Shared Memory Programming - OpenMP

Slides from Rice Univ.

Topics for Today


- Introduction to OpenMP
- OpenMP directives
 - —concurrency directives
 - parallel regions
 - loops, sections, tasks
 - —synchronization directives
 - reductions, barrier, critical, ordered
 - —data handling clauses
 - shared, private, firstprivate, lastprivate
 - —tasks
- Performance tuning hints
- Library primitives
- Environment variables

What is OpenMP?

Open specifications for Multi Processing

- An API for explicit multi-threaded, shared memory parallelism
- Three components
 - —compiler directives
 - —runtime library routines
 - —environment variables
- Higher-level programming model than Pthreads
 - —implicit mapping and load balancing of work
- Portable
 - —API is specified for C/C++ and Fortran
 - —implementations on almost all platforms
- Standardized

OpenMP at a Glance


OpenMP Is Not


- An automatic parallel programming model
 - —parallelism is explicit
 - —programmer full control (and responsibility) over parallelization
- Meant for distributed-memory parallel systems (by itself)
 - —designed for shared address spaced machines
- Necessarily implemented identically by all vendors
- Guaranteed to make the most efficient use of shared memory
 - —no data locality control

OpenMP Targets Ease of Use

- OpenMP does not require that single-threaded code be changed for threading
 - —enables incremental parallelization of a serial program
- OpenMP only adds compiler directives
 - —pragmas (C/C++); significant comments in Fortran
 - if a compiler does not recognize a directive, it simply ignores it
 - —simple & limited set of directives for shared memory programs
 - —significant parallelism possible using just 3 or 4 directives
 - both coarse-grain and fine-grain parallelism
- If OpenMP is disabled when compiling a program, the program will execute sequentially

OpenMP: Fork-Join Parallelism

- OpenMP program begins execution as a single master thread
- Master thread executes sequentially until 1st parallel region
- When a parallel region is encountered, master thread
 - —creates a group of threads
 - —becomes the master of this group of threads
 - —is assigned the thread id 0 within the group


OpenMP Directive Format

- OpenMP directive forms
 - —C and C++ use compiler directives
 - prefix: #pragma ...
 - —Fortran uses significant comments
 - prefixes: !\$omp, c\$omp, *\$omp
- A directive consists of a directive name followed by clauses

```
C: #pragma omp parallel default(shared) private(beta,pi)
```

Fortran: !\$omp parallel default(shared) private(beta,pi)

OpenMP parallel Region Directive

#pragma omp parallel [clause list]

Typical clauses in [clause list]

- Conditional parallelization
 - if (scalar expression)
 - determines whether the parallel construct creates threads
- Degree of concurrency
 - num_threads(integer expression): # of threads to create
- Data Scoping
 - private (variable list)
 - specifies variables local to each thread
 - firstprivate (variable list)
 - similar to the private
 - private variables are initialized to variable value before the parallel directive
 - shared (variable list)
 - specifies that variables are shared across all the threads
 - default (data scoping specifier)
 - default data scoping specifier may be shared or none

A few more clauses on slide 37

Interpreting an OpenMP Parallel Directive

```
#pragma omp parallel if (is parallel==1) num threads(8) \
 shared (b) private (a) firstprivate(c) default(none)
/* structured block */
```

Meaning

- if (is parallel== 1) num threads(8)
 - —If the value of the variable is parallel is one, create 8 threads
- shared (b)
 - —each thread shares a single copy of variable b
- private (a) firstprivate(c)
 - —each thread gets private copies of variables a and c
 - —each private copy of c is initialized with the value of c in main thread when the parallel directive is encountered
- default(none)
 - default state of a variable is specified as none (rather than shared)
 - —signals error if not all variables are specified as shared or private 10

