

INTRODUCTION TO OPENMP

Hossein Pourreza

hossein.pourreza@umanitoba.ca

March 26, 2015

What is High Performance Computing (HPC)

 A way to take advantage of aggregate power of conventional computers to run larger programs

 To run multiple programs or to find parts of a program that can be run concurrently

Why HPC

- A single computer has a limited compute power
 - CPU, memory, storage, etc.

- Newer computers add more cores
 - As opposed to previous model of increasing clock speed
 - New opportunities to modify legacy codes to run faster

New problems and lots of data to be processed

Parallel computer architectures

Parallel programming models

- Multi-threading
 - To be used on shared memory computers
 - Easier to program but not very scalable
 - Different ways to do multi-threading but OpenMP is an industry standard and provides a high level programming interface

- Multi-processing
 - To be used on distributed memory computers
 - Harder to program but scalable
 - Mostly MPI-based

Mini introduction to WestGrid

- You need an account and an SSH client
 - Assuming you have the Compute Canada account

 www.westgrid.ca has lots of information about different systems, installed software, etc.

 Send us email at <u>support@westgrid.ca</u> if you need any help

Logistics of this webinar

- Login to Grex using your WestGrid username/password
 - ssh -Y <u>username@grex.westgrid.ca</u> if you are using Linux or Mac OR
 - Use the SSH client of your choice on Windows
- If you do not see openmp-wg-2015 folder under your home directory, please run the following command:
 - cp -r /global/scratch/workshop/openmp-wg-2015 .
- Once you are in the openmp-wg-2015 folder, run the following command to access a compute node:
 - sh omp_node.sh
- Please use editors such as vim, nano, etc. to edit the files
 - Please refrain from transferring the files to Windows, editing, and transferring them back to Grex

OpenMP

- A library (de facto standard) to divide up work in your program and add parallelism to a serial code
 - http://www.openmp.org
 - Consists of compiler directives, a runtime library, and environment variables

It is supported by major compilers such as Intel and GCC

You can use within C, C++, and FORTRAN programs

Basics

- In C/C++ all OpenMP directives start with #pragma omp
 - These lines will be skipped by non-OpenMP compilers
 - You may get a warning message but it should be OK

```
#pragma omp parallel
{
 ...
}
```

In Fortran all OpenMP directives start with !\$OMP

```
!$OMP PARALLEL
...
!$OMP END PARALLEL
```


Basics (Cont'd)

- When compiling a code with OpenMP directives, you add
 - -fopenmp flag to C, C++, or Fortran compilers
 - The preferred flag for the Intel compilers is -openmp but they also accept -fopenmp

- The OMP_NUM_THREADS environment variable determines how many threads will be started
 - If not defined, OpenMP will spawn one thread per hardware thread
 - export OMP_NUM_THREADS=value (in bash)
 - setenv OMP NUM THREADS value (in tcsh)

OpenMP example

- If you are not in the openmp-wg-2015 folder, please change your directory using the following command:
 - cd /home/\$USER/openmp-wg-2015

 Once you are there, you can run the commands in the following slides and see the results for yourself

OpenMP example: omp_helloworld.c

```
#include <stdio.h>
#include <omp.h>
int main(){
 printf("At the start of program\n");
 #pragma omp parallel
 printf("Hello from thread %d!\n",
 omp get thread num());
 return 0;
```


OpenMP example: omp_helloworld.f90

```
program hello
  use omp_lib
  write(*,"(A)") "At the start of program."
!$omp parallel
  write(*,"(A,I3,A)") "Hello from thread ", &
 omp_get_thread_num(),"!"
!$omp end parallel
end program hello
```


OpenMP examples

Compiling the code:

```
$ gcc -fopenmp omp_helloworld.c -o omp_helloworld
$ icc -fopenmp omp_helloworld.c -o omp_helloworld
$ gfortran -fopenmp omp_helloworld.f90 -o
 omp helloworld
```

Running the code:

```
$ export OMP_NUM_THREAD=4
$ ./omp_helloworld
...
$ export OMP_NUM_THREAD=1
$ ./omp helloworld
```


