OpenMP + NUMA

CSE 6230: HPC Tools & Apps Fall 2014 — September 5

Based in part on the **LLNL tutorial** @ https://computing.llnl.gov/tutorials/openMP/ See also the textbook, Chapters 6 & 7

orgia College of Tech Computing

Computational Science and Engineering

OpenMP

• Programmer identifies serial and parallel regions, not threads

- Library + directives (requires compiler support)
 - Official website: http://www.openmp.org
 - Also: https://computing.llnl.gov/tutorials/openMP/

```
printf ("hello, world!\n"); // Execute in parallel
return 0;
```

int main ()

```
#include <omp.h>
int main ()
 omp_set_num_threads (16); // OPTIONAL — Can also use
 // OMP_NUM_THREADS environment variable
 #pragma omp parallel
 printf ("hello, world!\n"); // Execute in parallel
  } // Implicit barrier/join
 return 0;
```

```
#include <omp.h>
int main ()
 omp_set_num_threads (16); // OPTIONAL — Can also use
 // OMP_NUM_THREADS environment variable
 #pragma omp parallel num_threads(8) // Restrict team size locally
 printf ("hello, world!\n"); // Execute in parallel
  } // Implicit barrier/join
 return 0;
```

```
#include <omp.h>
int main ()
 omp_set_num_threads (16); // OPTIONAL — Can also use
 // OMP_NUM_THREADS environment variable
 Compiling:
 #pragma omp parallel
 gcc -fopenmp ...
 printf ("hello, world!\n"); // Execute in parallel
 icc -openmp ...
  } // Implicit barrier/join
 return 0;
```

```
#include <omp.h>
int main ()
 omp_set_num_threads (16); // OPTIONAL — Can also use
 // OMP NUM_THREADS environment variable
 Output:
 #pragma omp parallel
 hello, world!
 printf ("hello, world!\n"); // Execute in parallel
 hello, world!
  } // Implicit barrier/join
 hello, world!
 return 0;
```

```
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
}
```

```
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
}
```

```
#pragma omp parallel // Activates the team of threads
{
 #pragma omp for shared (a,n) private (i) // Declares work sharing loop
 for (i = 0; i < n; ++i) {
 a[i] += foo (i);
 } // Implicit barrier/join
} // Implicit barrier/join</pre>
```

```
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
}
```

```
#pragma omp parallel
{
  foo (a, n);
} // Implicit barrier/join
```

```
void foo (item* a, int n) {
  int i;
  #pragma omp for shared (a,n) private (i)
  for (i = 0; i < n; ++i) {
 a[i] += foo (i);
  } // Implicit barrier/join
}</pre>
```

Note: if foo() is called *outside* a parallel region, it is *orphaned*.

```
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
}
```

```
#pragma omp parallel for default (none) shared (a,n) private (i)
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
} // Implicit barrier/join</pre>
```

"If" clause

```
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
}
```

```
const int B = ...;
#pragma omp parallel for if (n>B) default (none) shared (a,n) private (i)
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
} // Implicit barrier/join</pre>
```

You must check dependencies

```
s = 0;
for (i = 0; i < n; ++i)
s += x[i];
```

You must check dependencies

```
#pragma omp parallel for shared(s)
for (i = 0; i < n; ++i)
s += x[i]; // Data race!</pre>
```

You must check dependencies

```
s = 0;
for (i = 0; i < n; ++i)
s += x[i];
```

```
#pragma omp parallel for shared(s)
for (i = 0; i < n; ++i)
  #pragma omp critical
  s += x[i];</pre>
```

```
#pragma omp parallel for reduction (+:s)
for (i = 0; i < n; ++i)
s += x[i];</pre>
```

Removing implicit barriers: nowait

```
#pragma omp parallel default (none) shared (a,b,n) private (i)
{
 #pragma omp for nowait
 for (i = 0; i < n; ++i)
 a[i] = foo (i);

#pragma omp for nowait
 for (i = 0; i < n; ++i)
 b[i] = bar (i);
}</pre>
```

