Лекция 6 Стандарт OpenMP

Курносов Михаил Георгиевич

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Курс «Высокопроизводительные вычислительные системы» Сибирский государственный университет телекоммуникаций и информатики (Новосибирск) Осенний семестр, 2015

Программный инструментарий

Прикладные библиотеки

- Intel Threading Building Blocks (TBB)
- Microsoft Concurrency Runtime
- Apple Grand Central Dispatch
- Boost Threads
- Qthread, MassiveThreads

Языки программирования

- OpenMP (C/C++/Fortran)
- C# Threads
- Intel Cilk Plus
- Java ThreadsErlang Threads
- C++14 Threads
- Haskell Threads
- C11 Threads

Системные библиотеки (System libraries) POSIX Threads Win32 API/.NET Threads Apple OS X Cocoa, Pthreads Thread Thread Thread Thread Thread Thread Thread Thread

Уровень пользователя (User space)

Уровень ядра (Kernel space)

Стандарт OpenMP

- OpenMP (Open Multi-Processing) стандарт, определяющий набор директив компилятора, библиотечных процедур и переменных среды окружения для создания многопоточных программ
- Разрабатывается в рамках OpenMP Architecture Review Board с 1997 года
 - http://www.openmp.org
 - OpenMP 2.5 (2005), OpenMP 3.0 (2008), OpenMP 3.1 (2011),
 OpenMP 4.0 (2013)
- Требуется поддержка со стороны компилятора

OpenMP

Compiler	Information		
GNU GCC	Option: –fopenmp		
	gcc 4.2 – OpenMP 2.5,		
	gcc 4.4 – OpenMP 3.0,		
	gcc 4.7 – OpenMP 3.1		
	gcc 4.9 – OpenMP 4.0		
Clang (LLVM)	OpenMP 3.1		
	Clang + Intel OpenMP RTL		
	http://clang-omp.github.io/		
Intel C/C++, Fortran	OpenMP 4.0		
	Option: –Qopenmp, –openmp		
Oracle Solaris Studio C/C++/Fortran	OpenMP 4.0		
	Option: –xopenmp		
Microsoft Visual Studio C++	Option: /openmp		
	OpenMP 2.0 only		
Other compilers: IBM XL, PathScale, PGI, Absoft Pro,			

Модель выполнения OpenMP-программы

- Динамическое управление потоками в модели Fork-Join:
 - ✓ Fork порождение нового потока
 - ✓ Join ожидание завершения потока (объединение потоков управления)
- ОрепMP-программа совокупность последовательных участков кода (serial code) и параллельных регионов (parallel region)
- Каждый поток имеет логический номер:
 0, 1, 2, ...
- Главный поток (master) имеет номер 0
- Параллельные регионы могут быть вложенными (nested)

Пример OpenMP-программы

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char **argv)
 #pragma omp parallel /* <-- Fork */</pre>
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp get thread num(), omp get num threads());
 /* <-- Barrier & join */</pre>
 return 0;
```

Компиляция и запуск OpenMP-программы

```
$ gcc -fopenmp -o hello ./hello.c

$ ./hello
Hello, multithreaded world: thread 0 of 4
Hello, multithreaded world: thread 1 of 4
Hello, multithreaded world: thread 3 of 4
Hello, multithreaded world: thread 2 of 4
```

- По умолчанию количество потоков в параллельном регионе равно числу логических процессоров в системе
- Порядок выполнения потоков заранее неизвестен определяется планировщиком операционной системы

Указание числа потоков

```
export OMP_NUM_THREADS=8
$ ./hello
Hello, multithreaded world: thread 1 of 8
Hello, multithreaded world: thread 2 of 8
Hello, multithreaded world: thread 3 of 8
Hello, multithreaded world: thread 0 of 8
Hello, multithreaded world: thread 4 of 8
Hello, multithreaded world: thread 5 of 8
Hello, multithreaded world: thread 6 of 8
Hello, multithreaded world: thread 7 of 8
```

Задание числа потоков

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char **argv)
{
 #pragma omp parallel num_threads(6)
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp_get_thread_num(), omp_get_num_threads());
 return 0;
```

Указание числа потоков

```
$ export OMP NUM THREADS=8
$ ./hello
Hello, multithreaded world: thread 2 of 6
Hello, multithreaded world: thread 3 of 6
Hello, multithreaded world: thread 1 of 6
Hello, multithreaded world: thread 0 of 6
Hello, multithreaded world: thread 4 of 6
Hello, multithreaded world: thread 5 of 6
```

