

多核并行程序设计

谭光明 博士 tgm@ict.ac.cn

中国科学院计算技术研究所 国家智能计算机研究开发中心 计算机体系结构国家重点实验室

POSIX Threads Programming

• OpenMP

参考文献

- B. Nichols et al. *Pthreads Programming*. O'Reilly and Associates
- Pthreads: http://www.oreilly.com
- 陈文光译,《MPI+OpenMP并行程序设计》清 华大学出版社
- · Michael J.Quinn,《并行程序设计:C、MPI与OpenMP》(影印版)清华大学出版社
- OpemMP: http://www.openmp.org

Share Memory

- 多台处理机通过互联网络共享一个统一的内存空间,通过**单一内存地址**来实现处理机间的协调.
- 内存空间也可由多个存储器模块构成.
- 每台处理机可以执行相同或不同的指 令流,每台处理机可以直接访问到所 有数据.
- 处理机间通信是借助于共享主存来实现的.
- **可扩展性差**, 当处理机需要同时访问 共享全局变量时, 产生内存竞争现象 而严重影响效率, 比较适合中小规模 应用问题的计算和事务处理.

多钱程为何流行

- · 多核cpu的出现
- 线程:在进程的内部执行的指令序列.
- 相对于进程, 线程开销小:
 - 创建一个线程的时间大约是建立一个新进程的1/30.
 - 线程同步时间约是进程同步时间的1/3.
- 开发程序的并发性, 改善程序的结构.
- 容易实现数据共享:线程共用内存地址
- 统一的标准:
 - 1995年的POSIX线程标准实施,各系统都支持 Pthreads。

共享存储编程标准

- 共享存储器编程标准
 - Win32 API (线程标准)
 - Pthreads(线程标准)
 - X3H5(线程标准)
 - OpenMP(最常用的共享并行编程方式)
- 共享存储器编程特点
 - 显式多线程库调用. (Win32 API, Pthreads).
 - -编译制导语句,OpenMP.
- 语言
 - C,C++,Fortran77,Fortran90/95...

Pthreads绒程模型

- 以前各开发商提供互不兼容的线程库,结果导致多线程程序不能很好地移值.
- POSIX1003.4a小组研究多线程编程标准. 当标准完成后,大多数支持多线程的系统都支持POSIX接口. 很好的改善了多线程编程的可移植性.
- IEEE Portable Operating System Interface, POSIX, 1003.1-1995标准: POSIX线程模型: pthreads.

Solaris 残程

---广泛使用的商品化产品

两级结构特点:用户级+内核级

用户线程:工作在用户模式/用户空间 内核线程:工作在内核模式/内核空间

用户级:动态链接的线程库实现线

程应用编程接口,并管理用户线程

内核级:则管理线程池

LWP:每个进程有一个或多个线程,被分配一个或多个LWP,内核不能管理用户线程,只能管理LWP;虚拟处理器.

进程的并发度:被分配到进程上

的LWP数量.

线程池:线程库调度线程在它的线

程池中运行

处理器池:来自进程的LWP将在物

理处理器池中运行.

例:

P1:传统UNIX进程,具有单个线程

P2:两个线程,一个线程池;

P3:5个线程, 分三个池;

并发度:1,1,3.

·Solaris线程特点:

- -非常低的创建开销;
- -快速同步(同步在用户空间进行);
- -统一的实现:线程库与调试工具;

娥程管理

- 创建:pthread_create
- 终止:pthread_exit
- 汇合:pthread_join
- 分离:pthread_detach
- 线程属性初始化:pthread_attr_init
- 唯一执行:pthread_once

pthread_create()函数

- #include <pthread.h>
- int pthread_create(pthread_t *tid, const pthread_attr_t *attr, void *(*start_rtn)(void), void *arg);
- 功能:建立一个新的线程,成功返回0,失败返回非0
- 1. tid参数指向将创建的线程id, pthread_t: unsigned long int
- 2. 设置线程属性,一般用NULL来创建具有缺省属性的线程
- 3. 线程运行函数指针,start rtn是线程开始时的执行函数
- 4. 运行函数的参数,函数start_rtn有一个参数arg

pthread_join()函数

- int pthread_join(pthread_t thread, void **value_ptr);
- 功能: 等待一个线程结束,被等待线程的资源被收回。
- 调用它的函数将等待直到被等待的线程结束。
- 一个线程的结束有两种途径:
 - Pthread_join(); 第二个参数为NULL
 - pthread_exit();
 - 1. 被等待的线程标识符
 - 2. 用户定义的指针,用来存储被等待线程的返回值

pthread_exit()函数

- void pthread_exit(void *value_ptr)
- 功能: 结束线程。
- 只要pthread_join中的第二个参数value_ptr不是NULL,这个值将被传递 thread_return。
- 函数的返回代码,只要pthread_join中的第二个参数 value_ptr不是NULL,这个值将被传递给 thread_return
- 一个线程不能被多个线程等待

pthread_join()/pthread_exit

实例: Hello World (1)

```
hello1.c
#include <pthread.h>
 编译▮
#include "stdio.h"
 gcc hello.c -lpthread -o hello
void *worker()
 运行: ./hello
 Hello World!
  printf("Hello World!\n");
int main() {
 pthread_t thread;
 pthread_create(&thread, NULL, worker, NULL);
 pthread_join(thread,NULL);
```


实例: Hello World (2)

```
hello2.c
#include <pthread.h>
 编译▮
#include "stdio.h"
 gcc hello.c -lpthread -o hello
void *worker()
 运行: ./hello
 Hello World!
  printf("Hello World!\n");
int main() {
 pthread_t thread;
 pthread_attr_t p_attr;
 pthread_attr_init(&p_attr);
 pthread_create(&thread, &p_attr, worker, NULL);
 pthread_exit(&p_attr);
```


pthread_attr_init()函数

- void pthread_attr_init(pthread_attr_t *attr)
- 功能:对线程属性初始化。
- 必须在pthread_create函数之前调用。
- 属性对象主要包括是否绑定、是否分离、堆栈地址、 堆栈大小、优先级。默认的属性为非绑定、非分离、 缺省1M的堆栈、与父进程同样级别的优先级。

