

Общий курс Теория и практика параллельных вычислений Лекция 15

Методы разработки параллельных программ для многопроцессорных систем с общей памятью (стандарт OpenMP)

Гергель В.П.

Содержание

- Стратегия подхода
 - OpenMP стандарт параллельного программирования для систем с общей памятью
 - Положительные стороны
 - Принципы организации параллелизма
 - Структура ОрепМР
- Директивы ОрепМР
 - Формат записи директив
 - Области видимости директив
 - Типы директив
 - Определение параллельной области
 - •Директива parallel
 - Распределение вычислений между потоками
 - •Директива DO/for
 - •Директива sections
 - •Директива single
- Информационные ресурсы

Параллельные вычисления

@ Гергель В.П.

Интерфейс OpenMP задуман как стандарт параллельного программирования для многопроцессорных систем с общей памятью (SMP, ccNUMA, ...)

В общем вид системы с общей памятью описываются в виде модели параллельного компьютера с произвольным доступом к памяти (parallel random-access machine – PRAM)

Динамика развития стандарта

- OpenMP Fortran API v1.0 (1997)
- OpenMP C/C++ API v1.0 (1998)
- OpenMP Fortran API v2.0 (2000)
- (OpenMP C/C++ API v2.0 ожидается в 2001)

Разработкой стандарта занимается организация OpenMP ARB (ARchitecture Board), в которую вошли представители крупнейших компаний - разработчиков SMP-архитектур и программного обеспечения.

При разработке стандарта в значительной степени учитывались результаты предшествующих исследований

- X3H5 (ANSI стандарт, 1993) MPP
- POSIX Threads (*Ptheads*), IEEE 1003.1c, 1995 Unix

Основания для достижения эффекта — разделяемые для параллельных процессов данные располагаются в общей памяти и для организации взаимодействия не требуется операций передачи сообщений.

Интерфейс OpenMP служит основой для формирования новой технологии параллельного программирования для систем общей памяти (shared-memory programming)

Положительные стороны

- Поэтапное (инкрементальное) распараллеливание
 - Можно распараллеливать последовательные программы поэтапно, не меняя их структуру
- Единственность разрабатываемого кода
 - Нет необходимости поддерживать последовательный и параллельный вариант программы, поскольку директивы игнорируются обычными компиляторами (в общем случае)
- Эффективность
 - Учет и использование возможностей систем с общей памятью
- Стандартизованность (переносимость), поддержка в наиболее распространенных языках (С, Fortran) и платформах (Windows, Unix)

Принцип организации параллелизма...

- Использование потоков (общее адресное пространство)
- Пульсирующий ("вилочный", fork-join) параллелизм

Принцип организации параллелизма...

- При выполнении обычного кода (вне параллельных областей) программа выполняется одним потоком (master thread)
- При появлении директивы #parallel происходит создание "команды" (team) потоков для параллельного выполнения вычислений
- После выхода из области действия директивы #parallel происходит синхронизация, все потоки, кроме master, уничтожаются
- Продолжается последовательное выполнение кода (до очередного появления директивы #parallel)

Параллельные вычисления

@ Гергель В.П.

Структура

- Набор директив компилятора
- Библиотека функций
- Набор переменных окружения
- Изложение материала будет проводиться на примере языка С

Директивы ОрепМРФормат записи директив

Формат

#pragma omp имя директивы [clause,...]

Пример

Директивы ОрепМРОбласти видимости директив

Директивы ОрепМРТипы директив

Директивы OpenMP можно разделить на 3 типа:

- определение параллельной области,
- разделение работы,
- синхронизация.

Определение параллельной области...

Директива parallel (основная директива OpenMP)

- Когда поток достигает директиву **parallel**, создаетс набор (*team*) из N потоков; входной поток являетс основным потоком этого набора (*master thread*) и имее номер 0;
- Код области дублируется или разделяется межд потоками для параллельного выполнения;
- В конце области обеспечивается синхронизаци потоков выполняется ожидание завершени вычислений всех потоков; далее все потоков завершаются дальнейшие вычисления продолжае выполнять только основной поток.

Директивы ОрепМР Определение параллельной области...

Директива parallel (формат)

```
#pragma omp parallel [clause ...] newline
 structured_block
```

clause

```
if (scalar_expression)
private (list)
shared (list)
default (shared | none)
firstprivate (list)
reduction (operator: list)
copyin (list)
```

Определение параллельной области...

Директива parallel (семантика)

- Количество потоков (по убыванию старшинства)
 - omp_set_num_threads()
 - OMP NUM THREADS
 - параметр реализации
- Динамические потоки
 - По умолчанию количество потоков одинаковое для активизации динамического режима функция omp_set_dynamic() или переменная OMP_DYNAMIC
- Вложенность параллельных областей (во многих реализациях не обеспечивается)
 - по умолчанию во вложенной области создается один поток;
 - управление функция omp_set_nested() или переменная OMP_NESTED
- Параметры (clause) если условие в if не выполняется то процессы не создаются

Параллельные вычисления

@ Гергель В.П.

Директивы ОрепМРОпределение параллельной области

Директива parallel (пример)

```
#include <omp.h>
main () {
 int nthreads, tid;
 /* Создание параллельной области */
#pragma omp parallel private(nthreads, tid)
  /* печать номера потока */
  tid = omp get thread num();
  printf("Hello World from thread = %d\n", tid);
  /* Печать количества потоков - только master */
  if (tid == 0) {
 nthreads = omp get num threads();
 printf("Number of threads = %d\n", nthreads);
 }/* Завершение параллельной области */
```


Распределение вычислений между потоками...