 Директива num_threads имеет приоритет над значением переменной среды окружения ОМР NUM THREADS

Список потоков процесса

```
#include <stdio.h>
#include <omp.h>
#include <time.h>
int main(int argc, char **argv)
 #pragma omp parallel num threads(6)
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp get thread num(), omp get num threads());
 /* Sleep for 30 seconds */
 nanosleep(&(struct timespec){.tv sec = 30}, NULL);
 return 0;
```

Список потоков процесса

```
$ ./hello &
$ ps -eLo pid,tid,psr,args | grep hello
 0 ./hello
 6157
 6157
 6157 6158 1 ./hello
 0 ./hello
 6157 6159
 Номер процесса (PID)
 1 ./hello
 6157 6160
 Номер потока (TID)
 Логический процессор (PSR)
 0 ./hello
 6157 6161
 Название исполняемого файла
 1 ./hello
 6157 6162
 2 grep hello
 6165
 6165
```

- Информация о логических процессорах системы:
 - ☐ /proc/cpuinfo
 - ☐ /sys/devices/system/cpu

Условная компиляция

```
#include <stdio.h>
#include <omp.h>
int main(int argc, char **argv)
#ifdef OPENMP
 #pragma omp parallel num_threads(6)
 printf("Hello, multithreaded world: thread %d of %d\n",
 omp get thread num(), omp get num threads());
 printf("OpenMP version %d\n", _OPENMP);
 if ( OPENMP >= 201107)
 printf(" OpenMP 3.1 is supported\n");
#endif
 return 0;
```

Синтаксис директив OpenMP

■ Языки С/С++

```
#pragma omp directive-name [clause[ [,] clause]...] new-line
#pragma omp parallel
```

Fortran

```
sentinel directive-name [clause[[,] clause]...]
!$omp parallel
```

- Создание потоков
- Распределение вычислений между потоками
- Управление пространством видимости переменных
- Синхронизация потоков

• ... 14

Создание потоков (parallel)

```
#pragma omp parallel
{
 /* Этот код выполняется всеми потоками */
}
```

```
#pragma omp parallel if (expr)
{
 /* Код выполняется потоками если expr = true */
}
```

```
#pragma omp parallel num_threads(n / 2)
{
 /* Код выполняется n / 2 потоками */
}
```

На выходе из параллельного региона осуществляется барьерная синхронизация — все потоки ждут последнего

Создание потоков (sections)

```
#pragma omp parallel sections
 #pragma omp section
 /* Kод потока 0 */
 #pragma omp section
 /* Kод потока 1 */
```

При любых условиях выполняется фиксированное количество потоков (по количеству секций)

Функции runtime-библиотеки

- int omp_get_thread_num()
 - возвращает номер текущего потока
- int omp_get_num_threads()
 - возвращает количество потоков в параллельном регионе
- void omp_set_num_threads(int n)
- double omp_get_wtime()

Директива master


```
#pragma omp parallel
 /* Этот код выполняется всеми потоками */
 #pragma omp master
 /* Код выполняется только потоком 0 */
 /* Этот код выполняется всеми потоками */
```

Директива single

```
#pragma omp parallel
  /* Этот код выполняется всеми потоками */
 #pragma omp single
 /* Код выполняется только одним потоком */
 /* Этот код выполняется всеми потоками */
```

Директива for (data parallelism)

Итерации цикла распределяются между потоками

Директива for

```
$ OMP_NUM_THREADS=4 ./prog
Thread 2 i = 7
Thread 2 i = 8
Thread 2 i = 9
Thread 0 i = 0
Thread 0 i = 1
Thread 0 i = 2
Thread 3 i = 10
Thread 3 i = 11
Thread 3 i = 12
Thread 0 i = 3
Thread 1 i = 4
Thread 1 i = 5
Thread 1 i = 6
```

Алгоритмы распределения итераций

Итерации цикла распределяются циклически (round-robin) блоками по 2 итерации

Алгоритмы распределения итераций

```
$ OMP_NUM_THREADS=4 ./prog
Thread 0 i = 0
Thread 0 i = 1
Thread 0 i = 8
Thread 0 i = 9
Thread 1 i = 2
Thread 1 i = 3
Thread 1 i = 10
Thread 1 i = 11
Thread 3 i = 6
Thread 3 i = 7
Thread 2 i = 4
Thread 2 i = 5
Thread 2 i = 12
```

