Multiprocesorski sistemi OpenMP

Marko Mišić, Janko Ilić MS1MPS, RI5MS, IR4MPS, SI4MPS 2013/2014.

Koncepti deljene memorije

Sistemi sa deljenom memorijom (1)

- Višenitno programiranje se najčešće koristi na paralelnim sistemima sa deljenom memorijom
 - Tipično, računarski sistem se sastoji od više procesorskih jedinica i zajedničke memorije
- Ključna karakteristika ovih sistema je jedinstven adresni prostor u celom memorijskom sistemu
 - Postoji jedan logički memorijski prostor
 - Svaki procesor može da ravnopravno pristupa svim memorijskim lokacijama u sistemu
 - Svi procesori pristupaju memorijskoj lokaciji koristeći istu adresu

Sistemi sa deljenom memorijom (2)

Realni hardver

- Realni hardver sistema sa deljenom memorijom je komplikovaniji od ovoga...
 - Memorija može manje biti podeljena u manje jedinice
 - Može postojati više nivoa keš memorije
 - Neki od ovih nivoa mogu biti deljeni između podskupova procesora
 - Interkonekciona mreža može imati složenu topologiju
- …ali jedinstveni adresni prostor je i dalje podržan
 - Hardverska kompleksnost može uticati na performanse programa, ali ne i na njihovu korektnost

Koncept niti

- Programski model deljene memorije je zasnovan na pojmu niti
 - Niti su kao procesi, osim što niti mogu deliti memoriju međusobno (mogu i imati privatnu memoriju)
- Sve niti mogu pristupiti deljenim podacima
- Samo nit-vlasnik može pristupiti privatnim podacima
- Različite niti mogu pratiti različite tokove kontrole kroz isti program
 - Svaka nit ima svoj programski brojač
- Obično jedna nit po procesoru/jezgru
 - Može ih biti i više
 - Moguća je hardverska podrška za više niti po jezgru
 - o Simulataneous Multithreading (SMT) kod Intel procesora

Komunikacija između niti

- Radi upotrebljivosti paralelnih programa, neophodna je razmena podataka između niti
- Niti komuniciraju preko čitanja i upisivanja u deljene podatke
 - Na primer:
 - Nit 1 upisuje vrednost u deljenu promenljivu A
 - Nit 2 zatim može da čita vrednost iz A
- U ovom programskom modelu ne postoji pojam poruke

Sinhronizacija

- Niti se podrazumevano izvršavaju asinhrono
- Svaka nit nastavlja da izvršava programske instrukcije nezavisno od ostalih niti
- To znači da moramo da obezbedimo korektan poredak akcija nad deljenim promenljivama
 - Izmene deljenih promenljivih (a = a + 1)
 nisu atomične
 - Može se dogoditi race condition između dve niti prilikom istovremenog pristupa radi izmene

Poslovi

- Posao (task) je deo izračunavanja koji se može izvršiti nezavisno od drugih poslova
- U principu, možemo kreirati novu nit za izvršavanje svakog posla
 - U praksi ovo može biti suviše skupo, naročito ako imamo veliki broj malih poslova
- Umesto toga, niti se mogu izvršavati pomoću statički kreiranog bazena niti (thread pool)
 - Poslovi se predaju bazenu
 - Neka nit iz bazena izvršava posao
 - U nekom trenutku u budućnosti je zagarantovano da će se posao završiti
- Poslovi mogu, ali ne moraju imati uspostavljen međusobni poredak

Paralelne petlje

- Petlje su glavni izvor paralelizma u mnogim aplikacijama
 - Ako iteracije petlje nemaju međusobnu zavisnost po podacima onda možemo raspodeliti iteracije različitim nitima
 - Iteracije se mogu se izvršavati u bilo kom redosledu
- Na primer, ako imamo dve niti i petlju

```
for (i=0; i<100; i++) {
 a[i] += b[i];
}</pre>
```

možemo da iteriramo od 0-49 u jednoj niti i od 50-99 u drugoj

 Jednu iteraciju, ili skup iteracija, možemo smatrati poslom

Redukcije

- Redukcija proizvodi jednu vrednost pomoću asocijativnih operacija
 - Sabiranje, množenje, maksimum, minimum, logičko i/ili
- Na primer:

```
b = 0;
for (i=0; i<n; i++) {
  b += a[i];
}</pre>
```

- Dopuštanje samo jednoj niti da menja b bi uklonilo sav paralelizam
- Umesto toga, svaka nit akumulira rezultat u svoju privatnu kopiju, pa se onda ove kopije redukuju za dobijanje konačnog rezultata
- Ako je broj operacija mnogo veći od broja niti, većina operacija može teći u paraleli

Uvod u OpenMP

Šta je OpenMP?

- OpenMP je aplikativni programski interfejs (API) dizajniran za programiranje paralelnih računarskih sistema sa deljenom memorijom
- OpenMP koristi koncepte niti i poslova
- OpenMP je skup nadogradnji za Fortran, C i C++
- Nadogradnje se sastoje od:
 - Prevodilačkih direktiva
 - Rutina iz izvršne biblioteke (*runtime*)
 - Promenljivih okruženja

Kratak istorijat OpenMP-a

- Motivacija nedostatak standardizacije za paralelizaciju direktivama u sistemima sa deljenom memorijom
- Prva verzija 1997, najnovija 4.0 (jul 2013.)
 - Verzija 3.0 je podržala task paralelizam
 - Verzija 4.0 donosi podršku za akceleratore
- Rukovodeće telo OpenMP Consortium
 - Preko 25 kompanija i akademskih institucija sarađuje (IBM, Intel, AMD, HP...)
- Podržan od strane glavnh prevodilaca
 - o gcc, Microsoft, Intel, PGI

