Семинар 1 Стандарт OpenMP (часть 1)

Михаил Курносов

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Цикл семинаров «Основы параллельного программирования» Институт физики полупроводников им. А. В. Ржанова СО РАН Новосибирск, 2015

Многопроцессорные системы с общей памятью

SMP-системы

- Процессоры SMP-системы имеют одинаковое время доступа к разделяемой памяти: симметричный, однородный доступ к памяти Uniform Memory Access (UMA)
- Системная шина (system bus, crossbar) узкое место, ограничивающее производительность вычислительного узла (процессоры конкурируют за доступ к ней)
- Проблемы: низкая масштабируемость, обеспечение когерентности (согласованности) кеш-памяти процессоров и разделяемой памяти

Многопроцессорные системы с общей памятью

NUMA-системы

- NUMA (Non-Uniform Memory Architecture) многопроцессорная вычислительная система с неоднородным доступом к разделяемой памяти
- Процессоры сгруппированы в NUMA-узлы со своей локальной памятью (NUMA nodes)
- Разное время доступа к локальной памяти NUMA-узла (NUMA-node) и памяти другого узла
- Большая масштабируемость по сравнению с SMP-системами
- Проблемы: обеспечение когерентности кеш-памяти процессоров

Процессы и потоки

Стек потока 0

Куча (heap)

(динамически выделяемая память: malloc/free)

Область неинициализированных данных (BSS)

(глобальные неинициализированные переменные)

Область инициализированных данных (Data)

(глобальные инициализированные переменные)

Поток 0

```
int fun()
{
 // ...
}
```

```
// Uninitialized data (BSS)
int sum[100]; // BSS
// Initialized data (Data)
float grid[100][100] = {1.0};
int main()
 // Local variable (stack)
 double s = 0.0;
 // Allocate from the heap
 float *x = malloc(1000);
 // ...
 free(x);
```

Процессы и потоки

Стек потока 0

Стек потока 1

...

Стек потока N - 1

Куча (heap)

(динамически выделяемая память: malloc/free)

Область неинициализированных данных (BSS)

(глобальные неинициализированные переменные)

Область инициализированных данных (Data)

(глобальные инициализированные переменные)

Поток 0

int fun()
{
 // ...
}

Поток 1

```
int fun()
{
 // ...
}
```

Поток N-1

```
int fun()
{
 // …
}
```

```
// Uninitialized data (BSS)
int sum[100]; // BSS
// Initialized data (Data)
float grid[100][100] = {1.0};
int main()
 // Local variable (stack)
 double s = 0.0;
 // Allocate from the heap
 float *x = malloc(1000);
 // ...
 free(x);
```

Средства многопоточного программирования

Прикладные библиотеки

- Intel Threading Building Blocks (TBB)
- Microsoft Concurrency Runtime
- Apple Grand Central Dispatch
- Boost Threads
- Qthread, MassiveThreads

Языки программирования

- OpenMP (C/C++/Fortran)
- Intel Cilk Plus
- C++11 Threads
- C11 Threads

- C# Threads
- Java Threads Erlang Threads
- Haskell Threads

Уровень пользователя (User space)

Уровень ядра (Kernel space)

OpenMP pthreads (glibc) clone() (Linux syscall)

Hardware (Multi-core processor, SMP/NUMA)

Стандарт OpenMP

- OpenMP (Open Multi-Processing) стандарт, определяющий набор директив компилятора, библиотечных процедур и переменных среды окружения для создания многопоточных программ
- Разрабатывается в рамках OpenMP Architecture Review Board с 1997 года
 - ☐ OpenMP 2.5 (2005), OpenMP 3.0 (2008), OpenMP 3.1 (2011), OpenMP 4.0 (2013)
 - □ http://www.openmp.org
 - http://www.openmp.org/mp-documents/OpenMP4.0.0.pdf
- Требуется поддержка со стороны компилятора

Поддержка компиляторами

Compiler	Information				
GNU GCC	Option: –fopenmp gcc 4.2 – OpenMP 2.5, gcc 4.4 – OpenMP 3.0, gcc 4.7 – OpenMP 3.1 gcc 4.9 – OpenMP 4.0				
Clang (LLVM)	OpenMP 3.1 clang + Intel OpenMP RTL http://clang-omp.github.io/				
Intel C/C++, Fortran	OpenMP 4.0 Option: –Qopenmp, –openmp				
Oracle Solaris Studio C/C++/Fortran	OpenMP 4.0 Option: –xopenmp				
Microsoft Visual Studio C++	Option: /openmp OpenMP 2.0 only				
Other compilers: IBM XL, PathScale, PGI, Absoft Pro,					

