Lecture 11 – Compilers

We want to make the compiler's job easy:

1. Overhead:

Subroutine calls, indirect memory references, test within loops, wordy tests, variables preserved unnecessarily

2. Things that restrict compiler analysis:

Pointers, subroutine calls, indirect memory references

A good algorithm may give you far more speed than tuning!!

Efficient Programming

- **Design cache-friendly data structures**
 - Make each cache-line transfer pay
 - Nested loops Fortran leftmost subscript varies fastest
 - Nested loops C rightmost subscript varies fastest
- Avoid aliasing arguments pointing to same memory
- Ensure loops can be analyzed
 - Avoid branches within innermost loop
 - choose "counted" loops (which include DO or IF loops, but not DO WHILE loops)

Numerical Libraries

• Use the libraries provided by the vendors.

Several smart people spent weeks (months) tuning the implementation and rewriting critical sections in assembler.

• There are now some self-tuning libraries (FFTW, ATLAS,...) that have performances comparable to hand-tuned code.

For more information, see:

http://en.wikipedia.org/wiki/Automatically Tuned Linear Algebra_Software

Blocking

Transpose: A=B^T

DO I=1,N DO J=1,N A(J,I)=B(I,J)END DO END DO

A accessed with unit stride.

B with non-unit stride N

DO J=1,N DO I=1,N A(J,I)=B(I,J)END DO END DO

B accessed with unit stride.

A with non-unit stride N

We want to block references, processing small blocks of A and B, to conserve cache entries.

Possible Parallel Programming Models

Shared memory:

- Automatic parallelization
- Pthreads (Coarse, Medium Grain)
- Compiler directives (Coarse, Medium Grain): OpenMP for cores including new Intel Mic (Many Integrated Core processor) and even GPUs, OpenACC for GPUs
- Graphical processors (Fine Grain) : CUDA (C or Fortran), OpenCL (C)

Message passing:

- MPI: message passing interface
- PVM: parallel virtual machine
- HPF: high performance fortran

.

Shared-Memory Pthreads

Posix threads:

- Standard definition but non-standard implementation
- Hard to code
- Set of low-level primitives that give user more control at the price of complication
- Predominantly used by system programmers rather than application programmers

A website where you can learn more about Posix threads is: http://www.lynuxworks.com/products/posix/threads.php3

Shared-Memory OpenMP

- New "de-facto" standard available on all major platforms
- Easy to implement (easier than distributed memory parallelization)
 - Higher-level primitives in the form of compiler directives
 - Easier to use for application programmers
- Single source for parallel and serial code
- OpenMP is included in most Fortran90/95 compilers
 - Is included in pgf90 on wopr
 - Latest versions can also be used for GPUs

A website where you can learn more about OpenMP is: http://www.openmp.org

Shared Memory on GPUs (CUDA, OpenCL, OpenACC)

- Graphical processors (GPUs) have their own shared memory
- Processing on the GPUs can be performed with standards that include
 - CUDA (in C or Fortran) for NVIDIA GPUs
 - OpenCL for any GPU (NVIDIA or other vendors)
 - Both languages use the concept of Threads similar to OpenMP which now can be used directly for GPUs as well as the OpenACC directive package
- Algorithm Kernels are called from a "kernel" routine that calls another "thread" routine

Shared Memory on GPUs (CUDA, OpenCL, OpenACC)

 Thread routines consist of instructions that are performed for every micro-processor

Websites where you can learn more about CUDA or OpenCL are

http://developer.nvidia.com/opencl

http://developer.nvidia.com/category/zone/cuda-zone

9

Distributed-Memory PVM

- Parallel Virtual Machine
- · Another popular message passing interface
- Useful in environment with multiple vendors and for MPMD approach
- Again, PVM is open-source software that can be downloaded

The website where you can find out more about PVM is:

http://www.csm.ornl.gov/pvm/pvm_home.html

Distributed-Memory MPI

- Standard parallel interface:
 - MPI 1: two-sided communication
 - MPI 2: extend MPI 1 with single side communication (GAS)
 - See http://www.cs.berkeley.edu/~bonachea/upc/mpi2.html for a good explanation
- Need to rewrite the code to perform message passing
- Code portable on all architectures (open-source code available)
- There are different implementations of MPI depending on the computer: OpenMPI, MPICH, Portland Group MPI (with pgi)

