MULTICORE PROGRAMMING WITH OPENMP

26.03.2024

Philip Wiese wiesep@iis.ee.ethz.ch

Zexin Fu zexifu@iis.ee.ethz.ch

Parts of exercise

- Understand OpenMP parallelization
 - Annotations, Compiler transformation, library support

- Exercises on core concepts, such as
 - SPMD parallelization (OpenMP parallel for)
 - Work distribution and scheduling
 - MPMD parallelization (OpenMP sections and tasks)
 - Data races

Parallelization of simple Convolution kernel

Programming model: OpenMP

- De-facto standard for the shared memory programming model
- A collection of compiler directives, library routines and environment variables
- Easy to specify parallel execution within a serial code
- Requires special support in the compiler
- Generates calls to threading libraries (e.g. pthreads)
- Focus on loop-level parallel execution (still the case?)
- Popular in high-end embedded

Fork/Join Parallelism

- Initially only master thread is active
- Master thread executes sequential code
- Fork: Master thread creates or awakens additional threads to execute parallel code
- Join: At the end of parallel code created threads are suspended upon barrier synchronization

Pragmas

- □ Pragma: a compiler directive in C or C++
- Stands for "pragmatic information"
- A way for the programmer to communicate with the compiler
- Compiler free to ignore pragmas: original sequential semantic is not altered
- □ Syntax:

```
#pragma omp <rest of pragma>
```

Example:

#pragma omp parallel for num_threads(4)

How many threads

Components of OpenMP a subset of the directives

Directives

- Parallel regions
 - #pragma omp parallel
- Work sharing
 - #pragma omp for
 - #pragma omp sections
- Synchronization
 - #pragma omp barrier
 - #pragma omp critical
 - #pragma omp atomic

Runtime Library

Clauses

```
Data scope attributes
private
shared
reduction
Loop scheduling
static
dynamic
```

- Thread Forking/Joining
 - omp_parallel_start()
 - omp_parallel_end()
- Loop scheduling
- Thread IDs
 - omp_get_thread_num()
 - omp_get_num_threads()

Outlining parallelism The parallel directive

- Fundamental construct to outline parallel computation within a sequential program
- Code within its scope is replicated among threads
- Defers implementation of parallel execution to the runtime (machinespecific, e.g. pthread_create)

A sequential program.. .. is easily parallelized

Outlining parallelism The parallel directive

- Fundamental construct to outline parallel computation within a sequential program
- Code within its scope is replicated among threads
- Defers implementation of parallel execution to the runtime (machinespecific, e.g. pthread_create)

A sequential program.. .. is easily parallelized

```
int main()
{
 omp_parallel_start(&parfun, ...);
 parfun();
 omp_parallel_end();
}
int parfun(...)
{
 printf ("\nHello world!");
}
```

```
Code originally contained
 int main()
within the scope of the
 omp parallel start(&parfun, ...);
pragma is outlined to a new
 parfun();
function within the compiler
 omp parallel end();
 int parfun(...)
int main()
 printf ("\nHello world!");
#pragma omp parallel
 printf ("\nHello world!");
```

```
The #pragma construct in
 int main()
the main function is
 omp parallel start(&parfun, ...);
replaced with function calls
 parfun();
to the runtime library
 omp_parallel_end();
 int parfun (...)
int main()
 printf ("\nHello world!");
#pragma omp parallel
 printf ("\nHello world!");
```

First we call the runtime to fork new threads, and pass them a pointer to the function to execute in parallel

```
int main()
{
  omp_parallel_start(&parfun, ...);
  parfun();
  omp_parallel_end();
}
int parfun(...)
{
  printf ("\nHello world!");
}
```

```
int main()
Then the master itself calls
the parallel function
 omp parallel start(&parfun, ...);
 parfun();
 omp paratici cha(),
 int parfun(...)
int main()
 printf ("\nHello world!");
#pragma omp parallel
 printf ("\nHello world!");
```

Finally we call the runtime to synchronize threads with a barrier and suspend them

```
int main()
{
 omp_parallel_start(&parfun, ...);
 parfun();

omp_parallel_end();
}

int parfun(...)
{
 printf ("\nHello world!");
}
```

Data scope attributes

```
int main()
 Call runtime to get thread ID:
 Every thread sees a different value
  int id;
  int a = 5;
#pragma omp parallel
 Master and slave threads
 access the same variable a
 id = omp get thread num();
 if (id == 0)
 printf ("Master: a = %d.", a*2);
 else
 printf ("Slave: a = %d.", af,
 A slightly more complex example
```

Data scope attributes

```
int main()
 Call runtime to get thread ID:
int id;
int a = 5;

#pragma omp parallel about these different

id = omp_get_thread, num(e,se different)

if (id == 0)


behaviors?;
 A slightly more complex example
```

Data scope attributes

What is the view of memory among different threads in a parallel region?

```
Insert code to retrieve the address
int main()
 of the shared object from within
 each parallel thread
  int id;
  int a = 5;
#pragma omp parallel shared (a) private (id)
 id = omp get thread num();
 if (id == 0)
 Allow symbol privatization:
 printf ("Master: a = %d.", a*2);
 Each thread contains a
 else
 private copy of this variable
 printf ("Slave: a = %d.", a);
 A slightly more complex example
```

Data scope attributes

More data sharing clauses

- firstprivate
 - copyin, private storage
- lastprivate
 - copyout, private storage

SPMD VS MPMD

Recall..