Single thread

```
#pragma omp parallel default (none) shared (a,b,n) private (i)
{
 #pragma omp single [nowait]
 for (i = 0; i < n; ++i) {
 a[i] = foo (i);
 } // Implied barrier unless "nowait" specified

#pragma omp for
 for (i = 0; i < n; ++i)
 b[i] = bar (i);
}</pre>
```

Master thread

```
#pragma omp parallel default (none) shared (a,b,n) private (i)
{
 #pragma omp master
 for (i = 0; i < n; ++i) {
 a[i] = foo (i);
 } // No implied barrier

#pragma omp for
 for (i = 0; i < n; ++i)
 b[i] = bar (i);
}</pre>
```

Synchronization primitives

Critical sections	No explicit locks	#pragma omp critical { }						
Barriers		#pragma omp barrier						
Explicit locks	May require flushing	omp_set_lock (I); omp_unset_lock (I);						
Single-thread regions	Inside parallel regions	<pre>#pragma omp single { /* executed once */ }</pre>						

Loop scheduling

► Static: *k* iterations per thread, assigned statically

```
#pragma omp parallel for schedule static(k) ...
```

Dynamic: *k* iters / thread, using logical work queue

```
#pragma omp parallel for schedule dynamic(k) ...
```


► Guided: *k* iters / thread initially, reduced with each allocation

```
#pragma omp parallel for schedule guided(k) ...
```

- ► Run-time (schedule runtime): Use value of environment variable, OMP_SCHEDULE
- ► What are all these scheduling things?

Loop scheduling strategies for load balance

- Centralized scheduling (task queue)
 - Dynamic, on-line approach
 - ► Good for small no. of workers
 - ► Independent tasks, known
- For loops: Self-scheduling
- ► Task = subset of iterations
- ► Loop body has unpredictable time
- Tang & Yew (ICPP '86)

Self-scheduling trade-off

- ► Unit of work to grab: balance vs. contention
- ► Some variations:
- Grab fixed size chunk
- Guided self-scheduling
- Tapering
- ► Weighted factoring, adaptive factoring, distributed trapezoid
- Self-adapting, gap-aware, ...

	Work queue																				
23																					

For P=3 procs,

Ideal: 23 / 3 ~ 7.67

For P=3 procs, **Ideal**: 23 / 3 ~ 7.67

For P=3 procs, **Ideal**: 23 / 3 ~ 7.67

Work queue 23 | The state of th

For P=3 procs, **Ideal**: 23 / 3 ~ 7.67

Work queue 23 | The state of th

For P=3 procs, **Ideal**: 23 / 3 ~ 7.67

Summary: Loop scheduling

► Static: *k* iterations per thread, assigned statically

```
#pragma omp parallel for schedule static(k) ...
```

Dynamic: k iters / thread, using logical work queue

```
#pragma omp parallel for schedule dynamic(k) ...
```

► **Guided**: *k* iters / thread initially, reduced with each allocation

```
#pragma omp parallel for schedule guided(k) ...
```

► Run-time: Use value of environment variable, OMP_SCHEDULE

```
int fib (int n) {
 // G == tuning parameter
 if (n <= G) fib__seq (n);
 int f1, f2;
 f1 = _Cilk_spawn fib (n-1);
 f2 = fib (n-2);
 _Cilk_sync;
 return f1 + f2;
}</pre>
```


```
int
 // G == tuning parameter
 int fib (int n) {
 if (n <= G) fib__seq (n);
 f2 = fib (n-2);
 int f1, f2;
 #pragma omp task default(none) shared(n,f1)
 f1 = fib (n-1);
 f2 = fib (n-2);
 #pragma omp taskwait
 return f1 + f2;
```

```
int
// G == tuning parameter

f1 =
f2 = fib (n-2);
}
```

```
// At the call site:
 #pragma omp parallel
 #pragma omp single nowait
 answer = fib (n);
int fib (int n) {
 if (n \le G) fib_seq (n);
 int f1, f2;
#pragma omp task default(none) shared(n,f1)
 f1 = fib (n-1);
 f2 = fib (n-2);
#pragma omp taskwait
 return f1 + f2;
```

```
// At the call site:
#pragma omp parallel
#pragma omp single nowait
 answer = fib (n);
int fib (int n) {
 if (n <= G) fib__seq (n);
  int f1, f2;
#pragma omp task ...
 f1 = fib (n-1);
 f2 = fib (n-2);
#pragma omp taskwait
  return f1 + f2;
```


