Семинар 5 Стандарт OpenMP (часть 5)

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

Локальность ссылок в программах

- Локальность ссылок (locality of reference) свойство программ повторно (часто) обращаться к одним и тем же адресам в памяти
- Временная локализация (temporal locality) повторное обращение к одному и тому же адресу через короткий промежуток времени

```
for (i = 0; i < n; i += 32)
 v[i] += f(i);

for (i = 0; i < n; i += 32)
 s += v[i];</pre>
```

• Пространственная локализация ссылок (spatial locality) – свойство программ повторно обращаться через короткий промежуток времени к адресам близко расположенным в памяти друг к другу

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


Локальность ссылок в программах

Структура (шаблон) доступа к массиву (Reference pattern)

```
int sumvec1(int v[N])
{
 int i, sum = 0;
 for (i = 0; i < N; i++)
 sum += v[i];
 return sum;
}</pre>
```


Address	0	4	8	12	16	20
Value	v[0]	v[1]	v[2]	v[3]	v[4]	v[5]
Step	1	2	3	4	5	6

stride-1 reference pattern (good locality)

Address	0	24	48	72	96	120
Value	v[0]	v[6]	v[12]	v[18]	v[24]	v[30]
Step	1	2	3	4	5	6

stride-6 reference pattern

Иерархическая организация памяти

Регистры процессора

(Processor registers)

Кэш-память

(Cache memory)

TLBs caches, paging-structure caches

L1 Cache

L2 Cache

• • •

L_n Cache

Оперативная память

(Random Memory Access)

Внешняя память (HDD, SSD, ...)

Размер памяти

Время доступа

Страничная организация памяти

- Адресное пространство процесса разбито на страницы (pages)
- За каждой <u>используемой</u> страницей виртуальной памяти процесса закреплена страница физической памяти (page frame)
- Размер страницы 4 КіВ (зависит от архитектуры СРU и ОС)

- Программы оперируют линейными адресами (linear address)
- Процессор работает с физическими адресами (physical address)

Структурная организация кеш-памяти

Множественно-ассоциативная кеш-память

- Кеш содержит S = 2^s множеств (sets)
- Каждое множество содержит
 Е строк/записей (cache lines)
- Каждая строка содержит поля valid bit, tag (t бит) и блок данных (B = 2^b байт)
- Данные между кеш-памятью и оперативной памятью передаются <u>блоками по В байт</u> (cache lines)
- «Полезный» размер кеш-памяти

$$C = S * E * B$$

Загрузка данных из памяти (load/read)

- 1. Выбирается одно из *S* множеств (по полю *Set index*)
- 2. Среди *E* записей множества отыскивается строка с требуемым полем *Tag* и установленным битом *Valid* (нашли cache hit, не нашли cache miss)
- 3. Данные из блока считываются с заданным смещением *Block offset*

Замещение записей кеш-памяти

2-way set associative cache:

Set0	٧	Tag	Word0	Word1	Word2	Word3
3610						
Set1						
3611						
Set2	1	0001	15	20	35	40
Setz	1	0011	1234	1222	3434	896
Set3				·		
3613						

Промах при загрузке данных

// Load from memory to register
movl (40), %eax

- В какую строку (way) множества 2 загрузить блок с адресом 40?
- Какую запись вытеснить (evict)
 из кеш-памяти в DRAM?

Memory:

	7			
0-3	Word0	Word1	Word2	Word3
4-7				
8-11				
12-15				
16-19				
20-23				
24-27	15	20	35	40
28-31				
32-35				
36-39				
40-43	12	2312	342	7717
44-47				
48-51				
52-55				
56-59	1234	1222	3434	896
60-63				
64-67				
68-71				

Размер кеш-памяти значительно меньше объема оперативной памяти

Некоторые адреса памяти отображаются на одни и те же строки кеш-памяти

Address 40:

Tag: 000010₂ Index: 10₂ Offset: 00₂

Address 24:

Tag: 000001₂ Index: 10₂ Offset: 00₂

Алгоритмы замещения записей кеш-памяти

- Алгоритмы замещения (Replacement policy) требуют хранения вместе с каждой строкой кеш-памяти специализированного поля флагов/истории
- LRU (Least Recently Used) вытесняется строку, неиспользованную дольше всех
- MRU (Most Recently Used) вытесняет последнюю использованную строку
- Алгоритм L. Belady вытесняет запись, которая с большой вероятностью не понадобиться в будущем
- RR (Random Replacement) вытесняет случайную строку

• ...

