

High Performance Computing

ADVANCED SCIENTIFIC COMPUTING

Dr. – Ing. Morris Riedel

Adjunct Associated Professor School of Engineering and Natural Sciences, University of Iceland Research Group Leader, Juelich Supercomputing Centre, Germany

LECTURE 6

Parallel Programming with OpenMP

September 26th, 2017 Room TG-227

Review of Lecture 5 – Parallel Algorithms & Data Structures

Using MPI Collectives

Tree-Code Approaches

MPI Derived Datatypes

[2] PEPC Webpage

Outline of the Course

- 1. High Performance Computing
- 2. Parallelization Fundamentals
- 3. Parallel Programming with MPI
- 4. Advanced MPI Techniques
- 5. Parallel Algorithms & Data Structures
- 6. Parallel Programming with OpenMP
- 7. Hybrid Programming & Patterns
- 8. Debugging & Profiling Techniques
- 9. Performance Optimization & Tools
- 10. Scalable HPC Infrastructures & GPUs

- 11. Scientific Visualization & Steering
- 12. Terrestrial Systems & Climate
- 13. Systems Biology & Bioinformatics
- 14. Molecular Systems & Libraries
- 15. Computational Fluid Dynamics
- 16. Finite Elements Method
- 17. Machine Learning & Data Mining
- 18. Epilogue
- + additional practical lectures for our hands-on exercises in context

Outline

- Shared-Memory Programming Concepts
 - Parallel and Serial Regions
 - Fork/Join & Master and Worker Threads
 - Standard & Portability
 - Hybrid Programming Motivation
 - Scientific Application Examples
- OpenMP Parallel Programming Basics
 - Basic building blocks
 - Local/shared variables & Loops
 - Synchronization & Critical Regions
 - Jacobi 2D Application Example
 - Selected Comparisons with MPI & Evolutions

- Promises from previous lecture(s):
- Lecture 1: Lecture 6 will give in-depth details on the shared-memory programming model with OpenMP
- Lecture 2: Lecture 6 about OpenMP will include 'data parallelism on loops' methods that are useful here
- Lecture 5: Lecture 6
 provides a detailed
 introduction to OpenMP
 used for shared memory
 programming

Shared-Memory Programming Concepts

Shared-Memory Computers: Reviewed

 A shared-memory parallel computer is a system in which a number of CPUs work on a common, shared physical address space

[3] Introduction to High Performance Computing for Scientists and Engineers

- Two varieties of shared-memory systems:
 - 1. Unified Memory Access (UMA)
 - Cache-coherent Nonuniform Memory Access (ccNUMA)

(programming model: work on shared address space - 'local acess to memory')

Programming with Shared Memory using OpenMP

- Shared-memory programming enables immediate access to all data from all processors without explicit communication
- OpenMP is dominant shared-memory programming standard today (v3)

[4] OpenMP API Specification

- OpenMP is a set of compiler directives to 'mark parallel regions'
- Bindings are defined for C, C++, and Fortran languages
- Threads TX are 'lightweight processes' that mutually access data
- (Shared-Memory concept itself is very old, like POSIX Threads)

What is OpenMP?

- OpenMP is a library for specifying 'parallel regions in serial code'
 - Defined by major computer hardware/software vendors → portability!
 - Enable scalability with parallelization constructs w/o fixed thread numbers
 - Offers a suitable data environment for easier parallel processing of data
 - Uses specific environment variables for clever decoupling of code/problem
 - Included in standard C compiler distributions (e.g. gcc)

- Threads are the central entity in OpenMP
 - Threads enable 'work-sharing' and share address space (where data resides)
 - Threads can be synchronized if needed
 - Lightweight process that share common address space with other threads
 - Initiating (aka 'spawning') n threads is less costly then n processes (e.g. variable space)
- Recall 'computing nodes' are <u>independent</u> computing processors (that may also have N cores each) and that are all part of one big parallel computer
- Threads are lightweight processes that work with data in memory

Parallel and Serial Regions

modified from [3] Introduction to High Performance Computing for Scientists and Engineers

- fork() initiated by master thread (exists always) creates team of threads
- Team of threads concurrently work on shared-memory data actively in parallel regions
- join() initiates the 'shutdown' of the parallel region and terminates team of threads
- Team of threads maybe also put to sleep until next parallel region begins
- Number of threads can be different in each parallel region

