Chapter 4 Issues in Shared Memory Programming

Copyright @ 2005-2008 Yan Solihin

Copyright notice:

No part of this publication may be reproduced, stored in a retrieval system, or transmitted by any means (electronic, mechanical, photocopying, recording, or otherwise) without the prior written permission of the author.

An exception is granted for academic lectures at universities and colleges, provided that the following text is included in such copy: "Source: Yan Solihin, Fundamentals of Parallel Computer Architecture, 2008".

Module 4.1 - Correctness Issues in Shared Memory Parallel Programming

Issues of parallel programming

- Correctness Issues
 - Result preservation
 - Synchronization
 - Variable partitioning
- Parallelizing Compiler Limitations (refer to the textbook for detailed discussion)
- Performance Issues
 - Task granularity
 - Synchronization granularity
 - Lack of utilization of reduction variables

Correctness Issues

- Unlike sequential programs, bugs in parallel programs are more difficult to find
 - They may not result in observable anomalies such as crashes
 - They may manifest in errors intermittently
 - They are often timing-dependent
 - It may be difficult to recreate the conditions that produce the error

Correctness Issue: Result Preservation

```
for (i=0; i<8; i++)
  a[i] = b[i] + c[i];
sum = 0;
for (i=0; i<8; i++)
  if (a[i] > 0)
 sum = sum + a[i];
Print sum;
```

Are both sum exactly the same?

```
begin parallel // spawn a child thread
private int start iter, end iter, i;
shared int local iter=4, sum=0;
shared double sum=0.0, a[], b[], c[];
shared lock type mylock;
start iter = getid() * local iter;
end iter = start iter + local iter;
for (i=start iter; i<end iter; i++)</pre>
  a[i] = b[i] + c[i];
barrier;
for (i=start iter; i<end iter; i++)</pre>
  if (a[i] > 0) {
 lock (mylock);
 sum = sum + a[i];
 unlock (mylock);
barrier; // necessary
end parallel // kill the child thread
Print sum;
```

Parallel Execution Changes Order of Operations

Decimal	Normalized Floating Point			
	Sign	Exponen	t Mantissa	
A= 1.3125	0	0111	(1)0101	
B=0.03125	0	0010	(1)0000	
C=0.03125	0	0010	(1)0000	

Adding B and C first before adding A:

B+C: (i) Equalize exponent 0010 (1)0001 --- 0 0010 (1)0000 0010 (1)0000 0010 (1)0000 (ii) Add mantissa 0010 (10)0000 (iii) Normalize result 0011 (1)0000 (B+C) + A: (i) Equalize exponent 0011 (1)0000 0111 (0)0001 0111 (1)0101 0111 (0)0101 (ii) Add mantissa (1)0110 0111 (iii) Normalize result 0111 (1)0110

Adding A and B first before adding C:

```
A+B:
  (i) Equalize exponent
 0111 (1)0101 - 0 0111
 (1)0101
 0010 (1)0000 -- 0
 0111
 (0)0000(1)
  (ii) Add mantissa
 0111 (1)0101
  (iii) Normalize result
 0111
 (1)0101
(A+B) + C:
 0111
  (i) Equalize exponent
 (1)0101
 → 0 0111
 (1)0101
 (1)0000
 0111
 0010
 (0)0000(1)
  (ii) Add mantissa
 0111 (1)0101
  (iii) Normalize result
 0111
 (1)0101
```

Bug 1: Missing barrier

```
#pragma omp parallel for default(shared) nowait
for (i=0; i<n; i++)
  a[i] = b[i] + c[i];

#pragma omp parallel for default(shared) reduction(+:sum) nowait
for (i=0; i<n; i++)
  sum = sum + a[i];

print sum;</pre>
```

Probable results

- No crash
- Wrong output

Bug 2: Missing synchronization

```
#pragma omp parallel for default(shared)
for (i=0; i<n; i++)
  sum = sum + a[i];
print sum;</pre>
```

