

Overview

- Shared memory systems
- Basic Concepts in Threaded Programming
- Basics of OpenMP
- Parallel regions
- Parallel loops

Shared memory systems

- Threaded programming is most often used on shared memory parallel computers.
- A shared memory computer consists of a number of processing units (CPUs) together with some memory
- Key feature of shared memory systems is a single address space across the whole memory system.
 - every CPU can read and write all memory locations in the system
 - one logical memory space
 - all CPUs refer to a memory location using the same address

Conceptual model

Real hardware

- Real shared memory hardware is more complicated than this.....
 - Memory may be split into multiple smaller units
 - There may be multiple levels of cache memory
 - some of these levels may be shared between subsets of processors
 - The interconnect may have a more complex topology

-but a single address space is still supported
 - Hardware complexity can affect performance of programs, but not their correctness

Real hardware example

Threaded Programming Model

- The programming model for shared memory is based on the notion of threads
 - threads are like processes, except that threads can share memory with each other (as well as having private memory)
- Shared data can be accessed by all threads
- Private data can only be accessed by the owning thread
- Different threads can follow different flows of control through the same program
 - each thread has its own program counter
- Usually run one thread per CPU/core
 - but could be more
 - can have hardware support for multiple threads per core

Thread communication

- In order to have useful parallel programs, threads must be able to exchange data with each other
- Threads communicate with each via reading and writing shared data
 - thread 1 writes a value to a shared variable A
 - thread 2 can then read the value from A
- Note: there is no notion of messages in this model

Thread Communication

Synchronisation

- By default, threads execute asynchronously
- Each thread proceeds through program instructions independently of other threads
- This means we need to ensure that actions on shared variables occur in the correct order: e.g.

thread 1 must write variable A before thread 2 reads it,

or

thread 1 must read variable A before thread 2 writes it.

- Note that updates to shared variables (e.g. a = a + 1) are not atomic!
- If two threads try to do this at the same time, one of the updates may get overwritten.

Synchronisation example

Parallel loops

- Loops are the main source of parallelism in many applications.
- If the iterations of a loop are *independent* (can be done in any order) then we can share out the iterations between different threads.
- e.g. if we have two threads and the loop

```
for (i=0; i<100; i++) {
 a[i] += b[i];
}</pre>
```

we could do iteration 0-49 on one thread and iterations 50-99 on the other.

Can think of an iteration, or a set of iterations, as a task.

Reductions

- A reduction produces a single value from associative operations such as addition, multiplication, max, min, and, or.
- For example:

```
b = 0;
for (i=0; i<n; i++)
b += a[i];</pre>
```

- Allowing only one thread at a time to update b would remove all parallelism.
- Instead, each thread can accumulate its own private copy, then these copies are reduced to give final result.
- If the number of operations is much larger than the number of threads, most of the operations can proceed in parallel

What is OpenMP?

- OpenMP is an API designed for programming shared memory parallel computers.
- OpenMP uses the concepts of threads and tasks
- OpenMP is a set of extensions to Fortran, C and C++
- The extensions consist of:
 - Compiler directives
 - Runtime library routines
 - Environment variables

Directives and sentinels

- A directive is a special line of source code with meaning only to certain compilers.
- A directive is distinguished by a sentinel at the start of the line.
- OpenMP sentinels are:
 - Fortran: !\$OMP
 - C/C++: #pragma omp
- This means that OpenMP directives are ignored if the code is compiled as regular sequential Fortran/C/C++.

Parallel region

- The *parallel region* is the basic parallel construct in OpenMP.
- A parallel region defines a section of a program.
- Program begins execution on a single thread (the master thread).
- When the first parallel region is encountered, the master thread creates a team of threads (fork/join model).
- Every thread executes the statements which are inside the parallel region
- At the end of the parallel region, the master thread waits for the other threads to finish, and continues executing the next statements

Parallel region

PROGRAM FRED Sequential part ! SOMP PARALLEL Parallel region !\$OMP END PARALLEL Sequential part !\$OMP PARALLEL Parallel region !\$OMP END PARALLEL Sequential part

Shared and private data

- Inside a parallel region, variables can either be shared or private.
- All threads see the same copy of shared variables.
- All threads can read or write shared variables.
- Each thread has its own copy of private variables: these are invisible to other threads.
- A private variable can only be read or written by its own thread.

