Лекция 7 Стандарт ОрепМР (продолжение)

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

Видимость данных (C11 storage duration)

```
const double goldenratio = 1.618;
 /* Static (.rodata) */
 /* Static (.bss) */
double vec[1000];
 /* Static (.data) */
int counter = 100;
double fun(int a)
 double b = 1.0;
 /* Automatic (stack, register) */
 static double gsum = 0;
 /* Static (.data) */
 Thread local static double sumloc = 5; /* Thread (.tdata) */
 Thread local static double bufloc; /* Thread (.tbbs) */
 double *v = malloc(sizeof(*v) * 100); /* Allocated (Heap) */
 #pragma omp parallel num threads(2)
 double c = 2.0;
 /* Automatic (stack, register) */
 /* Shared: goldenratio, vec[], counter, b, gsum, v[] */
 /* Private: sumloc, bufloc, c */
 Shared data
 free(v);
 Private data
```

Stack (thread 1) Stack (thread 0) double c = 2.0int b = 1.0double c = 2.0Heap double v[100] **.bss** (uninitialized data) double vec[1000] .data (initialized data) int counter = 100 double gsum = 0 .rodata (initialized read-only data) const double goldenratio = 1.618 .tbss .tbss int bufloc int bufloc .tdata .tdata int sumloc = 5int sumloc = 5

Thread 1

Thread 0

Видимость данных (C11 storage duration)

```
const double goldenratio = 1.618;
 /* Static (.rodata) */
 Stack (thread 1)
 Stack (thread 0)
 /* Static (.bss) */
double vec[1000];
 double c = 2.0
 int b = 1.0
int counter = 100;
 /* Static (.data) */
 double c = 2.0
double fun(int a)
 Heap
 double v[100]
 double b = 1.0;
 /* Automatic (stack, register) */
 .bss (uninitialized data)
 static double gsum = 0;
 /* Static (.data) */
 double vec[1000]
 Thread local static double sumloc = 5; /* Thread (.tdata) */
 .data (initialized data)
 Thread local static double bufloc; /* Thread (.tbbs) */
 int counter = 100
 double gsum = 0
 double *v = malloc(sizeof(*v) * 100);
 /* Allocated (Heap) */
 $ objdump --syms ./datasharing
 #pragma omp parallel num threads(2)
 file format elf64-x86-64
 ./datasharing:
 double c = 2.0;
 SYMBOL TABLE:
 0 .bss
 0000000000000000
 gsum.2231
 /* Private: sumloc, bufloc, c */
 0000000000000000
 sumloc.2232
 .tdata
 .tbss
 000000000000000
 bufloc.2233
 00000000006010c0 g
 000000000001f40
 0 .bss
 vec
 0000000000060104c g
 000000000000000004
 O .data
 counter
 free(v);
 0000000000000000
 00000000004008e0 g
 goldenratio
 O .rodata
```

Атрибуты видимости данных

```
#pragma omp parallel shared(a, b, c) private(x, y, z) firstprivate(i, j, k)
{
 #pragma omp for lastprivate(v)
 for (int i = 0; i < 100; i++)
}</pre>
```

- shared (list) указанные переменные сохраняют исходный класс памяти (auto, static, thread_local),
 все переменные кроме thread_local будут разделяемыми
- private (list) для каждого потока создаются локальные копии указанных переменных (automatic storage duration)
- firstprivate (list) для каждого потока создаются локальные копии переменных (automatic storage duration),
 они инициализируются значениями, которые имели соответствующие переменные до входа в
 параллельный регион
- lastprivate (list) для каждого потока создаются локальные копии переменных (automatic storage duration), в переменные копируются значения последней итерации цикла, либо значения последней параллельной секции в коде (#pragma omp section)
- #pragma omp threadprivate(list) делает указанные статические переменные локальными (TLS)

