Programming with Shared Memory PART II

HPC Spring 2017

Prof. Robert van Engelen

Overview

- Sequential consistency
- Parallel programming constructs
- Dependence analysis
- OpenMP
- Autoparallelization
- Further reading

Sequential Consistency

 Sequential consistency: the result of a parallel program is always the same as the sequential program, irrespective of the statement interleaving that is a result of parallel execution

Data Flow: Implicitly Parallel

Flow dependences
determine the parallel
execution schedule:
each operation waits
until operands are
produced

Explicit Parallel Programming Constructs

Declaring shared data, when private is implicit

Declaring private data, when private is explicit

```
private int x;
private int *p; Would this make any sense?
```

Explicit Parallel Programming Constructs

■ The par construct

Explicit Parallel Programming Constructs

The forall construct (also called parfor)

Explicit Parallel: Many Choices, Which is Safe?

```
 par \{
 x=1;
 x=1;

 a=5;
 ...
 par \{

 y=x+1;
 par \{
 par \{

 y=x+3;
 y=x+3;
 y=x+3;

 y=x+3;
 y=
```

Think about data flow: each operation requires completion of operands first

Data dependences preserved sequential consistency guaranteed

Bernstein's Conditions

- \blacksquare I_i is the set of memory locations read by process P_i
- lacksquare O_j is the set of memory locations altered by process P_j
- Processes P₁ and P₂ can be executed concurrently if all of the following conditions are met

$$I_1 \cap O_2 = \emptyset$$

$$I_2 \cap O_1 = \emptyset$$

$$O_1 \cap O_2 = \emptyset$$

Bernstein's Conditions Verified by Dependence Analysis

 Dependence analysis performed by a compiler determines that Bernstein's conditions are not violated when optimizing and/or parallelizing a program

Bernstein's Conditions Verified by Dependence Analysis

 Dependence analysis performed by a compiler determines that Bernstein's conditions are not violated when optimizing and/or parallelizing a program

Recall:
instruction scheduling for
instruction-level parallelism
(ILP)

Bernstein's Conditions in Loops

 A parallel loop is valid when any ordering of its parallel body yields the same result

```
forall (I=4;I<7;I++)
S1: A[I] = A[I-3]+B[I];
```

```
S1(4): A[4] = A[1]+B[4];
 S1(4): A[4] = A[1]+B[4];
 S1(6): A[6] = A[3]+B[6];
S1(5): A[5] = A[2]+B[5];
S1(6): A[6] = A[3]+B[6];
 S1(5): A[5] = A[2]+B[5];
S1(5): A[5] = A[2]+B[5];
 S1(6): A[6] = A[3]+B[6];
S1(4): A[4] = A[1]+B[4];
 S1(5): A[5] = A[2]+B[5];
S1(6): A[6] = A[3]+B[6];
 S1(4): A[4] = A[1]+B[4];
S1(5): A[5] = A[2]+B[5];
 S1(6): A[6] = A[3]+B[6];
S1(6): A[6] = A[3]+B[6];
 S1(4): A[4] = A[1]+B[4];
S1(4): A[4] = A[1]+B[4];
 S1(5): A[5] = A[2]+B[5];
```


OpenMP

- OpenMP is a portable implementation of common parallel constructs for shared memory machines
- OpenMP in C

```
#pragma omp directive_name
 statement_block
```

OpenMP in Fortran

The parallel construct (in OpenMP is not the same as par)

```
#pragma omp parallel
  S1;
  S2;
 A team of threads all execute the body
  Sm;
 statements and join when done
 Parallel region
 threads
 S1; S2; ... Sm;
 One thread
 One thread
 (master thread)
 (master thread)
```


The parallel construct

```
#pragma omp parallel default(none) shared(vars)
  S1;
  S2;
 This specifies that variables should not be
  Sm;
 assumed to be shared by default
 Parallel region

✓ S1; S2; ... Sm;
 threads
 S1; S2; ... Sm;
 One thread
 One thread

 S1; S2; ... Sm;

 (master thread)
 (master thread)
```


The parallel construct

```
#pragma omp parallel private(n, i)
{
 n = omp_get_num_threads();
 i = omp_get_thread_num();
 ...
 Use private to declare private data
```

What happens if n and/or i are not declared private?
Do Bernstein's conditions still hold?

```
omp_get_num_threads()
returns the number of threads that are
currently being used

omp_get_thread_num()
returns the thread id (0 to n-1)
```


var;

OpenMP Parallel with Reduction

The parallel construct with reduction clause

```
#pragma omp parallel reduction(#:var)
{
 var = expr;
 Performs a global reduction operation over private parallels and assigns final value to master's private.
```

Performs a global reduction operation over privatized variable(s) and assigns final value to master's private variable(s) or to the shared variable(s) when shared

The parallel construct

```
#pragma omp parallel num_threads(n)
{
 S1;
 S2;

 Alternatively, use omp_set_num_threads()
 or set environment variable OMP_NUM_THREADS
}
```


