Advanced OpenMP

http://tinyurl.com/cq-adv-openmp-20160428

By: Bart Oldeman, Calcul Québec – McGill HPC

 $Bart. Oldeman@calculquebec.ca, \ Bart. Oldeman@mcgill.ca$

Partners and Sponsors

Outline of the workshop

Theoretical / practical introduction

- Parallelizing your serial code
- Revision of Introduction to OpenMP
- How do we run OpenMP codes (on the Guillimin cluster)?
- Advanced OpenMP topics:
 - Nested parallelism
 - OpenMP tasks
 - the OpenMP memory model
 - synchronization

- performance tuning
- tips, tricks, and pitfalls
- some new features in OpenMP 4.0 and 4.5

Outline of the workshop

Practical exercises on Guillimin

- Login, setup environment, launch OpenMP code
- Analyzing and running examples
- Modifying and tuning OpenMP codes

References, partly based on

- http://tinyurl.com/OpenMP-Tutorial
- http://www.archer.ac.uk/training/course-material/ 2014/05/AdvancedOpenMP_Oxford/
- http://ircc.fiu.edu/sc13/AdvOpenMP_Slides.pdf

Parallelizing your serial code

Models for parallel computing (as an ordinary user sees it ...)

- Implicit Parallelization minimum work for you
 - Threaded libraries (MKL, ACML, GOTO, etc)
 - Compiler directives (OpenMP)
 - Good for desktops and shared memory machines
- Explicit Parallelization work is required!
 - You tell what should be done on what CPU
 - Low-level option for shared memory machines: POSIX Threads (pthreads)
 - Solution for distributed clusters (MPI: shared nothing!)

OpenMP — Shared Memory API

- Open Multi-Processing: An Application Program Interface for multi-threaded programs in a shared-memory environment.
- http://www.openmp.org
- Consists of
 - Compiler directives
 - Runtime library routines
 - Environment variables
- Allows for relatively simple incremental parallelization.
- Not distributed, but can be combined with MPI (hybrid: see Advanced MPI workshop).

Shared memory approach

- Most memory is shared by all threads.
- Each thread also has some private memory: variables explicitly declared private, local variables in functions and subroutines.

OpenMP: fork/join model

Implementations use thread pools so worker threads sleep from join to fork.

What is OpenMP for a user?

- OpenMP is NOT a language!
- OpenMP is NOT a compiler or specific product
- OpenMP is a de-facto industry standard, a specification for an Application Program Interface (API).
 - You use its directives, routines, and environment variables.
 - You compile and link your code with specific flags.
- History: version 1.0 (1997), 2.5 (2005), 3.0 (2008), 3.1 (2011), 4.0 (2013).
- Different implementations :
 - GCC (4.2+), Intel, PGI, Visual C++, Solaris Studio, CLang (3.7+), ...

Basic features of OpenMP program

- Include basic definitions (#include <omp.h>,
 INCLUDE 'omp_lib.h', or USE omp_lib).
- Parallel region declared by a directive of the form #pragma omp parallel (C) or !\$OMP PARALLEL (Fortran), declaring which variables are private.
- Optional: code only compiled for OpenMP: use _OPENMP preprocessor symbol (C) or !\$ prefix (Fortran).

Example: "Hello from N cores"

Fortran

```
PROGRAM hello
 #include <stdio.h>
 #ifdef OPENMP
!$ USE omp lib
 #include <omp.h>
 #endif
TMPLTCTT NONE
INTEGER rank, size
 int main (int argc, char * argv[]) {
rank = 0
 int rank = 0. size = 1:
size = 1
 #ifdef OPENMP
 #pragma omp parallel private(rank, size)
!$OMP PARALLEL PRIVATE(rank, size)
 #endif
!$ size = omp get num threads()
 #ifdef OPENMP
!$ rank = omp get thread num()
 rank = omp_get_thread_num();
 size = omp get num threads();
WRITE(*,*) 'Hello from processor ',& #endif
 rank, ' of ', size
 printf("Hello from processor %d"
 " of %d\n", rank, size );
ISOMP END PARALLEL
 return 0;
END PROGRAM hello
```