Direktive i oznake

- Direktiva je posebna linija izvornog koda koja ima značenje samo određenim prevodiocima
 - Onima koji podržavaju odgovarajući OpenMP standard
 - Ostali ih jednostavno ignorišu
- Direktiva se prepoznaje pomoću oznake (sentinel) na početku linije
 - Na C/C++ su to #pragma direktive
- OpenMP oznaka za C/C++ je:

```
#pragma omp
```

 OpenMP direktive se ignorišu ako se kod prevodi kao običan sekvencijalni kod

Paralelni region (1)

- Paralelni region je osnovna paralelna konstrukcija u OpenMP
 - Paralelni region definiše sekciju jednog programa
- o Program počinje izvršavanje na jednoj, glavnoj (master) niti
- Kada se naiđe na prvi paralelni region, glavna nit kreira tim niti (team of threads)
 - Poznati fork/join model
- Svaka nit izvršava naredbe zadate unutar paralelnog regiona
 - Posao se replicira
 - Glavna nit ravnopravno učestvuje u poslu
- Na kraju paralelnog regiona, glavna nit čeka na ostale niti da završe i potom nastavlja sa izvršavanjem ostalih naredbi

Paralelni region (2)

Sekvencijalni deo

Paralelni region

Sekvencijalni deo

Paralelni region

Sekvencijalni deo

```
#pragma omp parallel
#pragma omp parallel
```

Deljeni i privatni podaci

- Unutar paralelnog regiona, promenljive mogu biti deljene (shared) ili privatne (private)
- Sve niti vide istu kopiju neke deljene promenljive
- Sve niti mogu da čitaju ili pišu u deljene promenljive
- Svaka nit ima svoju kopiju privatne promenljive, koja je nevidljiva za ostale niti
 - Iz privatne promenljive može da čita ili u nju upisuje samo nit koja je njen vlasnik

Paralelne petlje

- Sve niti izvršavaju isti kod u paralelnom regionu
- U OpenMP postoje i direktive koje naznačuju da se određeni posao deli među nitima, a ne replicira
 - To su worksharing direktive
- Kako su niti glavni izvor paralelizma u mnogim apikacijama,
 OpenMP ima opsežnu podršku za paralelizaciju petlji
 - Postoji veliki broj opcija kojima se kontroliše koje niti izvršavaju koje iteracije petlje
- Odgovornost programera je da obezbedi da su iteracije paralelne petlje međusobno nezavisne
- Samo one petlje kod kojih se broj iteracija može unapred izračunati (pre izvršavanja) mogu da se na ovaj način paralelizuju

Osnovni sinhronizacioni koncepti

Barijera

- Sve niti moraju stići do barijere pre nego što bilo koja može da nastavi
- Primer: razgraničavanje faza izračunavanja

Kritični region

Sekcija koda u kojoj samo jedna nit može boraviti u datom trenutku

Atomično ažuriranje

- Samo jedna nit u datom trenutku može da ažurira datu promenljivu
- Primer: izmena deljene promenljive

Glavni (*master*) i *single* regioni

- Sekcije koda koju može da izvršava samo jedna nit
- Primer: inicijalizacija, upis u fajl...

Prevođenje programa

- OpenMP je ugrađen u većinu prevodilaca u uobičajenoj upotrebi
- Za prevođenje je potrebno dodati određene opcije komandama za prevođenje i povezivanje programa:
 - -fopenmp Za gcc
 - -openmp za Intel i Sun (Oracle) prevodioce
 - /openmp za Microsoft prevodioce
- Broj niti koji će se koristiti se određuje u toku izvršavanja pomoću OMP_NUM_THREADS globalne promenljive
 - Može se postaviti ili iz operativnog sistema,
 ili odgovarajućim funkcijama iz zaglavlja <omp.h>
- Pokretanje kao i za običan sekvencijalni program

Paralelni regioni

Paralelni region

 Kod u okviru paralelnog regiona se izvršava od strane svih niti

```
C/C++ (*) direktiva
  #pragma omp parallel (**)
 blok koda
 i1i
  #pragma omp parallel
  jedan iskaz (do sledećeg ';')
 * - ubuduće svi isečci koda su za C/C++ podrazumevano
 ** - podsećanje za C/C++ - novi red obavezno na kraju direktive
```

Direktiva za paralelni region - primer

Korisne funkcije i odredbe direktiva

- Korisne funkcije:
 - o Zaglavlje <omp.h>
 - Određivanje broja korišćenih niti:

```
int omp_get_num_threads(void);
```

- Vraća 1 ako se zove izvan paralelnog regiona
- Određivanje rednog broja niti koja se trenutno izvršava:

```
int omp_get_thread_num(void);
```

Uzima vrednosti od 0 do omp_get_num_threads() - 1

Odredbe direktiva:

 Za specificiranje dodatnih informacija u direktivi za paralelni region se koriste *odredbe* (clauses):

```
#pragma omp parallel [clauses]
```

Odredbe se odvajaju se blanko znakom

Deljene i privatne promenljive

- Unutar paralelnog regiona, promenljive mogu biti deljene (sve niti vide istu kopiju) ili privatne (svaka nit ima svoju kopiju)
- Odgovarajuće odredbe:

```
shared (var_list) - podrazumevano
private (var_list)
default (shared|none)
```

- Primer svaka nit inicijalizuje svoju vrstu matrice:
 - Operator '\' se koristi za konkatenaciju ako direktiva prelazi u novi red