OpenMP Parallel Sections

The sections construct is for work-sharing, where a current team of threads is used to execute different statements concurrently, similar to par

```
#pragma omp parallel
...
#pragma omp sections
{
 #pragma omp section
 S1;
 #pragma omp section
 S2;
 ...
 #pragma omp section
 Sm;
}
```

Statements in the sections are executed concurrently

OpenMP Parallel Sections

The sections construct is for work-sharing, where a current team of threads is used to execute different statements concurrently, similar to par

OpenMP Parallel Sections

The sections construct is for work-sharing, where a current team of threads is used to execute different statements concurrently, similar to par

■ The for construct (do in Fortran) is for work-sharing, where a current team of threads is used to execute a loop concurrently

```
#pragma omp parallel
...
#pragma omp for
for (i=0; i<k; i++)
{
 S1;
 S2;
 ...
 Sm;
}</pre>
```

Loop iterations are executed concurrently by n threads

Use nowait to remove the implicit barrier

23

2/28/17 HPC Spring 2017

2/28/17

OpenMP For/Do

■ The **for** construct is for *work-sharing*, where a current team of threads is used to execute a loop concurrently

```
#pragma omp parallel
#pragma omp for schedule(dynamic)
for (i=0; i<k; i++)
 When k>n, threads execute randomly chosen
 loop iterations until all iterations are completed
  S1;
  S2;
 n threads
 barrier
 executing k iterations
  Sm;
 S1; S2; ... Sm;
 i=0://
 $1; $2; ... Sm;
 c-1:S1; S2; ... Sm;
```

HPC Spring 2017

24

The for construct is for work-sharing, where a current team of threads is used to execute a loop concurrently

```
#pragma omp parallel
#pragma omp for schedule(static)
for (i=0; i<4; i++)
 When k>n, threads are assigned to
 \lceil k/n \rceil chunks of the iteration space
  S1;
  S2;
 2 threads
 barrier
 executing 4 iterations
  Sm;
 + i=0; S1; S2; ... Sm;
 →i=1; S1; S2; ... Sm;

→ i=2; S1; S2; ... Sm;

 ←i=3; S1; S2; ... Sm;
 25
```

HPC Spring 2017 2/28/17

The for construct is for work-sharing, where a current team of threads is used to execute a loop concurrently


```
Chunk size
#pragma omp parallel
#pragma omp for schedule(static, 2)
for (i=0; i<8; i++)
 Sm;
  S1;
 →i=1; $1; $2; ... Sm;
  S2;
 ... Sm;
 $1; $2;
 barrier
 →i=3; S1; S2; <u>...</u> Sm;
  Sm;
 $1; S2; ... Sm;
 2 threads
 executing 8 iterations
 S1; S2; ... Sm;
 using chunk size 2
 $1; S2; ... Sm;
 in a round-robin fashion
 →i=7; S1; S2; ... Sm;
```


■ The **for** construct is for *work-sharing*, where a current team of threads is used to execute a loop concurrently

OpenMP For/Do Scheduling Comparison

OpenMP For/Do Scheduling with Load Imbalances

■ The **for** construct is for *work-sharing*, where a current team of threads is used to execute a loop concurrently

■ The **for** construct is for *work-sharing*, where a current team of threads is used to execute a loop concurrently

```
operation: +, *, -, &, ^, |, &&, ||
#pragma omp parallel
#pragma omp for reduction(#:s)
for (i=0; i<k; i++)
 Performs a global reduction operation over privatized
  s += a[i];
 variables and assigns final value to master's private
 variable(s) or to the shared variable(s) when shared
 \rightarrow i=0: s += a[0];
 \rightarrow i=1: s += a[1];
 i=k-1:s += a[k-1];
```


■ The **for** construct is for *work-sharing*, where a current team of threads is used to execute a loop concurrently

```
#pragma omp parallel for
for (i=0; i<k; i++)
  S1;
 Use parallel for to combine
  S2;
 parallel with for
  Sm;
 n threads
 executing k iterations
 ,i=0: S1; S2; ... Sm;
 →i=1: S1; S2; ... Sm;
 One thread
 _i=k-1:S1; S2; ... Sm;_
```


OpenMP Firstprivate and Lastprivate

The parallel construct with firstprivate and/or lastprivate clause

```
\mathbf{x} = \dots;
#pragma omp parallel firstprivate(x) lastprivate(y)
\{ \mathbf{x} = \mathbf{x} + ...;
  #pragma omp for
  for (i=0; i<k; i++)
 v = i;
```

Use firstprivate to declare private variables that are initialized with the main thread's value of the variables

Likewise, use lastprivate to declare private variables whose values are copied back out to main thread's variables by the thread that executes the last iteration of a parallel for loop, or the thread that executes the last parallel section

