

CSC / NAG Autumn School on Core Algorithms in High-Performance Scientific Computing

NAG III

Edward Smyth

An Introduction to the NAG SMP Library

SMP PARALLELISM & OPENMP

SMP Parallelism: Strong Points

- Dynamic Load balancing
 - Amounts of work to be done on each processor can be adjusted during execution
 - Closely linked to a dynamic view of data
- Dynamic Data view
 - Data can be 'redistributed' on-the-fly
 - Redistribution through different patterns of data access
- Portability
- Modularity
- Supports incremental parallelism

nag.

SMP Parallelism: Some Weaker Points

- Not very suitable for heterogeneous parallelism
 - Programming model generally assumes cores are identical
- Not always easy to generate efficient code
 - Distributed memory models (e.g. MPI) enforce a separation of data in memory that helps performance
- Small scale parallelism
 - □ ~64 cores max currently in mass market systems
 - ~2048 cores max with specialist hardware (e.g. SGI Altix)

nag

SMP Parallelism: Explicit Multi-Threading

- Call to system routines
 - Code differs significantly from original serial version
- No universal standard different vendors may use different mechanisms
 - POSIX threads
 - Windows threads
- Difficult to write
- Difficult to maintain

nag

SMP Parallelism: Compiler Directives

- Instruction to compiler to instrument the code with appropriate threading
- Portable to variety of SMP systems
- Ignored by compilers on serial systems
- Code executed not code written (one layer of software in between)
- Easier to write and maintain
- Identifiable by a sentinel, a special sequence of characters in a comment statement

nag.

SMP Parallelism: Directives v Multi-Threading Compiler Directives Explicit Threads Portable to/from serial Yes No Portable to other SMPs Yes No Easy to code No Yes Easy to maintain Possibly No

nag			12

OpenMP: Introduction

- Portable, Shared Memory MultiProcessing API
 - □ Fortran 77 & Fortran 90
 - □ C & C++
 - Multi-vendor Support, for Both UNIX/Linux and Windows
- Standardizes Fine Grained (Loop) Parallelism
- Also Supports Coarse Grained Algorithms

nag.

SMP Mechanisms in OpenMP

- Fork-join construct: PARALLEL
- Data attributes definition: SHARED, PRIVATE
- Global Operations: REDUCTION
- Work Sharing Constructs
 - □ Distribution of Loops: DO
 - D Distribution of blocks of code: SECTION, TASKS

nag.

SMP Mechanisms in OpenMP

- Synchronisation
 - Processors wait until everyone calls: BARRIER
 - □ Sub-groups of processors synch: via locks
 - □ One processor at a time: CRITICAL
 - $\ensuremath{\square}$ Only one processor executes: SINGLE, MASTER
- Runtime library calls to interrogate system
 - How many threads are there?
 - □ Which one am !?
- User control at runtime via environment variables
 - □ Number of threads: OMP_NUM_THREADS

nag

15

Example: Dot Product

ISOMP PARALLEL & ISOMP SHARED (N.DOT,X,Y) &
ISOMP PRIVATE (I.DOTL)
DOTL = 0.000 ISOMP DO DO 1 I=1,N DOTL = DOTL + X(I)*Y(I) 1 CONTINUE ISOMP END DO NOWAIT
ISOMP CRITICAL
DOT = DOT + DOTL ISOMP END CRITICAL SOMP END PARALLEL

SOMP PARALLEL DO & ISOMP SHARED (N,X,Y) & ISOMP PRIVATE (I) & ISOMP REDUCTION (+:DOT) DO 1 1=1,N DOT = DOT + X(I)*Y(I)
1 CONTINUE SOMP END PARALLEL DO

ISOMP PARALLEL DO & ISOMP SHARED (N,DOT,X,Y) & ISOMP PRIVATE (I) DO 1 I=1,N SOMP ATOMIC DOT = DOT + X(I)*Y(I)
1 CONTINUE SOMP END PARALLEL DO

nag

NAG LIBRARY FOR SMP & MULTICORE

nag

NAG Library for SMP & Multicore

- Formerly known as the NAG SMP Library
- Based on standard NAG Fortran Library
 - □ Designed to better exploit SMP architecture
 - □ First implementations of Mark 23 due soon
- Identical interfaces to standard Fortran Library
 - □ just re-link the application
 - □ easy access to parallelism for non-specialists
 - user is shielded from details of parallelism
 - assists rapid migration from serial code
 - a can be used along with user's own parallelism a for expert users