Parallel loops

- In a parallel region, all threads execute the same code
- OpenMP also has directives which indicate that work should be divided up between threads, not replicated.
 - this is called worksharing
- Since loops are the main source of parallelism in many applications,
 OpenMP has extensive support for parallelising loops.
- The are a number of options to control which loop iterations are executed by which threads.
- It is up to the programmer to ensure that the iterations of a parallel loop are independent.
- Only loops where the iteration count can be computed before the execution of the loop begins can be parallelised in this way.

Synchronisation

- The main synchronisation concepts used in OpenMP are:
- Barrier
 - all threads must arrive at a barrier before any thread can proceed past it
 - e.g. delimiting phases of computation
- Critical region
 - a section of code which only one thread at a time can enter
 - e.g.
- Atomic update
 - an update to a variable which can be performed only by one thread at a time
 - e.g. modification of shared variables
- Master region
 - a section of code executed by one thread only
 - e.g. initialisation, writing a file

Compiling and running OpenMP programs

- OpenMP is built-in to most of the compilers you are likely to use.
- To compile an OpenMP program you need to add a (compiler-specific) flag to your compile and link commands.
 - -mp for PGI pgcc/pgf90
 - -fopenmp for gcc/gfortran
 - openmp for Intel compilers
- The number of threads which will be used is determined at runtime by the OMP NUM THREADS environment variable
 - set this before you run the program
 - e.g. export OMP_NUM_THREADS=4
- Run in the same way you would a sequential program
 - type the name of the executable

Running

To run an OpenMP program:

Set the number of threads using the environment variable
 OMP_NUM_THREADS

```
e.g. export OMP_NUM_THREADS=8
```

Can run just as you would a sequential program.

Parallel region directive

- Code within a parallel region is executed by all threads.
- Syntax:

```
Fortran: !$OMP PARALLEL

block
!$OMP END PARALLEL

C/C++: #pragma omp parallel

{
block
}
```

Parallel region directive (cont)


```
Example:

fred();
#pragma omp parallel
{
 billy();
}
daisy();
```

fred
billy billy billy billy
daisy

Useful functions

Often useful to find out number of threads being used.

```
Fortran:
USE OMP_LIB
INTEGER FUNCTION OMP_GET_NUM_THREADS()
C/C++:
#include <omp.h>
 int omp_get_num_threads(void);
```

Important note: returns 1 if called outside parallel region!

Useful functions (cont)

Also useful to find out number of the executing thread.

Fortran:

```
USE OMP_LIB
INTEGER FUNCTION OMP_GET_THREAD_NUM()
C/C++:
#include <omp.h>
 int omp_get_thread_num(void)
```

Takes values between 0 and OMP_GET_NUM_THREADS() - 1

Clauses

 Specify additional information in the parallel region directive through clauses:

Fortran: !\$OMP PARALLEL [clauses]

C/C++: #pragma omp parallel [clauses]

 Clauses are comma or space separated in Fortran, space separated in C/C++.

Shared and private variables

- Inside a parallel region, variables can be either shared (all threads see same copy) or private (each thread has its own copy), or reduction (see later)
- Shared, private and default clauses

```
Fortran: SHARED (list)

PRIVATE (list)

DEFAULT (SHARED|PRIVATE|NONE)

C/C++: shared (list)

private (list)

default (shared|none)
```

Shared and private (cont.)

- On entry to a parallel region, private variables are uninitialised.
- Variables declared inside the scope of the parallel region are automatically private.
- After the parallel region ends the original variable is unaffected by any changes to private copies.
- Not specifying a DEFAULT clause is the same as specifying DEFAULT(SHARED)
 - Danger!
 - Always use DEFAULT(NONE)

Shared and private (cont)

Example: each thread initialises its own column of a shared array:

Reductions

- A *reduction* produces a single value from associative operations such as addition, multiplication, max, min, and, or.
- Would like each thread to reduce into a private copy, then reduce all these to give final result.
- Use REDUCTION clause:

Fortran: **REDUCTION** (op:list)

C/C++: reduction (op:list)

Can have reduction arrays in Fortran, but not in C/C++

Reductions (cont.)

