

OpenMP Tutorial

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

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

Tasking in OpenMP

IWOMP Tutorial: October 5th, 2016

Christian Terboven

Agenda

- Intro by Example: Sudoku
- Data Scoping
- **■** Example: Fibonacci
- Scheduling and Dependencies
- Taskloops

Intro by Example: Sudoku

Sudoko for Lazy Computer Scientists OpenMP

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

The OpenMP Task Construct


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

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

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

```
#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
```

Parallel Brute-force Sudoku

This parallel algorithm finds all valid solutions

- (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
 - Wait for completion

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 don't)

```
#pragma omp parallel sections
{
 solve_parallel(0, 0, sudoku2,false);
} // end omp parallel
```

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
 // create from copy constructor
 need to work on a new copy of
 CSudokuBoard new_sudoku(*sudoku) the Sudoku board
 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

Performance Analysis

Event-based profiling gives a good overview :

Every thread is executing ~1.3m tasks...

- ... in \sim 5.7 seconds.
- => average duration of a task is ~4.4 μs

Tracing gives more details:

Tasks get much smaller down the call-stack.

Performance Analysis

Event-based profiling gives a good overview :

Tracing gives more details:

... in ~5.7 seconds.

=> average duration of a task is ~4.4 μs

Tasks get much smaller down the call-stack.

Performance Evaluation

Data Scoping

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 inherited:
 - → Orphaned Task variables are firstprivate by default!
 - → Non-Orphaned Task variables inherit the shared attribute!
 - → Variables are firstprivate unless shared in the enclosing context

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 = 5i
 // 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 = 5i
 // 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 = 5i
 // Scope of a: shared
 // Scope of b: firstprivate
 // Scope of c: shared
 // Scope of d: firstprivate
 // Scope of e:
```

Data Scoping Example (6/7)


```
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 = 5i
 // 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 = 5i
 // 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
```

Use default (none)!


```
int a = 1;
void foo()
  int b = 2, c = 3;
  #pragma omp parallel shared(b) default(none)
  #pragma omp parallel private(b) default(none)
 int d = 4;
 #pragma omp task
 int e = 5i
 // Scope of a: shared
 // Scope of b: firstprivate
 // Scope of c: shared
 // Scope of d: firstprivate
 // Scope of e: private
```

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

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* arqv[])
 [...]
#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)
  y = 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
- Taskwait is required, as otherwise x and y would be lost

Scalability measurements (1/3)

Overhead of task creation prevents better scalability!

#Threads

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* arqv[])
 [\ldots]
#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

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* arqv[])
 [...]
#pragma omp parallel
#pragma omp single
 fib(input);
 [...]
```


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

Scalability measurements (3/3)

Everything ok now ②

Speedup of Fibonacci with Tasks

Scheduling and Dependencies

Tasks in OpenMP: 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

Unsafe use of untied Tasks

- Problem: Because untied tasks may migrate between threads at any point, thread-centric constructs can yield unexpected results
- Remember when using untied tasks:
 - → Avoid threadprivate variable
 - → Avoid any use of thread-ids (i.e. omp_get_thread_num())
 - → Be careful with critical region and locks
- Simple Solution:
 - → Create a tied task region with

```
#pragma omp task if(0)
```

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

C/C++	Fortran
#pragma omp taskyield	!\$omp taskyield

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.

The depend Clause


```
C/C++
#pragma omp task depend(dependency-type: list)
... structured block ...
```

- The task dependence is fulfilled when the predecessor task has completed
 - →in dependency-type: the generated task will be a dependent task of all previously generated sibling tasks that reference at least one of the list items in an out or inout clause.
 - →out and inout dependency-type: The generated task will be a dependent task of all previously generated sibling tasks that reference at least one of the list items in an in, out, or inout clause.
 - → The list items in a depend clause may include array sections.

Concurrent Execution w/ Dep.

he

Degree of parallism exploitable in this concrete example: Sarily T2 and T3 (2 tasks), T1 of next iteration has to wait for them

```
has to be completed
void process in parallel() {
 before T2 and T3 can be
 #pragma omp parallel
 executed.
 #pragma omp single
 T2 and T3 can
 int x = 1;
 executed in parallel.
 for (int i = 0; i < T; ++i) {
 #pragma omp task shared(x, ...) depend(out: x) // T1
 preprocess_some_data(...);
 #pragma omp task shared(x, ...) depend(in: x)
 do something with data(...);
 #pragma omp task shared(x, ...) depend(in: x) // T3
 do something independent with data(...);
 // end omp single, omp parallel
```

Concurrent Execution w/ Dep.

