

OpenMP Tasking

Dirk Schmidl
IT Center, RWTH Aachen University
Member of the HPC Group
schmidl@itc.rwth-aachen.de

Christian Terboven
IT Center, RWTH Aachen University
Deputy lead of the HPC Group
terboven@itc.rwth-aachen.de

Tasking

The Task Construct


```
C/C++
#pragma omp task [clause]
... structured block ...
```

```
Fortran
```

```
!$omp task [clause]
... structured block ...
!$omp end task
```

- Each encountering thread/task creates a new Task
 - → Code and data is being packaged up
 - → Tasks can be nested
 - → Into another Task directive
 - →Into a Worksharing construct
- Data scoping clauses:
 - → shared(*list*)
 - → private(list) firstprivate(list)
 - → default(shared | none)

Tasks in OpenMP: Data Scoping

- Some rules from Parallel Regions apply:
 - Static and Global variables are shared
 - → Automatic Storage (local) variables are private
- If shared scoping is not derived by default:
 - → Orphaned Task variables are firstprivate by default!
 - → Non-Orphaned Task variables inherit the shared attribute!
 - → Variables are firstprivate unless shared in the enclosing context
- So far no verification tool is available to check Tasking programs for correctness!

Barrier and Taskwait Constructs

OpenMP barrier (implicit or explicit)

→ All tasks created by any thread of the current *Team* are guaranteed to be completed at barrier exit

```
C/C++
#pragma omp barrier
```

Task barrier: taskwait

- → Encountering task is suspended until child tasks are complete
 - → Applies only to direct childs, not descendants!

```
C/C++
#pragma omp taskwait
```


Example: Fibonacci

Recursive approach to compute Fibonacci

On the following slides we will discuss three approaches to parallelize this recursive code with Tasking.

First version parallelized with Tasking (omp-v1)


```
int main (int argc,
 char* argv[])
 [...]
#pragma omp parallel
#pragma omp single
 fib(input);
 [...]
```

```
int fib(int n) {
 if (n < 2) return n;
int x, y;
#pragma omp task shared(x)
  x = fib(n - 1);
#pragma omp task shared(y)
  v = fib(n - 2);
#pragma omp taskwait
 return x+y;
```

Only one Task / Thread enters fib() from main(), it is responsable for creating the two initial work tasks

Taskwaitgis required, as otherwise x and y would be lost

Scalability measurements (1/3)

Overhead of task creation prevents better scalability!

Speedup of Fibonacci with Tasks

Improved parallelization with Tasking (omp-v2)

Improvement: Don't create yet another task once a certain (small enough) n is reached

```
int main (int argc,
 char* argv[])
 [...]
#pragma omp parallel
#pragma omp single
 fib(input);
 [...]
```


```
int fib(int n) {
 if (n < 2) return n;
int x, y;
#pragma omp task shared(x) \
  if(n > 30)
  x = fib(n - 1);
#pragma omp task shared(y) \
  if(n > 30)
 y = fib(n - 2);
#pragma omp taskwait
 return x+y;
```

Scalability measurements (2/3)

Speedup is ok, but we still have some overhead when running with 4 or 8 threads

Speedup of Fibonacci with Tasks

Improved parallelization with Tasking (omp-v3)

Improvement: Skip the OpenMP overhead once a certain n is reached (no issue w/ production compilers)

```
int main (int argc,
 char* argv[])
 [...]
#pragma omp parallel
#pragma omp single
 fib(input);
}
 [...]
```

```
int fib(int n) {
 if (n < 2) return n;
 if (n \le 30)
 return serfib(n);
int x, y;
#pragma omp task shared(x)
  x = fib(n - 1);
#pragma omp task shared(y)
  v = fib(n - 2);
#pragma omp taskwait
 return x+y;
```


Scalability measurements (3/3)

Everything ok now ©

Speedup of Fibonacci with Tasks

Example: Data Scoping

Data Scoping Example (1/7)


```
int a = 1;
void foo()
{
 int b = 2, c = 3;
 #pragma omp parallel shared(b)
 #pragma omp parallel private(b)
 int d = 4;
 #pragma omp task
 int e = 5;
 // Scope of a:
 // Scope of b:
 // Scope of c:
 // Scope of d:
 // Scope of e:
```