Websites where you can find out more about OpenMPI and MPICH (open-source standards) is:

http://www.open-mpi.org/

http://www-unix.mcs.anl.gov/mpi/mpich

10

Simple Code to Compute π

$$\int_{0}^{1} \frac{4}{1+x^2} \ dx = 2$$

```
program compute_pi
integer n. i
double precision w, x, sum, pi, f, a
function to integrate
f(a) = 4.d0 / (1.d0 + a*a)
print *, 'Enter number of intervals: '
calculate the interval size
w = 1.0d0/real(n)
sum = 0.0d0
 x = w * (real(i) - 0.5d0)
 sum = sum + f(x)
end do
pi = w * sum
print *, 'computed pi = ', pi
stop
end
```

Pthreads C-code 1/3

```
#include <stdio.h>
#include <unistd.h>
#include <sys/times.h>
#include <pthread.h>
#include <stdlib.h>
float sumall, width;
int i, iend;
__private int ibegin;
__private int cut;
  private float x;
  private float xsum;
void *do_work();
main(argc,argv)
char *argv[];
* Pi - Program loops over slices in interval, summing area of each slice
 struct tms time_buf;
 float ticks, t1, t2;
 int intrvls, numthreads, istart;
 pthread_t pt[32];
/* get intervals from command line */
 intrvls = atoi(argv[1]);
numthreads = atoi(getenv( "PL_NUM_THREADS"));
printf(" intervals = %d PL_NUM_THREADS = %d \n",intrvls, numthreads);
```

13

Pthreads C-code _{3/3}

```
void *do_work(istart)
int istart;
{
 ibegin = istart;
 xsum = 0.0;
 for (cut = ibegin; cut < ibegin+iend; cut++)
 {
 x = (( (float ) cut) - .5) * width;
 xsum += width * 4. /(1. + x * x);
 }
 sumall += xsum;
}</pre>
```

- As you can see, Posix (pthreads) gives a lot of control at the expense of complexity. This is probably not the technique to use in engineering simulations.
- OpenMP is much simpler!!

Pthreads C-code 2/3

```
/* get number of clock ticks per second and initialize timer */
 ticks = sysconf( SC CLK TCK);
 t2 =times(&time_buf);
/* - - Compute width of cuts */
 width = 1. / intrvls;
 sumall = 0.0;
/* - - Loop over interval, summing areas */
 istart = 1;
 iend = intrvls/numthreads;
 for (i = 0; i < numthreads - 1; i++)
 pthread_create(&pt[i], pthread_attr_default, do_work,(void *) istart);
 istart += iend;
 do work( istart);
 istart += iend:
 for (i = 0; i < numthreads - 1; i++)
 pthread_join(pt[i], NULL);
/* -- fininish any remaining slices */
iend = intrvls - (intrvls/numthreads)* numthreads;
 if( iend) do_work( istart);
/* - - Finish overall timing and write results */
 t1 = times(&time_buf);
printf("Time in main = %20.14e sum = %20.14f \n",(t1 -t2)/ticks,sumall);
 printf("Error = %20.15e \n", sumall - 3.14159265358979323846);
```

OpenMP code 1/1

```
program compute_pi
 integer n. i
 double precision w, x, sum, pi, f, a
 function to integrate
 f(a) = 4.d0 / (1.d0 + a*a)
 print *, 'Enter number of intervals: '
 read *,n
 calculate the interval size
 w = 1.0d0/real(n)
 sum = 0.0d0
!$OMP PARALLEL DO PRIVATE(x), SHARED(w)
!$OMP& REDUCTION(+: sum)
 do i = 1, n
 x = w * (real(i) - 0.5d0)
 sum = sum + f(x)
 end do
!$OMP END PARALLEL DO
 pi = w * sum
 print *, 'computed pi = ', pi
 stop
 end
```

• Directives are much simpler !!

MPI code 1/2

```
program compute pi
include 'mpif.h'
double precision mypi, pi, w, sum, x, f, a
integer n, myid, numprocs, i, rc
function to integrate
f(a) = 4.d0 / (1.d0 + a*a)
call MPI INIT( ierr )
call MPI_COMM_RANK( MPI_COMM_WORLD, myid, ierr )
call MPI_COMM_SIZE( MPI_COMM_WORLD, numprocs, ierr )
if ( myid .eq. 0 ) then
 print *, 'Enter number of intervals: '
 read *, n
endif
call MPI BCAST(n,1,MPI INTEGER,0,MPI COMM WORLD,ierr)
calculate the interval size
w = 1.0d0/real(n)
sum = 0.0d0
do i = myid+1, n, numprocs
 x = w * (real(i) - 0.5d0)
 sum = sum + f(x)
enddo
mypi = w * sum
```