- Probable results
 - No crash
 - Wrong output

Bug 3: Private/shared variables

```
#pragma omp parallel for shared(b,temp) private(a,c)
for (I=0; I<N; I++) {
  temp = b[I] + c[I];
  a[I] = a[I] * temp;
}</pre>
```

- c should be shared but declared private
 - Storage overhead
 - Non-deterministic outcome, depending on whether the private c is initialized to the global c
- a should be shared but declared private
 - Storage overhead and likely erroneous output
- temp should be private but declared shared
 - Possible wrong output due to overwrites, depending on timing

Module 4.2 – Limitations of Parallelizing Compilers

Limitations of Parallelizing Compilers

- Can compiler performs dependence analysis automatically and automatically extracts parallelism?
- Not easily
 - Compiler's main goal is to produce correct code within a reasonable compilation time
 - Costly analysis (e.g. inter-procedural) is often skipped
 - Compiler only has static information
 - Many things are not known at compile time: overheads, memory dependences, commutativity and associativity of user-defined operations

Case Study: Compiler Limitations

- MIPSpro compiler
- Automatic parallelization using pfa (Power Fortran Analyzer)
- Assume that we only want to maximize parallelism (reducing s, the serial fraction)
 - Don't care other factors
- Assume the loops are large enough that they are worth parallelizing

swim: Case 1

```
114: Not Parallel
 Scalar dependence on PCHECK.
 Scalar dependence on UCHECK.
 Scalar dependence on VCHECK.
115: Not Parallel
 Scalar dependence on PCHECK.
 Scalar dependence on UCHECK.
 Scalar dependence on VCHECK.
 DO 3500 ICHECK = 1, MNMIN
 DO 4500 JCHECK = 1, MNMIN
 PCHECK = PCHECK + ABS(PNEW(ICHECK,JCHECK))
 UCHECK = UCHECK + ABS(UNEW(ICHECK,JCHECK))
 VCHECK = VCHECK + ABS(VNEW(ICHECK, JCHECK))
4500 CONTINUE
 UNEW(ICHECK,ICHECK) = UNEW(ICHECK,ICHECK)
 1 * ( MOD (ICHECK, 100) /100.)
3500 CONTINUE
```

Parallelization Log for Subprogram MAIN

Observations

- Compiler did not perform inter-procedural analysis or performed function inlining
- Solution:
 - Force parallelization by declaring reduction for PCHECK, UCHECK, and VCHECK

Case 2

Solution

- Compiler prefers to parallelize the outer loops
- This is a good heuristics in general
- However, if the parallelism at the outer loop is limited, force parallelization of the inner loops

Tomcatv: Case 3

TOMCATV

```
83: Not Parallel

Has IO statement on line 85.

DO 10 J = 1,N

DO 10 I = 1,N

READ(10,600,END=990) X(I,J),Y(I,J)

10 CONTINUE
```

Solution

- I/O read has to be serial
 - Part of the speedup limiting factor
 - However, if it is a bottleneck, may split the input file into several files, and each thread reads from its own file

```
133: Not Parallel
 Array dependence from RXM on line 135 to RXM on line 135.
 Array dependence from RYM on line 136 to RYM on line 136.

DO 80 J = 2,N-1

DO 80 I = 2,N-1

RXM(ITER) = MAX(RXM(ITER), ABS(RX(I,J)))

RYM(ITER) = MAX(RYM(ITER), ABS(RY(I,J)))

80 CONTINUE
```

Obvservations

- Compiler detects loop-carried dependence on RXM[] and RYM[]
- Compiler did not inline or performed interprocedural analysis
- or it could not infer if MAX is a reduction operator

Mgrid

Solution

- Compiler refuses to perform inter-procedural analysis for parallelism
 - It cannot analyze side effects
 - or it's computationally expensive (compiler needs to be reasonably fast)
- Inline the two functions and recompile
- or, examine dependences in the mg3p and resid, then hand-parallelize