Data Scoping Example (2/7)


```
int a = 1;
void foo()
{
 int b = 2, c = 3;
 #pragma omp parallel shared(b)
 #pragma omp parallel private(b)
 int d = 4;
 #pragma omp task
 int e = 5;
 // Scope of a: shared
 // Scope of b:
 // Scope of c:
 // Scope of d:
 // Scope of e:
```

Data Scoping Example (3/7)


```
int a = 1;
void foo()
{
 int b = 2, c = 3;
 #pragma omp parallel shared(b)
 #pragma omp parallel private(b)
 int d = 4;
 #pragma omp task
 int e = 5;
 // Scope of a: shared
 // Scope of b: firstprivate
 // Scope of c:
 // Scope of d:
 // Scope of e:
```

Data Scoping Example (4/7)


```
int a = 1;
void foo()
{
 int b = 2, c = 3;
 #pragma omp parallel shared(b)
 #pragma omp parallel private(b)
 int d = 4;
 #pragma omp task
 int e = 5;
 // Scope of a: shared
 // Scope of b: firstprivate
 // Scope of c: shared
 // Scope of d:
 // Scope of e:
```

Data Scoping Example (5/7)


```
int a = 1;
void foo()
{
  int b = 2, c = 3;
  #pragma omp parallel shared(b)
  #pragma omp parallel private(b)
 int d = 4;
 #pragma omp task
 int e = 5;
 // Scope of a: shared
 // Scope of b: firstprivate
 // Scope of c: shared
 // Scope of d: firstprivate
 // Scope of e:
```

Data Scoping Example (6/7)

```
it
```


Hint: Use default(none) to be forced to think about every variable if you do not see clear.

```
int a = 1;
void foo()
{
  int b = 2, c = 3;
 #pragma omp parallel shared(b)
  #pragma omp parallel private(b)
 int d = 4;
 #pragma omp task
 int e = 5;
 // Scope of a: shared
 // Scope of b: firstprivate
 // Scope of c: shared
 // Scope of d: firstprivate
 // Scope of e: private
```

Data Scoping Example (7/7)


```
int a = 1;
void foo()
{
  int b = 2, c = 3;
  #pragma omp parallel shared(b)
  #pragma omp parallel private(b)
 int d = 4;
 #pragma omp task
 int e = 5;
 // Scope of a: shared,
 value of a: 1
 // Scope of b: firstprivate, value of b: 0 / undefined
 // Scope of c: shared,
 value of c: 3
 // Scope of d: firstprivate, value of d: 4
 // Scope of e: private, value of e: 5
```


Task Scheduling

Task Synchronization

Task Synchronization explained:

```
#pragma omp parallel num threads(np)
 np Tasks created here, one for each thread
#pragma omp task 🕢
 function A();
 All Tasks guaranteed to be completed here
#pragma omp barrier
#pragma omp single
 1 Task created here
#pragma omp task 🚤
 function B();
 B-Task guaranteed to be completed here
```

OpenMP Task Scheduling

- Default: Tasks are tied to the thread that first executes them → not neccessarily the creator. Scheduling constraints:
 - → Only the thread a task is tied to can execute it
 - → A task can only be suspended at task scheduling points
 - → Task creation, task finish, taskwait, barrier, taskyield
 - → If task is not suspended in a barrier, executing thread can only switch to a direct descendant of all tasks tied to the thread
- Tasks created with the untied clause are never tied
 - → Resume at task scheduling points possibly by different thread
 - → No scheduling restrictions, e.g. can be suspended at any point
 - → But: More freedom to the implementation, e.g. load balancing

if Clause

- If the expression of an if clause on a task evaluates to false
 - → The encountering task is suspended
 - → The new task is executed immediately
 - → The parent task resumes when new tasks finishes
 - → Used for optimization, e.g. avoid creation of small tasks

The taskyield Directive

- The taskyield directive specifies that the current task can be suspended in favor of execution of a different task.
 - → Hint to the runtime for optimization and/or deadlock prevention

taskyield Example (1/2)


```
#include <omp.h>
void something_useful();
void something critical();
void foo(omp lock t * lock, int n)
{
 for (int i = 0; i < n; i++)
 #pragma omp task
 something useful();
 while( !omp test lock(lock) ) {
 #pragma omp taskyield
 something critical();
 omp unset lock(lock);
```

taskyield Example (2/2)


```
#include <omp.h>
void something_useful();
void something critical();
void foo(omp lock t * lock, int n)
 for (int i = 0; i < n; i++)
 #pragma omp task
 something useful();
 while( !omp test lock(lock) ) {
 #pragma omp taskyield
 something critical();
 omp unset lock(lock);
```

The waiting task may be suspended here and allow the executing thread to perform other work. This may also avoid deadlock situations.

