Static Analysis of OpenMP data mapping for target offloading

Prithayan Barua, Vivek Sarkar

Georgia Institute of Technology

Acknowledgements

Shirako Jun, Tsang Whitney, Paudel Jeeva, Chen Wang OMPSan: Static Verification of OpenMP's Data Mapping Constructs. IWOMP 2019

Our Solution

Outline

- Introduction
 - OpenMP Target Offloading
- Our Solution
 - Basic Idea
 - Analysis
 - Interpret OpenMP Clauses
- **Evaluation**
 - Example Analysis
 - Conclusion
 - Experiment Results
- Conclusion

•000000000000000

Introduction

Outline

- Introduction
 - OpenMP Target Offloading
- - Basic Idea
 - Analysis
 - Interpret OpenMP Clauses
- - Example Analysis
 - Conclusion
 - Experiment Results

Programming Heterogeneous Systems using OpenMP

Programming Model

- Host can offload computations to target devices
- Each target device has a corresponding data environment
- Host can update the data between host and devices using data mapping clauses

Host and GPUs

Host and Co-processors

4 日 5 4 個 5 4 国 5 4 国 6 国

Using OpenMP for Target offloading

```
Example 1, How to ofload computations
```

```
#define N 10
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
L4:
 #pragma omp target
 generate a target task,
L7:
 for(int i=0; i<N; i++) {</pre>
 Map variables to a device data environment and
L8:
 A[i]=i:
 Execute the enclosed block of code on that device.
L9:
 #pragma omp target reduction(+:sum)
L11:
 for(int i=0; i<N; i++) {</pre>
L12:
 sum += A[i]:
L13:
L14:
```

Semantics of target data map

```
Example 1, L2
 Host
 Device
 Α
 #define N 10
 ▶ int A[N], sum=0;
L2:
 #pragma omp target data map(tofrom:A[O:N])
L4:
 #pragma omp target
L7:
 for(int i=0; i<N; i++) {</pre>
 A[i]=i;
L8:
L9:
 #pragma omp target reduction(+:sum)
 for(int i=0; i<N; i++) {</pre>
L11:
L12:
 sum += A[i];
L13:
 ia
 :h
L14:
```

Semantics of target 2

```
Example 1, L4
 Host
 Α
 Device
 #define N 10
 Α
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
 \triangleright {// Copy 'A[0:N]' to device.
L4:
 #pragma omp target
 for(int i=0; i<N; i++) {</pre>
L7:
T.8 ·
 A[i]=i;
L9:
 #pragma omp target reduction(+:sum)
 for(int i=0; i<N; i++) {</pre>
L11:
L12:
 sum += A[i]:
L13:
 ia
 h
L14:
 }//Copy 'A[0:N]' from device to host.
```

Semantics of target

```
Example 1, L8
 Host
 A١
 Device
 #define N 10
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
 \{//\ Copy\ 'A[0:N]'\ to\ device.
L4:
 #pragma omp target
 for(int i=0; i<N; i++) {// Execute on device</pre>
L7:
T.8 ·
 ▶ A[i]=i;
 }// Leave 'A[O:N]' on device.
T.9
 #pragma omp target reduction(+:sum)
 for(int i=0; i<N; i++) {// Execute on device.</pre>
L11:
L12:
 sum += A[i]:
 }// Leave 'A[O:N]' and 'sum' on device.
L13:
 ia
 :h
L14:
 }//Copy 'A[0:N]' from device to host.
```

Semantics of target

```
Example 1, L12
 Host
 A١
 Device
 #define N 10
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
 \{//\ Copy\ 'A[0:N]'\ to\ device.
L4:
 #pragma omp target
 for(int i=0; i<N; i++) {// Execute on device</pre>
L7:
T.8 ·
 A[i]=i:
 }// Leave 'A[O:N]' on device.
T.9
 #pragma omp target reduction(+:sum)
 for(int i=0; i<N; i++) {// Execute on device.</pre>
L11:
L12:

 sum += A[i];

L13:
 ia
 :h
L14:
 }//Copy 'A[0:N]' from device to host.
```