OpenMP Standard enables Portability

- Key reasons for requiring a standard programming library
 - Technical advancement in supercomputers is extremely fast
 - Parallel computing experts switch organizations and face another system
- Applications using proprietary libraries where not portable
 - Create whole applications from scratch or time-consuming code updates
- OpenMP is parallel programming model for UMA and ccNUMA

- OpenMP is an open standard that significantly supports the portability of parallel sharedmemory applications
- But different vendors might implement it differently

Programming Hybrid Systems – Motivation

- Inefficient 'on-node communications'
 - MPI uses 'buffering techniques' to transfer data (cf. Lecture 3 & 4)
 - Transfers may require 'multiple memory copies' to get data from A to B
 - Comparable to a 'memory copy' between different MPI processes

modified from [3] Introduction to High Performance Computing for Scientists and Engineers

- Take advantage of shared memory techniques where feasible
 - OpenMP threads can read memory on the same node

Hierarchical Hybrid Computers – Revisited

- A hierarchical hybrid parallel computer is neither a purely shared-memory nor a purely distributed-memory type system but a mixture of both
- Large-scale 'hybrid' parallel computers have shared-memory building blocks interconnected with a fast network today

[3] Introduction to High Performance Computing for Scientists and Engineers

- Shared-memory nodes (i.e. ccNUMA) with local Network Int. (NI)
 - NI mediates connections to other remote 'SMP nodes'
- > Lecture 7 offers more insights into hybrid programming jointly using both MPI and OpenMP

Scientific Application Example: Data Mining & Clustering

- Hybrid data mining algorithm example
 - Parallel Density-based Spatial Clustering for Applications with Noise (DBSCAN)
 - Using MPI and OpenMP to scale better

[5] M. Goetz &
M. Riedel et al.,
'Highly Parallel
DBSCAN', MLHPC
Workshop, SC2015

Lecture 17 gives insights into machine learning & data mining applications using OpenMP & MPI

[Video] Scientific Application Example using OpenMP

[6] Lattice Boltzmann – Flow past an obstacle, YouTube Video

OpenMP Parallel Programming Basics

Start 'Thinking' Parallel

- Parallel OpenMP programs know about the existence of a certain number of threads that all work togeter as part of a bigger picture
- OpenMP programs are written in a sequential programming language and some parts are executed in parallel
 - OpenMP programs run on a processor that 'spawns' numerous threads
- Parallelization of dedicated n parallel regions is key to the design in OpenMP (n = 1,2,3....)
 - E.g. loops/additions are good candidates for parallelization
 (if individual loop iterations are independent from each other)

Defining code that enables 'parallel computing', step-by-step is possible

mT

Number of Threads & Scalability

- OpenMP programs should be always written in a way that it does not assume a specific number of threads → Scalable program
- The real number of threads normally not known at compile time
 - (There are methods for doing it in the program \rightarrow do not use them!)
 - Number is set in scripts and/or environment variable before executing

```
export OMP_NUM_THREADS=4 team of threads
```

Parallel programming is done without knowing number of threads

OpenMP Basic Building Blocks: Library & Sentinel

Practice view: programming OpenMP in C/C++ and fortran is slightly different,
 but providing the same basic concepts (e.g. no end of parallel region in C/C++, local variables, etc.)

OpenMP Basic Building Blocks: Unique Thread IDs

'standard fortran programming...'

```
use omp lib
  print *,'I am the
!SOMP PARALLEL
  call do work package (omp get thread num() omp get num threads())
 omp_get_thread_
!SOMP END PARALLEL
 num() function
 provides unique
  'standard C/C++ programming...'
 Thread ID (0...n-1)
  #include <omp.h>
  std::cout << "I am the master, and I am alone";
#pragma omp parallel
 omp_get_num_
  do work package (omp get thread num() omp get num threads()
 threads() function
 obtains number of
 active threads in
 the current
  do work package() routine code is now executed in parallel by
 parallel region
  each thread
```

BUT also sub-routines of that routine are now executed in parallel

OpenMP Basic Building Blocks: Private Variables (Fortran)

```
integer :: bstart, bend, blen, numth, tid, i
 PRIVATE defines
 integer :: N
 local variables for
 double precision, dimension(N) :: a,b,c
 each thread
!$OMP PARALLEL PRIVATE(bstart,bend,blen,numth,tid,i)
 Each thread works
 numth = omp get num threads()
 independently and
 tid = omp get thread num()
 thus needs space
 blen = N/numch
 to 'store' local
 if(tid.lt.mod(N,numth)) then
 results
 blen = blen + 1
 bstart = blen * tid + 1
 else
 Same code
 bstart = blen * tid + mod(N, numth) + 1
 executed n times
 endif
 bend = bstart + blen - 1
 with n threads,
 do i = bstart,bend
 BUT tid is unique
 a(i) = b(i) + c(i)
 and thus different
 enddo
 for each thread
SOMP END PARALLEL
```