Meaning of OpenMP Parallel Directive

```
int a, b;
main() {
 // serial segment
 #pragma omp parallel num_threads (8) private (a) shared (b)
 OpenMP
 // parallel segment
 // rest of serial segment
 Sample OpenMP program
 int a, b;
 main() {
 // serial segment
 for (i = 0; i < 8; i++)
 Code
 pthread_create (...., internal_thread_fn_name, ...);
 inserted by
 the OpenMP
 for (i = 0; i < 8; i++)
 compiler
 pthread_join (.....);
 // rest of serial segment
 void *internal_thread_fn_name (void *packaged_argument) [
 // parallel segment
 Corresponding Pthreads translation
```

Pthreads equivalent

Specifying Worksharing

Within the scope of a parallel directive, worksharing directives allow concurrency between iterations or tasks

- OpenMP provides two directives
 - DO/for: concurrent loop iterations
 - sections: concurrent tasks

Worksharing **DO/for** Directive

for directive partitions parallel iterations across threads **DO** is the analogous directive for Fortran

Usage:

```
#pragma omp for [clause list]
/* for loop */
```

- Possible clauses in [clause list]
 - private, firstprivate, lastprivate
 - reduction
 - schedule, nowait, and ordered
- Implicit barrier at end of for loop

A Simple Example Using parallel and for

Program

```
void main()
#pragma omp parallel num_threads(3)
  int i;
  printf("Hello world\n");
  #pragma omp for
  for (i = 1; i <= 4; i++) {
 printf("Iteration %d\n",i);
  printf("Goodbye world\n");
```

Output

Hello world
Hello world
Hello world
Iteration 1
Iteration 2
Iteration 3
Iteration 4
Goodbye world
Goodbye world
Goodbye world

Reduction Clause for Parallel Directive

Specifies how to combine local copies of a variable in different threads into a single copy at the master when threads exit

- Usage: reduction (operator: variable list)
 —variables in list are implicitly private to threads
- Reduction operators: +, *, -, &, |, ^, &&, and ||
- Usage sketch

```
#pragma omp parallel reduction(+: sum) num_threads(8)
{
/* compute local sum in each thread here */
}
/* sum here contains sum of all local instances of sum */
```

OpenMP Reduction Clause Example

OpenMP threaded program to estimate PI

```
#pragma omp parallel default(private) shared (npoints) \
 reduction(+: sum) num_threads(8)
 here, user
 num_threads = omp_get_num_threads();
 manually
 sample_points_per_thread = npoints / num_threads;
 divides work
 sum = 0;
 for (i = 0; i < sample_points_per_thread; i++) {</pre>
 coord_x = (double)(rand_r(\&seed))/(double)((2 << 14)-1) - 0.5;
 coord_y =(double)(rand_r(&seed))/(double)((2<<14)-1) - 0.5;
 if ((coord_x * coord_x + coord_y * coord_y) < 0.25)
 sum ++;

 a local copy of sum for each thread
```

all local copies of sum added together and stored in master

Using Worksharing for Directive

```
#pragma omp parallel default(private) shared (npoints) \
 reduction(+: sum) num_threads(8)
 sum = 0;
 worksharing for
  #pragma omp for
 divides work
  for (i = 0; i < npoints; i++) {
 rand_no_x = (double)(rand_r(\&seed))/(double)((2 << 14)-1);
 rand_no_y =(double)(rand_r(&seed))/(double)((2<<14)-1);
 if (((rand_no_x - 0.5) * (rand_no_x - 0.5) +
 (rand_no_y - 0.5) * (rand_no_y - 0.5)) < 0.25)
 sum ++:
 Implicit barrier at end of loop
```

Mapping Iterations to Threads

schedule clause of the for directive

- Recipe for mapping iterations to threads
- Usage: schedule(scheduling_class[, parameter]).
- Four scheduling classes
 - static: work partitioned at compile time
 - iterations statically divided into pieces of size chunk
 - statically assigned to threads
 - dynamic: work evenly partitioned at run time
 - iterations are divided into pieces of size chunk
 - chunks dynamically scheduled among the threads
 - when a thread finishes one chunk, it is dynamically assigned another
 - default chunk size is 1
 - guided: guided self-scheduling
 - chunk size is exponentially reduced with each dispatched piece of work
 - the default minimum chunk size is 1
 - runtime:
 - scheduling decision from environment variable OMP_SCHEDULE
 - illegal to specify a chunk size for this clause.

