

Programming with OpenMP and MPI

Mark Howison

User Services & Support

This talk will...

- Focus on the basics of parallel programming
 - Will not inundate you with the details of memory hierarchies, hardware architectures, network topology, etc.
 - Advanced topics may be the impetus for future workshops
- Use examples found on Oscar in:
 - /users/mhowison/OMP
 - /users/mhowison/MPI
 - (You can copy these folders to your home directory)
- Assume that you have some proficiency with:
 - Linux command line and a text editor
 - C or Fortran90

Other upcoming workshops

- "Profiling and Performance Analysis"
 - Tuesday, March 15, 2-3pm, Saloman 003
- "Parallel I/O Libraries and Techniques"
 - Monday, April 4, 1-2pm, Petteruti Lounge
- We will probably repeat this semester's workshop schedule every semester
- We may also plan a multi-day "boot camp" in the summer, covering the same topics
- Please let us know if you have specific requests for other topics!

Quick compiling cheatsheet

OpenMP

- gcc -fopenmp -o executable source.c
- gfortran -fopenmp -o executable source.f90

MPI

- mpicc -o executable source.c
- mpif90 -o executable source.f90
- Running an MPI program:
 - mpirun -np [number of tasks] executable

OpenMP Basics

- A framework for threaded parallelism:
 - Multiple threads run concurrently
 - Usual mapping is 1 thread → 1 core
 - Shared memory is accessible to all threads
 - Danger: could overwrite another threads memory!
 - Threads can also have their own private variables
- OpenMP is implemented in all modern compilers
 - Pass a flag to the compiler to enable it (-fopenmp for GNU)
- Add directives to your code to give the compiler information about parallel execution
 - Different from other libraries that rely primarily on function calls
 - Explicit programming model: you get full control over thread creation

Directive Syntax

Directives look like comments surrounding parallel regions of code:

C/C++

```
#pragma omp <function> <arguments>
{
 ...
}
```

Fortran 90

```
!$omp <function> <arguments>
...
!$omp end <function>
```


Parallel directive

Creates a set of threads, executes a block of code in parallel across all threads, then joins the threads.

```
#pragma omp parallel [clause ...]
!$omp parallel [clause ...]
Arguments:
 if (scalar expression)
 private (list)
 shared (list)
 default (shared | none | private)
 firstprivate (list)
 reduction (operator: list)
 copyin (list)
 num threads (integer-expression)
```


"parallel" example

Number of threads

- The number of threads in a parallel region is determined by the following factors, in order of precedence:
 - 1) Evaluation of the if clause
 - 2) Setting of the num_threads clause
 - 3) Use of the omp_set_num_threads() library function
 - 4) Setting of the OMP_NUM_THREADS environment variable
 - 5) Implementation default—usually the number of cores
- Threads are numbered from 0 (master thread) to N-1
- Exercise: try running the "parallel" example with different numbers of threads.

Barrier directive

Each thread waits at the barrier until *all* threads have reached it.

#pragma omp barrier

\$!omp barrier

(There is an *implicit* barrier at the end of every parallel directive)

Loop directive

Distributes the iterations of a loop over multiple threads.

```
#pragma omp for [clause ...]
!$omp do [clause ...]
Arguments:
 private(list)
 firstprivate(list)
 lastprivate(list)
 reduction(operator: list)
 schedule(kind[, chunk size])
 collapse(n)
 ordered
 nowait
```


"loop" example

Loop short-hand

Parallel loops are so common that they have a short-hand.

Instead of creating a loop directive inside of a parallel directive, you can combine them into one directive:

```
#pragma omp parallel for [clause ...]
for (...) {
 ...
}
!$omp parallel do [clause ...]
do ...
enddo
```


Reduction operators

A "reduction" is the process of applying an operator to all values of an array to produce a single value.

The reduction argument guarantees safe calculations across threads that prevent race conditions.

