OpenMP

Martin Kruliš

- OpenMP (http://www.openmp.org)
 - API for multi-threaded, shared memory parallelism
 - Supported directly by compilers
 - C++ and Fortran
 - Activated by compiler directive (e.g., g++ -fopenmp)
 - Three components
 - Compiler directives (pragmas)
 - Runtime library resources (functions)
 - Environment variables (defaults, runtime configuration)

History

- Specification versions
 - 1.0 C/C++ and FORTRAN versions (1997-1998)
 - 2.0 C/C++ and FORTRAN versions (2000-2002)
 - 2.5 combined C/C++ and FORTRAN (2005)
 - 3.0 combined C/C++ and FORTRAN (2008)
 - 4.0 combined C/C++ and FORTRAN (2013)
 - 4.5 current, widely available (2015)
 - 5.0 newest version, not widely supported yet

Threading Model

Pragmas

Basic Syntax

```
#pragma omp [directive] [clause, ...] (block) statement
```

- Code should work without the pragmas (as serial)
- Pragmas may be used to
 - Spawn a parallel region
 - Divide workload among threads
 - Serialize sections of code
 - Synchronization

Parallel Region

Spawning a thread team

- Implicit barrier at the end
- No branching/goto-s that will cause the program to jump in/out to/of parallel blocks
- Regular branching or function calls are OK

Variable Scope

- Variables Scope
 - Private a copy per each thread
 - Shared all threads share the same variable
 - Synchronization may be required

```
int x, y, id;
#pragma omp parallel private(id), shared(x,y)
{
 id = x + omp_get_thread_num();
 ...
}
```


- Private Scope
 - Most variables are private by default
 - Variables declared inside the parallel block
 - All non-static variables in called functions
 - Values are not initializes (at the beginning and the end of the block
 - Except for classes (default constructor must be accessible)
- Other scopes and additional clauses
 - Will be presented later

Divide the work in parallel block

- Additional clauses of for directive
 - schedule(strategy) scheduling (work division)
 - static, dynamic, guided, runtime, auto
 - collapse(n) encompass nested for-loops

- For-loop
 - #pragma omp ordered
 - A block inside for-loop that must be executed in exactly the same order, as if the code was serial
 - #pragma omp parallel for
 - Shorthand for both creating parallel block and apply it on a parallel for-loop
 - May have clauses applied to both parallel and for directives
 - Probably the most often used construct in OpenMP

- For-loop Pitfalls
 - Use #pragma omp for outside of #pragma omp parallel block
 - Has no effect, there is only one thread available
 - Forgetting the for itsef
 #pragma omp parallel
 for (int i = 0; i < N; ++i) { ... }</pre>
 - The entire loop is executed by ALL threads

- Sections
 - Independent blocks of code executed concurrently

```
#pragma omp parallel
  #pragma omp sections
 #pragma omp section
 load player data();
 #pragma omp section
 load_game_maps();
```


- Single
 - Code executed by single thread from group

```
#pragma omp parallel
  #pragma omp for
  for (...) ...
  #pragma omp single
 Only one thread reports the progress
  report progress();
  #pragma omp for
```


- Synchronization
 - Implicit barrier at the end of each construct
 - for, sections, single
 - nowait clause
 - Removes the barrier

Synchronization Constructs

- Synchronization Directives
 - To be used within a parallel block
 - #pragma omp master
 - Region being executed only by master thread
 - Similar to #pragma omp single
 - **#pragma omp critical** [name]
 - Standard critical section with lock guard
 - Only one thread may be in the section at a time
 - If name is provided, all sections with the same name are interconnected (use the same lock)

Synchronization Constructs

- Synchronization Directives
 - #pragma omp barrier
 - All threads in a team must meet on a barrier
 - #pragma omp atomic
 - Followed by a statement like x += expr; or ++x;
 - Allowed operations: +, *, -, /, &, ^, |, <<,or>>
 - #pragma omp flush
 - Make sure changes of shared variables become visible
 - Executed implicitly for many directives
 - barrier, critical, parallel, ...