Алгоритмы распределения итераций

Алгоритм	Описание
static, m	Цикл делится на блоки по m итераций (до выполнения), которые распределяются по потокам
dynamic, m	Цикл делится на блоки по m итераций. При выполнении блока из m итераций поток выбирает следующий блок из общего пула
guided, m	Блоки выделяются динамически. При каждом запросе размер блока уменьшается экспоненциально до m
runtime	Алгоритм задается пользователем через переменную среды OMP_SCHEDULE

Директива for (ordered)

```
#define N 7
#pragma omp parallel
 #pragma omp for ordered
 for (i = 0; i < N; i++) {
 #pragma omp ordered
 printf("Thread %d i = %d\n",
 omp get thread_num(), i);
```

- Директива ordered организует последовательное выполнение итераций (i = 0, 1, ...) – синхронизация
- Поток с i = k ожидает пока потоки с i = k 1, k 2, ... не выполнят свои итерации

Директива for (ordered)

```
$ OMP_NUM_THREADS=4 ./prog
Thread 0 i = 0
Thread 1 i = 2
Thread 1 i = 3
Thread 2 i = 4
Thread 2 i = 5
Thread 3 i = 6
```


Директива for (nowait)

- По окончанию цикла потоки не выполняют барьерную синхронизацию
- Конструкция nowait применима и к директиве sections

Директива for (collapse)

```
#define N 3
#define M 4
#pragma omp parallel
 #pragma omp for collapse(2)
 for (i = 0; i < N; i++) {
 for (j = 0; j < M; j++)
 printf("Thread %d i = %d\n",
 omp_get_thread_num(), i);
```

collapse(n) объединяет пространство итераций n циклов в одно

Директива for (collapse)

```
$ OMP_NUM_THREADS=4 ./prog
Thread 2 i = 1
Thread 2 i = 1
Thread 2 i = 2
Thread 0 i = 0
Thread 0 i = 0
Thread 0 i = 0
Thread 3 i = 2
Thread 3 i = 2
Thread 3 i = 2
Thread 1 i = 0
Thread 1 i = 1
Thread 1 i = 1
```

Ошибки в многопоточных программах

```
#include <iostream>
#include <vector>
int main()
 std::vector<int> vec(1000);
 std::fill(vec.begin(), vec.end(), 1);
 int counter = 0;
#pragma omp parallel for
 for (std::vector<int>::size type i = 0;
 i < vec.size(); i++)</pre>
 if (vec[i] > 0) {
 counter++;
 std::cout << "Counter = " << counter << std::endl;</pre>
 return 0;
```

Ошибки в многопоточных программах

```
$ g++ -fopenmp -o ompprog ./ompprog.cpp
$ ./omprog
Counter = 381
$ ./omprog
Counter = 909
$ ./omprog
Counter = 398
```

На каждом запуске итоговое значение Counter pasнoe!

Правильный результат Counter = 1000

Ошибки в многопоточных программах

```
#include <iostream>
#include <vector>
int main()
 std::vector
 Потоки осуществляют конкурентный
 std::fill(v∈
 доступ к переменной counter –
 int counter
 одновременно читают её и записывают
#pragma omp para
 for (std::ve
 i < vec.size();</pre>
 if (vec[i] > 0
 counter++;
 std::cout << "Counter = " << counter << std::endl;</pre>
 return 0;
```

Состояние гонки (Race condition, data race)

```
#pragma omp parallel
{
 counter++;
}

counter++;
}

movl [counter], %eax
incl %eax
movl %eax, [counter]
```

<u>Идеальная</u> последовательность выполнения инструкций 2-х потоков

Thread 0	Thread 1		Memory (counter)
			0
<pre>movl [counter], %eax</pre>		\	0
<pre>incl %eax</pre>			0
movl %eax, [counter]		†	1
	movl [counter], %eax	+	1
	<pre>incl %eax</pre>		1
	movl %eax, [counter]	→	2

Состояние гонки (Race condition, data race)

```
#pragma omp parallel
{
 counter++;
}

movl [counter], %eax
incl %eax
movl %eax, [counter]
```

