

Introduction to OpenMP

Alexander B. Pacheco

User Services Consultant LSU HPC & LONI sys-help@loni.org

LONI Workshop: Fortran Programming Louisiana State University Baton Rouge Feb 13-16, 2012

Goals

- Acquaint users with the concepts of shared memory parallelism.
- Acquaint users with the basics of programming with OpenMP.

- Each process has its own address space
 - Data is local to each process
- Data sharing is achieved via explicit message passing
- Example
 - MPI

- All threads can access the global memory space.
- Data sharing achieved via writing to/reading from the same memory location
- Example
 - OpenMP
 - Pthreads

- The shared memory model is most commonly represented by Symmetric Multi-Processing (SMP) systems
 - Identical processors
 - Equal access time to memory
- Large shared memory systems are rare, clusters of SMP nodes are popular.

Shared Memory

- Pros
 - Global address space is user friendly
 - Data sharing is fast
- Cons
 - Lack of scalability
 - Data conflict issues

Distributed Memory

- Pros
 - Memory scalable with number of processors
 - Easier and cheaper to build
- Cons
 - Difficult load balancing
 - Data sharing is slow

OpenMP

- OpenMP is an Application Program Interface (API) for thread based parallelism;
 Supports Fortran, C and C++
- Uses a fork-join execution model
- OpenMP structures are built with program directives, runtime libraries and environment variables
- OpenMP has been the industry standard for shared memory programming over the last decade
 - Permanent members of the OpenMP Architecture Review Board: AMD, Cray, Fujutsu, HP, IBM, Intel, Microsoft, NEC, PGI, SGI, Sun
- OpenMP 3.1 was released in September 2011

- Portability
 - Standard among many shared memory platforms
 - Implemented in major compiler suites
- Ease to use
 - Serial programs can be parallelized by adding compiler directives
 - Allows for incremental parallelization a serial program evolves into a parallel program by parallelizing different sections incrementally

- Parallelism is achieved by generating multiple threads that run in parallel
 - A fork is when a single thread is made into multiple, concurrently executing threads
 - A join is when the concurrently executing threads synchronize back into a single thread
- OpenMP programs essentially consist of a series of forks and joins.

- Program directives
 - Syntax
 - C/C++: #pragma omp <directive> [clause]
 - Fortran: !\$omp <directive> [clause]
 - Parallel regions
 - Parallel loops
 - Synchronization
 - Data Structure
 - ...
- Runtime library routines
- Environment variables

Output

Hello from thread 0 out of 4 threads Hello from thread 1 out of 4 threads Hello from thread 2 out of 4 threads Hello from thread 3 out of 4 threads


```
program hello
  implicit none
  integer:: omp get thread num, omp get num threads
  !$omp parallel ←
```

'out of 'omp get num threads() threads'

Parallel region starts here

print *, 'Hello from thread', omp_get_thread_num() <, & Runtime library functions

Parallel region ends here

!\$omp end parallel < end program hello

Output

Hello from thread 0 out of 4 threads Hello from thread 1 out of 4 threads Hello from thread 2 out of 4 threads Hello from thread 3 out of 4 threads

- IBM Power5 and Power7 clusters
 - Use thread-safe compilers (with "_r")
 - Use '-qsmp=omp' option
 - $\%\ xlc_r$ -qsmp=omp hello.c && OMP_NUM_THREADS=4 ./a.out
 - % xlf90_r -qsmp=omp hello.f90 && OMP_NUM_THREADS=4 ./a.out
- Dell Linux clusters
- Use '-openmp' option (Intel compiler)
- % icc -openmp hello.c && OMP_NUM_THREADS=4 ./a.out
- % ifort -openmp hello.f90 && OMP_NUM_THREADS=4 ./a.out

Exercise 1: Hello World

- Write a "hello world" program with OpenMP where
 - If the thread id is odd, then print a message "Hello world from thread x, I'm odd!"
 - If the thread id is even, then print a message "Hello world from thread x, I'm even!"

C/C++

```
#include <omp.h>
#include <stdio.h>
int main() {
 int id;
#pragma omp parallel private(id)
 {
 id = omp_get_thread_num();
 if (id%2==1)
 printf("Hello world from
thread %d, I am odd\n", id);
 else
 printf("Hello world from
thread %d, I am even\n", id);
}
```

Fortran

```
program hello
  implicit none
  integer i,omp_get_thread_num
  !$omp parallel private(i)
  i = omp_get_thread_num()
  if (mod(i,2).eq.1) then
 print *,'Hello world from
 thread',i,', I am odd!'
  else
 print *,'Hello world from
 thread',i,', I am even!'
  endif
  !$omp end parallel
end program hello
```


