. 2.

PROGRAMACIÓN DE SISTEMAS DE MEMORIA COMPARTIDA (SMP): OPENMP

Índice

1. Introducción

Programación de Aplicaciones Paralelas. OpenMP.

- 2. Regiones paralelas.
- 3. Sincronización de los threads.
- 4. Tareas.
- 5. Otras cuestiones.

Los sistemas paralelos MIMD presentan dos arquitecturas diferenciadas: memoria compartida y memoria distribuida.

El modelo de memoria utilizado hace que la programación de aplicaciones paralelas para cada caso sea esencialmente diferente.

Alternativas:

- usar un lenguaje paralelo nuevo, o modificar la sintaxis de uno secuencial (HPF, UPC... / Occam, Fortran M...).
- usar un lenguaje secuencial junto con directivas al compilador para especificar el paralelismo.
- usar un lenguaje secuencial junto con rutinas de librería.

- En el caso de memoria compartida, tenemos más opciones:
 - > trabajar con procesos (UNIX)
 - > usar threads: Pthreads (POSIX), Java, OpenMP...

- Para los sistemas de **memoria compartida**, de tipo SMP, la herramienta más extendida es **OpenMP**.
- Para los sistemas de memoria distribuida, el estándar actual de programación, mediante paso de mensajes, es MPI.
- En ambos casos hay más opciones, y en una máquina más general utilizaremos probablemente una mezcla de ambos.

- Qué esperamos de una "herramienta" para programar aplicaciones en máquinas de **memoria distribuida** (MPI):
 - un mecanismo de identificación de los procesos.
 - una librería de funciones de comunicación punto a punto: send, receive...
 - funciones de comunicación global: broadcast,, scatter, reduce...
 - alguna función para sincronizar procesos.

- Qué esperamos de una "herramienta" para programar aplicaciones en máquinas de **memoria compartida**:
 - un mecanismo de identificación de los threads.
 - un método para declarar las variables como privadas (private) o compartidas (shared).
 - un mecanismo para poder definir "regiones paralelas", bien sea a nivel de función o a nivel de iteración de bucle.
 - facilidades para sincronizar los threads.

OpenMP Introducción

OpenMP es el estándar actual para programar aplicaciones paralelas en sistemas de memoria compartida tipo SMP.

Entre otras características, es **portable**, permite **paralelismo** "incremental", y es independiente del hardware.

Participan en su desarrollo los fabricantes más importantes: HP, IBM, SUN, SG...

OpenMP | Introducción

- No se trata de un nuevo lenguaje de programación, sino de un **API** (application programming interface) formado por:
 - directivas para el compilador
 - unas pocas funciones de biblioteca
 - algunas variables de entorno

OpenMP Introducción

El uso de directivas facilita la portabilidad y la "paralelización incremental".

En entornos que no usan OpenMP, las directivas son tratadas como simples comentarios e ignoradas.

OpenMP Introducción

- Los lenguajes base con los que trabaja OpenMP son Fortran y C/C++.
- Las directivas de OpenMP se especifican de la siguiente manera:

```
para C: #pragma omp <directiva>
para Fortran !$omp <directiva>
```

OpenMP | Introducción

El modelo de programación paralela que aplica OpenMP es Fork -Join.

En un determinado momento, el *thread* master genera P *threads* que se ejecutan en paralelo.

OpenMP Introducción

- Todos los threads ejecutan la misma copia del código (SPMD). A cada thread se le asigna un identificador (tid).
- Para diferenciar las tareas ejecutadas por cada thread:
 - if (tid == 0) then ... else ...
 - constructores específicos de reparto de tareas (work sharing).

OpenMP | Ejemplo

```
main () {
 #pragma omp parallel private(tid)
 tid = omp get thread num();
 printf (" thread %d en marcha \n", tid);
 #pragma omp for schedule(static) reduction(+:B)
 for (i=0; i<1000; i++)
 A[i] = A[i] + 1;
 B = B + A[i];
 if (tid==0) printf(" B = %d \n", B);
```

OpenMP Introducción

Aspectos básicos a tratar en la paralelización de código:

- 1 Partiendo de un programa serie, hay que especificar qué partes del código pueden ejecutarse en paralelo (análisis de dependencias)
 - estructuras de control paralelo
 - reparto de tareas

OpenMP | Introducción

Aspectos básicos a tratar en la paralelización de código:

- 2 Incluir la comunicación adecuada entre los diferentes threads que van a ejecutarse en paralelo. En este caso, a través de variables compartidas en el espacio común de memoria.
 - ámbito de las variables

OpenMP | Introducción

Aspectos básicos a tratar en la paralelización de código:

3 Sincronizar convenientemente la ejecución de los hilos. Las funciones principales de sincronización son las habituales: **exclusión mutua** y sincronización por **eventos** (por ejemplo, global mediante barreras).

OpenMP Introducción

- En resumen, partiendo de un programa serie, para obtener un programa paralelo OpenMP hay que añadir:
 - directivas que especifican una región paralela (código replicado), reparto de tareas (específicas para cada thread), o sincronización entre threads.
 - funciones de biblioteca (include
 <omp.h>): para gestionar o sincronizar los
 threads.

Índice

- 1. Introducción. Programación de Aplicaciones Paralelas. OpenMP.
- 2. Regiones paralelas.