Модель выполнения OpenMP-программы

- Динамическое управление потоками в модели Fork-Join:
 - ✓ Fork порождение нового потока
 - ✓ Join ожидание завершения потока (объединение потоков управления)
- ОрепMP-программа совокупность последовательных участков кода (serial code) и параллельных регионов (parallel region)
- Каждый поток имеет логический номер: 0, 1, 2, ...
- Главный поток (master) имеет номер 0
- Параллельные регионы могут быть вложенными

Hello, World

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char **argv)
 #pragma omp parallel /* <-- Fork */</pre>
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp_get_thread_num(), omp_get_num_threads());
 /* <-- Barrier & join */
 return 0;
```

Компиляция и запуск OpenMP-программы

```
$ gcc -fopenmp -o hello ./hello.c

$ ./hello
Hello, multithreaded world: thread 0 of 4
Hello, multithreaded world: thread 1 of 4
Hello, multithreaded world: thread 3 of 4
Hello, multithreaded world: thread 2 of 4
```

- По умолчанию количество потоков в параллельном регионе равно числу логических процессоров в системе
- Порядок выполнения потоков заранее неизвестен определяется планировщиком операционной системы

Указание числа потоков в параллельных регионах

```
$ export OMP NUM THREADS=8
$ ./hello
Hello, multithreaded world: thread 1 of 8
Hello, multithreaded world: thread 2 of 8
Hello, multithreaded world: thread 3 of 8
Hello, multithreaded world: thread 0 of 8
Hello, multithreaded world: thread 4 of 8
Hello, multithreaded world: thread 5 of 8
Hello, multithreaded world: thread 6 of 8
Hello, multithreaded world: thread 7 of 8
```

Задание числа потоков в параллельном регионе

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char **argv)
 #pragma omp parallel num_threads(6)
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp get thread_num(), omp_get_num_threads());
 return 0;
```

Задание числа потоков в параллельном регионе

```
$ export OMP NUM THREADS=8
$ ./hello
Hello, multithreaded world: thread 2 of 6
Hello, multithreaded world: thread 3 of 6
Hello, multithreaded world: thread 1 of 6
Hello, multithreaded world: thread 0 of 6
Hello, multithreaded world: thread 4 of 6
Hello, multithreaded world: thread 5 of 6
```

 Директива num_threads имеет приоритет над значением переменной среды окружения OMP_NUM_THREADS

Список потоков процесса

```
#include <stdio.h>
#include <omp.h>
#include <time.h>
int main(int argc, char **argv)
 #pragma omp parallel num_threads(6)
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp_get_thread_num(), omp_get_num_threads());
 /* Sleep for 30 seconds */
 nanosleep(&(struct timespec){.tv sec = 30}, NULL);
 return 0;
```

Список потоков процесса

```
./hello &
ps -eLo pid, tid, psr, args grep hello
 0 ./hello
 6157
6157
 Номер процесса (PID)
 6158 1 ./hello
6157
 Номер потока (TID)
 0 ./hello
6157
 6159
 Логический процессор (PSR)
 1 ./hello
 6160
6157
 Название исполняемого файла
 6161
 0 ./hello
6157
 1 ./hello
6157 6162
 2 grep hello
 6165
6165
```

- Информация о логических процессорах системы:
 - ☐ /proc/cpuinfo
 - ☐ /sys/devices/system/cpu

Умножение матрицы на вектор (DGEMV)

lacktriangle Требуется вычислить произведение прямоугольной матрицы $m{A}$ размера m imes n на вектор-столбец $m{B}$ размера m imes 1 (BLAS Level 2, DGEMV)

$$C_{m\times 1} = A_{m\times n} \cdot B_{n\times 1}$$

$$C = \begin{pmatrix} c_1 \\ c_2 \\ \dots \\ c_m \end{pmatrix} \qquad A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix} \qquad B = \begin{pmatrix} b_1 \\ b_2 \\ \dots \\ b_n \end{pmatrix}$$

$$c_i = \sum_{j=1}^n a_{ij} \cdot b_j$$
, $i = 1, 2, ..., m$.

