Семинар 1 (23) Программирование сопроцессора Intel Xeon Phi

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, 2016

Intel Xeon Phi

- Intel Teraflops Research Chip (Polaris, 200х-2007 гг.)
 80 cores, 80 routers, self-correction system
- Single-Chip Cloud Computer (SCC, 2009)
 48 P54C Pentium cores, 4x6 2D-mesh of tiles (2 cores)
- Intel Larrabee (200X-2010 гг.)

 GPGPU: x86, cache coherency, 1024-bit ring bus, 4-way SMT, разработка отменена в 2010 г.
- Intel MIC (Intel Many Integrated Core Architecture) кеш-когерентный мультипроцессор с общей памятью, аппаратная многопоточность (4-way SMT), широкие векторные регистры (512 бит)
 - ☐ Knights Ferry (2010): 32 in-order cores, 4-way SMT, ring bus, 750 GFLOPS
 - Knights Corner/ Xeon Phi (2011): 22 nm, >= 50 cores
 - ☐ Knights Landing (2nd gen., 14 nm, 2013): 74 Airmont (Atom) cores, bootable
 - ☐ Knights Hill (3rd gen., 10 nm)

Larrabee GPU (SIGGRAPH, 2008)

Intel Knights Corner micro-architecture

- Больше 50 ядер Pentium P54C:
 - □ x86 ISA, in-order, 4-way SMT, 512-bit SIMD units
 - ☐ Cache: 32 KB L1 data/i-cache, coherent L2 cache (512 KB), двусторонняя кольцевая шина
- Кольцевая шина: двусторонняя
- Подключается через шину PCI Express
- cnmin (oak): Intel Xeon Phi 3120A
 - ☐ Cores: 57 4-way SMT (core #57 for OS only!): 224 threads
 - ☐ RAM: GDDR5 6 GiB
 - **☐** Intel Compiler:
 - \$ source /opt/intel_cluster/bin/iccvars.sh intel64

Подсчет простых чисел (serial version)

```
int is prime number(int n)
 int limit = sqrt(n) + 1;
 Число операций
 for (int i = 2; i <= limit; i++) {
 if (n % i == 0) return 0;
 O(\sqrt{n})
 return (n > 1) ? 1 : 0;
int count prime numbers(int a, int b)
 int nprimes = 0;
 if (a <= 2) {
 /* Count '2' as a prime number */
 nprimes = 1;
 a = 2;
 a++;
 /* 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;
```

Проверка всех нечетных чисел в интервале [a, b]

Подсчет простых чисел (OpenMP)

```
int count prime_numbers_omp(int a, int b)
 int nprimes = 0;
 /* Count '2' as a prime number */
 if (a <= 2) {
 nprimes = 1;
 a = 2;
 /* Shift 'a' to odd number */
 if (a % 2 == 0)
 a++;
 #pragma omp parallel
 /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
 #pragma omp for schedule(dynamic, 100) reduction(+:nprimes)
 for (int i = a; i <= b; i += 2) {
 if (is prime number(i))
 nprimes++;
 return nprimes;
```

Подсчет простых чисел (OpenMP)

int count prime numbers omp(int a, int b)

```
cnmic (oak.cpct.sibsutis.ru)
int nprimes = 0;
 System board: ASUS Z10PE-D8 WS (Dual CPU)
/* Count '2' as a prime number */
 CPU: 2 x Intel Xeon E5-2620v3 (2.40GHz, Haswell, 6 cores)
if (a <= 2) {
 RAM: 64 GiB, DDR4 2133 Mhz (4x8 GiB, 4x8 GiB)
 nprimes = 1;
 Coprocessor: Intel Xeon Phi 3120A (Cores: 56 4-way SMT, RAM: GDDR5 6 GiB)
 a = 2;
 $ icc -std=c99 -Wall -O2 -fopenmp -c primes.c -o primes.o
/* Shift 'a' to odd number */
 $ icc -o primes primes.o -lm -fopenmp
if (a % 2 == 0)
 a++;
#pragma omp parallel
 /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
 #pragma omp for schedule(dynamic, 100) reduction(+:nprimes)
 for (int i = a; i <= b; i += 2) {
 if (is prime number(i))
 $ export OMP NUM THREADS=12
 nprimes++;
 $ ./primes
 Count prime numbers in [1, 3000000]
 Result (host serial): 216816
return nprimes;
 Result (host parallel): 216816
 Execution time (host serial): 1.213376
 Execution time (host parallel): 0.103723
 Speedup host serial/host omp: 11.70
```

```
#include <offload.h>
double run phi serial()
 #ifdef INTEL OFFLOAD
 printf("Intel Xeon Phi devices: %d\n", _Offload_number_of_devices());
 #endif
 int n;
 double t = wtime();
 #pragma offload target(mic) out(n)
 n = count prime numbers phi(a, b);
 t = wtime() - t;
 printf("Result (phi serial): %d\n", n);
 return t;
```