Gestión de threads y ámbito de las vbles.

Reparto de tareas.

Bucles FOR. Planificación de las iteraciones. Secciones paralelas.

- 3. Sincronización de los threads.
- 4. Tareas.
- 5. Otras cuestiones.

Una región paralela define un trozo de código que va a ser **replicado** y ejecutado en paralelo por varios threads.

La directiva correspondiente es (C):

```
#pragma omp parallel [cláusulas]
{
 código
}
```

El trozo de código que se define en una región paralela debe ser un bloque básico.

- El número de threads que se generan para ejecutar una región paralela se controla:
 - a. estáticamente, mediante una variable de entorno:> export OMP NUM THREADS=4
 - b. en ejecución, mediante una función de librería: omp_set_num_threads(4);
 - c. en ejecución, mediante una cláusula del "pragma parallel":

```
num threads (4)
```

L ¿Quién soy yo? ¿Cuántos somos?

Cada proceso paralelo se identifica por un número de *thread*. El 0 es el *thread* máster.

Dos funciones de librería:

```
tid = omp_get_thread_num();
devuelve el identificador del thread.
```

```
nth = omp_get_num_threads();
devuelve el número de hilos generados.
```

> Un ejemplo sencillo:

```
#define N 12
 i, tid, nth, A[N];
main ( ) {
 for (i=0; i<N; i++) A[i]=0;
 #pragma omp parallel private(tid,nth) shared(A)
 { ntn = omp get num threads ();
 tid = omp get thread num ();
 printf ("Thread %d de %d en marcha \n", tid, nth);
 A[tid] = 10 + tid;
 printf (" El thread %d ha terminado \n", tid);
 for (i=0; i< N; i++) printf (^{N}A(%d) = %d n'', i, A[i]);
```

barrera

El thread máster tiene como contexto el conjunto de variables del programa, y existe a lo largo de toda la ejecución del programa.

Al crearse nuevos threads, cada uno incluye su propio contexto, con su propia pila, utilizada como stack frame para las rutinas invocadas por el thread.

La compartición de variables es el punto clave en un sistema paralelo de memoria compartida, por lo que es necesario controlar correctamente el **ámbito** de cada variable.

Las variables **globales** son compartidas por todos los *threads*. Sin embargo, algunas variables deberán ser propias de cada *thread*, **privadas**.

Para poder especificar adecuadamente el ámbito de validez de cada variable, se añaden una serie de cláusulas a la directiva parallel, en las que se indica el carácter de las variables que se utilizan en dicha región paralela.

La región paralela tiene como extensión estática el código que comprende, y como extensión dinámica el código que ejecuta (incluidas rutinas).

Las cláusulas que incluye la directiva afectan únicamente al ámbito estático de la región.

Las cláusulas principales que definen el ámbito de las variables son las siguientes:

shared(X)

Se declara la variable x como compartida por todos los threads.

Sólo existe una copia, y todos los *threads* acceden y modifican dicha copia.

• private(Y)

Se declara la variable Y como privada en cada thread. Se crean P copias, una por thread (sin inicializar!). Se destruyen al finalizar la ejecución de los threads.

> Ejemplo:

```
x no está
 inicializada!
#pragma omp parallel
 shared(Y) private(X,Z)
 Z = X * X + 3;
 x no mantiene
 el nuevo valor
 X = Y * 3 + Z;
printf("X = %d \n'', X);
```

Se declaran objetos completos: no se puede declarar un elemento de un array como compartido y el resto como privado.

Por defecto, las variables son shared.

Cada thread utiliza su propia pila, por lo que las variables declaradas en la propia región paralela (o en una rutina) son privadas.

• firstprivate()

Las variables privadas no están inicializadas al comienzo (ni dejan rastro al final).

Para poder pasar un valor a estas variables hay que declararlas **firstprivate**.

> Ejemplo:

```
X = Y = Z = 0;
#pragma omp parallel
private(Y) firstprivate(Z)
{
 ...
 X = Y = Z = 1;
}
...
```

valores dentro de la región paralela?

X = 0

Y =?

z =0

valores fuera de la región paralela?

$$x = 1$$

$$Y = ?(0)$$

$$z = ?(0)$$

• reduction()

Las operaciones de reducción son típicas en muchas aplicaciones paralelas. Utilizan variables a las que acceden todos los procesos y sobre las que se efectúa alguna operación de "acumulación" en modo atómico (RMW).

Caso típico: la suma de los elementos de un vector.

Si se desea, el control de la operación puede dejarse en manos de OpenMP, declarando dichas variables de tipo reduction.

> Ejemplo:

```
#pragma omp parallel private(X) reduction(+:sum)
{
 X = ...
 ...
 sum = sum + X;
 ...
}
La propia cláusula indica el operador de reducción a utilizar.
```

OJO: no se sabe en qué orden se va a ejecutar la operación --> debe ser conmutativa (cuidado con el redondeo).

default (none / shared)

none: obliga a declarar explícitamente el ámbito de todas las variables. Útil para no olvidarse de declarar ninguna variable (da error al compilar).

shared: las variables sin "declarar" son shared (por defecto).

(En Fortran, también default (private): las variables sin declarar son privadas)

OpenMP | R.P.: Cláusulas de ámbito

Variables de tipo threadprivate

Las cláusulas de ámbito sólo afectan a la extensión estática de la región paralela. Por tanto, una variable privada sólo lo es en la extensión estática (salvo que la pasemos como parámetro a una rutina).