Example: inner product via reduction $\mathbb{C} \mathbb{Q}$


```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
#define N 10000000
int main(void) {
 int *a, *b, ip, i; double t1, t2;
 a = malloc(N * sizeof(*a)); b = malloc(N * sizeof(*b));
 for (i = 0; i < N; i++) {
 a[i] = 2; b[i] = 3;
 t1 = omp get wtime();
 ip = 0;
#pragma omp parallel for private(i) shared(a,b) reduction(+:ip)
 for (i = 0; i < N; i++) \{ ip += a[i] * b[i]; \}
 t2 = omp get wtime();
 printf("Inner product = %d, time=%g\n", ip, t2-t1);
 return 0: }
```

Compiling your OpenMP code

- NOT defined by the standard
- A special compilation flag must be used.
- On the Guillimin cluster:
 - module load foss/2015b
 - gcc -fopenmp hello.c -o hello
 - gfortran -fopenmp hello.f90 -o hello
 - module load iomkl/2015b
 - icc -fopenmp hello.c -o hello
 - ifort -fopenmp hello.f90 -o hello
 - module load pomkl/2016.03
 - pgcc -mp hello.c -o hello
 - pgfortran -mp hello.f90 -o hello

Running your OpenMP code

- Important: environment variable OMP_NUM_THREADS.
 - export OMP_NUM_THREADS=4
 - ./hello
 Hello from processor 2 of 4
 Hello from processor 0 of 4
 Hello from processor 3 of 4
 Hello from processor 1 of 4
 - unset OMP_NUM_THREADS
 - pgcc -mp hello.c -o hello
 - ./hello Hello from processor 0 of 1
 - gcc -fopenmp hello.c -o hello
 - ./hello
 Hello from processor 3 of 8 (...)

OpenMP directives

Format: sentinel directive [clause,] where sentinel is #pragma omp or !\$OMP. Examples:

- #pragma omp parallel (C), !\$OMP PARALLEL,
 !\$OMP END PARALLEL (Fortran):
 Parallel region construct.
- #pragma omp for: A workshare construct that makes a loop parallel (!\$OMP DO in Fortran).
- #pragma omp parallel for: A combined construct: defines a parallel region that only contains the loop.
- #pragma omp barrier: A synchronization directive: all threads wait for each other here.

Running your OpenMP code

- On your laptop or desktop, just compile and run your code as above.
- On Guillimin cluster, use batch system to submit non-trivial OpenMP jobs! Example: hello.pbs:

```
#!/bin/bash
#PBS -l nodes=1:ppn=6
#PBS -l walltime=00:05:00
#PBS -N hello
cd $PBS_0_WORKDIR
module load iomkl/2015b
export OMP_NUM_THREADS=6
./hello > hello.out
```

Submit your job:

\$ qsub hello.pbs

Exercise 1:

Log in to Guillimin, setting up the environment

- 1) Log in to Guillimin:
 ssh class##@guillimin.hpc.mcgill.ca
- 2) Check for loaded software modules:
 - \$ module list
- 3) See all available modules:
 - \$ module av
- 4) Load toolchain module (Intel+OpenMPI+MKL):
 - \$ module load iomkl/2015b
- 5) Check loaded modules again

Exercise 2: "Hello" program, compilation Calcul Québec

- 1) Copy all files to your home directory:
- \$ cp -a /software/workshop/advomp/* ./
 - 2) Compile your code:
- \$ ifort -fopenmp hello.f90 -o hello
- \$ icc -fopenmp hello.c -o hello

Exercise 2: "Hello", job submission

3) View the file "hello.pbs":

```
#!/bin/bash
#PBS -l nodes=1:ppn=6
#PBS -1 walltime=00:05:00
#PBS -N hello
cd $PBS O WORKDIR
module load iomkl/2015b
export OMP NUM THREADS=6
./hello > hello.out
```

Exercise 2: "Hello", submitting your job Calcul Québec

- 4) Submit your job:
 - \$ qsub hello.pbs
- 5) Check the job status:
 - \$ qstat -u \$USER
 - \$ showq -u \$USER
- 6) Check the output (hello.out)

Exercise 2: "Hello", compile and run $\mathbb{C} \mathbb{Q}$

Calcul Québec

Alternatively, using interactive qsub, or on your own Mac/Linux/Cygwin/MSYS computer:

