Une introduction à OpenMP

Franck Cappello
INRIA – LRI, Université Paris sud

Certains transparents proviennent du cours de Marc Snir

Quelques pointeurs

- Le site officiel du 'standard' OpenMP (en Anglais)
 - http://www.openmp.org

- Les cours de l'IDRIS (en Français)
 - http://www.idris.fr/data/cours/parallel/openmp/

Sommaire

- Introduction
- L'API OpenMP
 - Les directives
 - Bibliothèque de fonctions
 - Variables d'environnement
- Un petit exemple
- Quelques difficultés
- Conclusion

Multithreading en mémoire partagée (1)

- Le problème :
 - On dispose de *n* processeurs
 - Ces machines sont connectées d'un mécanisme de mémoire partagée entre eux
- Comment utiliser cette machine à n processeurs reliés par de la mémoire partagée ?

Multithreading en mémoire partagée (2)

- Une réponse : le multithreading en mémoire partagée
 - Faire exécuter un processus qui va spawner des threads (flots d'exécution) sur chaque processeur
 - Effectuer des échanges de données de façon transparente via la mémoire partagée
 - Synchroniser explicitement au besoin, par exemple avec des verrous (*locks*)
- Le modèle le plus simple pour l'utilisateur paraît être d'ouvrir/fermer les sections parallèles en fonction des besoins et de la possibilité de paralléliser

Origine d'OpenMP

Propriétés requises pour un environnement de programmation parallèle :

- portable
- extensible
- efficace
- programmation de haut niveau
- facilite le parallélisme de données
- relativement simple à utiliser (pour les codes existants et les nouveaux)

Environnements existants

- Bibliothèque de Threads bas niveau
 - Win32 API, Posix thread.
- Bibliothèque de passage de messages
 - MPI, PVM
- Langages de haut niveau
 - HPF, Fortran D, approche orienté objet
- Directives de compilateur
 - Un compilateur par constructeur.
 - Initiative X3H5 vers la définition d'un standard AINSI

OpenMP: Introduction

Mode de programmation

OpenMP est utilisé « principalement » pour paralléliser les boucles :

- Trouver les boucles les plus coûteuses en temps
- Distribuer leurs itérations sur plusieurs threads.

Eclater cette boucle vers plusieurs threads


```
void main()
 void main()
  double Res[1000];
 double Res[1000];
 #pragma omp parallel for
 for(int i=0;i<1000;i++) {
  for(int i=0;i<1000;i++) {
 do huge comp(Res[i]);
 do_huge_comp(Res[i]);
 Programme Séquentiel
 Programme Parallèle
```

8

OpenMP: Modèle d'exécution

Parallélisme Fork-Join:

- ◆Le thread Maître lance une équipe de threads selon les besoins (région parallèle).
- ◆Le parallélisme est introduit de façon incrémentale ; le programme séquentiel évolue vers un prog. parallèle

Modèle abstrait Fork-Join != appels Unix fork-join

Two-level scheduling

Compiler typically translates task into a procedure invocation

Compiler generated tasks

Are mapped by runtime to

A shared workpile can be used to allocate tasks (= function pointer+arguments) to threads

User/system threads

Are scheduled by OS to

Team typically consists of fixed number of threads; OpenMP also supports requests to change team size

Machine processors

OS may support gang scheduling and affinity scheduling; one may be able to get a set of (mostly) dedicated processors

Implémentation possible

Les threads esclaves exécutent la boucle : {prendre tâche dans la pile; exécuter la tâche}

OpenMP : détails de syntaxe

• La plupart des constructeurs OpenMP sont des directives en commentaires (ou pramas).

```
C et C++:
 #pragma omp construct [clause [clause]...]
Fortran:
 C$OMP construct [clause [clause]...]
 !$OMP construct [clause [clause]...]
 *$OMP construct [clause [clause]...]
```

- Un programme OpenMP peut être compilé par un compilateur non OpenMP
- Les compilateurs OpenMP offrent généralement la possibilité de compiler un programme sans interpréter les directives OpenMP (permet la comparaison rapide entre parallélisation automatique et parallélisation par directives)

OpenMP: blocks de base

Les constructeurs OpenMP s'appliquent à des blocs structurés.