Si se quiere que una variable sea privada pero en toda la extensión dinámica de la región paralela, entonces hay que declararla mediante la directiva:

#pragma omp threadprivate (X)

OpenMP | R.P.: Cláusulas de ámbito

Las variables de tipo threadprivate deben ser "estáticas" o globales (declaradas fuera, antes, del main). Hay que especificar su naturaleza justo después de su declaración.

Las variables threadprivate no desaparecen al finalizar la región paralela (mientras no se cambie el número de threads); cuando se activa otra región paralela, siguen activas con el valor que tenían al finalizar la anterior región paralela.

OpenMP | R.P.: Cláusulas de ámbito

copyin(X)

Declarada una variable como threadprivate, un thread no puede acceder a la copia threadprivate de otro thread (ya que es privada).

La cláusula copyin permite copiar en cada thread el valor de esa variable en el thread máster al comienzo de la región paralela.

OpenMP | R.P.: Otras cláusulas

• if (expresión)

La región paralela sólo se ejecutará en paralelo si la expresión es distinta de 0.

Dado que paralelizar código implica costes añadidos (generación y sincronización de los *threads*), la cláusula permite decidir en ejecución si merece la pena la ejecución paralela según el tamaño de las tareas (por ejemplo, en función del tamaño de los vectores a procesar).

OpenMP | R.P.: Otras cláusulas

num_threads (expresión)

Indica el número de hilos que hay que utillizar en la región paralela.

Precedencia: vble. entorno >> función >> cláusula

OpenMP | R.P.: Resumen cláusulas

- Cláusulas de la región paralela
 - shared, private, firstprivate (var)
 reduction (op:var)
 default (shared/none)
 copyin (var)
 - if (expresión)
 - num_threads(expresión)

Índice

- Introducción. Programación de Aplicaciones Paralelas. OpenMP.
- 2. Regiones paralelas.

Gestión de threads y ámbito de las vbles.

Reparto de tareas.

Bucles for. Planific. de las iteraciones Secciones paralelas.

- 3. Sincronización de los threads.
- 4. Tareas.
- 5. Otras cuestiones.

Paralelización de bucles.

Los bucles son uno de los puntos de los que extraer paralelismo de manera "sencilla" (paralelismo de datos, domain decomposition, grano fino).

Obviamente, la simple replicación de código no es suficiente. Por ejemplo,

```
#pragma omp parallel shared(A) private(i)
{
  for (i=0; i<100; i++)
 A[i] = A[i] + 1;
}</pre>
```


Tendríamos que hacer algo así:

- El reparto de trabajo entre los *threads* se puede hacer mediante una estrategia de tipo **SPMD**.
 - Utilizando el identificador de los threads y mediante sentencias if.
 - Definiendo una cola de tareas y efectuando un reparto dinámico de las mismas (self-scheduling, p. e.).
- OpenMP ofrece una alternativa "automática" al reparto de tareas "manual", mediante el uso de directivas específicas de reparto de tareas (work sharing).

- Las opciones de que disponemos son:
 - 1. Directiva for, para repartir la ejecución de las iteraciones de un bucle entre todos los *threads* (bloques básicos y número de iteraciones conocido).
 - 2. Directiva sections, para definir trozos o secciones de una región paralela a repartir entre los *threads*.
 - 3. Directiva single, para definir un trozo de código que sólo debe ejecutar un *thread*.

1 Directiva for

```
ámbito variables
#pragma omp parallel [...]
 reparto iteraciones
 sincronización
 #pragma omp for [clausulas]
 for (i=0; i<100; i++) A[i] = A[i] + 1;
 <del>ba</del>rrera
 0..24
 25..49
 50..74
 75..99
```


Las directivas parallel y for pueden juntarse en
#pragma omp parallel for

cuando la región paralela contiene únicamente un bucle.

En todo caso, la decisión de paralelizar un bucle debe tomarse tras el correcto análisis de las dependencias.

- Para facilitar la paralelización de un bucle, hay que aplicar todas las optimizaciones conocidas para la "eliminación" de dependencias:
 - -- variables de inducción
 - -- reordenación de instrucciones
 - -- alineamiento de las dependencias
 - -- intercambio de bucles, etc.

```
for (i=0; i<N; i++)
Z[i] = a * X[i] + b;

#pragma omp parallel for
for (i=0; i<N; i++)
Z[i] = a * X[i] + b;</pre>
```

El bucle puede paralelizarse sin problemas, ya que todas las iteraciones son independientes.

La directiva parallel for implica la generación de P threads, que se repartirán la ejecución del bucle.

Hay una barrera de sincronización implícita al final del bucle. El máster retoma la ejecución cuando todos terminan.

El índice del bucle, i, es una variable privada (no es necesario declararla como tal).

```
for (i=0; i<N; i++)
for (j=0; j<M; j++)
{
  X = B[i][j] * B[i][j];
  A[i][j] = A[i][j] + X;
  C[i][j] = X * 2 + 1;
}</pre>
```

```
#pragma omp parallel for
 private (j,X)

for (i=0; i<N; i++)
  for (j=0; j<M; j++)
  {
 X = B[i][j] * B[i][j];
 A[i][j] = A[i][j] + X;
 C[i][j] = X * 2 + 1;
}</pre>
```

Se ejecutará en paralelo el **bucle externo**, y los *threads* ejecutarán el bucle interno. Paralelismo de grano "medio".