1) Interactive login:

```
$ qsub -I -l nodes=1:ppn=6, walltime=7:00:00
or create and then copy all files to a directory:
yourlaptop> git clone -b mcgill \
https://github.com/calculquebec/cq-formation-advanced-openmp.git
cd cq-formation-advanced-openmp
```

2) Compile your code:

- > gfortran -fopenmp hello.f90 -o hello
- > gcc -fopenmp hello.c -o hello

3) Run your code:

- > # can use any value here; default: number of cores
- > export OMP_NUM_THREADS=6
- > ./hello

Exercise 3: "Mandelbrot"

Please see the files area.f90, area.c, and area.pbs. These compute the area of the Mandelbrot set.

Parallelize this program using omp parallel do or omp parallel for and measure the speedup.

More OpenMP directives

- #pragma omp atomic
 Protects updates to shared variables.
- #pragma omp critical Locked section, threads can only enter sequentially.
- #pragma omp single
 Only one thread executes this section.
- #pragma omp master
 Only the master thread executes this section (NO implicit barrier!).

OpenMP clauses

- Data scope: private and shared.
 !\$omp parallel private(i) shared(x) The
 variable i is private to the thread but the variable x
 is shared with all other threads.
 Default: all variables shared except loop variables
 (C: outer, Fortran:all), and variables declared inside
 block.
- !\$omp parallel default(shared) private(i) All variables are shared except i.
- !\$omp parallel default(none) private(i) No default (recommended!), i is private.

More OpenMP clauses

- !\$omp parallel for firstprivate(y) lastprivate(z)
 The variable y is private, initialized from the
 corresponding variable before the parallel region.
 The variable z is private; the value from the last
 iteration is copied to the corresponding variable
 after the parallel region.
- copyprivate in omp single copyprivate(x).
 Variable x is copied to the corresponding variable in all other threads after the single region.
- nowait in #pragma omp for nowait.
 A loop where threads do not wait for each other upon completion.

scheduling clauses

• schedule(static, 10000) allocates chunks of 10000 loop iterations to every thread:

```
void addvectors(const int *a, const int *b, int *c, int n) {
  int i;
#pragma omp for schedule(static, 10000)
  for (i = 0; i < n; i++)
 c[i] = a[i] + b[i];
}</pre>
```

- Use dynamic instead of static to dynamically assign threads, if one finishes it is assigned the next chunk.
 Useful for unequal work within iterations.
- guided instead of dynamic: chunk sizes decrease as less work is left to do.
- runtime: use OMP_SCHEDULE environment variable.

workshare (Fortran)

• Example:

```
integer a(10000), b(10000), c(10000), d(10000)
!$OMP PARALLEL
!$OMP WORKSHARE
 c(:) = a(:) + b(:)
!$OMP END WORKSHARE NOWAIT
!$OMP WORKSHARE
 d(:) = a(:)
!$OMP END WORKSHARE NOWAIT
!$OMP END PARALLEL
```

- Array assignments in Fortran are distributed among threads like loops.
- Note that nowait in Fortran comes at the end.

threadprivate

- !\$omp parallel threadprivate(x) Here the variable x must be a *global* or persistent variable, e.g. C: static, Fortran: SAVE, COMMON.

 The variable is then private to each thread and keeps its value between parallel regions.
- Example:

```
static int counter = 0;
#pragma omp threadprivate(counter)

int increment_counter()
{
 counter++;
}
```

Each thread has its own global counter variable.

OpenMP important library routines


```
int omp_get_max_threads(void);
 Get maximum number of threads used here.
void omp_set_num_threads(int);
 Set number of threads for next parallel region.
int omp_get_thread_num(void);
 Get current thread number in parallel region.
int omp_get_num_threads(void);
 Get number of threads in parallel region.
double omp_get_wtime(void);
 Portable wall clock timing routine.
More exist, for example for locks and nested regions.
```

OpenMP main environment variables Calcul Ouébec

OMP NUM THREADS

Sets the maximum number of threads used.

OMP_SCHEDULE

Used for run-time scheduling.

OMP_STACKSIZE

Sets stack size for private variables (for instance, 4M).

OMP_NESTED

Enables nested parallelism (for instance, TRUE).