OpenMP examples

• Output for OMP_NUM_THREADS=4:

```
At the start of program Hello from thread 0!
Hello from thread 2!
Hello from thread 1!
Hello from thread 3!
```


```
#include <stdio.h>
 Program starts normally with one thread
#include <omp.h>
int main(){
 printf("At the start of program\n");
 #pragma omp parallel
 printf("Hello from thread %d!\n",omp get thread num());
 return 0;
```


```
#include <stdio.h>
#include <omp.h>
int main(){
 printf("At the start of program\n");
 #pragma omp parallel
 OMP_NUM_THREADS threads will be
 launched and execute this line
 printf("Hello from thread %d!\n",omp get thread num());
 return 0;
```


```
#include <stdio.h>
#include <omp.h>
int main(){
 printf("At the start of program\n");
 #pragma omp parallel
 printf("Hello from thread %d!\n",omp get_thread_num());
 return 0;
 A function from omp.h to find the number/rank
```

of current thread (starting from 0)


```
#include <stdio.h>
#include <omp.h>
int main(){
 printf("At the start of program\n");
 #pragma omp parallel
 printf("Hello from thread %d!\n",omp get_thread_num());
 Threads join at the end of parallel section
 return 0;
 and execution continues serially
```


```
#include <stdio.h>
#include <omp.h>
int main(){
 printf("At the start of program\n");
 #pragma omp parallel
 printf("Hello from thread %d of %d!\n",
 omp get thread num());
 printf("There were %d threads.\n",
 omp get num threads());
 return 0;
```


 Running the code in the previous slide prints 1 as the number of threads

It is correct but not what we want!!

 We should call omp_get_num_threads() within the parallel region


```
//omp helloworld variable.c
#include <stdio.h>
#include <omp.h>
int main() {
  int nthreads = 0;
 printf("At the start of program\n");
  #pragma omp parallel default(none) shared(nthreads)
 int my thread = omp get thread num();
 printf("Hello from thread %d!\n", my thread);
 if (my thread == 0)
 nthreads = omp get num threads();
 printf("There were %d threads.\n", nthreads);
  return 0;
```

```
!omp helloworld variable.f90
program hello
 use omp lib
 integer :: nthreads = 0, my thread = 0
 write(*,"(A)") "At the start of program."
!$omp parallel default(none) share(nthreads) private(my thread)
  my thread = omp get thread num()
 write(*,"(A,I4,A)") "Hello from thread", my thread, "!"
 if (my thread == 0) then
 nthreads = omp get num threads()
 end if
!$omp end parallel
 write(*,"(A,I4,A)") "There were", nthreads," threads."
end program hello
```

compute • calcul

default (none) can save you hours of debugging

shared means each thread can see and modify it

private means each thread will have its own copy

 We define my_thread locally instead of making it private


```
#include <stdio.h>
#include <omp.h>
int main(){
 int nthreads:
 printf("At the start of program\n");
 #pragma omp parallel default(none) shared(nthreads)
 int my thread = omp get thread num();
 printf("Hello from thread %d!\n", my thread);
 if (my thread == 0) \leftarrow
 We do not care which
 nthreads = omp get num threads();
 thread updates the
 nthreads variable
 printf("There were %d threads.\n", nthreads);
 return 0;
```

```
//omp_helloworld single.c or f90
#include <stdio.h>
#include <omp.h>
int main(){
 int nthreads;
 printf("At the start of program\n");
 #pragma omp parallel default(none) shared(nthreads)
 int my thread = omp get thread num();
 printf("Hello from thread %d!\n", my thread);
 #pragma omp single
 Only one thread will
 nthreads = omp get num threads(); ←
 execute. Do not
 care which one!!
 printf("There were %d threads.\n", nthreads);
 return 0;
```


 Most of the scientific codes have a few loops where bulk of the computation happens there

- OpenMP has specific directives:
 - C/C++
 - #pragma omp parallel for
 - #pragma omp for
 - Fortran
 - !\$OMP PARALLEL DO ... !OMP END PARALLEL DO
 - !\$OMP DO ... !OMP END DO


```
//omp loop.c or f90
#include <stdio.h>
#include <omp.h>
int main(){
 #pragma omp parallel default(none)
 int i;
 int my thread = omp get thread num();
 #pragma omp for
 for (i=0; i<16; i++)
 printf("Thread %d gets i = %d n", my thread, i);
 return 0;
```

