Introduction to parallel programming via OpenMP

Voronin K.

July 28, 2017

Contents |

- Basic facts about parallel algorithms
- 4 How things are stored in computer memory
- OpenMP

"Parallel" comes from ...

Amdahl's law

Gives theoretical speedup formula:

$$S_{\text{latency}} = \frac{1}{a + \frac{1-a}{p}}$$

where

- \bullet $\ensuremath{S_{\text{latency}}}$ is the theoretical speedup of the algorithm,
- $a = \frac{\text{number of operations done in parallel}}{\text{total number of operations}} < 1$,
- p is the number of parallel workers.

Amdahl's law

It follows that

- $S_{\text{latency}}(s) \leq \frac{1}{a}$
- $\lim_{s\to\infty} S_{\text{latency}}(s) = \frac{1}{a}$
- Doesn't take into account many other factors: memory, various overheads, ...
- But can be used as a first estimate!

Example: dot product

Dot product

Given vectors x and y of length N compute

$$c = x \cdot y = \sum_{i=1}^{N} x_i y_i$$

where x_i , y_i - coordinates of x and y

Questions

- What is the total number of operations?
- What is the maximum speedup?
- What about memory?

Amdahl's law (modified)

$$S_{\text{latency}} = \frac{1}{a + \frac{1-a}{p} + c}$$

where:

- \bullet S_{latency} is the theoretical speedup of the execution of the whole task.
- $a = \frac{\text{number of operations done in parallel}}{\text{total number of operations}} < 1$,
- p is the number of parallel workers,
- c is the communication overhead (nonlinear!).

Main characteristics:

- flops = floating point operations per second
- memory access speed
- memory latency = amount of time to satisfy an individual memory request
- memory bandwidth = how much data a memory channel can transfer at once

Memory access speed

Memory bandwidth

True story (for graphical chips at least)

• Ideal

Reality

You cannot optimize more after you've reached the maximum memory bandwidth!

Measuring memory bandwidth

Theoretical bandwidth: number of RAM sticks \times bus width \times memory clock frequency for one stick.

Experimental bandwidth (simplest variant):


```
void write_memory_loop(void* array, size_t size) {
 size_t* carray = (size_t*) array;
 size_t i;
 for (i = 0; i < size / sizeof(size_t); i++) {
 carray[i] = 1;
 }
}</pre>
```

Experimental bandwidth: accessed memory / time Taken from:

- $1) \ http://codearcana.com/posts/2013/05/18/achieving-maximum-memory-bandwidth.html$
- 2) https://github.com/awreece/memory-bandwidth-demo

Two main concepts of OpenMP:

- the use of threads.
- fork/join model of parallelism.

Website: http://www.openmp.org/ Alternatives working on shared memory: TBB, Cilk (high-level), Pthreads (low-level)

Let's try "hello openmp world".

```
#pragma omp parallel private(nthreads, tid)
  tid = omp get thread num();
  printf("Hello_OpenMP_world_from_thread_=_\%d\n"
  if (tid == 0)
 nthreads = omp_get_num threads();
 printf("Number of threads = \sqrt{d n}, nthreads)
```

Compiling:

- GNU: -fopenmp
- Intel: -openmp

Environment variable: export *OMP NUM THREADS* = N

Main tool: adding preprocessor directives $\#pragma\ omp$ tells the compiler how to set up threads.

Syntax

#pragma omp directive-name [clause[[,] clause]...] new- line #pragma omp parallel

Memory specification

Default: variables declared outside parallel regions are shared, internal are private.

Example: vector dot product

Implementation 1

```
sum = 0.0;
#pragma omp parallel for
for (int i=0; i<N; ++i)
{
 sum += a[i]*b[i];
}</pre>
```

Wrong result!

Why? It's a race condition. All threads are trying to update sum at the same time. Let's correct that!

```
sum = 0.0;
#pragma omp parallel for
  for (int i=0; i<N; ++i)
  {
#pragma omp atomic
 sum += a[i]*b[i];
  }</pre>
```

If there is a special construction - it might be good idea to use that!

```
sum = 0.0;
#pragma omp parallel for reduction(+:sum)
for (int i=0; i<N; ++i)
{
 sum += a[i]*b[i];
}</pre>
```

Warning: don't use more programming threads than your hardware allows!

```
sum = 0.0;
#pragma omp parallel for reduction(+:sum) \
num threads (8)
  for (int i=0; i<N; ++i)
 sum += a[i]*b[i];
```

Less "defaults" - less errors! Define variable types explicitly.

```
sum = 0.0;
#pragma omp parallel for reduction(+:sum) \
shared(a,b,N)
  for (int i=0; i<N; ++i)
  {
 sum += a[i]*b[i];
}</pre>
```

Let's try to add more flexibility. Dynamic should be good. Or ...?

```
sum = 0.0;
#pragma omp parallel for reduction(+:sum) \
 shared(a,b) schedule(dynamic)
 for (int i=0; i<N; ++i)
 {
 sum += a[i]*b[i];
 }</pre>
```

Think of how memory is read for a moment. Do you have any idea how to improve? Use blocks

```
sum = 0.0;
int M = 32;
#pragma omp parallel for reduction (+:sum) \
shared (a,b)
for (int i = 0; i < N/M; i++)
{
 for (int j = i * M; j < (i+1) * M; j++)
 {
 sum + = a[j] * b[j];
 }
}</pre>
```

Just an alternative. Implementation 8

```
#pragma omp parallel sections
#pragma omp section
 for (int i=0; i<N/2; i++)
 sum1+=a[i]*b[i];
#pragma omp section
 for (int i=N/2; i<N; i++)
 sum2+=a[i]*b[i];
```

Things to learn:

- #pragma omp atomic
- #pragma omp flush
- #pragma omp critical
- #pragma omp barrier
- # pragma omp single / master
- KMP_AFFINITY
- locks and mutexes
- false sharing
- OpenMP tasks

OpenMP in Python

Bad news (AFAIK)

Python is not a friend with OpenMP because of the GIL = General Interpreter Lock. Python has GIL so only one thread is allowed to run at a given time.

Good news (AFAIK)

There are some Python extensions which can handle OpenMP: SciPy (to some extent), CPython, weave, other C extensions...

Thanks for coming!