Note: Parallel run-times are highly variable! For your assignments and projects, you should gather and report suitable statistics.

```
// Computes: f2 (A (), f1 (B (), C ()))
int a, b, c, x, y;

a = A();
b = B();
c = C();
x = f1(b, c);
y = f2(a, x);
```

```
// Assume a parallel region
#pragma omp task shared(a)
a = A();
#pragma omp task if (0) shared (b, c, x)
  #pragma omp task shared(b)
  b = B();
  #pragma omp task shared(c)
  c = C();
  #pragma omp taskwait
x = f1 (b, c);
#pragma omp taskwait
y = f2 (a, x);
```

Check: What does this code do?


```
// At some call site:
#pragma omp parallel
#pragma omp single nowait
foo ();
```

```
foo ()
#pragma omp task
 bar ();
 baz ();
bar ()
#pragma omp for
 for (int i = 1; i < 100; ++i)
  boo ();
```

Performance tuning tip: Controlling the number of threads

```
#pragma omp parallel num_threads(4)
{
 #pragma omp for default (none) shared (a,n) private (i)
 for (i = 0; i < n; ++i) {
 a[i] += foo (i);
 }
}</pre>
```

Performance tuning tip: Exploit non-uniform memory access (NUMA)

CPU type: Intel Core Westmere processor **********************************				NUMA domains: 2					
					HWThread Thread Core Socket			Socket	Processors: 1 3 5 7 9 11 13 15 17 19 21 23 Memory: 10986.1 MB free of total 12288 MB
					0	0	0	0	
1	0	0	1						
2	0	8	0	**************************************					
3	0	8	1						
4	0	2	\odot						
5	0	2	1						
5	0	10	\odot	+					
7	0	10	1	++ ++ ++ ++ ++ ++					
3	Θ	1	Θ						
9	0	1	1	++ ++ ++ ++ ++ ++ ++					
10	0	9	0	++ ++ ++ ++ ++ ++ ++					
11	0	9	1						
12	1	0	0	++ ++ ++ ++ ++ ++ ++ ++					
13	1	0	1	++ ++ ++ ++ ++ ++ ++					
14	1	8	0						
15	1	8		++ ++ ++ ++ ++ ++ ++					
16 17	1	2	0	+					
1 /	1	2	1						
10	1	10	1	+					
70 TA	⊥ 1	1 U	T	T					
∠ ⊍ ⊃ 1	⊥ 1	⊥ 1	ម 1	Socket 1:					
∠ ⊥ Э Э	⊥ 1	O T	• •	+					
22 23	1	9	1	1 13 9 21 5 17 3 15 11 23 7 19					
_ <i></i> 	<u> </u>								
Socket 0: (0 12 8 20 4 16	2 14 10 22 6 18)	· · · · · · · · · · · · · · · · · · ·					
Socket 1: (1 13 9 21 5 17 3 15 11 23 7 19)									
JUCKEL I. (T TO 2 CT 2 T/		<i>)</i>						

Exploiting NUMA: Linux "first-touch" policy

```
a = /* ... allocate buffer ... */;
for (i = 0; i < n; ++i) {
 a[i] = /* ... initial value ... */;
}</pre>
```

```
#pragma omp parallel for ...
for (i = 0; i < n; ++i) {
 a[i] += foo (i);
}</pre>
```