Semantics of target data map

```
Example 1, L14
 Host
 Α
 Device
 #define N 10
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
 {// Copy 'A[O:N]' to device.
L4:
 #pragma omp target
L7:
 for(int i=0; i<N; i++) {// Execute on device</pre>
L8:
 A[i]=i:
L9:
 }// Leave 'A[0:N]' on device.
 #pragma omp target reduction(+:sum)
L11:
 for(int i=0; i<N; i++) {// Execute on device.
L12:
 sum += A[i]:
 }// Leave 'A[O:N]' and 'sum' on device.
L13:
 ia
L14:
 \triangleright \\\ //Copy 'A[0:N]' from device to host.
 kh N
 ENEXT
```

ia :h

Introduction

Execute L11: loop on host

```
Example 2
 #define N 10
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
L4:
 #pragma omp target
L7:
 for(int i=0; i<N; i++) {</pre>
L8:
 A[i]=i:
L9:
 // #pragma omp target reduction(+:sum)
L11:
 for(int i=0; i<N; i++) {</pre>
 Can we remove the pragma to
L12:
 sum += A[i]:
 execute the loop on host?
L13:
L14:
```


Disaster !! Wrong Output

```
Example 2, L12
 Host
 A١
 Device
 #define N 10
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
 {// Allocate 'A[O:N]' on device.
L4:
 #pragma omp target
 for(int i=0; i<N; i++) {// Execute on device</pre>
L7:
T.8 ·
 A[i]=i:
 }// Leave 'A[O:N]' on device.
T.9
L11:
 for(int i=0; i<N; i++) {// Execute on host</pre>
L12:

 sum += A[i]; // Access host copy of stale 'A'!

L13:
 ia
 :h
L14:
 }//Copy 'A[0:N]' from device to host.
```

But Why?

Understanding the Data Map Usage

Data Map Specification

```
1. The corresponding pointer variable is accordant with a pointer terror that has the same mail and
 2. The corresponding pointer variable becomes an attached pointer for the corresponding list item.
 3. If the original have pointer and the corresponding attached pointer-have norses, then the
 If a famility is married entitieity or insticity, variables that are contained by the famility behave as
 • the variables that are of pointer type are treated as if they had appeared in a map classe as
 . the variables that are of reference type are treated as if they had appeared in a map classe
 If a member variable is cantered by a hombic in class some, and the hamble is here manned
 The original and communication has been may share storage such that writes to either item by one
 a) A new list item with language specific attributes is derived from the original list item and
 if it The value of the corresponding list item is undefined:
 2. If the corresponding that time's enforced count was not already incorrected because of the
318 OwnMP APS - Venion 50 November 2018
 3. Who common day lig hom's reference court is one or the always must one modifier in
 a) For each part of the list item that is an attached pointer, that part of the corresponding list
 a) For each part of the list item that is an attached pointer, that part of the corresponding list
```


One possible fix

```
Example 3
 Host
 Device
 Α
 Α
 #define N 10
L2:
 int A[N], sum=0;
 #pragma omp target data map(tofrom:A[O:N])
L4:
 #pragma omp target map(from:A[0:N])
L7:
 for(int i=0; i<N; i++) {</pre>
 A[i]=i:
L8:
L9:
 #pragma omp target update from(A[0:N])
 for(int i=0; i<N; i++) {// Force Copy 'A[0:N]' to host.</pre>
L11:
L12:
 sum += A[i]:
L13:
 ia
 :h
L14:
```

Memory Optimization

Naive Jacobian

```
while ( error > tol && iter < iter max ) {</pre>
 error = 0.0:
#pragma omp target map(tofrom:Anew) map(tofrom:A) map(tofrom:error)
 for( int j = 1; j < n-1; j++)
 for( int i = 1: i < m-1: i++ ) {
 Anew[i][i] = 0.25 * (A[i][i+1] + A[i][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmax( error, fabs(Anew[j][i] - A[j][i])); }
#pragma omp target map(tofrom:Anew) map(tofrom:A)
 for( int j = 1; j < n-1; j++)
 for( int i = 1; i < m-1; i++ )
 A[j][i] = Anew[j][i];
 iter++;
```

