CS 61C: Great Ideas in Computer Architecture

Lecture 19: Thread-Level Parallelism and OpenMP Intro

Instructor: Sagar Karandikar sagark@eecs.berkeley.edu

http://inst.eecs.berkeley.edu/~cs61c Berkeley

Review

- Amdahl's Law: Serial sections limit speedup
- Flynn Taxonomy
- Intel SSE SIMD Instructions
 - Exploit data-level parallelism in loops
 - One instruction fetch that operates on multiple operands simultaneously
 - 128-bit XMM registers
- SSE Instructions in C
 - Embed the SSE machine instructions directly into C programs through use of intrinsics
 - Achieve efficiency beyond that of optimizing compiler

New-School Machine Structures (It's a bit more complicated!)

Software

- Parallel Requests
 Assigned to computer
 e.g., Search "Katz"
- Parallel Threads
 Assigned to core
 e.g., Lookup, Ads

Horness Para lelism & Achieve High Performance

- Parallel Instructions
 >1 instruction @ one time
 e.g., 5 pipelined instructions
- Parallel Data
 >1 data item @ one time
 e.g., Add of 4 pairs of words
- Hardware descriptions
 All gates @ one time
- Programming Languages

Smart Phone

Simple Multiprocessor

Multiprocessor Execution Model

- Each processor has its own PC and executes an independent stream of instructions (MIMD)
- Different processors can access the same memory space
 - Processors can communicate via shared memory by storing/ loading to/from common locations
- Two ways to use a multiprocessor:
 - Deliver high throughput for independent jobs via job-level parallelism
 - Improve the run time of a single program that has been specially crafted to run on a multiprocessor - a parallelprocessing program

Use term *core* for processor ("Multicore") because "Multiprocessor Microprocessor" too redundant

Transition to Multicore

Parallelism Only Path to Higher Performance

- Sequential processor performance not expected to increase much, and might go down
- If want apps with more capability, have to embrace parallel processing (SIMD and MIMD)
- In mobile systems, use multiple cores and GPUs
- In warehouse-scale computers, use multiple nodes, and all the MIMD/SIMD capability of each node

Multiprocessors and You

- Only path to performance is parallelism
 - Clock rates flat or declining
 - SIMD: 2X width every 3-4 years
 - 128b wide now, 256b 2011, 512b in 2014, 1024b in 2018?
 - MIMD: Add 2 cores every 2 years: 2, 4, 6, 8, 10, ...
- Key challenge is to craft parallel programs that have high performance on multiprocessors as the number of processors increase – i.e., that scale
 - Scheduling, load balancing, time for synchronization, overhead for communication
- Project 3: fastest code on 8-core computers
 - 2 chips/computer, 4 cores/chip

Potential Parallel Performance (assuming SW can use it)

Year	Cores	SIMD bits	/Core	Core * SIMD bits	Peak DP FLOPs/Cycle
2003	MIMD 2		128	256	MIMD 4
2005	+2/ 4	2X/	128	512	*SIMD 8
2007	2yrs 6	4yrs	128	768	12
2009	8		128	1024	1 6
2011	10		256	2560	40
2013	12		256	3072	48
2015	2.5X14	8X	512	7168	20 X112
2017	16		512	8192	128
2019	18		1024	18432	288
2021	> 20		1024	20480	320

Threads

- Thread: a sequential flow of instructions that performs some task
- Each thread has a PC + processor registers and accesses the shared memory
- Each processor provides one (or more)
 hardware threads (or harts) that actively
 execute instructions
- Operating system multiplexes multiple software threads onto the available hardware threads

Operating System Threads

Give the illusion of many active threads by timemultiplexing software threads onto hardware threads

- Remove a software thread from a hardware thread by interrupting its execution and saving its registers and PC into memory
 - Also if one thread is blocked waiting for network access or user input
- Can make a different software thread active by loading its registers into a hardware thread's registers and jumping to its saved PC

Hardware Multithreading

- Basic idea: Processor resources are expensive and should not be left idle
- Long memory latency to memory on cache miss?
- Hardware switches threads to bring in other useful work while waiting for cache miss
- Cost of thread context switch must be much less than cache miss latency
- Put in redundant hardware so don't have to save context on every thread switch:
 - PC, Registers
- Attractive for apps with abundant TLP
 - Commercial multi-user workloads