Возможная последовательность выполнения инструкций 2-х потоков

Thread 0	Thread 1		Memory (counter)
			0
movl [counter], %eax		←	0
<pre>incl %eax</pre>	movl [counter], %eax	←	0
movl %eax, [counter]	<pre>incl %eax</pre>	\rightarrow	1
	movl %eax, [counter]	\rightarrow	1
			1

Error: Data race

counter = 1

Состояние гонки (Race condition, data race)

- Состояние гонки (Race condition, data race) это состояние программы, в которой несколько потоков одновременно конкурируют за доступ к общей структуре данных (для чтения/записи)
- Порядок выполнения потоков заранее не известен носит случайный характер
- Планировщик динамически распределяет процессорное время учитывая текущую загруженность процессорных ядер, а нагрузку (потоки, процессы) создают пользователи, поведение которых носит случайных характер
- Состояние гонки данных (Race condition, data race) трудно обнаруживается в программах и воспроизводится в тестах
- Состояние гонки данных (Race condition, data race) –
 это типичный пример Гейзенбага (Heisenbug)

Обнаружение состояния гонки (Data race)

Динамические анализаторы

- Valgrind Helgrind, DRD
- Intel Thread Checker
- Oracle Studio Thread Analyzer
- Java ThreadSanitizer
- Java Chord

Статические анализаторы кода

PVS-Studio (viva64)

•

Valgrind Helgrind

```
$ g++ -fopenmp -o ompprog ./ompprog.cpp
$ valgrind --tool=helgrind ./ompprog
```

```
==8238== Helgrind, a thread error detector
==8238== Copyright (C) 2007-2012, and GNU GPL'd, by OpenWorks LLP et al.
==8238== Using Valgrind-3.8.1 and LibVEX; rerun with -h for copyright info
==8238== Command: ./ompprog report
==8266== -
==8266== Possible data race during write of size 4 at 0x7FEFFD358 by thread #3
==8266== Locks held: none
 at 0x400E6E: main. omp fn.0 (ompprog.cpp:14)
==8266==
 by 0x3F84A08389: ??? (in /usr/lib64/libgomp.so.1.0.0)
==8266==
 by 0x4A0A245: ??? (in /usr/lib64/valgrind/vgpreload helgrind-amd64-linux.so)
==8266==
==8266==
 by 0x34CFA07C52: start thread (in /usr/lib64/libpthread-2.17.so)
 by 0x34CF2F5E1C: clone (in /usr/lib64/libc-2.17.so)
==8266==
==8266==
==8266== This conflicts with a previous write of size 4 by thread #1
==8266== Locks held: none
==8266== at 0x400E6E: main._omp_fn.0 (ompprog.cpp:14)
==8266== by 0x400CE8: main (ompprog.cpp:11)...
```

Директивы синхронизации

- Директивы синхронизации позволяют управлять порядком выполнения заданных участков кода потоками
- #pragma omp critical
- #pragma omp atomic
- #pragma omp ordered
- #pragma omp barrier

Критические секции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp critical
 {
 sum += v;
 }
}</pre>
```

Критические секции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp critical
 {
 sum += v;
 }
}</pre>
```

- Критическая секция (Critical section) участок кода в многопоточной программе, выполняемый всеми потоками последовательно
- Критические секции снижают степень параллелизма

Управление видимостью переменных

- private(list) во всех потоках создаются локальные копии переменных (начальное значение)
- **firstprivate(list)** во всех потоках создаются локальные копии переменных, которые инициализируются их значениями до входа в параллельный регион
- lastprivate(list) во всех потоках создаются локальные копии переменных. По окончанию работы всех потоков локальная переменная вне параллельного региона обновляется значением этой переменной одного из потоков
- shared(list) переменные являются общими для всех потоков
- threadprivate (list)

Атомарные операции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp atomic
 sum += v;
}</pre>
```

Атомарные операции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp atomic
 sum += v;
}</pre>
```

- Атомарные операции "легче" критических секций (не используют блокировки)
- Lock-free algorithms & data structures

Параллельная редукция

```
#pragma omp parallel for reduction(+:sum)
for (i = 0; i < n; i++) {
 sum = sum + fun(a[i]);
}</pre>
```

■ Операции директивы reduction:

```
+, *, -, &, |, ^, &&, ||, max, min
```

 ОрепМР 4.0 поддерживает пользовательские функции редукции

Директивы синхронизации

```
#pragma omp parallel
{
 /* Code */
 #pragma omp barrier
 /* Code */
}
```