Memory Optimization

Remove Redundant Memory Copies

```
#pragma omp target data map(to:Anew) map(tofrom:A)
while (error > tol && iter < iter max ) {
 error = 0.0:
 #pragma omp target map(tofrom:error)
 for( int j = 1; j < n-1; j++)
 for( int i = 1: i < m-1: i++ ) {
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1]
 + A[j-1][i] + A[j+1][i]);
 error = fmax( error, fabs(Anew[j][i] - A[j][i])); }
 #pragma omp target
 for( int j = 1; j < n-1; j++)
 for( int i = 1: i < m-1: i++ )
 A[j][i] = Anew[j][i];
 iter++:
```

Motivation

- OpenMP is a widely used programming model for offloading computations from hosts to accelerators, industry standard across hardware vendors!
- Optimal or even correct usage of OpenMP data mapping constructs can be non-trivial and error-prone
- Enable the compiler to analyze the OpenMP program to help the developer with analysis reports, errors and warnings

- Introduction
 - OpenMP Target Offloading
- Our Solution
 - Basic Idea
 - Analysis
 - Interpret OpenMP Clauses
- 3 Evaluation
 - Example Analysis
 - Conclusion
 - Experiment Results
- 4 Conclusion

Our Idea

Assumptions

- Serial elision property: OpenMP program is expected to yield the same results when enabling or disabling OpenMP constructs
- Dataflow information of the OpenMP and baseline sequential code must be the same

Claim

• We can use a static dataflow analysis, that compares the Array reaching definitions information of the OpenMP program with the Baseline to detect anomalies

Our Solution

Array Reaching Definition Analysis

Dataflow Equations for Array Reaching Definitions Analysis

At. basic block B.

$$ReachingDef(B) = \bigcup_{P \in Pred(B)} ReachingDefOut(P)$$

$$ReachingDefOut(B) = ReachingDef(B) \cup GenDefs(B)$$

At. Memory Access M.

$$ReachingDefAt(M) = Filter(M, \{ReachingDef(B) \cup GenDefs(M)\})$$

$$Filter(M, S) = \forall_{(X \in S | Alias(X, M) = = true)} \{X\}$$

• For a Function, Func.

$$GeneratedDefFunction(Func) = \bigcup_{R \in \textit{return instructions}} ReachingDefAt(R)$$

Interprocedural Analysis

Algorithm Summary

- Input: Reaching Definitions at every call instruction, and Definitions Generated by a function
- Output: Updated reaching definitions due to a call instruction

OpenMP Run Time Library (RTL)

RTL Routines	Arguments
tgt_target_data_begin	int64_t device_id, int32_t num_args, void args_base,
(Initiate a device data environment)	void args, int64_t args_size, int64_t args_maptype
tgt_target_data_end	– Same –
(Close a device data environment)	
tgt_target_data_update	– Same –
(Make a set of values consistent	
between host and device)	
tgttarget	–, void host_ptr, –
(Begin/End data environment and	
launch target region execution)	
tgt_target_teams	-, int32_t team_num, int32_t thread_limit
(Specify Maximum teams and threads)	

Clang Lowering to OpenMP Runtime Library

Example OpenMP target code

```
#pragma omp target map(tofrom:A[0:10])
for (i = 0 ; i < 10; i++) {
 A[i] = i:
```

Corresponding LLVM pseudo-code with RTL

```
void **ArgsBase = {&A}
void **Args = {&A}
int64_t* ArgsSize = {40}
void **ArgsMapType = { OMP_TGT_MAPTYPE_TO | OMP_TGT_MAPTYPE_FROM }
call o_tgt_target(-1, HostAdr, 1, ArgsBase, Args, ArgsSize, ArgsMapType)
```

