Synchronous Shared Memory Parallel Examples

HPC Fall 2010

Prof. Robert van Engelen

Examples

- Data parallel prefix sum and OpenMP example
- Task parallel prefix sum and OpenMP example
- Simple heat distribution problem with OpenMP
- Iterative solver with OpenMP
- Simple heat distribution problem with HPF
- Iterative solver with HPF
- Gaussian Elimination with HPF

Dataparallel Prefix Sum

Dataparallel forall: concurrent write and read, but read always fetches old value: forall has "copy-in-copy-out" semantics (viz. CRCW PRAM model)

OpenMP Prefix Sum v1

Note: use bitshift to compute $2^{j} = 1 << j$

Task Parallel Prefix Sum

```
for each processor 0 \leq p < n
private j
{
  for (j = 1; j < n; j = 2*j)
 {
 if (p >= j)
 x[p] = x[p] + x[p-j];
 barrier
  }
}
```

Task/thread-parallel: best to parallelize outer loops

OpenMP Prefix Sum v2

```
#pragma omp parallel shared(n,x) private(j,tid) num_threads(n)
{
 tid = omp_get_thread_num();
 for (j = 1; j < n; j = 2*j)
 {
 if (tid >= j)
 x[tid] = x[tid] + x[tid - j];
 #pragma omp barrier
 }
}
```

Uses n threads!
But what if n is large?

OpenMP Prefix Sum v3

```
#pragma omp parallel shared(n,nthr,x,z) private(i,j,tid,work,lo,hi)
  #pragma omp single
 Note: assumes nthreads = 2^k
 nthr = omp get num threads();
  tid = omp get thread num();
  work = (n + nthr-1) / nthr;
  lo = work * tid;
 hi = lo + work;
  if (hi > n)
 hi = n;
  for (i = lo+1; i < hi; i++)
 Local prefix sum over x
 x[i] = x[i] + x[i-1];
  z[tid] = x[hi-1];
 z = local prefix sum x[hi]
  #pragma omp barrier
  for (j = 1; j < nthr; j = 2*j)
 if (tid >= j)
 z[tid] = z[tid] + z[tid - j];
 Global prefix sum over z
 #pragma omp barrier
  for (i = lo; i < hi; i++)
 Update local prefix sum x
 x[i] = x[i] + z[tid] - x[hi-1];
```


Dataparallel Heat Distribution Problem

$$h_{i,j} = \frac{h_{i-1,j} + h_{i+1,j} + h_{i,j-1} + h_{i,j+1}}{4}$$

```
for (iter = 0; iter < limit; iter++)
  forall (i = 0; i < n; i++)
  forall (j = 0; j < n; j++)
 h[i][j] = 0.25*(h[i-1][j]+h[i+1][j]+h[i][j-1]+h[i][j+1]);</pre>
```

Dataparallel = synchronous

Corresponds to Jacobi iteration

OpenMP Heat Distribution Problem

Dataparallel Heat Distribution Red-black Ordering

```
for (iter = 0; iter < limit; iter++)
{
  forall (i = 0; i < n; i++)
 forall (j = 0; j < n; j++)
 if ((i+j) % 2 != 0)
 h[i][j] = 0.25*(h[i-1][j]+h[i+1][j]+h[i][j-1]+h[i][j+1]);
  forall (i = 0; i < n; i++)
 forall (j = 0; j < n; j++)
 if ((i+j) % 2 == 0)
 h[i][j] = 0.25*(h[i-1][j]+h[i+1][j]+h[i][j-1]+h[i][j+1]);
}</pre>
```

Dataparallel = synchronous

OpenMP Heat Distribution Red-black Ordering

```
#pragma omp parallel shared(h,limit,n) private(iter,i,j)
{
 for (iter = 0; iter < limit; iter++)
 {
 #pragma omp for
 for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 if ((i+j) % 2 != 0)
 h[i][j] = 0.25*(h[i-1][j]+h[i+1][j]+h[i][j-1]+h[i][j+1]);
 #pragma omp for
 for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 if ((i+j) % 2 == 0)
 h[i][j] = 0.25*(h[i-1][j]+h[i+1][j]+h[i][j-1]+h[i][j+1]);
 }
}</pre>
```