More exist, for example to control nested parallelism.

parallel: manual scheduling (SPMD) C

SPMD=Single Program Multiple Data, like in MPI.

```
void addvectors(const int *a, const int *b, int *c, int n) {
 for (i = 0; i < n; i++)
 c[i] = a[i] + b[i];
} ....
  int tid, nthreads, low, high;
#pragma omp parallel default(none) private(tid, nthreads,\
 low, high) shared(a, b, c, n)
 tid = omp get thread num();
 nthreads = omp get num threads();
 low = (n * tid) / nthreads;
 high = (n * (tid + 1)) / nthreads;
 addvectors(&a[low], &b[low], &c[low], high-low);
```

Calculate which thread does which loop iterations.
 Note: no barrier.

SPMD vs. worksharing

- Worksharing (omp for/omp do) is easiest to implement.
- SPMD (do work based on thread ID) may give better performance but is harder to implement.
- SPMD like in MPI:
 - Instead of using large shared arrays, use smaller arrays private to threads: mark all (non-read-only) global and persistent (static/SAVE) variables threadprivate, and communicate using buffers and barriers.
 - Fewer cache misses using more private data may give better performance.

sections (SPMD construct)

• Example:

```
#pragma omp parallel sections
  {
#pragma omp section
 addvectors(a, b, c, n);
#pragma omp section
 printf("hello world!\n");
#pragma omp section
 printf("I may or may not be the third thread\n");
 }
```

- The sections are individual code blocks that are distributed over the threads.
- More flexible alternative (OpenMP 3.0): omp task, useful when traversing dynamic data structures (lists, trees, etc.).

Nested parallelism

- Nested parallelism is supported in OpenMP.
- If a PARALLEL directive is encountered within another PARALLEL directive, a new team of threads will be created.
- This is enabled with the OMP_NESTED environment variable or the omp_set_nested routine.
- If nested parallelism is disabled, the code will still executed, but the inner teams will contain only one thread.

Nested parallelism (cont)

• Example:

```
!$OMP PARALLEL
!$OMP SECTIONS
!$OMP SECTION
!$OMP PARALLEL DO
  do i = 1,n
 x(i) = 1.0
  end do
!$OMP SECTION
!$OMP PARALLEL DO
  do j = 1,n
 y(j) = 2.0
  end do
!$OMP END SECTIONS
!$OMP END PARALLEL
```

Nested loops

For perfectly nested rectangular loops we can parallelize multiple loops in the nest with the collapse clause:

- Argument is number of loops to collapse.
- Will form a single loop of length NxM and then parallelize and schedule that.
- Useful if N is close to the number of threads so parallelizing the outer loop may not have good load balance
- More efficient than using nested teams

```
#pragma omp parallel for collapse(2)
for (int i=0; i<N; i++) {
  for (int j=0; j<M; j++) {
 .....
}</pre>
```

Exercise 4: Mandelbrot scheduling/collapse

Experiment with scheduling and collapse in the Mandelbrot example and see if you can get a better speedup.

OpenMP tasks

 Run independent tasks in parallel, example for linked list:

```
#pragma omp parallel
{
 #pragma omp single private(p)
 p = listhead ;
 while (p) {
 #pragma omp task firstprivate(p)
 process (p);
 p=next (p);
```

OpenMP tasks

• Or a binary tree...

```
void postorder(node *p) {
  if (p->left)
 #pragma omp task
 { postorder(p->left); }
  if (p->right)
 #pragma omp task
 { postorder(p->right); }
  #pragma omp taskwait
  process(p->data);
}
```

 Without tasks would have needed to put the process arguments into an array, and use omp for/do on that.

Memory model

OpenMP supports a relaxed-consistency shared memory model.

- Threads can maintain a temporary view of shared memory which is not consistent with that of other threads.
- These temporary views are made consistent only at certain points in the program.
- The operation which enforces consistency is called the flush operation

- Defines a sequence point at which a thread is guaranteed to see a consistent view of memory
- All previous read/writes by this thread have completed and are visible to other threads
- No subsequent read/writes by this thread have occurred
- A flush operation is analogous to a fence in other shared memory APIs

A flush operation is implied by OpenMP synchronizations, e.g.

- at entry/exit of parallel regions
- at implicit and explicit barriers
- at entry/exit of critical regions
- whenever a lock is set or unset ...

