

OpenMP Overview

in 30 Minutes

Christian Terboven terboven@rz.rwth-aachen.de 06.12.2010 / Aachen, Germany

Stand: 03.12.2010

Version 2.3

Agenda

▶ OpenMP: Parallel Regions, Worksharing, Synchronization

Example: Pi

OpenMP: Tasking

▶ Example: Fibonacci

OpenMP: Parallel Regions, Worksharing, Synchronization

RZ: Christian Terboven

OpenMP Overview (1/2)

▶ OpenMP: Shared-Memory Parallel Programming Model.

All processors/cores access a shared main memory.

Real architectures are more complex, as we will see later / as you just have seen.

Parallelization in OpenMP employs threads.

OpenMP Overview (2/2)

- OpenMP programs start with just one thread: The *Master*.
- Worker threads are spawned at Parallel Regions. Together with the Master they form a Team.
- In between Parallel Regions the Worker threads are put to sleep.
- Concept: Fork-Join.
- Allows for an incremental parallelization!

RZ: Christian Terboven

Directives and Structured Blocks

▶ The parallelism has to be expressed explicitly.

```
C/C++
#pragma omp parallel
{
 ...
 structured block
 ...
}
```

Structured Block

- Exactly one entry point at the top
- Exactly one exit point at the bottom
- Branching in or out is not allowed
- Terminating the program is allowed (abort)

Specification of number of threads:

▶ Environment variable:

```
OMP_NUM_THREADS=...
```

▶ Or: Via num threads clause:

```
#pragma omp parallel \
 num threads(num) {...
```

Worksharing (1/2)

- If only the *parallel* construct is used, each thread executes the Structured Block.
- Program Speedup: Worksharing
- OpenMP's most common Worksharing construct: for

```
C/C++
int i;
#pragma omp parallel for
for (i = 0; i < 100; i++)
{
 a[i] = b[i] + c[i];
}</pre>
```

- Distribution of loop iterations over all threads in a Team.
- Scheduling of the distribution can be influenced.
- Loops often account for most of the program runtime!

Worksharing (2/2)

- for-construct: OpenMP allows to influence how the iterations are scheduled among the threads of the team, via the schedule clause:
 - ▶ schedule(static [, chunk]): Iteration space divided into blocks of chunk size, blocks are assigned to threads in a round-robin fashion. If chunk is not specified: #threads blocks.
 - ▶ schedule (dynamic [, chunk]): Iteration space divided into blocks of chunk (not specified: 1) size, blocks are scheduled to threads in the order in which threads finish previous blocks.
 - ▶ schedule (guided [, chunk]): Similar to dynamic, but block size starts with implementation-defined value, then is decreased exponentially down to chunk.
- Default on most implementations is schedule (static).

Scoping (1/2)

- Challenge of Shared-Memory parallelization: Managing the Data Environment.
- Scoping in OpenMP: Dividing variables in shared and private:
 - private-list and shared-list on Parallel Region
 - private-list and shared-list on Worksharing constructs
 - Default is shared
 - Loop control variables on for-constructs are private
 - Non-static variables local to Parallel Regions are private
 - private: A new uninitialized instance is created for each thread
 - firstprivate: Initialization with Master's value
 - ▶ lastprivate: Value of last loop iteration is written back to Master
 - Static variables are shared

Scoping (2/2)

- Global / static variables can be privatized with the threadprivate directive
 - One instance is created for each thread
 - Before the first parallel region is encountered
 - Instance exists until the program ends
 - ▶ Does not work (well) with nested Parallel Region
 - Based on thread-local storage (TLS)
 - ► TIsAlloc (Win32-Threads), pthread_key_create (Posix-Threads), keyword __thread (GNU extension)

```
C/C++
static int i;
#pragma omp threadprivate(i)
```

Synchronization (1/4)

- ▶ Can all loops be parallelized with for-constructs? No!
 - ▶ Simple test: If the results differ when the code is executed backwards, the loop iterations are not independent. BUT: This test alone is not sufficient:

```
C/C++
int i;
#pragma omp parallel for
for (i = 0; i < 100; i++)
{
 s = s + a[i];
}</pre>
```

▶ Data Race: If between two synchronization points at least one thread writes to a memory location from which at least one other thread reads, the result is not deterministic (race condition).

Synchronization (2/4)

Synchronization (3/4)

▶ A *Critical Region* is executed by all threads, but by only one thread simultaneously (*Mutual Exclusion*).

```
C/C++
#pragma omp critical (name)
{
 ... structured block ...
}
```

Do you think this solution scales well?

Synchronization (4/4): Reductions

- In a *reduction*-operation the operator is applied to all variables in the list. The variables have to be *shared*.
 - reduction(operator:list)
 - The result is provided in the associated reduction variable

```
C/C++
#pragma omp parallel for reduction(+:s)
for(i = 0; i < 99; i++)
{
 s = s + a[i];
}</pre>
```

▶ Possible reduction operators: *, -, &, |, &&, ||, ^

Runtime Library

▶ C and C++:

- ▶ If OpenMP is enabled during compilation, the preprocessor symbol _OPENMP is defined. To use the OpenMP runtime library, the header omp.h has to be included.
- omp_set_num_threads(int): The specified number of threads will be used for the parallel region encountered next.
- int omp_get_num_threads: Returns the number of threads in the current team.
- ▶ int omp_get_thread_num(): Returns the number of the calling thread in the team, the Master has always the id 0.
- Additional functions are available, e.g. to provide locking functionality.

