Lecture 18: OpenMP and MAXLOC

William Gropp www.cs.illinois.edu/~wgropp

More OpenMP

- Not all computations are simple loops where the data can be evenly divided among threads without any dependencies between threads
- An example is finding the location and value of the largest element in an array

Example of use – maxloc

 Find the maximum value and its location in a vector

```
• for (i=0; i<n; i++) {
 if (x[i] > maxval) {
 maxval = x[i];
 maxloc = i;
 }
}
```


Atomic Updates

- All threads are potentially accessing and changing the same values – maxloc and maxval.
- OpenMP provides several ways to coordinate access to shared values
- #pragma omp atomic
 - Only one thread at a time can execute the following statement (not block)
- #pragma omp critical
 - Only one thread at a time can execute the following block

- Atomic may be faster than critical
 - Depends on hardware

Parallelize with OpenMP

- How would you parallelize this for loop with OpenMP?
 - Write down the simplest parallelization
 - ◆ Look for race conditions. What's an easy way to handle them?
 - ◆ Take a few minutes to try this.

Example of use – maxloc

First, parallelize the for loop:

```
#pragma omp parallel for
for (i=0; i<n; i++) {
 if (x[i] > maxval) {
 maxval = x[i];
 maxloc = i;
 }
}
```


Example of use – maxloc

 Second, handle the race condition #pragma omp parallel for for (i=0; i<n; i++) { **#pragma omp critical** if (x[i] > maxval) { maxval = x[i];maxloc = i;

Measured Performance

- Blue Waters node. Dual AMD Interlagos chips; 16 integer cores/ chip. 2.3-2.6GHz clock.
- 8 Threads, 114ms for n=1,000,000
- Is this good? Bad?
- How would you answer that question? Take a few minutes to think about it and write down a short answer.

Performance Estimate

- N*(c+r+b)
- C = float (not pipelined)
- R = Read of x[i]
- B = Branch
- Saves are to registers (ignore)
- For an order of magnitude estimate, what values would you use for a 2.6 GHz CPU? Assume N is O(10⁶)?

Performance Estimate

- N*(c+r+b)
- C = float (not pipelined) = 10⁻⁹
- $R = Read of x[i] = 10^{-9} sec/word$
- B = Branch = $4*10^{-9}=10^{-8}$
- For an order of magnitude estimate:
- $10^{6*}(10^{-9}+10^{-9}+4*10^{-9})=6ms$

 This is a very rough estimate, but...

Performance Estimate

- To answer the original question...
- Not good our measured performance with 8 threads and the OpenMP code was 141ms – over 20 times as slow as our estimate.

Critical Sections Can Be Costly

- The Critical Section is costly in two ways:
 - ◆ Acquiring the critical section often requires a reading and writing from memory (not just cache) – and unpredictable, so cost includes full memory latency
 - Only one thread at a time can be within the critical section
 - Code may serialize

Comparison of Serial and OpenMP Versions

Observations

- For 1 thread, 1,000,000 critical sections adds about 74 ms
 - ◆ Each critical section really pretty fast at 74ns (a few hundred clock cycles)
- Near linear behavior as threads added
 - ◆ More threads take *longer*
- Hypothesis: threads contenting for the same lock:
 - Code serializes
 - Extra overhead proportional to the number of threads

Avoiding the Critical Section

- Performance poor because we insisted on keeping track of the maxval and location during the execution of the loop.
- We don't care about the value during the execution of the loop – just the value at the end.
- This is a common source of performance issues:
 - The description of the method used to compute a value imposes additional, unnecessary requirements or properties

Remove Dependency Between Threads

- Idea Have each thread find the maxloc in its own data, then combine
 - Use temporary arrays indexed by thread number to hold the values found by each thread

Part 1: Finding the maxloc for each thread

```
int maxloc[MAX_THREADS], mloc;
double maxval[MAX_THREADS], mval;
#pragma omp parallel shared(maxval,maxloc)
 int id = omp_get_thread_num();
 maxval[id] = -1.0e30;
#pragma omp for
 for (int i=0; i< n; i++) {
 if (x[i] > maxval[id]) {
 maxloc[id] = i;
 maxval[id] = x[i];
```