(but not at entry to worksharing regions or entry/exit of master regions)

In order for a write of a variable on one thread to be guaranteed visible and valid on a second thread, the following operations must occur in the following order:

- 1. Thread A writes the variable
- 2. Thread A executes a flush operation
- 3. Thread B executes a flush operation
- 4. Thread B reads the variable

Using flush correctly is difficult and prone to subtle bugs

- extremely hard to test whether code is correct
- may execute correctly on one platform/compiler but not on another
- bugs can be triggered by changing the optimization level on the compiler
- Don't use it unless you are 100% confident you know what you are doing!
- and even then

Example: producer-consumer pattern $\mathbb{C} \mathbb{Q}$

Calcul Québec

This will most likely lock thread 1:

```
Thread 0
a = foo();
flag = 1;
```

```
Thread 1
while (!flag);
```

Fix using flush operations:

Thread 0

```
a = foo();

// ensure flag is written

// after a:

#pragma omp flush

flag = 1;

// ensure flag is written

// to memory:

#pragma omp flush
```

Thread 1

```
do {
 // ensure flag is read
 // from memory:
 #pragma omp flush
} while (!flag);
// ensure correct ordering
// of flushes
#pragma omp flush
b = a;
```

Example: producer-consumer pattern Calcul Ouébec

To be 100% correct need to use atomic as well, which implies a flush on the relevant variable.

Thread 0

```
a = foo();

#pragma omp flush
#pragma omp atomic write
flag = 1;
```

Thread 1

```
do {
 #pragma omp atomic read
 myflag = flag;
} while (!myflag);
#pragma omp flush
b = a;
```

Note 1: OpenMP 4.0: atomic read seq_cst and atomic write seq_cst eliminate the need for flush. Note 2: Could also use omp barrier or OpenMP 4.0 task dependencies.

Performance

Causes for poor performance in shared memory parallel programs:

- 1. Sequential code: see Amdahl's Law,
- 2. Communication, data affinity: same thread accesses same data, preferable large contiguous chunks,
- 3. Load imbalance (see Mandelbrot example, experiment with scheduling).
- 4. Synchronization, for instance barrier overhead.
- 5. Hardware resource contention, e.g. memory bandwidth.
- 6. Compiler (non-)optimization: parallel code inhibits some optimizations. Can often be avoided by making more data private.

ccNUMA

Output from Istopo http://www. open-mpi.org/ projects/hwloc/

Data locality - Memory access

- ccNUMA: cache coherent non-uniform memory access.
- "First touch": memory is used closest to the core that first wrote to it: try to initialize variables/ array sections using the same thread that uses them later.
- Memory hierarchy:
 - Registers (few bytes, ultimate speed)
 - Caches L1, L2, L3 (2*32kB/core, 256kB/core, 12-20MB)
 - RAM (3 ch. 1333 Mhz, 4 ch. 1600 Mhz)
 - SWAP space
- Taking advantage of caches:
 - Avoid cache misses (between L1-L1, L1-L2, L2-L2, L2-L3, L3-RAM)
 - Contiguous access or reuse memory pages (4kB)
 - Avoid false sharing

Data locality - Memory access (2)

- Contiguous access or reuse memory pages (4kB)
 - In a 2D or 3D array, depending on the convention of memory allocation, horizontal and vertical accesses have different average speed
 - Random accesses to the same pages in L1 cache
- Avoid false sharing
 - Memory lines (128 bytes) modified alternatively by many threads on different cores
 - Your structure instances must be aligned
 - Use local/private variables

Data locality - Memory access (3)

- Intel environment variables:
 - KMP_AFFINITY=scatter: put threads far apart (may improve memory throughput).
 - KMP_AFFINITY=compact: put threads close together (improves synchronization overhead, data sharing).
 - KMP_AFFINITY=<core_list>: list of explicit cores to put threads on.

GNU

- GOMP_AFFINITY=<core_list>: list of explicit cores to put threads on.
- OpenMP 4.0
 - OMP_PROC_BIND=spread or close: like scatter/compact.
 - OMP_PLACES=threads, cores, or sockets: or a list like {0,1},{6,7}: restrict threads to hyperthreads, cores, sockets, or list (thread 0 on cores 0 and 1, 1 on 6 and 7).