Атрибуты видимости данных

```
void fun()
 int a = 100;
 int b = 200;
 int c = 300;
 int d = 400;
 static int sum = 0;
 printf("Before parallel: a = %d, b = %d, c = %d, d = %d n", a, b, c, d);
 #pragma omp parallel private(a) firstprivate(b) num threads(2)
 int tid = omp_get_thread_num();
 printf("Thread %d: a = %d, b = %d, c = %d, d = %d n", tid, a, b, c, d);
 a = 1; b = 2;
 Before parallel: a = 100, b = 200, c = 300, d = 400
 #pragma omp threadprivate(sum)
 Thread 0: a = 0, b = 200, c = 300, d = 400
 sum++;
 Thread 1: a = 0, b = 200, c = 300, d = 400
 After parallel: a = 100, b = 200, c = 99, d = 400
 #pragma omp for lastprivate(c)
 for (int i = 0; i < 100; i++)
 c = i;
 /* c=99 - has the value from last iteration */
 // a = 100, b = 200, c = 99, d = 400, sum = 1
 printf("After parallel: a = %d, b = %d, c = %d, d = %d n", a, b, c, d);
```

Редукция (reduction, reduce)

```
int count prime numbers omp(int a, int b)
 int nprimes = 0;
 /* Count '2' as a prime number */
 if (a <= 2) {
 nprimes = 1;
 a = 2;
 /* Shift 'a' to odd number */
 if (a % 2 == 0)
 a++;
 #pragma omp parallel
 #pragma omp for schedule(dynamic,100) reduction(+:nprimes)
 for (int i = a; i <= b; i += 2) {
 if (is_prime_number(i))
 nprimes++;
 return nprimes;
```

- В каждом потоке создает private-переменная nprimes
- После завершения параллельного региона к локальным
- копиям применяется операция «+»
- Результат редукции записывается в переменную nprimes
- Допустимые операции: +, -, *, &, |, ^, &&, ||

Начальные значения переменных редукции

Identifier	Initializer	Combiner
+	omp_priv = 0	omp_out += omp_in
*	omp_priv = 1	omp_out *= omp_in
-	omp_priv = 0	omp_out += omp_in
&	omp_priv = ~0	omp_out &= omp_in
	omp_priv = 0	omp_out = omp_in
^	omp_priv = 0	omp_out ^= omp_in
&&	omp_priv = 1	<pre>omp_out = omp_in && omp_out</pre>
	omp_priv = 0	<pre>omp_out = omp_in omp_out</pre>
max	<pre>omp_priv = Least representable number in the reduction list item type</pre>	<pre>omp_out = omp_in > omp_out ?</pre>
min	<pre>omp_priv = Largest representable number in the reduction list item type</pre>	<pre>omp_out = omp_in < omp_out ? omp_in : omp_out</pre>

Умножение матрицы на вектор (DGEMV)

• Требуется вычислить произведение прямоугольной матрицы ${\bf A}$ размера $m \times n$ на вектор-столбец ${\bf B}$ размера $m \times 1$ (BLAS Level 2, DGEMV)

$$C_{m\times 1} = A_{m\times n} \cdot B_{n\times 1}$$

$$C = \begin{pmatrix} c_1 \\ c_2 \\ \dots \\ c_m \end{pmatrix} \qquad A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix} \qquad B = \begin{pmatrix} b_1 \\ b_2 \\ \dots \\ b_n \end{pmatrix}$$

$$c_i = \sum_{j=1}^n a_{ij} \cdot b_j$$
, $i = 1, 2, ..., m$.


DGEMV: последовательная версия

```
/*
  * matrix_vector_product: Compute matrix-vector product c[m] = a[m][n] * b[n]
  */
void matrix_vector_product(double *a, double *b, double *c, int m, int n)
{
 for (int i = 0; i < m; i++) {
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
 }
}</pre>
```

$$c_i = \sum_{j=1}^n a_{ij} \cdot b_j$$
, $i = 1, 2, ..., m$.

DGEMV: последовательная версия


```
void run serial()
 double *a, *b, *c;
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[i] = i;
 double t = wtime();
 matrix_vector_product(a, b, c, m, n);
 t = wtime() - t;
 printf("Elapsed time (serial): %.6f sec.\n", t);
 free(a);
 free(b);
 free(c);
```


```
for (int i = 0; i < m; i++) {
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
}</pre>
```

Требования к параллельному алгоритму

- Максимальная загрузка потоков вычислениями
- Минимум совместно используемых ячеек памяти независимые области данных


```
for (int i = 0; i < m; i++) {
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
}</pre>
```