Las variables j y x deben declararse como privadas.


```
for (i=0; i<N; i++)
for (j=0; j<M; j++)
{
  X = B[i][j] * B[i][j];
  A[i][j] = A[i][j] + X;
  C[i][j] = X * 2 + 1;
}</pre>
```

```
for (i=0; i<N; i++)
#pragma omp parallel for
  private (X)
for (j=0; j<M; j++)
{
  X = B[i][j] * B[i][j];
  A[i][j] = A[i][j] + X;
  C[i][j] = X * 2 + 1;
}</pre>
```

Los threads ejecutarán en paralelo el bucle interno (el externo se ejecuta en serie). Paralelismo de grano fino.

La variable x debe declararse como privada.

OpenMP | Cláusulas (for)

- Las cláusulas de la directiva for son de varios tipos:
 - ✓ scope (ámbito): indican el ámbito de las variables.
 - ✓ schedule (planificación): indican cómo repartir las iteraciones del bucle.
 - ✓ collapse: permite colapsar varios bucles en uno.
 - ✓ nowait: elimina la barrera final de sincronización.
 - ✓ ordered: impone orden en la ejecución de las iteraciones.

OpenMP | Cláusulas de ámbito

Las cláusulas de ámbito de una directiva for son (como las de una región paralela):

```
private, firstprivate,
reduction, default
```

Y se añade una cláusula más:

• lastprivate(X)

Permite salvar el valor de la variable privada **x** correspondiente a la última iteración del bucle.

¿Cómo se reparten las iteraciones de un bucle entre los threads?

Puesto que el pragma for termina con una barrera, si la carga de los threads está mal equilibrada tendremos una pérdida (notable) de eficiencia.

La cláusula schedule permite definir diferentes estrategias de reparto, tanto estáticas como dinámicas.

La sintaxis de la cláusula es:

```
schedule(tipo [, tamaño_trozo])
```

Los tipos pueden ser:

• static,k

Planificación estática con trozos de tamaño k. Si no se indica k, se reparten trozos de tamaño N/P. La asignación es entrelazada (*round robin*).

• dynamic, k

Asignación dinámica de trozos de tamaño k. El tamaño por defecto es 1.

• guided, k

Planificación dinámica con trozos de tamaño decreciente:

$$K_{i+1} = K_i (1 - 1/P)$$

El tamaño del primer trozo es dependiente de la implementación y el último es el especificado (por defecto, 1).

runtime

El tipo de planificación se define previamente a la ejecución en la variable de entorno OMP_SCHEDULE (para las pruebas previas).

Por ej.: > export OMP_SCHEDULE="dynamic,3"

auto

La elección de la planificación la realiza el compilador (o el *runtime system*).

Es dependiente de la implementación.

Bajo ciertas condiciones, la asignación de las iteraciones a los *threads* se puede mantener para diferentes bucles de la misma región paralela.

Se permite a las implementaciones añadir nuevos métodos de planificación.

RECUERDA:

estático menos coste / mejor localidad datos dinámico más coste / carga más equilibrada

OpenMP | Cláusula collapse

collapse(n)

El compilador formará un único bucle y lo paralelizará. Se le debe indicar el número de bucles a colapsar

```
3.0
```

```
#pragma omp parallel for collapse(2)
  for (i=0; i<N; i++)
 for (j=0; j<M; j++)
 for (k=0; k<L; k++)
 {
 ...
 }
}</pre>
```

OpenMP | Cláusula nowait

- Por defecto, una región paralela o un for en paralelo (en general, casi todos los constructores de OpenMP) llevan implícita una barrera de sincronización final de todos los threads.

 El más lento marcará el tiempo final de la operación.
- Puede eliminarse esa barrera en el for mediante la cláusula nowait, con lo que los threads continuarán la ejecución en paralelo sin sincronizarse entre ellos.

OpenMP | Cláusulas

Cuando la directiva es parallel for (una región paralela que sólo tiene un bucle for), pueden usarse las cláusulas de ambos pragmas. Por ejemplo:

```
#pragma omp parallel for if(N>1000)
for (i=0; i<N; i++) A[i] = A[i] + 1;</pre>
```

OpenMP | Resumen

Reparto de tareas (bucles for)

#pragma omp for [clausulas]

private(var) firstprivate(var)
reduction(op:var) default(shared/none)
lastprivate(var)

•

schedule(static/dynamic/guided/runtime/auto[tam])

- collapse(n)
- nowait

#pragma omp parallel for [claus.]

Índice

1. Introducción. Programación de Aplicaciones Paralelas. OpenMP.

2. Regiones paralelas.

Gestión de threads y ámbito de las vbles.

Reparto de tareas.

Bucles for. Planificación de las iteraciones **Secciones paralelas.**

- 3. Sincronización de los threads.
- 4. Tareas.
- 5. Otras cuestiones.

OpenMP | Rep. de tareas: funciones

2 Directiva sections

Permite usar paralelismo de función (function decom-position). Reparte secciones de código independiente a threads diferentes.

Cada sección paralela es ejecutada por un sólo thread, y cada thread ejecuta ninguna o alguna sección.