Inicijalizacija privatnih promenljivih

- Privatne promenljive su neinicijalizovane na početku paralelnog regiona
- Ako želimo da ih inicijalizujemo, koristimo sledeću odredbu:

```
firstprivate(var_list)
```

o Primer:

```
b = 23.0;
. . . . . .
#pragma omp parallel firstprivate(b), private(i,myid)
{
 myid = omp_get_thread_num();
 for (i=0; i<n; i++){
 b += c[myid][i];
 }
 c[myid][n] = b;
}</pre>
```

Redukcije

- Redukcija proizvodi jednu vrednost pomoću asocijativnih operacija kao što su sabiranje, množenje, maksimum, minimum, logičko i/ili
- Svaka nit redukuje svoj deo posla u privatnu kopiju, pa zatim sve njih redukujemo za dobijanje konačnog rezultata
- Koristimo reduction odredbu

```
reduction(operation: var_list)
```

o Primer:

Vrednost iz originalne promenljive je sačuvana

Direktive za podelu posla

Paralelne for petlje (1)

- Petlje su najčešći izvor paralelizma u većini programa
 - Paralelne petlje su veoma važne!
- Paralelna for petlja vrši raspodelu iteracija između niti
- Na kraju bloka niti postoji sinhronizaciona tačka
 - Sve niti moraju da završe svoje iteracije pre nego što bilo koja od njih može da nastavi
- Sintaksa:

```
#pragma omp for [clauses]
 for loop
```

- Ograničenja u C/C++:
 - Postoje ograničenja forme koju petlja može uzeti
 - Petlja mora da ima odrediv broj ponavljanja, odnosno da bude u formi:

```
for (var = a; var logical_op b; inc_expr)
```

- gde je logical_op jedna od relacija <, <=, >, >= i inc_expr oblika var = var +/- inc ili semantički ekvivalent poput var++.
- Ne može se menjati var u telu petlje

Paralelne for petlje (2)

o Primer:

```
#pragma omp parallel
#pragma omp for
{
 for (i = 0; i < n; i++){
 b[i] = a[i] - a[i - 1];
 }
}</pre>
```

 Konstrukcija koja kombinuje paralelni region i for direktivu je toliko česta da postoji skraćeni zapis:

```
#pragma omp parallel for [clauses]
for loop
```

Odredbe for direktive

- for direktive mogu koristiti private, firstprivate i reduction odredbe koje se odnose na opseg petlje
 - promenljiva koja sadrži indeks paralelne petlje je private podrazumevano, ali ostali indeksi petlji nisu private u C
 - U Fortranu, recimo, jesu
- parallel for direktiva može koristiti sve odredbe parallel direktive
- Bez dodatnih odredbi, for direktiva će izdeliti particije što ujednačenije po nitima
- Ipak, ovo zavisi od implementacije, i u opštem slučaju postoji neodređenost u podeli:
 - 7 iteracija se mogu podeliti na 3 niti kao 3+3+1, ili 3+2+2

Schedule odredba

- Schedule direktiva daje razne mogućnosti za specificiranje niti koja će izvršiti određenu naredbu
- O Sintaksa:

```
schedule(kind [, chunksize])
```

gde je kind iz skupa {STATIC, DYNAMIC,
 GUIDED, AUTO, RUNTIME}, a chunksize
 celobrojni pozitivan izraz

Static raspored

- Ako chunksize nije specificiran, iteracije se približno ravnomerno dele u jednake pakete (chunks)
 - Broj je jednak broju niti
 - Svaki paket se redom dodeljuje odgovarajućoj niti
 - 0-toj niti 0-ti paket, itd. (blokovski raspored)
- Ako chunksize jeste specificiran, iteracije se dele u pakete veličine chunksize iteracija
 - Ciklično se dodeljuju nitima redom po id niti
 - Ciklični blokovski raspored

Dynamic i guided rasporedi (1)

- Dynamic raspored vrši podelu iteracija u pakete veličine chunksize, a zatim ih dodeljuje nitima po principu first-come first-served
 - Na primer, kada nit završi jedan paket, dodeljuje joj se sledeći paket iz liste paketa
- Ako chunksize nije specificiran, podrazumevana vrednost je 1
- Guided raspored je sličan dynamic, ali paketi su na početku veliki, a sa vremenom se eksponencijalno smanjuju
 - Veličina sledećeg paketa je proporcionalna broju iteracija podeljenim sa brojem niti
- Chunksize određuje minimalnu veličinu paketa
- Ako chunksize nije specificiran, podrazumevana vrednost je 1

Dynamic i guided rasporedi (2)

Auto raspored

- Pomera svo odlučivanje o rasporedu u vreme izvršavanja
- Ako se paralelna petlja izvršava mnogo puta, u toku izvršavanja se može razviti dobar raspored koji ima dobar balans opterećenja i malo režijsko vreme
- Podržavaju ga samo neke implementacije
 - Ostale ovo najčešće obrade kao static raspored

Izbor rasporeda

- Kada koristiti koji raspored?
 - Static je najbolji za petlje sa dobrim balansom opterećenja (najmanje režijsko vreme)
 - Static, n je dobar za petlje sa blagim ili ujednačenim disbalansom opterećenja
 - Javlja se malo režijsko vreme
 - Dynamic je koristan ako iteracije imaju veoma varirajuće opterećenje, ali kvari lokalnost podataka
 - Guided obično manje košta od dynamic,
 ali treba se paziti petlji gde su početne iteracije najskuplje
 - Auto može biti koristan ako se petlja izvršava nanovo mnogo puta

