

Multithreading and Vectorization on Intel® Xeon™ and Intel® Xeon Phi™ architectures using OpenMP

Silvio Stanzani, Raphael Cóbe, Rogério Iope

UNESP - Núcleo de Computação Científica
silvio@ncc.unesp.br, rmcobe@ncc.unesp.br, rogerio@ncc.unesp.br

Agenda

- NCC/UNESP Presentation
- Parallel Architectures
- Intel Xeon and Intel Xeon Phi
- OpenMP
- Thread Affinity
- Vectorization
- Offloading
- Thread League
- N-body Simulation

Agenda

- NCC Presentation
- Parallel Architectures
- Intel Xeon and Intel Xeon Phi
- OpenMP
- Thread Affinity
- Vectorization
- Offloading
- Thread League
- N-body Simulation

OpenMP

- OpenMP is an acronym for Open Multi-Processing
- An Application Programming Interface (API) for developing parallel programs in shared memory architectures
- Three primary components of the API are:
 - Compiler Directives
 - Runtime Library Routines
 - Environment Variables
- De facto standard specified for C / C++ and FORTRAN
- http://www.openmp.org/
 - Specification, examples, tutorials and documentation

OpenMP

Time

OpenMP - Core elements

OpenMP - Release Notes

OpenMP 4.0

- Support for accelerators
- SIMD constructs to vectorize both serial as well as parallelized loops
- Thread affinity

OpenMP 4.5

- Improved support for devices
- Thread affinity support
- SIMD extensions

OpenMP Parallel Processing Model

OpenMP Sample Program

```
N=25;
#pragma omp parallel for
for (i=0; i<N; i++)
 a[i] = a[i] + b;</pre>
```

	Thread 0			Thread 1				Thread 2				Thread 3				Thread 4									
i=	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24

OpenMP Sample Program

```
#include <stdio.h>
 res = 0;
#include <stdlib.h>
#include <omp.h>
 #pragma omp for
 for (i = 0; i < 100; i++)
#include <unistd.h>
 p[i] = i/0.855;
int main() {
 int thid; char hn[600], i;
 double res, p[100];
 #pragma omp for
 for (i = 0; i < 100; i++)
 #pragma omp parallel
 res = res + p[i];
  gethostname(hn,600);
  printf("hostname %s\n",hn);
 printf("sum: %f", res);
```

Compiling and running an OpenMP application

```
#Build the application for Multicore Architecture (Xeon) icc <source-code> -o <omp_binary> -fopenmp
```

#Build the application for the ManyCore Architecture (Xeon Phi) icc <source-code> -o <omp_binary>.mic -fopenmp -mmic

```
#Launch the application on host ./omp_binary
```

#Launch the application on the device from host micnativeloadex ./omp_binary.mic -e "LD_LIBRARY_PATH=/opt/intel/lib/mic/"

Compiling and running an OpenMP application

export OMP_NUM_THREADS=10 ./OMP-hello

hello from hostname phi02.ncc.unesp.br Launch the application on the Coprocessor from host

micnativeloadex ./OMP-hello.mic -e "OMP_NUM_THREADS=10 LD_LIBRARY_PATH=/opt/intel/lib/mic/"

hello from hostname phi02-mic0.ncc.unesp.br sum of vector elements: 5789.473684

Agenda

- NCC Presentation
- Parallel Architectures
- Intel Xeon and Intel Xeon Phi
- OpenMP
- Thread Affinity
- Vectorization
- Offloading
- Thread League
- N-body Simulation

Thread Affinity

Thread affinity:

- Restricts execution of certain threads to a subset of the physical processing units in a multiprocessor computer;
- OpenMP runtime library has the ability to bind OpenMP threads to physical processing units.

Thread Affinity - KMP_AFFINITY

- KMP_AFFINITY:
 - Environment variable that control the physical processing units that will execute threads of an application
- Syntax:


```
KMP_AFFINITY=
 [<modifier>,...]
 <type>
 [,<permute>]
 [,<offset>]
```