实例: Hello World (3)

```
#include <pthread.h>
#include "stdlib.h"
#include "stdio.h"
#define N 5
typedef struct {
 int id;} parm;
void *worker(void *arg){
 parm *p = (parm *)arg;
 printf("Hello World from
 %d!\n",p->id);
 return(0);
int main(){
 int i;
 pthread_t *thread;
```

```
hello3.c
parm *p;
thread = (pthread t
 *)malloc(N*sizeof(*thread));
p=(parm *)malloc(sizeof(parm)*N);
for(i=0; i<N; i++) {
 p[i].id = i;
 pthread_create(&thread[i], NULL,
 worker, (void *)(p+i));
for(i=0; i<N; i++)
 { pthread_join(thread[i],NULL);
free(p);
```

Hello World(3)运行结果

编译:

gcc hello.c-o hello -lpthread

运行:

Hello World from thread 0!

Hello World from thread 1!

Hello World from thread 2!

Hello World from thread 3!

Hello World from thread 4 1000 中國科学性计算技术研究的

同步对象

- 在共享存储多处理器并行机上,线程通过全局变量通信,对于全局变量的操作必须进行同步.
- pthread提供两个线程同步原语: 互斥和条件变量.

五斤锁函数

函数

Mutex init()

Mutext_lock()

Mutex_trylock()

Mutex unlock()

Mutex_destroy()

操作

初始化一个互斥锁 阻塞式加锁操作 非阻塞式加锁操作 解锁 解除互斥状态

条件变量函数

函数

操作

pthread_cond_init()
pthread_cond_wait()
pthread_cond_signal()
pthread_cond_timedwait()

pthread_cond_broadcast()
pthread cond_destroy()

初始化条件变量 阻塞直至条件为真 解除等待条件的线程的阻塞 阻塞直到等待条件为真或 timeout 解除所有等待线程的阻塞 销毁条件变量

实例, 五斤变量

```
#include <pthread.h>
#include "stdlib.h"
#include "stdio.h"
#define N 5
typedef struct {
 int id;} parm;
pthread_t *thread;
pthread_mutex_t mutex;
int sum=0:
void *worker(void *arg){
 parm *p = (parm *)arg;
 printf("%d add to Sum in thread %d! \n",p->id *10, p->id);
 pthread_mutex_lock(&mutex);
 sum += p - id*10;
 pthread mutex unlock(&mutex);
 return(0);
```


```
mutex.c
int main(){
 int i; parm *p;
 thread = (pthread_t *)
 malloc(N*sizeof(*thread));
 p=(parm *)malloc(sizeof(parm)*N);
 pthread_mutex_init(&mutex, NULL);
 for(i=0; i<N; i++){
 p[i].id = i;
 pthread_create(&thread[i], NULL,
 worker, (void *)(p+i));}
 for(i=0; i<N; i++)
 pthread_join(thread[i],NULL);}
 printf("The sum is %d\n",sum);
```


互斥变量运行结果

- 0 was added to the sum in thread 0!
- 10 was added to the sum in thread 1!
- 20 was added to the sum in thread 2!
- 30 was added to the sum in thread 3!
- 40 was added to the sum in thread 4!
- The sum is 100

基于多线程PI的水解

$$\int_0^1 \frac{1}{1+x^2} dx = \arctan(x) \Big|_0^1 = \arctan(1) - \arctan(0) = \arctan(1) = \frac{\pi}{4}$$

令函数
$$f(x) = 4/(1+x^2)$$
,则: $\int_0^1 f(x)dx = \pi$

实例,多线程或解PI

```
#include <pthread.h>
#include "stdlib.h"
#include "stdio.h"
#include <math.h>
typedef struct {
 int id;
} parm;
pthread_t *thread;
pthread_mutex_t mutex;
int n, num_threads;
double pi, w;
double f (double a)
 return (4.0 / (1.0 + a * a));
```

```
pi.c
void *cala_pi (void *arg)
  int i, myid;
  double sum=0.0,mypi, x;
  parm *p = (parm *)arg;
  for(i = p > id +1; i <= n; i += num threads)
 x = w * ((double)i - 0.5);
 sum += f(x);
  mypi = w * sum;
  pthread_mutex_lock (&mutex);
 pi +=mypi;
 pthread_mutex_unlock(&mutex);
  return(0);
 中国科学统计道技术研
```

实例:多线程求解PI(猿)

```
int main(int argc, char* argv[])
 int i;
 *arg;
 parm
 if (argc != 3) {
 printf("Usage: %s Num_intercals
 Num_threads\n", argv[0]);
 exit(1);
 n = atoi(argv[1]);
 num threads = atoi(argv[2]);
 w = 1.0 / (double)n;
 pi = 0.0;
 threads = (pthread t *) malloc(
 num threads * sizeof(*threads));
 arg=(parm *)malloc(
 sizeof(parm)*num_threads);
```

```
pthread_mutex_init(&mutex,NULL);
for(i =0; i < num threads; i++){</pre>
 arg[i].id = i;
 pthread_create(&threads[i], NULL,
 cala_pi, (void *)(arg+i));
for(i =0; i < num threads; i++)
 pthread_join(threads[i], NULL);
printf("coumpted pi = %.16f\n",pi);
free(arg);
运行: pi 1000000 10
coumpted pi = 3.1415926535898704
```


多线程并行编程特点

- pthread_create()创建一个新线程比重新启动一个线程花费少: 创建+任务结束(杀掉) vs. 维护一大堆空闲线程并且相互切换.
- 在加锁的前提下访问共享资源.
- 不支持数据并行,适合于任务级并行,即一个线程单独执行一个任务;
- 不支持增量并行化,对于一个串行程序,很难用Pthreads进行 并行化;
- Pthreads主要是面向操作系统,而不是为高性能计算设计的, 因此不是并行计算程序设计的主流平台.
- "多线程并发执行"这种思想却被广泛地应用于高性能计算.

