CS 61C: Great Ideas in Computer Architecture (Machine Structures) Thread-Level Parallelism (TLP) and OpenMP

Instructors:

Krste Asanovic & Vladimir Stojanovic http://inst.eecs.berkeley.edu/~cs61c/

Review

- Sequential software is slow software
 - SIMD and MIMD only path to higher performance
- Multithreading increases utilization, Multicore more processors (MIMD)
- Synchronization
 - atomic read-modify-write using load-linked/storeconditional
- OpenMP as simple parallel extension to C
 - Threads, Parallel for, private, critical sections, ...
 - ≈ C: small so easy to learn, but not very high level and it's easy to get into trouble

OpenMP Directives (Work-Sharing)

These are defined within a parallel section

Shares iterations of a loop across the threads

Each section is executed by a separate thread

Serializes the execution of a thread

Parallel Statement Shorthand

```
#pragma omp parallel
{
 #pragma omp for
 for(i=0;i<len;i++) { ... }
}
can be shortened to:
#pragma omp parallel for</pre>
```

This is the only directive in the parallel section

```
#pragma omp parallel for
for(i=0;i<len;i++) { ... }</pre>
```

Also works for sections

Building Block: for loop

```
for (i=0; i<max; i++) zero[i] = 0;
```


- Break for loop into chunks, and allocate each chunk to a separate thread
 - e.g. if max = 100 with 2 threads: assign 0-49 to thread 0, and 50-99 to thread 1
- Must have relatively simple "shape" for an OpenMPaware compiler to be able to parallelize it
 - Necessary for the run-time system to be able to determine how many of the loop iterations to assign to each thread
- No premature exits from the loop allowed ←
 - i.e. No break, return, exit, goto statements

In general, don't jump outside of any pragma block

Parallel for pragma

```
#pragma omp parallel for
for (i=0; i<max; i++) zero[i] = 0;</pre>
```

- Master thread creates additional threads, each with a separate execution context
- All variables declared outside for loop are shared by default, except for loop index which is *private* per thread (Why?)
- Implicit synchronization at end of for loop
- Divide index regions sequentially per thread
 - Thread 0 gets 0, 1, ..., (max/n)-1;
 - Thread 1 gets max/n, max/n+1, ..., 2*(max/n)-1
 - Why?

OpenMP Timing

Elapsed wall clock time:

```
double omp get wtime (void);
```

- Returns elapsed wall clock time in seconds
- Time is measured per thread, no guarantee can be made that two distinct threads measure the same time
- Time is measured from "some time in the past," so subtract results of two calls to omp get wtime to get elapsed time

Matrix Multiply in OpenMP

```
start time = omp get wtime();
#pragma omp parallel for private(tmp, i, j, k)
  for (i=0; i<Mdim; i++) { ← Outer loop spread
 across N threads;
 for (j=0; j<Ndim; j++) {
 inner loops inside a
 tmp = 0.0;
 for( k=0; k<Pdim; k++) {</pre> single thread
 /* C(i,j) = sum(over k) A(i,k) * B(k,j)*/
 tmp += *(A+(i*Pdim+k)) * *(B+(k*Ndim+j));
 *(C+(i*Ndim+j)) = tmp;
run time = omp get wtime() - start time;
```

Notes on Matrix Multiply Example

- More performance optimizations available:
 - Higher compiler optimization (-O2, -O3) to reduce number of instructions executed
 - Cache blocking to improve memory performance
 - Using SIMD SSE instructions to raise floating point computation rate (*DLP*)

Simple Multiprocessor

Multiprocessor Caches

- Memory is a performance bottleneck even with one processor
- Use caches to reduce bandwidth demands on main memory
- Each core has a local private cache holding data it has accessed recently
- Only cache misses have to access the shared common memory

Shared Memory and Caches

- What if?
 - Processors 1 and 2 read Memory[1000] (value 20)

Shared Memory and Caches

- Now:
 - Processor 0 writes Memory[1000] with 40

Problem?

Keeping Multiple Caches Coherent

- Architect's job: shared memory
 keep cache values coherent
- Idea: When any processor has cache miss or writes, notify other processors via interconnection network
 - If only reading, many processors can have copies
 - If a processor writes, invalidate any other copies
- Write transactions from one processor "snoop" tags of other caches using common interconnect
 - Invalidate any "hits" to same address in other caches
 - If hit is to dirty line, other cache has to write back first!

Shared Memory and Caches

- Example, now with cache coherence
 - Processors 1 and 2 read Memory[1000]
 - Processor 0 writes Memory[1000] with 40

Clickers/Peer Instruction: Which statement is true?

- A: Using write-through caches removes the need for cache coherence
- B: Every processor store instruction must check contents of other caches
- C: Most processor load and store accesses only need to check in local private cache
- D: Only one processor can cache any memory location at one time

Administrivia

- MT2 is Thursday, April 9th:
 - Covers lecture material up till 3/31 lecture
 - TWO cheat sheets, 8.5"x11"

Cache Coherency Tracked by Block

- Suppose block size is 32 bytes
- Suppose Processor 0 reading and writing variable X, Processor
 1 reading and writing variable Y
- Suppose in X location 4000, Y in 4012
- What will happen?

Coherency Tracked by Cache Line

- Block ping-pongs between two caches even though processors are accessing disjoint variables
- Effect called false sharing
- How can you prevent it?