 Директива barrier осуществляет ожидание достижения данной точки программы всеми потоками

#pragma omp flush

```
#pragma omp parallel
{
 /* Code */
 #pragma omp flush(a, b)
 /* Code */
}
```

- Принудительно обновляет в памяти значения переменных (Memory barrier)
- Например, в одном потоке выставляем флаг (сигнал к действию) для другого

Умножение матриц v1.0

```
#pragma omp parallel
 #pragma omp for
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Умножение матриц v1.0

```
#pragma omp parallel
 #pragma omp for
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Ошибка!

Умножение матриц v2.0

```
#pragma omp parallel
#pragma omp for shared(a, b, c) private(j, k)
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Пример Primes (sequential code)

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
```

 Программа подсчитывает количество простых чисел в интервале [start, end]

Пример Primes (serial code)

```
int is_prime_number(int num)
{
 int limit, factor = 3;

 limit = (int)(sqrtf((double)num) + 0.5f);
 while ((factor <= limit) && (num % factor))
 factor++;
 return (factor > limit);
}
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
 Data race
```


```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 #pragma omp critical
 nprimes++;
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime_number(i))
 Увеличение счетчика можно
 #pragma omp critical
 реализовать без блокировки
 nprimes++;
 (Lock-free algorithm)
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {</pre>
 Время выполнения
 if (is prime number(i))
 is prime number(i)
 nprimes++;
 зависит от значения і
```

```
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
 nprimes++;
}</pre>
```


```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for schedule(static, 1)
 reduction(+:nprimes)
for (i = start; i <= end; i += 2) {</pre>
 if (is_prime_number(i))
 nprimes++;
```

Вычисление числа π

$$\pi = \int_{0}^{1} \frac{4}{1+x^{2}} dx \quad \pi \approx h \sum_{i=1}^{n} \frac{4}{1+(h(i-0.5))^{2}}$$

$$\frac{4,50}{4,00}$$

$$\frac{4,50}{3,50}$$

$$\frac{2,50}{2,00}$$

$$\frac{2,50}{1,00}$$

$$\frac{1,50}{0,00}$$

$$\frac{1,50}{0,00}$$

$$\frac{1,00}{0,50}$$

$$\frac{1,00}{0,00}$$

Вычисление числа π

$$\pi = \int_{0}^{1} \frac{4}{1 + x^{2}} dx \quad \pi \approx h \sum_{i=1}^{n} \frac{4}{1 + (h(i - 0.5))^{2}} \qquad h = \frac{1}{n}$$

```
// Последовательная версия
 int main() {
4,50
 // ...
 nsteps = 1000000;
4,00
 step = 1.0 / nsteps;
3,50
 sum = 0.0;
3,00
 for (i = 1; i <= nsteps; i++) {</pre>
2,50
 x = (i - 0.5) * step;
2,00
 sum = sum + 4.0 / (1.0 + x * x);
1,50
 pi = step * sum;
1,00
 printf("Pi = %.16f\n", pi);
0,50
 return 0;
0,00
```


Вычисление числа π (OpenMP)

```
int main(int argc, char **argv) {
 // ...
 int nthreads = omp_get_max_threads();
 double sumloc[nthreads];
 double sum = 0.0;
 #pragma omp parallel
 int tid = omp_get_thread_num();
 sumloc[tid] = 0.0;
 #pragma omp for nowait
 for (int i = 1; i <= nsteps; i++) {</pre>
 double x = (i - 0.5) * step;
 sumloc[tid] += 4.0 / (1.0 + x * x);
 #pragma omp critical
 sum += sumloc[tid];
 double pi = step * sum;
 printf("PI is approximately %.16f, Error is %.16f\n",
 pi, fabs(pi - PI25DT));
 // ...
```

Вычисление числа π (OpenMP)

False sharing (ложное разделение)

```
double sumloc[nthreads];
double sum = 0.0;
#pragma omp parallel
 int tid = omp_get_threa
 sumloc[tid] = 0.0;
 #pragma omp for nowait
 for (int i = 1; i \le n)
 double x = (i - 0.5)
 sumloc[tid] += 4.0
 #pragma omp critical
 sum += sumloc[tid];
double pi = step * sum;
printf("PI is approximately
 pi, fabs(pi - PI25D)
// ...
```