并行编程标准

- 线程库标准(Thread Library)
 - Win32 API.
 - POSIX threads线程模型.
- 编译制导(Compiler Directives)
 - OpenMP

www.openmp.org

OpenMP

- An Industry Standard API for Shared Memory Programming
- An API for Writing Multithreaded Applications
- •一系列编译制导语句和库函数
- •使得Fortran, C and C++的多线程编程更加容易
- Open specifications for Multi Processing

什么是OpenMP

什么是OpenMP

- 应用编程接口API
- 由三个基本API部分(编译指令、运行部分和环境变量)构成
- 是C/C++和Fortan等的应用编程接口
- 已经被大多数计算机硬件和软件厂家所标准化

• OpenMP不包含的性质

- 不是建立在分布式存储系统上的
- 不是在所有的环境下都是一样的
- 不是能保证让多数共享存储器均能有效的利用

OpenMP的历史

- 1994年,第一个ANSI X3H5草案提出,被否决
- 1997年,OpenMP标准规范代替被否决的ANSI X3H5,被人们认可
- 1997年10月公布了与Fortran语言捆绑的第一个标准规范 FORTRAN version 1.0
- 1998年11月9日公布了支持C和C++的标准规范C/C++ version 1.0
- 2000年11月推出FORTRAN version 2.0
- 2002年3月推出<u>C/C++ version 2.0</u>
- 2005年5月OpenMP2.5将原来的Fortran和C/C++标准规范相结合
- 相关的规范可在<u>http://www.openmp.org/drupal/node/view/8</u>中下载

X3H5的基础

- X3H5是ANSI/X3授权的小组委员会, 主要目的是在PCF(the Parallel Computing Forum)工作的基础上, 发展并行计算的一个ANSI标准. PCF是一非正式的工业组织, 虽在DO循环的并行化方法的标准化方面做一些工作, 但在起草拟了一个标准后就草草收场.
- OpenMP专门针对这类并行化问题,并完成了这项工作,同时得到工业界的广泛支持.

ANSI X3H5共享编程标准

- 概念性的编程模型(ANSI标准(1993))
 - 没有任何商品依附于X3H5,但其基本概念影响以后共享存储器系统的编程.(一些基本概念在OpenMP均出现!)
- X3H5规定的基本的并行结构用于并行性表述:
 - 并行块(Work Sharing)
 - 并行循环
 - 单进程

end parallel

X3H5编程实例

X3H5例程执行过程描述

- 程序以顺序方式启动,此时只有一个初始化线程,称为基本线程或主线程.当程序遇到parallel时,通过派生多个子线程转换为并行执行模式(线程数隐式决定).基本线程与它的子线程形成一个组.所有组员并行处理后继并行代码,直至end parallel.然后程序转为顺序模式,只有基本线程继续执行.
- 子线程遇到内部并行或任务分担构造时,可以继续派生其子线程,从而成为一个新组的基本线程.
- 线程间同步,通信与交互
 - 隐式路障: parallel, end parallel, end pdo 或end psingle处隐式barrier.如果不需, 则加no wait;
 - 各处理机通过全局变量通信,通过私有 变量封装数据

OpenMP: 并行模型

- Fork-Join 并行模式:
 - 主线程根据需要创建一组子线程进行工作分担.
 - 可对串行程序进行逐步并行化。

的何应用OpenMP?

- · OpenMP常用于循环并行化:
 - 找出最耗时的循环。
 - 将循环由多线程完成.
 - 在串行程序上加上编译制导语句,完成并行化,因此可先完成串行程序,然后再进行OpenMP并行化.

用OpenMP将该循环通过多线程进行任务分割

串行程序

```
void main()
{
 double Res[1000];
 for(int i=0;i<1000;i++) {
 do_huge_comp(Res[i]);
 }
}</pre>
```

并行程序

```
void main()
{
  double Res[1000];
  #pragma omp parallel for
  for(int i=0;i<1000;i++) {
 do_huge_comp(Res[i]);
}</pre>
```


残程间的何交至?

- OpenMP 是基于共享内存模型.
 - 线程通过共享变量通信.
- 访问共享变量会导致竞态状态
 - 两个实体(例如两个处理过程)对同一资源进行竞争, 而系统没有一种机制来测定首先要执行的是哪一个。 因此,由于系统不能保证数据的正确处理,其结果 是不可预测的。
- 通过同步对象避免线程进入竞态状态

OpenMP术语

- · 大多OpenMP构造是制导语句
 - C和C++形式:
 - #pragma omp construct [clause [clause]...]
 - Fortran有以下几种形式:
 - C\$OMP CONSTRUCT [clause [clause]...]
 - !\$OMP CONSTRUCT [clause [clause]...]
 - *\$OMP CONSTRUCT [clause [clause]...]
- 由于OpenMP构造为注释性语句,因此一个OpenMP程序在用不支持OpenMP的编译器编译后,仍为串行程序.

OpenMP 程序结构

- 结构化块:
 - 仅在块顶有一个入口和块底有一个出口;
 - 块功能可通过构造的语法清晰地识别;
 - 块内除Fortran中的STOP语句和c/c++中的exit()语句外,不能有其它分支.

• Fortran, C/C++中, OpenMP基本上一样.