Statically Mapping Iterations to Threads

```
/* static scheduling of matrix multiplication loops */
#pragma omp parallel default(private) \
 shared (a, b, c, dim) num_threads(4)
#pragma omp for schedule(static)
for (i = 0; i < dim; i++) {
  for (j = 0; j < dim; j++) {
 c(i,j) = 0;
 for (k = 0; k < dim; k++) {
 c(i,j) += a(i, k) * b(k, j);
 static schedule maps iterations
 to threads at compile time
```

Avoiding Unwanted Synchronization

- Default: worksharing for loops end with an implicit barrier
- Often, less synchronization is appropriate
 - —series of independent for-directives within a parallel construct
- nowait clause
 - —modifies a for directive
 - —avoids implicit barrier at end of for

Avoiding Synchronization with nowait

```
#pragma omp parallel
  #pragma omp for nowait
 for (i = 0; i < nmax; i++)
 if (isEqual(name, current list[i])
 processCurrentName(name);
  #pragma omp for ←
 for (i = 0; i < mmax; i++)
 if (isEqual(name, past list[i])
 processPastName(name);
```

any thread can begin second loop immediately without waiting for other threads to finish first loop

Worksharing sections Directive

sections directive enables specification of task parallelism

Usage

```
#pragma omp sections [clause list]
 [#pragma omp section
 /* structured block */
 [#pragma omp section
 /* structured block */
 brackets here represent that
 section is optional,
 not the syntax for using them
```

Using the sections Directive


```
parallel section encloses all parallel work
#pragma omp parallel
 sections: task parallelism
 #pragma omp sections
 #pragma omp section
 taskA();
 three concurrent tasks
 #pragma omp section
 need not be procedure calls
 taskB();
 #pragma omp section
 taskC();
 23
```

Nesting parallel Directives

Nested parallelism enabled using the OMP_NESTED environment variable

```
— OMP_NESTED = TRUE → nested parallelism is enabled
```

Each parallel directive creates a new team of threads


Synchronization Constructs in OpenMP

#pragma omp barrier wait until all threads arrive here

```
#pragma omp single [clause list]
 structured block
#pragma omp master
 structured block
structured block
```

Use MASTER instead of SINGLE wherever possible

- MASTER = IF-statement with no implicit BARRIER
 - equivalent to
 IF(omp_get_thread_num() == 0) {...}
- **SINGLE**: implemented like other worksharing constructs
 - keeping track of which thread reached SINGLE first adds overhead

Synchronization Constructs in OpenMP

```
#pragma omp critical [(name)] critical section: like a named lock structured block
```

#pragma omp ordered for loops with carried dependences structured block

Example Using critical

```
#pragma omp parallel
#pragma omp for nowait shared(best_cost)
  for (i = 0; i < nmax; i++) {
 int my cost;
#pragma omp critical
 if (best_cost < my_cost)</pre>
 best_cost = my_cost;
 critical ensures mutual exclusion
 when accessing shared state
```

Example Using ordered

```
#pragma omp parallel
{
#pragma omp for nowait shared(a)
  for (k = 0; k < nmax; k++) {
 ...
#pragma omp ordered
{
 a[k] = a[k-1] + ...;
}
 ...
}</pre>
```

ordered ensures carried dependence does not cause a data race

Orphaned Directives

- Directives may not be lexically nested in a parallel region
 - —may occur in a separate program unit

```
!$omp parallel
call phase1
call phase2
!$omp end parallel
...
```

```
subroutine phase1
!$omp do private(i) shared(n)
do i = 1, n
call some_work(i)
end do
!$omp end do
end
```

```
subroutine phase2
!$omp do private(j) shared(n)
do j = 1, n
call more_work(j)
end do
!$omp end do
end
```

