Семинар 2 Стандарт OpenMP (часть 2)

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

Численное интегрирование (метод прямоугольников)

$$\int_{a}^{b} f(x) dx \approx h \sum_{i=1}^{n} f\left(x_{i-1} + \frac{h}{2}\right) = h \sum_{i=1}^{n} f\left(x_{i} - \frac{h}{2}\right), \qquad h = \frac{b-a}{n}$$

```
const double a = -4.0;
 /* [a, b] */
const double b = 4.0;
const int nsteps = 40000000;  /* n */
double func(double x)
 return exp(-x * x);
double integrate(double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 for (int i = 0; i < n; i++)
 sum += func(a + h * (i + 0.5));
 sum *= h;
 return sum;
```


Распараллеливание

```
const double a = -4.0;
const double b = 4.0;
const int nsteps = 40000000;
double func(double x)
 return exp(-x * x);
double integrate(double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 for (int i = 0; i < n; i++)
 sum += func(a + h * (i + 0.5));
 sum *= h;
 return sum;
```

- Итерации цикла for распределим между потоками
- Каждый поток вычисляет часть суммы (площади)
- Варианты распределения итераций (точек) между р потоками:
 - 1) Разбиение на р смежных непрерывных частей

2) Циклическое распределение итераций по потокам

Thread 0, Thread 1, Thread 2, Thread 0, Thread 1, Thread 2, ...

Параллельная версия

```
double integrate omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 #pragma omp parallel
 int nthreads = omp_get_num_threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = n / nthreads;
 int lb = threadid * items_per_thread;
 int ub = (threadid == nthreads - 1) ? (n - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++)
 sum += func(a + h * (i + 0.5));
 Разбиение пространства итераций
 на смежные непрерывные части
 sum *= h;
 1b
 ub
 return sum;
 T2
 Thread 0
 Thread 2
 Thread 1
```

Параллельная версия (продолжение)

```
const double PI = 3.14159265358979323846;
const double a = -4.0;
const double b = 4.0;
const int nsteps = 40000000;
double run_serial()
 double t = wtime();
 double res = integrate(func, a, b, nsteps);
 t = wtime() - t;
 printf("Result (serial): %.12f; error %.12f\n", res, fabs(res - sqrt(PI)));
 return t;
double run parallel()
 double t = wtime();
 double res = integrate omp(func, a, b, nsteps);
 t = wtime() - t;
 printf("Result (parallel): %.12f; error %.12f\n", res, fabs(res - sqrt(PI)));
 return t;
int main(int argc, char **argv)
 printf("Integration f(x) on [%.12f, %.12f], nsteps = %d\n", a, b, nsteps);
 double tserial = run serial();
 double tparallel = run parallel();
 printf("Execution time (serial): %.6f\n", tserial);
 printf("Execution time (parallel): %.6f\n", tparallel);
 printf("Speedup: %.2f\n", tserial / tparallel);
 return 0:
```

Компиляция и запуск

```
$ make
gcc -std=c99 -Wall -O2 -fopenmp -c integrate.c -o integrate.o
gcc -o integrate integrate.o -lm -fopenmp
 export OMP NUM THREADS=4
$ ./integrate
Result (serial): 1.772453823579; error 0.000000027326
Result (parallel): 0.896639185158; error 0.875814665748
$ ./integrate
Result (serial): 1.772453823579; error 0.000000027326
Result (parallel): 0.794717040479; error 0.977736810426
$ ./integrate
Result (serial): 1.772453823579; error 0.000000027326
Result (parallel): 0.771561715425; error 1.000892135481
```

На каждом запуске разные результаты!

В чем причина?

Состояние гонки данных (race condition, data race)

```
double integrate omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 #pragma omp parallel
 int nthreads = omp_get_num_threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = n / nthreads;
 int lb = threadid * items_per_thread;
 int ub = (threadid == nthreads - 1) ? (n - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++)
 sum += func(a + h * (i + 0.5));
 sum *= h;
 return sum;
```

Ошибка - race condition

- Несколько потоков одновременно читают и записывают переменную sum
- Значение sum зависит от порядка выполнения потоков

Состояние гонки данных (race condition, data race)

Два потока одновременно увеличивают значение переменной х на 1 (начальное значение x = 0)

Thread 0 Thread 1
$$x = x + 1$$
; $x = x + 1$;

Ожидаемый (идеальный) порядок выполнения потоков: первый поток увеличил х, затем второй

