

LAB : OpenMP Stampede

Texas Advanced Computing Center
The University of Texas at Austin

January, 2013

Introduction

What you will learn

- How to compile Code (C and Fortran) with OpenMP
- How to parallelize code with OpenMP
 - Use the correct header declarations
 - Parallelize simple loops
- How to effectively hide OpenMP statements

What you will do

- Modify example code READ the CODE COMMENTS
- Compile and execute the example
- Compare the run-time of the serial codes and the OpenMP parallel codes with different scheduling methods

Accessing Lab Files

- Log on to Stampede using your train## account.
- Untar the file lab_openmp.tar file (in ~train00).
- The new directory (lab_openmp) contains sub-directories for exercises 1-3.
- cd into the appropriate subdirectory for an exercise.

ssh train##@stampede.tacc.utexas.edu
tar -xvf ~train00/lab_OpenMP.tar
cd lab openmp

You will be assigned this number.

Running on compute nodes Interactively

YOU CAN DO THE LAB WITHOUT RUNNING ON COMPUTE NODES!!!

 You can compile* and execute your code on the login node (login1); or you can use one of the compute nodes (c###-###). Here is how to do that.

```
1hr, development queue, 16 cores.
 If asked, put an account (-A ...) here.
1.
login2$ srun -t 60 -p development -n 16 --pty /bin/bash -l
--> Verifying availability of home dir (/home1/00770/
milfeld)...OK
--> Verifying access to desired gueue (devel)...OK
c559-802$
2. Once you have a command prompt, you are ready to go
(you own the node- it isn't shared with any other user).
E.g. compile and execute - note the login prompt is the
node name.
 (this is only an example)
 c559-001% ifort hello f90 -o hello
 c559-001% ./hello
```

Compiling

All OpenMP statements are activated by the OpenMP flag:

```
 Intel compiler: icc/ifort
 -openmp -fpp source.<c,f90>

 PGI compiler: pgcc/pgf90 -mp
 source.<c,f90>

 On Stampede we will be using the Intel compiler

  Compilation with the OpenMP flag (-openmp):
 Activates OpenMP comment directives (...):
 !$OMP ...
 Fortran:
 #pragma omp
 Enables the macro named OPENMP
 #ifdef OPENMP
 evaluates to true
 (Fortraners: compile with –fpp)
 Enables "hidden" statements
 (Fortran only!)
 !$ ...
```

Exercises – Lab 1

Exercise 1: Kernel check

 f_kernel.f90/c_kernel.c
 Kernel of the calculation (see exercise 2)

 Parallelize one Loop

- Exercise 2: Calculation of π
 f_pi.f90/c_pi.c
 Parallelize one Loop with a reduction
- Exercise 3: daxpy (a * x + b)
 f_daxpy.f90/c_daxpy.c
 Parallelize one Loop

Exercise I: π Integration Kernel Check

- cd exercise_1
- Codes: f_kernel.f90/c_kernel.c
- Number of intervals is varied (Trial loop)

Kernel

Trial Loop: itrial
Calculation of n and deltax
Loop over i
make sure area >0.0

- Parallelize the Loop over i:
 Use omp parallel do/for
 Set appropriate variables to private
- Compile with:
 ifort -openmp f_kernel.f90
 icc -openmp c_kernel.c

- Parallelize the code
- Compile
- Run with 1, 2, 4, 8,12, 16 threads
 e.g. export OMP_NUM_THREADS=4
 ./a.out
- Compare the timings

- ✓ Timings decrease with more threads.
- ✓ If you execute with more threads than cores the timings will NOT decrease. Why?

Exercise II: π Integration

- cd exercise 2
- Codes: f_pi.90/c_pi.c
- Number of intervals is varied (Trial loop)

π calculation

Trial Loop: itrial
Calculation of n and deltax
Loop over i

- Parallelize the code
- Complete OpenMP statements
 - Initialization
 - omp get max threads
 - omp get thread num

- 1 Parallelize the Loop over i:
 Use omp parallel do/for
 with the default(none) clause
- Compile with:

 make f_pi

 or

 make c pi
- 3 Run with 1, 2, 4, 8,12 threads

 e.g. export OMP_NUM_THREADS=4
 ./c pi or ./f pi
- Compare timings
 - ✓ Timings decrease with more threads
 - ✓ What is the scale up at 12 threads?.