- Dynamically bind to enclosing parallel region at run time
- Benefits
 - —enables parallelism to be added with a minimum of restructuring
 - —improves performance: enables single parallel region to bind with worksharing constructs in multiple called routines
- Execution rules
 - —orphaned worksharing construct is executed serially when not called from within a parallel region

OpenMP 3.0 Tasks

- Motivation: support parallelization of irregular problems
 - —unbounded loops
 - —recursive algorithms
 - —producer consumer
- What is a task?
 - —work unit
 - execution can begin immediately, or be deferred
 - —components of a task
 - code to execute, data environment, internal control variables
- Task execution
 - —data environment is constructed at creation
 - —tasks are executed by threads of a team
 - —a task can be <u>tied</u> to a thread (i.e. migration/stealing not allowed)
 - by default: a task is tied to the first thread that executes it

OpenMP 3.0 Tasks

#pragma omp task [clause list]

Possible clauses in [clause list]

- Conditional parallelization
 - if (scalar expression)
 - determines whether the construct creates a task
- Binding to threads
 - untied
- Data scoping
 - private (variable list)
 - specifies variables local to the child task
 - firstprivate (variable list)
 - similar to the private
 - private variables are initialized to value in parent task before the directive
 - shared (variable list)
 - specifies that variables are shared with the parent task
 - default (data handling specifier)
 - default data handling specifier may be shared or none

Composing Tasks and Regions

```
#pragma omp parallel
#pragma omp task
 x();
#pragma omp barrier
#pragma omp single
#pragma omp task
 y();
```

one <u>x</u> task created for each thread in the parallel region

all <u>x</u> tasks complete at barrier

one y task created

region end: y task completes

Data Scoping for Tasks is Tricky

If no default clause specified

- Static and global variables are shared
- Automatic (local) variables are private
- Variables for orphaned tasks are firstprivate by default
- Variables for non-orphaned tasks inherit the shared attribute
 - —task variables are firstprivate unless shared in the enclosing context

Fibonacci using (Orphaned) OpenMP 3.0 Tasks

```
int fib ( int n )
{
 int x,y;
 if ( n < 2 ) return n;
#pragma omp task shared(x)
 x = fib(n - 1);
#pragma omp task shared(y)
 y = fib(n - 2);
#pragma omp taskwait
 return x + y;
}
need shared for x and y;</pre>
```

need shared for x and y;
default would be
firstprivate

suspend parent task until children finish

only one thread performs the outermost call

List Traversal

```
Element first, e;
#pragma omp parallel
#pragma omp single
{
 for (e = first; e; e = e->next)
#pragma omp task firstprivate(e)
 process(e);
}
```

Is the use of variables safe as written?

Task Scheduling

Tied tasks

- —only the thread that the task is tied to may execute it
- —task can only be suspended at a suspend point
 - task creation
 - task finish
 - taskwait
 - barrier
- —if a task is not suspended at a barrier, it can only switch to a descendant of any task tied to the thread

Untied tasks

- —no scheduling restrictions
 - can suspend at any point
 - can switch to any task
- —implementation may schedule for locality and/or load balance

Summary of Clause Applicability

Clause	Directive					
	PARALLEL	DO/for	SECTIONS	SINGLE	PARALLEL DO/for	PARALLEL SECTIONS
IF	•				•	•
PRIVATE	•	•	•	•	•	•
SHARED	•	•			•	•
DEFAULT	•				•	•
FIRSTPRIVATE	•	•	•	•	•	•
LASTPRIVATE		•	•		•	•
REDUCTION	•	•	•		•	•
COPYIN	•				•	•
SCHEDULE		•			•	
ORDERED		•			•	
NOWAIT		•	•	9		