Example:

export KMP_AFFINITY=scatter

KMP_AFFINITY - Types

Compact

Scatter

Balanced

Thread Affinity Examples

```
compact xeon
export KMP AFFINITY=compact, verbose
./OMP hello
compact xeon phi
micnativeloadex ./OMP-hello.mic -e "KMP AFFINITY=compact,verbose OMP NUM THREADS=10
LD LIBRARY PATH=/opt/intel/lib/mic/"
scatter xeon
export KMP AFFINITY=scatter,verbose
./OMP hello
scatter xeon phi
micnativeloadex ./OMP-hello.mic -e "KMP AFFINITY=scatter,verbose OMP NUM THREADS=10
LD LIBRARY PATH=/opt/intel/lib/mic/"
balanced xeon phi
micnativeloadex ./OMP-hello.mic -e "KMP AFFINITY=balanced,verbose OMP NUM THREADS=10
LD LIBRARY PATH=/opt/intel/lib/mic/"
```

Thread Affinity Physical Resources Mapping

OMP: Info #156: KMP_AFFINITY: 72 available OS procs

OMP: Info #179: KMP AFFINITY: 2 packages x 18

cores/pkg x 2 threads/core (36 cores)

OS proc to physical thread map:

OS proc 0 maps to package 0 core 0 thread 0
OS proc 36 maps to package 0 core 0 thread 1
OS proc 1 maps to package 0 core 1 thread 0
OS proc 37 maps to package 0 core 1 thread 1
OS proc 2 maps to package 0 core 2 thread 0
OS proc 38 maps to package 0 core 2 thread 1

OS proc 18 maps to package 1 core 0 thread 0 OS proc 54 maps to package 1 core 0 thread 1 OS proc 19 maps to package 1 core 1 thread 0 OS proc 55 maps to package 1 core 1 thread 1 OS proc 20 maps to package 1 core 2 thread 0 OS proc 56 maps to package 1 core 2 thread 1 OS proc 21 maps to package 1 core 3 thread 0

	Proce	ssor 1				Processor 2							
Coi	re 0	Со			Со	re 0	Core 1						
Thread Thread 1		Thread Thread 1		•••	•••	Thread 0	Thread 1	Thread 0	Thread 1				
Proc 0	Proc 36	Proc 1	Proc 37			Proc 18	Proc 54	Proc 19	Proc 55				

Thread Affinity compact

```
OMP: Info #242: KMP_AFFINITY: pid 68487 thread 0 bound to OS proc set {0,36} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 1 bound to OS proc set {0,36} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 2 bound to OS proc set {1,37} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 3 bound to OS proc set {1,37} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 4 bound to OS proc set {2,38} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 5 bound to OS proc set {2,38} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 6 bound to OS proc set {3,39} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 7 bound to OS proc set {3,39} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 8 bound to OS proc set {4,40} OMP: Info #242: KMP_AFFINITY: pid 68487 thread 9 bound to OS proc set {4,40}
```

Thread Affinity scatter

```
OMP: Info #242: KMP_AFFINITY: pid 69401 thread 0 bound to OS proc set {0,36} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 1 bound to OS proc set {18,54} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 2 bound to OS proc set {1,37} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 3 bound to OS proc set {19,55} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 4 bound to OS proc set {2,38} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 5 bound to OS proc set {20,56} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 6 bound to OS proc set {3,39} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 7 bound to OS proc set {21,57} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 8 bound to OS proc set {4,40} OMP: Info #242: KMP_AFFINITY: pid 69401 thread 9 bound to OS proc set {22,58}
```

Thread Affinity balanced

```
OMP: Info #242: KMP AFFINITY: pid 17662 thread 9 bound to OS proc set
{0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,38,
39,40,41,42,43,44,45,46,47,48,49,50,51,52,53,54,55,56,57,58,59,60,61,62,63,64,65,66,67,68,69,70,71,72,73,7
4,75,76,77,78,79,80,81,82,83,84,85,86,87,88,89,90,91,92,93,94,95,96,97,98,99,100,101,102,103,104,105,106,
107,108,109,110,111,112,113,114,115,116,117,118,119,120,121,122,123,124,125,126,127,128,129,130,131,1
32,133,134,135,136,137,138,139,140,141,142,143,144,145,146,147,148,149,150,151,152,153,154,155,156,15
7,158,159,160,161,162,163,164,165,166,167,168,169,170,171,172,173,174,175,176,177,178,179,180,181,182
,183,184,185,186,187,188,189,190,191,192,193,194,195,196,197,198,199,200,201,202,203,204,205,206,207,
208,209,210,211,212,213,214,215,216,217,218,219,220,221,222,223,224,225,226,227,228,229,230,231,232,2
33,234,235,236,237,238,239
OMP: Info #242: KMP AFFINITY: pid 17662 thread 0 bound to OS proc set {1}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 8 bound to OS proc set {33}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 3 bound to OS proc set {13}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 4 bound to OS proc set {17}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 5 bound to OS proc set {21}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 9 bound to OS proc set {37}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 1 bound to OS proc set {5}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 6 bound to OS proc set {25}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 7 bound to OS proc set {29}
OMP: Info #242: KMP AFFINITY: pid 17662 thread 2 bound to OS proc set {9}
```