Exercise III: daxpy

- cd exercise_3
- Codes: f_daxpy.f90/c_daxpy.c
- Number of intervals is varied (Trial loop)

Trial Loop: itrial Loop over i

- 1 Parallelize the Loop over i:
 Use omp parallel do/for
 with the default(none) clause
- Compile with:

 make f_daxpy

 or

 make c daxpy

- Parallelize the code
- omplete OpenMP statements
 - Initialization
 - omp get max threads

- 3 Run with 1 and 12
- Compare timings
- Why is performance only doubled?
- ✓ Hint: Parallel performance can be limited by memory bandwidth— what is happening for every daxpy operation? (Is there cache reuse?)

Exercises – Lab 2

Exercise 4: Update from neighboring cells (2 arrays)

f_neighbor.f90/c_neighbor.c

Create a Parallel Region

Use a Single construct to initialize

Use a Critical construct to update

Use dynamic or guided scheduling

Exercise 5: Update from neighboring cells (same array)

f_red black.f90/c_red black.c

Parallelize 3 individual loops, use a reduction

Create a Parallel Region

Combine loops 1 and 2

Use a Single construct to initialize

Exercise IV: Neighbor Update; Part 1

- cd exercise 4
- Codes: f_neighbor.f90/c_neighbor.c

```
Parallel Region
Initialization: j_update
Parallelize loop i
Loop i
Loop j
increment j_update
Loop k
b is calculated from a
```

 Try different schedules: static, dynamic, guided Compile with: make f_neighbor make c_neighbor

- Parallelize the Loop over i
- Use a single construct for initialization
- Would a master construct work, too?
- Use critical for increment of j_update
- Use omp parallel do/for with the default(none) clause

Exercise IV: Neighbor Update; Part 2

```
Parallel Region
Initialization: j_update
Parallelize loop i
Loop i
Loop j
single or master
increment j_update
end single or end master
Loop k
b is calculated from a
```

Compile with: make f_neighbor make c_neighbor

- Change the single to a master construct
- Run with 1 and 12 threads
- How does the number of j update change?

Exercise V: Red-Black Update; Part 1

- cd exercise_5
- Codes: f_red_black.f90/c_red_black.c
- make a copy and create f_red_black_v1.f90/c_read_black_v1.c

red-black update

Iteration Loop: niter

Loop: Update even elements Loop: Update odd elements

Initialize error

Loop-summation: error

Compile with: make f_red_black_v1 make c_red_black_v1

Part 1

- Parallelize each loop separately
- Use omp parallel do/for for the ''Update''-loops
- Use a reduction for the 'Error' -calculation with the default(none) clause

Try static scheduling

Exercise V: Red-Black Update; Part 2

- cd exercise_5
- Start from version 1
- Codes: f_red_black.f90/c_red_black.c
- make a copy and create f_red_black_v2.f90/c_read_black_v2.c

red-black update Iteration Loop: niter Loop: Update even and odd el. Initialize error Loop-summation: error

Try static scheduling

Compile with: make f_red_black_v2 make c_red_black_v2

Part 1

- Can the loops be combined?
- Why can the 'update' loops be combined?
- Why can the 'error' loop not be combined?
- Task:

Combine the "update" loops

Solution V: Red-Black Update; Part 2

red-black update

```
!*** Update even elements
do i=2, n, 2
 a(i) = 0.5 * (a(i) + a(i-1))
enddo
!*** Update odd elements
do i=1, n-1, 2
 a(i) = 0.5 * (a(i) + a(i+1))
enddo
```

red-black update

```
!*** Update even and odd
!*** in one loop
do i=2, n, 2
a(i) = 0.5 * (a(i) + a(i-1))
a(i-1) = 0.5 * (a(i-1) + a(i))
enddo
```

Exercise V: Red-Black Update; Part 3

- cd exercise_5
- Start from version 2
- Codes: f_red_black.f90/c_red_black.c
- make a copy and create f_red_black_v3.f90/c_read_black_v3.c

Iteration Loop: niter parallel region Loop: Update even and odd el. single Initialize error end single Loop-summation: error end parallel region

Compile with: make f_red_black_v3 make c_red_black_v3

Part 1

- Make one parallel region around both loops: 'update' and ''error''.
- The initialization of error has to be done by one thread
- Use a single construct
- Would a master construct work?

Exercise VI: Orphaned work-sharing

- cd exercise_6
- Codes: f_print.f90/c_print.c
- make a copy and create f_red_black_v3.f90/c_read_black_v3.c

Orphaned work-sharing parallel region print 1 parallel Loop print 2 call printer_sub master print 5 subroutine print_sub parallel Loop print 3 Loop print 4

Compile with: make f_print make c_print

- Inspect the code
- Run with 1, 2, ... threads
- Explain the output
- How often are the 5 print statements executed?
- Why?