OpenMP IR

```
Baseline and Offloading calls
%23 = call i32 @__tgt_target_teams(i64 0,
 i8 * @. __omp_offloading_801_15a4794_Mult_I29.region_id,
 i32 3. i8** %21. i8** %22.
 i64* getelementptr inbounds ([3 x i64],
 [3 \times i64] * @.offload sizes. i32 0. i32 0).
 i64* getelementptr inbounds ([3 \times i64],
 [3 \times i64] * @.offload_maptypes, i32 0, i32 0), i32 0, i32 0)
  \%24 = icmp ne i32 \%23. 0
  br i1 %24, label %omp_offload.failed, label %omp_offload.cont
omp_offload.failed:
 : preds = %entry
  call void @ omp offloading 801 15a4794 Mult 129(i32* %0, i32* %1, i32* %2) #6
  br label %omp offload.cont
```

Outline

- Introduction
 - OpenMP Target Offloading
- Our Solution
 - Basic Idea
 - Analysis
 - Interpret OpenMP Clauses
- Second Second
 - Example Analysis
 - Conclusion
 - Experiment Results
- 4 Conclusion

Array Use-Def Chains (Step 1)

Baseline Sequential Code

```
#define N 10000
L2:int A[N], sum=0;
//#pragma omp target data map(from:A[O:N])
L4: {
 #pragma omp target map(from:A[0:N])
L6: {
L7: for(int i=0; i<N; i++) {
L8: A[i]=i;
L9: }
L10: }
L11:
 for(int i=0: i<N: i++) {</pre>
L12:
 sum += A[i]:
L13: }
L14:}
```

Array SSA for "A"

Interpret Semantics of *omp target* (Step 2)

```
With OpenMP Target
```

```
#define N 10000
L2:int A[N], sum=0;
//#pragma omp target data map(from:A[O:N])
L4:{
 #pragma omp target map(from:A[O:N])
L6:
L7: for(int i=0; i<N; i++) { device
 A[i]=i; device
L8:
 } device
L9:
L10: }
 for(int i=0; i<N; i++) { host</pre>
L11:
L12:
 sum += A[i]; host
L13:
 } host
L14:}
```

Classifying Execution Environment

 Annotate each instruction, whether it executes on host or device, according to OpenMP specifications

Interpret Semantics of *omp target* (Step 2)

```
With OpenMP Target
#define N 10000
L2:int A[N]. sum=0:
//#pragma omp target data map(from:A[O:N])
L4:{
 #pragma omp target map(from:A[O:N])
L6:
L7: for(int i=0; i<N; i++) { device
 A[i]=i; device
L8:
 } device
L9:
L10: }
 for(int i=0; i<N; i++) { host</pre>
L11:
L12:
 sum += A[i]; host
L13:
 } host
L14:}
```


```
ArraySSA Nodes with annotations
 L6:
 DefO = INIT
 L7: Def1 =
 MemPhi(Def0,Def2)
 L8: \text{Def2} =
 Device
 MemDef(Def1)
 Host
 L12:
 MemUse(Def1)
```

Infer Host/Device Memory Copies (Step 3)


```
With OpenMP Target
```

```
#define N 10000
L2:int A[N], sum=0;
//#pragma omp target data map(from:A[O:N])
L4:{
 #pragma omp target map(from:A[O:N])
L6:
L7:
 for(int i=0; i<N; i++) { device</pre>
 A[i]=i; device
L8:
L9:
 } device
L10: }
 for(int i=0; i<N; i++) { host</pre>
L11:
L12:
 sum += A[i]; host
L13:
 } host
L14:}
```


OpenMP Array SSA, with Memory Copies

Baseline Sequential Reaching Defs

• Reaching Defs(L12)={Def0,Def2}

Incorrect Usage

```
Example 2,
#define N 10000
```

L9: }


```
L2: int A[N], sum=0;
#pragma omp target data map(from:A[O:N])
L4: {
  #pragma omp target map(from:A[0:N])
```

```
L6: {
L7: for(int i=0; i<N; i++) {
L8:
 A[i]=i:
```

```
L10:
 for(int i=0; i<N; i++) {</pre>
L11:
L12:
 sum += A[i];
```