MESI (Intel MESIF) cache coherency protocol

sumloc[0], sumloc[1], ... могут попасть в одну строку кеш-памяти

cacheline обновляется несколькими потоками – кеширование "отключается"

Вычисление числа π (OpenMP) v2

```
struct threadparams {
 double sum;
 double padding[7]; // Padding for cacheline size (64 bytes)
};
int main(int argc, char **argv) {
 // ...
 threadparams sumloc[nthreads] __attribute__ ((aligned(64)));
 // double sumloc[nthreads * 8];
 double sum = 0.0;
 #pragma omp parallel num threads(nthreads) {
 int tid = omp_get_thread_num();
 sumloc[tid].sum = 0.0;
 #pragma omp for nowait
 for (int i = 1; i <= nsteps; i++) {
 double x = (i - 0.5) * step;
 sumloc[tid].sum += 4.0 / (1.0 + x * x);
 #pragma omp critical
 sum += sumloc[tid].sum;
 ☐ Avoiding and Identifying False Sharing Among Threads //
 http://software.intel.com/en-us/articles/avoiding-and-identifying-false-sharing-among-threads
```

Вычисление числа π (OpenMP) v2.1

```
// ...
double sum = 0.0;
#pragma omp parallel num_threads(nthreads)
 double sumloc = 0.0; // Избавились от массива
 #pragma omp for nowait
 for (int i = 1; i <= nsteps; i++) {
 double x = (i - 0.5) * step;
 sumloc += 4.0 / (1.0 + x * x);
 #pragma omp critical
 sum += sumloc;
double pi = step * sum;
// ...
```

Директива task (OpenMP 3.0)


```
int fib(int n)
{
 if (n < 2)
 return n;
 return fib(n - 1) + fib(n - 2);
}</pre>
```

- Директива task создает задачу (легковесный поток)
- Задачи из пула динамически выполняются группой потоков
- Динамическое распределение задача по потокам осуществляется алгоритмами планирования типа work stealing
- Задач может быть намного больше количества потоков

Директива task (OpenMP 3.0)

```
int fib(int n)
 Каждый
 int x, y;
 рекурсивный
 вызов — это задача
 if (n < 2)
 return n;
#pragma omp task shared(x, n)
 x = fib(n - 1);
#pragma omp task shared(y, n)
 y = fib(n - 2);
#pragma omp taskwait
 Ожидаем
 return x + y;
 завершение
 дочерних задач
#pragma omp parallel
#pragma omp single
 val = fib(n);
```

Директива task (OpenMP 3.0)

Вложенные параллельные регионы

```
void level2() {
 #pragma omp parallel sections
 #pragma omp section
 printf("L2 1 Thread PID %u\n", (unsigned int)pthread self());
 #pragma omp section
 printf("L2 2 Thread PID %u\n", (unsigned int)pthread self()); }
void level1() {
 #pragma omp parallel sections num threads(2)
 #pragma omp section
 printf("L1 1 Thread PID %u\n", (unsigned int)pthread self());
 level2(); }
 #pragma omp section
 printf("L1 2 Thread PID %u\n", (unsigned int)pthread self());
 level2(); }
int main() { omp set dynamic(0); omp set nested(1); level1(); }
```

Вложенные параллельные регионы

```
void level2() {
 #pragma omp parallel sections
 #pragma omp section
 printf("L2 1 Thread PID %u\n", (unsi
 #pragma omp section
 printf("L2 2 Thread PID %u\n", (uns:
void level1() {
 #pragma omp parallel sections num threads(1
 #pragma omp section
 printf("L1 1 Thread PID %u\n", (uns
 level2(); }
 #pragma omp section
 printf("L1 2 Thread PID %u\n", (uns:
 level2(); }
int main() { omp set dynamic(0); omp set nest@
```


Рекурсивный параллелизм (QuickSort)

```
void partition(int *v, int& i, int& j, int low, int high) {
 i = low;
 j = high;
 3 1 4 5 9 2 6 8 7
 int pivot = v[(low + high) / 2];
 do {
 3 1 4 5 9 2 6 8 7
 while (v[i] < pivot) i++;</pre>
 3 1 2 4 5 9 6 8 7
 while (v[j] > pivot) j--;
 if (i <= i) {
 3 1 2 4
 9 6 8 7
 std::swap(v[i], v[j]);
 i++;
 3 1 2 4
 9 6 8 7
 j--;
 1 2 4 3
 6 7 8 9
 } while (i <= j);</pre>
void quicksort(int *v, int low, int high) {
 int i, j;
 1 2 3 4
 partition(v, i, j, low, high);
 if (low < j)
 quicksort(v, low, j);
 1 2 3 4 5 6 7 8 9
 if (i < high)</pre>
 quicksort(v, i, high);
```

