Семинар 3 Стандарт OpenMP (часть 3)

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)

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

```
/* [a, b] */
const double a = -4.0;
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;
```

#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
 Вручную определяем диапазон
 int nthreads = omp_get_num_threads();
 [lb, ub] значений і для каждого потока
 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));
 • Каждый поток накапливает сумму
 в своей локальной переменной sumloc
 #pragma omp atomic
 sum += sumloc;
 • Затем атомарной операцией вычисляется
 итоговая сумма
 sum *= h;
 return sum;
```

Распараллеливание циклов (#pragma omp for)

```
double integrate omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 Разбивает пространство итераций на nthreads
 #pragma omp parallel
 непрерывных смежных интервалов
 double sumloc = 0.0;
 #pragma omp for
 for (int i = 0; i < n; i++)
 sumloc += func(a + h * (i + 0.5));
 #pragma omp atomic
 sum += sumloc;
 Разбиение пространства итераций
 sum *= h;
 на смежные непрерывные части
 return sum;
 i=n-1
 i=0
 T2
 T2
 Thread 0
 Thread 1
 Thread 2
```

Распределение итераций по потокам

Обозначения:

- p число потоков в параллельном регионе (nthreads)
- q = ceil(n / p)
- n = p * q r

```
#pragma omp for
for (int i = 0; i < n; i++)</pre>
```

Разбиение на р смежных непрерывных диапазона

- Первым р г потокам достается по q итераций, остальным г потокам — по q - 1
- Пример для p = 3, n = 10 (n = 3 * 4 2):
 0 0 0 1 1 1 2 2 2

```
#pragma omp for schedule(static, k)
for (int i = 0; i < n; i++)</pre>
```

Циклическое распределение итераций (round-robin)

- Первые к итераций достаются потоку 0, следующие к итераций потоку 1, ..., к итераций потоку р - 1, и заново к итераций потоку 0 и т.д.
- Пример для p = 3, n = 10, k = 1 (n = 3 * 4 2):
 0 1 2 0 1 2 0

Распределение итераций по потокам

Обозначения:

- p число потоков в параллельном регионе (nthreads)
- $\mathbf{q} = \operatorname{ceil}(n / p)$
- n = p * q r

```
#pragma omp for schedule(dynamic, k)
for (int i = 0; i < n; i++)</pre>
```

Динамическое выделение блоков по k итераций

- Потоки получают по k итераций, по окончанию их обработки запрашивают еще k итераций и т.д.
- Заранее неизвестно какие итерации достанутся потокам (зависит от порядка и длительности их выполнения)

```
#pragma omp for schedule(guided, k)
for (int i = 0; i < n; i++)</pre>
```

Динамическое выделение уменьшающихся блоков

- Каждый поток получает n / p итераций
- По окончанию их обработки, из оставшихся n' итераций поток запрашивает n' / p

Подсчет количества простых чисел

```
const int a = 1;
const int b = 10000000;
int is prime number(int n)
 int limit = sqrt(n) + 1;
 for (int i = 2; i <= limit; i++) {</pre>
 if (n % i == 0)
 return 0;
 return (n > 1) ? 1 : 0;
int count_prime_numbers(int a, int b)
 int nprimes = 0;
 if (a <= 2) {
 nprimes = 1;  /* Count '2' as a prime number */
 a = 2;
 /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
 for (int i = a; i <= b; i += 2) {
 if (is_prime_number(i))
 nprimes++;
 return nprimes;
```

Определят, является ли число n простым

Подсчитывает количество простых числе в интервале [a, b]

Подсчет количества простых чисел (OpenMP)

```
int count prime numbers omp(int a, int b)
 int nprimes = 0;
 if (a <= 2) {
 nprimes = 1; /* Count '2' as a prime number */
 a = 2;
 #pragma omp parallel
 int nloc = 0;
 /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
 #pragma omp for
 for (int i = a; i <= b; i += 2) {
 if (is prime number(i))
 nloc++;
 #pragma omp atomic
 nprimes += nloc;
 return nprimes;
```

Разбили интервал [a, b] проверяемых чисел на смежные непрерывные отрезки

Неравномерная загрузка потоков (load imbalance)

```
int count prime numbers omp(int a, int b)
 int nprimes = 0;
 if (a <= 2) {
 nprimes = 1;
 a = 2;
 if (a % 2 == 0)
 a++;
 #pragma omp parallel
 double t = omp get wtime();
 int nloc = 0;
 #pragma omp for nowait
 for (int i = a; i <= b; i += 2) {
 if (is prime number(i))
 nloc++;
 } /* 'nowait' disables barrier after for */
 #pragma omp atomic
 nprimes += nloc;
 t = omp get wtime() - t;
 printf("Thread %d execution time: %.6f sec.\n",
 omp_get_thread_num(), t);
 return nprimes;
```

```
$ OMP_NUM_THREADS=4 ./primes

Count prime numbers on [1, 10000000]

Result (serial): 664579

Thread 0 execution time: 1.789976

Thread 1 execution time: 2.961944

Thread 2 execution time: 3.004635

Thread 3 execution time: 3.588935

Result (parallel): 664579

Execution time (serial): 7.190282

Execution time (parallel): 3.590609

Speedup: 2.00
```

Потоки загружены не равномерно (load imbalance) — потоки с большими номерами выполняются дольше

Причина?

Неравномерная загрузка потоков (load imbalance)

```
int count_prime_numbers_omp(int a, int b)
 int nprimes = 0;
 if (a <= 2) {
 nprimes = 1;  /* Count '2' as a prime number */
 a = 2;
 #pragma omp parallel
 int nloc = 0;
 /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
 #pragma omp for
 for (int i = a; i <= b; i += 2) {
 if (is prime_number(i))
 nloc++;
 #pragma omp atomic
 nprimes += nloc;
 return nprimes;
```

Неэффективное распределение итераций по потокам

- Время выполнения функции is_prime_number(i) зависит от значения i
- Потокам с большими номерами достались большие значения і

Динамическое распределение итераций

```
int count prime numbers omp(int a, int b)
 int nprimes = 0;
 if (a <= 2) {
 nprimes = 1; /* Count '2' as a prime number */
 a = 2;
 a++;
 #pragma omp parallel
 int nloc = 0;
 /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
 #pragma omp for schedule(dynamic, 100) nowait
 for (int i = a; i <= b; i += 2) {
 if (is_prime_number(i))
 nloc++;
 } /* 'nowait' disables barrier after for */
 #pragma omp atomic
 nprimes += nloc;
 return nprimes;
```


Динамическое распределение итераций блоками по 100 элементов

Анализ эффективности

Вычислительный узел кластера Oak (NUMA)

- **8 ядер** (два Intel Quad Xeon E5620)
- **24 GiB RAM** (6 x 4GB DDR3 1067 MHz)
- CentOS 6.5 x86_64 (kernel 2.6.32), GCC 4.4.7

Вычислительный узел кластера Jet (SMP)

- **8 ядер** (два Intel Quad Xeon E5420)
- 8 GiB RAM
- Fedora 20 x86_64 (kernel 3.11.10), GCC 4.8.3

Привязка потоков к процессорам


```
export GOMP_CPU_AFFINITY="0-7"
export OMP_NUM_THREADS=8
./primes
```

Задание

Реализовать параллельную версию программы подсчета числа простых чисел в заданном интервале

- написать код функции count_prime_numbers_omp с использованием #pragma omp for и локальной переменной (слайд 11)
- добиться равномерной загрузки потоков, оценить ускорение программы на 2, 4, 6 и 8 потоках

Шаблон программы находится в каталоге _task