Shared Memory Control Parallelism: OpenMP

Clay Breshears Intel

Agenda

What is OpenMP?

Parallel regions

Worksharing Constructs

Data environment

Synchronization

What Is OpenMP?

- Portable, shared-memory threading API
 - Fortran, C, and C++
 - Multi-vendor support for both Linux and Windows
- Standardizes task & loop-level parallelism
- Suppo
- Combi
- Standa experi

http://www.openmp.org

Current spec is OpenMP 3.0

318 Pages

(combined C/C++ and Fortran)

burce

threading

Programming Model

Fork-Join Parallelism:

- Master thread spawns a team of threads as needed
- Parallelism is added incrementally: that is, the sequential program evolves into a parallel program

A Few Syntax Details to Get Started

- Most of the constructs in OpenMP are compiler directives or pragmas
 - For C and C++, the pragmas take the form:

```
#pragma omp construct [clause [clause]...]
```


Parallel Region & Structured Blocks (C/C++)

OpenMP constructs apply to structured blocks

Structured block: a block with one point of entry at the top and one point of exit at the bottom

```
#pragma omp parallel
{
  int id = omp_get_thread_num();

more: res[id] = do_big_job (id);

if (conv (res[id]) goto more;
}
printf ("All done\n");
```

goto more;
}
done: if (!really_done()) goto more;

if (go now()) goto more;

#pragma omp parallel

A structured block

Not a structured block

int id = omp get thread num();

if (conv (res[id]) goto done;

res[id] = do big job(id);

Worksharing

- Worksharing is the general term used in OpenMP to describe distribution of work across threads.
- Three examples of worksharing in OpenMP are:
 - omp single construct
 - omp for construct
 - omp task construct

Automatically divides work among threads

Single Construct

- Denotes block of code to be executed by only one thread
 - First thread to arrive is chosen.
- Implicit barrier at end

```
#pragma omp parallel
{
 DoManyThings();
#pragma omp single
 {
 ExchangeBoundaries();
 } // threads wait here for single
 DoManyMoreThings();
}
```


omp for Construct

```
// assume N = 12
#pragma omp parallel
#pragma omp for
for(i = 0; i < N; i++)
 c[i] = a[i] + b[i];</pre>
```

- Threads are assigned an independent set of iterations
- Threads must wait at the end of work-sharing construct

Combining constructs

These two code segments are equivalent

```
#pragma omp parallel
{
 #pragma omp for
 for (i=0;i< MAX; i++) {
 res[i] = huge();
 }
}</pre>
```

```
#pragma omp parallel for
  for (i=0;i< MAX; i++) {
 res[i] = huge();
}</pre>
```


The schedule clause

The schedule clause affects how loop iterations are mapped onto threads

schedule(static [,chunk])

- Blocks of iterations of size "chunk" to threads
- Round robin distribution
- Low overhead, may cause load imbalance

schedule(dynamic[,chunk])

- Threads grab "chunk" iterations
- When done with iterations, thread requests next set
- Higher threading overhead, can reduce load imbalance

schedule(guided[,chunk])

- Dynamic schedule starting with large block
- Size of the blocks shrink; no smaller than "chunk"

Schedule Clause Example

```
#pragma omp parallel for schedule (static, 8)
  for( int i = start; i <= end; i += 2 )
  {
 if ( TestForPrime(i) ) gPrimesFound++;
}</pre>
```

Iterations are divided into chunks of 8

• If start = 3, then first chunk is $i = \{3,5,7,9,11,13,15,17\}$

Data Scoping – What's shared

- OpenMP uses a shared-memory programming model
- Shared variable a variable whose name provides access to a the <u>same</u> block of storage for each task region
 - Shared clause can be used to make items explicitly shared
 - Global variables are shared among tasks
 - C/C++: File scope variables, namespace scope variables, static variables, Variables with const-qualified type having no mutable member are shared, Static variables which are declared in a scope inside the construct are shared.

Data Scoping – What's private

- But, not everything is shared...
 - Examples of implicitly determined private variables:
 - Stack (local) variables in functions called from parallel regions are PRIVATE
 - Automatic variables within a statement block are PRIVATE
 - Loop iteration variables are private
 - Implicitly declared private variables within <u>tasks</u> will be treated as <u>firstprivate</u>

A Data Environment Example

```
float A[10];
main ()
{
  integer index[10];
  #pragma omp parallel
  {
 Work (index);
  }
  printf ("%d\n", index[1]);
}
```

A, index, and count are shared by all threads, but temp is local to each thread

```
extern float A[10];
void Work (int *index)
{
  float temp[10];
  static integer count;
  <...>
}
```

```
A, index, count

temp temp

A, index, count
```

2009 Summer School on Multicore Programming

The Private Clause

- Reproduces the variable for each task
 - Variables are un-initialized; C++ object is default constructed
 - Any value external to the parallel region is undefined

```
void* work(float* c, int N) {
  float x, y; int i;
  #pragma omp parallel for private(x,y)
 for(i=0; i<N; i++) {
 x = a[i]; y = b[i];
 c[i] = x + y;
 }
}</pre>
```


New Addition to OpenMP

- Tasks Main change for OpenMP 3.0
- Allows parallelization of irregular problems
 - unbounded loops
 - recursive algorithms
 - producer/consumer

What are tasks?