DGEMV: последовательная версия

```
/*
  * matrix_vector_product: Compute matrix-vector product c[m] = a[m][n] * b[n]
  */
void matrix_vector_product(double *a, double *b, double *c, int m, int n)
{
  for (int i = 0; i < m; i++) {
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
  }
}</pre>
```

$$c_i = \sum_{j=1}^n a_{ij} \cdot b_j$$
, $i = 1, 2, ..., m$.

DGEMV: последовательная версия


```
void run serial()
 double *a, *b, *c;
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[j] = j;
 double t = wtime();
 matrix_vector_product(a, b, c, m, n);
 t = wtime() - t;
 printf("Elapsed time (serial): %.6f sec.\n", t);
 free(a);
 free(b);
 free(c);
```


```
for (int i = 0; i < m; i++) {
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
}</pre>
```

Требования к параллельному алгоритму

- Максимальная загрузка потоков вычислениями
- Минимум совместно используемых ячеек памяти независимые области данных


```
for (int i = 0; i < m; i++) {
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
}</pre>
```

Распараллеливание внешнего цикла

 Каждом потоку выделяется часть строк матрицы А

```
/* matrix vector product omp: Compute matrix-vector product c[m] = a[m][n] * b[n] */
void matrix vector product omp(double *a, double *b, double *c, int m, int n)
 #pragma omp parallel
 int nthreads = omp get num threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = m / nthreads;
 int lb = threadid * items per thread;
 int ub = (threadid == nthreads - 1) ? (m - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {
 c[i] = 0.0;
 C[m]
 A[m][n]
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
 1b
 ub
```

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)</pre>
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[j] = j;
 double t = wtime();
 matrix_vector_product_omp(a, b, c, m, n);
 t = wtime() - t;
 printf("Elapsed time (parallel): %.6f sec.\n", t);
 free(a);
 free(b);
 free(c);
```

```
int main(int argc, char **argv)
{
 printf("Matrix-vector product (c[m] = a[m, n] * b[n]; m = %d, n = %d)\n", m, n);
 printf("Memory used: %" PRIu64 " MiB\n", ((m * n + m + n) * sizeof(double)) >> 20);
 run_serial();
 run_parallel();
 return 0;
}
```

Анализ эффективности OpenMP-версии

- Введем обозначения:
 - \square T(n) время выполнения последовательной программы (serial program) при заданном размере n входных данных
 - \square $T_p(n,p)$ время выполнения параллельной программы (parallel program) на p процессорах при заданном размере n входных данных
- Коэффициент $S_p(n)$ ускорения параллельной программ (Speedup):

$$S_p(n) = \frac{T(n)}{T_p(n)}$$

Как правило

$$S_p(n) \leq p$$

Во сколько раз параллельная программа выполняется на *р* процессорах быстрее последовательной программы при обработке <u>одних и тех же</u> данных размера *п*

• Цель распараллеливания — достичь линейного ускорения на наибольшем числе процессоров: $S_p(n) \ge c \cdot p$, при $p \to \infty$ и c > 0

Анализ эффективности OpenMP-версии

	Количество потоков									
M = N	2			4		6		8		
	T_1	T_2	S ₂	T_4	S ₄	T_6	S ₆	T ₈	S ₈	
20 000 (~ 3 GiB)	0.73	0.34	2.12	0.24	3.11	0.23	3.14	0.25	2.84	
40 000 (~ 12 GiB)	2.98	1.30	2.29	0.95	3.11	0.91	3.21	0.87	3.38	
49 000 (~ 18 GiB)								1.23	3.69	

Вычислительный узел кластера Oak (oak.cpct.sibsutis.ru):

- System board: Intel 5520UR
- **8 ядер** два Intel Quad Xeon E5620 (2.4 GHz)
- **24 GiB RAM** 6 x 4GB DDR3 1067 MHz
- CentOS 6.5 x86_64, GCC 4.4.7
- Ключи компиляции: -std=c99 -Wall -O2 -fopenmp

Низкая масштабируемость!

Причины?

DGEMV: конкуренция за доступ к памяти

```
/* matrix vector product omp: Compute matrix-vector product c[m] = a[m][n] * b[n] */
void matrix vector product omp(double *a, double *b, double *c, int m, int n)
 #pragma omp parallel
 int nthreads = omp get num threads();
 int threadid = omp_get_thread_num();
 int items per thread = m / nthreads;
 int lb = threadid * items per thread;
 int ub = (threadid == nthreads - 1) ? (m - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {</pre>
 c[i] = 0.0; // Store - запись в память
 for (int j = 0; j < n; j++)</pre>
 // Memory ops: Load c[i], Load a[i][j], Load b[j], Store c[i]
 c[i] += a[i * n + j] * b[j];

 DGEMV – data intensive application


 Конкуренция за доступ к контролеру памяти.