OpenMP 程序结构 (Fortran) PROGRAM HELLO

INTEGER VAR1, VAR2, VAR3

Serial code

. _ <u>:</u>

1!\$OMP PARALLEL PRIVATE(VAR1) SHARED(VAR2)

Parallel section executed by all threads

•

All threads join master thread and disband

!\$OMP END PARALLEL

Resume serial code

•

END

OpenMP程序结构(C/C++)

```
#include <omp.h>
main () {
 int var1, var2, var3;
 Serial code
#pragma omp parallel private(var1, var2) shared(var3) {
 Parallel section executed by all threads
 All threads join master thread and disband
```

Resume serial code

OpenMP结构化块类型

· OpenMP主要有五类结构化块:

→并行区

Parallel Regions

- 任务分割

Work-sharing

- 同步

Synchronization

- 数据环境

Data Environment

- 运行库函数

Parallel Regions(并行区)

- 当一个线程执行"omp parallel"后,建立一组线程,该 线程成为新建立的线程组的主线程.所有线程构成一 线程组,各线程以线程ID区分,主线程ID为0.
- 并行区内的代码由各线程同时执行.
- 如:建立一个4线程的并行区:

每一线程以不同的线程ID和相同的参数A执行并行区内代码的一拷贝. ID(=0,1,2,3).

```
double A[1000];
omp_set_num_threads(4);
#pragma omp parallel
{
  int ID = omp_thread_num();
  worker(ID,A);
}
```


并行区代码流程

每一线程执行相同代码,不同 double A[1000]; omp_set_num_threads(4); #pragma omp parallel **Double A[1000]** int ID = omp thread num(); worker(ID,A); opm_set_num_threads(4) worker(0,A) worker(1,A) worker(2,A) worker(3,A) 所有线程在此处同步(如,隐式barrier同步) 所以,并行区结构也被称为SPMD结构.

实例: Hello World (C)

```
#include <omp.h>
int main {
  int myid, numthreads;
 omp_set_num_threads(4);
 #pragma omp parallel
 myid = omp get thread num();
 numthreads = omp_get_num_threads();
 printf("Hello World from thread %d of %d!\n",myid,numthreads);
```


实例: Hello World(Fortran)

```
PROGRAM HELLO
integer myid, numthreads
integer omp get num threads, omp get thread num
$omp parallel private(numthreads,myid)
 numthreads = omp get num threads()
 myid = omp get thread num()
 print *, 'Hello World from
thread, myid, 'of', numthreads
$omp end parallel
 stop
 end
```


OpenMP并行程序编译

- 支持OpenMP的编译器会提供编译器命令 选项,以解释OpenMP编译制导语句.
- pgi: pgcc -mp hello.c / pgf77 -mp hello.f
- Intel: icc -openmp hello.c
- gcc 4.2以后版本支持OpenMP
 - gcc –fopenmp hello.c –o hello

[zhangfa@zhangfa ~]\$ icc -openmp hello.c -o hello [zhangfa@zhangfa ~]\$./a.out Hello World from thread 2 of 4 Hello World from thread 3 of 4 Hello World from thread 1 of 4 Hello World from thread 0 of 4

OpenMP结构化块格式(C)

```
#pragma omp parallel [clause ...] newline
if (scalar_expression) 判别
private (list) 变量私有化
shared (list) 并行区间中的共享变量列表
default (shared | none)
firstprivate (list)
reduction (operator: list) 归约操作
copyin (list)
num_threads (integer-expression)
```

structured block

firstprivate: 指定每个线程都有自己的变量私有副本,并且变量要被继承主线程中的初值。

OpenMP结构化块格式(F)

```
!$OMP PARALLEL [clause ...]
 IF (scalar logical expression)
 PRIVATE (list)
 SHARED (list)
 DEFAULT (PRIVATE | SHARED | NONE)
 FIRSTPRIVATE (list)
 REDUCTION (operator: list)
 COPYIN (list)
 NUM THREADS (scalar-integer-expression)
  block
!$OMP END PARALLEL
```


OpenMP结构化块类型

- OpenMP主要有五类结构化块:
 - 并行区
- Parallel Regions
- →任务分割
- **Work-sharing**

- 同步

- **Synchronization**
- 数据环境
- **Data Environment**
- 运行库函数

任务分割 Work-sharing

- · 任务分割 (OpenMP最重要部分)
 - for(C)/DO(Fortran)结构:针对循环的并行化结构
 - Sections:代码段间的并行
 - Single:强制并行区中代码以串行方式执行(如:I/O)

任务分割 Work-sharing

循环分割, for结构(C/C++)

```
#pragma omp for [clause ...] newline
schedule (type [, chunk]) 判别
ordered for循环按顺序执行
private (list)
 firstprivate (list)
 lastprivate (list)
 shared (list) 共享变量列表
 reduction (operator: list) 归约操作
 nowait
```

for_loop

nowait: 在DO/for结构之后有一隐式barrier同步操作,用 no wait可以禁止。

循环分割: DO结构

(Fortran) !\$OMP DO [clause ...]

!\$OMP DO [clause ...]
SCHEDULE (type [, chunk])
ORDERED
PRIVATE (list)
FIRSTPRIVATE (list)
LASTPRIVATE (list)
SHARED (list)
REDUCTION (operator: list)

do_loop
!\$OMP END DO [NOWAIT]

Schedule (type, [,chunk])

- 决定循环如何在各线程中分配:
 - schedule(dynamic[,chunk])
 - 各线程每次得到chunk_size大小的任务,执行完后继续取得任务,以此反复,直至任务完成
 - 当chunk_size未被指定时,默认为1.
 - schedule(static [,chunk])
 - 如果chunk_size被指定,则各线程按线程号顺序得到chunk次任务.
 - ·如果chunk_size未被指定,则各线程任务数为循环数除以线程数的结果。

Schedule (type, [,chunk])

- 静态:适用于大部分情形.
 - 各线程任务明确,在任务分配时无需同步操作.
- 动态:适用于任务数量可变或不确定的情形
 - 各线程将要执行的任务不可预见,任务分配需 同步增加条件收敛循环

比较并行区构造与for构造

串行代码

 $for(i=0;i<N;i++) { a[i] = a[i] + b[i];}$

用并行区实现并行化

```
#pragma omp parallel {
 int id, i, Nthrds, istart, iend;
 id = omp_get_thread_num();
 Nthrds = omp_get_num_threads();
 istart = id * N / Nthrds;
 iend = (id+1) * N / Nthrds;
 for(i=istart;i<iend;i++) { a[i] = a[i] + b[i];}
}</pre>
```

用任务分割实现并行化

#pragma omp parallel #pragma omp for schedule(static) for(i=0;i<N;i++) { a[i] = a[i] + b[i];}

DO/for使用注意事项

- · 循环体必须紧接在DO或for之后.
- For循环必须为一结构化块, 且其执行不被break语句中断.
- 在Fortran中,如果写上END DO制导语句, 其必须要紧跟在DO循环的结束之后.
- 循环变量必须为整形.
- Schedule, ordered, nowait只能出现一次.