Распараллеливание внешнего цикла

 Каждом потоку выделяется часть строк матрицы А

```
/* matrix vector product omp: Compute matrix-vector product c[m] = a[m][n] * b[n] */
void matrix vector product omp(double *a, double *b, double *c, int m, int n)
 #pragma omp parallel
 int nthreads = omp get num threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = m / nthreads;
 int lb = threadid * items per thread;
 int ub = (threadid == nthreads - 1) ? (m - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {
 A[m][n]
 C[m]
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 c[i] += a[i * n + j] * b[j];
 1b
 ub
```

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)</pre>
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[j] = j;
 double t = wtime();
 matrix_vector_product_omp(a, b, c, m, n);
 t = wtime() - t;
 printf("Elapsed time (parallel): %.6f sec.\n", t);
 free(a);
 free(b);
 free(c);
```

```
int main(int argc, char **argv)
{
 printf("Matrix-vector product (c[m] = a[m, n] * b[n]; m = %d, n = %d)\n", m, n);
 printf("Memory used: %" PRIu64 " MiB\n", ((m * n + m + n) * sizeof(double)) >> 20);
 run_serial();
 run_parallel();
 return 0;
}
```

Анализ эффективности OpenMP-версии

Введем обозначения:

- \square T(n) время выполнения последовательной программы (serial program) при заданном размере n входных данных
- \square $T_p(n,p)$ время выполнения параллельной программы (parallel program) на p процессорах при заданном размере n входных данных
- Коэффициент $S_p(n)$ ускорения параллельной программ (Speedup):

$$S_p(n) = \frac{T(n)}{T_p(n)}$$

■ Как правило


$$S_p(n) \leq p$$

Во сколько раз параллельная программа выполняется на *р* процессорах быстрее последовательной программы при обработке <u>одних и тех же</u> данных размера *п*

• Цель распараллеливания — достичь линейного ускорения на наибольшем числе процессоров: $S_p(n) \ge c \cdot p$, при $p \to \infty$ и c > 0

Анализ эффективности OpenMP-версии

	Количество потоков								
M = N	2			4		6		8	
	T_1	T_2	S ₂	T_4	S ₄	T_6	S ₆	T ₈	S ₈
20 000 (~ 3 GiB)	0.73	0.34	2.12	0.24	3.11	0.23	3.14	0.25	2.84
40 000 (~ 12 GiB)	2.98	1.30	2.29	0.95	3.11	0.91	3.21	0.87	3.38
49 000 (~ 18 GiB)								1.23	3.69


Вычислительный узел кластера Oak (oak.cpct.sibsutis.ru):

- System board: Intel 5520UR
- **8 ядер** два Intel Quad Xeon E5620 (2.4 GHz)
- **24 GiB RAM** 6 x 4GB DDR3 1067 MHz
- CentOS 6.5 x86_64, GCC 4.4.7
- Ключи компиляции: -std=c99 -Wall -O2 -fopenmp

Низкая масштабируемость!

Причины?

DGEMV: конкуренция за доступ к памяти

```
/* matrix vector product omp: Compute matrix-vector product c[m] = a[m][n] * b[n] */
void matrix vector product omp(double *a, double *b, double *c, int m, int n)
 #pragma omp parallel
 int nthreads = omp get num threads();
 int threadid = omp_get_thread_num();
 int items_per_thread = m / nthreads;
 int lb = threadid * items per thread;
 int ub = (threadid == nthreads - 1) ? (m - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {
 c[i] = 0.0; // Store - запись в память
 for (int j = 0; j < n; j++)</pre>
 // Memory ops: Load c[i], Load a[i][j], Load b[j], Store c[i]
 c[i] += a[i * n + j] * b[j];

 DGEMV – data intensive application


 Конкуренция за доступ к контролеру памяти


 ALU ядер загружены незначительно
```

Конфигурация узла кластера Oak

Вычислительный узел кластера Oak (oak.cpct.sibsutis.ru):

- System board: Intel 5520UR (NUMA-система)
- Процессоры связаны шиной QPI Link: 5.86 GT/s
- **24 GiB RAM** 6 x 4GB DDR3 1067 MHz


Конфигурация узла кластера Oak

Вычислительный узел кластера Oak (oak.cpct.sibsutis.ru):

- System board: Intel 5520UR (NUMA-система)
- Процессоры связаны шиной QPI Link: 5.86 GT/s
- **24 GiB RAM** 6 x 4GB DDR3 1067 MHz


Выделение памяти потокам в GNU/Linux

- Страница памяти выделяется с NUMA-узла того потока, который первый к ней обратился (first-touch policy)
- Данные желательно инициализировать теми потоками, которые будут с ними работать

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[j] = j;
```