 ALU ядер загружены незначительно
```

Конфигурация узла кластера Oak

Вычислительный узел кластера Oak (oak.cpct.sibsutis.ru):

- System board: Intel 5520UR (NUMA-система)
- Процессоры связаны шиной QPI Link: 5.86 GT/s
- **24 GiB RAM** 6 x 4GB DDR3 1067 MHz

Конфигурация узла кластера Oak

Вычислительный узел кластера Oak (oak.cpct.sibsutis.ru):

- System board: Intel 5520UR (NUMA-система)
- Процессоры связаны шиной QPI Link: 5.86 GT/s
- **24 GiB RAM** 6 x 4GB DDR3 1067 MHz

Выделение памяти потокам в GNU/Linux

- Страница памяти выделяется с NUMA-узла того потока, который первый к ней обратился (first-touch policy)
- Данные желательно инициализировать теми потоками, которые будут с ними работать

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[i] = i;
```


- Поток 0 запрашивает выделение памяти под массивы
- Пока хватает памяти, ядро выделяет страницы с NUMA-узла 0, затем с NUMA-узла 1

Выделение памяти потокам в GNU/Linux

- Страница памяти выделяется с NUMA-узла того потока, который первый к ней обратился (first-touch policy)
- Данные желательно инициализировать теми потоками, которые будут с ними работать

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)</pre>
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[j] = j;
```


Обращение к массивам из потоков
 NUMA-узла 1 будет идти через
 межпроцессорную шину в память узла 0

Параллельная инициализация массивов

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 #pragma omp parallel
 int nthreads = omp_get_num_threads();
 int threadid = omp get thread num();
 int items_per_thread = m / nthreads;
 int lb = threadid * items per thread;
 int ub = (threadid == nthreads - 1) ? (m - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {
 for (int j = 0; j < n; j++)
 a[i * n + j] = i + j;
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 b[j] = j;
 /* · · · */
```

Анализ эффективности OpenMP-версии (2)

	Количество потоков									
M = N		2		4		6		8		
	T_1	T_2	S ₂	T ₄	S ₄	T_6	S ₆	T ₈	S ₈	
20 000 (~ 3 GiB)	0.73	0.34	2.12	0.24	3.11	0.23	3.14	0.25	2.84	
40 000 (~ 12 GiB)	2.98	1.30	2.29	0.95	3.11	0.91	3.21	0.87	3.38	
49 000 (~ 18 GiB)								1.23	3.69	

Улучшили масштабируемость

Parallel initialization									
40 000 (~ 12 GiB)	2.98	1.22	2.43	0.67	4.41	0.65	4.65	0.54	5.48
49 000 (~ 18 GiB)) 					0.83	5.41

Дальнейшие оптимизации:

- дальнейшие оптимизации.
- Эффективный доступ к кеш-памяти
- Векторизация кода (SSE/AVX)
- •

Суперлинейное ускорение (super-linear speedup): $S_p(n) > p$

Задание

- Реализовать многопоточную версию программы умножения матрицы на вектор с параллельной инициализацией массивов
 - □ Шаблон программы для выполнения задания находится в каталоге task
 - □ На кластере oak примеры находятся в папке /home/pub/parprog2015-lec1-src
- Провести анализ масштабируемости программы (заполнить таблицу)

M = N	Количество потоков									
	2			4		6		8		
	T_1	T_2	S_2	T_4	S ₄	T_6	S_6	T ₈	S ₈	
20 000 (~ 3 GiB)										
40 000 (~ 12 GiB)										

Подключение к кластеру oak.cpct.sibsutis.ru

```
$ ssh mkurnosov@oak.cpct.sibsutis.ru
Password:
[mkurnosov@oak ~]$ mc
```


