Introducción a Open Multiprocessing (OpenMP)

¿Qué es OpenMP?

- API diseñada para la programación multiproceso en sistemas con arquitectura de memoria compartida, compatible con múltiples plataformas. Se compone de:
 - Directivas del compilador.
 - Biblioteca de funciones.
 - Variables de entorno.

Nota: No es un lenguaje de programación, sino que se basa en el modelo de hilos.

OpenMP

Definido por un consorcio de proveedores de hardware y software, encabezado por AMD y conocido como OpenMP Architecture Review Board (ARB) desde 1997.

- BCS Barcelona Supercomputing Center
- CAPS-Entreprise
- Convey Computer
- Cray
- Fujitsu
- HP
- IBM
- Intel
- Microsoft
- NEC
- NVIDIA
- Oracle Corporation
- Signalogic
- The Portland Group, Inc.
- Texas

Instruments Mas información en

www.openmp.org

¿Qué es OpenMP?

- Modelo de programación paralela.
- Paralelismo basado en memoria compartida.
- Extensiones para lenguajes de programación existentes (C, C++, Fortran).
- Combina código serial y paralelo en un solo archivo fuente.

Compiladores que soportan OpenMP

. . .

GNU GCC (a partir de la versión 4.2).

. . .

Compilando con GNU GCC

El soporte para OpenMP ha de ser activado:

- Versión serial de un programa:
 - gcc ejemplo.c –o ejemplo
- Versión paralela de un programa:
 - gcc –fopenmp ejemplo.c –o ejemplo

• En la mayoría de los compiladores la opción es openmp

Modelo de programación en OpenMP

- El paralelismo en OpenMP se especifica a través de directivas que se insertan en el código de C.
- Básicamente un programa en OpenMP es un programa secuencias que se añaden directivas OpenMP en el punto adecuado.
- En **lenguaje C** una directiva OpenMP tiene la forma:
 - #pragma omp <directiva OpenMP especificada>
- Todos los programas OpenMP deben incluir el archivo cabecera #include <omp.h>

Antes de iniciar....

- 1. ¿Qué es un proceso?
- 2. ¿Qué es un hilo?
- 3. ¿Qué se comparte entre los hilos?
- 4. ¿Cuál es la diferencia entre hilo y proceso?

Proceso

Programa en ejecución que cuenta con su propio espacio de memoria y recursos, como CPU y memoria, para realizar tareas específicas.

Estados de un proceso

- En un principio, un proceso no existe.
- Una vez creado, el proceso pasa al estado denominado Listo (está en condiciones de usar la CPU tan pronto se le dé oportunidad).
- Un proceso puede pasar de Ejecución a Bloqueado cuando debe esperar a que ocurra un determinado evento o suceso, como:
 - La terminación de una operación de entrada/salida (E/S).
 - La finalización de otra tarea de otro proceso.

Hilos (Thread)

- Dentro de un proceso puede haber varios hilos de ejecución.
- Un hilo, también conocido como hebra, proceso ligero, flujo, subproceso o "thread", es un programa en ejecución que comparte la imagen de la memoria y otros recursos del proceso con otros hilos.
- Por tanto, un hilo puede definirse como cada secuencia de control dentro de un proceso que ejecuta sus instrucciones de forma independiente.

Procesos con un solo hilo y con múltiples hilos

Hilos y procesos

Un proceso, un hilo

Un proceso, varios hilos

Varios procesos, un hilo por proceso

Varios procesos, varios hilos por proceso

Arquitectura de OpenMP

Fork / join (maestro - esclavo).

Trabajo y datos compartidos entre hilos.

Maneja sincronización (barreras, otras).

Fork / Join

Recuperado de: Optimization of memory management on distributed machine - Scientific Figure on ResearchGate. Available from: https://www.researchgate.net/figure/OpenMP-fork-join-model_fig1_281015120 [accessed 29 Apr 2025]

Sintaxis

- Directivas o pragmas
 - #pragma omp construct [clause[clause]...]
 - Clásulas: especifican atributos para compartir datos y calendarización.
 - Una pragma en C o C++ es una directiva al compilador.

Regiones paralelas

Regiones paralelas

- Los hilos son creados desde el pragma parallel.
- Los datos son compartidos entre hilos.

• C/C++:

```
#pragma omp parallel
 {
 bloque código
 }
```

Regiones paralelas

- Conceptualmente, la programación de aplicaciones con OpenMP consiste en definir zonas del código que serán ejecutadas por un número determinado de hilos.
- Estas zonas de código reciben el nombre de regiones paralelas.
- Todos los programas OpenMP comienzan con una única hebra, llamada maestra.

Ejemplo

```
#include <stdio.h>
#include <omp.h>
int main( int argc, char * argv[] ) {
  printf("Hola mundo \n");
 #pragma omp parallel
 printf("Hola desde el hilo \n");
return 0;
```

¿Cuántos hilos?

- Número de hilos = número de procesadores o núcleos.
- Intel lo usa de esta forma.
- Se definen más hilos con la variable de ambiente
 - OMP_NUM_THREADS.

Actividad 1

Compilar la siguiente versión serial:

```
#include <stdio.h>
int main (){
 int i;
 printf("Hola Mundo\n");
 for(i=0;i<6;i++)
 printf("Iteración: %d\n",i);
 printf("Bye");
```

Actividad 1

 Agregar la directiva para ejecutar las primeras cuatro líneas del main en paralelo.

Compilar con la opción –fopenmp

• ¿Qué sucede?