- Поток 0 запрашивает выделение памяти под массивы
- Пока хватает памяти, ядро выделяет страницы с NUMA-узла 0, затем с NUMA-узла 1

Выделение памяти потокам в GNU/Linux

- Страница памяти выделяется с NUMA-узла того потока, который первый к ней обратился (first-touch policy)
- Данные желательно инициализировать теми потоками, которые будут с ними работать

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 a[i * n + j] = i + j;
 for (int j = 0; j < n; j++)
 b[j] = j;
```


 Обращение к массивам из потоков NUMA-узла 1 будет идти через межпроцессорную шину в память узла 0

Параллельная инициализация массивов

```
void run parallel()
 double *a, *b, *c;
 // Allocate memory for 2-d array a[m, n]
 a = xmalloc(sizeof(*a) * m * n);
 b = xmalloc(sizeof(*b) * n);
 c = xmalloc(sizeof(*c) * m);
 #pragma omp parallel
 int nthreads = omp get num threads();
 int threadid = omp get thread num();
 int items_per_thread = m / nthreads;
 int lb = threadid * items per thread;
 int ub = (threadid == nthreads - 1) ? (m - 1) : (lb + items_per_thread - 1);
 for (int i = lb; i <= ub; i++) {
 for (int j = 0; j < n; j++)
 a[i * n + j] = i + j;
 c[i] = 0.0;
 for (int j = 0; j < n; j++)
 b[j] = j;
 /* · · · */
```

Анализ эффективности OpenMP-версии (2)

	Количество потоков									
M = N	2			4		6		8		
	T_1	T_2	S ₂	T_4	S ₄	T_6	S ₆	T ₈	S ₈	
20 000 (~ 3 GiB)	0.73	0.34	2.12	0.24	3.11	0.23	3.14	0.25	2.84	
40 000 (~ 12 GiB)	2.98	1.30	2.29	0.95	3.11	0.91	3.21	0.87	3.38	
49 000 (~ 18 GiB)								1.23	3.69	


Parallel initialization									
40 000 (~ 12 GiB)	2.98	1.22	2.43	0.67	4.41	0.65	4.65	0.54	5.48
49 000 (~ 18 GiB)) 					0.83	5.41

Улучшили масштабируемость

Дальнейшие оптимизации:

- Эффективный доступ к кеш-памяти
- Векторизация кода (SSE/AVX)
- •

Суперлинейное ускорение (super-linear speedup): $S_p(n) > p$

Барьерная синхронизация

```
void fun()
 #pragma omp parallel
 // Parallel code
 #pragma omp for nowait
 for (int i = 0; i < n; i++)
 x[i] = f(i);
 // Serial code
 #pragma omp single
 do_stuff();
 #pragma omp barrier
 // Ждем готовности x[0:n-1]
 // Parallel code
 #pragma omp for nowait
 for (int i = 0; i < n; i++)
 y[i] = x[i] + 2.0 * f(i);
 // Serial code
 #pragma omp master
 do stuff last();
```

#pragma omp barrier

Потоки ждут пока все не достигнут этого места в программе

Нормализация яркости изображения

```
const uint64 t width = 32 * 1024; const uint64 t height = 32 * 1024;
void hist serial(uint8 t *pixels, int height, int width)
 uint64 t npixels = height * width;
 int *h = xmalloc(sizeof(*h) * 256);
 for (int i = 0; i < 256; i++)
 h[i] = 0;
 for (int i = 0; i < npixels; i++)
 h[pixels[i]]++;
 int mini, maxi;
 for (mini = 0; mini < 256 \&\& h[mini] == 0; mini++);
 for (\max i = 255; \max i >= 0 \&\& h[\max i] == 0; \max i--);
 int q = 255 / (maxi - mini);
 for (int i = 0; i < npixels; i++)
 pixels[i] = (pixels[i] - mini) * q;
 free(h);
int main(int argc, char *argv[])
 uint64 t npixels = width * height;
 pixels1 = xmalloc(sizeof(*pixels1) * npixels);
 hist serial(pixels1, height, width);
 // ...
```


h[i] — количество точек цвета і в изображении (гистограмма)

$$ext{LUT}[i] = 255 \cdot rac{i - I_{ ext{min}}}{I_{ ext{max}} - I_{ ext{min}}}.$$

Нормализация яркости изображения (OpenMP) v1