Review: Understanding Cache Misses: The 3Cs

- Compulsory (cold start or process migration, 1st reference):
 - First access to block, impossible to avoid; small effect for long-running programs
 - Solution: increase block size (increases miss penalty; very large blocks could increase miss rate)
- Capacity (not compulsory and...)
 - Cache cannot contain all blocks accessed by the program even with perfect replacement policy in fully associative cache
 - Solution: increase cache size (may increase access time)
- Conflict (not compulsory or capacity and...):
 - Multiple memory locations map to the same cache location
 - Solution 1: increase cache size
 - Solution 2: increase associativity (may increase access time)
 - Solution 3: improve replacement policy, e.g., LRU

How to Calculate 3C's using Cache Simulator

- 1. Compulsory: set cache size to infinity and fully associative, and count number of misses
- Capacity: reduce cache size from infinity, usually in powers of 2, implement optimal replacement, and count misses for each reduction in size
 - 16 MB, 8 MB, 4 MB, ... 128 KB, 64 KB, 16 KB
- 3. Conflict: Change from fully associative to n-way set associative while counting misses
 - Fully associative, 16-way, 8-way, 4-way, 2-way, 1-way

- Three sources of misses (SPEC2000 integer and floating-point benchmarks)
 - Compulsory misses 0.006%; not visible
 - Capacity misses, function of cache size
 - Conflict portion depends on associativity and cache size

Fourth "C" of Cache Misses: Coherence Misses

- Misses caused by coherence traffic with other processor
- Also known as communication misses because represents data moving between processors working together on a parallel program
- For some parallel programs, coherence misses can dominate total misses

π

3.

• • •

Calculating π

Numerical Integration

Mathematically, we know that:

$$\int_{0}^{1} \frac{4.0}{(1+x^2)} dx = \pi$$

We can approximate the integral as a sum of rectangles:

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

Where each rectangle has width Δx and height $F(x_i)$ at the middle of interval i.

Sequential Calculation of π in C

```
#include <stdio.h>/* Serial Code */
static long num steps = 100000; double step;
void main ()
 int i; double x, pi, sum = 0.0;
 step = 1.0/(double) num steps;
 for (i=1;i<= num steps; i++) {</pre>
 x = (i-0.5) *step;
 sum = sum + 4.0/(1.0+x*x);
 pi = sum/num steps;
 printf ("pi = %6.12f\n", pi);
```

OpenMP Version (with bug)

```
#include <omp.h>
static long num steps = 100000; double step;
#define NUM THREADS 2
void main ()
 int i; double x, pi, sum[NUM THREADS];
 step = 1.0/(double) num steps;
#pragma omp parallel private (x)
 int id = omp get thread num();
 for (i=id, sum[id]=0.0; i< num steps; i=i+NUM THREADS)</pre>
 x = (i+0.5) * step;
 sum[id] += 4.0/(1.0+x*x);
 for(i=0, pi=0.0; i<NUM THREADS; i++)
 pi += sum[i] ;
  printf ("pi = %6.12f\n", pi / num steps);
```

Experiment

- Run with NUM_THREADS = 1 multiple times
- Run with NUM_THREADS = 2 multiple times
- What happens?

OpenMP Version (with bug)

```
#include <omp.h>
static long num steps = 100000; double step;
#define NUM THREADS 2
void main ()
 int i; double x, pi, sum[NUM THREADS];
 step = 1.0/(double) num steps;
#pragma omp parallel private (x)
 int id = omp get thread num();
 for (i=id, sum[id]=0.0; i< num steps; i=i+NUM THREADS)</pre>
 x = (i+0.5) *step;
 sum[id] += 4.0/(1.0+x*x); Note: loop index variable i
 is shared between threads
 for (i=0, pi=0.0; i < NUM THREADS; i++)
 pi += sum[i] ;
  printf ("pi = %6.12f\n", pi/num steps);
```

OpenMP Version 2 (with bug)

```
#include <omp.h>
static long num steps = 100000; double step;
#define NUM THREADS 2
void main ()
 int i; double x, sum, pi=0.0;
 step = 1.0/(double) num steps;
#pragma omp parallel private (x, sum)
 int id = omp get thread num();
 for (i=id, sum=0.0; i< num steps; i=i+NUM THREADS)</pre>
 x = (i+0.5) *step;
 sum += 4.0/(1.0+x*x);
#pragma omp critical
  pi += sum;
  printf ("pi = %6.12f\n",pi/num steps);
```

OpenMP Reduction

- Reduction: specifies that 1 or more variables that are private to each thread are subject of reduction operation at end of parallel region: reduction(operation:var) where
 - Operation: operator to perform on the variables (var) at the end of the parallel region
 - Var: One or more variables on which to perform scalar reduction.

```
#pragma omp for reduction(+ : nSum)
for (i = START ; i <= END ; ++i)
 nSum += i;</pre>
```

OpenMP Reduction Version

```
#include <omp.h>
#include <stdio.h>
 Note: Don't have to declare
/static long num steps = 100000
 for loop index variable i
double step;
 private, since that is default
void main ()
 int i; double x, pi, sum = 0.0;
 step = 1.0/(double) num steps;
#pragma omp parallel for private(x) reduction(+:sum)
 for (i=1; i<= num steps; i++) {
 x = (i-0.5) *step;
 sum = sum + 4.0/(1.0+x*x);
 pi = sum / num steps;
  printf ("pi = %6.8f\n", pi);
```

And in Conclusion, ...

- Multiprocessor/Multicore uses Shared Memory
 - Cache coherency implements shared memory even with multiple copies in multiple caches
 - False sharing a concern; watch block size!
- OpenMP as simple parallel extension to C
 - Threads, Parallel for, private, critical sections, reductions ...
 - ≈ C: small so easy to learn, but not very high level and it's easy to get into trouble