MPI code _{2/2}

```
! collect all the partial sums
call
MPI_REDUCE(mypi,pi,1,MPI_DOUBLE_PRECISION,MPI_SUM,0,
$ MPI_COMM_WORLD,ierr)
! node 0 prints the answer.
if (myid .eq. 0) then
 print *, 'computed pi = ', pi
endif
call MPI_FINALIZE(rc)
stop
```

- We will use MPI across the CPU/Cores in this course since it is relatively simple, readily available for many computers with both Fortran 95/03 and C. and has become the standard.
- However, we could instead use OpenMP within a node (blocks).
- OR, we could use a combination of MPI across the nodes and OpenMP within the node (blocks).

PVM master code _{1/3}

```
program compute pi master
include '~/pvm3/include/fpvm3.h'
parameter (NTASKS = 5)
parameter (INTERVALS = 1000)
integer mytid
integer tids(NTASKS)
real sum. area
real width
integer i, numt, msgtype, bufid, bytes, who, info
sum = 0.0
Enroll in PVM
call pvmfmytid(mytid)
spawn off NTASKS workers
call pvmfspawn('comppi.worker', PVMDEFAULT, ' ', NTASKS, tids, numt)
width = 0.0
i = 0
 Multi-cast initial dummy message to workers
msgtype = 0
call pymfinitsend(0, info)
call pvmfpack(INTEGER4, i, 1, 1, info)
call pymfpack(REAL4, width, 1, 1, info)
call pvmfmcast(NTASKS, tids, msgtype, info)
 compute interval width
width = 1.0 / INTERVALS
```

PVM master code 2/3

```
do i = 1. NTASKS
  for each interval, 1) receive area from worker 2) add area to sum 3) send worker new interval number and width
 call pvmfrecv(-1, -1, bufid)
  call pvmfbufinfo(bufid, bytes, msgtype, who, info)
  call pvmfunpack(REAL4, area, 1, 1, info)
 sum = sum + area
  call pvmfinitsend(PvmDataDefault, info)
  call pymfpack(INTEGER4, i, 1, 1, info)
  call pvmfpack(REAL4, width, 1, 1, info)
  call pymfsend(who, msgtype, info)
 enddo
Signal to workers that tasks are done
i = -1
 call pymfinitsend(0, info)
 call pvmfpack(INTEGER4, i, 1, 1, info)
 call pvmfpack(REAL4, width, 1, 1, info)
```

PVM master code 3/3

```
! Collect the last NTASK areas and send the completion signal do i = 1, NTASKS call pvmfrecv(-1,-1, bufid) call pvmftbufinfo(bufid, bytes, msgtype, who, info) call pvmfunpack(REAL4, area, 1, 1, info) sum = sum + area call pvmfsend(who, msgtype, info) enddo print 10,sum 10 format(x,'Computed value of Pi is ',F8.6) call pvmfexit(info) end
```

Note that the PVM code is generally more complicated than it's MPI counter-part due to buffer manipulation

PVM worker code _{2/2}

```
! send area back to master
call pymfinitsend(PymDataDefault, info)
call pymfpack(REAL4, area, 1, 1, info)
call pymfsend(master, 9, info)

! Wait for next job from master
call pymffrecv(-1, -1, info)
call pymfunpack(INTEGER4, int_num, 1, 1, info)
call pymfunpack(REAL4, width, 1, 1, info)
goto 40
all done
50 call pymfexit(info)
end

real function f(x)
real x
f = 4.0/(1.0+x**2)
return
end
```

This is one reason why MPI has now become the standard for distributed-memory parallel

PVM worker code 1/2

integer mytid, master
real area
real width, int_val, height
integer int_num
! Enroll in PVM
call pymfmytid(mytid)
! who is sending me work?
call pymfparent(master)
! receive first job from the master
call pymfrecv(-1, -1, info)
call pymfunpack(INTEGER4, int_num, 1, 1, info)
call pymfunpack(REAL4, width, 1, 1, info)
! While I've not been sent the signal to quit, I'll keep processing
40 if (int_num .eq. -1) goto 50
! compute interval value from interval number
int_val = int_num * width
! compute height of given rectangle
height = F(int_val)
! compute area
area = height * width

22