Запись данных в кеш-память

■ Политики записи (write policy) определяют:

- □ Когда данные должны быть переданы из кеш-памяти в оперативную память
- □ Как должна вести себя кеш-память при событии «write miss» запись отсутствует в кеш-памяти

Алгоритмы записи в кеш-память (write policy)

Политика поведения кеш-памяти в ситуации "write hit" (запись имеется в кеш-памяти)

- Политика write-through (сквозная запись) каждая запись в кеш-память влечет за собой обновление данных в кеш-памяти и оперативной памяти (кеш "отключается" для записи)
- Политика write-back (отложенная запись, copy-back) первоначально данные записываются только в кеш-память
- Все измененные строки кеш-памяти помечаются как "грязные" (dirty)
- Запись в память "грязных" строк осуществляется при их замещении или специальному событию (lazy write)
- Внимание: чтение может повлечь за собой запись в память
 - При чтении возник cache miss, данные загружаются из кеш-памяти верхнего уровня (либо DRAM)
 - □ Нашли строку для замещения, если флаг dirty = 1, записываем её данные в память
 - Записываем в строку новые данные

GNU/Linux CPU Cache Information (/proc)

```
$ cat /proc/cpuinfo
processor : 0
model name: Intel(R) Core(TM) i5-2520M CPU @ 2.50GHz
stepping: 7
microcode : 0x29
cpu MHz : 2975.000
cache size : 3072 KB
physical id : 0
siblings: 4
core id : 0
cpu cores : 2
apicid : 0
initial apicid : 0
• • •
bogomips: 4983.45
clflush size : 64
cache_alignment : 64
address sizes: 36 bits physical, 48 bits virtual
```

Вычислительный узел кластера Oak

```
$ cat /proc/cpuinfo
model name : Intel(R) Xeon(R) CPU E5620 @ 2.40GHz
cache_alignment : 64
address sizes : 40 bits physical, 48 bits virtual

$ cat /sys/devices/system/cpu/cpu0/cache/index0/coherency_line_size
64
```

Анализ /sys/devices/system/cpu/cpuX/cache/

- L1 Data cache: 32K, set associative cache sets 64, ways 8
- L1 Instruction cache: 32K, set associative cache sets 128, ways 4
- L2 Unified cache: 256K, set associative cache sets 512, ways 8
- L3 Unified cache: 12288K, set associative cache sets 12288, ways 16

Умножение матриц (DGEMM)

```
int main(int argc, char **argv)
 double gflop = 2.0 * N * Q * M * 1E-9;
 double *a, *b, *c1, *c2;
 // Launch naive verstion
 a = malloc(sizeof(*a) * N * M);
b = malloc(sizeof(*b) * M * Q);
 c1 = malloc(sizeof(*c1) * N * Q);
 srand(0);
 for (int i = 0; i < N; i++) {
 for (int j = 0; j < M; j++)
 a[i * M + j] = rand() % 100;
 for (int i = 0; i < M; i++) {
 for (int j = 0; j < Q; j++)
 b[i * 0 + j] = rand() % 100;
 double tdef = wtime();
 dgemm_def(a, b, c1, N, M, Q);
 tdef = wtime() - tdef;
 printf("Execution time (naive): %.6f\n", tdef);
 printf("Performance (naive): %.2f GFLOPS\n", gflop / tdef);
 free(b);
 free(a);
 return 0;
```

Умножение матриц (DGEMM Naive)


```
enum {
 N = 100, M = 200, Q = 300
};
  dgemm_def: Naive matrix multiplication C[n, q] = A[n, m] * B[m, q].
 FP ops = 2*n*q*m.
 */
void dgemm def(double *a, double *b, double *c, int n, int m, int q)
 for (int i = 0; i < n; i++) {
 for (int j = 0; j < q; j++) {
 double s = 0.0;
 for (int k = 0; k < m; k++)
 s += a[i * m + k] * b[k * q + j];
 c[i * q + j] = s;
```


Число операций над числами с плавающей запятой (FLOP)

Умножение матриц (DGEMM Naive)

```
enum {
 N = 100, M = 200, Q = 300
};
 dgemm_def: Naive matrix multiplication C[n, q] = A[n, m] * B[m, q].
 FP ops = 2*n*q*m.
 */
void dgemm_def(double *a, double *b, double *c, int n, int m, int q)
 for (int i = 0; i < n; i++) {
 for (int j = 0; j < q; j++) {
 double s = 0.0;
 for (int k = 0; k < m; k++)
 s += a[i * m + k] * b[k * q + j];
c[i * q + j] = s;
Load a[0][0] — cache miss
Load b[0][0] — cache miss
Load a[0][1] — cache hit
Load b[1][0] — cache miss
Load a[0][1] — cache hit
Load b[2][0] — cache miss
Load a[0][2] — cache hit
 Load b[2][0] — cache miss
```


Прыжки через строку Cache miss!

Умножение матриц (DGEMM Opt.)

```
dgemm_opt: Matrix multiplication C[n, q] = A[n, m] * B[m, q].
 */
void dgemm opt(double *a, double *b, double *c, int n, int m, int q)
 for (int i = 0; i < n * q; i++)
 c[i] = 0;
 for (int i = 0; i < n; i++) {
 for (int k = 0; k < m; k++) {
 for (int j = 0; j < q; j++)
c[i * q + j] += a[i * m + k] * b[k * q + j];
 b[m, q]
 a[n, m]
Load a[0][0] — cache miss
Load b[0][0] — cache miss
Load a[0][1] — cache hit
Load b[0][1] — cache hit
Load a[0][1] — cache hit
Load b[0][1] — cache hit
Load a[0][2] — cache hit
Load b[0][2] — cache hit
 Обращение
 по смежным адресам
```


Анализ производительности DGEMM (Naive vs Opt.)