Module 4.3 – Performance Issues

Amdahl's Law

- Parallel speedup $speedup = \frac{T(1)}{T(n)}$
- Suppose that s% of the execution is non-parallel, what is the maximum parallel speedup?

$$speedup = \frac{1}{s + \frac{1 - s}{p}}$$

$$speedup_{\infty} = \lim_{p \to \infty} \frac{1}{s + \frac{1 - s}{p}} = \frac{1}{s}$$

The above is referred to as Amdahl's law. Example:

S	Max Speedup
10%	10
1%	100
0.1%	1000

Optimize program, or increase input size (referred to as "weak scaling")

Reality

- The reality is often worse
 - Amdahl only considered sequential execution
 - Thread management overheads may scale at least linearly with num threads
 - Synchronization may scale quadratically to num threads
- However, it may be better, too
 - Parallel systems often have larger aggregate caches/ memories
 - Cache misses may decline significantly beyond a certain number of threads, producing a performance boost

Illustration

Illustration

Parallel Task Granularity

outer loops vs. inner loops vs. both

```
pragma omp parallel for {
  for (i=0; i<n; i++)
 if (a[i][0] > 0)
 for (j=0; j<n; j++)
 a[i][j] = a[i][j] + 1;
}</pre>
```

```
for (i=0; i<n; i++)
  if (a[i][0] > 0)
 pragma omp parallel for {
 for (j=0; j<n; j++)
 a[i][j] = a[i][j] + 1;
}</pre>
```

- outer loop iterations form larger tasks vs. the inner loop iterations, but
- Load balancing may be easier for the inner loop
- Examine the trade-offs (see Section 3.8)

Task Mapping

How are tasks are grouped?

How are tasks assigned to threads?

How are threads assigned to cores?

Task and Thread Mapping

- How are tasks are grouped?
 - Too small tasks: task mgmt overheads too high
 - Too large tasks: load balancing become difficult
 - Solution: grouped tasks into larger ones
- How are tasks assigned to threads?
 - Static vs. dynamic (using a task queue)
- How are threads assigned to cores?
 - In NUMA systems, data and threads should be colocated

SCHEDULE directive in OpenMP

- chunksize specifies the size of task grouping
- Static: each chunksize is assigned to a processor statically
- Dynamic: each chunksize is a task in a task queue. Each worker thread fetches a task from the queue and executes it
- Guided: same as Dynamic, except that the task sizes are not uniform, early tasks are larger
- Runtime: check the environment variable OMP_SCHEDULE at run time to determine what scheduling to use

Task Scheduling in OpenMP

- SCHEDULE(Static|Dynamic|Guided|Runtime, chunksize)
- Static: Queue at DMV, Dynamic: Bank


```
sum = 0;
pragma omp parallel for reduction(+:sum) schedule (static, n/p) {
for (i=0; i<n; i++)
  for (j=0; j<i; j++)
 sum = sum + a[i][j];
Print sum;</pre>
```

- Suppose n = 1000 and p = 2; how many iterations each processor gets?
- How would this perform instead?

```
pragma omp parallel for reduction(+:sum) schedule (dynamic, n/p) pragma omp parallel for reduction(+:sum) schedule (guided, n/p) pragma omp parallel for reduction(+:sum) schedule (runtime, n/p)
```

Effect of chunk size

```
#pragma omp parallel for reduction
(+:sum) schedule (static, chunksz)
for (i=0; i<n; i++)
  for (j=0; j<i; j++)
 sum = sum + a[i][j];
Print sum;</pre>
```


Static with chunksize = 2

(a)