Ugneždene petlje

- Koristi se za savršeno ugneždene pravougaone petlje
- Višestruke petlje možemo paralelizovati collapse odredbom, pomoću sažimanja:

- Argument odredbe je broj petlji koje treba sažeti, počev od spoljne
 - Napraviće jednu petlju dužine NxM i onda je paralelizovati
 - Korisno ako je N jednako broju niti, u kom slučaju paralelizacija spoljne petlje može imati dobar balans opterećenja

Single direktiva

- Naznačuje da blok koda treba izvršiti samo pomoću jedne niti
- Prva nit koja dosegne single direktvu će izvršiti taj blok
- Postoji sinhronizaciona tačka na kraju bloka
 - Sve niti čekaju dok se ceo blok ne izvrši
- o Sintaksa:

```
#pragma omp single [clauses]
structured block
```

Single direktiva može koristiti
 private i firstprivate odredbe

Single direktiva (nastavak)

```
#pragma omp parallel
{
 setup(x);
 #pragma omp single
 {
 input(y);
 }
 work(x,y);
}
```

setup	setup	setup	setup
			_
idle	input	idle	idle
work	work	work	work

Master direktiva

- Naznačuje da blok koda treba izvršiti samo pomoću glavne (master) niti
 - To je niti sa id 0
- Ne postoji sinhronizacija na kraju bloka
 - Ostale niti preskaču blok i nastavljaju sa izvršavanjem
 - Glavna razlika u odnosu na single direktivu
 - Loša dizajnerska odluka prilikom definisanja standarda!
- o Sintaksa:

#pragma omp master
 structured block

Sinhronizacija

Zašto je potrebna sinhronizacija?

Podsećanje:

- Potrebno je sihronizovati akcije nad deljenim promenljivama
- Potrebno je osigurati ispravan redosled čitanja i pisanja
- Potrebno je zaštiti ažuriranja deljenih promenljivih
 - o Ažuriranja nisu podrazumevano atomična
- Sinhronizacija se u OpenMP implementira kroz barijere, kritične sekcije, brave i atomične operacije

Barrier direktiva (1)

- Nijedna nit ne može proći barijeru dok ostale niti još nisu pristigle
- Implicitne barijere postoje na kraju for, sections i single direktiva
- Sintaksa:

```
#pragma omp barrier
```

- Ili će sve niti doći do barijere, ili nijedna od njih
 - U suprotnom nastaje deadlock!!!

Barrier direktiva - primer (2)

Barijera je potrebna da se forsira sinhronizacija nad a

```
#pragma omp parallel private(i,myid,neighb)
{
 myid = omp_get_thread_num();
 neighb = myid - 1;
 if (myid=0) neighb = omp_get_num_threads()-1;
 ...
 a[myid] = a[myid]*3.5;
 #pragma omp barrier
 b[myid] = a[neighb] + c;
 ...
}
```

Kritične sekcije (1)

- Kritična sekcija je blok koda koji može izvršavati samo jedna nit u jednom trenutku
- Može se koristiti za zaštitu prilikom ažuriranja deljenih promenljivih
- Sintaksa:

```
#pragma omp critical [(name)]
 structured block
```

- Direktiva dozvoljava da se kritične sekcije imenuju
 - Ako je jedna nit u kritičnoj sekciji sa datim imenom, nijedna druga nit ne može biti u kritičnoj sekciji sa istim imenom
 - Niti mogu biti u kritičnim sekcijama sa različitim imenima
- Ako se ime izostavi, podrazumevano ime je null
 - Sve neimenovane kritične sekcije imaju efektivno isto ime

Kritične sekcije (2)

Primer implementacije steka

```
#pragma omp parallel shared(stack),private(inext,inew)
#pragma omp critical (stackprot)
  inext = getnext(stack);
work(inext,inew);
#pragma omp critical (stackprot)
  if (inew > 0) putnew(inew,stack);
```

Rad sa bravama (1)

- Povremeno je potrebna veća fleksibilnost nego što nam omogućava critical direktiva
- Brava je specijalna promenljiva koja može biti zaključana od strane neke niti
 - Nijedna druga nit ne može da je zaključa dok je ona nit koja je drži zaključanom ne otključa
 - Zaključavanje može biti blokirajuće i neblokirajuće
- Brava mora biti incijalizovana pre upotrebe, a može biti uništena kada više nije potrebna
- Brave ne bi trebalo koristiti za druge namene
 - Kao obične promenljive ili za bilo šta drugo što nije opisano njihovom semantikom

Rad sa bravama (2)

Sintaksa:

```
#include <omp.h>
void omp_init_lock(omp_lock_t *lock);
void omp_set_lock(omp_lock_t *lock);
int omp_test_lock(omp_lock_t *lock);
void omp_unset_lock(omp_lock_t *lock);
void omp_destroy_lock(omp_lock_t *lock);
```

- Postoje i rutine za brave čiji se pozivi mogu ugneždavati
 - One dozvoljavaju da ista nit zaključa bravu više puta pre nego što je otključa isti broj puta
 - Podrška za implementaciju rekurzije

Rad sa bravama (3)

Primer – izračunavanje stepena svakog čvora u grafu

```
for (i=0; i<nvertexes; i++){
 omp_init_lock(lockvar[i]);
}
#pragma omp parallel for
 for (j=0; j<nedges; j++){
 omp_set_lock(lockvar[edge[j].vertex1]);
 degree[edge[j].vertex1]++;
 omp_unset_lock(lockvar[edge[j].vertex1]);
 omp_set_lock(lockvar[edge[j].vertex2]);
 degree[edge[j].vertex2]++;
 omp_unset_lock(lockvar[edge[j].vertex2]);
}</pre>
```

