

HPC Lab

Session 2: OpenMP

Carsten Uphoff, Chaulio Ferreira, Michael Bader TUM – SCCS

6 November 2017

What is OpenMP?

"OpenMP is a specification for a set of compiler directives, library routines, and environment variables that can be used to specify high-level parallelism in Fortran and C/C++ programs"

http://openmp.org/openmp-faq.html#WhatIs

Shared-Memory-Parallelism

- Transparent programming view: Cores access "same" memory
- In hardware: Be aware of layout, e.g. NUMA

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

Sandy Bridge CPU, http://www.bit-tech.net/hardware/cpus/ 2011/01/03/intel-sandy-bridge-review/1

Knights Corner and Knights Landing, http://www.zdnet.com/sc13-intelreveals-knights-landing-highperformance-cpu-7000023393/

Fork-Join Model

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

A Simple Loop

#include <omp.h> // some initialization 3 #pragma omp parallel for for (i = 0: i < n: i++) { for (j = 0; j < n; j++) { // do some work

7

8 9

OpenMP Execution Model

OpenMP - Parallel programming on shared memory systems

https://www.lrz.de/services/software/ parallel/openmp/

OMP: An Overview

Compiler-directives:

```
#pragma omp ...[clause[[,] clause]...]
```

- Parallel region
 #pragma omp parallel
- Work-sharing #pragma omp for ..., and many more
- Synchronization #pragma omp barrier, and many more
- Data Scope Clauses shared, private, firstprivate, reduction, ...
- Library routines
 omp_get_num_threads(), omp_get_thread_num(), ...

Compilation and Execution

- compile with additional Compiler-Flag -qopenmp:
 icpc -qopenmp -o my_algorithm alg.c
- export OMP_NUM_THREADS=number_of_threads ./my_algorithm

Parallel Region

```
1 #pragma omp parallel [clause[[,] clause]...]
2 structured block
```

code within parallel region is executed by all threads

```
#include <omp.h>
2  // more initialization ...


4  #pragma omp parallel
5  {
6 int size = omp_get_num_threads();
7 int rank = omp_get_thread_num();
8 printf("Hello World! (Thread %d of %d)", rank, size);
9  }
```


Work Sharing: for

#pragma omp for [clause[[,] clause]...]
for-loop

- within a parallel region and directly in front of a for-loop
- iterations are scheduled across different threads
- implicit synchronization at the end of for-loop (can be disabled with nowait clause)
- shortcut possible: #pragma omp parallel for

Work Sharing: for

#pragma omp for [clause[[,] clause]...]
for-loop

- schedule clause determines how to map iterations to threads
 - schedule(static[, chunk size]) default chunk size is #iterations divided by #threads
 - schedule(dynamic[,chunk size]) default chunk size is 1
 - schedule(guided[,chunk size]) similar to dynamic but initial chunk size as in static
 - schedule(runtime) Scheduling is given by environment variable OMP_SCHEDULE

Thread 0 Thread 1 Thread 2 Thread 3

(b) Balanced assignment of tasks to threads

Intel, Load Balance and Parallel Performance, https://software.intel. com/en-us/articles/loadbalance-and-parallelperformance

Work Sharing: task

#pragma omp task [clause[[,] clause]...]
structured block
Where clause can be...

- final(expression): if expression is true, task is executed sequentially; no recursive task generation
- untied: the execution of a task is not tied to one single thread
- shared | firstprivate | private [...]

#pragma omp taskwait: waits for children completion

(a) Unbalanced assignment of tasks to threads
Thread 0 Thread 1 Thread 2 Thread 3
Thread 1 Thread 2 Thread 3

(b) Balanced assignment of tasks to threads
Intel Load Balance and Paral-

Hel Performance, https://software.intel. com/en-us/articles/loadbalance-and-parallelperformance

"Work Sharing": single

#pragma omp single [clause[[,] clause]...] structured block where clause can be...

- use only one (arbitrary) thread
- implicit synchronization (can be disabled with nowait clause)

#pragma omp master structured block

- use only master thread for structured block
- NO synchronization at the end

gov/tutorials/openMP/

Synchronization

- #pragma omp barrier: block execution until all threads have reached the barrier
- #pragma omp critical: structured block
 - only one thread at a time can execute the structured block encapsulated by critical
 - Warning: Use carefully; can definitely kill performance.

Reduction

```
reduction(operator: list)
```

- executes a reduction of variables in list using operator
- available operators: +, *, -, &&, || since OpenMP 3.1: min, max

```
1  #pragma omp parallel for private(r), reduction(+: sum)
2  for(i = 0; i < n; i++) {
3 r = compute_r(i);
4 sum = sum + r;
5  }</pre>
```


Scopes

- private(list): declares variables in list as private for each thread (no copy)
- shared(list): variables in list are used by all threads (race conditions are possible), write accesses have to be handled by the programmer
- firstprivate(list): private variables and init them with the latest valid value before parallel region
- lastprivate(list): variable in the serial part receives the value from the thread executing the last parallel iteration
- . . .
- default data scope is shared, but exceptions exist ⇒ be precise
 - local variables are always private
 - loop-variables of for-loops are private

Fill the Gaps

Nested parallelism

Enable with OMP_NESTED or omp_set_nested(1).

```
omp_set_nested(1);

#pragma omp parallel num_threads(4)
{
 printf("outer thread id %d\n", omp_get_thread_num());

#pragma omp parallel num_threads(2)
{
 printf("inner thread id %d\n", omp_get_thread_num());
}

printf("inner thread id %d\n", omp_get_thread_num());
}
```

- Not nested: 4 threads
- Nested: 8 threads

KNL memory modes

Two kinds of memory.

- DDR: up to 384 GB, off-chip, slow
- · MCDRAM: 16 GB, on-chip, fast

Memory mode selected at boot time:

https://www.alcf.anl.gov/files/HC27.25.710-Knights-Landing-Sodani-Intel.pdf

KNL cluster modes

Three agents:

- Core Initiates a memory request
- Tag directory Memory request is forwarded to tag directory which knows the dedicated memory channel
- Memory channel Memory channel sends request to memory

Cluster mode (All2All, Quadrant, SNC-2/4) determines affinity of tag directory and memory channel. SNC exposes quadrants as NUMA domains.

NUMA

- Non-uniform memory access (NUMA): Not all cores access all memory in the same manner
- Pinning: Use close-to-core memory as far as possible
 - Linux first touch policy: not the malloc counts but the first (write) access
 - numactl is a useful tool

Georg Hager's Blog, http://blogs.fau.de/hager/