Un bloc structuré : un bloc de code avec un seul point d'entrée (au début du bloc) et un seul point de sortie (à la fin du bloc).

```
!$OMP PARALLEL

10 wrk(id) = garbage(id)
 res(id) = wrk(id)**2
 if(conv(res(id)) goto 10

!$OMP END PARALLEL
 print *,id
```

```
if (conv(res(id))goto 30
!$OMP PARALLEL

10 wrk(id) = garbage(id)
30 res(id)=wrk(id)**2
 if(conv(res(id))goto 20
 go to 10
!$OMP END PARALLEL
 if(not_DONE) goto 30
20 print *, id
```

Un bloc structuré

Un bloc non structuré

L'API OpenMP

- Les constructeurs OpenMP :
 - Les régions parallèles
 - La distribution du calcul
 - L'environnement de données
 - La synchronisation
- Bibliothèque de fonctions
- Variables d'environnement

Les régions parallèles

Les threads sont créés avec la directive "omp parallel".

```
!$OMP PARALLEL [CLAUSE[[,] CLAUSE]...]
...
!$OMP END PARALLEL
```

Par exemple, pour créer région Parallèle à 4 threads :

```
Chaque thread
exécute de
manière
redondante le
code à
l'intérieur du
bloc structuré
```

```
double A[1000];
omp_set_num_threads(4);
#pragma omp parallel
{
 int ID = omp_thread_num();
 fonc(ID,A);
}

Tous les threads attendent ici les autres
threads avant de continuer (barrier)
```

Chaque thread appelle fonc(ID,A) avec ID différent

Les régions parallèles

double A[1000]; Tous les threads exécutent le omp set num threads(4); même code. #pragma omp parallel int ID = omp_thread_num(); double A[1000]; fonc(ID, A); printf("fin\n"); omp_set_num_threads(4) Une seule copie de A fonc(0,A)fonc(1,A) fonc(2,A) fonc(3,A)est partagée entre tous les threads. Tous les threads attendent ici les autres printf("fin\n"); threads avant de continuer (barrier)

Distribution du calcul

Les constructeurs "for" pour C et C++ et "do" pour Fortran distribuent les itérations de la boucle sur les différents threads de l'équipe

```
!$OMP DO [CLAUSE[[,]CLAUSE]...]
 boucle DO
!$OMP ENDO
```

Exemple de code séquentiel

```
for(i=0;I<N;i++) { a[i] = a[i] + b[i] ; }
```

Constructeur
OpenMP pour
région parallèle
et distribution
du calcul

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

Par défaut, il y a une barrier à la fin de la boucle. La clause "nowait" élimine la barrière

Distribution des itérations sur les threads

!\$OMP DO SCHEDULE(type[,CHUNK])

- La clause schedule définit comment les iterations de la boucle sont placées sur les threads
 - schedule(static [,chunk])
 - distribue des blocs d'itérations de taille "chunk" sur chaque thread.
 - schedule(dynamic[,chunk])
 - Chaque thread collecte dynamiquement "chunk" iterations dans une queue jusqu'à ce que toutes les itérations soient exécutées.
 - schedule(guided[,chunk])
 - Les threads collectent dynamiquement des blocs d'itérations. La taille des blocs diminue selon une fonction exponentielle jusqu'à la taille chunk.
 - schedule(runtime)
 - Le mode de distribution et la taille des blocs sont définis par la variable d'environnement OMP_SCHEDULE.

Distribution du calcul

Le constructeur Sections attribue à chaque thread un bloc structuré différent. Programmation MPMD.

```
!$OMP SECTION [CLAUSE[[,] CLAUSE]...]
```

Par défaut, il y a une « barrier » à la fin du bloc "section". La clause "nowait" élimine la barrière

Portée des constructeurs OpenMP

La portée (champ d'application) des constructeurs OpenMP s'étend au delà des frontières de fichiers sources.