Iterative Solver

$$\mathbf{A}\mathbf{x} = \mathbf{b}$$

Jacobi iteration
$$x_i^k = rac{1}{a_{i,i}} \left[b_i - \sum_{j
eq i} a_{i,j} x_j^{k-1}
ight]$$

$$\sqrt{\sum_{i=0}^{n-1} (x_i^k - x_i^{k-1})^2} < \epsilon \qquad \left| \sum_{j=0}^{n-1} a_{i,j} x_j^k - b_i \right| < \epsilon \qquad \forall i = 0, \dots, n-1$$

Pacheco

Bertsekas and Tsitsiklis

Iterative Solver: Jacobi Method

```
for (i = 0; i < n; i++)
  x[i] = b[i];
for (iter = 0; iter < limit; iter++)</pre>
  for (i = 0; i < n; i++)
 sum = -a[i][i] * x[i];
 for (j = 0; j < n; j++)
 sum = sum + a[i][j] * x[j];
 new x[i] = (b[i] - sum) / a[i][i];
  for (i = 0; i < n; i++)
 x[i] = new x[i];
```

Note: stopping criterium omitted

Dataparallel Iterative Solver: Jacobi Method

```
for (i = 0; i < n; i++)
 x[i] = b[i];

for (iter = 0; iter < limit; iter++)
{
 forall (i = 0; i < n; i++)
 sum[i] = -a[i][i] * x[i];
 for (j = 0; j < n; j++)
 forall (i = 0; i < n; i++)
 sum[i] = sum[i] + a[i][j] * x[j];
 forall (i = 0; i < n; i++)
 x[i] = (b[i] - sum[i]) / a[i][i];
}</pre>
```

Dataparallel = synchronous (lock-step)

Note: stopping criterium omitted

Task Parallel Iterative Solver: Jacobi Method

```
for each processor 0 \leq p < n
private iter, sum, j
{
 x[p] = b[p];
 for (iter = 0; iter < limit; iter++)
 {
 sum = -a[p][p] * x[p];
 for (j = 0; j < n; j++)
 sum = sum + a[p][j] * x[j];
 barrier
 x[p] = (b[p] - sum) / a[p][p];
 }
}</pre>
```


10/11/10

Iterative Solver: Jacobi Method in OpenMP

```
#pragma omp parallel shared(a,b,x,new x,n) private(iter,i,j,sum)
 #pragma omp for
 for (i = 0; i < n; i++)
 x[i] = b[i];
 for (iter = 0; iter < limit; iter++)</pre>
  {
 #pragma omp for
 for (i = 0; i < n; i++)
 sum = -a[i][i] * x[i];
 for (j = 0; j < n; j++)
 sum = sum + a[i][j] * x[j];
 new x[i] = (b[i] - sum) / a[i][i];
 #pragma omp for
 for (i = 0; i < n; i++)
 x[i] = new x[i];
```

HPC Fall 2010 **16**

OpenMP Iterative Solver Checking for Convergence

```
#pragma omp parallel shared(a,b,x,new x,n,notdone) ...
  for (iter = 0; iter < limit; iter++)</pre>
  {
 #pragma omp for reduce(||:notdone) private(sum,i,j)
 for (i = 0; i < n; i++)
 \{ sum = 0;
 for (j = 0; j < n; j++)
 sum = sum + a[i][j] * x[j];
 if (fabs(sum - b[i]) >= tolerance)
 notdone = 1;
 \left| \sum_{i=0}^{n-1} a_{i,j} x_j^k - b_i \right| < \epsilon \qquad \forall i = 0, \dots, n-1
 if (notdone == 0) break;
 Bertsekas and Tsitsiklis
```


OpenMP Iterative Solver Gauss-Seidel Relaxation

```
#pragma omp parallel shared(a,b,x,n,nt) private(iter,i,j,sum,tid,work,lo,hi,loc x)
  #pragma omp single
 for (iter = 0; iter < limit; iter++)</pre>
 nt = omp get num threads();
  tid = omp get thread num();
 #pragma omp barrier
 work = (n + nt-1) / nt;
 for (i = lo; i < hi; i++)
 lo = work * tid;
 hi = lo + work;
 sum = -a[i][i] * x[i];
  if (hi > n)
 for (j = 0; j < n; j++)
 hi = n:
  for (i = lo; i < hi; i++)
 if (j >= lo && j < i)
 x[i] = b[i];
 sum = sum + a[i][j] * loc x[j-lo];
  #pragma omp flush(x) // need this?
 else
 sum = sum + a[i][j] * x[j];
  Departure from pure
 loc x[i-lo] = (b[i] - sum) / a[i][i];
  dataparallel model!
 #pragma omp barrier
 for (i = lo; i < hi; i++)
```

10/11/10 HPC Fall 2010 **18**

x[i] = loc x[i-lo];

#pragma omp flush(x) // need this?