Agenda

- NCC Presentation
- Parallel Architectures
- Intel Xeon and Intel Xeon Phi
- OpenMP
- Thread Affinity
- Vectorization
- Offloading
- Thread League
- N-body Simulation

Vectorization

 Instructs the compiler to enforce vectorization of loops (Semi-auto vectorization)

- omp simd
 - marks a loop to be vectorized by the compiler
- omp declare simd
 - marks a function that can be called from a SIMD loop to be vectorized by the compiler
- omp parallel for simd
 - marks a loop for thread work-sharing as well as SIMDing

Pragma omp simd

- Vectorize a loop nest
 - Cut loop into chunks that fit a SIMD vector register
 - No parallelization of the loop body
- Syntax
 #pragma omp simd [clause[[,] clause],...]
 for-loops

N=25; #pragma omp **simd** for (i=0; i<N; i++) a[i] = a[i] + b;

Data Sharing Clauses

- Specifies that each thread has its own instance of a variable:
 - private(var-list): uninitialized vectors for variables in var-list
 - firstprivate(var-list): Initialized vectors for variables in var-list
 - lastprivate(var-list):
 - ☐ similar to private clause
 - ☐ Private copy of last iteration is copied to the original variable

 reduction(op:var-list): create private variables for var-list and apply reduction operator op at the end of the construct

SIMD Loop Clauses

- simdlen (*length*)
 - generate function to support a given vector length
- safelen (length)
 - Maximum number of iterations that can run concurrently without breaking a dependence
- linear (list[:linear-step])
 - The variable's value is in relationship with the iteration number $x_i = x_{orig} + i * linear-step$
- aligned (list[:alignment])
 - Specifies that the list items have a given alignment
 - Default is alignment for the architecture
- collapse (n)
 - Groups two or more loops into a single loop

Pragma omp simd - Example 1

```
#pragma omp parallel for colapse (2)
for ( i=0; i <msize ; i ++) {
  for ( k=0; k<msize ; k++) {
 #pragma omp simd
 for ( j=0; j<msize ; j++) {
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
```

OMP SIMD - Vectorization Report

Compiler could not automatically vectorize loop on line 228, because of "assumed dependency"

OMP SIMD - Vectorization Report

Check dependency analysis shows that it is safe to enforce the vectorization of this loop

OMP SIMD - Vectorization Report

#pragma omp simd guided the compiler to vectorize loop using AVX2

Pragma omp simd - Example 2

```
void vec3(float *a, float *b, int off, int len)
 int i;
 #pragma omp simd aligned(a:64, b:64) simdlen(64)
 for(i = 0; i < len; i++)
  a[i] = (sin(cos(a[i])) > 2.34)?
  a[i] * atan(b[i]) :
  a[i] + cos(sin(b[i]));
```

OMP SIMD Example 2 - Vectorization Report

Assumed dependency prevents automatic vectorization;

Loops	٥	Vector Issues	Self Time ▼	Total Time	Loop Type	Why No Vectorization?
☑ 🖔 [loop in main at OMP-function.c:102]		4 Assumed dependency present	1.470s	8.810s	Scalar	vector dependence prevents vectorization
5 [loop in vec3 at omp-func.c:27]		② 2 Assumed dependency present	1.430s	67.319s	Scalar	vector dependence prevents vectorization
☑ ([loop in _ libc_start_main]			0.000s (76.129s	Scalar	
5 [loop in main at OMP-function.c:98]			0.000s (76.129s	Scalar	loop with function call not considered an optimization


```
Top Down | Loop Assembly | @ Recommendations

 Compiler Diagnostic Details

 Source
 Line
 Source
11
 //#pragma omp simd aligned(a:64, b:64) simdlen(64)
 void vec2(float *a, float *b, int off, int len)
12
13
14
 int i:
15
 #pragma omp simd
16
 for(i = 0; i < len; i++)
17
 a[i] = (sin(cos(a[i])) > 2.34)?
18
19
 a[i] * atan(b[i]) :
20
 a[i] + cos(sin(b[i]));
21
22
23
24
 void vec3(float *a, float *b, int off, int len)
25
 int i;
 for(i = 0; i < len; i++)</p>
 (Scalar loop in vec3 at omp-func.c:27)
 Scalar Loop. Not vectorized: vector dependence prevents vectorization
 No loop transformations were applied
28
29
 a[i] = (sin(cos(a[i])) > 2.34)?
30
 a[i] * atan(b[i]) :
 a[i] + cos(sin(b[i]));
31
32
33
```