```
void hist omp(uint8 t *pixels, int height, int width) {
 uint64 t npixels = height * width;
 int *h = xmalloc(sizeof(*h) * 256);
 for (int i = 0; i < 256; i++) h[i] = 0;
 #pragma omp parallel
 int *hloc = xmalloc(sizeof(*hloc) * 256);
 for (int i = 0; i < 256; i++)
 hloc[i] = 0;
 #pragma omp for nowait
 for (int i = 0; i < npixels; i++)</pre>
 hloc[pixels[i]]++;
 #pragma omp critical
 for (int i = 0; i < 256; i++)
 h[i] += hloc[i];
 free(hloc);
 #pragma omp barrier
 int mini, maxi;
 for (mini = 0; mini < 256 && h[mini] == 0; mini++);</pre>
 for (maxi = 255; maxi >=0 && h[maxi] == 0; maxi--);
 int q = 255 / (maxi - mini);
 #pragma omp for
 for (int i = 0; i < npixels; i++)</pre>
 pixels[i] = (pixels[i] - mini) * q;
 free(h);
```

Локальная таблица hloc[] в каждом потоке


$$ext{LUT}[i] = 255 \cdot rac{i - I_{ ext{min}}}{I_{ ext{max}} - I_{ ext{min}}}.$$

Нормализация яркости изображения (OpenMP) v2

```
void hist omp v2(uint8 t *pixels, int height, int width) {
 uint64 t npixels = height * width;
 int *h = xmalloc(sizeof(*h) * 256);
 for (int i = 0; i < 256; i++) h[i] = 0;
 int mini = 256, maxi = -1;
 #pragma omp parallel
 int *hloc = xmalloc(sizeof(*hloc) * 256);
 for (int i = 0; i < 256; i++) hloc[i] = 0;
 #pragma omp for nowait
 for (int i = 0; i < npixels; i++)</pre>
 hloc[pixels[i]]++;
 int mini loc, maxi loc;
 for (mini loc = 0; mini loc < 256 && hloc[mini loc] == 0; mini loc++);</pre>
 for (maxi loc = 255; maxi loc >= 0 && hloc[maxi loc] == 0; maxi loc--);
 #pragma omp critical
 if (mini > mini loc) mini = mini loc;
 if (maxi < maxi loc) maxi = maxi loc;</pre>
 int q = 255 / (maxi - mini);
 #pragma omp for
 for (int i = 0; i < npixels; i++)</pre>
 pixels[i] = (pixels[i] - mini) * q;
 free(hloc);
 free(h);
```

Локальная таблица hloc[] в каждом потоке

Синхронизация при поиске глобальных I_{\min} и I_{\max}

$$ext{LUT}[i] = 255 \cdot rac{i - I_{ ext{min}}}{I_{ ext{max}} - I_{ ext{min}}}.$$

#pragma omp sections

```
#pragma omp parallel
 #pragma omp sections
 #pragma omp section
 // Section 1
 #pragma omp section
 // Section 2
 #pragma omp section
 // Section 3
 } // barrier
```

Порождает **пул потоков** (team of threads) и **набор задач** (set of tasks)

Код каждой секции выполняется одним потоком (в контексте задачи)

NSECTIONS > NTHREADS

Не гарантируется, что все секции будут выполняться разными потоками
Один поток может выполнить несколько секций

#pragma omp sections

```
#pragma omp parallel num threads(3)
 3 потока, 4 секции
 #pragma omp sections
 // Section directive is optional for the first structured block
 sleep_rand_ns(100000, 200000);
 printf("Section 0: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 1: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 2: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep_rand_ns(100000, 200000);
 printf("Section 3: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
```

#pragma omp sections

```
#pragma omp parallel num threads(3)
 3 потока, 4 секции
 #pragma omp sections
 // Section directive is optional for the first structured block
 sleep_rand_ns(100000, 200000);
 printf("Section 0: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 1: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 2: thread %d / %d\n", omp_get_thread_num(),
 $ ./sections
 #pragma omp section
 Section 1: thread 1 / 3
 Section 0: thread 0 / 3
 sleep_rand_ns(100000, 200000);
 Section 2: thread 2 / 3
 printf("Section 3: thread %d / %d\n", omp get thread num(),
 Section 3: thread 1 / 3
```

Ручное распределение задач по потокам