Performance Tuning Hints

Parallelize at the highest level, e.g. outermost **DO/for** loops

```
!$OMP PARALLEL
....
do j = 1, 20000
!$OMP DO
 do k = 1, 10000
...
 enddo !k
!$OMP END DO
enddo !j
...
!$OMP END PARALLEL
```

```
!$OMP PARALLEL
....
!$OMP DO
do k = 1, 10000
 do j = 1, 20000
...
 enddo !j
enddo !k
!$OMP END DO
...
!$OMP END DO
...
!$OMP END PARALLEL
```

Slower

Faster

Performance Tuning Hints

Merge independent parallel loops when possible

```
!$OMP PARALLEL DO
....
!$OMP DO
statement 1
!$OMP END DO
!$OMP DO
statement 2
!$OMP END DO
....
!$OMP END DO
```

```
!$OMP PARALLEL DO
....
!$OMP DO
statement 1
statement 2
!$OMP END DO
....
!$OMP END PARALLEL
```

Slower

Faster

Performance Tuning Hints

Minimize use of synchronization

- BARRIER
- CRITICAL sections
 - —if necessary, use named CRITICAL for fine-grained locking
- ORDERED regions
- Use NOWAIT clause to avoid unnecessary barriers
 - adding NOWAIT to a region's final DO eliminates a redundant barrier
- Use explicit FLUSH with care
 - —flushes can evict cached values
 - —subsequent data accesses may require reloads from memory

OpenMP Library Functions

Processor count

```
int omp_get_num_procs(); /* # PE currently available */
int omp_in_parallel(); /* determine whether running in parallel */
```

Thread count and identity

```
/* max # threads for next parallel region. only call in serial region */
void omp_set_num_threads(int num_threads);
int omp get num threads(); /*# threads currently active */
```

OpenMP Library Functions

Controlling and monitoring thread creation

```
void omp_set_dynamic (int dynamic_threads);
int omp_get_dynamic ();
void omp_set_nested (int nested);
int omp_get_nested ();
```

Mutual exclusion

```
void omp_init_lock(omp_lock_t *lock);
void omp_destroy_lock(omp_lock_t *lock);

void omp_set_lock(omp_lock_t *lock);
void omp_unset_lock(omp_lock_t *lock);
int omp_test_lock(omp_lock_t *lock);
```

—Lock routines have a nested lock counterpart for recursive mutexes

OpenMP Environment Variables

- OMP_NUM_THREADS
 - specifies the default number of threads for a parallel region
- OMP_DYNAMIC
 - specfies if the number of threads can be dynamically changed
- OMP NESTED
 - —enables nested parallelism (may be nominal: one thread)
- OMP SCHEDULE
 - —specifies scheduling of for-loops if the clause specifies runtime
- OMP_STACKSIZE (for non-master threads)
- OMP_WAIT_POLICY (ACTIVE or PASSIVE)

OpenMP 3.0

- OMP_MAX_ACTIVE_LEVELS
 - —integer value for maximum # nested parallel regions
- OMP_THREAD_LIMIT (# threads for entire program)

OpenMP Directives vs. Pthreads

- Directive advantages
 - —directives facilitate a variety of thread-related tasks
 - —frees programmer from
 - initializing attribute objects
 - setting up thread arguments
 - partitioning iteration spaces, ...
- Directive disadvantages
 - —data exchange is less apparent
 - leads to mysterious overheads

data movement, false sharing, and contention

- —API is less expressive than Pthreads
 - lacks condition waits, locks of different types, and flexibility for building composite synchronization operations

The Future of OpenMP

- OpenMP 3.1 standard finalized, July 2011
- OpenMP 4.0 standardization process has begun; topics under discussion are the following:
 - —support for heterogeneous systems (GPUs etc.)
 - —tasking model refinement
 - —locality and affinity
 - —thread team control
 - —transactional memory and thread-level speculation
 - —additional synchronization mechanisms
 - —OpenMP error model
 - —interoperability and composability
 - —tools support in Spec
 - —consideration of Fortran 2003, other language bindings (Java, Python)