OpenMP Single

The single construct selects one thread of the current team of threads to execute the body

```
#pragma omp parallel
#pragma omp single
 One thread executes the body
  S1;
  S2;
 barrier
  Sm;
 * S1; S2; ... Sm;
```


OpenMP Master

The master construct selects the master thread of the current team of threads to execute the body

```
#pragma omp parallel
#pragma omp master
 The "master" thread executes the
 body, no barrier is inserted
  S1;
  S2;
  Sm;
 > S1; S2; ... Sm; -
```


OpenMP Critical

The critical construct defines a critical section

```
#pragma omp parallel
  #pragma omp critical name
 Mutual exclusion is enforced on
 S1;
 the body using a named lock
 S2;
 release
 acquire
 Sm;
 release
 acquire
 HPC Spring 2017
2/28/17
```

36

OpenMP Critical

The critical construct defines a critical section

```
#pragma omp parallel
  #pragma omp critical qlock
 One thread is here
 { enqueue(job);
  #pragma omp critical qlock
 Another thread is here
 { dequeue(job);
 release
 acquire
 i→ enqueue (job) ; -
 → wait -
 → dequeue (job)
 release
 acquire
 37
 HPC Spring 2017
2/28/17
```


OpenMP Critical

■ The critical construct defines a critical section

```
#pragma omp parallel
 #pragma omp critical
 Mutual exclusion is enforced on
 the body using an anonymous lock
 S1;
 S2;
 release
 acquire
 Sm;
 <del>i</del>→ S1; S2; ... Sm; <del>i</del>
 <del>|</del> S1; S2; ... Sm; −
 release
 acquire
 38
 HPC Spring 2017
2/28/17
```


OpenMP Barrier

■ The barrier construct synchronizes the current team of threads

```
#pragma omp parallel
```

#pragma omp barrier

OpenMP Atomic

■ The atomic construct executes an expression atomically (expressions are restricted to simple updates)


```
#pragma omp parallel
...
#pragma omp atomic
expression;
```


OpenMP Atomic

■ The atomic construct executes an expression atomically (expressions are restricted to simple updates)

OpenMP Flush

- The flush construct flushes shared variables from local storage (registers, cache) to shared memory
- OpenMP adopts a relaxed consistency model of memory

```
#pragma omp parallel
...
#pragma omp flush(variables)
```

b = 3, but there is no guarantee that **a** will be 3

OpenMP Relaxed Consistency Memory Model

- Relaxed consistency means that memory updates made by one CPU may not be immediately visible to another CPU
 - Data can be in registers
 - Data can be in cache (cache coherence protocol is slow or non-existent)
- Therefore, the updated value of a shared variable that was set by a thread may not be available to another
- An OpenMP flush is automatically performed at
 - Entry and exit of parallel and critical
 - ☐ Exit of for
 - □ Exit of sections
 - □ Exit of single
 - Barriers

OpenMP Thread Scheduling

- Controlled by environment variable **OMP DYNAMIC**
- When set to FALSE
 - □ Same number of threads used for every parallel region
- When set to TRUE
 - ☐ The number of threads is adjusted for each parallel region
 - □ omp_get_num_threads() returns actual number of threads
 - omp_get_max_threads() returns OMP_NUM_THREADS

OpenMP Threadprivate

- The threadprivate construct declares variables in a global scope private to a thread across multiple parallel regions
 - Must use when variables should stay private, even outside of the current scope, e.g. across function calls

OpenMP Locks

Mutex locks, with additional "nestable" versions of locks

```
omp_lock_t lck;
omp_init_lock(&lck);
omp_set_lock(&lck);
...
... critical section ...
omp_unset_lock(&lck);
omp_destroy_lock(&lck);
```

```
omp lock t
the lock type
omp init lock()
initialization
omp set lock()
blocks until lock is acquired
omp_unset_lock()
releases the lock
omp destroy lock()
deallocates the lock
```


Compiler Options for OpenMP

- GOMP project for GCC 4.2 (C and Fortran)
- Use #include <omp.h>
 - □ Note: the **_OPENMP** define is set when compiling with OpenMP
- Intel compiler:
 icc -openmp ...
 ifort -openmp
- Sun compiler: suncc -xopenmp ... f95 -xopenmp

Autoparallelization

- Compiler applies dependence analysis and parallelizes a loop (or entire loop nest) automatically when possible
 - □ Typically task-parallelizes *outer loops* (more parallel work), possibly after loop interchange, fusion, etc.
 - ☐ Similar to adding **#pragma parallel for** to loop(s), with appropriate **private** and **shared** clauses
- Intel compiler:

```
icc -parallel ...
ifort -parallel ...
```

Sun compiler:

```
suncc -xautopar ...
f95 -xautopar ...
```


Further Reading

- [PP2] pages 248-271
- Optional:

OpenMP tutorial at Lawrence Livermore

http://www.llnl.gov/computing/tutorials/openMP/