OpenMP Examples - Tasking

Marco Ferretti, Mirto Musci

Dipartimento di Ingegneria Industriale e dell'Informazione University of Pavia

December 3, 2018

Outline

- Tasking
 - Basics
 - Advanced
- 2 Exercises
 - Assignment 2: Quicksort
 - Assignment 3: Jacobi

Outline

- Tasking
 - Basics
 - Advanced

- 2 Exercises
 - Assignment 2: Quicksort
 - Assignment 3: Jacobi

Why task parallelism?

List traversal

Without tasks

- Ackward
- Very poor performance
- Not composable

Why task parallelism?

Tree traversal

```
void traverse ( Tree *tree )
 #pragma omp parallel sections
 #pragma omp section
 if ( tree->left )
 traverse ( tree->left );
 #pragma omp section
 if ( tree -> right )
 traverse ( tree->right );
  process (tree);
```

Without tasks

- Too many parallel regions
- Extra overheads
- Extra synchronizations
- Not always well supported

Task parallelism

- Better solution for those problems
- Tasks were first introduced to OpenMP in version 3.0
- In general: parallelize irregular problems
 - unbounded loops
 - recursive algorithms
 - producer/consumer schemes
- In OpenMP 4.0, the depend clause and the taskgroup construct were introduced
 - taskloops were introduced in OpenMP 4.5

List traversal (with task)

```
Example

void traverse_list (List I)
{
 Element e;
 for (e=l->first; e; e=e->next)
 #pragma omp task
 process(e);
}
```

What is a task?

- Tasks are code blocks that the compiler wraps up and makes available to be executed in parallel
 - A task is a package of both code and variable
- Execution is completely in the hand of the compiler
 - No need to manually assign to threads!
 - Highly composable. Can be nested inside parallel regions, other tasks and worksharings

```
#pragma omp parallel
{
 #pragma omp task
 printf("hello world from a random thread\n");
}
```

How to create them?

- Like worksharing constructs, tasks must also be created inside of a parallel region.
- In the previous example every thread created a "print" task.
- To only spawn a task once, the single construct is used.
 - The execution is then distributed to every thread

Task synchronization

- The previous example will only print hello world once, but the ordering of hello world and hello again is undefined.
 - Only one guarantee: both tasks will end at the parallel region barrier (or any other barrier)
- Two ways to specify the order: taskwait and dependencies
 - taskwait waits for tasks spawned by current task and itself

```
#pragma omp parallel
{
 #pragma omp single
 {
 #pragma omp task
 printf("hello world\n");

 #pragma omp taskwait

 #pragma omp task
 printf("hello again!\n");
 }
}
```

Data sharing for tasks

- Like other OpenMP constructs, variables that are used inside a task can be specified:
 - explicitly with clauses (shared, firstprivate, private, etc.)
 - implicitly, if not otherwise specified.
- In general, data accessed by a task is shared.

```
#pragma omp parallel
  int x = 0:
  #pragma omp single
 #pragma omp task
 x++;
 printf("from task 1: x = %d n, x); }
 #pragma omp taskwait
 #pragma omp task
 { x++:
 printf("from task 2: x = %d n, x); }
```

 Variable x will be 1 and then 2, since both tasks are using the (implicitly) shared variable x.

```
#pragma omp parallel
  int x = 0:
  #pragma omp single
 #pragma omp task
 x++:
 printf("from task 1: x = %d n, x); }
 #pragma omp taskwait
 #pragma omp task
 { x++:
 printf("from task 2: x = %d n, x); }
```

 Variable x will be 1 and then 2, since both tasks are using the (implicitly) shared variable x.


```
#pragma omp parallel
  int x = 0:
  #pragma omp single
 \#pragma omp task firstprivate(x)
 { x++;
 printf("from task 1: x = \%d \setminus n", x); 10 }
 #pragma omp taskwait
 \#pragma omp task firstprivate(x)
 { x++:
 printf("from task 2: x = %d n, x); }
```

- Variable x is made firstprivate, so both tasks increment their copy of x, and both print x=1
 - private wouldn't be valid: x is not initialized in the task

```
#pragma omp parallel
  int x = 0:
  #pragma omp single
 \#pragma omp task firstprivate(x)
 { x++;
 printf("from task 1: x = \%d \setminus n", x); 10 }
 #pragma omp taskwait
 \#pragma omp task firstprivate(x)
 { x++:
 printf("from task 2: x = %d n, x); }
```

- Variable x is made firstprivate, so both tasks increment their copy of x, and both print x=1
 - private wouldn't be valid: x is not initialized in the task

Advanced data sharing

- One task spawning another.
 - the inner task accesses a variable local to the outer task.
 - even if only one task modify it, x exists on the stack of the outer task: outer task can finish before inner task begins!
 - up to the programmer to synchronize (e.g. taskwait)

Outline

- Tasking
 - Basics
 - Advanced

- 2 Exercises
 - Assignment 2: Quicksort
 - Assignment 3: Jacobi

The depend clause

The depend clause takes a type followed by a list of variables

```
#pragma omp task depend(in: x)
depend(out: y) depend(inout: z)
```