- The overhead of executing a parallel region is typically in the 1-5 microseconds range: depends on compiler, hardware, no. of threads. omp barrier overhead is around $0.4~\mu s$.
- Use EPCC OpenMP microbenchmarks to do detailed measurements of overheads on your system: www.epcc.ed.ac.uk/research/computing/ performance-characterisation-and-benchmarking.
- The sequential execution time has to be several times this to make it worthwhile parallelizing.
- If a section only sometimes takes long enough, use the if clause to decide parallelization at runtime.

- Use nowait when you can but be careful!
- Mistyping the sentinel (e.g. !OMP or #pragma opm) typically raises no error message.
- Always, always use default(none). Everybody suffers from "variable blindness". Spot the bug!

```
#pragma omp parallel for shared (a,b,c,d,N,M)\
private(temp)
for(i=0;i<N;i++){
  for (j=0;j<M;j++){
 temp = b[i]*c[j];
 a[i][j] = temp * temp + d[i];
}
</pre>
```


• Example:

```
do i=1,n
.... several pages of code referencing 100+
variables
end do
```

- Determining the correct scope (private/shared/reduction) for all those variables is tedious, error prone and difficult to test adequately.
- Refactor sequential code to

```
do i=1,n
call loopbody(....)
end do
```


- Need to use SAVE or static correctly, but these variables are then shared by default: may need to make them threadprivate.
- If you have large private data structures, it is possible to run out of stack space: the size of thread stack apart from the master thread can be controlled by the OMP_STACKSIZE environment variable.

Exercise 5: Inner product initialization Calcul Québec

Consider the inner product example in innerprod.c and innerprod.f90. Does parallelizing the initialization make the main loop scale better, in particular with KMP_AFFINITY=scatter/OMP_PLACES=sockets?

Exercise 6: Block matrix update

See blockmatrix.c and blockmatrix.f90:

```
do k = 2, n
 do j = 2, n
!$omp parallel do default(shared) private(i)
 do i = 1, m
 x(i,j,k) = x(i,j,k-1) + x(i,j-1,k)*scale
 end do
 end do
 end do
end do
```

This program does not scale well. Can you fix it?

Exercise 7: Segmentation fault

The program omp_bug4.f or omp_bug4.c causes a segmentation fault. Can you fix it?

Exercise 8: EPCC syncbench benchmack Calcul Québec

Experiment with syncbench and different OMP_PLACES settings.

New in OpenMP 4.0/4.5

- Support for accelerators (GPUs, Intel Xeon Phi)
- Thread affinity support
- SIMD support for vectorization
- Thread cancellation
- Fortran 2003 support
- Tasks: groups, dependencies, abort
- User defined reductions
- Atomics: sequential consistency

Supported in new compilers (Intel 14.0+, GCC 4.9.1+). **OpenMP 4.5**: C/C++ array reductions, tasks, offload, etc. (GCC 6.1 only): http://openmp.org/wp/2015/11/openmp-45-specs-released

Loop vectorization

- Compilers are now able to identify loops doing independent and identical operations:
 - No dependency between iterations (indices i and i-1, for example)
 - The execution path must be the same: be careful with if, switch, break, while and for statements
 - Function calls are allowed if they follow the above rules
 - It works very well with vectors or arrays
 - But sometimes the programmer needs to tell the compiler that iterations are independent.
- Example:

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

Exercise 9: Intel vect./omp simd


```
Compile filter.c with the -qopt-report option:

$ icc -fopenmp -qopt-report=3

-qopt-report-phase=vec -o filter filter.c

Then, make the main loop vectorizable using omp for

simd
```

Further information:

- The standard itself, news, development, tutorials: http://www.openmp.org
- Intel tutorial on YouTube (from Tim Mattson): http://tinyurl.com/OpenMP-Tutorial
- More extensive Advanced OpenMP tutorials:
 http://www.archer.ac.uk/training/course-material/2015/07/advopenmp_manch
 https://sharepoint.campus.rwth-aachen.de/units/rz/HPC/public/Shared%20Documents/2014_sc_openmp/SC14_-_Advanced_OpenMP_Tutorial.pdf
 http://openmp.org/sc15
- Questions? Write the guillimin support team at guillimin@calculquebec.ca