Time	Thread 0	Thread 1	х
0	Значение x = 0 загружается в регистр R процессора		0
1	Значение 0 в регистре R увеличивается на 1		0
2	Значение 1 из регистра R записывается в х		1
3		Значение x = 1 загружается в регистр R процессора	1
4		Значение 1 в регистре R увеличивается на 1	1
5		Значение 2 из регистра R записывается в х	2

Ошибки нет

Состояние гонки данных (race condition, data race)

Два потока одновременно увеличивают значение переменной х на 1

(начальное значение x = 0)

Реальный порядок выполнения потоков (недетерминированный)

(потоки могут выполняться в любой последовательности, приостанавливаться и запускаться)

Time	Thread 0	Thread 1	х
0	Значение x = 0 загружается в регистр R процессора		0
1	Значение 0 в регистре R увеличивается на 1	Значение x = 0 загружается в регистр R процессора	0
2	Значение 1 из регистра R записывается в х	Значение 1 в регистре R увеличивается на 1	1
3		Значение 1 из регистра R записывается в х	1

Ошибка - data race (ожидали 2)

Устранение гонки данных

```
double integrate omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 #pragma omp parallel
 int nthreads = omp_get_num_threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = n / nthreads;
 int lb = threadid * items_per_thread;
 int ub = (threadid == nthreads - 1) ? (n - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++)
 sum += func(a + h * (i + 0.5));
 Надо сделать так,
 sum *= h;
 return sum;
```

чтобы увеличение переменной sum в любой момент времени выполнялось только одним потоком

Критическая секция (critical section)

```
double integrate_omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 #pragma omp parallel
 int nthreads = omp get num threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = n / nthreads;
 int lb = threadid * items_per_thread;
 int ub = (threadid == nthreads - 1) ? (n - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {
 double f = func(a + h * (i + 0.5));
 #pragma omp critical
 sum += f;
 sum *= h;
 return sum;
```

Критическая секция (critical section) последовательность инструкций, в любой момент времени выполняемая только одним потоком

Критическая секция будет выполнена всеми потоками, но последовательно (один за другим)

Масштабируемость с #pragma omp critical


```
#pragma omp parallel
{
 /* ... */
 for (int i = lb; i <= ub; i++) {
 double f = func(a + h * (i + 0.5));
 #pragma omp critical
 {
 sum += f;
 }
 }
}</pre>
```

- Потоки ожидают освобождения критической секции другим потоком
- Код стал последовательным + накладные расходы на потоки

Вычислительный узел кластера Oak

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

Атомарные операции (atomic operations)

```
double integrate_omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 #pragma omp parallel
 int nthreads = omp_get_num_threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = n / nthreads;
 int lb = threadid * items_per_thread;
 int ub = (threadid == nthreads - 1) ? (n - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {
 double f = func(a + h * (i + 0.5));
 #pragma omp atomic
 sum += f;
 sum *= h;
 return sum;
```

Атомарная операция (atomic operation) это инструкция процессора, в процессе выполнения которой операнд в памяти блокируются для других потоков

Операции: x++, x = x + y, x = x - y, x = x * y, x = x / y, ...

Масштабируемость с #pragma omp atomic


```
#pragma omp parallel
{
 for (int i = lb; i <= ub; i++) {
 double f = func(a + h * (i + 0.5));
 #pragma omp atomic
 sum += f;
 }
}</pre>
```

- Теперь потоки ожидают освобождения переменной sum (аппаратная CS)
- Каждый поток выполняет ub lb + 1 захватов переменной sum

Вычислительный узел кластера Oak

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

#pragma omp atomic + локальная переменная

```
double integrate omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 #pragma omp parallel
 int nthreads = omp_get_num_threads();
 int threadid = omp_get_thread_num();
 int items per thread = n / nthreads;
 int lb = threadid * items_per_thread;
 int ub = (threadid == nthreads - 1) ? (n - 1) : (lb + items_per_thread - 1);
 double sumloc = 0.0;
 for (int i = lb; i <= ub; i++)
 sumloc += func(a + h * (i + 0.5));
 #pragma omp atomic
 sum += sumloc;
 sum *= h;
 return sum;
```


- Каждый поток накапливает сумму в своей локальной переменной sumloc
- Затем атомарной операцией вычисляется итоговая сумма (всего nthreads захватов переменной sum)

#pragma omp atomic + локальная переменная

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

Задание

Реализовать параллельную версию программы численного интегрирования методом прямоугольников:

- написать код функции integrate_omp с использованием #pragma omp atomic и локальной переменной (слайд 15)
- оценить ускорение программы на 2, 4, 6 и 8 потоках при числе точек интегрирования nsteps = 40 000 000 и 80 000 000

Шаблон программы находится в каталоге _task