

Parallel Programming Overview

Introduction to High Performance Computing 2021

Dr. Tim Cramer

Agenda

Programming concepts and models for

Cluster Node Core Accelerator

Programming for Clusters

Motivation

Clusters

- → HPC market is dominated by distributed memory multicomputers (clusters)
- → Many nodes with no direct access to other nodes' memory

Accelerator

SPMD – Identity

- How to do useful work in parallel if source code is the same?
 - → Each process receives a unique identifier
 - → Multiple code paths based on the ID

```
int my_id = get_my_id();
if (my_id == id_1) {
  // Code for process id_1
else if (my id == id 2) {
  // Code for process id 2
else {
 // Code for other processes
```

Accelerator

SPMD – Data Exchange

Serial program

```
a[0..9] = a[100..109];
```

SPMD program

→ process 0: aa holds a[0..9]

process 10: aa holds a[100..109]

```
array aa[10];
if (my_id == 0) {
  recv(aa, 10);
}
else if (my_id == 10) {
  send(aa, 0);
}
array aa[10];
if (my_id == 0) {
  recv(aa, 10);
}
else if (my_id == 10) {
  send(aa, 0);
}
```

Accelerator

Hello, MPI!


```
#include <stdio.h>
1 #include <mpi.h>
  int main(int argc, char **argv) {
 int rank, nprocs;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &rank);
 MPI Comm size(MPI COMM WORLD, &nprocs);
 printf("Hello, MPI! I am %d of %d\n",
 rank, nprocs);
 MPI_Finalize();
 return 0;
```

- Header file inclusion –
 makes available prototypes of all MPI functions
- 2 MPI library initialisation must be called before other MPI operations are called
- 3 MPI operations more on that later
- 4 Text output MPI programs also can print to the standard output
- 5 MPI library clean-up no other MPI calls after this one allowed

Query operations on communicators

How many processes are there in a given communicator?

```
MPI_Comm_size (MPI_Comm comm, int *size)
```

- → Returns the total number of MPI processes when called on MPI_COMM_WORLD
- → Returns 1 when called on MPI_COMM_SELF
- What is the rank of the calling process in a given communicator?

```
MPI_Comm_rank (MPI_Comm comm, int *rank)
```

- → Returned rank will differ in each calling process given the same communicator
- → Ranks values are in [0, size-1] (always 0 for MPI_COMM_SELF)

Messages

- MPI passes data around in the form of messages
- Two components
 - → Message content (user data)
 - → Envelope

Field	Meaning
Sender rank	Who sent the message
Receiver rank	To whom the message is addressed to
Tag	Additional message identifier
Communicator	Communication context

- MPI retains the logical order in which messages between any two ranks are sent (FIFO)
 - → But the receiver have the option to peek further down the queue

Sending messages

Messages are sent using the MPI_Send family of operations

MPI_Send (buf, count, datatype, dest, tag, comm)

message content

envelope

Parameter	Meaning
buf	Location of data in memory
count	Number of consecutive data elements to send
datatype	MPI data type handle
dest	Rank of the receiver
tag	Message tag
comm	Communicator handle

- The MPI API is built on the idea that data structures are array-like
 - → No fancy C++ objects supported

Node

Example

Our earlier SPMD example written in MPI

```
int aa[10];
MPI_Status status;

if (rank == 0) {
 MPI_Recv(aa, 10, MPI_INT, 10, 0, MPI_COMM_WORLD, &status);
}
else if (rank == 10) {
 MPI_Send(aa, 10, MPI_INT, 0, 0, MPI_COMM_WORLD);
}
```


Develop with MPI @ CLAIX

Two MPI implementations

- → Intel MPI (default)
- → Open MPI

\$ module switch intelmpi openmpi

Universal environment variables

- → \$MPICC C compiler wrapper
- → \$MPICXX C++ compiler wrapper
- → \$MPIF77 Fortran 77 compiler wrapper
- → \$MPIFC Fortran 90+ compiler wrapper
- → \$MPIEXEC MPI launcher
- → \$FLAGS_MPI_BATCH Recommended launcher flags in batch mode

Hello, world!

1. Type the code on slide 7 into a text file named hello.c

2. Compile:

- → C: mpicc -o hello.exe hello.c
- → Fortran: mpif90 -o hello.exe hello.f90

3. Run:

- → mpiexec -n 4 hello.exe
- On CLAIX we recommend the RWTH specific environment variables:
 - → \$MPICC -o hello.exe hello.c
 - → \$MPIEXEC \$FLAGS_MPI_BATCH hello.exe

Programming for Multi-Core Nodes

Core

OpenMP Execution Model

- OpenMP programs start with just one thread: The *Master*.
- Worker threads are spawned at Parallel Regions, together with the Master they form the Team of threads.
- In between Parallel Regions the Worker threads are put to sleep. The OpenMP Runtime takes care of all thread management work.
- Concept: Fork-Join.
- Allows for an incremental parallelization!