• The output of running the previous program with OMP NUM THREADS=4 will look like:

```
Thread 3 gets i = 12
Thread 3 gets i = 13
Thread 3 gets i = 14
Thread 3 gets i = 15
Thread 0 gets i = 0
Thread 0 gets i = 1
```

• • •

 The omp for (and omp do) constructs break up the iterations by number of threads

If it cannot divide evenly, it does as best as it can

 There is a more advanced construct to break up work of arbitrary blocks of code with omp task

More advanced example

Multiply a vector by a scalar

$$Z=aX+Y$$

First implement serially then with OpenMP

• The serial implementation is in daxpy.c/daxpy.f90

Warning: This example is for illustration only and you

should use BLAS implementation in your real applications

```
#include <stdio.h>
#include "ticktock.h"
void daxpy(int n, double a, double *x, double *y, double *z)
  int i;
  for (i=0; i< n; i++) { //initialize vectors}
 x[i] = (double)i*(double)i;
 v[i] = (i+1.)*(i-1.);
  for (i=0; i< n; i++)
 z[i] += a * x[i] + y[i];
}//end of daxpy
int main(){
  int n=1e7; double *x = malloc(sizeof(double)*n);
  double *y = malloc(sizeof(double)*n);
  double *z = malloc(sizeof(double)*n);
  double a = 5./3.;
  tick tock tt;
  tick(&tt);
  daxpy(n,a,x,y,z);
  tock(&tt);
  free (x);
  free(y);
  free (z);
```

```
#include <stdio.h>
#include "ticktock.h" <
void daxpy(int n, double a, double *x, double *y, double *z)
  int i;
  for (i=0; i< n; i++) \{ //initialize vectors \}
 x[i] = (double)i*(double)i;
 v[i] = (i+1.)*(i-1.);
 Utilities for this course
  for (i=0; i< n; i++)
 z[i] += a * x[i] + y[i];
}//end of daxpy
int main(){
  int n=1e7; double *x = malloc(sizeof(double)*n);
  double *y = malloc(sizeof(double)*n);
  double *z = malloc(sizeof(double)*n);
  double a = 5./3.;
  tick tock tt;
  tick(&tt);
  daxpy(n,a,x,y,z);
  tock(&tt);
  free (x);
  free (y);
  free (z);
```

```
#include <stdio.h>
 #include "ticktock.h"
 void daxpy(int n, double a, double *x, double *y, double *z)
 {
 int i;
 for (i=0; i<n; i++) { //initialize vectors
 x[i] = (double)i*(double)i;
Initialization
 v[i] = (i+1.)*(i-1.);
 for (i=0; i< n; i++)
computation
 z[i] += a * x[i] + y[i];
 }//end of daxpv
 int main(){
 int n=1e7; double *x = malloc(sizeof(double)*n);
 double *y = malloc(sizeof(double)*n);
 double *z = malloc(sizeof(double)*n);
 double a = 5./3.;
 tick tock tt;
 tick(&tt);
 daxpy(n,a,x,y,z);
 tock(&tt);
 free (x);
 free(y);
 free (z);
```

```
#include <stdio.h>
 #include "ticktock.h"
 void daxpy(int n, double a, double *x, double *y, double *z)
 int i;
 for (i=0; i<n; i++) { //initialize vectors
 x[i] = (double)i*(double)i;
Initialization
 v[i] = (i+1.)*(i-1.);
 for (i=0; i<n; i++)
computation
 z[i] += a * x[i] + y[i];
 }//end of daxpy
 int main(){
 int n=1e7; double *x = malloc(sizeof(double)*n);
 double *y = malloc(sizeof(double)*n);
 double *z = malloc(sizeof(double)*n);
 double a = 5./3.;
 tick tock tt;
  Setup,
 $ qcc daxpy.c ticktock.c -o
 tick(&tt);
  call,
 daxpy
 daxpy(n,a,x,y,z);
  timing
 $./daxpy
 tock(&tt);
 Tock registers 0.2403 seconds.
 free (x);
 free(y);
```

free (z);