Atomic direktiva

- Atomic direktiva specificira da se određena memorijska lokacija mora ažurirati atomično
 - Ne dozvoljava se upis od strane više niti istovremeno
 - Esencijalno, omogućava definisanje kratke kritične sekcije
 - Može biti podržana hardverski na nekim platformama
- O Sintaksa:

```
#pragma omp atomic
  statement_expression
```

 Direktiva se primenjuje samo na naredbu koja je neposredno prati

Poslovi

Task direktiva

- Konstrukcija posla (task) definiše sekciju koda koju može izvršiti nit koja prva naiđe na nju ili može biti upakovana za kasnije izvršavanje
 - Unutar paralelnog regiona, nit koja naiđe na task direktivu će upakovati posao za izvršavanje
 - Neka nit u paralelnom regionu će izvršiti posao u nekom trenutku u budućnosti
 - Posao će biti stavljen u bafer za kasnije izvršavanje
- o Sintaksa:

```
#pragma omp task [clauses]
 structured-block
```

Prosleđivanje podataka poslovima

- Promenljive se u poslove podrazumevano prosleđuju kao firstprivate
 - Posao se može izvršiti u nekom kasnijem trenutku
 - Originalna promenljiva ne mora postojati u trenutku izvršavanja posla, već može biti van dosega
- Promenljive koje se dele u svim konstrukcijama počev od one najugneždenije okružujuće parallel konstrukcije su shared

Gde i kada se poslovi završavaju?

- Na barijeri za niti (eksplicitnoj ili implicitnoj):
 - Važi za sve poslove generisane u trenutnom paralelnom regionu sve do barijere
- O Na taskwait direktivi:
 - Nit koja naiđe na ovu direktivu će čekati na završetak poslova koji su generisani od početka izvršavanja tekućeg posla
 - Važi samo za poslove generisane u trenutnom poslu, ne i za "naslednike"
- Sintaksa:

#pragma omp taskwait

Obilazak ulančane liste (1)

- o Primer obilaska ulančane liste
 - Klasičan obilazak povezane liste
 - Izvršava se neka akcija nad svakim elementom liste
 - Podrazumeva se da elementi mogu biti obrađeni nezavisno
 - Ne može se koristiti OpenMP for direktiva

```
p = listhead;
while (p) {
 process (p);
 p=next(p);
}
```

Obilazak ulančane liste (2)

```
Samo jedna nit
#pragma omp parallel
 pakuje poslove
  #pragma omp single private(p)
 p = listhead ;
 while (p) {
 #pragma omp task
 p je podrazumevano
 process (p);
 firstprivate
 p=next (p) ;
 unutar ovog posla
 Implicitni taskwait
```

Obilazak ulančane liste (3)

```
#pragma omp parallel
 Sve niti pakuju poslove
  #pragma omp for private(p)
  for ( int i =0; i < numlists; i++) {</pre>
 p = listheads[i];
 while (p) {
 #pragma omp task
 process (p);
 p=next (p);
```

Postorder obilazak stabla

- Implementira se kroz binarno stablo poslova
- Obilazi se pomoću rekurzivne funkcije
- Posao ne može da se završi dok se svi poslovi ispod njega u stablu ne završe:

```
void postorder(node *p) {
 if (p->left)
 #pragma omp task
 postorder(p->left);
 if (p->right)
 #pragma omp task
 postorder(p->right);
 rocess(p->data);
}
Roditeljski posao suspendovan
dok se poslovi-deca ne završe
#pragma omp taskwait
process(p->data);
```

Promena posla za izvršavanje (1)

- Određene konstrukcije imaju tačke za raspoređivanje poslova na definisanim lokacijama unutar njih
 - Task scheduling point
- Kada nit naiđe na tačku raspoređivanja, dozvoljava joj se da suspenduje trenutni posao i izvrši drugi
 - To se zove promena posla (task switching)
- Nakon toga može da se vrati početnom poslu i nastavi dalje

Promena posla za izvršavanje (2)

o Primer:

- Rizik od generisanja previše poslova
- Generisani posao mora biti suspendovan neko vreme
- Sa promenom posla, nit koja se izvršava može da:
 - Izvrši već generisani posao, iscrpljujući time rezervu poslova (task pool)
 - Izvrši posao na koji naiđe

Pravilna upotreba poslova

- Pravilno dohvatanje opsega atributa podataka može biti poprilično zahtevno
 - Podrazumevana pravila opsega su različita nego kod drugih konstrukcija
 - Kao i obično, korišćenje default (none) može biti dobra ideja
- Ne koristiti poslove za stvari koje su već dobro podržane u OpenMP kao što su worksharing direktive
 - Za standardne for petlje
- Režijsko vreme korišćenja poslova je veće
- Ne treba očekivati čuda od izvršnog okruženja
 - Najbolji rezultati se dobijaju tamo gde korisnik kontroliše broj i granularnost poslova

Ostale teme u OpenMP

Ugneždeni paralelizam (1)

- OpenMP dozvoljava ugneždeni (nested) paralelizam
 - Omogućeno je pomoću omp_nested promenljive okruženja ili omp_set_nested() rutine
- Ako se parallel direktiva nađe unutar druge parallel direktive, novi tim niti (team of threads) će biti kreiran
 - Ako ugnježđeni paralelizam nije omogućen, novi tim će sadržati samo jednu nit
- Ugneždeni paralelizam nije podržan u nekim implementacijama OpenMP
 - Kod će se izvršiti,
 ali kao da je omp_nested bilo postavljeno na false