OMP SIMD Example 2 - Vectorization Report

aligned 64 and simdlen 64 guided the compiler to vectorize loop using AVX2;

SIMD Function Vectorization

 Declare one or more functions to be compiled for calls from a SIMD-parallel loop

• Syntax (C/C++):

```
#pragma omp declare simd [clause[[,] clause],...]
[#pragma omp declare simd [clause[[,] clause],...]]
[...]
function-definition-or-declaration
```

SIMD Function Vectorization

- uniform (argument-list)
 - argument has a constant value between the iterations of a given loop
- inbranch
 - function always called from inside an if statement
- notinbranch
 - function never called from inside an if statement
- simdlen (argument-list[:linear-step])
- linear (argument-list[:linear-step])
- aligned (argument-list[:alignment])
- reduction (operator:list)

Pragma omp declare simd

```
#pragma omp declare simdlen (SIMD_LEN)
int FindPosition(double x) {
  return (int)(log(exp(x*steps)));
#pragma omp declare simd uniform (vals)
double Interpolate(double x, const point*
vals)
  int ind = FindPosition(x);
  return res;
```

```
int main ( int argc , char argv [] )
{
 ...
 for ( i=0; i <ARRAY_SIZE;++ i ) {
 dst[i] = Interpolate( src[i], vals );
 }
 ...
}</pre>
```

George M. Raskulinec, Evgeny Fiksman "Chapter 22 - SIMD functions via OpenMP", In High Performance Parallelism Pearls, edited by James Reinders and Jim Jeffers, Morgan Kaufmann, Boston, 2015, Pages 171-190, ISBN 9780128038192

Vectorization report without OpenMP - Main loop

LOOP BEGIN at main.c(126,5)

remark #15382: vectorization support: call to function Interpolate(double, const point *) cannot be vectorized [main.c(127,18)]

remark #15344: loop was not vectorized: vector dependence prevents vectorization

LOOP END

Vectorization report with OpenMP - Main loop

```
LOOP BEGIN at main.c(126,5)
 remark #15388: vectorization support: reference src has aligned access [main.c(127,18)]
 remark #15388: vectorization support: reference dst has aligned access [main.c(127,9)]
 remark #15305: vectorization support: vector length 8
 remark #15399: vectorization support: unroll factor set to 2
 remark #15309: vectorization support: normalized vectorization overhead 0.013
 remark #15300: LOOP WAS VECTORIZED
 remark #15448: unmasked aligned unit stride loads: 1
 remark #15449: unmasked aligned unit stride stores: 1
 remark #15475: --- begin vector loop cost summary ---
 remark #15476: scalar loop cost: 107
 remark #15477: vector loop cost: 14.500
 remark #15478: estimated potential speedup: 7.370
 remark #15484: vector function calls: 1
 remark #15488: --- end vector loop cost summary ---
 remark #15489: --- begin vector function matching report ---
 remark #15490: Function call: Interpolate(double, const point *) with simdlen=8, actual parameter types:
(vector, uniform) [main.c(127,18)]
 remark #15492: A suitable vector variant was found (out of 4) with ymm2, simdlen=4, unmasked, formal
parameter types: (vector, uniform)
 remark #15493: --- end vector function matching report ---
 LOOP END
```

Vectorization report with OpenMP - Interpolate

```
Begin optimization report for: Interpolate.. simdsimd3 H2n v1 s1.P(double, const point *)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [ main.c(74,48) ]
Begin optimization report for: Interpolate.. simdsimd3 H2m v1 s1.P(double, const point *)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [ main.c(74,48) ]
Begin optimization report for: Interpolate.. simdsimd3 L4n v1 s1.V(double, const point *)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [main.c(74,48)]
remark #15415: vectorization support: gather was generated for the variable pnt: indirect access, 64bit indexed [main.c(78,26)]
remark #15415: vectorization support: gather was generated for the variable pnt: indirect access, 64bit indexed [main.c(78,36)]
Begin optimization report for: Interpolate.. simdsimd3 L4m v1 s1.V(double, const point *)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [main.c(74,48)]
remark #15415: vectorization support: gather was generated for the variable pnt: masked, indirect access, 64bit indexed [main.c(78,26)]
remark #15415: vectorization support: gather was generated for the variable pnt: masked, indirect access, 64bit indexed [main.c(78,36)]
```