```
#pragma omp parallel num threads(3)
 3 потока, 3 блока
 int tid = omp get thread num();
 switch (tid) {
 case 0:
 sleep rand ns(100000, 200000);
 printf("Section 0: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 break;
 case 1:
 sleep rand ns(100000, 200000);
 printf("Section 1: thread %d / %d\n", omp get thread num(), omp get num threads());
 break;
 case 2:
 sleep rand ns(100000, 200000);
 printf("Section 3: thread %d / %d\n", omp_get_thread_num(),
 $ ./sections
 break;
 Section 3: thread 2 / 3
 Section 1: thread 1 / 3
 default:
 Section 0: thread 0 / 3
 fprintf(stderr, "Error: TID > 2\n");
```

Вложенные параллельные регионы (nested parallelism)

```
void level2(int parent)
 #pragma omp parallel num_threads(3)
 #pragma omp critical
 printf("L2: parent %d, thread %d / %d, level %d (nested regions %d)\n",
 parent, omp get thread num(), omp get num threads(), omp get active level(), omp get level());
void level1()
 #pragma omp parallel num threads(2)
 #pragma omp critical
 printf("L1: thread %d / %d, level %d (nested regions %d)\n",
 omp get thread num(), omp get num_threads(), omp_get_active_level(), omp_get_level());
 level2(omp get thread num());
int main(int argc, char **argv)
 omp set nested(1);
 level1();
 return 0;
```

Вложенные параллельные регионы (nested parallelism)

```
void level2(int parent)
 #pragma omp parallel num threads(3)
 0: level2
 0: level1
 #pragma omp critical
 printf("L2: parent %d, thread %d / %d, level %d (nested
 parent, omp get thread num(), omp get num thread
 1: level2
void level1()
 #pragma omp parallel num threads(2)
 omp_set_nested(1)
 6 потоков
 #pragma omp critical
 printf("L1: thread %d / %d, level %d (nested regions %d)\n,
 omp get thread num(), omp get num threads(), omp get active level(), omp get level());
 $ ./nested
 level2(omp get thread num());
 L1: thread 0 / 2, level 1 (nested regions 1)
 L1: thread 1 / 2, level 1 (nested regions 1)
 L2: parent 0, thread 0 / 3, level 2 (nested regions 2)
 L2: parent 0, thread 1 / 3, level 2 (nested regions 2)
int main(int argc, char **argv)
 L2: parent 0, thread 2 / 3, level 2 (nested regions 2)
 L2: parent 1, thread 0 / 3, level 2 (nested regions 2)
 omp set nested(1);
 level1();
 L2: parent 1, thread 1 / 3, level 2 (nested regions 2)
 return 0;
 L2: parent 1, thread 2 / 3, level 2 (nested regions 2)
```

Вложенные параллельные регионы (nested parallelism)

```
void level2(int parent)
 #pragma omp parallel num threads(3)
 0: level2
 0: level1
 #pragma omp critical
 printf("L2: parent %d, thread %d / %d, level %d (nested
 parent, omp get thread num(), omp get num thread
 1: level2
void level1()
 #pragma omp parallel num threads(2)
 omp set nested(0)
 2 потока
 #pragma omp critical
 printf("L1: thread %d / %d, level %d (nested regions %d)\n,
 omp get thread num(), omp get num threads(), omp get active level(), omp get level());
 level2(omp get thread num());
 $ ./nested
int main(int argc, char **argv)
 L1: thread 0 / 2, level 1 (nested regions 1)
 L1: thread 1 / 2, level 1 (nested regions 1)
 omp set nested(0);
 L2: parent 0, thread 0 / 1, level 1 (nested regions 2)
 level1();
 L2: parent 1, thread 0 / 1, level 1 (nested regions 2)
 return 0;
```

Ограничение глубины вложенного параллелизма

