

Shared Memory Parallelism - OpenMP

Sathish Vadhiyar

Credits/Sources:

OpenMP C/C++ standard (openmp.org)

OpenMP tutorial (<http://www.llnl.gov/computing/tutorials/openMP/#Introduction>)

OpenMP sc99 tutorial presentation (openmp.org)

Dr. Eric Strohmaier (University of Tennessee, CS594 class, Feb 9, 2000)

Introduction

- A portable programming model and standard for shared memory programming using compiler directives
- Directives?: constructs or statements in the program applying some action on a block of code
- A specification for a set of compiler directives, library routines, and environment variables – standardizing pragmas
- Easy to program; easy for code developer to convert his sequential to parallel program by throwing directives
- First version in 1997, development over the years till the latest 4.5 in 2015

Fork-Join Model

- Begins as a single thread called master thread
- **Fork:** When **parallel** construct is encountered, team of threads are created
- Statements in the parallel region are executed in parallel
- **Join:** At the end of the parallel region, the team threads synchronize and terminate

OpenMP consists of...

- Work-sharing constructs
- Synchronization constructs
- Data environment constructs
- Library calls, environment variables

Introduction

- Mainly supports *loop-level parallelism*
- Specifies parallelism for a region of code: *fine-level parallelism*
- The number of threads can be varied from one region to another – *dynamic parallelism*
 - Follows Amdahl's law – sequential portions in the code
 - Applications have varying phases of parallelism
- Also supports
 - Coarse-level parallelism – sections and tasks
 - Executions on accelerators
 - SIMD vectorizations
 - task-core affinity

parallel construct

```
#pragma omp parallel [clause [, clause] ...] new-line  
 structured-block
```

Clause:

```
if ([parallel :] scalar-expression)  
num_threads (integer-expression)  
default (shared | none)  
private (list)  
firstprivate (list)  
shared (list)  
copyin (list)  
reduction (reduction-identifier : list)  
proc_bind(master | close | spread)
```

Can support nested parallelism

Parallel construct - Example

```
#include <omp.h>

main () {
 int nthreads, tid;

 #pragma omp parallel private(nthreads, tid) {

 printf("Hello World \n");
 }

}
```

Work sharing construct

- For distributing the execution among the threads that encounter it
- 3 types of work sharing constructs – loops, sections, single

for construct

- For distributing the iterations among the threads

```
#pragma omp for [clause [, clause] ...] new-
line
 for-loop
Clause: private (list)
 firstprivate (list)
 lastprivate (list)
 linear (list[ : linear-step])
 reduction (reduction-identifier : list)
 schedule ([modifier [, modifier]: ]kind[, chunk_size])
 collapse (n)
 ordered( (n) )
 nowait
```

for construct

- Restriction in the structure of the for loop so that the compiler can determine the number of iterations – e.g. no branching out of loop
- The assignment of iterations to threads depends on the **schedule** clause
- Implicit barrier at the end of **for** if not **nowait**

schedule clause

1. `schedule(static, chunk_size)` – iterations/`chunk_size` chunks distributed in round-robin
2. `Schedule(dynamic, chunk_size)` – same as above, but chunks distributed dynamically.
3. `schedule(runtime)` – decision at runtime. Implementation dependent

for - Example

```
include <omp.h>
#define CHUNKSIZE 100
#define N 1000

main () {
 int i, chunk; float a[N], b[N], c[N];

 /* Some initializations */
 for (i=0; i < N; i++)
 a[i] = b[i] = i * 1.0;

 chunk = CHUNKSIZE;
 #pragma omp parallel shared(a,b,c,chunk) private(i) {
 #pragma omp for schedule(dynamic,chunk) nowait
 for (i=0; i < N; i++)
 c[i] = a[i] + b[i];
 } /* end of parallel section */

 }
```

Coarse level parallelism – sections and tasks

■ sections

```
#pragma omp parallel sections \<clause-list\>
{
 #pragma omp section
 structure-block i
 #pragma omp section
 structure-block j
 ...
}
```

■ tasks – dynamic mechanism

```
#pragma omp parallel \<clause-list\>
{
...
 #pragma omp task \<clause-list\>
...
}
```