Структурный блок *выгружается* (offload) для выполнения на сопроцессор

Требуется указать:

- объекты, которые необходимо скопировать в память сопроцессора перед выполнением блока (in)
- объекты, которые необходимо скопировать из памяти сопроцессора после выполнением блока (out)

```
attribute__((target(mic))) int count_prime_numbers_phi(int a, int b)
  int nprimes = 0;
  /* Count '2' as a prime number */
  if (a <= 2) {
 nprimes = 1;
 a = 2;
  /* Shift 'a' to odd number */
  if (a % 2 == 0)
 a++;
  /* 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;
```

Функции и переменные, доступ к которым осуществляется на сопроцессоре, помечаются атрибутом

```
__attribute__((target(mic)))
```

(гетерогенная компиляция)

```
__attribute__((target(mic))) int is_prime_number(int n)
{
 int limit = sqrt(n) + 1;
 for (int i = 2; i <= limit; i++) {
 if (n % i == 0)
 return 0;
 }
 return (n > 1) ? 1 : 0;
}
```

Функции и переменные, доступ к которым осуществляется на сопроцессоре, помечаются атрибутом

```
__attribute__((target(mic)))
```

(гетерогенная компиляция)

```
int main(int argc, char **argv)
{
 printf("Count prime numbers in [%d, %d]\n", a, b);
 double thost_serial = run_host_serial();
 double thost_par = run_host_parallel();
 double tphi_serial = run_phi_serial();

 printf("Execution time (host serial): %.6f\n", thost_serial);
 printf("Execution time (host parallel): %.6f\n", thost_par);
 printf("Execution time (phi serial): %.6f\n", tphi_serial);
 printf("Ratio phi_serial/host_serial: %.2f\n", tphi_serial / thost_serial);
 printf("Speedup host_serial/host_omp: %.2f\n", thost_serial / thost_par);
```

```
Ha данном тесте ядро Intel Xeon Phi 3120A
в ~15 раз медленнее ядра Intel Xeon E5-2620 v3
```

return 0;

```
$ export OMP_NUM_THREADS=12
$ ./primes
Count prime numbers in [1, 3000000]
Result (host serial): 216816
Result (host parallel): 216816
Intel Xeon Phi devices: 1
Result (phi serial): 216816
Execution time (host serial): 1.213118
Execution time (host parallel): 0.103338
Execution time (phi serial): 18.031396
Ratio phi_serial/host_serial: 14.86
Speedup host_serial/host_omp: 11.74
```

```
double run_phi_parallel()
 #ifdef __INTEL_OFFLOAD
 printf("Intel Xeon Phi devices: %d\n", _Offload_number_of_devices());
 #endif
 int n;
 double t = wtime();
 #pragma offload target(mic) out(n)
 n = count_prime_numbers_phi_omp(a, b);
 t = wtime() - t;
 printf("Result (phi parallel): %d\n", n);
 return t;
```

```
_attribute__((target(mic))) int count_prime_numbers_phi_omp(int a, int b)
  int nprimes = 0;
  /* Count '2' as a prime number */
  if (a <= 2) {
 nprimes = 1;
 a = 2;
  /* Shift 'a' to odd number */
  if (a % 2 == 0)
 a++;
  /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
  #pragma omp parallel
 #pragma omp for schedule(dynamic, 100) reduction(+:nprimes)
 for (int i = a; i <= b; i += 2) {
 if (is prime number(i))
 nprimes++;
  return nprimes;
```

```
int main(int argc, char **argv)
 printf("Count prime numbers in [%d, %d]\n", a, b);
 double thost serial = run host serial();
 double thost par = run host parallel();
 double tphi serial = run phi serial();
 double tphi par = run phi parallel();
 printf("Execution time (host serial): %.6f\n", thost serial);
 printf("Execution time (host parallel): %.6f\n", thost par);
 printf("Execution time (phi serial): %.6f\n", tphi serial);
 printf("Execution time (phi parallel): %.6f\n", tphi par);
 printf("Ratio phi serial/host serial: %.2f\n", tphi serial / thost serial);
 printf("Speedup host serial/host omp: %.2f\n", thost serial / thost par);
 printf("Speedup host omp/phi omp: %.2f\n", thost par / tphi par);
 printf("Speedup host serial/phi omp: %.2f\n", thost serial / tphi par);
 printf("Speedup phi serial/phi omp: %.2f\n", tphi serial / tphi par);
 return 0;
```

```
int main(int argc, char **argv)
 $ cat ./launch.sh
 #!/bin/sh
 printf("Count prime numbers in [%d, %d]\n", a, b);
 double thost serial = run host serial();
 # Host OpenMP
 double thost par = run host parallel();
 export OMP NUM THREADS=12
 double tphi_serial = run_phi_serial();
 double tphi par = run phi parallel();
 # Xeon Phi OpenMP
 export MIC ENV PREFIX=MIC
 printf("Execution time (host serial): %.6f\n", thost serial)
 export MIC_OMP_NUM_THREADS=224
 printf("Execution time (host parallel): %.6f\n", thost par);
 printf("Execution time (phi serial): %.6f\n", tphi serial);
 ./primes
 printf("Execution time (phi parallel): %.6f\n", tphi par);
 printf("Ratio phi serial/host serial: %.2f\n", tphi serial / thost serial);
 printf("Speedup host serial/host omp: %.2f\n", thost serial / thost par);
 printf("Speedup host omp/phi omp: %.2f\n", thost par / tphi par);
 printf("Speedup host_serial/phi_omp: %.2f\n", thost_serial / tphi_pa $ ./launch.sh
 printf("Speedup phi serial/phi omp: %.2f\n", tphi serial / tphi par) Count prime numbers in [1, 3000000]
 return 0;
```