Example: Sudoku

Sudoko for Lazy Computer Scientists

Lets solve Sudoku puzzles with brute multi-core force

	6						8	11			15	14			16
15	11				16	14				12			6		
13		9	12					3	16	14		15	11	10	
2		16		11		15	10	1							
	15	11	10			16	2	13	8	9	12				
12	13			4	1	5	6	2	3					11	10
5		6	1	12		9		15	11	10	7	16			3
	2				10		11	6		5			13		9
10	7	15	11	16				12	13						6
9						1			2		16	10			11
1		4	6	9	13			7		11		3	16		
16	14			7		10	15	4	6	1				13	8
11	10		15				16	9	12	13			1	5	4
		12		1	4	6		16				11	10		
		5		8	12	13		10			11	2			14
3	16			10			7			6				12	

- (1) Find an empty field
- (2) Insert a number
- (3) Check Sudoku
- (4 a) If invalid:

 Delete number,

 Insert next number
- (4 b) If valid:

 Go to next field

Parallel Brute-force Sudoku (1/3)

This parallel algorithm finds all valid solutions

	6				τ.	first call contained in a										
15	11				16								<u>a</u>	_		
13		9	12							7.4	Ξ.	ra		e⊥		
<u> </u>				4.4	- #	<pre>#pragma omp single</pre>										
2		16		11	S۱	such that one tasks starts the										
	15	11	10		execution of the algorithm											
12	13			4	1	5	6	2	3					11	10	
5		6	1	12		9		15	11	10	7	16			3	
	2				10		11	6		5			13		.9	
10	7	15	11	16	#pragma omp task 3											
9					needs to work on a new copy $\frac{1}{1}$											
1		4	6	9	of the Sudoku board											
16	14	•		7		10	15	4	6	1		Ť		13	8	
10			4.5	<u> </u>		10			_	-					_	
11	10		15				16	9	12	13			1	5	4	
		12		1	4	6		16				11	10			
		5		8	12	13		10			11	2			14	
3	16			10	II.		7			6		,		12		
	Christian Terboven, Di #pragma omp taskwait y															

wait for all child tasks

- (1) Search an empty field
 - (2) Insert a number
 - (3) Check Sudoku
 - (4 a) If invalid:
 Delete number,
 Insert next number
 - (4 b) If valid: Go to next field

Parallel Brute-force Sudoku (2/3)

OpenMP parallel region creates a team of threads

```
#pragma omp parallel
#pragma omp single
 solve parallel(0, 0, sudoku2,false);
} // end omp parallel
 → Single construct: One thread enters the execution of solve parallel
 → the other threads wait at the end of the single ...
 → ... and are ready to pick up threads "from the work queue"
```

Syntactic sugar (either you like it or you do not)

```
#pragma omp parallel sections
 solve parallel(0, 0, sudoku2,false);
 end omp parallel
 Christian Terboven, Dirk Schmidl | IT Center der RWTH Aachen University
```

Parallel Brute-force Sudoku (3/3)

The actual implementation


```
for (int i = 1; i <= sudoku->getFieldSize(); i++) {
 if (!sudoku->check(x, y, i)) {
#pragma omp task firstprivate(i,x,y,sudoku)
 #pragma omp task
 needs to work on a new copy
 // create from copy constructor
 of the Sudoku board
 CSudokuBoard new sudoku(*sudoku);
 new sudoku.set(y, x, i);
 if (solve_parallel(x+1, y, &new sudoku)) {
 new sudoku.printBoard();
} // end omp task
 #pragma omp taskwait
```

#pragma omp taskwait
wait for all child tasks

Performance Evaluation

taskgroup Construct

The taskgroup Construct


```
C/C++
#pragma omp taskgroup
... structured block ...
```

```
Fortran
```

```
!$omp taskgroup
... structured block ...
!$omp end task
```

- Specifies a wait on completion of child tasks and their descendent tasks
 - → "deeper" sychronization than taskwait, but
 - → with the option to restrict to a subset of all tasks (as opposed to a barrier)
- Main use case for now in OpenMP 4.0: Cancellation...

Questions?