Tasks

- Tasks
 - Pieces of code that may be executed by a different thread (within a parallel section)
 #pragma omp task
 - Additional clauses
 - untied different thread may resume task after yield
 - priority(p) scheduling hint
 - depend(list) tasks that must conclude first
 - And few other that control when and who can execute the task

Tasks

- Tasks Synchronization
 - #pragma omp taskwait
 - Wait for all child tasks (spawned in this task)
 - #pragma omp taskyield
 - Placed as statement inside a task
 - The processing thread may suspend this task and pick up another task
 - #pragma omp taskgroup
 - Spawning thread will not continue unless all tasks in the group are completed

Data Sharing Management

- Data-related Clauses
 - firstprivate similar to private, but the value is initialized using the value of the main thread
 - lastprivate value after parallel block is set to the last value, that would be computed in serial processing
 - copyprivate used with single block, last value is broadcasted to all threads

Data Sharing Management

- Reduction
 - Variable is private and reduced at the end
 - #pragma omp ... reduction(op:list)
 - Op represents operation (+, *, &, |, ...)
 - Each operation has its own default (e.g., + has 0)
 - List of variables
 - Custom reducers

```
#pragma omp declare reduction (identifier :
typename-list : combiner) [initializer-clause]
```


Synchronization Constructs

- Local Thread Storage
 #pragma omp threadprivate(list)
 - Variables are made private for each thread
 - No connection to explicit parallel block
 - Values persist between blocks
 - Variables must be either global or static
 - copyin (list) clause (of parallel block)
 - Similar to firstprivate
 - Threadprivate variables are initialized by master value

Runtime Library

- Runtime Library
 - #include <omp.h> usually required
- Functions
 - void omp_set_num_threads(int threads)
 - Set # of threads in next parallel region
 - int omp_get_num_threads(void)
 - Get # of threads in current parallel region
 - int omp get max threads (void)
 - Current maximum of threads in a parallel region

Runtime Library

- Functions
 - int omp get thread num(void)
 - Current thread index within a team (master == 0)
 - int omp_get_num_procs(void)
 - Actual number of CPU cores (available)
 - int omp_in_parallel(void)
 - True, if the code is executed in parallel
 - omp_set_dynamic(), omp_get_dynamic()
 - Dynamic ~ whether # of threads in a block can be changed when the block is running

Runtime Library

- Locks
 - Regular and nested locksomp_lock_t, omp_nest_lock_t
 - Initialization and destruction
 omp_init_lock(), omp_init_nest_lock()
 omp_destroy_lock(), omp_destroy_nest_lock()
 - Acquiring (blocking) and releasing
 omp_set_lock(), omp_unset_lock(), ...
 - Acquiring the lock without blocking
 omp_test_lock(), omp_test_nest_lock()

Environmental Variables

- Environmental Variables
 - May affect the application without recompilation
 - OMP NUM THREADS
 - Max number of threads during execution
 - OMP_SCHEDULE
 - Scheduling strategy for for-loop construct
 - The loop must have the strategy set to runtime
 - OMP DYNAMIC
 - Enables dynamic adjustment of threads in a block

Thread Team Configuration

- Actual number of threads in parallel region
 - 1. if (condition) clause is evaluated
 - 2. num threads (n) clause is used if present
 - omp set num threads() value is used
 - 4. OMP NUM THREADS env. value is used
 - 5. System default (typically # of CPU cores)
- Affinity
 - Whether threads are bound to CPU cores
 - OMP PROC BIND, OMP PLACES

Nested Parallelism

- Nested Parallel Blocks
 - Implementations may not support it
 - Must be explicitly enabled omp_set_nested(), OMP_NESTED
 - Nesting depth may be limited omp_set_max_active_levels(), OMP_MAX_ACTIVE_LEVELS
 - More complex to get the right thread ID
 omp_get_level(), omp_get_active_level(),
 omp get ancestor thread num()

SIMD Support

- SIMD Instructions
 - Generated by compiler when possible
 - Hints may be provided by pragmas to loops
 #pragma omp simd, #pragma omp for simd
 - Important clauses
 - safelen max. safe loop unroll width
 - simdlen recommended loop unroll width
 - aligned declaration about array(s) data alignment
 - linear declaration of variables with linear relation to iteration parameter

Use both SIMD and parallel for

Accelerator Support

- Offload Support
 - Execute code on accelerator (GPU, FPGA, ...)
 #pragma omp target ...
 - Slightly more complicated
 - Memory has to be allocated on target device
 - And data transferred there and back
 - Or memory has to be mapped to target device
 - Target device may have more complex thread structure
 - OpenMP introduce thread teams directive

OpenMP 5.0

- Major Improvements
 - Full support of accelerator devices (like GPUs)
 - Introducing unified shared memory
 - Multi-level memory systems
 - Dealing with NUMA properties of current systems
 - Fully descriptive loop construct
 - Gives the compiler freedom of choosing the best implementation
 - Enhanced portability, improved debugging tools,

. . .

Discussion