Una barrera implícita sincroniza el final de las secciones o tareas.

Cláusulas: private (first-, last-),
 reduction, nowait

OpenMP | Rep. de tareas (sections)

> Ejemplo:

OpenMP | Rep. de tareas (sections)

Igual que en el caso del pragma for, si la región paralela sólo tiene secciones, pueden juntarse ambos pragmas en uno solo:

#pragma omp parallel sections [cláusulas]

(cláusulas suma de ambos pragmas)

OpenMP | Rep. de tareas (single)

2 Directiva single

Define un bloque básico de código, dentro de una región paralela, que no debe ser replicado; es decir, que debe ser ejecutado por un único thread. (por ejemplo, una operación de entrada/salida).

No se especifica qué thread ejecutará la tarea.

OpenMP | Rep. de tareas (single)

La salida del bloque single lleva implícita una barrera de sincronización de todos los *threads*. La sintaxis es similar a las anteriores:

```
#pragma omp single [cláus.]
```

Cláusulas: (first) private, nowait

copyprivate(X)

Para pasar al resto de *threads* (BC) el valor de una variable **threadprivate**, modificada dentro del bloque **single**.

OpenMP | Rep. de tareas (single)

> Ejemplo:

```
#pragma omp parallel
  #pragma omp single
 inicializar(A);
  #pragma omp for
 for(i=0; i<N; i++)
 A[i] = A[i] * A[i] + 1;
 ...;
  #pragma omp single
 copiar(B,A);
```


Comentarios finales

El reparto de tareas de la región paralela debe hacerse en base a bloques básicos; además, todos los *threads* deben alcanzar la directiva.

Es decir:

- --si un *thread* llega a una directiva de reparto, deben llegar todos los *threads*.
- --una directiva de reparto puede no ejecutarse, si no llega ningún *thread* a ella.
- --si hay más de una directiva de reparto, todos los *threads* deben ejecutarlas en el mismo orden.
- -- las directivas de reparto no se pueden anidar.

OpenMP | Rep. de tareas "orphaned"

Las directivas de reparto pueden ir tanto en el ámbito lexicográfico (estático) de la región paralela como en el dinámico. Por ejemplo:

```
Si se llama a la función
  int X;
 desde fuera de una región
  #pragma omp
 paralela (\#threads = 1), no
  threadprivate(X)
 hay problema, simplemente
 no tiene ningún efecto.
  #pragma omp parallel
 X = \dots
 init();
 void init()
 #pragma omp for
 for (i=0; i< N;
 <u>i++</u>)
 A[i] = X * i;
aboratorio de Paralelismo
```

Índice

 Introducción. Programación de Aplicaciones Paralelas. OpenMP.

2. Regiones paralelas.

Gestión de threads y ámbito de las vbles.

Reparto de tareas.

Bucles for. Planificación de las iteraciones Secciones paralelas.

Otras cuestiones

- 3. Sincronización de los threads.
- 4. Tareas.
- 5. Otras cuestiones.

Es posible anidar regiones paralelas, pero hay que hacerlo con "cuidado" para evitar problemas.

Der defecte pe conscible hay que indicarle

Por defecto no es posible, hay que indicarlo explícitamente mediante:

-- una llamada a una función de librería


```
omp set nested(TRUE);
```

-- una variable de entorno

```
> export OMP_NESTED=TRUE
```

Una función devuelve el estado de dicha opción:

```
omp get nested(); (true o false)
```


Se pueden anidar regiones paralelas con cualquier nivel de profundidad.

OpenMP 3.0 mejora el soporte al paralelismo anidado:

- La función omp_set_num_threads () puede ser invocada dentro de una región paralela para controlar el grado del siguiente nivel de paralelismo.
- Permite conocer el nivel de anidamiento mediante omp_get_level() y omp_get_active_level().
- Se puede acceder al tid del padre de nivel n omp_get_ancestor_thread_num(n) y al número de threads en dicho nivel.

OpenMP 3.0 mejora el soporte al paralelismo anidado:

 Permite controlar el máximo número de regiones paralelas anidadas activas mediante funciones y variables de entorno.

```
omp_get/set_max_active_levels();
> export OMP_MAX_ACTIVE_LEVELS=n
```

- Permite controlar el máximo número de *threads* mediante funciones y variables de entorno

```
omp_get_thread_limit();
> export OMP_THREAD_LIMIT=n
```


OpenMP | Algunas funciones más

Puede usarse la cláusula if para decidir en tiempo de ejecución si paralelizar o no. Para saber si se está ejecutando en serie o en paralelo, se puede usar la función:

```
omp_in_parallel();
```

Puede obtenerse el número de procesadores disponibles mediante

```
omp_get_num_proc() ;
```

y utilizar ese parámetro para definir el número de threads.

OpenMP | Algunas funciones más

Puede hacerse que el número de *threads* sea dinámico, en función del número de procesadores disponibles en cada instante:

```
> export OMP_DYNAMIC=TRUE/FALSE
omp_set_dynamic(1/0);
```

Para saber si el número de *threads* se controla dinámicamente:

```
omp get dynamic();
```

OpenMP | Algunas funciones más

Se han añadido algunas variables de entorno para gestionar el tamaño de la pila:


```
> export OMP_STACKSIZE tamaño [B|K|M|G]
```

y para gestionar la política de espera en la sincronización:

```
> export OMP_WAIT_POLICY [ACTIVE|PASSIVE]
```

Índice

- 1. Introducción. Programación de Aplicaciones Paralelas. OpenMP.
- 2. Regiones paralelas.
- 3. Sincronización de los threads. Exclusión mutua: secciones críticas. Variables cerrojo. Eventos: barreras...
- 4. Tareas.
- 5. Otras cuestiones.