- Phi-OpenMP-версия на 224 потоках в 23 раза быстрее последовательной Phi-версии
- Phi-OpenMP-версия медленее Host-OpenMP-версии в ~7 раз

```
Execution time (host serial): 1.213278
Execution time (host parallel): 0.104636
Execution time (phi serial): 18.021162
Execution time (phi parallel): 0.770084
Ratio phi serial/host serial: 14.85
Speedup host serial/host omp: 11.60
Speedup host omp/phi omp: 0.14
Speedup host_serial/phi_omp: 1.58
Speedup phi serial/phi omp: 23.40
```

```
$ cat ./launch.sh
#!/bin/sh

# Host OpenMP
export OMP_NUM_THREADS=12

# Xeon Phi OpenMP
export MIC_ENV_PREFIX=MIC
export MIC_OMP_NUM_THREADS=56
export MIC_KMP_AFFINITY=verbose
./primes
```

```
Execution time (host serial): 1.213139
Execution time (host parallel): 0.108063
Execution time (phi serial): 18.027308
Execution time (phi parallel): 0.541261
Ratio phi_serial/host_serial: 14.86
Speedup host_serial/host_omp: 11.23
Speedup host_omp/phi_omp: 0.20
Speedup host_serial/phi_omp: 2.24
Speedup phi_serial/phi_omp: 33.31
```

```
OMP: Info #204: KMP_AFFINITY: decoding x2APIC ids.

OMP: Info #205: KMP_AFFINITY: cpuid leaf 11 not supported - decoding legacy APIC ids.

OMP: Info #149: KMP_AFFINITY: Affinity capable, using global cpuid info

OMP: Info #150: KMP_AFFINITY: Initial OS proc set respected:

{1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,38,39,40,41,42,43,44,45,46,47,48,49,50,51,52,53,54,55,56,57,58,59,60,61,62,63,64,65,66,67,68,69,70,71,72,73,74,75,76,77,78,79,80,81,82,83,84,85,86,87,88,89,90,91,92,93,94,95,96,97,98,99,100,101,102,103,104,105,106,107,108,109,110,111,112,113,114,115,116,117,118,119,120,121,122,123,124,125,126,127,128,129,130,131,132,133,134,135,136,137,138,139,140,141,142,143,144,145,146,147,148,149,150,151,152,153,154,155,156,157,158,159,160,161,162,163,164,165,166,167,168,169,170,171,172,173,174,175,176,177,178,179,180,18

1,182,183,184,185,186,187,188,189,190,191,192,193,194,195,196,197,198,199,200,201,202,203,204,205,206,207,208,209,210,211,2

12,213,214,215,216,217,218,219,220,221,222,223,224}

OMP: Info #156: KMP_AFFINITY: Uniform topology

OMP: Info #159: KMP_AFFINITY: 1 packages x 56 cores/pkg x 4 threads/core (56 total cores)
```

```
OMP: Info #206: KMP AFFINITY: OS proc to physical thread map:
OMP: Info #171: KMP AFFINITY: OS proc 1 maps to package 0 core 0 thread 0
OMP: Info #171: KMP AFFINITY: OS proc 2 maps to package 0 core 0 thread 1
OMP: Info #171: KMP AFFINITY: OS proc 3 maps to package 0 core 0 thread 2
OMP: Info #171: KMP AFFINITY: OS proc 4 maps to package 0 core 0 thread 3
OMP: Info #171: KMP AFFINITY: OS proc 5 maps to package 0 core 1 thread 0
OMP: Info #171: KMP AFFINITY: OS proc 6 maps to package 0 core 1 thread 1
OMP: Info #171: KMP AFFINITY: OS proc 7 maps to package 0 core 1 thread 2
OMP: Info #171: KMP_AFFINITY: OS proc 8 maps to package 0 core 1 thread 3
OMP: Info #171: KMP AFFINITY: OS proc 9 maps to package 0 core 2 thread 0
OMP: Info #171: KMP AFFINITY: OS proc 10 maps to package 0 core 2 thread 1
OMP: Info #171: KMP AFFINITY: OS proc 11 maps to package 0 core 2 thread 2
OMP: Info #171: KMP AFFINITY: OS proc 12 maps to package 0 core 2 thread 3
OMP: Info #171: KMP AFFINITY: OS proc 221 maps to package 0 core 55 thread 0
OMP: Info #171: KMP AFFINITY: OS proc 222 maps to package 0 core 55 thread 1
OMP: Info #171: KMP_AFFINITY: OS proc 223 maps to package 0 core 55 thread 2
OMP: Info #171: KMP_AFFINITY: OS proc 224 maps to package 0 core 55 thread 3
```