Work Sharing: Parallel Loops

- We need to share work among threads to achieve parallelism
- Loops are the most likely targets when parallelizing a serial program
- Syntax:
 - Fortran: !\$omp parallel do
 - C/C++: #pragma omp parallel for
- Other work sharing directives available
 - Sections
 - Tasks


```
C/C++

#include <omp.h>
int main() {
 int i=0,N=100,a[100];
 #pragma omp parallel for
 for (i=0;i<N;i++) {
 a[i]=some_function(i);
 }
}
```

Fortran

```
program paralleldo
implicit none
integer i,n,a(100)
i= 0
n = 100
!$omp parallel do
do i=1,n
a(i) = some_function(i)
end do
!$omp end parallel do
end program paralleldo
```


- OpenMP provides different methods to divide iterations among threads, indicated by the schedule clause
 - Syntax: schedule (<method>, [chunk size])
- Methods include
 - Static: the default schedule; divide interations into chunks according to size, then distribute chunks to each thread in a round-robin manner.
 - Dynamic: each thread grabs a chunk of iterations, then requests another chunk upon completion of the current one, until all iterations are executed.
 - Guided: similar to Dynamic; the only difference is that the chunk size starts large and shrinks to size eventually.

Load Balancing II

4 threads, 100 iterations

Schedule	Iterations mapped onto thread			
	0	1	2	3
Static	1-25	26-50	51-75	76-100
Static,20	1-20, 81-100	21-40	41-60	61-80
Dynamic	$1, \cdots$	$2, \cdots$	$3, \cdots$	$4, \cdots$
Dynamic,10	$1-10,\cdots$	$11-20,\cdots$	$21-30,\cdots$	$31-40,\cdots$

Load Balancing III

Schedule	When to Use
Static	Even and predictable workload per iteration; scheduling may be done at compilation time, least work at runtime.
Dynamic	Highly variable and unpredictable workload per iteration; most work at runtime
Guided	Special case of dynamic scheduling; compromise between load balancing and scheduling overhead at runtime

Gives a different block to each thread

Fortran

```
!$omp parallel
!$omp sections
!$omp section
call some_calculation
!$omp section
call some_more_calculation
!$omp section
call yet_some_more_calculation
!$omp end sections
!$omp end parallel
```


Scope of variables

- Shared(list)
 - Specifies the variables that are shared among all threads
- Private(list)
 - Creates a local copy of the specified variables for each thread
 - the value is uninitialized!
- Default (shared|private|none)
 - Defines the default scope of variables
 - C/C++ API does not have default (private)
- Most variables are shared by default
 - A few exceptions: iteration varibales; stack variables in subroutines; automatic variables within a statement block.

- Not initialized at the beginning of parallel region.
- After parallel region
 - Not defined in OpenMP 2.x
 - 0 in OpenMP 3.x

```
tmp not initialized here
```

```
void wrong()
{
  int tmp=0;
  #pragma omp for private ( tmp )
 for(int j=0; j<100; ++j)
 tmp += j
  printf("%d\n", tmp )
}
OpenMP 2.5: tmp undefined OpenMP 3.0: tmp is 0</pre>
```

OpenMP 2.5: tmp undefined OpenMP 3.0: tmp is

Exercise 2: Calculate pi by Numerical Integration

We know that

$$\int_0^1 \frac{4.0}{(1+x)^2} \, dx = \pi$$

 So numerically, we can approxiate pi as the sum of a number of rectangles

$$\sum_{i=0}^{N} F(x_i) \Delta x \approx \pi$$

Meadows et al, A "hands-on" introduction to OpenMP, SC09


```
C/C++
```

```
#include <math.h>
#include <omp.h>
#include <stdio.h>
int main() {
  int N=1000000:
  double x, y, d;
  double pi,r=1.0;
  int i, sum=0;
  for (i=0;i<N;i++) {
 x = (double) (rand()) / ((double))
 (RAND MAX) + (double) (1));
 v = (double) (rand()) / ((double))
 (RAND MAX) + (double) (1));
 d = pow(2.*r*x-r,2)+pow(2.*r*y-r,2);
 if (d<pow(r,2)) sum++;
  pi = 4.*(double)(sum)/(double)(N);
  printf("The value of pi is %f\n".pi);
```

Fortran

```
program pi omp
  implicit none
  integer, parameter :: n=1000000
  real *8, parameter :: r=1.0
  integer i, sum
  real *8 x, y, d, pi
  sum=0
  do i=1, n
 call random number(x)
 call random number (v)
 d = (2 * x * r - r) * * 2 + (2 * v * r - r) * * 2
 if (d.lt.r**2) sum=sum+1
  enddo
  pi=4*float(sum)/float(n)
  print *,'The value of pi is',pi
end program pi_omp
```


Exercise 2: OpenMP version

Create a parallel version of the program with OpenMP

- Firstprivate
 - Initialize each private copy with the corresponding value from the master thread
 - Lastprivate
 - Allows the value of a private variable to be passed to the shared variable outside the parallel region

tmp initialized as 0

```
void wrong()
{
  int tmp=0;
  #pragma omp for firstprivate ( tmp ) lastprivate(tmp)
 for(int j=0; j<100; ++j)
 tmp += j
  printf("%d\n", tmp )
}</pre>
```