OpenMP | Sincronización de threads

Cuando no pueden eliminarse las dependencias de datos entre los *threads*, es necesario sincronizar su ejecución.

OpenMP proporciona los mecanismos de sincronización más habituales: exclusión mutua y sincronización por eventos.

OpenMP | Exclusión mútua (SC)

1. Secciones Críticas

Define un trozo de código que no puede ser ejecutado por más de un *thread* a la vez.

OpenMP ofrece varias alternativas para la ejecución en exclusión mutua de secciones críticas. Las dos opciones principales son: critical y atomic.

OpenMP | Exclusión mútua

Directiva critical

Define una única sección crítica para todo el programa, dado que no utiliza variables de *lock*.

```
#pragma omp parallel firstprivate(MAXL)
 #pragma omp for
 OJO: la sección
  for (i=0; i<N; i++) {
 crítica debe ser
 A[i] = B[i] / C[i];
 lo "menor"
 if (A[i]>MAXL) MAXL = A[i];
 posible!
 #pragma omp critical
  { if (MAXL>MAX) MAX = MAXL; }
```

OpenMP | Exclusión mútua

Secciones críticas "específicas" (named)

También pueden definirse diferentes secciones críticas, controladas por la correspondiente variable cerrojo.

```
#pragma omp parallel for
for (i=0; i< N; i++)
  A[i] = fun(i);
 if (A[i]>MAX)
 #pragma omp critical(M1)
 { if (A[i]>MAX) MAX = A[i]; }
 if (A[i] < MIN)
 #pragma omp critical(M2)
 { if (A[i] < MIN) MIN = A[i]; }
```

OpenMP | Exclusión mútua

Directiva atomic

Es una caso particular de sección crítica, en el que se efectúa una operación RMW atómica sencilla (con limitaciones).

```
#pragma omp parallel ...
{
 ...
 #pragma omp atomic
 X = X + 1;
 ...
}
```

Para este tipo de operaciones, es más eficiente que definir una sección crítica.

2. Funciones con cerrojos

Un conjunto de funciones de librería permite manejar variables cerrojo y definir así secciones críticas "ad hoc".

En C, las variables cerrojo deben ser del tipo predefinido: omp_lock_t C;

- omp_init_lock(&C);
 reserva memoria e inicializa un cerrojo.
- omp_destroy_lock(&C); libera memoria del cerrojo.

- omp_set_lock(&C);
 coge el cerrojo o espera a que esté libre.
- omp_unset_lock(&C);libera el cerrojo.
- omp_test_lock(&C);
 testea el valor del cerrojo; devuelve T/F.

Permiten gran flexibilidad en el acceso en exclusión mutua. La variable de *lock* puede pasarse como parámetro a una rutina.

> Ejemplo

```
#pragma omp parallel private(nire it)
  omp set lock(&C1);
 mi it = i;
  i = i + 1;
  omp unset lock(&C1);
 while (mi it<N)
 A[mi it] = A[mi it] + 1;
 omp set lock(&C1);
 mi it = i;
 i = i + 1;
 omp unset lock(&C1);
```

Un grupo similar de funciones permite el anidamiento de las secciones críticas, sin que se produzca un bloqueo por recursividad.

La sintaxis es la misma que en el grupo anterior, añadiendo <u>nest</u>. Por ejemplo:

- omp_set_nest_lock(var); entrada a la SC
- omp_unset_nest_lock(var); salida de la

SC

OpenMP | Eventos

3. Eventos

La sincronización entre los *threads* puede hacerse esperando a que se produzca un determinado evento.

La sincronización puede ser:

- global: todos los *threads* se sincronizan en un punto determinado.
- punto a punto: los threads se sincronizan uno a uno a través de flags.

OpenMP | Eventos (barreras)

Sincronización global: barreras

#pragma omp barrier

Típica barrera de sincronización global para todos los threads de una región paralela.

Recordad que muchos constructores paralelos llevan implícita una barrera final.

OpenMP | Eventos (barreras)

> Ejemplo

```
#pragma omp parallel private(tid)
  tid = omp_get_thread_num();
 A[tid] = fun(tid);
  #pragma omp
 #pragma omp for
  for (i=0; i< N; i++) B[i] = fun(A,i);
 #pragma omp for nowait
  for (i=0; i< N; i++) C[i] = fun(A,B,i);
 D[tid] = fun(tid);
```

Sincronización punto a punto

La sincronización entre procesos puede hacerse mediante *flags* (memoria común), siguiendo un modelo de tipo productor / consumidor.

```
/* productor */
....

dat = ...;
flag = 1;
... = dat;
```

Sin embargo, sabemos que el código anterior puede no funcionar correctamente en un sistema paralelo, dependiendo del modelo de consistencia de la máquina.

Tal vez sea necesario desactivar las optimizaciones del compilador antes del acceso a las variables de sincronización.