Environnement de données

Modèle de programmation à mémoire partagée :

La plupart des variables sont partagées par défaut

Les variables globales sont partagées par les threads

Fortran: blocs COMMON, variables SAVE et MODULE

C: variables de fichier, static

Tout n'est pas partagé

Les variables de la pile des fonctions appelées à l'intérieur d'une section parallèle sont privées

```
!$OMP PARALLEL [CLAUSE[[,] CLAUSE]...]
!$OMP DO [CLAUSE[[,]CLAUSE]...]
!$OMP SECTION [CLAUSE[[,] CLAUSE]...]
```

Environnement de données

attributs par défaut

program tri
common /input/ A(10)
integer index(10)
call input
!\$OMP PARALLEL
call toto(index)
!\$OMP END PARALLEL
print*, index(1)

A, et index sont partagés par tous les threads.

temp est local à chaque thread

subroutine toto real temp(10)

.....

Environnement de données

Changer l'attribut de stockage

- Les clauses suivantes modifient l'attribut de stockage :
 - SHARED
 - PRIVATE
 - FIRSTPRIVATE
 - THREADPRIVATE
- Une valeur privée à l'intérieur d'une boucle parallèle peut être transmise à une valeur globale à la fin de la boucle :
 - LASTPRIVATE
- l'attribut par défaut peut être chargé :
 - DEFAULT (PRIVATE | SHARED | NONE)

toutes les clauses s'appliquent aux régions parallèles et aux constructeurs de distribution du calcul sauf "shared" qui concerne seulement les régions parallèles

Réduction

```
!$OMP PARALLEL REDUCTION({opér., intr.}:liste)
!$OMP DO REDUCTION ({opér., intr.}:liste)
```

- La clause "reduction" permet de réaliser une opération de réduction sur une variable:
 - reduction (op: liste) op: +, -, *, max, min, or, etc.
- Les variables dans la liste doivent être des scalaires partagés à l'intérieur d'une région parallèle.
- Utilisable dans les directives "parallel" et de distribution de calcul :
 - Une copie locale de chaque variable dans la liste est attribuée à chaque thread et initialisée selon l'opération à réaliser (0 pour "+")
 - Les réductions intermédiaires sur chaque thread sont "visibles" en local
 - Les copies locales sont réduites dans une seule variable globale à la fin de la section.

Exemple de réduction

```
#include <omp.h>
#define NUM THREADS 2
void main ()
 int i;
 double ZZ, func(), res=0.0;
 omp set num threads(NUM THREADS)
#pragma omp parallel for reduction(+:res) private(ZZ)
 for (i=0; i < 1000; i++){
 ZZ = func(I);
 res = res + ZZ;
```

Trace d'une matrice (1)

- Calcul de la trace d'une matrice An
- Rappel : la trace d'une matrice est la somme des éléments de sa diagonale (matrice nécessairement carrée)
- □ Mathématiquement, on sait que : $Trace(A) = \left(\sum_{k=1}^{n} A_{k,k}\right)$
- Immédiatement, on voit facilement que le problème peut être parallélisé en calculant la somme des éléments diagonaux sur plusieurs processeurs puis en utilisant une réduction pour calculer la trace globale