```
void level3(int parent) {
 #pragma omp parallel num threads(2)
 // omp get active level() == 2, omp get level() == 3
void level2(int parent) {
 #pragma omp parallel num threads(3)
 // omp get active level() == 2
 level3(omp_get_thread_num());
void level1() {
 #pragma omp parallel num_threads(2)
 // omp get active level() == 1
 level2(omp get thread num());
int main(int argc, char **argv) {
 omp set nested(1);
 omp set max active levels(2);
 level1();
```

При создании параллельного региона runtime-система проверяет глубину вложенности параллельных регионов

omp_set_max_active_levels(N)

Если глубина превышена, то параллельный регион будет содержать один поток

Определение числа потоков

```
#pragma omp parallel num_threads(n)
// code
```

- OMP_THREAD_LIMIT максимальное число потоков в программе
- OMP_NESTED разрешает/запрещает вложенный параллелизм
- OMP_DYNAMIC разрешает/запрещает динамическое управление числом потоков в параллельном регионе
- ActiveParRegions число активных вложенных параллельных регионов
- ThreadsBusy число уже выполняющихся потоков
- ThreadRequested = num_threads
 либо OMP NUM THREADS

Алгоритм

```
ThreadsAvailable = OMP_THREAD_LIMIT — ThreadsBusy + 1

if ActiveParRegions >= 1 and OMP_NESTED = false then
 nthreads = 1

else if ActiveParRegions == OMP_MAX_ACTIVE_LEVELS then
 nthreads = 1

else if OMP_DYNAMIC and ThreadsRequested <= ThreadsAvailable then
 nthreads = [1 : ThreadsRequested] // выбирается runtime-системой

else if OMP_DYNAMIC and ThreadsRequested > ThreadsAvailable then
 nthreads = [1 : ThreadsAvailable] // выбирается runtime-системой

else if OMP_DYNAMIC = false and ThreadsRequested <= ThreadsAvailable then
 nthreads = ThreadsRequested

else if OMP_DYNAMIC = false and ThreadsRequested > ThreadsAvailable then
 // число потоков определяется реализацией

end if
```

Рекурсивное суммирование

```
double sum(double *v, int low, int high)
 if (low == high)
 return v[low];
 int mid = (low + high) / 2;
 return sum(v, low, mid) + sum(v, mid + 1, high);
 5
 15
 25
 35
 20
 30
 40
 45
 50
 10
 v[0..9]
 v[0..4]
 v[5..9]
 v[3..4]
 v[8..9]
 v[0..2]
 v[5..7]
 v[3..3]
 v[5..6]
 v[8..8]v
 v[0..1]
 v[2..2]
 v[7..7]
 v[4..4]
 v[9..9]
 v[1..1]
 v[5..5]
 v[0..0]
 v[6..6]
```

Параллельное рекурсивное суммирование

```
double sum(double *v, int low, int high)
 if (low == high)
 return v[low];
 int mid = (low + high) / 2;
 return sum(v, low, mid) + sum(v, mid + 1, high);
 5
 15
 20
 25
 35
 10
 30
 40
 45
 50
 Решение
 v[0..9]
 Thread
 «в лоб»
 Thread
 v[0..4]
 v[5..9]
 Thread
 Thread
 Thread
 Thread
 v[5..7]
 v[8..9]
 v[0..2]
 v[3..4]
 Thread
 Thread
 Thread
 Thread
 Thread
 Thread
 Thread
 Thread
 v[3..3]
 v[0..1]
 v[5..6]
 v[8..8]v
 v[2..2]
 v[7..7]
 v[4..4]
 v[9..9]
 v[0..0]
 v[1..1]
 v[5..5]
 v[6..6]
```

Решение «в лоб»

```
double sum_omp(double *v, int low, int high) {
 if (low == high) return v[low];
 double sum_left, sum_right;
 #pragma omp parallel num_threads(2)
 int mid = (low + high) / 2;
 #pragma omp sections
 #pragma omp section
 sum_left = sum_omp(v, low, mid);
 #pragma omp section
 sum_right = sum_omp(v, mid + 1, high);
 return sum_left + sum_right;
double run parallel()
 omp set nested(1);
 double res = sum_omp(v, 0, N - 1);
```

Решение «в лоб»