QuickSort v1 (nested sections)

```
omp_set_nested(1); // Enable nested parallel regions
void quicksort_nested(int *v, int low, int high) {
 int i, j;
 partition(v, i, j, low, high);
 #pragma omp parallel sections num_threads(2)
 #pragma omp section
 if (low < j) quicksort_nested(v, low, j);</pre>
 #pragma omp section
 if (i < high) quicksort nested(v, i, high);</pre>
```

Минусы

- Неограниченная глубина вложенных параллельных регионов
- Отдельные потоки создаются даже для сортировки коротких отрезков [low, high]

QuickSort v2 (max_active_levels)

```
omp_set_nested(1);
// Maximum allowed number of nested, active parallel regions
omp_set_max_active_levels(4);
void quicksort nested(int *v, int low, int high) {
 int i, j;
 partition(v, i, j, low, high);
 #pragma omp parallel sections num_threads(2)
 #pragma omp section
 if (low < j) quicksort_nested(v, low, j);</pre>
 #pragma omp section
 if (i < high) quicksort nested(v, i, high);</pre>
```

QuickSort v3 (пороговое значение)

```
omp set nested(1); // Enable nested parallel regions
mp set max active levels(4); // Max. number of nested parallel regions
void quicksort nested(int *v, int low, int high) {
 int i, j;
 partition(v, i, j, low, high);
 if (high - low < threshold | | (j - low < threshold | |
 high - i < threshold))

 Короткие интервалы

 if (low < j) // Sequential execution</pre>
 сортируем последовательным
 quicksort nested(v, low, j);
 алгоритмом
 if (i < high)</pre>

 Сокращение накладных

 quicksort nested(v, i, high);
 расходов на создание потоков
 } else {
 #pragma omp parallel sections num threads(2)
 #pragma omp section
 { quicksort nested(v, low, j); }
 #pragma omp section
 { quicksort nested(v, i, high); }
```

QuickSort v4 (task)

```
#pragma omp parallel
 #pragma omp single
 quicksort tasks(array, 0, size - 1);
}
void quicksort_tasks(int *v, int low, int high) {
 int i, j;
 partition(v, i, j, low, high);
 if (high - low < threshold || (j - low < threshold ||</pre>
 high - i < threshold)) {</pre>
 if (low < j)
 quicksort tasks(v, low, j);
 if(i < high)</pre>
 quicksort tasks(v, i, high);
 } else {
 #pragma omp task
 { quicksort tasks(v, low, j); }
 quicksort_tasks(v, i, high);
```

QuickSort v4 (task + untied)

```
#pragma omp parallel
{
 #pragma omp single
 quicksort tasks(array, 0, size - 1);
}
void quicksort_tasks(int *v, int low, int high) {
 int i, j;
 partition(v, i, j, low, high);
 if (high - low < threshold || (j - low < threshold ||</pre>
 high - i < threshold)) {</pre>
 if (low < j)
 quicksort tasks(v, low, j);
 if(i < high)</pre>
 quicksort tasks(v, i, high);
 } else {
 // Открепить задачу от потока (задачу может выполнять
 // любой поток)
 #pragma omp task untied
 { quicksort tasks(v, low, j); }
 quicksort_tasks(v, i, high);
```

Блокировки (locks)

- Блокировка, мьютекс (lock, mutex) это объект синхронизации, который позволяет ограничить одновременный доступ потоков к разделяемым ресурсам (реализует взаимное исключение)
- OpenMP: omp_lock_set/omp_lock_unset
- POSIX Pthreads: pthread_mutex_lock/pthread_mutex_unlock
- C++11: std::mutex::lock/std::mutex::unlock
- C11: mtx_lock/mtx_unlock
- Блокировка (lock) может быть рекурсивной (вложенной) один поток может захватывать блокировку несколько раз