nag

21

NAG & vendor libraries (e.g. ACML, MKL)

nag

Target systems

- Multi-socket and/or multi-core SMP systems:
 - a AMD, Intel, IBM, SPARC processors
 - Linux, Unix, Windows operating systems
 - Standalone systems or within nodes of larger clusters or MPPs
- Other possibilities:
 - □ Traditional vector (Cray X2, NEC SX8, etc)
 - Uritual Shared Memory over clusters in theory, but efficiency may be poor on many algorithms due to extreme NUMA nature of such configurations
- Notable exceptions:
 - n GPUs
 - □ FPGAs
 - Later versions of OpenMP may help us support these architectures

nag.

Interoperability

- We want to bring benefits of SMP to multiple environments
- Currently:
 - a Fortran 77 and 90 (with interface blocks available)
 - p From C programs via NAG C Header files
 - Matlab (on Windows now, currently testing on Linux)
- Investigating technical issues for other possibilities:
 - ☐ Better C support via NAG C Library interfaces ("C SMP Library")
 - a Excel, .NET etc.

nag

Compatibility issues

- NAG Library for SMP & Multicore uses OpenMP to implement parallelism
- Can work in co-operation with user's own OpenMP parallelism, or with MPI (with care!)
- Generally not compatible with other threading models, e.g. POSIX or Windows threads
 - This compatibility issue may prevent some users of NAG serial libraries from migrating to SMP parallelised library

nag

25

Parallelism in user's own code

- What is most important: Throughput on multiple tasks or turnaround on a single task?
 - Some users can parallelise their own code that makes many calls to NAG routines, e.g. different starting points for E04 local optimiser
 - p Parallelism at the script level, ensemble runs, ...
 - Parallelism at higher level often more efficient
 - D Tasks may be independent, so no synchronisation
 - Overheads of starting tasks amortised over long run times
 - If the number of tasks >> number of cores, efficient load balancing should be automatic

nag

26

Reasons to parallelise individual tasks

- Reduce runtime for a single task
 - □ e.g for Iterative processes
- Limited memory per core may restrict the number of independent tasks that can run side by side
 - Then look to make each task run faster, and to avoid wasted (idle) cores
 - ☐ Hardware trends may mean less RAM/core on average
 ☐ e.g. SMP compute nodes on HECTOR: 2-core, 3GB/core -> 4-core, 2GB/core -> 24-core, ~1.3 GB/core
- Greater number of slower cores -> need higher levels of parallelism to get same performance!?

nag

27

What to parallelise?

- Fundamental building blocks
 - □ Linear algebra and FFTs
 - Focus for first few releases
- Broaden out to different areas
 - Especially in recent releases
- Make potential for parallelism a key design criteria for future algorithms

nag⁻

28

Dense Linear Algebra: BLAS

- BLAS: Basic Linear Algebra Subprograms
 - $_{\mbox{\scriptsize D}}$ BLAS1: vector-vector operations, e.g. dscal, ddot, daxpy
 - BLAS2: matrix-vector operations, e.g. dgemv, dtrsv
 BLAS3: matrix-matrix operations, e.g. dgemm, dtrsm
- http://www.netlib.org/blas
- Optimised for cache-based architectures
- NAG SMP Library uses vendor library for fast BLAS
 e.g. ACML, MKL, ESSL, Sunperf, Fujitsu SSL2, etc

nag

Dense Linear Algebra: LAPACK

- LAPACK: Linear Algebra PACKage
 - natrix factorisations and solvers, e.g. LU, Cholesky, QR
 - □ eigensolvers
 - □ SVD and least-squares
- http://www.netlib.org/lapack
- Builds on top of BLAS
 - Gets performance from optimised BLAS
 - D Strives to use BLAS3 as much as possible
- Successor to LINPACK and EISPACK
 - also successor to earlier NAG dense linear algebra

nag⁻

Exploiting SMP parallelism (1)

- Core-math routines (LAPACK, FFTs)
 - We aim to give best combination of vendor library and NAG routines
 - Choice varies from platform to platform
 - NAG Library version may be faster on some platforms

 - D If not, we recommend you just use the relevant vendor library
 D In particular, NAG works with AMD on ACML, hence all NAG SMP LAPACK routines are available in ACML
 - NAG FFT routines provide a portable interface to different underlying vendor FFT routines
 - D No BLAS-equivalent standard for FFT interfaces

nag

Exploiting SMP parallelism (2)

