;
```

- Use explicit FLUSH with care
 - —flushes can evict cached values
 - —subsequent data accesses may require reloads from memory

OpenMP Library Functions

Processor count

```
int omp_get_num_procs(); /* # processors currently available */
int omp_in_parallel(); /* determine whether running in parallel */
```

Thread count and identity

```
/* max # threads for next parallel region. only call in serial region */
void omp_set_num_threads(int num_threads);
int omp get num threads(); /*# threads currently active */
```

OpenMP Library Functions

Controlling and monitoring thread creation

```
void omp_set_dynamic (int dynamic_threads);
int omp_get_dynamic ();
void omp_set_nested (int nested);
int omp_get_nested ();
```

Mutual exclusion

```
void omp_init_lock(omp_lock_t *lock);
void omp_destroy_lock(omp_lock_t *lock);

void omp_set_lock(omp_lock_t *lock);
void omp_unset_lock(omp_lock_t *lock);
int omp_test_lock(omp_lock_t *lock);
```

Lock routines have a nested lock counterpart for recursive mutexes

OpenMP Environment Variables

- OMP_NUM_THREADS
 - —specifies the default number of threads for a parallel region
- OMP_DYNAMIC
 - —specfies if the number of threads can be dynamically changed
- OMP NESTED
 - —enables nested parallelism (may be nominal: one thread)
- OMP SCHEDULE
 - —specifies scheduling of for-loops if the clause specifies runtime
- OMP STACKSIZE (for non-master threads)
- OMP_WAIT_POLICY (active or passive)
- OMP MAX ACTIVE LEVELS
 - integer value for maximum # nested parallel regions
- OMP THREAD LIMIT (# threads for entire program)

OpenMP Directives vs. Library-based Models

Directive advantages

- —directives facilitate a variety of thread-related tasks
- —frees programmer from
 - initializing attribute objects
 - setting up thread arguments
 - partitioning iteration spaces, ...

Directive disadvantages

- —data exchange is less apparent
 - leads to mysterious overheads
 data movement, false sharing, and contention
- —API is less expressive than Pthreads
 - lacks condition waits, locks of different types, and flexibility for building composite synchronization operations

OpenMP is Continuing to Evolve

- OpenMP 4.5 is the most recent standard (November 2015)
- Features new to OpenMP 4
 - —SIMD support
 - e.g., a[0:n-1] = 0
 - —locality and affinity
 - control mapping of threads to processor cores
 - proc_bind (master, spread, close)
 - —additional synchronization mechanisms
 - e.g., taskgroup, taskwait
 - —offload computation to accelerators, e.g. GPUs
- Work in progress
 - —OpenMP Tools API (OMPT)

References

- Blaise Barney. LLNL OpenMP tutorial. http://www.llnl.gov/computing/tutorials/ openMP
- Adapted from slides "Programming Shared Address Space Platforms" by Ananth Grama
- Ananth Grama, Anshul Gupta, George Karypis, and Vipin Kumar. Introduction to Parallel Computing. Chapter 7. Addison Wesley, 2003.
- Sun Microsystems. OpenMP OpenMP API User's Guide. Chapter 7 "Performance Considerations" http://docs.sun.com/source/819-3694/7_tuning.html
- Alberto Duran. OpenMP 3.0: What's New?. IWOMP 2008. http://cobweb.ecn.purdue.edu/ParaMount/iwomp2008/documents/omp30
- Stephen Blair-Chappell. "Expressing Parallelism Using the Intel Compiler." http://www.polyhedron.com/web_images/documents/Expressing%20Parallelism%20Using%20Intel%20Compiler.pdf
- Rusty Lusk et al. Programming Models and Runtime Systems, Exascale Software Center Meeting, ANL, Jan. 2011.
- OpenMP 4.5 Standard, http://www.openmp.org/mp-documents/openmp-4.5.pdf
- OpenMP Application Program Interface Examples. http://openmp.org/mp-documents/OpenMP_Examples_4.0.1.pdf