Существует 3 директивы для распределения вычислений в параллельной области

- DO / for распараллеливание циклов
- sections распараллеливание раздельных фрагментов кода (функциональное распараллеливание)
- single директива для указания последовательного выполнения кода
- ! Начало выполнения директив по умолчанию не синхронизируется, завершение директив по умолчанию является синхронным

Распределение вычислений между потоками...

Директива **DO/for** – распределение итераций цикла между потоками; параллельная область уже должна быть активна, иначе игнорируется

Директивы ОрепМР Распределение вычислений между потоками...

Директива DO/for (формат)

```
#pragma omp for [clause ...] newline
for_loop
```

clause

```
schedule (type [,chunk])
ordered
private (list)
firstprivate (list)
lastprivate (list)
shared (list)
reduction (operator: list)
nowait
```

Распределение вычислений между потоками...

Директива **DO/for** - распределение итераций регулируется параметром **schedule**

- static итерации делятся на блоки по chunk итераций и статически разделяются между потоками; если параметр chunk не определен, итерации делятся между потоками равномерно и непрерывно
- **dynamic** распределение итерационных блоков осуществляется динамически (по умолчанию chunk=1)
- guided размер итерационного блока уменьшает экспоненциально при каждом распределении; chunk определяет минимальный размер блока (по умолчанию chunk=1)
- runtime правило распределения определяется переменной **OMP_SCHEDULE** (при использовании runtime параметр срипк задаваться не должен)

@ Гергель В.П.

Директивы ОрепМР Распределение вычислений между потоками...

Директива DO/for (пример)


```
#include <omp.h>
#define CHUNK 100
#define NMAX 1000
main () {
 int i, n, chunk;
 float a[NMAX], b[NMAX], c[NMAX];
 /* Some initializations */
 for (i=0; i < NMAX; i++)
a[i] = b[i] = i * 1.0;
n = NMAX;
 chunk = CHUNK;
 #pragma omp parallel shared(a,b,c,n,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 */
```

Распределение вычислений между потоками...

Директива sections – распределение вычислений для раздельных фрагментов кода

- фрагменты выделяются при помощи директивы section
- каждый фрагмент выполняется однократно
- разные фрагменты выполняются разными потоками
- завершение директивы по умолчанию синхронизируется
- директивы section должны использоваться только в статическом контексте

Распределение вычислений между потоками...

Директивы ОрепМРРаспределение вычислений между потоками...

Директива sections (формат)

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

Директивы ОрепМРРаспределение вычислений между потоками...

Директива sections (пример)


```
#include <omp.h>
#define NMAX 1000
main () {
 int i, n;
 float a[NMAX], b[NMAX], c[NMAX];
/* Some initializations */
 for (i=0; i < NMAX; i++)
 a[i] = b[i] = i * 1.0;
 n = NMAX;
 #pragma omp parallel shared(a,b,c,n) private(i)
  #pragma omp sections nowait
 #pragma omp section
 for (i=0; i < n/2; i++)
 c[i] = a[i] + b[i];
 #pragma omp section
 for (i=n/2; i < n; i++)
 c[i] = a[i] + b[i];
  } /* end of sections */
  /* end of parallel section */
```

Параллельные вычисления

@ Гергель В.П.

Распределение вычислений между потоками...

Директива **single** — определение фрагмента кода, который должен быть выполнен только одним потоком; все остальные потоки ожидают завершения выполнения фрагмента (если не указан параметр nowait)

Директивы ОрепМРРаспределение вычислений между потоками...

Директива single (формат)

```
#pragma omp single [clause ...] newline
 structured_block
```

clause

```
private (list)
firstprivate (list)
nowait
```

Распределение вычислений между потоками

Объединение директив **parallel** и **for/sections** в случае, если в параллельной области содержится только одну директиву **for** (**sections**)

```
#include <omp.h>
#define CHUNK 100
#define NMAX 1000
main () {
 int i, n, chunk;
 float a[NMAX], b[NMAX], c[NMAX];
 /* Some initializations */
 for (i=0; i < NMAX; i++)
  a[i] = b[i] = i * 1.0;
 n = NMAX;
 chunk = CHUNK;
 #pragma omp parallel for \
 shared(a,b,c,n) private(i) \
 schedule(static, chunk)
  for (i=0; i < n; i++)
 c[i] = a[i] + b[i];
```

Параллельные вычисления

Информационные ресурсы

- www.openmp.org
- Что такое OpenMP -http://parallel.ru/tech/tech_dev/openmp.html
- OpenMP C/C++ specification v1.0 http:// www.openmp.org
- Introduction to OpenMP www.llnl.gov/computing/tutorials/workshops/workshop/openMP/ MAIN.html
- Chandra, R., Menon, R., Dagum, L., Kohr, D., Maydan, D., McDonald, J. (2000). *Parallel Programming in OpenMP.* Morgan Kaufmann Publishers.

Вопросы для обсуждения

- Возможности OpenMP для распараллеливания циклов
- Необходимые средства для синхронизации обработки данных в OpenMP

Задания для самостоятельной работы

Разработка параллельного метода для вычисления числа π при использовании интерфейса OpenMP

Заключение

- Технология разработки параллельных программ для систем с общей памятью
- Основные положения стандарта OpenMP
- Директивы OpenMP по созданию параллельных областей и распределения вычислений между потоками

Следующая тема

• Методы разработки параллельных программ для многопроцессорных систем с общей памятью (стандарт OpenMP) – 2