循环分割for实例

```
#include <omp.h>
int main (){
  int i, chunk;
  float a[1000], b[1000], c[1000];
  for (i=0; i < 1000; i++) /* 初始化 */
 a[i] = b[i] = i * 1.0;
  chunk =100;
  #pragma omp parallel shared(a,b,c,chunk) private(i)
 #pragma omp for schedule(dynamic,chunk) nowait
 for (i=0; i <1000; i++)
 c[i] = a[i] + b[i];
 /* end */
```

Sections构造(C/C++)

```
#pragma omp sections [clause ...] newline
 private (list)
 firstprivate (list)
 lastprivate (list)
 reduction (operator: list)
 nowait
 #pargma omp stction newline
 structured block
 #pargma omp stction newline
 structured block
```

Sections构造 (Fortran)

```
!$OMP SECTIONS [clause ...]
PRIVATE (list)
FIRSTPRIVATE (list)
LASTPRIVATE (list)
REDUCTION (operator: list)
```

!\$OMP SETION

bolck

!\$OMP SETION

bolck

!\$OMP END STCTIONS [NOWAIT]

Sections编译制导语句

- sections编译制导语句指定内部的代码被划分给线程组中的各线程
- 不同的section由不同的线程执行
- 在sections语句结束处有一个隐含的同步, 可用nowait禁止

雅循环 Sections 并行

• Sections用于程序中大范围的非迭代执行代码段间的并行化. (如前10行和后10行间代码间无依赖关系)

```
#pragma omp sections [no wait]
{
 x_calculation();
 #pragma omp section
 y_calculation();
 #pragma omp section
 z_calculation();
}
```

x_calculation()
, y_calculation()
)和z_calculation()
)代表三部分之
间无依赖关系
的非循环代码段
.实质上它们各
代表很多行代码.

sections实例

```
#include <omp.h>
 section.c
int main (){
  int i;
  float a[1000], b[1000], c[1000];
  for (i=0; i < 1000; i++) /* 初始化 */
 a[i] = b[i] = i * 1.0;
  #pragma omp parallel shared(a,b,c,d) private(i)
 #pragma omp sections nowait
 #pragma omp section
 for (i=0; i < 500; i++) c[i] = a[i] + b[i];
 #pragma omp section
 for (i=500; i < 1000; i++)
 c[i] = a[i] * b[i];
 面斜空花计算技术研
 } /* end of sections */
 \/* end of parallel section */
```

Single构造(C/C++)

```
#pragma omp sections [clause ...] newline
 private (list)
 firstprivate (list)
 nowait
 structured_block
```


Single构造 (Fortran)

!\$OMP SECTIONS [clause ...]
PRIVATE (list)
FIRSTPRIVATE (list)

bolck

!\$OMP END SINGLE [NOWAIT]

Single编译制导语句

- single编译制导语句指定内部代码只有线程组中的一个线程执行。
- · 线程组中没有执行single语句的线程会一直等待代码块的结束,使用nowait禁止.

parallel for编译制导语句

• 一个并行域包含一个独立的for语句

```
#pragma omp parallel for [clause ...] newline
 schedule (type [, chunk])
 ordered
 private (list)
 firstprivate (list)
 lastprivate (list)
 shared (list)
 reduction (operator: list)
 nowait
```

for_loop

Parallel for实例

```
#include <omp.h>
int main (){
  int i, chunk;
  float a[1000], b[1000], c[1000];
  for (i=0; i < 1000; i++) /* 初始化 */
 a[i] = b[i] = i * 1.0;
  chunk =100;
  #pragma omp parallel for \
 shared(a,b,c,chunk) private(i)\
 schedule(static,chunk) nowait
 for (i=0; i <1000; i++)
 c[i] = a[i] + b[i];
 /* end */
```

parallel sections编译制导语句

• 一个并行域包含一单独的sections语句

```
#pragma omp parallel sections [clause ...] newline
private (list)
firstprivate (list)
lastprivate (list)
reduction (operator: list)
nowait
```

#pargma omp stction newline structured block

并行结构的联合使用

for, sections, single, 和 barrier 如果不位于并行区内或与并行区联合使用, 便不起任何作用.

```
#pragma omp parallel for
for (i=0;i<N;i++){
 function(i);
}</pre>
```


```
#pragma omp parallel
#pragma omp for
for (i=0;i<N;i++){
 function(i);
}</pre>
```


并行区与任务分割间的关系

- 并行区和任务分割是OMP两类 基本的并行性构造;
- 并行区中的代码对组内的各线程是可见的,即并行区内的代码由各线程同时执行;
- 任务分割与并行区不同,它将 一个整体任务按负载平衡的方 式分配给各线程来互相配合完成.
- 并行区是并行的先决条件,任 务分割必须要与并行区一起使 用才能生效;
- 并行区构造为omp parallel;
- 任务分割构造有: DO/for, section 和 single三种

根进程

OpenMP结构化块类型

- · OpenMP主要有五类结构化块:
 - 并行区
 - Parallel Regions
 - 任务分割
- Work-sharing

→同步

- **Synchronization**
- 数据环境
- **Data Environment**
- 运行库函数

OpenMP同步结构

- 共享变量读写, 单一文件I/O
- · OpenMP提共下列同步结构:
 - master ←
 - single
 - critical
 - atomic
 - barrier
 - flush
 - order

这两个结构实质上不属于同步结构,是并行区结构和任务分割结构中的内容

master 制导语句

• 语句格式 #pragma omp master

newline master制导语句 指定代码段只有 主线程执行,其 它线程跨越该块。

该结构无隐式 barrier同步

```
#pragma omp parallel
  do many things();
  #pragma omp master
 do something();
  #pragma barrier
  do other things();
```

single制导语句

• 语句格式

newline Single结构用于标志一个块内的代码仅由一个线程 执行(最早遇到 single块者,不一定同步 是主线程).