Trace d'une matrice (2)

```
#include <stdio.h>
#include <omp.h>
void main(int argc, char ** argv) {
  int me, np, root=0;
  int N; /* On suppose que N = m*np */
  double A[N][N];
  double traceA = 0;
  /* Initialisation de A */
  /* ... */
  #pragma omp parallel default(shared)
  #pragma omp for reduction(+:trace) {
  for (i=0; i< N; i++) {
 traceA += A[i][i]
```

```
printf("La trace de A est : %f \n",
traceA);
```

```
subroutine jacobi
(n,m,dx,dy,alpha,omega,u,f,tol,maxit)
 Un exemple
!$omp parallel
!$omp do
 do j=1, m
 do i=1, n
 uold(i,j) = u(i,j)
 enddo
 enddo
!$omp enddo
* Compute stencil, residual, & update
!$omp do private(resid) reduction(+:error)
 do j = 2, m-1
 do i = 2, n-1
 resid = (ax*(uold(i-1,j) + uold(i+1,j))
 + av*(uold(i, j-1) + uold(i, j+1))
 &
 + b * uold(i,i) - f(i,i))/b
* Update solution
 u(i,j) = uold(i,j) - omega * resid
* Accumulate residual error
 error = error + resid*resid
 end do
 enddo
!$omp enddo
!$omp end parallel
```

OpenMP possède les constructeurs suivants pour les opérations de synchronisation

- atomic
- critical section
- barrier
- flush
- ordered
- single
- master

Pas vraiment des opérations de synchronisation

- Atomic est un cas spécial de section critique qui peut être utilisé pour certaines opérations simples.
- Elle s'applique seulement dans le cadre d'une mise à jour d'une case mémoire

```
!$OMP PARALLEL PRIVATE(B)
B = DOIT(I)
!$OMP ATOMIC
X = X + B
!$OMP END PARALLEL
```

Un seul thread à la fois peut entrer dans une section critique (critical)

BARRIER tous les thread attendent que les autres threads arrivent au même point d'exécution avant de continuer

```
#pragma omp parallel shared (A, B, C) private(id)
 id=omp_get_thread num();
 Barrière implicite à la
 A[id] = big calc1(id);
 fin de la construction
#pragma omp barrier
 omp for
#pragma omp for
 for(i=0;i<N;i++)\{C[i]=big\ calc3(I,A);\}
#pragma omp for nowait
 for(i=0;i<N;i++){ B[i]=big_calc2(C, i); }
 A[id] = big calc3(id);
 Pas de barrière
 implicit barrier at the end
 implicite nowait
 of a parallel region
```

Synchronisation: flush

• Exemple d'utilisation de flush (consistance mémoire)

```
ICOUNT = 0
!SOMP PARALLEL SECTIONS
 !SOMP PARALLEL SECTIONS
 A = B + C
 A = B + C
!SOMP SECTION
 ICOUNT = 1
 \mathbf{B} = \mathbf{A} + \mathbf{C}
 !SOMP FLUSH ICOUNT
!SOMP SECTION
 !SOMP SECTION
 C = B + A
 1000 CONTINUE
!SOMP END PARALLEL SECTIONS
 !SOMP FLUSH ICOUNT
 IF(ICOUNT .LT. 1) GO TO 1000
 \mathbf{B} = \mathbf{A} + \mathbf{C}
 ICOUNT = 2
 !SOMP FLUSH ICOUNT
 !SOMP SECTION
 2000 CONTINUE
 !SOMP FLUSH ICOUNT
 IF(ICOUNT .LT. 2) GO TO 2000
```

C = B + A

!SOMP END PARALLEL SECTIONS

Synchronisation: SINGLE / MASTER

- Ces directives permettent d'assurer que le code n'est exécute que par un seul thread
- Dans le cas de SINGLE, c'est le premier thread qui atteint la zone considérée qui procède à l'exécution
- Dans le cas de MASTER, c'est toujours le thread maître (de rang 0) qui exécute la tache

Coût des synchronisations

mesures sur IBM SP3 NH1(SDSC), compilateur IBM

Balance : taille de régions parallèles VS nombre de synchronisations

Problème de performance

Augmenter la taille de la ou des régions parallèles :

- -> plus de code « scallable »
- -> moins de « fork & join » mais plus de variables partagées

Augmentation du nombre de synchronisations dans la région parallèle **OU**Utilisation de variables supplémentaires

- -Baisse de performance
- -Développement plus long

Etude au cas par cas (pas d'outils)

Problèmes d'extensibilité

• Mode de programmation (grain)

J. Levesque (ACTC IBM), présentation a SCIComp 2K

Limite de l'extensibilité de l'approche « loop level parallelization » par rapport à l'approche SPMD.