Part 1: Finding the maxloc for each thread

```
int maxloc[MAX_THREADS], mloc;
double maxval[MAX_THREADS], mval;
#pragma omp parallel shared(maxval,maxloc)
 int id = omp_get_thread_num();
 maxval[id] = -1.0e30;
#pragma omp for
 for (int i=0; i<n; i++) {
 if (x[i] > maxval[id]) {
 maxloc[id] = i;
 maxval[id] = x[i];
```


Part 2: Combining the values from each thread

```
#pragma omp flush (maxloc,maxval)
#pragma omp master
 int nt = omp_get_num_threads();
 mloc = maxloc[0]; mval = maxval[0];
 for (int i=1; i<nt; i++) {
 if (maxval[i] > mval) {
 mval = maxval[i];
 mloc = maxloc[i];
```


Part 2: Combining the values from each thread

```
#pragma omp flush (maxloc,maxval)
#pragma omp master
 int nt = omp_get_num_threads();
 mloc = maxloc[0]; mval = maxval[0];
 for (int i=1; i<nt; i++) {
 if (maxval[i] > mval) {
 mval = maxval[i];
 mloc = maxloc[i];
```


Scaling with Number of Threads

maxloc-2

Performance Evaluation

- Is our solution good?
 - ♦ Nice scaling between 8-16 threads
 - ◆ Time at 8 threads about 6ms, comparable to our performance estimate
- This is a good time to discuss the limits of "back of the envelope" performance models
 - Lets compare with
 - A wider range of thread numbers (1,2-32)
 - The serial code (no OpenMP) Always good to compare with the non-parallel, simple code

Performance for Maxloc N=1,000,000

Observations

- Serial code is about 4x faster than our simple estimate
 - ♦ Not bad, but
- Parallel code has high overhead for parallelism (1-8 threads)
- Parallel code never faster than serial code

What Went Wrong?

- The code is simple; each thread is referencing different elements in x and in the maxloc and maxval arrays
- The code to combine the final results only has 32 elements or less to look at
- But there is a dependency something is shared. What is it?

False Sharing

Consider this code:

```
Thread 0 Thread 1
N=100000; M = 100000;
While (N--) a++; While (M--) b++;
```

```
How many cache misses occur?
1 Model: 4: N, M, A, B.
```


False Sharing (2)

- Consider this case
 - A, B, N, M are all in the same cache line
 - A processor may only write to a value if it is in that cores L1 cache
 - ◆ A and B are written to memory (store), not just updated in register
- Then instead of 4 cache misses, there are as many as 200000 (one for each access to either A or B)
- This is not a correctness problem; it is a performance problem
 - The programming language hides the hardwaredefined associating between variables

Ensure that each thread accesses a different cache line

```
typedef struct { double val; int loc; char pad[128]; } tvals;
#pragma omp parallel shared(maxinfo)
 int id = omp_get_thread_num();
 maxinfo[id].val = -1.0e30;
#pragma omp for
 for (int i=0; i<n; i++) {
 if (x[i] > maxinfo[id].val) {
 maxinfo[id].loc = i;
 maxinfo[id].val = x[i];
```


Ensure that each thread accesses a different cache line

```
typedef struct { double val; int loc; char pad[128]; } tvals;
#pragma omp parallel shared(maxinfo)
 int id = omp_get_thread_num();
 maxinfo[id].val = -1.0e30;
#pragma omp for
 for (int i=0; i<n; i++) {
 if (x[i] > maxinfo[id].val) {
 maxinfo[id].loc = i;
 maxinfo[id].val = x[i];
```


Performance for Maxloc N=1,000,000

Questions for Discussion

- What other ways could you ensure that each thread updated data on a separate cache line?
- What if the number of threads was 1024? How would you parallelize the second loop over the values found by each thread?