The value of tmp is the value when j=99

Reduction

- The reduction clause allows accumulative operations on the value of variables.
- Syntax: reduction (operator:variable list)
- A private copy of each variable which appears in reduction is created as if the private clause is specified.
- Operators
 - Arithmetic
 - Bitwise
 - Logical


```
C/C++
#include <omp.h>
int main() {
  int i,N=100,sum,a[100],b[100];
  for(i=0;i<N;++i)
 a[i]=i;
 b[i]=1;
  sum = 0;
  #pragma omp parallel for
 reduction(+:sum)
 for(i=0;i<N;i++){}
 sum=sum+a[i]*b[i];
```

Fortran

```
program reduction
implicit none
integer i,n,sum,a(100),b(100)
n= 100
do i=1,n
a(i) = i
end do
b = 1
sum = 0
$omp parallel do reduction(+:sum)
do i=1,n
sum = sum + a(i)*b(i)
end do
end program reduction
```


Exercise 3: pi calculation with reduction

Redo exercise 2 with reduction

Solution: pi calculation with reduction


```
С
#include <omp.h>
#include <math.h>
#include <stdio.h>
int main() {
  int N-1000000;
  double x.v.d:
  double pi,r=1.0;
  int i, sum-0;
#pragma omp parallel for private(i,d,x,y) reduction(+:sum)
  for (i=0;i<N;i++) {
 x = (double) (rand())/((double)(RAND_MAX)+(double)(1));
 y = (double) (rand()) / ((double) (RAND_MAX) + (double) (1));
 d = pow(2.*r*x-r,2)+pow(2.*r*y-r,2);
 if (d<pow(r,2)) sum++;
  pi = 4.* (double) (sum) / (double) (N);
  printf("The value of pi is %f\n",pi);
```

Fortran

```
program pi_omp
 implicit none
  integer, parameter :: n=1000000
  real +8, parameter :: r=1.0
  integer i.sum
  real +8 x, v, d, pi
  sum-0
  !Somp parallel do private(i,d,x,v) reduction(+:sum)
 do i=1.n
 call random_number(x)
 call random_number(y)
 d=(2*x*r-r)**2+(2*v*r-r)**2
 if (d.lt.r**2) sum=sum+1
 enddo
  !$omp end parallel do
 pi=4*float(sum)/float(n)
 print *,'The value of pi is',pi
end program pi_omp
```


- Array elements that are in the same cache line can lead to false sharing.
 - The system handles cache coherence on a cache line basis, not on a byte or word basis.
 - Each update of a single element could invalidate the entire cache line.

!\$omp parallel myid=omp_get_thread_num() nthreads=omp_get_num_threads() do i=myid+1,n,nthreads a(i)=some_function(i) end do

- Multiple threads try to write to the same memory location at the same time.
 - Indeterministic results
- Inappropriate scope of varibale can cause indeterministic results too.
- When having indeterministic results, set the number of threads to 1 to check
 - If problem persists: scope problem
 - If problem is solved: race condition

```
!$omp parallel do
do i=1,n
if (a(i) > max) then
max = a(i)
end if
end do
```


Synchronization: Barrier

- "Stop sign" where every thread waits until all threads arrive.
- Purpose: protect access to shared data.
- Syntax:
 - Fortran: !\$omp barrier
 - C/C++: #pragma omp barrier
- A barrier is implied at the end of every parallel region
 - Use the nowait clause to turn it off
- Synchronizations are costly so their usage should be minimized.

Synchronization: Crtitical and Atomic

Critical: Only one thread at a time can enter a critical region

```
!$omp parallel do
do i=1,N
 a = some_calculation(i)
 !$omp critical
 call some_function(a,x)
end do
!$omp end parallel do
```

Atomic: Only one thread at a time can update a memory location

```
!$omp parallel do
do i=1,N
b = some_calculation(i)
!$omp atomic
a = a + b
end do
!$omp end parallel do
```


Runtime Library Functions

- Modify/query the number of threads
 - omp_set_num_threads(), omp_get_num_threads(), omp_get_thread_num(), omp_get_max_threads()
- Query the number of processors
 - omp_num_procs()
- Query whether or not you are in an active parallel region
 - omp_in_parallel()
- Control the behavior of dynamic threads
 - omp_set_dynamic(),omp_get_dynamic()

Environment Variables

- OMP_NUM_THREADS: set default number of threads to use.
- OMP_SCHEDULE: control how iterations are scheduled for parallel loops.

- https://docs.loni.org/wiki/Using_OpenMP
- http://en.wikipedia.org/wiki/OpenMP
- http://www.nersc.gov/nusers/help/tutorials/openmp
- http://www.llnl.gov/computing/tutorials/openMP
- http://www.citutor.org