OpenMP version

 Try to insert proper OpenMP directives in omp_daxpytemplate.c or omp_daxpy-template.f90

Compile your code and set OMP NUM THREAD to 2

Run your code

OpenMP version: omp_daxpy.c

```
void daxpy(int n, double a, double *x, double *y, double *z){
  #pragma omp parallel default(none) shared(n,x,y,a,z)
 int i;
 #pragma omp for
 for (i=0; i< n; i++) {
 x[i] = (double)i*(double)i;
 y[i] = (i+1.)*(i-1.);
 #pragma omp for
 for (i=0; i< n; i++)
 z[i] += a * x[i] + y[i];
```


Running parallel daxpy code

\$gcc -fopenmp omp_daxpy.c ticktock.c -o omp_daxpy

```
$export OMP_NUM_THREADS=2
$./omp_daxpy
Tock registers 0.1459 seconds.1.65x speedup, 83% efficiency
```

```
$export OMP_NUM_THREADS=4
```

\$./omp_daxpy

Tock registers 0.0855 seconds. 2.81x speedup, 70% efficiency

```
$export OMP_NUM_THREADS=8
$./omp daxpy
```

Tock registers 0.0538 seconds.4.67x speedup, 58% efficiency

Dot product

Dot product of two vectors

$$n = \overrightarrow{x}.\overrightarrow{y}$$
$$= \sum_{i} x_{i} y_{i}$$

- Start with a serial code then add OpenMP directives
 - Serial code is located in the ndot.c and ndot.f90 files


```
#include <stdio.h>
 #include "ticktock.h"
 double ndot(int n, double *x, double *y) {
 double tot = 0; int i;
 for (i=0; i < n; i++)
computation
 tot += x[i] * y[i];
 return tot;
 int main(){
 int n=1e7; int i;
 double *x = malloc(sizeof(double)*n);
 double *y = malloc(sizeof(double)*n);
 for (i=0; i< n; i++)
initialization
 x[i] = y[i] = (double)i;
 double ans=(n-1.)*n*(2.*n-1.)/6.0;
 tick tock tt;
 tick(&tt);
 double dot=ndot(n, x, y);
 printf("Dot product: 88.4e (vs 88.4e) for n=8d\n'',
 dot, ans, n);
 free (x); free (y);
```

Dot product

Compile and running:

```
$gcc ndot.c ticktock.c -o ndot $./ndot Dot product: 3.3333e+20 (vs 3.3333e+20) for n = 10000000 Tock registers 0.0453 seconds.
```


Towards a parallel solution

Try to insert proper OpenMP directives in

```
omp_ndot_race-template.c or omp_ndot_race-
template.f90
```

Compile your code and set OMP_NUM_THREAD to 4

Run your code

Towards a parallel solution

double ndot(int n, double *x, double *y) {

- Use #pragma omp parallel for in the ndot function
- We need the sum from everyone

```
double tot = 0; int i = 0;
```

#pragma omp parallel for default(none) shared(tot,n,x,y)

```
for (i=0; i<n; i++)
  tot += x[i] * y[i];
return tot;</pre>
```

Answer is wrong and slower than serial version

```
$gcc -fopenmp omp_ndot_race.c
ticktock.c -o omp_ndot_race
$export OMP_NUM_THREADS=4
$./omp_ndot_race
Dot product: 2.2725e+20 (vs
3.3333e+20) for n = 10000000
Tock registers 0.1319 seconds.
```

Race condition

Threads try to update the tot variable at the same time

 Your program could run correctly for small runs

 Primarily a problem with shared memory

$$tot = 0$$

Thread 0	Thread 1
read tot (=0) into register	
reg = reg + 1	Read tot(=0) into register
Store reg(=1) into tot	reg = reg + 1
	Store reg(=1) into tot

$$tot = 1$$

OpenMP critical construct

- #pragma omp critical
- Creates a critical region where only one thread can be operating at a time

```
double ndot(int n, double *x, double *y) {
  double tot = 0; int i;
```

#pragma omp parallel for default(none) shared(tot,n,x,y)

```
for (i=0; i<n; i++)
 #pragma omp critical
 tot += x[i] * y[i];
return tot;</pre>
```