Hardware Multithreading

Multithreading vs. Multicore

- Multithreading => Better Utilization
 - ≈1% more hardware, 1.10X better performance?
 - Share integer adders, floating-point units, all caches
 (L1 I\$, L1 D\$, L2\$, L3\$), Memory Controller
- Multicore => Duplicate Processors
 - ≈50% more hardware, ≈2X better performance?
 - Share outer caches (L2\$, L3\$), Memory Controller
- Modern machines do both
 - Multiple cores with multiple threads per core

Sagar's MacBook Air

```
/usr/sbin/sysctl -a
hw.model = MacBookAir7,2
hw.physicalcpu: 2
hw.logicalcpu: 4
hw.cpufrequency =
  1,600,000,000
hw.memsize = 4,294,967,296
```

grep hw\. hw.cachelinesize = 64 hw.l1icachesize: 32,768 hw.l1dcachesize: 32,768 hw.l2cachesize: 262,144 hw.l3cachesize: 4,194,304

A Research Machine

0-7,16-23

8-15,24-31

```
skarandikar@a8:~$ lscpu
Architecture:
 x86 64
CPU op-mode(s):
 32-bit, 64-bit
Byte Order:
 Little Endian
 32
CPU(s):
 0 - 31
On-line CPU(s) list:
Thread(s) per core:
 8
Core(s) per socket:
Socket(s):
L1d cache:
 32K
L1i cache:
 32K
 256K
L2 cache:
L3 cache:
 25600K
```

NUMA node0 CPU(s):

NUMA node1 CPU(s):

Therefore, should try up to 32 threads to see if performance gain even though only 16 real cores

Administrivia

- Project 3-1 Out
 - Last week, we built a CPU together, this week, you start building your own!
- HW4 Out Caches
- Guerrilla Section on Pipelining, Caches on today, 5-7pm, Woz

Administrivia

- Midterm 2 is Tuesday
 - In this room, at this time
 - Two double-sided 8.5"x11" handwritten cheatsheets
 - We'll provide a MIPS green sheet
 - No electronics
 - Covers up to and including 07/21 lecture
 - Review session is Friday, 7/24 from 1-4pm in HP Aud.

Break

100s of (Mostly Dead) Parallel Programming Languages

ActorScript	Concurrent Pascal	JoCaml	Orc
Ada	Concurrent ML	Join	Oz
Afnix	Concurrent Haskell	Java	Pict
Alef	Curry	Joule	Reia
Alice	CUDA	Joyce	SALSA
APL	E	LabVIEW	Scala
Axum	Eiffel	Limbo	SISAL
Chapel	Erlang	Linda	SR
Cilk	Fortan 90	MultiLisp	Stackless Python
Clean	Go	Modula-3	SuperPascal
Clojure	Io	Occam	VHDL
Concurrent C	Janus	occam-п	XC

OpenMP

- OpenMP is a language extension used for multi-threaded, shared-memory parallelism
 - Compiler Directives (inserted into source code)
 - Runtime Library Routines (called from your code)
 - Environment Variables (set in your shell)
- Portable
- Standardized
- Easy to compile: cc —fopenmp name.c

Shared Memory Model with Explicit Thread-based Parallelism

 Multiple threads in a shared memory environment, explicit programming model with full programmer control over parallelization

• Pros:

- Takes advantage of shared memory, programmer need not worry (that much) about data placement
- Compiler directives are simple and easy to use
- Legacy serial code does not need to be rewritten

Cons:

- Code can only be run in shared memory environments
- Compiler must support OpenMP (e.g. gcc 4.2)

OpenMP in CS61C

- OpenMP is built on top of C, so you don't have to learn a whole new programming language
 - Make sure to add #include <omp.h>
 - Compile with flag: gcc -fopenmp
 - Mostly just a few lines of code to learn
- You will NOT become experts at OpenMP
 - Use slides as reference, will learn to use in lab

Key ideas:

- Shared vs. Private variables
- OpenMP directives for parallelization, work sharing, synchronization

OpenMP Programming Model

- OpenMP programs begin as single process (master thread) and executes sequentially until the first parallel region construct is encountered
 - FORK: Master thread then creates a team of parallel threads
 - Statements in program that are enclosed by the parallel region construct are executed in parallel among the various threads
 - JOIN: When the team threads complete the statements in the parallel region construct, they synchronize and terminate, leaving only the master thread