Ugneždeni paralelizam (2)

- o Ponekad, može biti zgodno da se iskoristi neskalabilni paralelizam
 - Koristi se sections direktiva

Ugneždeni paralelizam (3)

Različiti timovi niti rade nad različitim petljama

Numthreads direktiva

 Jedan način da se kontroliše broj niti koji se koristi na svakom nivou je korišćenje numthreads odredbe

 Vrednost postavljena u odredbi ima veći prioritet od vrednosti promenljive okruženja omp_num_threads ili vrednosti postavljene korišćenjem omp_set_num_threads()

Orphaned direktive (1)

- Direktive su aktivne u dinamičkom opsegu paralelnog regiona, ne samo u njegovom leksičkom opsegu
 - One koje se nalaze samo u dinamičkom opsegu se zovu orphaned direktive
- Ovo je veoma korisno, jer dozvoljava modularan stil programiranja
 - Može biti i veoma zbunjujuće, ako je stablo poziva komplikovano
- Postoje dodatna pravila u vezi sa atributima opsega podataka

Orphaned direktive (2)

o Primer:

```
#pragma omp parallel
  fred();
void fred() {
#pragma omp for
  for (int i = 0; i < n; i++) {
 a[i] += 23.5;
```

Orphaned direktive (3)

- Pravila opsega podataka –
 kada pozivamo neku funkciju iz paralelnog regiona:
 - Promenljive u listi argumenata nasleđuju atribut opsega podataka od pozivajuće rutine
 - Globalne promenljive u C++ su deljene, osim ako se ne označe sa threadprivate
 - static lokalne promenljive u C/C++ su deljene
 - Sve ostale lokalne promenljive su privatne
- Pravila vezivanja otklanjaju višeznačnost vezanu za paralelni region na koji direktive referišu:
 - for, sections, single, master i barrier direktive se uvek vezuju za najbližu okružujuću parallel direktivu

Globalne promenljive privatne za nit (1)

- Može biti zgodno da svaka nit ima svoju kopiju promenljive sa globalnim dosegom
 - Promenljive datotečnog dosega ili prostora imena u C/C++
- Izvan paralelih regiona i *master* direktiva, pristupi ovakvim promenljivima referišu na kopiju koja pripada glavnoj niti
- Sintaksa:

```
#pragma omp threadprivate (var_list)
```

- Ova direktiva mora biti u datotečnom dosegu ili prostoru imena, posle deklaracija svih promenljivih iz var_list i pre bilo koje reference na promenljive iz var_list
 - Pogledati dokumentaciju standarda za druga ograničenja

Globalne promenljive privatne za nit (2)

- Promenljive označene sa threadprivate imaju nedefinisanu vrednost prilikom prvog nailaska na paralelni region
 - Ove promenljive zadržavaju vrednost između dva paralelna regiona u kodu
 - Ukoliko broj niti ostane isti
- Copyin odredba omogućava inicijalizaciju threadprivate promenljivih početnim vrednostima na početku paralelnog regiona
- Sintaksa:

```
copyin(var_list)
```

Merenje vremena (1)

- OpenMP ima podršku za prenosivi tajmer
 - Vraća ukupno proteklo vreme do trenutka poziva (u odnosu na proizvoljni početak) pomoću:

```
double omp_get_wtime(void);
```

Vraća preciznost tajmera:

```
double omp_get_wtick(void);
```

 Skalabilno i prenosivo rešenje za merenje vremena na različitim paralelnim sistemima

Merenje vremena (2)

o Primer:

```
double starttime, endtime;
starttime = omp_get_wtime();
...// rad čije vreme izvršavanja se meri
endtime = omp_get_wtime() - starttime;
```

- Tajmeri su lokalni za niti
 - Stoga oba poziva moraju biti napravljena u istoj niti
- Ne postoji nikakva garancija o rezoluciji tajmera

Memorijski model

Zašto nam treba memorijski model? (1)

- Na modernim računarima kod se retko izvršava u redosledu u kojem je naveden u izvornom kodu
 - Out-of-order izvršavanje
- Prevodioci, procesori i memorijski sistemi preuređuju kod da izvuku maksimum performansi
 - Spekulativno izvršavanje
- Pojedinačne niti, kada se posmatraju izolovano, ispoljavaju as-if-serial semantiku
- Pretpostavke programera bazirane na memorijskom modelu važe čak i u slučaju preuređivanja koda izvršenog od strane prevodioca, procesora i memorije

Zašto nam treba memorijski model? (2)

 Rezonovanje u vezi sa višenitnim izvršavanjem nije sasvim jednostavno

```
T1 T2
x=1; int r1=y;
y=1; int r2=x;
```

- Ako nema preuređivanja i nit T2 vidi da je vrednost y pri čitanju jednaka 1, onda sledeće čitanje x bi trebalo da takođe vrati vrednost 1
- Ako je kod niti T1 preuređen, onda ne možemo više da pravimo ovakvu pretpostavku

OpenMP memorijski model

- OpenMP održava *relaxed-consistency* model deljene memorije
- Niti mogu da održavaju privremeni pogled (temporary view) na deljenu memoriju koji nije konzistentan sa pogledom drugih niti
- Ovi privremeni pogledi postaju konzistentni samo u određenim tačkama u programu
- Operacija koja sprovodi konzistenciju se zove flush operacija

Flush operacija (1)