Para asegurar que el modelo de consistencia aplicado es el secuencial, OpenMP ofrece como alternativa la directiva:

```
#pragma omp flush(X)
```

que marca puntos de consistencia en la visión de la memoria (*fence*).

```
/* productor */
...
dat = ...;
#pragma omp flush(dat)
flag = 1;
#pragma omp flush(flag)
...
```

```
/* consumidor */
 ...
 while (flag==0)
 { #pragma omp flush(flag) };
 #pragma omp flush(dat)
 ... = dat;
 ...
```


El modelo de consistencia de OpenMP implica tener que realizar una operación de *flush* tras escribir y antes de leer cualquier variable compartida.

En C se puede conseguir esto declarando las variables de tipo volatile.

```
volatile int dat, flag;
....
/* productor */
...
dat = ...;
flag = 1;
...
```

```
volatile int dat, flag;
 ...

/* consumidor */
 ...
 while (flag==0) {};
 ... = dat;
 ...
```

OpenMP | Eventos (ordered)

4. Secciones "ordenadas"

#pragma omp ordered

Junto con la cláusula ordered, impone el orden secuencial original en la ejecución de una parte de código de un for paralelo.

```
#pragma omp paralell for ordered
for (i=0; i<N; i++)
{
 A[i] = ... (cálculo);
 #pragma omp ordered
 printf("A(%d) = %d \n", i, A[i]);
}</pre>
Equivale a un wait
 -post construido
 mediante contadores.
```

OpenMP | Sincronización

5. Directiva master

#pragma omp master

Marca un bloque de código para que sea ejecutado solamente por el *thread* máster, el 0.

Es similar a la directiva single, pero sin incluir la barrera al final y sabiendo qué thread va a ejecutar el código.

Índice

- 1. Introducción. Programación de Aplicaciones Paralelas. OpenMP.
- 2. Regiones paralelas.
- 3. Sincronización de los threads.

4. Tareas.

5. Otras cuestiones.

Directiva **task**

Sirve para definir tareas explícitas, y permite gestionar eficientemente procedimientos recursivos y bucles en los que el número de iteraciones es indeterminado.

```
#pragma omp task [claúsulas]
{
```

```
claúsulas if (expresión)
untied
default (shared | none)
private (var), firstprivate (var), shared (var)
```


Directiva **task**

Una directiva que permite esperar a todas las tareas hijas generadas desde la tarea actual.

#pragma omp taskwait

La directiva task permite introducir paralelismo de una forma sencilla en ciertas situaciones en las que era difícil hacerlo. Veamos un par de ejemplos.

> Ejemplo 1: lista ligada

```
...
while (puntero)
{
 (void) ejecutar_tarea(puntero);
 puntero = puntero->sig;
}
...
```

Sin la directiva task, habría que contar el número de iteraciones previamente para transformar el while en un for.

> Ejemplo 1: lista ligada - openmp

```
puntero = cabecera;
#pragma omp parallel
  #pragma omp single nowait
 while(puntero) {
 #pragma omp task firstprivate(puntero)
 (void) ejecutar_tarea(puntero);
 puntero = puntero->sig ;
```

> Ejemplo 2: fibonacci

```
long fibonacci(int n)
{ // f(0)=f(1)=1, f(n) = f(n-1) + f(n-2)

long f1, f2, fn;

if ( n == 0 || n == 1 ) return(n);

f1 = fibonacci(n-1);
 f2 = fibonacci(n-2);

fn = f1 + f2;

return(fn);
}
```

> Ejemplo 2: fibonacci - openmp

```
long fibonacci(int n)
 long f1, f2, fn;
 if ( n == 0 || n == 1 ) return(n);
 #pragma omp task shared(f1)
 {f1 = fibonacci(n-1);}
 #pragma omp task shared(f2)
 {f2 = fibonacci(n-2);}
 #pragma omp taskwait
 fn = f1 + f2;
 return(fn);
```

> Ejemplo 2: fibonacci - openmp

```
#pragma omp parallel shared(nth)
{
 #pragma omp single nowait
 {
 result = fibonacci(n);
 }
}
```

Posibilidad de aplicar recursividad paralela a partir de un tamaño mínimo de cálculo?

Índice

- 1. Introducción. Programación de Aplicaciones Paralelas. OpenMP.
- 2. Regiones paralelas.
- 3. Sincronización de los threads.
- 4. Tareas.

5. Otras cuestiones.

Funciones para medir tiempos Carreras y deadlocks Funciones reentrantes Speed-up

OpenMP | Otras cuestiones

Un par de funciones para "medir tiempos"

```
• omp_get_wtime();

t1 = omp_get_wtime();
...

t2 = omp_get_wtime();
tiempo = t2 - t1;
```

• omp_get_wtick(); precisión del reloj

OpenMP | Otras cuestiones

Programar aplicaciones SMP resulta "más sencillo" que repartir datos por diferentes procesadores y comunicarse por paso de mensajes.

Pero el uso de variables compartidas por varios threads puede llevar a **errores** no previstos si no se analiza detenidamente su comportamiento.

Algunos errores típicos pueden producir **carreras** (*races*) en los resultados o dejar bloqueada la ejecución (*deadlock*).