OpenMP Extends C with Pragmas

- Pragmas are a preprocessor mechanism C provides for language extensions
- Commonly implemented pragmas: structure packing, symbol aliasing, floating point exception modes (not covered in 61C)
- Good mechanism for OpenMP because compilers that don't recognize a pragma are supposed to ignore them
 - Runs on sequential computer even with embedded pragmas

parallel Pragma and Scope

Basic OpenMP construct for parallelization:

- Each thread runs a copy of code within the block
- Thread scheduling is non-deterministic
- OpenMP default is shared variables
 - To make private, need to declare with pragma:

```
#pragma omp parallel private (x)
```

Thread Creation

- How many threads will OpenMP create?
- Defined by OMP_NUM_THREADS environment variable (or code procedure call)
 - Set this variable to the maximum number of threads you want OpenMP to use
 - Usually equals the number of cores in the underlying hardware on which the program is run

What Kind of Threads?

- OpenMP threads are operating system (software) threads.
- OS will multiplex requested OpenMP threads onto available hardware threads.
- Hopefully each gets a real hardware thread to run on, so no OS-level time-multiplexing.
- But other tasks on machine can also use hardware threads!
- Be careful when timing results for project 3!

OMP NUM THREADS

OpenMP intrinsic to set number of threads:

```
omp set num threads(x);
```

OpenMP intrinsic to get number of threads:

```
num th = omp get num threads();
```

OpenMP intrinsic to get Thread ID number:

```
th ID = omp get thread num();
```

Parallel Hello World

```
#include <stdio.h>
#include <omp.h>
int main () {
  int nthreads, tid;
  /* Fork team of threads with private var tid */
  #pragma omp parallel private(tid)
 tid = omp get thread num(); /* get thread id */
 printf("Hello World from thread = %d\n", tid);
 /* Only master thread does this */
 if (tid == 0) {
 nthreads = omp get num threads();
 printf("Number of threads = %d\n", nthreads);
  } /* All threads join master and terminate */
```

Data Races and Synchronization

- Two memory accesses form a data race if from different threads to same location, and at least one is a write, and they occur one after another
- If there is a data race, result of program can vary depending on chance (which thread first?)
- Avoid data races by synchronizing writing and reading to get deterministic behavior
- Synchronization done by user-level routines that rely on hardware synchronization instructions
- (more later)

Analogy: Buying Milk

- Your fridge has no milk. You and your roommate will return from classes at some point and check the fridge
- Whoever gets home first will check the fridge, go and buy milk, and return
- What if the other person gets back while the first person is buying milk?
 - You've just bought twice as much milk as you need!
- It would've helped to have left a note...

Lock Synchronization (1/2)

- Use a "Lock" to grant access to a region (critical section) so that only one thread can operate at a time
 - Need all processors to be able to access the lock,
 so use a location in shared memory as the lock
- Processors read lock and either wait (if locked) or set lock and go into critical section
 - 0 means lock is free / open / unlocked / lock off
 - 1 means lock is set / closed / locked / lock on

Lock Synchronization (2/2)

Pseudocode:

```
Can loop/idle here
Check lock

Set the lock

Critical section

(e.g. change shared variables)

Unset the lock
```

Possible Lock Implementation

Lock (a.k.a. busy wait)

Unlock

```
Unlock:
sw $zero,0($s0)
```

Any problems with this?

Possible Lock Problem

• Thread 1

addiu \$t1,\$zero,1 Loop: lw \$t0,0(\$s0)

bne \$t0,\$zero,Loop

Lock: sw \$t1,0(\$s0)

Thread 2

addiu \$t1,\$zero,1 Loop: lw \$t0,0(\$s0)

bne \$t0,\$zero,Loop

 \bot Lock: sw \$t1,0(\$s0)

Time

Both threads think they have set the lock! Exclusive access not guaranteed!

Hardware Synchronization

- Hardware support required to prevent an interloper (another thread) from changing the value
 - Atomic read/write memory operation
 - No other access to the location allowed between the read and write
- How best to implement in software?
 - Single instr? Atomic swap of register ↔ memory
 - Pair of instr? One for read, one for write

Synchronization in MIPS

- Load linked: ll rt, off (rs)
- Store conditional: sc rt, off(rs)
 - Returns 1 (success) if location has not changed since the 11
 - Returns 0 (failure) if location has changed
- Note that sc clobbers the register value being stored (rt)!
 - Need to have a copy elsewhere if you plan on repeating on failure or using value later