- SPMD (single program, multiple data)
 - Processors execute the same stream of instructions over different data
 - □ #pragma omp for
- MPMD (multiple program, multiple data)
 - Processors execute different streams of instructions over (possibly) different data
 - #pragma omp sections
 - #pragma omp task

Sharing work among threads The **for** directive

- The parallel pragma instructs every thread to execute all of the code inside the block
- If we encounter a for loop that we want to divide among threads, we use the for pragma

#pragma omp for

#pragma omp for

#pragma omp for can be placed everywhere inside a parallel construct, or combined with it, as in the example

The code of the **for** loop is moved inside the outlined function.


```
int main()
{
 #pragma omp parallel for
 {
 for (i=0; i<10; i++)
 a[i] = i;
 }
}</pre>
```

```
int main()
  omp parallel start(&parfun, ...);
  parfun();
  omp parallel end();
int parfun (...)
  int LB = \dots;
  int UB = ...;
  for (i=LB; i<UB; i++)
 a[i] = i;
```

#pragma omp for schedule(static) for (i=0; i<12; i++)a[i] = i;

Useful for:

- Simple, regular loops
- Iterations with equal duration

Es. 12 iterations (N), 4 threads (Nthr)

UPPER BOUND

LOWER BOUND

$$UB = min \{ [C * (TID + 1)], N \}$$


```
#pragma omp for schedule(dynamic
 for (i=0; i<12; i++)
 int start = rand();
 int count = 0;
 while (start++ < 256)
 count++;
 a[count] = foo();
```

Iteration space

A thread is generated for every single iteration

Parallelization granularity

Iteration chunking

- Fine-grain Parallelism
 - Best opportunities for load balancing, but..
 - Small amounts of computational work between parallelism computation stages
 - Low computation to parallelization ratio → High parallelization overhead

- Coarse-grain Parallelism
 - Harder to load balance efficiently, but..
 - Large amounts of computational work between parallelism computation stages
 - High computation to parallelization ratio → Low parallelization overhead

#pragma omp barrier

- Most important synchronization mechanism in shared memory fork/join parallel programming
- All threads participating in a parallel region wait until everybody has finished before computation flows on
- This prevents later stages of the program to work with inconsistent shared data
- It is implied at the end of parallel constructs, as well as for and sections (unless a nowait clause is specified)

#pragma omp critical

- Critical Section: a portion of code that only one thread at a time may execute
- We denote a critical section by putting the pragma

#pragma omp critical

in front of a block of C code

π -finding code example


```
Synchronize accesses to shared variable area to avoid inconsistent results
```

```
double area, pi, x;
int i, n;
#pragma omp parallel for private(x) \
 shared (area)
  for (i=0; i<n; i++) {
 x = (i + 0.5)/n;
 area += 4.0/(1.0 + x*x);
 pi = area/n;
```

Race condition (Cont'd)

- Thread A reads "11.667" into a local register
- Thread B reads "11.667" into a local register
- Thread A updates area with "11.667+3.765"
- Thread B ignores write from thread A and updates area with "11.667 + 3.563"

time

π -finding code example

```
double area, pi, x;
int i, n;
#pragma omp parallel for private(x) shared(area)
{
 for (i=0; i<n; i++) {
 x = (i +0.5)/n;
#pragma omp critical
 area += 4.0/(1.0 + x*x);
 }
}
pi = area/n;</pre>
```

#pragma omp critical protects the code within its scope by acquiring a lock before entering the critical section and releasing it after execution

π -finding code example

- A programming pattern such as area += 4.0/(1.0 + x*x); in which we:
 - Fetch the value of an operand
 - Add a value to it
 - Store the updated value

is called a reduction, and is commonly supported by parallel programming APIs

 OpenMP takes care of storing partial results in private variables and combining partial results after the loop

- As a matter of fact, using locks makes execution sequential
- To dim this effect we should try use fine grained locking (i.e. make critical sections as small as possible)
- A simple instruction to compute the value of area in the previous example is translated into many more simpler instructions within the compiler!
- The programmer is not aware of the real granularity of the critical section


```
double area, pi, x;
int i, n;
#pragma omp parallel for private(x) shared(area) reduction(+:area)
{
  for (i=0; i<n; i++) {
 x = (i +0.5)/n;
 area += 4.0/(1.0 + x*x);
  }
}
pi = area/n;</pre>
```

The **reduction** clause instructs the compiler to create **private** copies of the **area** variable for every thread. At the end of the loop partial sums are combined on the shared **area** variable

reduction(+:area)

SPMD VS MPMD

Recall..