Vectorization report with OpenMP - FindPosition

```
egin optimization report for: FindPosition.. simdsimd3 H2n v1.P(double)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [main.c(70,28)]
Begin optimization report for: FindPosition.._simdsimd3__H2m_v1.P(double)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [ main.c(70,28) ]
Begin optimization report for: FindPosition.._simdsimd3__L4n_v1.V(double)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [ main.c(70,28) ]
Begin optimization report for: FindPosition.. simdsimd3 L4m v1.V(double)
  Report from: Vector optimizations [vec]
remark #15301: FUNCTION WAS VECTORIZED [main.c(70,28)]
```

Analysis of function Interpolate

- Without uniform clause ./main 0m36.828s
- Using uniform clause ./main 0m16.926s
- OpenMP parameter uniform enabled the compiler to use the "fused multiply and add" instruction

69	#endif		0x40157b		Block 2:
70	int FindPosition(double x) {		0×40157b	77	vpmovsxdq %xmm0, %ymm0
71	return (int)(log(exp(x*steps)));		0×401580	74	vmovq %r15, %xmml
72	A CONTRACTOR OF THE PROPERTY O		0×401585	77	vpsllq \$0x4, %ymm0, %ymm2
73			0x40158a	78	vmovupdy (%rsp), %ymm0
74	double Interpolate(double x, const point* vals){	2.39	0×40158f	74	vpbroadcastq %xmml, %ymm3
75	TWO ARRA ALL DESCRIPTION OF THE PROPERTY OF TH		0×401594	77	vpaddq %ymm3, %ymm2, %ymm6
76	int ind = FindPosition(x);	0.29	0×401598	78	vpcmpeqd %ymm5, %ymm5, %ymm5
77	const point* pnt = &vals[ind];		0×40159c	78	vxorpd %ymm7, %ymm7, %ymm7
78	double res = log(exp(pnt->c0*x+pnt->c1));	13.19	0x4015a0	78	vmovdqa %ymm5, %ymm4
79			0×4015a4	78	vxorpd %ymml, %ymml, %ymml
80	return res;	0.89	0×4015a8	78	vgatherqpdq %ymm4, (,%ymm6,1), %ymm7
81	}		0×4015b2	78	vgatherqpdq %ymm5, 0x8(,%ymm6,1), %ymml
82			0×4015bc	78	vfmadd213pd %ymml, %ymm7, %ymm0
83			0×4015c1	78	callq 0x403490 < svml exp4>

Pragma omp for simd

- Parallelize and vectorize a loop nest
 - Distribute a loop's iteration space across a thread team
 - Subdivide loop chunks to fit a SIMD vector register
- Syntax

```
#pragma omp for simd [clause[[,] clause],...]
for-loops
```

```
N=25;
#pragma omp for simd
for (i=0; i<N; i++)
a[i] = a[i] + b;
```


Pragma omp for simd

#pragma omp parallel for simd

```
for(i=0; i<msize; i++) {
 a[i][j] = distsq(a[i][j], b[i][j])-auxrand;
 b[i][j] += min(a[i][j], b[i][j])+auxrand;
 c[i][j] = (min(distsq(a[i][j], b[i][j]), a[i][j]))/auxrand;
}</pre>
```

Agenda

- NCC Presentation
- Parallel Architectures
- Intel Xeon and Intel Xeon Phi
- OpenMP
- Thread Affinity
- Vectorization
- Offloading
- Thread League
- N-body Simulation

OpenMP 4.0 Offload

- target: transfers the control flow to the target device
 - Transfer is sequential and synchronous
 - Transfer clauses control data flow
- target data: creates a scoped device data environment
 - Does not include a transfer of control
 - Transfer clauses control data flow
 - The device data environment is valid through the lifetime of the target data region
- target update: request data transfers from within a target data region
- omp declare target: creates a structured-block of functions that can be offloaded.