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

1000

Ν

1500

2000

2,200000

500

Дальнейшие оптимизации:

- Блочное умножение матриц
- TLB-оптимизация
- Векторизация (SSE/AVX)
- Распараллеливание (OpenMP)
- ..

Анализ производительности (ОреnMP-версия)

Ускорение больше линейного:

За ускорение принято отношение времени выполнения двух разных алгоритмов
— dgemm_naive и OpenMP-версии с эффективным доступом к элементам матрицы В

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

```
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;
```

```
double integrate_omp(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 Локальное хранилище
 double thread sum[32];-
 для каждого потока
 #pragma omp parallel
 int tid = omp_get_thread_num();
 thread sum[tid] = 0;
 #pragma omp for
 for (int i = 0; i < n; i++)
 thread sum[tid] += func(a + h * (i + 0.5));
 #pragma omp atomic
 sum += thread_sum[tid];
 sum *= h;
 return sum;
```

```
double integrate_omp(double (*func)(double), double a, double b, int n)
 Shared memory
 double h = (b - a) / n;
 thread_sum[32]
 double sum = 0.0;
 Ложное разделение
 double thread sum[32];
 (false sharing)
 #pragma omp parallel
 Cache
 Cache
 int tid = omp_get_thr
 _num();
 thread_sum[tid] = 0;
 #pragma omp for
 for (int i = 0; i < n; i++)
 Протокол обеспечения когерентности кешей
 MESI (Intel MESIF)
 thread sum[tid] +=
 func(a + h * (i + 0.5));
 • Поток обновляет свою строку в кеш-памяти и аннулирует
 #pragma omp atomic
```

sum += thread_sum[tid];

sum *= h;

return sum;

- Другие кеши загружают актуальную версию строки из оперативной памяти

строку в других кешах

• Происходит постоянное обновление строк из памяти (кеширование «отключается»)

```
double integrate omp opt(double (*func)(double), double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0:
 /* Each struct occupied one cache line (64 bytes) */
 struct thread param {
 };
 struct thread param thread sum[32] attribute ((aligned(64)));
 #pragma omp parallel
 int tid = omp get thread num();
 thread sum[tid].sum = 0;
 #pragma omp for
 for (int i = 0; i < n; i++)
 thread sum[tid].sum += func(a + h * (i + 0.5));
 #pragma omp atomic
 sum += thread sum[tid].sum;
 sum *= h:
 return sum;
```

Каждый элемент массива будет занимать одну строку кеш-памяти

Анализ производительности (integrate)

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

Вычислительный узел кластера Jet (SMP)

- **8 ядер** (два Intel Quad Xeon E5420)
- 8 GiB RAM
- Fedora 20 x86_64

Задание

- Разработать на OpenMP параллельную версию функции dgemm_opt написать код функции dgemm_opt_omp
- Провести анализ масштабируемости параллельной программы
- Шаблон программы находится в каталоге _task

Как реализовать параллельную инициализацию матриц?

Суммирование элементов массива

```
int sumarray3d_def(int a[N][N][N])
{
 int i, j, k, sum = 0;

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

Массив a[3][3][3] хранится в памяти строка за строкой (row-major order)

Reference pattern: stride-(N*N)

Address 0	a[0][0][0]	a[0][0][1]	a[0][0][2]	a[0][1][0]	a[0][1][1]	a[0][1][2]	a[0][2][0]	a[0][2][1]	a[0][2][2]
36	a[1][0][0]	a[1][0][1]	a[1][0][2]	a[1][1][0]	a[1][1][1]	a[1][1][2]	a[1][2][0]	a[1][2][1]	a[1][2][2]
72	a[2][0][0]	a[2][0][1]	a[2][0][2]	a[2][1][0]	a[2][1][1]	a[2][1][2]	a[2][2][0]	a[2][2][1]	a[2][2][2]

Суммирование элементов массива

```
int sumarray3d_def(int a[N][N][N])
{
 int i, j, k, sum = 0;

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

Массив a[3][3][3] хранится в памяти строка за строкой (row-major order)

Reference pattern: stride-1

Address 0	a[0][0][0]	a[0][0][1]	a[0][0][2]	a[0][1][0]	a[0][1][1]	a[0][1][2]	a[0][2][0]	a[0][2][1]	a[0][2][2]
36	a[1][0][0]	a[1][0][1]	a[1][0][2]	a[1][1][0]	a[1][1][1]	a[1][1][2]	a[1][2][0]	a[1][2][1]	a[1][2][2]
72	a[2][0][0]	a[2][0][1]	a[2][0][2]	a[2][1][0]	a[2][1][1]	a[2][1][2]	a[2][2][0]	a[2][2][1]	a[2][2][2]