- NAG routines which use core-math routines
 - Exploit parallelism in underlying BLAS, LAPACK and FFT routines where possible
 - Development programme includes renovation of existing routines as well as adding new functionality
- Following on from (1), best choice of NAG Fortran Library vs NAG Library for SMP & Multicore varies from platform to platform

nag

Exploiting SMP parallelism (3)

- NAG-specific routines parallelised with OpenMP
 - □ Focus of future NAG SMP library development work
 - ☐ Seeking to broaden scope of parallelism to different parts of the library
 - D to a wide variety of algorithmic areas
 - a to routines that do not use BLAS, LAPACK or FFTs

nag

Areas with parallelism (pre-Mark 22)

- · Root Finding
- · Summation of Series (e.g. FFT)
- Quadrature
- Ordinary Differential Equations
 Partial Differential Equations
- Numerical Differentiation
- · Integral Equations
- · Mesh Generation
- Interpolation · Curve and Surface Fitting
- Optimisation
- Approximations of Special Functions
- Dense Linear Algebra
- Sparse Linear Algebra
- Correlation and Regression Analysis
- Multivariate Analysis of Variance
- · Random Number Generators
- Univariate Estimation
- Nonparametric Statistics
- · Smoothing in Statistics Contingency Table Analysis
- Survival Analysis
- Time Series Analysis
- Operations Research

nag

Areas with parallelism (Mark 22 and 23)

- Root Finding
- · Summation of Series (e.g. FFT)
- Quadrature
- · Ordinary Differential Equations
- · Partial Differential Equations
- Numerical Differentiation
- Integral Equations
 Mesh Generation
- Interpolation
- · Curve and Surface Fitting Optimisation

- Wavelet Transforms
- Approximations of Special Functions
- Dense Linear Algebra Sparse Linear Algebra
- Correlation and Regression
- Analysis Multivariate Analysis of Variance
- · Random Number Generators - Univariate Estimation
- Nonparametric Statistics
- Smoothing in Statistics
- · Contingency Table Analysis
- Survival Analysis
- Time Series AnalysisOperations Research

nag

Future algorithms

- Not all algorithms can be parallelised
 - $\ensuremath{\mathtt{D}}$. Thus it may be better to replace existing routines rather than try to parallelise them
- Potential for parallelism is now a key criteria for selecting future algorithms, but note that:
 - Accuracy and stability are still most important criteria
 - $_{\mbox{\scriptsize D}}$ Not all algorithms are computationally demanding enough to need to be parallelised

nag

Example: Numerical Optimisation

- Current algorithms for local optimisation (chapter E04) were written for optimal serial performance, and are extremely difficult to parallelise
- Global optimisation offers more possibilities:
 - MCS algorithm (Mark 22) also tries to optimise serial performance.
 - Scope for parallelism exists, but initial attempts have been disappointing
 - p Particle Swarm Optimisation algorithm (Mark 23)
 - Stochastic method
 - a Poor performance on one thread but should scales extremely well, thus PSO will be a complement, not replacement, for existing routines

nag

SMP PERFORMANCE CONSIDERATIONS

nag

Performance considerations

- In ideal world, performance would scale linearly with the number of cores used
 - Sadly this is rarely achieved
- Performance and scalability depends upon
 - Nature of algorithm
 - Problem size(s) and other parameters
 - Hardware design
 - OS, compiler and load on system
- These factors are often interconnected!

nag

Performance considerations

- Choice of algorithm, e.g.
 - Global optimisation: MCS vs PSO
 - Quasi-RNG: Sobol, Sobol (A659) and Niederreiter parallelised, Faure is serial
- Nature of algorithm
 - Some algorithms can sub-divide work and then each thread proceeds independently
 - Others require threads to synchronise frequently
- Not all parts of an algorithm may have been parallelised
 - □ Limits scalability of overall routine due to Amdahl's law

nag.