Operators

```
<u>C/C++</u>
```

```
+, *, -, &, ^, |, &&, ||
```

Fortran

```
+, *, -, .and., .or., .eqv., .neqv. max, min, iand, ior, ieor
```


"reduction" example

Single directive

Only a single thread (the first to reach it) will perform this block of code, while the other threads wait.

```
#pragma omp single [clause ...]
!$omp single [clause ...]
Arguments

 private(list)
 firstprivate(list)
 copyprivate(list)
 nowait
```


More directives...

critical - block is executed serially by each thread

sections — creates a list of tasks that are executed concurrently by different threads

workshare – divides a block of code into discrete units of work that are distributed among available threads

Exercises

- Write a program that finds the maximum (or minimum) value across threads
 - Without using the max or min reduction operator in Fortran
 - Hint: start with sharing memory between threads
 - Harder questions:
 - How scalable is your solution?
 - Can you improve it?
 - What is the upper bound on efficiency for a reduction operation like this?

Additional resources

- OpenMP Specification: http://openmp.org/wp/openmp-specifications/
- NERSC Tutorial (Fortran only): http://www.nersc.gov/nusers/help/tutorials/openmp
- LLNL Tutorial (Fortran and C/C++): https://computing.llnl.gov/tutorials/openMP

MPI Basics

- A framework for distributed-memory parallelism:
 - Multiple tasks run concurrently across separate nodes
 - Each task has its own private memory
 - Memory is shared by passing messages among nodes
 - Messaging requires a high-performance interconnect
- MPI is implemented as a library with wrappers for compiling:
 - mpicc (C), mpic++ (C++), mpif90 (Fortran 90)
- Make calls to the MPI library as you would with other APIs
 - An MPI program starts with MPI_Init() and ends with MPI_Finalize()
- Run an MPI program using the mpirun wrapper on a cluster of nodes (or sometimes on a single node for testing/debugging)

"hello" example

Communicators

- MPI tasks can be grouped into sets called "communicators"
- All available MPI tasks are automatically placed in the MPI_COMM_WORLD communicator
- Can synchronize communicators with barriers:
 - MPI_Barrier(communicator)
- Advanced topic: constructing more complicated hierarchies, e.g. to mirror underlying hardware

Point-to-point

- Move data from one MPI task to another (similar to a TCP connection)
- In regular MPI (no fancy constructs), this is always two-sided
 - The sender has to call MPI_Send
 - The receiver has to call MPI_Recv
 - These calls are blocking: your program waits until the transaction is complete before continuing
- Advanced topics:
 - Non-blocking send/receive for asynchronous communication
 - One-sided messaging to decrease latency

"pingpong" example

Data types

- For portability, you must tell MPI what kind of data you are transmitting
- Most basic types are predefined (e.g. MPI_DOUBLE, MPI_INT, MPI_CHAR, etc.)
- Advanced topic: "derived" data types
 - You can aggregate basic types into, for example, vectors or arrays
 - You can create custom types for structs

"Collective" calls

- (https://computing.llnl.gov/tutorials/mpi/#Collective_Communication_Routines)
- Some common messaging paradigms are already implemented/optimized:
 - Broadcasting a message from one task to all tasks
 - MPI_Bcast
 - Computing (or "reducing") a value across all tasks
 - MPI_Reduce with MPI_SUM, MPI_MIN, MPI_MAX, etc.
 - From one task, sending a unique message to every other task
 - MPI Scatter
 - From each task, sending a unique message to one task
 - MPI_Gather
 - Sending a unique message from each task to every other task
 - MPI_Alltoall

"coin" example

Exercises

- Write a program that prints out a message from each rank in order
 - Using a barrier as in the OpenMP "barrier" example
 - OR using point-to-point messages to send a "token" message through the ranks

Additional resources

- MPI Specification: http://www.mpi-forum.org/docs/docs.html
- NERSC Tutorial (Fortran and C/C++): http://www.nersc.gov/nusers/help/tutorials/mpi/intro/
- LLNL Tutorial (Fortran and C/C++): https://computing.llnl.gov/tutorials/mpi/