• Limite Architecture/Système

De nombreux programmes OpenMP n'étaient pas extensibles sur 1 'Origin 2000 (migration de pages)

Fonctions de bibliothèque

Fonctions relatives aux verrous

```
- omp_init_lock(), omp_set_lock(), omp_unset_lock(),
 omp_test_lock()
```

Fonctions de l'environnent d'exécution

- Modifier/vérifier le nombre de threads
 - omp_set_num_threads(), omp_get_num_threads(), omp_get_thread_num(), omp_get_max_threads()
- Autoriser ou pas l'imbrication des régions parallèles et l'ajustement dynamique du nombre de threads dans les régions parallèles
 - omp_set_nested(), omp_set_dynamic(), omp_get_nested(), omp_get_dynamic()
- Tester si le programme est actuellement dans une région parallèle
 - omp_in_parallel()
- Combien y a t-il de processeurs dans le système
 - omp_num_procs()

Variables d'environnement

Contrôler comment les itérations de boucle sont ordonnancées.

OMP_SCHEDULE "schedule[, chunk_size]"

Positionner le nombre de threads par défaut.

OMP_NUM_THREADS int_literal

Indiquer si le programme peut utiliser un nombre variable de threads selon la région parallèle

OMP_DYNAMIC TRUE || FALSE

Indiquer si les régions parallèles imbriquées vont créer de nouvelles équipes de threads ou si les régions imbriquées seront sérialisées

OMP_NESTED TRUE || FALSE

Conclusion

- Modèle de programmation parallèle simple, portable.
- Attention aux performances
- OpenMP3 : orienté tâche
- Recherche : introduction des directives de distribution de données (entre autres)

Une difficulté : éviter le false sharing

```
do j=1,10...
 Hypothèses: 2 threads
omp parallel do schedule(static)
 u(10,10)
 do i=1,10
 u(x,y) \rightarrow 64 bits float
 uold(j,i) = u(j,i)
omp end parallel
 32 Octets
 8 octets
 3,2
 3,3
 2,8
 2,6
 uold
 Faux partage
 2,2
 1,10
 en mémoire
```

1) redimensionner les tableaux u et uold (calculs non pertinents)

1,3

1,4

ligne de cache

2) utiliser un chunk de 4 (moins de parallélisme)

Le parallélisme imbriqué

- □ La notion de parallélisme imbriqué fait référence à la possibilité d'ouvrir une région parallèle à l'intérieur d'une région déjà parallèle
- ☐ Immédiatement, on peut voir les applications dans le cas de la parallélisation des nids de boucles, par exemple pour procéder 'par blocs'
- □ Toutefois, la plupart des compilateurs sérialisent les régions imbriquées, par manque de support au point de vue du système d'exploitation (en pratique, seules les NEC SX5 et les Compaq ES-40 permettent une telle approche)

Problèmes de Binding

SDSC Blue Horizon

A study on 1 node (SMP 8 procs)
Each OpenMP thread performs an independent matrix inversion

Results for OMP_NUM_THREADS=8

Without binding, threads migrate in about 15% of the runs With thread binding turned on there was no migration -> P=0.9876 probability overall results slowed by 25%

for 144 nodes

Slowdown occurs with/without binding

Results for OMP_NUM_THREADS=7

12.5% reduction in computational power

No threads showed a slowdown

OpenMP2

- Pas une transformation mais une amélioration
- Utilisation possible des constructeurs Workshare, Where et Forall de Fortran 90.
- Accepte les notations tableaux de Fortran 90
- Ajout de la clause num_thread à la directive parallel
- La clause reduction est étendue aux tableaux
- Routines de prise de temps (omp_get_wtime)
- La spécification suggère le principe d'affinité des threads (deux régions parallèles successives devraient utiliser les mêmes threads avec les même numéro)