Answer is correct but 50x slower than serial version

```
$gcc -fopenmp omp_ndot_critical.c
ticktock.c -o omp_ndot_critical
$export OMP_NUM_THREADS=4
$./omp_ndot_critical
Dot product: 3.3333e+20 (vs
3.3333e+20) for n = 10000000
Tock registers 2.0842 seconds.
```

OpenMP atomic construct

- #pragma omp atomic
- Most hardware has support for indivisible instructions (load/add/store as one instruction)
- Lower overhead than critical

```
double ndot(int n, double *x, double *y) {
  double tot = 0; int i;
```

#pragma omp parallel for default(none) shared(tot,n,x,y)

```
for (i=0; i<n; i++)
 #pragma omp atomic
 tot += x[i] * y[i];
return tot;</pre>
```

```
$gcc -fopenmp omp_ndot_atomic.c
ticktock.c -o omp_ndot_atomic
$export OMP_NUM_THREADS=4
$./omp_ndot_atomic
Dot product: 3.3333e+20 (vs
3.3333e+20) for n = 10000000
Tock registers 0.5638 seconds.
```

Fixing the slowness

Try to add proper OpenMP directives in either

```
omp_ndot_local-template.c or omp_ndot_local-
template.f90
```

 Use a local variable for each thread to calculate the partial sum and a shared variable to calculate the total sum

Use atomic directive to calculate the total sum

Fixing the slowness

- We can use local sums and only add those sums to tot
 - Fach thread will do a local sum
 - Only P (number of threads) additions with atomic or critical vs 10⁷

```
double ndot(int n, double *x, double *y) {
  double tot = 0;
  #pragma omp parallel default(none) shared(tot,n,x,y)
 double mytot = 0; int i;
 #pragma omp for
 for (i=0; i< n; i++)
 mytot += x[i] * y[i];
 #pragma omp atomic
 tot += mytot;
```

```
$gcc -fopenmp omp ndot local.c
ticktock.c -o omp ndot local
$export OMP NUM THREADS=4
$./omp ndot local
Dot product: 3.3333e+20 (vs
3.3333e+20) for n = 10000000
Tock registers 0.0159 seconds.
```

Answer is correct and 2.85x speedup!!

OpenMP reduction

- Aggregating values from different threads is a common operation that OpenMP has a special reduction variable
 - Similar to private and shared
- Reduction variables can support several types of operations: + *

```
double ndot(int n, double *x, double *y) {
  double tot = 0;
```

#pragma omp parallel for shared(n,x,y) reduction(+:tot)

```
int i;
for (i=0; i<n; i++)
  tot += x[i] * y[i];
return tot;</pre>
```

Same speed as local but simpler code

```
$gcc -fopenmp omp_ndot_reduction.c
ticktock.c -o omp_ndot_reduction
$export OMP_NUM_THREADS=4
$./omp_ndot_reduction
Dot product: 3.3333e+20 (vs
3.3333e+20) for n = 10000000
Tock registers 0.0157 seconds.
```

Performance of dot product

 Increasing the number of threads from 4 to 8 does not give us any noticeable speedup

- Sometimes we are limited by how fast we can feed CPUs
 - Not by the CPU speed/power
- In the dot product problem, we had 10⁷ double vectors, with 2 numbers of 8 bytes long flowing through in 0.0159 seconds giving about 9 GB/s memory bandwidth which is what you would expect from this architecture

Conclusion

 New computers come with increased number of cores and the best way to take full advantage of them is using parallel programming

 OpenMP is an easy and quick way to make a serial job run faster on multi-core machines

 Getting a good speedup from a parallel program is a challenging task

Conclusion

 WestGrid's Tier 2 and Tier 3 support are available to help you with your parallel programming needs

- Some useful links:
 - http://www.openmp.org
 - https://www.westgrid.ca/support/programming
 - https://www.westgrid.ca/events/ intro_westgrid_tips_choosing_system_and_running_jobs
 - https://www.cac.cornell.edu/VW/OpenMP/default.aspx?id=xup_guest
 - http://www.openmp.org/mp-documents/OpenMP3.0-FortranCard.pdf