17

Data Sharing Attributes (1/3)

int a; #pragma omp parallel shared(a)

Data Sharing Attributes (2/3)

Data Sharing Attributes (3/3)


```
int d=2;
.
#pragma omp parallel firstprivate(d)
{
#pragma omp single
{d=6;}
.
```


20

For Worksharing

21

Reduction Operations

Tasks

23

serial part

parallel region

serial part

A task is some code together with a data environment. Tasks can be executed by any thread in any order.

OpenMP Programs on CLAIX

- Compilation: add -fopenmp flag to compiler (and linker)
 - → In our environment better use \$FLAGS_OPENMP

From within a shell, global setting of the number of threads:

From within a shell, one-time setting of the number of threads:

```
OMP NUM THREADS=4 ./program
```


Programming for Accelerators

Offloading

We refer to "discrete GPUs" here.

Weak memory model

- → Host + device memory = separate entities
- → No coherence between host + device
 - → Data transfers needed

Host-directed execution model

- → Copy input data from CPU mem. to device mem.
- → Execute the device program
- → Copy results from device mem. to CPU mem.

processing flow (simplified)

GPGPU programming

CUDA (Compute Unified Device Architecture)

- → C/C++ (NVIDIA): architecture + programming language, NVIDIA GPUs
- → Fortran (PGI): NVIDIA's CUDA for Fortran, NVIDIA GPUs

OpenCL

→ C (Khronos Group): open standard, portable, CPU/GPU/...

OpenACC

→ C/Fortran (PGI): Directive-based accelerator programming, industry standard published in Nov. 2011 (NVIDIA GPUs)

OpenMP

→ C/C++, Fortran: Directive-based programming for hosts and accelerators, standard, portable, published in July 2013

Example SAXPY – CPU


```
void saxpyCPU(int n, float a, float *x, float *y) {
 for (int i = 0; i < n; ++i)
 SAXPY = Single-precision real Alpha X Plus Y
 v[i] = a*x[i] + y[i];
 \vec{y} = \alpha \cdot \vec{x} + \vec{y}
int main(int argc, const char* argv[]) {
  int n = 10240; float a = 2.0f;
  float *x = (float*) malloc(n * sizeof(float));
  float *y = (float*) malloc(n * sizeof(float));
  // Initialize x, y
  for(int i=0; i<n; ++i){
 x[i]=i;
 v[i]=5.0*i-1.0;
  // Invoke serial SAXPY kernel
  saxpyCPU(n, a, x, y);
  free(x); free(y);
  return 0;
```

Example SAXPY – OpenACC


```
void saxpyOpenACC(int n, float a, float *x, float *y) {
#pragma acc parallel loop copy(y[0:n]) copyin(x[0:n])
 for (int i = 0; i < n; ++i)
 y[i] = a*x[i] + y[i];
}
int main(int argc, const char* argv[]) {
  int n = 10240; float a = 2.0f;
  float *x = (float*) malloc(n * sizeof(float));
  float *y = (float*) malloc(n * sizeof(float));
  // Initialize x, y
  for(int i=0; i<n; ++i){
 x[i]=i;
 v[i]=5.0*i-1.0;
  // Invoke serial SAXPY kernel
  saxpyOpenACC(n, a, x, y);
  free(x); free(y);
  return 0;
```

31

Example SAXPY – CUDA


```
global void saxpy parallel(int n,
  float a, float *x, float *y) {
 int i = blockIdx.x * blockDim.x +
 threadIdx.x;
 if (i < n) {
 y[i] = a*x[i] + y[i];
int main(int argc, char* argv[]) {
int n = 10240; float a = 2.0f;
float* h x,*h y; // Pointer to CPU memory
h x = (float*) malloc(n* sizeof(float));
 h y = (float*) malloc(n* sizeof(float));
// Initialize h x, h y
for(int i=0; i<n; ++i){
  h x[i]=i;
  h y[i]=5.0*i-1.0;
```

```
cudaMemcpy(d x, h x, n * sizeof(float),
 cudaMemcpyHostToDevice);
cudaMemcpy(d y, h y, n * sizeof(float),
 cudaMemcpyHostToDevice);
// Invoke parallel SAXPY kernel
dim3 threadsPerBlock(128);
dim<sup>3</sup> b 2. Launch kernel
 x);
saxpy parallel << DlocksPerGrid,
 threadsPerBlock>>>(n, 2.0, d x, d y);
 cudal 3. Transfer data to CPU +
 free data on GPU
cudaFree(a x); cuaarree(a y);
free(h x); free(h y);
return 0;
```

Cluster

1. Allocate data on GPU + transfer data

emory

Putting it all together

Hybrid programming

(Hierarchical) mixing of different programming paradigms

MPI