OpenMP 4.0 Offload Report

OFFLOAD REPORT:

- Measures the amount of time it takes to execute an offload region of code;
- Measures the amount of data transferred during the execution of the offload region;
- Turn on the report: export OFFLOAD REPORT=2
- [Var] The name of a variable transferred and the direction(s) of transfer.
- [CPU Time] The total time measured for that offload directive on the host.
- [MIC Time] The total time measured for executing the offload on the target.
- [CPU->MIC Data] The number of bytes of data transferred from the host to the target.
- [MIC->CPU Data] The number of bytes of data transferred from the target to the host.

Pragma omp declare target

Creates a structured-block of functions that can be offloaded.

- Syntax
 - #pragma omp declare target [clause[[,] clause],...] declaration of functions
 - #pragma omp end declare target

Pragma omp target

Transfer control [and data] from host to device

Syntax

- #pragma omp target [data] [clause[[,] clause],...]
 structured-block

Clauses

Pragma omp target

Map clauses:

- alloc : allocate memory on device;
- to: transfer a variable from host to device;
- from: transfer a variable from device to host;
- tofrom :
 - □ transfer a variable from host to device before start execution;
 - □ transfer a variable from device to host after finish execution;

Offloading - omp target

Pragma omp target example

```
#pragma omp target device(0) map(a[0:NUM][0:NUM])
map(b[0:NUM][0:NUM]) map(c[0:NUM][0:NUM])
  #pragma omp parallel for collapse (2)
  for(i=0; i<msize; i++) {
 for(k=0; k<msize; k++) {
 #pragma omp simd
 for(j=0; j<msize; j++) {
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
```

Pragma omp target example

```
[Offload] [MIC 0] [File] .../src/multiply.c

[Offload] [MIC 0] [Line] 256

[Offload] [MIC 0] [Tag] Tag 0

[Offload] [HOST] [Tag 0] [CPU Time] 3.705509(seconds)

[Offload] [MIC 0] [Tag 0] [CPU->MIC Data] 402653212 (bytes)


[Offload] [MIC 0] [Tag 0] [MIC Time] 3.246152(seconds)

[Offload] [MIC 0] [Tag 0] [MIC->CPU Data] 402653188 (bytes)
```

Ellapsed time:

- Execution time: 16 s;
- Data transfer (400 MB): 3 s.

Offloading - target data

Pragma omp target data example

```
#pragma omp target data map(to:a[0:NUM][0:NUM]) map(i, j,k)
map(to:b[0:NUM][0:NUM]) map(tofrom:c[0:NUM][0:NUM])
  #pragma omp target
 #pragma omp parallel for collapse (2) for(i=0; i<msize; i++) {</pre>
 for(k=0; k<msize; k++) {
 #pragma omp simd
 for(j=0; j<msize; j++) {
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
```

Pragma omp target data example

```
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 297
[Offload] [MIC 0] [Tag]
 Tag 0
 1.594387(seconds)
[Offload] [HOST] [Tag 0] [CPU Time]
[Offload] [MIC 0] [Tag 0] [CPU->MIC Data] 402653220 (bytes)
[Offload] [MIC 0] [Tag 0] [MIC Time] 0.000158(seconds)
[Offload] [MIC 0] [Tag 0] [MIC->CPU Data] 0 (bytes)
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 299
[Offload] [MIC 0] [Tag]
 Tag 1
[Offload] [HOST] [Tag 1] [CPU Time] 2.166915(seconds)
[Offload] [MIC 0] [Tag 1] [CPU->MIC Data] 36 (bytes)
[Offload] [MIC 0] [Tag 1] [MIC Time] 3.374661(seconds)
[Offload] [MIC 0] [Tag 1] [MIC->CPU Data] 4 (bytes)
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 312
[Offload] [MIC 0] [Tag]
 Tag 2
[Offload] [HOST] [Tag 2] [CPU Time]
 0.014292(seconds)
[Offload] [MIC 0] [Tag 2] [CPU->MIC Data] 56 (bytes)
[Offload] [MIC 0] [Tag 2] [MIC Time] 0.000068(seconds)
[Offload] [MIC 0] [Tag 2] [MIC->CPU Data] 134217740 (bytes)
```

Pragma omp target update

Update Data between host and device

Syntax

```
#pragma omp target update [clause[[,]
clause],...]
structured-block
```

Clauses

```
device(scalar-integer-expression)
map(alloc | to | from | tofrom: list)
if(scalar-expr)
```