■ depend clause for task

```
depend (dependence type : variable\_list)
```

Synchronization directives

```
#pragma omp master new-line
structured-block
```

```
#pragma omp critical [(name)] new-line
structured-block
```

```
#pragma omp barrier new-line
```

```
#pragma omp atomic new-line
expression-stmt
```

```
#pragma omp flush [(variable-list)] new-line
```

```
#pragma omp ordered new-line
structured-block
```

flush directive

- Point where consistent view of memory is provided among the threads
- Thread-visible variables (global variables, shared variables etc.) are written to memory
- If var-list is used, only variables in the list are flushed

flush - Example

```
int sync[NUMBER_OF_THREADS];
float work[NUMBER_OF_THREADS];
#pragma omp parallel private(iam,neighbor) shared(work, sync)
{
 iam = omp_get_thread_num();
 sync[iam] = 0;
 #pragma omp barrier

 /*Do computation into my portion of work array */
 work[iam] = . . .;

 /* Announce that I am done with my work
 * The first flush ensures that my work is
 * made visible before sync.
 * The second flush ensures that sync is made visible.
 */
}
```

flush – Example (Contd...)

```
#pragma omp flush(work)
sync[iam] = 1;
#pragma omp flush(sync)

/*Wait for neighbor*/
neighbor = (iam>0 ? iam : omp_get_num_threads() ) - 1;
while (sync[neighbor]==0) {
 #pragma omp flush(sync)
}

/*Read neighbor's values of work array */
... = work[neighbor];
}
```

Data Scope Attribute Clauses

Most variables are shared by default

Data scopes explicitly specified by data scope attribute clauses

Clauses:

1. private
2. firstprivate
3. lastprivate
4. shared
5. default
6. reduction
7. copyin
8. copyprivate

threadprivate

- Global variable-list declared are made private to a thread
- Each thread gets its own copy
- Persist between different parallel regions

- ```
#include <omp.h>
int alpha[10], beta[10], i;
#pragma omp threadprivate(alpha)
main () {
 /* Explicitly turn off dynamic threads */
 omp_set_dynamic(0);
 /* First parallel region */
 #pragma omp parallel private(i,beta)
 for (i=0; i < 10; i++) alpha[i] = beta[i] = i;
 /* Second parallel region */
 #pragma omp parallel
 printf("alpha[3]= %d and beta[3]= %d\n",alpha[3],beta[3]);}
```

# private, firstprivate & lastprivate

- private (*variable-list*)
  - variable-list private to each thread
  - A new object with automatic storage duration allocated for the construct
- firstprivate (*variable-list*)
  - The new object is initialized with the value of the old object that existed prior to the construct
- lastprivate (*variable-list*)
  - The value of the private object corresponding to the last iteration or the last section is assigned to the original object

# shared, default, reduction

- `shared(variable-list)`
- `default(shared | none)`
- Specifies the sharing behavior of all of the variables visible in the construct
  
- `Reduction(op: variable-list)`
- Private copies of the variables are made for each thread
- The final object value at the end of the reduction will be combination of all the private object values

# default - Example

```
int x, y, z[1000];
#pragma omp threadprivate(x)

void fun(int a) {
 const int c = 1;
 int i = 0;

#pragma omp parallel default(none) private(a) shared(z)
{
 int j = omp_get_num_thread();
 //O.K. - j is declared within parallel region
 a = z[j];

 x = c;

 z[i] = y;
```

# Library Routines (API)

- Querying function (number of threads etc.)
- General purpose locking routines
- Setting execution environment (dynamic threads, nested parallelism etc.)

# API

- OMP\_SET\_NUM\_THREADS(num\_threads)
- OMP\_GET\_NUM\_THREADS()
- OMP\_GET\_MAX\_THREADS()
- OMP\_GET\_THREAD\_NUM()
- OMP\_GET\_NUM\_PROCS()
- OMP\_IN\_PARALLEL()
- OMP\_SET\_DYNAMIC(dynamic\_threads)
- OMP\_GET\_DYNAMIC()
- OMP\_SET\_NESTED(nested)
- OMP\_GET\_NESTED()

# API(Contd..)

- `omp_init_lock(omp_lock_t *lock)`
- `omp_init_nest_lock(omp_nest_lock_t *lock)`
- `omp_destroy_lock(omp_lock_t *lock)`
- `omp_destroy_nest_lock(omp_nest_lock_t *lock)`
- `omp_set_lock(omp_lock_t *lock)`
- `omp_set_nest_lock(omp_nest_lock_t *lock)`
- `omp_unset_lock(omp_lock_t *lock)`
- `omp_unset_nest_lock(omp_nest_lock_t *lock)`
- `omp_test_lock(omp_lock_t *lock)`
- `omp_test_nest_lock(omp_nest_lock_t *lock)`
  
- `omp_get_wtime()`
- `omp_get_wtick()`
  
- `omp_get_thread_num()`
- `omp_get_num_proc()`
- `omp_get_num_devices()`

# Lock details

- Simple locks and nestable locks
- Simple locks are not locked if they are already in a locked state
- Nestable locks can be locked multiple times by the same thread
- Simple locks are available if they are unlocked
- Nestable locks are available if they are unlocked or owned by a calling thread