The following allows for more parallelism, as there is one i per thread. Hence, two tasks my be active per thread.

```
void process in parallel() {
 #pragma omp parallel
 #pragma omp for
 for (int i = 0; i < T; ++i) {
 #pragma omp task depend(out: i)
 preprocess some data(...);
 #pragma omp task depend(in: i)
 do_something_with_data(...);
 #pragma omp task depend(in: i)
 do something independent with data(...);
 // end omp parallel
```

Concurrent Execution w/ Dep.

The following allows for even more parallelism, as there now can be two tasks active per thread per i-th iteration.

```
void process in parallel() {
 #pragma omp parallel
 #pragma omp single
 for (int i = 0; i < T; ++i) {
 #pragma omp task firstprivate(i)
 #pragma omp task depend(out: i)
 preprocess_some_data(...);
 #pragma omp task depend(in: i)
 do something with data(...);
 #pragma omp task depend(in: i)
 do something independent with data(...);
 } // end omp task
 } // end omp single, end omp parallel
```

"Real" Task Dependencies


```
void blocked_cholesky( int NB, float A[NB][NB] ) {
 int i, j, k;
 for (k=0; k<NB; k++) {
 #pragma omp task depend(inout:A[k][k])
 spotrf (A[k][k]);
 for (i=k+1; i< NT; i++)
 #pragma omp task depend(in:A[k][k]) depend(inout:A[k][i])
 strsm (A[k][k], A[k][i]);
 // update trailing submatrix
 for (i=k+1; i<NT; i++) {
 for (j=k+1; j<i; j++)
 #pragma omp task depend(in:A[k][i],A[k][j])
 depend(inout:A[j][i])
 sqemm( A[k][i], A[k][j], A[j][i]);
 #pragma omp task depend(in:A[k][i]) depend(inout:A[i][i])
 ssyrk (A[k][i], A[i][i]);
 * image from BSC
```


The taskloop Construct

The taskloop Construct

- Parallelize a loop using OpenMP tasks
 - → Cut loop into chunks
 - → Create a task for each loop chunk

Syntax (C/C++)

```
#pragma omp taskloop [simd] [clause[[,] clause],...]
for-loops
```

Syntax (Fortran)

```
!$omp taskloop[simd] [clause[[,] clause],...]
do-loops
[!$omp end taskloop [simd]]
```

Clauses for taskloop Construct OpenMP

- Taskloop constructs inherit clauses both from worksharing constructs and the task construct
 - → shared, private
 - firstprivate, lastprivate
 - → default
 - → collapse
 - final, untied, mergeable
- grainsize(*grain-size*) Chunks have at least *grain-size* and max 2**grain-size* loop iterations
- num_tasks(num-tasks) Create *num-tasks* tasks for iterations of the loop

Example: Sparse CG


```
for (iter = 0; iter < sc->maxIter; iter++) {
 precon(A, r, z);
 vectorDot(r, z, n, &rho);
 beta = rho / rho_old;
 xpay(z, beta, n, p);
 matvec(A, p, q);
 vectorDot(p, q, n, &dot_pq);
 alpha = rho / dot_pq;
 axpy(alpha, p, n, x);
 axpy(-alpha, q, n, r);
 sc->residual = sqrt(rho) * b
 if (sc->residual <= sc->tole
 break;
 rho_old = rho;
```

```
void matvec(Matrix *A, double *x, double *y)
#pragma omp parallel for \
 private(i,j,is,ie,j0,y0) \
 schedule(static)
for (i = 0; i < A->n; i++) {
 y0 = 0;
 is = A->ptr[i];
 ie = A - ptr[i + 1];
 for (j = is; j < ie; j++) {
 j0 = index[j];
 y0 += value[j] * x[j0];
 y[i] = y0;
```

Example: Sparse CG


```
#pragma omp parallel
#pragma omp single
for (iter = 0; iter < sc->maxIter; iter++) {
 precon(A, r, z);
 vectorDot(r, z, n, &rho);
 beta = rho / rho_old;
 xpay(z, beta, n, p);
 matvec(A, p, q);
 vectorDot(p, q, n, &dot_pq);
 alpha = rho / dot_pq;
 axpy(alpha, p, n, x);
 axpy(-alpha, q, n, r);
 sc->residual = sqrt(rho) * b
 if (sc->residual <= sc->tole
 break;
 rho_old = rho;
```

```
void matvec(Matrix *A, double *x, double *y) {
 // ...
#pragma omp taskloop private(j,is,ie,j0,y0) \
 grain size(500)
 for (i = 0; i < A->n; i++) {
 y0 = 0;
 is = A-ptr[i];
 ie = A - ptr[i + 1];
 for (j = is; j < ie; j++) {
 j0 = index[j];
 y0 += value[j] * x[j0];
 y[i] = y0;
```


One last task...

The last slide...