- They are both to correctly order the tasks.
 - IN will make a task dependent on the last task that used the same variable as an out (or inout) dependency.
 - OUT will make a task dependent on the last task that used the same variable as an in, out (or inout) dependency
 - INOUT the same as OUT, only used for readability.
- There is no data movement with respect to external accesses

Example: simple depend

```
#pragma omp parallel
  #pragma omp single
 int \times, y, z;
 #pragma omp task depend(out: x)
 x = init();
 #pragma omp task depend(in: x) depend(out: y)
 y = f(x);
 #pragma omp task depend(in: x) depend(out: z)
 z = g(x);
 #pragma omp task depend(in: y, z)
 finalize(y, z);
```

Example: array sections as dependencies

- Assumptions:
 - BS divides evenly into N
 - i, j, k, A, B, C are firstprivate by default
 - A, B and C are just pointers: they all refer to the same data.

Taskgroup I

- A taskgroup is similar to taskwait
 - waits on all descendant created in the block that follows
 - not only for childs of current task, like taskwait

```
#pragma omp taskgroup
  #pragma omp task
  task_spawning_function();
```

Taskgroup II

- Taskgroups can also be used to selectively synchronize tasks:
 - background can continue to the end of the parallel region
 - task_spawning and all of it descendants will be waited at the end of the taskgroup.

The taskloop construct

- taskloop precedes a for loop, and creates a tasks for one or more iterations of the loop.
 - implicit taskgroup
 - basic usage is similar to a for construct
 - clauses from both for and task constructs for fine-tuning
- Unique clauses
 - grainsize and num_tasks are used to specify how to break up the iterations (similar to chunksize and number of threads)
 - nogroup: similar to nowait, removing the taskgroup behavior

```
#pragma omp taskloop for (int i=0; i < N; i++) // Work
```

Outline

- Tasking
 - Basics
 - Advanced
- 2 Exercises
 - Assignment 2: Quicksort
 - Assignment 3: Jacobi

Quicksort Algorithm

Algorithm

- Given an array of n elements (e.g., integers).
- If array only contains one element: return.
- Else: Pick one element to use as pivot.
- Partition elements into two sub-arrays:
 - Elements less than or equal to pivot
 - Elements greater than pivot
- Recursively quicksort two sub-arrays
- Return results

Notes

- There are a number of ways to pick the pivot element
 - Commonly first or last element, but bad performance if the array is already ordered
 - Random index or middle-point index solve the problem
- After partitioning, the sub-arrays can be stored in the original data array to increase memory efficiency
 - Partitioning loops through, swapping elements

- 9 3 4 220 1 3 10 5 8

 Choose a pivot.
- 934220131058

Partition data by pivot value.

3 4 1 3 5 8 9 220 10

Sort each partitioned set.

•

1 3 3 4 5 8 9 10 220

Serial Code

```
void quicksort ( int a[ ], int lower, int upper )
{
 int i;
 if ( upper > lower )
 {
 i = partition ( a, lower, upper );
 quicksort ( a, lower, i - 1 );
 quicksort ( a, i + 1, upper );
 }
}
```

Assigment

- Refine the serial implementation provided
- Try to parallelize the code using OpenMP... is not easy!
 - Try with section constructs, or experiment with task
- Remember the code is recursive!
 - You could try to call omp_set_nested(1)
 - Or somehow limit thread spawning
- Also could be necessary to reduce task spawning... if clause (check documentation)
- Always measure performance with omp_get_wtime

Outline

- Tasking
 - Basics
 - Advanced
- 2 Exercises
 - Assignment 2: Quicksort
 - Assignment 3: Jacobi

The long way to the final project...

- This final exercise will not contain any help, just the source code of a serial implementation
 - Has a level of complexity on par of a final project
- In the final report you should:
 - analyze the serial algorithm
 - implement it serially
 - analyze all of the possible parallel implementations
 - actually implement one or more of them
 - correctly measure the performances scaling the number of threads, the volume of data...

Source code

In numerical linear algebra, the Jacobi method is an algorithm for determining the solutions of a diagonally dominant system of linear equations.

- Here we only report the core of the serial algorithm
- As typical in parallelism, we don't need to understand the meaning; just the structure

```
for(int i=0; i<size; i++) {
 for(int j=i+1; j<size; j++) {
 A[j*size+i] /= A[i*size+i];
 for(int k=i+1; k<size; k++) {
 A[j*size+k] -= A[j*size+i] * A[i*size+k];
 }
 }
}</pre>
```

Exercise

- Measure serial performance.
 - How can you parallelize it?
 - Be careful of dependencies.
- Try using the for construct... but where?
- Try using tasking and the depend clause
 - Hint: you have to protect three IN values and one OUT value
 - Strive for a small granularity with task!
- There are solutions provided... but do not look at them!
 - The second task solution is useful for huge dataset.. why?
 - Hint: it's about granularity...

For Further Reading

- Naise Barney
 - OpenMP Exercise, 2015
 - https://computing.llnl.gov/tutorials/openMP/
 exercise.html
- NERCS
 - OpenMP Tasking Tutorial
 - http://www.nersc.gov/users/software/
 - programming-models/openmp/openmp-tasking/