Parallel loops

- Loops are the most common source of parallelism in most codes. Parallel loop directives are therefore very important!
- A parallel do/for loop divides up the iterations of the loop between threads.
- The loop directive appears inside a parallel region and indicates that the work should be shared out between threads, instead of replicated
- There is a synchronisation point at the end of the loop: all threads must finish their iterations before any thread can proceed

Parallel do/for loops (cont)


```
Syntax:

Fortran:

!$OMP DO [clauses]

do loop

[!$OMP END DO ]

C/C++:

#pragma omp for [clauses]

for loop
```

Restrictions in C/C++

 Because the for loop in C is a general while loop, there are restrictions on the form it can take.

It has to have determinable trip count - it must be of the form:

```
for (var = a; var logical-op b; incr-exp)
```

```
where logical-op is one of <, <=, >, >= and incr-exp is var = var +/- incr or semantic equivalents such as var++.
```

Also cannot modify var within the loop body.

Parallel do loops (example)

Example:

Parallel do/for loops (cont)

- With no additional clauses, the DO/FOR directive will partition the iterations as equally as possible between the threads.
- However, this is implementation dependent, and there is still some ambiguity:
- e.g. 7 iterations, 3 threads. Could partition as 3+3+1 or 3+2+2

SCHEDULE clause

 The SCHEDULE clause gives a variety of options for specifying which loops iterations are executed by which thread.

Syntax:

Fortran: SCHEDULE (kind[, chunksize])

C/C++: schedule (kind[, chunksize])

where kind is one of

STATIC, DYNAMIC, GUIDED, AUTO OF RUNTIME

and chunksize is an integer expression with positive value.

• E.g. ! \$OMP DO SCHEDULE (DYNAMIC, 4)

STATIC schedule

- With no chunksize specified, the iteration space is divided into (approximately) equal chunks, and one chunk is assigned to each thread in order (block schedule).
- If *chunksize* is specified, the iteration space is divided into chunks, each of *chunksize* iterations, and the chunks are assigned cyclically to each thread in order (**block cyclic** schedule)

STATIC schedule

DYNAMIC schedule

 DYNAMIC schedule divides the iteration space up into chunks of size chunksize, and assigns them to threads on a first-come-first-served basis.

• i.e. as a thread finish a chunk, it is assigned the next chunk in the list.

• When no *chunksize* is specified, it defaults to 1.

GUIDED schedule

- GUIDED schedule is similar to DYNAMIC, but the chunks start off large and get smaller exponentially.
- The size of the next chunk is proportional to the number of remaining iterations divided by the number of threads.
- The chunksize specifies the minimum size of the chunks.
- When no chunksize is specified it defaults to 1.

DYNAMIC and GUIDED schedules

1 SCHEDULE (GUIDED, 3) 46

AUTO schedule

- Lets the runtime have full freedom to choose its own assignment of iterations to threads
- If the parallel loop is executed many times, the runtime can evolve a good schedule which has good load balance and low overheads.

Choosing a schedule

When to use which schedule?

- STATIC best for load balanced loops least overhead.
- STATIC, n good for loops with mild or smooth load imbalance, but can induce overheads.
- DYNAMIC useful if iterations have widely varying loads, but ruins data locality.
- GUIDED often less expensive than DYNAMIC, but beware of loops where the first iterations are the most expensive!
- AUTO may be useful if the loop is executed many times over

Area of the Mandelbrot set

- Aim: introduction to using parallel regions and loops.
- Estimate the area of the Mandelbrot set by Monte Carlo sampling.
 - Generate a grid of complex numbers in a box surrounding the set
 - Test each number to see if it is in the set or not.
 - Ratio of points inside to total number of points gives an estimate of the area.
 - Testing of points is independent