Synchronization in MIPS Example

 Atomic swap (to test/set lock variable)
 Exchange contents of register and memory: \$s4 ←> Mem(\$s1)

```
try: add $t0,$zero,$s4 #copy value

ll $t1,0($s1) #load linked

sc $t0,0($s1) #store conditional

beq $t0,$zero,try #loop if sc fails

add $s4,$zero,$t1 #load value in $s4

sc would fail if another threads executes sc here
```

Test-and-Set

In a single atomic operation:

 Test to see if a memory location is set (contains a 1)

— Set it (to 1) if it isn't (it contained a zero when tested)

 Otherwise indicate that the Set failed, so the program can try again

 While accessing, no other instruction can modify the memory location, including other Test-and-Set instructions

 Useful for implementing lock operations

Test-and-Set in MIPS

 Example: MIPS sequence for implementing a T&S at (\$s1)

Try: addiu \$t0,\$zero,1

Load semaphore

Unlocked?

Yes

Try to own & lock

Idea is that not for programmers to use this directly, but as a tool for enabling implementation of parallel libraries

UIIIOCK:

sw \$zero, 0 (\$s1)

Clickers: Consider the following code when executed *concurrently* by two threads.

What possible values can result in *(\$s0)?

```
# * ($s0) = 100

lw $t0,0($s0)

addi $t0,$t0,1

sw $t0,0($s0)
```

A: 101 or 102

B: 100, 101, or 102

C: 100 or 101

D: 102

Break

OpenMP Directives (Work-Sharing)

These are defined within a parallel section

Shares iterations of a loop across the threads

Each section is executed by a separate thread

Serializes the execution of a thread

Parallel Statement Shorthand

#pragma omp parallel for
for(i=0;i<len;i++) { ... }</pre>

Also works for sections

Building Block: for loop

```
for (i=0; i<max; i++) zero[i] = 0;
```


- Break for loop into chunks, and allocate each to a separate thread
 - e.g. if max = 100 with 2 threads: assign 0-49 to thread 0, and 50-99 to thread 1
- Must have relatively simple "shape" for an OpenMPaware compiler to be able to parallelize it
 - Necessary for the run-time system to be able to determine how many of the loop iterations to assign to each thread
- No premature exits from the loop allowed ←
 - i.e. No break, return, exit, goto statements

In general, don't jump outside of any pragma block

Parallel for pragma

```
#pragma omp parallel for
for (i=0; i<max; i++) zero[i] = 0;</pre>
```

- Master thread creates additional threads, each with a separate execution context
- All variables declared outside for loop are shared by default, except for loop index which is *private* per thread (Why?)
- Implicit synchronization at end of for loop
- Divide index regions sequentially per thread
 - Thread 0 gets 0, 1, ..., (max/n)-1;
 - Thread 1 gets max/n, max/n+1, ..., 2*(max/n)-1
 - Why?

OpenMP Timing

Elapsed wall clock time:

```
double omp get wtime (void);
```

- Returns elapsed wall clock time in seconds
- Time is measured per thread, no guarantee can be made that two distinct threads measure the same time
- Time is measured from "some time in the past," so subtract results of two calls to omp get wtime to get elapsed time

Matrix Multiply in OpenMP

```
start time = omp get wtime();
#pragma omp parallel for private(tmp, i, j, k)
  for (i=0; i<Mdim; i++) { ← Outer loop spread
 across N threads;
 for (j=0; j<Ndim; j++) {
 inner loops inside a
 tmp = 0.0;
 for( k=0; k<Pdim; k++) {</pre> single thread
 /* C(i,j) = sum(over k) A(i,k) * B(k,j)*/
 tmp += *(A+(i*Pdim+k)) * *(B+(k*Ndim+j));
 *(C+(i*Ndim+j)) = tmp;
run time = omp get wtime() - start time;
```

Notes on Matrix Multiply Example

- More performance optimizations available:
 - Higher compiler optimization (-O2, -O3) to reduce number of instructions executed
 - Cache blocking to improve memory performance
 - Using SIMD SSE instructions to raise floating point computation rate (*DLP*)

And in Conclusion, ...

- Sequential software is slow software
 - SIMD and MIMD only path to higher performance
- Multithreading increases utilization, Multicore more processors (MIMD)
- OpenMP as simple parallel extension to C
 - Threads, Parallel for, private, critical sections, ...
 - ≈ C: small so easy to learn, but not very high level and it's easy to get into trouble