- SPMD (single program, multiple data)
 - Processors execute the same stream of instructions over different data
 - #pragma omp for
- MPMD (multiple program, multiple data)
 - Processors execute different streams of instructions over (possibly) different data
 - #pragma omp sections
 - #pragma omp task

Sharing work among threads The sections directive

- The for pragma allows to exploit data parallelism in loops
- OpenMP also provides directives to exploit task parallelism

#pragma omp sections

```
int main()
 v = alpha();
 w = beta ();
 y = delta();
 x = gamma (v, w);
 z = epsilon(x, y));
 printf ("%f\n'', z);
```

Identify independent nodes in the task graph, and outline parallel computation with the sections directive


```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta ();
#pragma omp parallel sections {
 y = delta();
 x = gamma (v, w);
 z = epsilon(x, y));
 printf ("%f\n'', z);
```


```
int main()
#pragma omp parallel sections {
 #pragma omp section
 v = alpha();
 #pragma omp section
 w = beta ();
#pragma omp parallel sections {
  #pragma omp section
 y = delta();
 #pragma omp section
 x = gamma(v, w);
 z = epsilon(x, y));
 printf ("%f\n'', z);
```


Each parallel task within a sections block identifies a section


```
int main()
 Identify independent nodes
 in the task graph, and outline
 v = alpha();
 parallel computation with the
 SECOND
 SOLUTION
 sections directive
 w = beta ();
 y = delta();
 alpha
 beta
 x = gamma(v, w);
 z = epsilon(x, y));
 delta
 gamma
  printf ("%f\n", z);
 epsilon
```


```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta ();
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y));
 printf ("%f\n'', z);
```

Each parallel task within a sections block identifies a section


```
int main()
#pragma omp parallel sections {
 #pragma omp section
 v = alpha();
 #pragma omp section
 w = beta ();
 #pragma omp section
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y));
 printf ("%f\n", z);
```

Each parallel task within a sections block identifies a section

 The sections directive allows a very limited form of task parallelism

- All tasks must be statically outlined in the code
 - What if a functional loop (while) body is identified as a task?
 - Unrolling? Not feasible for high iteration count
 - What if recursion is used?

What is an OpenMP task?

- Tasks are work units which execution may be deferred
 - they can also be executed immediately!
- Tasks are composed of:
 - code to execute
 - data environment
 - Initialized at creation time
 - internal control variables (ICVs)

Task directive

#pragma omp task [clauses] structured block

- Each encountering thread creates a task
 - Packages code and data environment
- Highly composable. Can be nested
 - inside parallel regions
 - inside other tasks
 - inside worksharing constructs (for, sections)

List traversal with tasks

- □ Why?
 - Example: list traversal

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e first; e; e = e next )
#pragma omp task
 process ( e ) ;
}
What is
```

What is the scope of e?

Task data scoping

- Data scoping clauses
 - shared(list)
 - private(list)
 - firstprivate(list)
 - data is captured at creation
 - default(shared | none)

Task data scoping

when there are no clauses...

- If no clause
 - Implicit rules apply
 - e.g., global variables are shared
- Otherwise...
 - firstprivate
 - shared attribute is lexically inherited

Tip

default(none) is your friend Use it if you do not see it clear

List traversal with tasks

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e > first; e; e = e > next )
#pragma omp task
 process ( e ) ;
}
 e is firstprivate
```

List traversal with tasks

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e > first; e; e = e > next )
#pragma omp task
 process ( e ) ;
}
```

how we can guarantee here that the traversal is finished?

Task synchronization

- Barriers (implicit or explicit)
 - All tasks created by any thread of the current team are guaranteed to be completed at barrier exit
- Task barrier#pragma omp taskwait
 - Encountering task suspends until child tasks complete
 - Only direct childs, not descendants!

List traversal with tasks

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e first; e; e = e next )
#pragma omp task
 process ( e ) ;

#pragma omp taskwait
}
```

All tasks guaranteed to be completed here

- □ Why?
 - Example: list traversal

CAREFUL!

 Multiple traversal of the same list

EXAMPLE

```
List 1;
#pragma omp parallel
traverse_list (1);
```

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e → first; e; e = e → next )
#pragma omp task
 process ( e ) ;
}
```

- □ Why?
 - Example: list traversal

EXAMPLE

```
List 1;
#pragma omp parallel
#pragma omp single
traverse list (1);
```

Single traversal

- One thread enters single and creates all tasks
- All the team cooperates executing them

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e→first; e; e = e→next )
#pragma omp task
 process ( e ) ;
}
```

 In case task is within a regular counted loop an alternative is to parallelize task creation among threads

EXAMPLE

```
/* A DIFFERENT EXAMPLE */
#pragma omp parallel
Myfunc ();
```

Multiple traversals

- Multiple threads create tasks
- All the team cooperates executing them

```
void Myfunc ()
{
 int i;
#pragma omp for
 for (i=LB; i<UB; i++)
#pragma omp task
 process ( i ) ;
}</pre>
```

EXERCISE!