在single块后有一 隐式的barrier同步 非同步

#pragma omp single

```
#pragma omp parallel {
 #pragma omp single {
 printf("Beginning work1.\n");
 work1();
 #pragma omp single nowait{
 printf("Beginning work2.\n");
 work2();
```


critical制导语句

- critical制导语句表明域中的代码一次只能 执行一个线程
- 其他线程被阻塞在临界区
- 语句格式:

#pragma omp critical [name] newline structured_bolck

Critical实例

```
#include <omp.h>
main()
  int x;
  x = 0;
  #pragma omp parallel shared(x)
 #pragma omp critical
 x = x + 1;
 } /* end of parallel section */
```

atomic制导语句

- atomic指定特定的存储单元将被原子更新
- 语句格式:

#pragma omp atomic newline

statement_expression

- atomic使用的格式:
 - -x binop = expr
 - -x++
 - -++x
 - -x-
 - **--**x

atomic vs. critical

```
#pragma omp parallel for \
 shared(x, y, index, n)
for (i=0; i<n; i++) {
 #pragma omp atomic
 x[index[i]] += work1(i);
 y[i] += work2(i);
```

```
#pragma omp parallel for \
 shared(x, y, index, n)
for (i=0; i<n; i++) {
 #pragma omp critical
 x[index[i]] += work1(i);
 y[i] += work2(i);
```

原子操作

临界区

atomic vs. critical

- 原子性是指操作的不可再分性, OpenMP利用原子结构主要是用于防止多线程对内存的同一地址的并发写.
- 临界区可以完成所有的原子操作.
- 原子结构可更好被编译优化:
 - 一有硬件指令可用于实现原子操作,且系统 开销也很小.
- 原子操作与并发并不矛盾,但临界区一定是串行执行的.

barrier制导语句

- barrier语句用来同步一个线程组中所有的线程。
- 先到达的线程在此阻塞,等待其他线程。
- barrier语句最小代码必须是一个结构化的块。
- 语句格式

#pragma omp barrier newline

barrier实例

```
#pragma omp parallel shared (A, B, C) private(id)
 id=omp_get_thread_num();
 A[id] = big calc1(id);
#pragma omp barrier
#pragma omp for
 for(i=0;i<N;i++)
 C[i]=big_calc3(I,A);
#pragma omp for nowait
 for(i=0;i<N;i++)
 B[i]=big calc2(C, i);
 A[id] = big_calc3(id);
```

for结构有隐式barrier同步

for结构无隐式barrier同步

parallel结构隐式barrier同步

ordered制导语句

- ordered语句指出其所包含循环的执行顺序
- 任何时候只能有一个线程执行被ordered所限定部分
- 只能出现在for或者parallel for语句中
- 语句格式:

#pragma omp ordered newline

Ordered实例

```
void worker(int k){
  #pragma omp ordered
  printf("%d",k);
int main(){
  int i;
  #pragma omp parallel for schedule (dynamic)
```

for (i=0;i<5;i++)

worker(i);

ordered.c

```
运行结果:
```

flush制导语句

- flush制导语句用以标识一个同步点,用以确保所有的线程看到一致的存储器视图
- 语句格式

#pragma omp flush (list) newline

• flush将在下面几种情形下隐含运行, nowait子句除外

Barrier

critical:进入与退出部分

ordered:进入与退出部分

parallel:退出部分

for:退出部分

sections:退出部分

single:退出部分

隐式同步

- 下列OpenMP结构之后有隐式Barrier:
 - end parallel
 - end do/for (用nowait禁止)
 - end sections (用nowait禁止)
 - end critical
 - end single (用nowait禁止)

threadprivate编辑制导语句

- threadprivate语句使一个全局文件作用域的变量在并行域内变成每个线程私有
- 每个线程对该变量复制一份私有拷贝
- 语句格式:

#pragma omp threadprivate (list) newline

threadprivate实例

```
threadprivate.c
#include <omp.h>
int a, b, i, tid; float x;
#pragma omp threadprivate(a, x)
int main ()
 printf("1st Parallel Region:\n");
#pragma omp parallel private(b,tid) {
 tid = omp get thread num();
 a = b = tid; x = 1.1 * tid + 1.0;
 printf("Thread %d: a,b,x = \%d \%d \%f n",tid,a,b,x);
 \} /* end of parallel section */
 printf("2st Parallel Region:\n");
#pragma omp parallel private(tid) {
 tid = omp get thread num();
 printf("Thread %d: \overline{a}, b, x = \%d \%d \%f n'', tid, a, b, x);
 /* end of parallel section */
```


threadprivate运行结果

Output:

1st Parallel Region:

Thread 0: a,b,x= 0 0 1.000000

Thread 2: a,b,x= 2 2 3.200000

Thread 3: a,b,x= 3 3 4.300000

Thread 1: a,b,x= 1 1 2.100000

2nd Parallel Region:

Thread 0: a,b,x= 0 0 1.000000

Thread 3: a,b,x= 3 0 4.300000

Thread 1: a,b,x= 1 0 2.100000

Thread 2: a,b,x= 2 0 3.200000

OpenMP结构化块类型

- · OpenMP主要有五类结构化块:
 - 并行区
- Parallel Regions
- 任务分割
 - Work-sharing

- 同步

- **Synchronization**
- →数据环境
- **Data Environment**
- 运行库函数

默认数据类型

- 共享变量编程模型:
 - 大部分变量默认为共享类型
- 各线程共享全局变量
- 但并不是所有变量全部共享...
 - 在并行区内调用的子程序中的栈变量是私有
 - 在语句块中的Auto变量为私有变量.