Exploiting NUMA: Linux "first-touch" policy

```
a = /* ... allocate buffer ... */;
#pragma omp parallel for ... schedule(static)
for (i = 0; i < n; ++i) {
 a[i] = /* ... initial value ... */;
}</pre>
```

```
#pragma omp parallel for ... schedule(static)
for (i = 0; i < n; ++i) {
  a[i] += foo (i);
}</pre>
```

Thread binding

- Key environment variables
- ► OMP_NUM_THREADS: Number of OpenMP threads
- ► GOMP_CPU_AFFINITY: Specify thread-to-core binding
- Consider: 2-socket x 6-core system, main thread initializes data and 'p' OpenMP threads operate
- ► env OMP_NUM_THREADS=6 GOMP_CPU_AFFINITY="0 2 4 6 ... 22" ./run-program ... (shorthand: GOMP_CPU_AFFINITY="0-22:2")
- ► env OMP_NUM_THREADS=6 GOMP_CPU_AFFINITY="1 3 5 7 ... 23" ./run-program ... (shorthand: GOMP_CPU_AFFINITY="1-23:2")

Backup

Expressing task parallelism (I)

```
#pragma omp parallel sections [... e.g., nowait]
{
 #pragma omp section
 foo ();

 #pragma omp section
 bar ();
}
```

Expressing task parallelism (II): Tasks (new in OpenMP 3.0)

Like Cilk's spawn construct

```
void foo () {
  // A & B independent
  A ();
  B ();
}
```

```
// Idiom for tasks
void foo () {
#pragma omp parallel
 #pragma omp single nowait
  #pragma omp task
 A ();
  #pragma omp task
 B ();
```

Expressing task parallelism (II): Tasks (new in OpenMP 3.0)

Like Cilk's spawn construct

```
void foo () {
  // A & B independent
  A ();
  B ();
}
```

```
// Idiom for tasks
void foo () {
#pragma omp parallel
 #pragma omp single nowait
  #pragma omp task
 A ();
 // Or, let parent run B
 B ();
```

Variation 1: Fixed chunk size

- ► Kruskal and Weiss (1985) give a model for computing optimal chunk size
 - Independent subtasks
 - Assumed distributions of running time for each subtask (e.g., IFR)
 - Overhead for extracting task, also random
- Limitation: Must know distribution, though 'n/p' works (~ .8x optimal for large n/p)
- ► Ref: "Allocating independent subtasks on parallel processors"

Variation 2: Guided self-scheduling

- ► Idea
 - Large chunks at first to avoid overhead
 - ► Small chunks near the end to even-out finish times
 - Chunk size $K_i = ceil(R_i/p)$, $R_i = number of remaining tasks$
- ► Polychronopoulos & Kuck (1987): "Guided self-scheduling: A practical scheduling scheme for parallel supercomputers"

Variation 3: Tapering

- ► Idea
 - ► Chunk size $K_i = f(R_i; \mu, \sigma)$
 - \blacktriangleright (μ , σ) estimated using history
 - ► High-variance ⇒ small chunk size
 - ► Low-variance ⇒ larger chunks OK
- A little better than guided self-scheduling
- ► Ref: S. Lucco (1994), "Adaptive parallel programs." PhD Thesis.

$$\kappa = \min$$
. chunk size
$$h = \text{selection overhead}$$

$$\implies K_i = f\left(\frac{\sigma}{\mu}, \kappa, \frac{R_i}{p}, h\right)$$

Variation 4: Weighted factoring

► What if hardware is heterogeneous?

- ► Idea: Divide task cost by computational power of requesting node
- ► Ref: Hummel, Schmit, Uma, Wein (1996). "Load-sharing in heterogeneous systems using weighted factoring." In SPAA

When self-scheduling is useful

- ► Task cost unknown
- ► Locality not important
- ► Shared memory or "small" numbers of processors
- Tasks without dependencies; can use with, but most analysis ignores this