49

Performance considerations

- Problem size(s)
 - Spawning threads incurs an overhead that may be significant for small problem sizes
 - In some cases we try to determine an appropriate threshold and only parallelise problems bigger than this
 Difficult to get optimal value on all systems in a single family
 - Performance may vary depending upon whether the problem size fits in cache or not
 - We block algorithms for cache where possible, to try to minimise this variation

nag⁻

50

Performance considerations

- Hardware design
 - Number of cores, cache sizes, memory bandwidth all affect performance
 - $\hfill \square$ Significant differences between compatible processors in the same family, e.g.
 - D AMD K8 vs GH (Barcelona, Shanghai etc)
 - □ Intel Nehalem (Core i5, i7) vs Penryn and Woodcrest (Core 2)
- Some processors have option of more virtual cores than actual hardware cores (also known as SMT)
 - □ Intel Hyperthreading on latest Nehalem (i5, i7 etc)
 - □ IBM POWER6

nag

51

Performance advice

- In general, don't oversubscribe the cores
 - □ Sharing is bad!
 - (but may be good for some codes on systems with SMT)
- Invest time to benchmark commonly used problem sizes/parameters
 - e.g. calculation performed during every timestep of long simulation
- Do this on the system you plan to use for real calculations if possible
 - Most large clusters/MPPs use commodity processors, which does make this easier than in the past

nag⁻

52

Performance advice

- When benchmarking:
 - Beware of other things running on the system
 - ☐ GUI, web browser etc on your own PC
 - D Other users or OS daemons (e.g. search, virus scanning)
 - □ Power saving OS modes
 - Can significantly affect performance from run to run
 - Dynamic overclocking, such as Intel Turbo Boost/AMD Turbo Core, e.g. Intel i7-920XM;
 - □ Normal speed 2.0 GHz
 - D Turbo Boost, 3 or 4 cores active: 2.26 GHz
 - n Turbo Boost, 2 cores active: 3.06 GHz Turbo Boost, 1 core active: 3.20 GHz
- b 19700 000st, 2 core active. 5.20 Gr

nag:

53

Performance advice

- Profiling tools may help but:
 - D Not standard across all systems
 - Beware of chasing the wrong target! The goal is not to maximise scalability, GFLOPS, cache re-use etc, but rather we should want to minimise runtime.
- The maximum number of cores may not give optimal performance
 - Experiment with different values
 - OpenMP allows you to change the number of threads to use (within a max limit) for different parts of your program, e.g. before calls to different subroutines

nag

Performance advice

- For NAG library routines
 - $\ensuremath{\square}$ Consult documentation to see which routines have been parallelised
 - Also which routines may get some benefit because they internally call one or more of the parallelised routines
 - Library introduction document gives some extra advice on using some of the parallelised routines
 - Consult NAG for advice if required
 - ☐ Feedback on which routine(s) you use and typical problem parameters etc is very useful for us for planning

nag*

55

TWO EXAMPLES OF PERFORMANCE PROBLEMS (AND SOLUTIONS!)

nag*

Sobol quasi-RNG: False sharing problem | SOMP PARALLEL & | SOMP SHARED (IDIM,N.|REF,OUT,S) & | SOMP SHARED (IDIM,N.|REF,OUT,S) & | SOMP PRIVATE (I.J.L) | | SOMP DO | DO 1 = 1, IDIM | DO 3 = 1, N | L = Function(J) | IREF(!) = IEOR((REF(!),IREF(!+L)) | OUT[J.!] = REAL(IREF(!))'S | END DO | END DO | ISOMP END DO | ... | ISOMP END PARALLEL | SOMP END PARALLEL | SOMP

numactl

- * First: Check BIOS and kernel versions
- numacti controls NUMA policy for processes and memory, e.g.
 numacti –c 0,1,2,3 –i 0,1,2,3 program.exe
- Interleaving of memory across nodes vital
- DSYTRD in SMP library is memory-bandwidth hungry
- Less benefit from using multiple cores per socket

nag.

NUMA effects

- NUMA architecture now common
 - □ Intel QuickPath Interconnect on "Nehalem" chips (Core i5, i7, etc)
 - D IBM POWER 6, POWER 7
 - D Larger scale NUMA on SGI Altix
- Behaviour may be different will different OS
 - D Windows, AIX, Solaris
- Be aware of issue, check OS setting and consider how memory is being initialised

nag:

Summary

- SIVIP systems now the norm
 - a in large part due to multi-core chips
- NAG Library for SMP & Multicore provides an easyto-use option for exploiting SMP hardware
 - Identical interfaces to standard NAG Fortran Library
 - Works with vendor core-math library to get best performance on dense linear algebra and FFT routines
 - ncreasing number of NAG-specific routines parallelised
- Many factors influence performance of SMP code
 - Benchmark commonly used cases and experiment with different parameters to get best performance

nag