(0,0)	(1,0)	(2,0)	(3,0)	(4,0)	(5,0)	(6,0)	(7,0)
	(1,1)	(2,1)	(3,1)	(4,1)	(5,1)	(6,1)	(7,1)
		(2,2)	(3,2)	(4,2)	(5,2)	(6,2)	(7,2)
			(3,3)	(4,3)	(5,3)	(6,3)	(7,3)
				(4,4)	(5,4)	(6,4)	(7,4)
Thread 0: 14 iterations Thread 1: 22 iterations Load diff = 8/36 = 22%				(5,5)	(6,5)	(7,5)	
					(6,6)	(7,6)	
							(7,7)
			(b)				

Static with chunksize = 1

(0,0)	(1,0)	(2,0)	(3,0)	(4,0)	(5,0)	(6,0)	(7,0)
	(1,1)	(2,1)	(3,1)	(4,1)	(5,1)	(6,1)	(7,1)
		(2,2)	(3,2)	(4,2)	(5,2)	(6,2)	(7,2)
(3,3) (4,3) Thread 0: 16 iterations Thread 1: 20 iterations Load diff = 4/36 = 11%				(4,3)	(5,3)	(6,3)	(7,3)
				(5,4)	(6,4)	(7,4)	
				(5,5)	(6,5)	(7,5)	
						(6,6)	(7,6)
							(7,7)

Inherent vs. Artifactual Communication

- Communication is expensive!
- Important metric:
 - communication to computation ratio
 - Use this to infer the scalability
- Focus on inherent communication
 - Caused by task-to-process mapping
 - In actual communication, we also need to care about process-to-processor mapping

Figure 4.2: Assigning tasks to threads block-wise (a), row-wise (b), and column-wise(c).

Communication-to-computation Ratio

Block-wise partitioning

$$CCR = \frac{Comm}{Comp} = \frac{\sqrt[4n]{\sqrt{p}}}{\sqrt[n^2]{p}} = \frac{4\sqrt{p}}{n}$$

Row-wise partitining

$$CCR = \frac{Comm}{Comp} = \frac{2n}{n^2/p} = \frac{2p}{n}$$

Artifactual Communication

Actual communication depends on number of cache blocks communicated

between processors

Figure 4.3: Number of cache blocks shared by more than one processors in the block-wise partitioning (a), row-wise partitioning (b), and column-wise partitioning (c), assuming the memory layout is as shown.

Column-wise the worst, not clear if block-wise is always better than row-wise

Memory Hierarchy Issue

- Multiprocessor as Extended Memory Hierarchy
 - as seen by a given processor
- Levels in extended hierarchy:
 - Registers, caches, local memory, remote memory (topology)
 - Glued together by communication architecture
 - Lower level: higher size, higher communication cost
- Thus, key to performance: spatial and temporal locality at each hierarchy level

Reuse/Locality Patterns

- Data reuse/locality patterns:
 - Temporal reuse: a data recently accessed tends to be accessed again in the near future
 - Spatial reuse: the neighboring location of recently accessed data tends to be accessed again in the near future

```
for (i=0; i<n; i++)
sum = sum + a[i];
```

- In the code above:
 - Temporal locality: i, n, sum
 - Spatial locality: a[]

Exploiting Spatial Locality

Rectangular matrix a[n][n]

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

C/C++ Memory Layout

Logical matrix layout

a[0][0] a[0][1] a[0][2] ... a[1][0] a[1][1] a[1][2] ... a[2][0] a[2][1] a[2][2]

Physical matrix layout

Figure 4.5: C/C++ memory layout of arrays, showing the traversal pattern for Code 4.14.

Exploiting Spatial Locality

Rectangular matrix a[n][n]

```
sum = 0;
for (j=0; j<n; j++)
  for (i=0; i<n; i++)
 sum = sum + a[i][j];
Print sum;</pre>
Loop
interchange
```

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

- When is loop interchange safe? perfectly nested loop, i.e. when the body of a loop only contains one inner loop.
- Example of imperfectly nested loop:

```
sum = 0;
for (j=0; j<n; j++) {
  for (i=0; i<n; i++)
 sum = sum + a[i][j];
  a[0][j] = sum;
}
Print sum;</pre>
```