L13: } L14:}

Use-Def chains of OpenMP

Example Analysis

OpenMP Reaching Defs \neq Baseline Reaching Defs

Detecting Incorrect target map usage

- For the baseline sequential program, Compute all the definitions reaching an Array use
- Interpret the memory copies due to OpenMP target constructs according to OpenMP specifications and update the reaching definitions
- Validate if all the original reaching definitions are still respected or not

Benchmark Results

DRACC File 22

```
int init(){
 for(int i=0; i<C; i++){</pre>
 for(int j=0; j<C; j++) {</pre>
L18: b[j+i*C]=1; }
 a[i]=1;
 c[i]=0;
  }}
int Mult(){
#pragma omp target map(to:a[0:C]) map(tofrom:c[0:C])\
 map(alloc:b[0:C*C])
#pragma omp teams distribute parallel for
L32: for(int i=0: i<C: i++){
 for(int j=0; j<C; j++)</pre>
L34:
 c[i]+=b[i+i*C]*a[i]:
```

```
int check(){
  bool test = false;
  for(int i=0; i<C; i++){</pre>
 if(c[i]!=C)
 test = true:
int main(){
  a = malloc(C*sizeof(int));
  b = malloc(C*C*sizeof(int));
  c = malloc(C*sizeof(int)):
  init():
  Mult():
  check():
  return 0:
```

Experiment Results

Benchmark Results

DRACC File 22

```
int init(){
  for(int i=0: i<C: i++){</pre>
 for(int j=0; j<C; j++) {</pre>
L18: b[i+i*C]=1; }
 a[i]=1;
 c[i]=0;
int Mult(){
#pragma omp target map(to:a[0:C]) map(tofrom:c[0:C])
 map(alloc:b[0:C*C])
#pragma omp teams distribute parallel for
L32: for(int i=0: i<C: i++){
 for(int j=0; j<C; j++)</pre>
 c[i]+=b[j+i*C]*a[j];
L34:
```

OMPSan: Reported Error

ERROR Definition of :b on Line:18 is not reachable to Line:34.

Missing Clause:to:Line:32

Benchmark Results

Experiment Results

```
DRACC File 23
int Mult(){
#pragma omp target map(to:a[0:C],b[0:C]) map(tofrom:c[0:C])
#pragma omp teams distribute parallel for
L32: for(int i=0; i<C; i++){
 for(int j=0; j<C; j++)</pre>
L34:
 c[i]+=b[i+i*C]*a[i]:
int main(){
 a = malloc(C*sizeof(int)):
L56: b = malloc(C*C*sizeof(int)):
 c = malloc(C*sizeof(int)):
 init():
 Mult():
 check();
```

OMPSan: Reported Warning

WARNING Line:30 maps partial data: **b[0:50]**, but line 34 may access upto **b[0:2500]**

Outline

- - OpenMP Target Offloading
- - Basic Idea
 - Analysis
 - Interpret OpenMP Clauses
- - Example Analysis
 - Conclusion
 - Experiment Results
- Conclusion

Limitations

- Supports statically and dynamically allocated array variables, but cannot handle dynamic data structures like linked lists
- Can only handle compile time constant array sections, and constant loop bounds.
- May report false positives for irregular array accesses, e.g., if a small section of the array is updated, our analysis may assume that the entire array was updated.
- May fail if Clang/LLVM introduces bugs while lowering OpenMP pragmas to the RTL calls in the LLVM IR.
- May report false positives, if the OpenMP program and baseline program do not have same output.

Summary

Introduction

Static Analysis of OpenMP Programs

- Developed a static analysis tool to interpret the semantics of the OpenMP map clause, and deduce the data transfers introduced by the clause.
- Developed an interprocedural data flow analysis, to capture the reaching definitions information of Array variables.
- OmpSan: Validate if the data mapping in the OpenMP program respects the original reaching defs of the baseline sequential program.
- Ongoing: Optimization and Race detection

Questions