0

0 1 2

Core

Core

Core 55

```
OMP: Info #242: KMP_AFFINITY: pid 12242 thread 0 bound to OS proc set {1}

OMP: Info #242: KMP_AFFINITY: pid 12242 thread 1 bound to OS proc set {5}


OMP: Info #242: KMP_AFFINITY: pid 12242 thread 2 bound to OS proc set {9}

OMP: Info #242: KMP_AFFINITY: pid 12242 thread 3 bound to OS proc set {13}

...

OMP: Info #242: KMP_AFFINITY: pid 12242 thread 54 bound to OS proc set {217}

OMP: Info #242: KMP_AFFINITY: pid 12242 thread 55 bound to OS proc set {221}
```


```
$ cat ./launch.sh
#!/bin/sh

# Host OpenMP
export OMP_NUM_THREADS=12

# Xeon Phi OpenMP
export MIC_ENV_PREFIX=MIC
export MIC_OMP_NUM_THREADS=56
export MIC_KMP_AFFINITY=granularity=fine,balanced
./primes
```

```
Execution time (host serial): 1.213125
Execution time (host parallel): 0.103671
Execution time (phi serial): 18.028928
Execution time (phi parallel): 0.482872
Ratio phi_serial/host_serial: 14.86
Speedup host_serial/host_omp: 11.70
Speedup host_omp/phi_omp: 0.21
Speedup host_serial/phi_omp: 2.51
Speedup phi_serial/phi_omp: 37.34
```

fine, balanced


```
$ cat ./launch.sh
#!/bin/sh

# Host OpenMP
export OMP_NUM_THREADS=12

# Xeon Phi OpenMP
export MIC_ENV_PREFIX=MIC
export MIC_OMP_NUM_THREADS=56
export MIC_KMP_AFFINITY=granularity=fine,compact
./primes
```

```
Execution time (host serial): 1.213115
Execution time (host parallel): 0.103378
Execution time (phi serial): 18.030468
Execution time (phi parallel): 1.478703
Ratio phi_serial/host_serial: 14.86
Speedup host_serial/host_omp: 11.73
Speedup host_omp/phi_omp: 0.07
Speedup host_serial/phi_omp: 0.82
Speedup phi_serial/phi_omp: 12.19
```

fine, compact


```
$ cat ./launch.sh
#!/bin/sh

# Host OpenMP
export OMP_NUM_THREADS=12

# Xeon Phi OpenMP
export MIC_ENV_PREFIX=MIC
export MIC_OMP_NUM_THREADS=56
export MIC_KMP_AFFINITY=granularity=fine,scatter
./primes
```


```
Execution time (host serial): 1.213140
Execution time (host parallel): 0.108781
Execution time (phi serial): 18.024953
Execution time (phi parallel): 0.551100
Ratio phi_serial/host_serial: 14.86
Speedup host_serial/host_omp: 11.15
Speedup host_omp/phi_omp: 0.20
Speedup host_serial/phi_omp: 2.20
Speedup phi_serial/phi_omp: 32.71
```

fine, scatter

NUM_THREADS = 120

fine, scatter: core_id = thread_id % ncores

fine, balanced:

fine, compact:

Задание

- Реализуйте вычисление определенного интеграла методом прямоугольников на Intel Xeon Phi (шаблон размещен в каталоге _task_integrate):
 - 1. Выгрузите выполнение функции integrate_phi_omp на сопроцессор
 - 2. Функцию integare_phi_omp реализуйте на OpenMP