- Practice view: the real parallelization idea is here in the loop: the simple sum of two arrays
- For each value of i we can compute and store array values independently from each other

Traditional HelloWorld Example (C/C++)

```
#include <omp.h>
 Shared variable nthreads
#include <stdio.h>
int main(argc,argv)
 Local variable tid
int argc; char *argv[];
 Simple Parallel Program
  int nthreads, tid;
 Only the master (tid=0) provides
 output of how many threads are
  #pragma omp parallel private(tid)
 existing in the parallel region
 tid = omp get thread num();
 printf("Hello World from thread = %d\n", tid);
 if (tid == 0)
 nthreads = omp get num threads();
 printf("Number of threads in parallel region = %d\n", nthreads);
```


Practical lectures focus on MPI and not OpenMP, but both are important programming models

OpenMP Basic Building Blocks: Loops (do, for in C/C++)

- Smart programming support by OpenMP: Loops are very often part of scientific applications
- Less burden for programmer: no manual definition of local variables (e.g. i automatically localized)

OpenMP Basic Building Blocks: Critical Regions

OpenMP Basic Building Blocks: Reduction

```
double precision :: r,s
double precision, dimension(N) :: a

call RANDOM_SEED()
!$OMP PARALLEL DO PRIVATE(r) REDUCTION(+:s)
do i=1,N
 call RANDOM_NUMBER(r) ! thread safe
 a(i) = a(i) + func(r) ! func() is thread safe
 s = s + a(i) * a(i)
 enddo
!$OMP END PARALLEL DO

print *,'Sum = ',s
```

- Reduction operations are a smart alternative to manual critical regions defintions around operations of variables
- Reduction operation automatically localizes variable

- Several operations are common in scientific applications
- +, *, -, &, |, ^, &&, ||, max, min
- REDUCTION() with operator + on variable s enables here ...
- Starting with a local copy of s for each thread
- During progress of parallel region each local copy of s will be accumulated seperately by each thread
- At the end of the parallel region automatically synchronized and accumulated with resulting master thread variable

Vector Addition in OpenMP – Revisited (cf. Lecture 5)


```
#include <omp.h>
 'simplified
 demo code'
int main(int argv, char **argv)
 int n, i;
 double *x, *y;
  /* Get input size */
 n = atoi(argv[1]);
 x = (double *)malloc(n*sizeof(double));
  y = (double *)malloc(n*sizeof(double));
 #pragma omp parallel for private(i) shared (x,y)
 for (i=0; i<n; i++)
 x[i] = x[i] + y[i];
 /* x containts the result for all vector elements */
 X = X + Y
```

- The Sentinel is a special string that starts an OpenMP compiler directive
- Directive is optimized to enable a parallel loop (i.e. parallel for) starting a parallel region
- PRIVATE defines local variables for each thread
- Each thread works independently and thus needs space to 'store' local results – here i as index
- SHARED defines global variables that exist only one time
- Each thread works independently but SHARED variables can be written and read from all threads

Jacobi 2D Application Example – Revisited (cf. Lecture 2)

- The Jacobi iterative method is a stencil-based iterative method used in numerical linear algebra
- Algorithm for determining the solutions of diagonally dominant system of linear equations
 - Solver
 - Each diagonal element is solved and approximate value is plugged in
 - The process is iterated until it converges
 - Update function 2D Jacobi iterative method example
 - E.g. computes the arithmetic mean of a cell's four neighbours
 - E.g. solving diffusion equations (heat dissipation example)

[3] Introduction to High Performance Computing for Scientists and Engineers

[7] Wikipedia on 'stencil code'

Lecture 7 will provide more details about stencil-based iterative methods and used patterns