变量A, index和count 为所有线程共享. temp为线程私有变量 , 各线程间到不可见.

变量类型

- private 类型
- shared 类型
- default 类型
- firstprivate 类型
- lastprivate 类型
- copyin 类型
- reduction

private

- private表示它列出的变量对于每个线程 是局部的.
- 语句格式 private (list)

```
int main(){
  int i = 10000;
  #pragma omp parallel
 i = -10000;
  printf("%d\n",i);
运行:
-10000
```

```
int main(){
  int i = 10000;
  #pragma omp parallel private(i)
 i = -10000;
  printf("^{\prime\prime}d\n",i);
运行:
10000
 一种的 经分班 对 智兴 上了
```

private

- private变量将在组内每一线程中进行创建,如果变量有构造函数,则调用构造函数进行初始化,否则变量的值不确定.
- 在并行结构中,私有变量引用的原变量值是不确定的;不能在并行构造对引用的变量进行修改;在结构中对这些对私有变量的修改不影响退出结构后的同名变量值.

private实例

for结构中:

```
main(){
  int i,sum=0,myid;
  #pragma omp parallel for private(i,sum)
  for(i=0;i<10;i++){}
 myid = omp get thread num();
 printf("%d\n",myid);
 sum = sum + 1;
 变量sum
 printf("%d\n",sum);
 未初始化.
  printf("sum = %d\n",sum);
```

```
804398705
804398705
804398706
804398707
804398705
804398706
804398707
804398705
804398706
804398707
```

private.c

private和threadprivate区别

	private	threadprivate
数据类型	变量	变量
位置	在域的开始或共享任 务单元	在块或整个文件区域 的例程的定义上
持久性	否	是
扩充性	只是词法的- 除非作为 子程序的参数而传递	动态的
初始化	使用 firstprivate	使用 copyin

shared

- shared子句表示它所列出的变量被线程 组中所有的线程共享
- 所有线程都能对它进行读写访问
- 语句格式 shared (list)

default

- 用户自行规定在一个并行域中所定义变量的缺省作用范围
- · 默认:default(shared)(因此不显示使用)
- 语句格式

default (shared | none)

firstprivate

firstprivate.c

- firstprivate是private的特例
- 在主线程中初始化每一个线程的私有拷贝变量

```
main(){
  int i,sum=0,myid;
  #pragma omp parallel for firstprivate(i,sum)
  for(i=0;i<10;i++){}
 sum = sum + 1;
 printf("%d\n",sum);
  printf("sum = %d\n",sum);
```


lastprivate

- 将变量从最后的循环迭代复制给原始的变量
- 语句格式

lastprivate (list)

reduction

- reduction使用指定的操作对其列表中出现的变量进行规约
- 初始时,每个线程都保留一份私有拷贝
- 在结构尾部根据指定的操作对线程中的相应变量进行规约,并更新该变量的全局值

reduction

- reduction使用指定的操作对其列表中出现的变量进行规约
- 初始时,每个线程都保留一份私有拷贝
- 在结构尾部根据指定的操作对线程中的相应变量进行规约,并更新该变量的全局值

reduction格式

- reduction (operator: list)
 - List中所列变量必须为并行区内的共享变量
 - 仅支持标量的归约操作
 - op是+,*,-,/,&,^,|,&&, ||之一

reduction实例

redution.c

```
#include <omp.h>
int main () {
 int i, n = 100, chunk = 10;
  float a[100], b[100], result = 0.0;
  for (i=0; i < n; i++) {/* Some initializations */
 a[i] = i * 1.0; b[i] = i * 2.0;
  #pragma omp parallel for default(shared) private(i)\
 schedule(static,chunk) reduction(+:result)
 for (i=0; i < n; i++)
 result = result + (a[i] * b[i]);
  printf("Final result= %f\n",result);
```


语句绑定和嵌套规则

• 语句绑定

- 语句DO/for、SECTIONS、SINGLE、MASTER和BARRIER绑定到动态的封装PARALLEL中,如果没有并行域执行,这些语句是无效的;
- 语句ORDERED指令绑定到动态DO/for封装中;
- 语句ATOMIC使得ATOMIC语句在所有的线程中 独立存取,而并不只是当前的线程;
- 语句CRITICAL在所有线程有关CRITICAL指令中独立存取,而不是只对当前的线程;
- 在PARALLEL封装外,一个语句并不绑定到其它的语句中。

语句绑定和嵌套规则

• 语句嵌套

- Parallel语句动态嵌套到其它语句中,可建立了一新队列,但 这个队列若没有嵌套地并行域执行,则只包含当前的线程;
- DO/for、SECTION和SINGLE语句绑定到同一个PARALLEL中,则它们是不允许互相嵌套的;
- DO/for、SECTION和SINGLE语句不允许在动态的扩展 CRITICAL、ORDERED和MASTER域中;
- CRITICAL语句不允许互相嵌套;
- BARRIER语句不允许在动态的扩展DO/for、ORDERED、 SECTIONS、SINGLE、MASTER和CRITICAL域中;
- Master语句不允许在动态的DO/for、Sections和Single语句中;
- ORDERED语句不允许在动态的扩展CRITICAL域中;
- 任何能允许执行到Parallel 域中的指令,在并行域外执行也是合法的。当执行到用户指定的并行域外时,语句执行只与主线程有关。

OpenMP结构化块类型

• OpenMP主要有五类结构化块:

并行区 Parallel Regions

- 任务分割 Work-sharing

同步Synchronization

数据环境 Data Environment

→运行库函数

OpenMP函数

- 锁函数
 - omp_init_lock(), omp_set_lock(), omp_unset_lock(), omp_test_lock(), omp_destroy_lock()
- 运行时环境函数:
 - 改变或检查线程数
 - omp_set_num_threads(), omp_get_num_threads(), omp_get_thread_num(),
 omp_get_max_threads()
 - 开/关嵌套和动态代码
 - omp_set_nested(), omp_set_dynamic(), omp_get_nested(), omp_get_dynamic()
 - 当前代码位于并行区内吗?
 - omp_in_parallel()
 - 机器有多少个处理器?
 - omp_get_num_procs()

OpenMP函数

- omp_set_num_threads,设置并行执行代码时的线程个数
- omp_get_num_procs, 返回运行本线程的处理器个数。
- omp_get_num_threads, 返回当前并行区中的线程个数。
- omp_get_thread_num, 返回线程号
- omp_init_lock,
- omp_set_lock,
- omp_unset_lock,
- omp_destroy_lock,

初始化一个简单锁

上锁操作

解锁操作,要和omp_set_lock函数

配对使用。

omp_init_lock函数的配对操作函数, 关闭一个锁

锁的使用

- 下面的例子是用来显示锁的使用:
 - 锁对象具有omp_lock_t,在锁使用前需对锁进行 初始化: omp_init_lock().
 - 当一个线程试图获得锁以进入第一个临界区时, 处理于空闲状态,以等待进入临界区.
 - 一旦得到锁,则对临界区加锁: omp_set_lock(), 退出完临界区时解锁omp_unset_lock().
 - 在进入第二个临界区时,则通过非阻塞函数 omp_test_lock()来测试可能性.
 - 在锁不再使用时,用omp_destroy_lock()销毁.

锁的使用实例

```
#include <omp.h>
int main()
 omp lock tlck;
 int id;
 omp init lock(&lck);
 #pragma omp parallel shared(lck) private(id) {
 id = omp get thread num();
 omp set lock(&lck);
 printf("My thread id is %d.\n", id);
 omp unset lock(&lck);
 while (! omp test lock(&lck)) {
 skip(id); /* do not yet have the lock, do something else */
 work(id); /* we now have the lock and can do the work */
 omp_unset_lock(&lck);
 omp destroy lock(&lck);
}
```

OpenMP函数汇总

- 并行区
 - parallel
- 任务分割
 - for
 - sections
 - single
- parallel for / parallel sections
- 同步
 - master
 - critical
 - barrier
 - atomic
 - flush
 - ordered

OpenMP函数汇总

运行环境函数汇总 omp set num threads omp get num threads omp get max threads omp get thread num omp_get_num_procs omp_in_parallel omp set dynamic omp get dynamic omp_set_nested omp get nested

锁函数汇总 omp init lock omp_init_nest_lock omp destroy lock omp_destroy_nest_lock omp set lock omp_set_nest_lock omp unset lock omp_unset_nest_lock omp test lock omp test nest lock

基于多线程PI的水解

$$\int_0^1 \frac{1}{1+x^2} dx = \arctan(x) \Big|_0^1 = \arctan(1) - \arctan(0) = \arctan(1) = \frac{\pi}{4}$$

令函数
$$f(x) = 4/(1+x^2)$$
,则: $\int_0^1 f(x)dx = \pi$

计算Pi的串行程序

```
static long num steps = 100000;
double step;
void main ()
 int i;
 double x, pi, sum = 0.\overline{0};
 step = 1.0/(double) num steps;
 for (i=0;i< num steps; i++){
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0+x*x);
 pi = step * sum;
```

pi.c

下面的程序有错误!

OpenMP计算Pi(并行区)

```
pi p region.c
#include <omp.h>
static long num steps = 100000;
#define NUM THREADS 4
int main () {
 int i, id;
 double x, pi, step, sum[NUM THREADS];
 step = 1.0/(double) num steps;
 omp set num threads(NUM THREADS);
 #pragma omp parallel {
 id = omp get thread num();
 for (i=id, sum[id]=0.0;i< num_steps; i=i+NUM_THREADS){
 x = (i+0.5)*step;
 sum[id] += 4.0/(1.0+x*x);
 for(i=0, pi=0.0;i<NUM THREADS;i++) pi += sum[i] * step;
```


OpenMP计算Pi(work sharing)

```
pi work sharing.c
#include <omp.h>
static long num steps = 100000;
#define NUM THREADS 4
int main () {
 int i, id;
 double x, pi, step, sum[NUM THREADS];
 step = 1.0/(double) num steps;
 omp_set_num_threads(NUM_THREADS);
 #pragma omp parallel
 id = omp get thread num();
 sum[id] = 0.0;
 #pragma omp for
 for (i=0;i< num steps; i++){
 x = (i+0.5)*step;
 sum[id] += 4.0/(1.0+x*x);
 for(i=0, pi=0.0;i<NUM THREADS;i++) pi += sum[i] * step;
```

OpenMP计算Pi(private)

```
#include <omp.h>
 pi private.c
static long num steps = 100000;
#define NUM THREADS 4
int main () {
 int i, id;
 double x, pi = 0.0, step, sum;
 step = 1.0/(double) num steps;
 omp set num threads(NUM THREADS);
 #pragma omp parallel private (x, sum) {
 id = omp get thread num();
 for (i=id,sum=0.0;i< num steps;i=i+NUM THREADS){
 x = (i+0.5)*step;
 sum += 4.0/(1.0+x*x);
 #pragma omp critical
 pi += sum * step;
```

OpenMP计算Pi(reduction)

```
#include <omp.h>
 pi reduction.c
static long num steps = 100000;
#define NUM THREADS 4
int main () {
 int i, id;
 double x, pi, step, sum=0.0;
 step = 1.0/(double) num steps;
 omp set num threads(NUM THREADS);
 #pragma omp parallel reduction (+: sum) private (x, sum)
 for (i=0; i < num steps; i++)
 x = (i+0.5)*step;
 sum[id] += 4.0/(1.0+x*x);
 pi = sum * step;
```


THANKS

www.ncic.ac.cn/~tgm