Example: Pi

RZ: Christian Terboven Folie 16

Example: Pi

Simple example: calculate Pi by integration

```
double f(double x) {
 return (double) 4.0 / ((double) 1.0 + (x*x));
void computePi() {
 double h = (double)1.0 / (double)iNumIntervals;
 double sum = 0, x;
 for (int i = 1; i <= iNumIntervals; i++) {
 x = h * ((double)i - (double)0.5);
 sum += f(x);
 \Pi = \int_{0}^{2} \frac{4}{(1+x^2)} dx
 myPi = h * sum;
```

RZ: Christian Terboven

OpenMP: Tasking

RZ: Christian Terboven Folie 18

How to parallelize a While-loop?

How would you parallelize this code?

```
typedef list<double> dList;
dList myList;
/* fill myList with tons of items */
dList::iterator it = myList.begin();
while (it != myList.end())
{
 *it = processListItem(*it);
 it++;
}
```

One possibility: Create a fixed-sized array containing all list items and a parallel loop running over this array Concept: Inspector / Executor

How to parallelize a While-loop!

Or: Use Tasking in OpenMP 3.0

```
#pragma omp parallel
#pragma omp single
  dList::iterator it = myList.begin();
  while (it != myList.end())
#pragma omp task
 *it = processListItem(*it);
 it++;
```

All while-loop iterations are independent from each other!

The task directive


```
C/C++
#pragma omp task [clause [[,] clause] ...]
... structured block ...
```

▶ Each encountering thread creates a new Task

- Code and data is being packaged up
- Tasks can be nested
 - Into another Task directive
 - ▶ Into a Worksharing construct

Data scoping clauses:

- ▶ shared(*list*)
- ▶ private(list)
- ▶ firstprivate(*list*)
- default(shared | none)

Task synchronization (1/2)

- At OpenMP barrier (implicit or explicit)
 - ▶ All tasks created by any thread of the current *Team* are guaranteed to be completed at barrier exit
- ▶ Task barrier: taskwait
 - Encountering Task suspends until child tasks are complete
 - Only direct childs, not descendants!

```
C/C++
#pragma omp taskwait
```

Task synchronization (2/2)

Simple example of Task synchronization in OpenMP 3.0:

```
#pragma omp parallel num threads(np)
 np Tasks created here, one for each thread
#pragma omp task 🕢
 function A();
 All Tasks guaranteed to be completed here
#pragma omp barrier
#pragma omp single
#pragma omp task <
 1 Task created here
 function B();
 B-Task guaranteed to be completed here
```

Tasks in OpenMP: Data Scoping

- **▶** Some rules from *Parallel Regions* apply:
 - Static and Global variables are shared
 - Automatic Storage (local) variables are private
- If no default clause is given:
 - Orphaned Task variables are firstprivate by default!
 - ▶ Non-Orphaned Task variables inherit the shared attribute!
 - → Variables are firstprivate unless shared in the enclosing context
- So far no verification tool is available to check Tasking programs for correctness!

Example: Fibonacci

RZ: Christian Terboven Folie 25

Recursive approach to compute Fibonacci

▶ On the following slides we will discuss three approaches to parallelize this recursive code with Tasking.

First version parallelized with Tasking (omp-v1)


```
int fib(int n) {
int main (int argc,
 char* arqv[])
 if (n < 2) return n;
 int x, y;
 [...]
 #pragma omp task shared(x)
#pragma omp parallel
 x = fib(n - 1);
#pragma omp single
 #pragma omp task shared(y)
 fib(input);
 y = fib(n - 2);
 [...]
 #pragma omp taskwait
 return x+y;
```

- Only one Task / Thread enters fib() from main(), it is responsable for creating the two initial work tasks
- Taskwait is required, as otherwise x and y would be lost

Scalability measurements (1/3)

Overhead of task creation prevents better scalability!

Improved parallelization with Tasking (omp-v2)

Improvement: Don't create yet another task once a certain (small enough) n is reached

```
int main (int argc,
 char* argv[])
 [...]
#pragma omp parallel
#pragma omp single
 fib(input);
 [...]
```


```
int fib(int n) {
 if (n < 2) return n;
int x, y;
#pragma omp task shared(x) \
  if(n > 30)
  x = fib(n - 1);
#pragma omp task shared(y) \
  if(n > 30)
 y = fib(n - 2);
#pragma omp taskwait
 return x+y;
```

Scalability measurements (2/3)

Speedup is ok, but we still have some overhead when running with 4 or 8 threads

RZ: Christian Terboven

Improved parallelization with Tasking (omp-v3)

▶ Improvement: Skip the OpenMP overhead once a certain n is reached (no issue w/ production compilers)

```
int main (int argc,
 char* arqv[])
 [...]
#pragma omp parallel
#pragma omp single
 fib (input);
}
 [...]
```


```
int fib(int n) {
 if (n < 2) return n;
 if (n \le 30)
 return serfib(n);
int x, y;
#pragma omp task shared(x)
  x = fib(n - 1);
#pragma omp task shared(y)
  y = fib(n - 2);
#pragma omp taskwait
 return x+y;
```

Scalability measurements (3/3)

Everything ok now ©

RZ: Christian Terboven

The End

Thank you for your attention.