OpenMP | Otras cuestiones: carreras

Carreras

Definimos una carrera (*race*) como la consecución de resultados inesperados e irreproducibles debido a problemas en el acceso y sincronización de variables compartidas.

```
#pragma omp parallel sections
{
 #pragma omp section
 A = B + C;

 #pragma omp section
 B = A + C;

 #pragma omp section
 C = B + A;
}
```

OpenMP | Otras cuestiones: carreras

```
CONT = 0;
#pragma omp parallel sections
 #pragma omp section
 A = B + C;
 #pragma omp flush (A)
 CONT = 1:
 #pragma omp flush (CONT)
 #pragma omp section
 while (CONT<1)
 { #pragma omp flush (CONT) }
 B = A + C;
 #pragma omp flush (B)
 CONT = 2;
 #pragma omp flush (CONT)
 #pragma omp section
 while (CONT<2)
 { #pragma omp flush (CONT) }
 C = B + A;
```

el contador permite la sincronización entre las secciones (eventos)

las operaciones de *flush* aseguran la consistencia de la memoria.

OpenMP | Otras cuestiones: carreras

```
#pragma omp parallel private(tid, X)
 tid = omp get thread num();
 #pragma omp for reduction(+:total)
nowait
 for (i=0; i<N; i++)
 x = fun(i);
 total = total + x;
 Y[tid] = fun2(tid, total);
```

OpenMP | Otras cuestiones: deadlock

Deadlock

Si no se usan correctamente las operaciones de sincronización, es posible que el programa se bloquee (deadlock).

Por ejemplo, he aquí un par de errores típicos usando secciones críticas construidas mediante cerrojos:

OpenMP | Otras cuestiones: deadlock

```
(región paralela)
...
omp_set_lock(&C1);
A = A + func1();
if (A>0) omp_unset_lock(&C1);
else
{
 ...
}
```

```
(región paralela con secciones)
#pragma omp section
 { omp set lock(&C1);
  A = A + func1();
  omp set lock(&C2);
  B = B * A;
  omp unset lock(&C2);
  omp_unset lock(&C1);
#pragma omp section
 { omp set lock(&C2);
  B = B + func2();
  omp set lock(&C1);
  A = A * B;
  omp unset lock(&C1);
  omp_unset_lock(&C2);
```

OpenMP | Otras cuestiones: deadlock

Recomendaciones:

- prestar atención al ámbito de las variables: shared, private, etc.
- utilizar con cuidado las funciones de sincronización.
- disponer de una versión equivalente secuencial para comparar resultados (serán siempre iguales?).

OpenMP | Otras cuestiones

Llamadas en paralelo a funciones de librería ¿habrá problemas con la activación simultánea de más de una instancia de dichas funciones?

Una librería es *thread-safe* (re-entrante) si lo anterior no es un problema. Si no es así, habría que utilizar una secuencia tipo:

LOCK / CALL / UNLOCK

Speed-up

El objetivo de programar una aplicación en un sistema paralelo es:

- ejecutar el problema más rápido.
- ejecutar un problema de mayor tamaño.

En ambos casos hay que tener en cuenta el *overhead* añadido al paralelizar el código.

OpenMP | Limitaciones al rendimiento

- Escribir programas paralelos OpenMP es fácil... y también lo es escribir programas de bajo rendimiento.
- Principales fuentes de pérdida de eficiencia
 - el algoritmo en ejecución: Amdahl // desequilibrio de carga
 - sincronización: grano muy fino
 - comunicación: acceso a variables shared, cache (fallos, falsa compartición...)
 - implementación de OpenMP / S.O.

OpenMP | Limitaciones al rendimiento

Ejemplos de mejora de la eficiencia:

```
#pragma omp parallel for
for (i=0;i<N;i++) { ... }

XMED = xnorm / sum;

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

```
#pragma omp parallel
{
 #pragma omp for
 for (i=0;i<N;i++) { ... }

 #pragma omp single
 XMED = xnorm / sum;

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


```
#pragma omp parallel
 private (XMED)
{
 #pragma omp for nowait
 for (i=0;i<N;i++) { ... }

 XMED = xnorm / sum;

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

una sola sección paralela

cálculo repetido

OpenMP | Limitaciones al rendimiento

Ejemplos de mejora de la eficiencia

Utilizar el mismo reparto (ilos mismos datos!) para todos los bucles (hacer a "mano" el work sharing).

Por ello, interesa minimizar costes de creación y terminación de threads, sincronización, etc.

Hay que considerar también los problemas de **localidad de los datos.**

Diferentes aspectos:

La máquina: SMP o DSM

La localidad de los datos es un factor determinante en una máquina DSM.

También es importante en el caso SMP, para mejorar la tasa de acierto de la cache.

La compartición falsa de datos

Aquí puede resultar importante el tipo de *scheduling* que se efectúe, para evitar continuas anulaciones de bloques de cache.

En resumen, es necesario un cuidadoso análisis del reparto y uso de los datos, el tamaño de grano, la sincronización de los *threads*, el uso de memoria, etc., para minimizar *overheads* (p.e., el uso de barreras implícitas) y conseguir el máximo rendimiento de un sistema paralelo.

Existen herramientas que ayudan en estas tareas: KAI, PORLAND...

OpenMP: referencias

TEXTOS

R. Chandra et al.

Parallel Programming in OpenMP Morgan Kaufmann, 2001.

B. Chapman et al.

Using OpenMP The MIT Press, 2008.

WEB

www.openmp.org
 (especificación, software...)