- Tasks are independent units of work
- Threads are assigned to perform the work of each task
 - Tasks may be deferred
- Tasks may be executed immediately
- The runtime system decides which of the above
 - Tasks are composed of:
 - code to execute
 - data environment
 - internal control variables (ICV)

Task Construct – Explicit Task View

- A team of threads is created at the omp parallel construct
- A single thread, T0, is chosen to execute the while loop
- T0 operates the while loop, creates tasks, and fetches next pointers
- Each time T0 crosses the omp task construct it generates a new task
- Each task runs in its own thread
- All tasks complete at the barrier at the end of the parallel region's single construct

```
#pragma omp parallel
 #pragma omp single
 { // block 1
 node * p = head;
 while (p) { //block 2
 #pragma omp task
 process(p);
 p = p->next; //block 3
 } // tasks done
```


Why are tasks useful?

Have potential to parallelize irregular patterns and recursive function calls

```
#pragma omp parallel
 #pragma omp single
 { // block 1
 node * p = head;
 while (p) { //block 2
 #pragma omp task
 process(p);
 p = p->next; //block 3
```


When are tasks gauranteed to be complete?

Tasks are gauranteed to be complete:

- At thread or task barriers
- At the directive: #pragma omp barrier
- At the directive: #pragma omp taskwait

Example: Dot Product

```
float dot_prod(float* a, float* b, int N)
{
  float sum = 0.0;
#pragma omp parallel for
  for(int i=0; i<N; i++) {
 sum += a[i] * b[i];
  }
  return sum;
}</pre>
```

What is Wrong?

Race Condition

- A race condition is nondeterministic behavior caused by the times at which two or more threads access a shared variable
- For example, suppose both Thread A and Thread B are executing the statement

area
$$+= 4.0 / (1.0 + x*x);$$

Two Timings

Protect Shared Data

Must protect access to shared, modifiable data

```
float dot_prod(float* a, float* b, int N)
{
 float sum = 0.0;
#pragma omp parallel for
 for(int i=0; i<N; i++) {
 #pragma omp critical
 sum += a[i] * b[i];
 }
 return sum;
}</pre>
```


OpenMP Critical Construct

#pragma omp critical [(lock_name)]

Defines a critical region on a structured block

```
Threads wait their turn -at a time, only one calls consum() thereby protecting RES from race conditions

Naming the critical construct RES_lock is optional
```

```
float RES;
#pragma omp parallel
{ float B;
#pragma omp for
  for(int i=0; i<niters; i++) {
 B = big_job(i);
#pragma omp critical (RES_lock)
 consum (B, RES);
  }
}</pre>
```

Good Practice – Name all critical sections

OpenMP* Reduction Clause

reduction (op : list)

- The variables in "list" must be shared in the enclosing parallel region
- Inside parallel or work-sharing construct:
 - A PRIVATE copy of each list variable is created and initialized depending on the "op"
 - These copies are updated locally by threads
 - At end of construct, local copies are combined through "op" into a single value and combined with the value in the original SHARED variable

Reduction Example

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

- Local copy of sum for each thread
- All local copies of sum added together and stored in "global" variable

C/C++ Reduction Operations

- A range of associative operands can be used with reduction
- Initial values are the ones that make sense mathematically

Operand	Initial Value
+	0
*	1
-	0
^	0

Operand	Initial Value
&	~0
	0
&&	1
	0

Numerical Integration Example

Computing Pi

```
static long num steps=100000;
 can be
double step, pi;
void main()
 need
  int i;
 double x, sum = 0.0;
 step = 1.0/(double) num steps;
#pragma omp parallel for private(x) reduction(+:sum)
 should
 for (i=0; i< num steps; i++) {</pre>
 x = (i+0.5) *step;
 sum = sum + 4.0/(1.0 + x*x);
 pi = step * sum;
  printf("Pi = %f\n",pi);
```


Atomic Construct

- Special case of a critical section
- Applies only to simple update of memory location

Master Construct

- Denotes block of code to be executed only by the master thread
- No implicit barrier at end

Implicit Barriers

- Several OpenMP* constructs have implicit barriers
 - Parallel necessary barrier cannot be removed
 - for
 - single
- Unnecessary barriers hurt performance and can be removed with the nowait clause
 - The nowait clause is applicable to:
 - For clause
 - Single clause

Nowait Clause

```
#pragma omp for nowait
for(...)
{...};
```

```
#pragma single nowait
{ [...] }
```

Use when threads unnecessarily wait between independent computations

```
#pragma omp for schedule(dynamic,1) nowait
for(int i=0; i<n; i++)
 a[i] = bigFunc1(i);

#pragma omp for schedule(dynamic,1)
for(int j=0; j<m; j++)
 b[j] = bigFunc2(j);</pre>
```


Barrier Construct

- Explicit barrier synchronization
- Each thread waits until all threads arrive

```
#pragma omp parallel shared (A, B, C)
{
 DoSomeWork(A,B);
 printf("Processed A into B\n");
#pragma omp barrier
 DoSomeWork(B,C);
 printf("Processed B into C\n");
}
```