Biblioteca de funciones

- Establece el número de hilos a utilizar en la siguiente región paralela.
 - void omp_set_num_threads(int num_hilos);
- Obtiene el identificador del hilo actual.
 - int omp_get_thread_num();
- Obtiene el número de CPUs/Cores disponibles.
 - int omp_get_num_threads();
- Obtiene el número total de hilos requeridos.
 - int omp_get_num_procs();

Ejemplo

```
#include <stdio.h>
#include <omp.h>
 Runtime function
 para solicitar un
 determinado número
int main( int argc, char * argv[] ) {
 de hilos
omp_set_num_threads(4);
#pragma omp parallel
 int id = omp_get_thread_num();
 printf(" hilo (%d) \n", id)
 Runtime function
 retorna el id de hilo (0
 al 3)
return 0;
```

Ejemplo

```
#include <stdio.h>
 Cláusula
#include <omp.h>
 para solicitar un
 determinado número
int main( int argc, char * argv[] ) {
 de hilos
#pragma omp parallel num_threads(4)
 int id = omp_get_thread_num();
 printf(" hilo (%d) \n", id)
 Runtime function
 retorna el id de hilo (0
return 0;
 al 3)
```

Número de hilos en la región paralela

- El número de hilos que se generan para ejecutar una región paralela se controla:
- Estáticamente, mediante una variable de entorno:
 - > export OMP_NUM_THREADS=4
- En ejecución, mediante una función
 - omp_set_num_threads(4);
- En ejecución, mediante una cláusula del "pragma parallel":
 - num_threads(4)

Ejemplo

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char *argv[]){
#pragma omp parallel num_threads(16)
 int idHilo,numeroHilos, numerocpus;
 /* obtiene el id de la hilo actual */
 idHilo = omp_get_thread_num();
 numeroHilos = omp_get_num_threads();
 numerocpus = omp_get_num_procs();
 printf("Hola yo soy el hilo %d \n", idHilo);
 if (idHilo == 0) {
 printf("Número de CPUs = %d \n", numerocpus);
 printf("Número de Hilos Totales = %d \n", numeroHilos);
return(0);
```

Actividad

 Desarrolle un programa que modifique los valores de un vector de 30 elementos utilizando programación paralela con OpenMP. Cada hilo será responsable de modificar una única posición del vector, asignando su propio identificador de hilo como valor. Al finalizar la ejecución, el programa deberá mostrar el vector actualizado con los valores asignados por cada hilo.

Directiva For

```
#pragma omp paralell
#pragma omp for
for(i=0;i<100;i++) {
 Realizar Trabajo();
}</pre>
```

- Divide las iteraciones entre los hilos.
- Debe estar especificada en una región paralela

Directiva For

```
#pragma omp parallel
#pragma omp for
 for(i = 0; i < 12; i++)
 #pragma omp parallel
 #pragma omp for
 i = 0
 i = 4
 i = 8
 i = 1
 i = 5
 i = 9
 i = 2
 i = 6
 i = 10
 i = 7
 j = 11
 i = 3
 Implicit barrier
```

Directiva For

for (i=0; i< SIZE; i++) {

arreglo[i] = i * 2;

• Estos dos segmentos de código son equivalentes.

```
#pragma omp parallel
{
 #pragma omp for
 for (i=0; i< SIZE; i++) {
 arreglo[i] = i * 2;
 }
}

#pragma omp parallel for</pre>
```

 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 *hilos*. Sin embargo, algunas variables deberán ser propias de cada *hilo*, **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.

 Para la gestión de datos en las directivas paralelas se dispone de las siguientes cláusulas.

 private (lista_variables). Indica que la lista de variables es local a cada hilo sin inicializar.

shared (lista_variables). Indica que las variables de la lista serán compartidas por todos los hilos de ejecución. Sólo existe una copia, y todos los hilos acceden y modifican dicha copia.

Ejemplo

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

Ejemplo

```
#include <omp.h>
#include <stdio.h>
#include <stdlib.h>
int main ()
 int numThreads, threadId;
 #pragma omp parallel private(numThreads, threadId)
 threadId = omp get thread num();
 printf("Hello World from thread = %d\n", threadId);
 Variables locales al hilo
 if (threadId == 0)
 numThreads = omp get num threads();
 printf("Number of threads = %d\n", numThreads);
```

- Se declaran objetos completos: no se puede declarar un elemento de un arreglo como compartido y el resto como privado.
- Por defecto, las variables son shared.
- Cada hilo utiliza su propia pila, por lo que las variables declaradas en la propia región paralela son privadas.

- Para la gestión de datos en las directivas paralelas se dispone de las siguientes cláusulas.
- firstprivate (lista_variables). Es similar a private solo que las variables se inicializan al entrar a los hilos paralelos con los valores que contenía antes de la directiva paralela.

Ejemplo:

```
X = Y = Z = 2;
#pragma omp parallel
private(Y) firstprivate(Z)

X = Y = Z = 1;
}
...
```

valores dentro de la región paralela?

x = 2

Y = ?

z = 2

valores fuera de la región paralela?

$$x = 1$$

$$Y = 2$$

$$Z = 2$$

default (none/shared)

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

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

Referencias

 Basado en: Sáenz García, E. K., & Valdez Casillas, O. R. (s. f.). Programación paralela en OpenMP [Diapositivas]. http://lcomp89.fi-b.unam.mx/licad/assets/ProgramacionOpenMP/Programaci%C3%83%C2%B3nParalelaOpenMP.pdf.