Pragma omp target update example

```
#pragma omp target data map(to:a[0:NUM][0:NUM]) map(i, j,k)
map(to:b[0:NUM][0:NUM]) map(to:c[0:NUM][0:NUM])
  #pragma omp target
 #pragma omp parallel for collapse (2)
 for(i=0; i<msize; i++) {
 for(k=0; k<msize; k++) {
 #pragma omp simd
 for(j=0; j<msize; j++) {
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
  #pragma omp target update from(c[0:NUM][0:NUM])
```

Pragma omp target update example

```
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 300
[Offload] [MIC 0] [Tag]
 Tag 0
[Offload] [HOST] [Tag 0] [CPU Time]
 1.621304(seconds)
[Offload] [MIC 0] [Tag 0] [CPU->MIC Data] 402653220 (bytes)
[Offload] [MIC 0] [Tag 0] [MIC Time]
 0.000151(seconds)
[Offload] [MIC 0] [Tag 0] [MIC->CPU Data] 0 (bytes)
[Offload] [MIC 0] [File]
 ../src/multiply.c
 302
[Offload] [MIC 0] [Line]
[Offload] [MIC 0] [Tag]
 Tag 1
[Offload] [HOST] [Tag 1] [CPU Time]
 18.781722(seconds)
[Offload] [MIC 0] [Tag 1] [CPU->MIC Data] 36 (bytes)
 29.251363(seconds)
[Offload] [MIC 0] [Tag 1] [MIC Time]
[Offload] [MIC 0] [Tag 1] [MIC->CPU Data] 4 (bytes)
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 314
[Offload] [MIC 0] [Tag]
 Tag 2
[Offload] [HOST] [Tag 2] [CPU Time]
 0.013202(seconds)
[Offload] [MIC 0] [Tag 2] [CPU->MIC Data] 0 (bytes)
[Offload] [MIC 0] [Tag 2] [MIC Time]
 0.000000(seconds)
[Offload] [MIC 0] [Tag 2] [MIC->CPU Data] 134217728 (bytes)
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 315
[Offload] [MIC 0] [Tag]
 Tag 3
[Offload] [HOST] [Tag 3] [CPU Time]
 0.002192(seconds)
[Offload] [MIC 0] [Tag 3] [CPU->MIC Data] 56 (bytes)
[Offload] [MIC 0] [Tag 3] [MIC Time]
 0.000078(seconds)
[Offload] [MIC 0] [Tag 3] [MIC->CPU Data] 12 (bytes)
```

Agenda

- NCC Presentation
- Parallel Architectures
- Intel Xeon and Intel Xeon Phi
- OpenMP
- Thread Affinity
- Vectorization
- Offloading
- Thread League
- N-body Simulation

Thread League

omp teams: creates a league of thread teams

- #pragma omp teams [clause [[,] clause] . . .]
 num_teams(amount) : define the amount of thread teams
 thread_limit(limit) : define the highest amount of threads that can be created in each team;
- omp distribute: distributes a loop over the teams in the league

#pragma omp distribute [clause [[,] clause] . . .]dist_schedule (static[block size]):

Thread League

```
#pragma omp target teams num_teams (2) thread_limit (6)
{
  int i , N, teams , idteam , idthread ; int sum; N=20;
  #pragma omp distribute parallel for reduction (+:sum)
  for ( i =0; i<N; i ++) sum += i ;
}</pre>
Example1
```

```
#pragma omp target teams num_teams (3) thread_limit (3)
{
  int i , N, teams , idteam , idthread ; int sum; N=20;
  #pragma omp distribute parallel for reduction (+:sum)
  for ( i =0; i<N; i ++) sum += i ;
}</pre>
Example2
```


Logical Cores

Thread League - Example 1

```
#pragma omp target teams num_teams (2) thread_limit( 3 )
  int i, N, teams, idteam, idthread;
  int sum;
 N=20;
  #pragma omp distribute parallel for reduction (+: sum)
  for (i = 0; i < N; i ++)
 sum += i ;
 idthread = omp_get_thread_num ();
 idteam = omp_get_team_num () ;
 teams = omp_get_num_teams ();
 printf("i %d n %d idteam %d idthread %d teams %d \ n", i, N, idteam,
idthread, teams);
```