Synchronous Computing with High-Performance Fortran

- High Performance Fortran (HPF) is an extension of Fortran 90 with constructs for parallel computing
 - □ Dataparallel FORALL
 - □ PURE (side-effect free functions)
 - □ Directives for recommended data distributions over processors
 - □ Library routines for parallel sum, prefix (scan), scattering, sorting, ...
- Uses the array syntax of Fortran 90 for as a dataparallel model of computation
 - Spreads the work of a single array computation over multiple processors
 - Allows efficient implementation on both SIMD and MIMD style architectures, shared memory and DSM
- But most users and vendors prefer OpenMP over HPF

HPF

!HPF\$ PROCESSORS procname(dim1,...,dimN)
!HPF\$ DISTRIBUTE array1(dist),...,arrayM(dist) ONTO procname

HPF

!HPF\$ ALIGN array WITH target

HPF Heat Distribution Problem

$$h_{i,j} = \frac{h_{i-1,j} + h_{i+1,j} + h_{i,j-1} + h_{i,j+1}}{4}$$

HPF Heat Distribution Problem Red-black Ordering


```
!HPF$ PROCESSORS pr(4)
 REAL h(100,100)
!HPF$ DISTRIBUTE h(BLOCK,*) ONTO pr
 ...
 FORALL (i=2:99, j=2:99, MOD(i+j,2).EQ.0)
 h(i,j) = 0.25*(h(i-1,j)+h(i+1,j)+h(i,j-1)+h(i,j+1))
 FORALL (i=2:99, j=2:99, MOD(i+j,2).EQ.1)
 h(i,j) = 0.25*(h(i-1,j)+h(i+1,j)+h(i,j-1)+h(i,j+1))
```


HPF Iterative Solver: Jacobi Method

Gaussian Elimination

 The original system of equations is reduced to an upper triangular form

$$Ux = y$$

where U is a matrix of size $N \times N$ in which all elements below the diagonal are zero, and diagonal elements have the value 1

 Back substitution: the new system of equations is solved to obtain the values of x

See: http://www-unix.mcs.anl.gov/dbpp/text/node82.html

Image from DOE ANL

HPF Gaussian Elimination 1

```
REAL A(n,n+1), X(n), Fac(n), Row(n+1)
 INTEGER indx(n), itmp(1), max indx, i, j, k
!HPF$ ALIGN Row(j) WITH A(1,j)
!HPF$ ALIGN X(i) WITH A(i,N+1)
!HPF$ DISTRIBUTE A(*,CYCLIC)
 indx = 0
 DO i = 1,n
 itmp = MAXLOC(ABS(A(:,i)), MASK=indx.EQ.0) ! Stage 1
 \max indx = itmp(1)
 ! Stage 2
 indx(max indx) = i
 Fac = A(:,i) / A(max indx,i)
 ! Stage 3+4
 Row = A(max indx,:)
 FORALL (j=1:n, k=i:n+1, indx(j).EQ.0)
 ! Stage 5
 A(j,k) = A(j,k) - Fac(j)*Row(k)
 ENDDO
!
 Row exchange
 FORALL (j=1:n) A(indx(j),:) = A(j,:)
•
 Backsubstitution, uses B(:) stored in A(1:n,n+1)
 DO j = n, 1, -1
 X(j) = A(j,n+1) / A(j,j)
 A(1:j-1,n+1) = A(1:j-1,n+1) - A(1:j-1,j) *X(j)
 ENDDO
```


10/11/10

HPF Gaussian Elimination 2

- Computing the upper triangular form takes five stages:
 - 1. Reduction with MAXLOC
 - 2. Broadcast (copy) max_indx
 - 3. Compute scale factors Fac
 - Broadcast scale factor Fac and pivot row value Row (k)
 - 5. Row update with **FORALL**

Image from DOE ANL HPC Fall 2010 27