Advanced Example: 2D Jacobi Algorithm with OpenMP

```
double precision, dimension(0:N+1,0:N+1,0:1) :: phi
 double precision :: maxdelta,eps
 integer :: t0,t1
 eps = 1.d-14 ! convergence threshold
 t0 = 0 ; t1 = 1
 maxdelta = 2.d0*eps
 do while(maxdelta.gt.eps)
 maxdelta = 0.d0
!$OMP PARALLEL DO REDUCTION(max:maxdelta)
 do k = 1.N
 do i = 1.N
 ! four flops, one store, four loads
 phi(i,k,t1) = (phi(i+1,k,t0) + phi(i-1,k,t0)
 + phi(i,k+1,t0) + phi(i,k-1,t0) ) * 0.25
 maxdelta = max(maxdelta,abs(phi(i,k,t1)-phi(i,k,t0)))
 enddo
 enddo
!$OMP END PARALLEL DO
 ! swap arrays
 i = t0 ; t0=t1 ; t1=i
 enddo
```

[3] Introduction to High Performance Computing for Scientists and Engineers

Selected Comparisons with MPI

- Some aspects are similar, because both enable parallel computing
 - Obtaining unique IDs: MPI ranks vs. OpenMP thread-num
 - Master-worker approach (if rank==0 vs. if tid ==0)
- No explicit communication constructs to enable inter-process communication in OpenMP → assuming shared-memory
 - Data exchange: Message exchanges between processes vs. shared variable
 - Synchronization functions nevertheless exist in both: e.g. barriers
 - Clever automatisms for usual problems: MPI reduce vs. OpenMP reduction

DEEP-EST EU Project – OmpSs & OpenMP Evolutions

- OmpSs is an innovative programming model influencing OpenMP
 - Based on tasks and (data) dependencies tasks as elementary unit of work
 - Extend OpenMP model: better data-flow & heterogenity (e.g. GPGPUs)

Lecture 10 will provide more details about the use of accelerators and the benefits of GPGPUs

[Video] Raytracing Application with OpenMP

[8] Speeding up a Ray tracer with OpenMP, YouTube Video

Lecture Bibliography

Lecture Bibliography

- [1] Parallel Algorithms Underlying MPI Implementations, Online: http://www.slidefinder.net/p/parallel algorithms underlyingmpiimplementations/131238/p2
- [2] PEPC, FZ Juelich, Online: http://www.fz-juelich.de/ias/jsc/EN/AboutUs/Organisation/ComputationalScience/Simlabs/slpp/SoftwarePEPC/ node.html
- [3] Introduction to High Performance Computing for Scientists and Engineers, Georg Hager & Gerhard Wellein,
 Chapman & Hall/CRC Computational Science, ISBN 143981192X
- [4] The OpenMP API specification for parallel programming,
 Online: http://openmp.org/wp/openmp-specifications/
- [5] M. Goetz, C. Bodenstein, M. Riedel, 'HPDBSCAN Highly Parallel DBSCAN', Proceedings of the ACM/IEEE International Conference for High Performance Computing, Networking, Storage, and Analysis (SC2015), Machine Learning in HPC Environments (MLHPC) Workshop, USA, Online: https://dl.acm.org/citation.cfm?doid=2834892.2834894
- [6] Lattice Boltzmann Flow past an obstacle,
 Online: https://www.youtube.com/watch?v=fspGcBpxguo
- [7] Wikipedia on 'stencil code',
 Online: http://en.wikipedia.org/wiki/Stencil code
- [8] Speeding up a Ray tracer with OpenMP, YouTube Video, Online: http://www.youtube.com/watch?v=S9Z5MeQS_LU
- [9] DEEP-EST EU Project,Online: http://www.deep-projects.eu/
- [10] OmpSs Programming Model,
 Online: https://pm.bsc.es/ompss-docs/specs/01 introduction.html

Useful Collection on OpenMP Tutorials/Materials

- YouTube 'PRACE Video Tutorial Introduction to OpenMP', Online: http://www.youtube.com/watch?v=LyKA77PEM3o
- Introduction to OpenMP, HLRS Stuttgart, Online:
 https://fs.hlrs.de/projects/par/par prog ws/pdf/openmp-intro7.pdf
- Using OpenMP Portable Shared Memory Parallel Programming, B. Chapman, G. Jost, R. Van der Pas (2008)
- Parallel Programming in OpenMP R. Chandra, L. Dagum, D. Kohr, D. Maydan, J. McDonald, R. Menon (2001)
- LLNL OpenMP Tutorial, Online:
 https://computing.llnl.gov/tutorials/openMP/
- And if you don't find something:
 ,just google the OpenMP compiler directive
 or environment variable in question
 – good resources are out there':