- Definiše određenu tačku u sekvenci operacija
 - U toj tački nit ima garantovano konzistentan pogled na memoriju
- Sva prethodna čitanja ili pisanja koje je proizvela tekuća nit su završena i vidljva drugim nitima
 - Nikakva čitanja niti upisi od strane ove niti se nisu dogodili nakon te tačke
- Flush operacija je analogna operaciji fence u drugim API za deljenu memoriju

Flush operacija (2)

- Flush operacija je implicitna u OpenMP sinhronizacijonim tačkama:
 - Na ulazu/izlazu paralelnog regiona
 - Na implicitnim i eksplicitnim barijerama
 - Na ulazu/izlazu kritičnih regiona
 - Kad god se brava zaključa ili otključa
- Međutim, flush operacija ne događa:
 - Na ulazu u worksharing regione ili ulazu/izlazu master regiona

Producer-consumer obrazac (1)

- Kvalifikator volatile u C/C++ ne daje dovoljne garancije u vezi sa višenitnim izvršavanjem
- Ovaj kod nije ispravan:

```
Nit 0 Nit 1
a = foo(); while (!flag);
flag = 1; b = a;
```

- Prevodilac ili hardver mogu preurediti čitanja/pisanja iz/u promenljive a i flag
- Promenljiva flag se može nalaziti u registru

Producer-consumer obrazac (2)

- OpenMP ima flush direktivu koja specificira eksplicitnu operaciju
- Ovaj kod koji koristi flush direktivu je ispravan:

```
Nit 0
 Nit 1
 a = foo();
 #pragma omp flush
 #pragma omp flush while (!flag){
 flaq = 1;
 #pragma omp flush
 Prvi i drugi flush
 #pragma omp flush
 osiguravaju da se
 flag čita iz memorije
 #pragma omp flush
 Treći flush
Prvi flush osigurava da se flag
 osigurava korektan
 b = a:
piše posle a
 poredak svih flush
 direktiva
Drugi flush osigurava da se flag
piše u memoriju
```

Korišćenje flush direktive

- Da bi upis iz niti A u neku promenljivu garantovano bio validan i garantovano vidljiv u niti B, sledeće operacije se moraju desiti tačno u navedenom redosledu:
 - nit A piše u promenljivu
 - 2. nit A izvršava *flush* operaciju
 - nit B izvršava *flush* operaciju
 - 4. nit B čita promenljivu
- Ispravno korišćenje flush je teško i podložno greškama
 - Izuzetno je teško za proveru ispravnosti koda
 - Može da se izvršava korektno na jednoj prevodiocu, ali ne i na drugoj
 - Greške se mogu izazvati promenom nivoa optimizacije u prevodiocu
- Ne koristite osim ako niste 100% sigurni šta radite
 - Pa čak i onda budite oprezni...

Podešavanje performansi

Generatori režijskog vremena

- Postoji 6 glavnih uzroka slabih performansi u paralelnim programima sa deljenom memorijom:
 - Sekvencijalan kod
 - Komunikacija
 - Disbalans opterećenja
 - Sinhronizacija
 - Zasićenje hardverskih resursa
 - (Ne)optimizacije prevodioca

Minimizacija režijskog vremena

- Problem kod daje loše ubrzanje i nije poznato zašto
- Postupak rešavanja:
 - 1. Odustati
 - Ako je mašina/jezik "gomila smeća"
 - Opcije koje slede vam ne mogu pomoći, odustanite
 - 2. Pokušati sa klasifikacijom i lokalizacijom overhead-a
 - Koja je vrsta problema, gde u kodu se ispoljava?
 - Koristiti sve dostupne alate –
 tajmere, hardverske brojače, profajlere...
 - Prvo popraviti probleme koji više doprinose sa overhead-om
 - Iterirati

Optimizacija sekvencijalnog koda

- Količina sekvencijalnog koda u programu ograničava performanse
 - U skladu sa Amdalovim zakonom
 - Potrebni su načini za njegovu paralelizaciju ili lokalizaciju
- U OpenMP-u, sav kod izvan parallel regiona i unutar master, single i critical direktiva se izvršava sekvencijalno
 - Količina ovog koda mora biti minimalna

Optimizacija sinhronizacije

- Barijere predstavljaju veliki vremenski trošak
 - Tipično od 1000 do 10000 ciklusa procesora
 - Mogu se ukloniti nowait odredbama
- Izbor između critical / atomic / lock direktiva može imati uticaj na performanse
 - Pokušati sa drugačijom implementacijom
- Paralelizovati uvek spoljni nivo
 - Može zahtevati preuređivanje petlji i/ili pristupa nizovima

Nowait odredba (1)

- O Nowait odredba se može koristiti za poništavanje implicitnih barijera na kraju for, sections i single direktiva
- O Sintaksa:

```
#pragma omp for nowait
  for loop
```

Analogno za sections i single

Nowait odredba (2)

Primer: dve petlje bez međuzavisnosti:

```
#pragma omp parallel
 #pragma omp for nowait
 for (j = 0; j < n; j++)
 a[j] = c * b[j];
 #pragma omp for
 for (i = 0; i < m; i++)
 x[i] = sqrt(y[i]) * 2;
```

Nowait odredba (3)

- Koristiti sa izuzetnom pažnjom !!!
- Vrlo lako se može ukloniti potrebna barijera
- To rezultuje najgorom vrstom greške nedeterminističkim ponašanjem:
 - Ponekad je ispravno, ponekad ne, u debageru se opet promeni ponašanje, itd.
- Jedan dobar stil kodiranja je onaj gde se gde se sve implicitne barijere isključuju sa nowait, a onda svuda gde je potrebno postavljaju eksplicitne barijere