Запуск OpenMP-программ на oak.cpct.sibsutis.ru

```
# Компилируем программу
$ make
gcc -std=c99 -g -Wall -O2 -fopenmp -c matvec.c -o matvec.o
gcc -o matvec matvec.o -fopenmp
 Ставим задание в очередь системы SLURM
 #!/bin/bash
$ sbatch ./task-slurm.job ——
 #SBATCH --nodes=1 --ntasks-per-node=8
Submitted batch job 3609
 export OMP NUM THREADS=2
 Проверяем состояние очереди задач
 ./matvec
$ squeue
 JOBID PARTITION
 NAME
 USER ST
 NODES NODELIST(REASON)
 TIME
 debug task-slu
 3609
 ivanov
 0:01
 1 cn2
 Открываем файл с результатом
 Пользователь
 Состояние
 Узел кластера
$ cat ./slurm-3609.out
```

Спасибо за внимание!

Условная компиляция

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char **argv)
#ifdef OPENMP
 #pragma omp parallel num threads(6)
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp_get_thread_num(), omp_get_num_threads());
 printf("OpenMP version %d\n", OPENMP);
 if ( OPENMP >= 201107)
 printf(" OpenMP 3.1 is supported\n");
#endif
 return 0;
```

Условная компиляция

```
$ gcc -fopenmp -o hello ./hello.c
$ ./hello
Hello, multithreaded world: thread 2 of 4
Hello, multithreaded world: thread 1 of 4
Hello, multithreaded world: thread 0 of 4
Hello, multithreaded world: thread 3 of 4
OpenMP version 201107
 OpenMP 3.1 is supported
```

Условная компиляция


```
$ gcc -o hello ./hello.c
$ ./hello
```

Время выполнения отдельных потоков

```
void matrix vector product omp(double *a, double *b, double *c, int m, int n)
 #pragma omp parallel
 double t = omp get wtime();
 int nthreads = omp_get_num_threads();
 int threadid = omp get thread num();
 int items per thread = m / nthreads;
 int lb = threadid * items_per_thread;
 int ub = (threadid == nthreads - 1) ? (m - 1) : (lb + items per thread - 1);
 for (int i = lb; i <= ub; i++) {
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
 t = omp get wtime() - t;
 printf("Thread %d items %d [%d - %d], time: %.6f\n", threadid, ub - lb + 1, lb, ub, t);
```


Многопроцессорные узлы Тор500 (2014)

- Среднее количество ядер на сокет (процессор): 9.2 (4, 6, 8, 10, 12, 14, 16)
- Процессоры:
 Intel (> 80%), IBM Power, AMD Opteron,
 SPARC64, ShenWei, NEC
- Ускорители (12% систем): Intel Xeon Phi, NVIDIA GPU, ATI/AMD GPU
- Операционная система: GNU/Linux (96%), IBM AIX (11 шт.), Microsoft (2 шт.)

Мультиархитектура современных ВС

- Уровень одного узла (общая память)
 - ✓ Многопоточное программирование (intra-node): OpenMP, Intel TBB/Cilk Plus, C11/C++11 Threads
 - ✓ Программирование ускорителей (NVIDIA/AMD GPU, Intel Xeon Phi): NVIDA CUDA, OpenCL, OpenACC, OpenMP 4.0
- Множество вычислительных узлов (распределенная память):
 - ✓ MPI, Shmem, PGAS (Cray Chapel, IBM X10), Coarray Fortran, Global Arrays, ...
- Уровень ядра процессора
 - ✓ Vectorization (SIMD: SSE/AVX, AltiVec), cache optimization, superscalar optimizations

AMD Opteron** 6774 (Interlagos) CPU

| Integer Core 8 | Compute Unit
| Violeger Core 10 | Violeger Core 11 | Integer Core 2 | Integer Core 3 | Integer Core 3 | Integer Core 1 | Integer Core 1 | Integer Core 2 | Integer Core 3 | Integer Core 4 | Integer Core 4 | Integer Core 5 | Integer Core 6 | Integer Core 6 | Integer Core 7 | Integer Core 6 | Integer Core 7 | Integer Core 9 | Integer Core 1 | Integer Core 5 | Integer Core 6 | Integer Core 6 | Integer Core 7 | Integer Core 7 | Integer Core 7 | Integer Core 8 | Integer Core 9 |

AMD Opteron

MPI, Cray Chapel, Shmem, Coarray Fortran, Unified Parallel C

NVIDIA CUDA, OpenCL, OpenACC OpenMP, Intel TBB, Cilk, POSIX Threads

SSE/AVX