Thread League - Example 2

```
#pragma omp target data device (0) map (i , j , k) map ( to : a[0:NUM]
[0:NUM]) map (to:b[0:NUM][0:NUM]) map (tofrom:c[0:NUM][0
:NUM])
  #pragma omp target teams distribute parallel for collapse (2) num teams
(2) thread limit (30)
  for ( i =0; i <NUM; i ++) {
 for (k = 0; k < NUM; k++) {
 #pragma omp simd
 for (j = 0; j < NUM; j ++) {
 c[i][j] = c[i][j] + a[i][k] b[k][j];
```

Thread League - Example 2

```
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 277
[Offload] [MIC 0] [Tag]
 Tag 0
[Offload] [HOST] [Tag 0] [CPU Time]
 1.593593(seconds)
[Offload] [MIC 0] [Tag 0] [CPU->MIC Data] 402653220 (bytes)
[Offload] [MIC 0] [Tag 0] [MIC Time] 0.000147(seconds)
[Offload] [MIC 0] [Tag 0] [MIC->CPU Data] 0 (bytes)
 ../src/multiply.c
[Offload] [MIC 0] [File]
[Offload] [MIC 0] [Line]
 279
[Offload] [MIC 0] [Tag]
 Tag 1
[Offload] [HOST] [Tag 1] [CPU Time] 3.759050(seconds)
[Offload] [MIC 0] [Tag 1] [CPU->MIC Data] 44 (bytes)
[Offload] [MIC 0] [Tag 1] [MIC Time] 5.854270(seconds)
[Offload] [MIC 0] [Tag 1] [MIC->CPU Data] 12 (bytes)
[Offload] [MIC 0] [File]
 ../src/multiply.c
[Offload] [MIC 0] [Line]
 288
[Offload] [MIC 0] [Tag]
 Tag 2
[Offload] [HOST] [Tag 2] [CPU Time]
 0.039104(seconds)
[Offload] [MIC 0] [Tag 2] [CPU->MIC Data] 56 (bytes)
[Offload] [MIC 0] [Tag 2] [MIC Time] 0.000073(seconds)
[Offload] [MIC 0] [Tag 2] [MIC->CPU Data] 402653196 (bytes)
```

Agenda

- NCC Presentation
- Parallel Architectures
- Intel Xeon and Intel Xeon Phi
- OpenMP
- Thread Affinity
- Vectorization
- Offloading
- Thread League
- N-body Simulation

N-Body Simulation

- An N-body simulation [1] aims to approximate the motion of particles that interact with each other according to some physical force;
- Used to study the movement of bodies such as satellites, planets, stars, galaxies, etc., which interact with each other according to the gravitational force;
- Newton's second law of motion can be used in a N-body simulation to define the bodies' movement.

[1] AARSETH, S. J. Gravitational n-body simulations. [S.I.]: Cambridge University Press, 2003. Cambridge Books Online.

N-Body Algorithm

Bodies struct:

- 3 matrix represents velocity (x,y and z)
- 3 matrix represents position (x,y and z)
- 1 matrix represent mass

A loop calculate temporal steps:

 At each temporal step new velocity and position are calculated to all bodies according to a function that implements Newton's second law of motion

N-Body - Parallel version (host only)

```
function Newton(step)
  #pragma omp for
  for each body[x] {
 #pragma omp simd
 for each body[y]
 calc force exerted from body[y] to body[x];
 calc new velocity of body[x]
  #pragma omp simd
  for each body[x]
 calc new position of body[x]
Main() {
  for each temporal step
 Newton(step)
```

N-Body - Parallel version (Load balancing)

The temporal step loop remains sequential

 The N-bodies are divided among host and devices to be executed using Newton

- OpenMP offload pragmas are used to
 - Newton function offloading to devices
 - Transfer data (bodies) between host and devices

N-Body - Parallel version (Load balancing)

```
function Newton(step, begin_body, end_body, deviceId)
  #pragma omp target device (deviceId) {
 #pragma omp for
 for each body[x] from subset(begin_body, end_body) {
 #pragma omp simd
 for each body[y] from subset(begin_body, end_body)
 calc force exerted from body[y] to body[x];
 calc new velocity of body[x]
 #pragma omp simd
 for each body[x]
 calc new position of body[x]
```

N-Body - Parallel version (Load balancing)

```
for each temporal step
  Divide the amount of bodies among host and devices;
  #pragma omp parallel
 #pragma omp target data device (tid) to(bodies[begin_body:
end body])
 Newton(step, begin_body, end_body, deviceId)
 #pragma omp target update device (tid) (from:bodies)
 #pragma omp barrier
 #pragma omp target data device (tid)
to(bodies[begin body: end body])
```