Nowait odredba (4)

 Može se ukloniti ili prva ili druga barijera, ali ne i obe, zbog zavisnosti od a:

```
#pragma omp for schedule(static, 1)
 for (j = 0; j < n; j++)
 a[j] = b[j] * c[j];
#pragma omp for schedule(static, 1)
 for (j = 0; j < n; j++)
 d[j] = e[j] * f[j];
#pragma omp for schedule(static, 1)
 for (j = 0; j < n; j++)
 z[j] = a[j] * a[j+1];</pre>
```

Komunikacija

- Na sistemima sa deljenom memorijom, komunikacija je sakrivena iza povećane cene pristupa memoriji
 - Više vremena je potrebno da bi se podatak dobavio iz operativne memorije ili keš memorije drugog procesora, nego iz lokalne keš memorije
- Pristupi memoriji su skupi
 - Oko ~300 ciklusa za operativnu memoriju, poredeći sa 1-3 ciklusa za registre i keš memoriju
- Komunikacija između procesora se vrši posredstvom mehanizma za održavanje koherencije keš memorije
- Za razliku od modela razmene poruka, komunikacija je prisutna tokom celokupnog izvršavanja programa
 - Komunikacija nije lokalizovana u tačno određenim tačkama
 - Zbog toga je znatno teže pratiti i analizirati

Razmeštanje podataka (1)

- Podaci će biti keširani na procesorima koji im pristupaju
 - Stoga treba koristiti keširane podatke što je više moguće
- Kod treba pisati sa što većim afinitetom prema istim podacima
 - Treba obezbediti da ista nit pristupa istom podskupu podataka što je više moguće
- Takođe, podskupovi podataka koje obrađuje jedna nit treba da budu veliki, kontinualni blokovi memorije
 - Izbegava se false sharing efekat

Razmeštanje podataka (2)

- Na sistemima sa distribuiranom deljenom memorijom, lokacija podataka u operativnoj memoriji je važna
 - To je slučaj sa cc-NUMA sistemima, kakvi su svi multi-socket x86 sistemi
 - OpenMP ne može da kontroliše razmeštanje podataka po procesorima na takvim sistemima
- Podrazumevana politika većine operativnih sistema je da podatke alocira bliže procesoru koji im prvi pristupa (first touch policy)
 - Za OpenMP programe ovo može biti najgora moguća opcija
 - Podaci se često inicijalizuju u master niti i prema tome alociraju u memoriji jednog čvora u sistemu
 - Kako sve niti pristupaju podaima na istom čvoru, on postaje ozbiljno usko grlo sistema!

Razmeštanje podataka (3)

- Pojedini operativni sistemi imaju opcije za kontrolu razmeštanja podataka
 - Na novijim Linux jezgrima se first touch policy politika može zameniti sa round robin politikom
- First touch policy se može koristiti za kontrolu razmeštanja podataka indirektno, paralelizacijom inicijalizacije podataka
 - Iako sam postupak možda nije vredan paralelizacije sa stanovišta vremena izvršenja
 - Paralelizacija ne mora biti potpuno uniformna, bitno je samo da se izbegne usko grlo
- Operativni sistemi rade alokaciju memorije na bazi stranica
 - Tipično od 4KB do 16KB
 - Treba biti obazriv sa velikim stranicama, zbog false sharing efekta

Balansiranje opterećenja

- Disbalans u opterećenju može nastati i zbog disbalansa u komunikaciji i disbalansa u izračunavanju
 - Rešenje može biti u primeni različitih opcija za raspoređivanje u zavisnosti od promenljive okruženja омр_вснерице
 - Tada se za raspoređivanje koristi schedule(runtime) odredba
- Za neke probleme je raspoređivanje pogodno uraditi ručno
 - Neregularno, blokovsko raspoređivanje je pogodno za neke tipove ugneždenih, trougaonih petlji
- Za izračunavanja sa izraženom neregularnošću u smislu opterećenja, najbolje je koristiti OpenMP poslove (tasks)
 - Tada se izvršno okruženje brine za balansiranje opterećenja

Zasićenje hardverskih resursa

- Kod sistema sa deljenom memorijom, postoje resursi kojima sva procesorska jezgra pokušavaju da pristupe:
 - Memorijski propusni opseg
 - Keš memorija
 - Funkcionalne jedinice
- Neki programi mogu zauzeti više resursa nego što im zapravo pripada
- Treba iskoristiti lokalnost podataka kako bi se smanjio potreban propusni opseg i poboljšalo korišćenje keš memorija

Optimizacije prevodioca

- Ponekad dodavanje paralelnih direktiva sprečava prevodioca u obavljanju optimizacija sekvencijalnog koda
 - Klasičan primer predstavlja 1-nitni paralelni kod koji se izvršava duže nego sekvencijalni kod
 - Takođe, mašinski kod tada ima veći broj instrukcija
- Ponekad se ovi problemi mogu razrešiti proglašavanjem deljenih podataka privatnim, tamo gde je to moguće
 - Početna vrednost im se može preneti pomoću firstprivate odredbe

Dodatni izvori

Literatura

O Dodatni izvori:

- Zvanični sajt: http://www.openmp.org
 - Specifikacije jezika, linkovi ka prevodiocima i alatima, forumi...

o Knjiga:

Chapman , Jost and Van der Pas,
 Using OpenMP:
 Portable Shared Memory Parallel Programming, MIT Press

o Tutorijal:

https://computing.llnl.gov/tutorials/openMP/