Блокировки (locks)

```
#include <omp.h>
int main()
{
 std::vector<int> vec(1000);
 std::fill(vec.begin(), vec.end(), 1);
 int counter = 0;
 omp_lock_t lock;
 omp_init_lock(&lock);
#pragma omp parallel for
 for (std::vector<int>::size_type i = 0; i < vec.size(); i++) {</pre>
 if (vec[i] > 0) {
 omp set lock(&lock);
 counter++;
 omp_unset_lock(&lock);
 omp destroy lock(&lock);
 std::cout << "Counter = " << counter << std::endl;</pre>
 return 0;
```

Взаимная блокировка (Deadlock)

- Взаимная блокировка (deadlock, тупик) ситуация когда два и более потока находятся в состоянии бесконечного ожидания ресурсов, захваченных этими потоками
- Самоблокировка (self deadlock) ситуация когда поток пытается повторно захватить блокировку, которую уже захватил (deadlock возникает если блокировка не является рекурсивной)

Взаимная блокировка (Deadlock)

```
void deadlock_example()
#pragma omp sections
 #pragma omp section
 omp lock t lock1, lock2;
 omp_set_lock(&lock1);
 omp set lock(&lock2);
 // Code
 omp_unset_lock(&lock2);
 omp unset lock(&lock1);
 #pragma omp section
 omp lock t lock1, lock2;
 omp set lock(&lock2);
 omp set lock(&lock1);
 // Code
 omp unset lock(&lock1);
 omp unset lock(&lock2);
```

- ТО
 захватывает
 Lock1
- 2. Т0 ожидает Lock2
- 1. T1 захватывает Lock2
- 2. T1 ожидает Lock1

OpenMP 4.0: Поддержка ускорителей (GPU)

```
sum = 0;
#pragma omp target device(acc0) in(B,C)
#pragma omp parallel for reduction(+:sum)
for (i = 0; i < N; i++)
 sum += B[i] * C[i]</pre>
```

- omp_set_default_device()
- omp_get_default_device()
- omp_get_num_devices()

OpenMP 4.0: SIMD-конструкции

 SIMD-конструкции для векторизации циклов (SSE, AVX2, AVX-512, AltiVec, ...)

```
void minex(float *a, float *b, float *c, float *d)
{
 #pragma omp parallel for simd
 for (i = 0; i < N; i++)
 d[i] = min(distsq(a[i], b[i]), c[i]);
}</pre>
```

OpenMP 4.0: Thread Affinity

- Thread affinity привязка потоков к процессорным ядрам
- #pragma omp parallel proc_bind(master | close | spread)
- omp_proc_bind_t omp_get_proc_bind(void)
- Env. variable OMP PLACES
- export OMP_NUM_THREADS=16
- export OMP_PLACES=0,8,1,9,2,10,3,11,4,12,5,13,6,14,7,15
- export OMP_PROC_BIND=spread,close

OpenMP 4.0: user defined reductions

```
#pragma omp declare reduction (merge : std::vector<int> :
 omp_out.insert(omp_out.end(),
 omp_in.begin(), omp_in.end()
 ))
void schedule(std::vector<int> &v, std::vector<int> &filtered)
 #pragma omp parallel for reduction (merge : filtered)
 for (std:vector<int>::iterator it = v.begin();
 it < v.end(); it++)
 if (filter(*it))
 filtered.push back(*it);
```

Литература

- Эхтер Ш., Робертс Дж. **Многоядерное программирование**. СПб.: Питер, 2010. 316 с.
- Эндрюс Г.Р. **Основы многопоточного, параллельного и распределенного программирования**. М.: Вильямс, 2003. 512 с.
- Darryl Gove. Multicore Application Programming: for Windows, Linux, and
 Oracle Solaris. Addison-Wesley, 2010. 480 p.
- Maurice Herlihy, Nir Shavit. The Art of Multiprocessor Programming. Morgan Kaufmann, 2008. – 528 p.
- Richard H. Carver, Kuo-Chung Tai. Modern Multithreading: Implementing,
 Testing, and Debugging Multithreaded Java and C++/Pthreads/Win32 Programs.
 Wiley-Interscience, 2005. 480 p.
- Anthony Williams. C++ Concurrency in Action: Practical Multithreading. –
 Manning Publications, 2012. 528 p.
- Träff J.L. Introduction to Parallel Computing // http://www.par.tuwien.ac.at/teach/WS12/ParComp.html