# Example – Nested lock

```
#include <omp.h>
typedef struct {int a,b; omp_nest_lock_t lck;} pair;

void incr_a(pair *p, int a)
{
 // Called only from incr_pair, no need to lock.
 p->a += a;
}

void incr_b(pair *p, int b)
{
 // Called both from incr_pair and elsewhere,
 // so need a nestable lock.

 omp_set_nest_lock(&p->lck);
 p->b += b;
 omp_unset_nest_lock(&p->lck);
}
```

## Example – Nested lock (Contd..)

```
void incr_pair(pair *p, int a, int b)
{
 omp_set_nest_lock(&p->lck);
 incr_a(p, a);
 incr_b(p, b);
 omp_unset_nest_lock(&p->lck);
}

void f(pair *p)
{
 extern int work1(), work2(), work3();
 #pragma omp parallel sections
 {
 #pragma omp section
 incr_pair(p, work1(), work2());
 #pragma omp section
 incr_b(p, work3());
 }
}
```

# Example 1: Jacobi Solver

```
1 #include "omp.h"
2 int main(int argc , char** argv){
3 ...
4 int rows , cols ;
5 int* grid ;
6 int chunk_size , threads=16;
7 ...
8
9 /* Allocate and initialize the grid */
10 grid = malloc(sizeof(int*)*N*N);
11 for(i=0; i<N; i++){
12 for(j=0; j<N; j++){
13 grid [i*cols+j] = ... ;
14 }
15 }
16
17 chunk_size = N/ threads ;
18 # pragma omp parallel for num_threads(16) for private(i,j)
19 shared(rows,cols,grid) schedule(static,chunk_size)
20 collapse(2)
21 for(i=1; i<rows-1; i++){
22 for(j=1; j<cols-1; j++){
23 grid [i*N+j] = 1/4 * (grid [i*N+j-1] + grid [i*N+j+1] +
24 grid [(i-1)*N+j] + grid [(i+1)*N+j]);
25 }
26 }
27 }
```

# Example 2: BFS Version 1 (Nested Parallelism)

```
1 ...
2 level[0] = s;
3 curLevel = 0;
4 dist[s]=0; dist[v!=s]=-1;
5
6 while(level[curLevel] != NULL){
7 # pragma omp parallel for ...
8 for(i=0; i<length(level[curLevel]); i++){
9 v=level[curLevel][i];
10 neigh=neighbors(v);
11
12 # pragma omp parallel for ...
13 for(j=0; j<length(neigh); j++){
14 w=neigh[j];
15 if(dist[w] == 1){
16 level[curLevel + 1] = union(level[curLevel + 1], w);
17 dist[w] = dist[v] + 1;
18 }
19 }
20 }
21 }
22 ...
```

# Example 3: BFS Version 2 (Using Task Construct)

```
1 ...
2 level[0] = s;
3 curLevel = 0;
4 dist[s]=0; dist[v!=s]=-1;
5
6 while(level[curLevel] != NULL){
7 # pragma omp parallel ...
8 for(v in level[curLevel]){
9 for(w in neighbors(v)){
10 # pragma omp task ...
11 {
12 if(dist[w] == 1){
13 level[curLevel + 1] = union(level[curLevel + 1], w)
14 ;
15 dist[w] = dist[v] + 1;
16 }
17 }
18 }
19 }
20 }
21 ...
```

# Hybrid Programming – Combining MPI and OpenMP benefits

- MPI
  - explicit parallelism, no synchronization problems
  - suitable for coarse grain
- OpenMP
  - easy to program, dynamic scheduling allowed
  - only for shared memory, data synchronization problems
- MPI/OpenMP Hybrid
  - Can combine MPI data placement with OpenMP fine-grain parallelism
  - Suitable for cluster of SMPs (Clumps)
  - Can implement hierarchical model

■ END

# Definitions

- Construct – statement containing directive and structured block
- Directive – Based on C #pragma directives

#pragma <omp id> <other text>

#pragma omp *directive-name* [*clause* [, *clause*] ...]  
*new-line*

Example:

#pragma omp parallel default(shared) private(beta,pi)

# Parallel construct

- Parallel region executed by multiple threads
- If num\_threads, omp\_set\_num\_threads(), OMP\_SET\_NUM\_THREADS not used, then number of created threads is implementation dependent
- Number of physical processors hosting the thread also implementation dependent
- Threads numbered from 0 to N-1
- Nested parallelism by embedding one parallel construct inside another