```
double sum_omp(double *v, int low, int high) {
 if (low == high) return v[low];
 double sum_left, sum_right;
 #pragma omp parallel num threads(2)
 # N = 100000
 int mid = (low + high) / 2;
 $ ./sum
 #pragma omp sections
 libgomp: Thread creation failed: Resource temporarily unavailable
 #pragma omp section
 sum left = sum omp(v, low, mid);
 #pragma omp section
 sum right = sum omp(v, mid + 1, high);
 return sum_left + sum_right;
double run parallel()
 omp set nested(1);
 double res = sum omp(v, 0, N - 1);
```

Глубина вложенных параллельных регионов не ограничена (создается очень много потоков)

На хватает ресурсов для поддержания пула потоков

Ограничение глубины вложенного параллелизма

```
double sum omp(double *v, int low, int high) {
 if (low == high) return v[low];
 double sum_left, sum_right;
 #pragma omp parallel num threads(2)
 int mid = (low + high) / 2;
 #pragma omp sections
 #pragma omp section
 sum_left = sum_omp(v, low, mid);
 #pragma omp section
 sum_right = sum_omp(v, mid + 1, high);
 return sum_left + sum_right;
double run parallel() {
 omp set nested(1);
 omp set max active levels(ilog2(4)); // 2 уровня
 double res = sum omp(v, 0, N - 1);
```

Привяжем глубину вложенных параллельных регионов к числу доступных процессорных ядер

```
2 потока (процессора) — глубина 1
4 потока — глубина 2
8 потоков — глубина 3
```

n потоков — глубина $\log_2(n)$

Ограничение глубины вложенного параллелизма

```
double sum omp(double *v, int low, int high) {
 if (low == high) return v[low];
 double sum_left, sum_right;
 #pragma omp parallel num threads(2)
 int mid = (low + high) / 2;
 #pragma omp sections
 #pragma omp section
 sum left = sum omp(v, low, mid);
 #pragma omp section
 sum_right = sum_omp(v, mid + 1, high);
 return sum_left + sum_right;
double run parallel() {
 omp set nested(1);
 omp set max active levels(ilog2(4)); //
 double res = sum omp(v, 0, N - 1);
```

Привяжем глубину вложенных параллельных регионов к числу доступных процессорных ядер

```
2 потока (процессора) — глубина 1
4 потока — глубина 2
8 потоков — глубина 3
...
п потоков — глубина log<sub>2</sub>(n)
```

Сокращение активаций параллельных регионов

```
double sum_omp_fixed_depth(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 int mid = (low + high) / 2;
 if (omp_get_active_level() >= omp_get_max_active_levels())
 return sum_omp_fixed_depth(v, low, mid) + sum_omp_fixed_depth(v, mid + 1, high);
 #pragma omp parallel num_threads(2)
 #pragma omp sections
 #pragma omp section
 sum left = sum omp fixed depth(v, low, mid);
 #pragma omp section
 sum_right = sum_omp_fixed_depth(v, mid + 1, high);
 return sum left + sum right;
```

Ручная проверка глубины

При достижении предельной глубины избегаем активации параллельного региона

Сокращение активаций параллельных регионов


```
double sum omp fixed depth(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 int mid = (low + high) / 2;
 if (omp_get_active_level() >= omp_get_max_active_levels())
 return sum_omp_fixed_depth(v, low, mid) + sum_omp_fixed_depth(v, mid + 1, high);
 #pragma omp parallel num_threads(2)
 Секции могут выполняться
 #pragma omp sections
 одним и тем же потоком
 #pragma omp section
 Привяжем секции к разным потокам
 sum left = sum omp fixed depth(v, low, mid);
 #pragma omp section
 sum_right = sum_omp_fixed_depth(v, mid + 1, high);
 return sum_left + sum_right;
```

Рекурсивные вызовы в разных потоках


```
double sum omp fixed depth static(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 int mid = (low + high) / 2;
 if (omp get active level() >= omp get max active levels())
 return sum_omp_fixed_depth_static(v, low, mid) +
 sum_omp_fixed_depth_static(v, mid + 1, high);
 #pragma omp parallel num_threads(2)
 int tid = omp get thread num();
 if (tid == 0) {
 sum_left = sum_omp_fixed_depth_static(v, low, mid);
 } else if (tid == 1) {
 sum_right = sum_omp_fixed_depth_static(v, mid + 1, high);
 return sum left + sum right;
```

- 1. Ограничили глубину рекурсивных вызовов
- 2. Привязали «секции» к разным потокам

Анализ эффективности (кластер Oak)


omp_set_max_active_levels(log2(nthreads))


omp_set_max_active_levels(log2(nthreads) + 1)