Programming Shared Address Space

Chapter#7

OpenMP: a Standard for Directive Based Parallel Programming

- OpenMP is a directive-based API that can be used with FORTRAN, C, and C++ for programming shared address space machines.
- OpenMP directives provide support for concurrency, synchronization, and data handling while obviating the need for explicitly setting up mutexes, condition variables, data scope, and initialization.

- OpenMP directives in C and C++ are based on the #pragma compiler directives.
- A directive consists of a directive name followed by clauses.

```
#pragma omp directive [clause list]
```

OpenMP programs execute serially until they encounter the parallel directive, which creates a group of threads.

```
#pragma omp parallel [clause list]
/* structured block */
```

The main thread that encounters the parallel directive becomes the master of this group of threads and is assigned the thread id 0 within the group.

- The clause list is used to specify conditional parallelization, number of threads, and data handling.
 - Conditional Parallelization: The clause if (scalar expression) determines whether the parallel construct results in creation of threads.
 - Degree of Concurrency: The clause num_threads(integer expression) specifies the number of threads that are created.
 - ▶ Data Handling: The clause private (variable list) indicates variables local to each thread. The clause firstprivate (variable list) is similar to the private, except values of variables are initialized to corresponding values before the parallel directive. The clause shared (variable list) indicates that variables are shared across all the threads.

```
int a, b;
main()
 // serial segment
 #pragma omp parallel num_threads (8) private (a) shared (b)
 parallel segment
 // rest of serial segment
 Sample OpenMP program
 int a, b;
 main()
 // serial segment
 for (i = 0; i < 8; i++)
 Code
 pthread create (....., internal thread fn name, ...);
 inserted by
 the OpenMP
 for (i = 0; i < 8; i++)
 compiler
 pthread_join (.....);
 // rest of serial segment
 void *internal_thread_fn_name (void *packaged_argument) [
 int a;
 Corresponding Pthreads translation
```

 A sample OpenMP program along with its Pthreads translation that might be performed by an OpenMP compiler.

```
#pragma omp parallel if (is_parallel== 1) num_threads(8) \
 private (a) shared (b) firstprivate(c) {
 /* structured block */
}
```

- If the value of the variable is_parallel equals one, eight threads are created.
- Each of these threads gets private copies of variables a and c, and shares a single value of variable b.
- The value of each copy of c is initialized to the value of c before the parallel directive.
- The default state of a variable is specified by the clause default (shared) or default (none).

Reduction Clause in OpenMP

- The reduction clause specifies how multiple local copies of a variable at different threads are combined into a single copy at the master when threads exit.
- The usage of the reduction clause is reduction (operator: variable list).
- The variables in the list are implicitly specified as being private to threads.
- The operator can be one of +, *, −, &, |, ^, &&, and |...

```
#pragma omp parallel reduction(+: sum) num_threads(8) {
/* compute local sums here */
}
/*sum here contains sum of all local instances of sums */
```

OpenMP Programming: Example

```
An OpenMP version of a threaded program to compute PI.
*******************
 */
#pragma omp parallel default(private) shared (npoints)
 reduction(+: sum) num threads(8)
 num threads = omp get num threads();
 sample points per thread = npoints / num threads;
 sum = 0;
 for (i = 0; i < sample points per thread; i++) {
 rand no x = (double) (rand r(&seed)) / (double) ((2 << 14) -1);
 rand no y = (double) (rand r(\&seed)) / (double) ((2 << 14) -1);
 if (((rand no x - 0.5) * (rand no x - 0.5) +
 (rand no y - 0.5) * (rand no y - 0.5)) < 0.25)
 sum ++;
```

Specifying Concurrent Tasks in Open

- The parallel directive can be used in conjunction with other directives to specify concurrency across iterations and tasks.
- OpenMP provides two directives for and sections
 to specify concurrent iterations and tasks.
- The for directive is used to split parallel iteration spaces across threads. The general form of a for directive is as follows:

```
#pragma omp for [clause list]
 /* for loop */
```

The clauses that can be used in this context are: private, firstprivate, lastprivate, reduction, schedule, nowait, and ordered.

Specifying Concurrent Tasks in OpenMP: Example

```
#pragma omp parallel default(private) shared (npoints)
 reduction(+: sum) num threads(8)
 sum = 0;
 #pragma omp for
 for (i = 0; i < npoints; i++) {
 rand no x = (double) (rand_r(\&seed)) / (double) ((2 << 14) -1);
 rand no y = (double) (rand r(\&seed)) / (double) ((2 << 14) -1);
 if (((rand_no_x - 0.5) * (rand_no_x - 0.5) +
 (rand_no_y - 0.5) * (rand_no_y - 0.5)) < 0.25)
 sum ++;
```

Assigning Iterations to Threads

- The schedule clause of the for directive deals with the assignment of iterations to threads.
- The general form of the schedule directive is schedule (scheduling_class[, parameter]).
- OpenMP supports four scheduling classes: static, dynamic, guided, and runtime.

Assigning Iterations to Threads: Example

```
/* static scheduling of matrix multiplication loops */
#pragma omp parallel default(private) shared (a, b, c, dim) \
 num threads (4)
 #pragma omp for schedule(static)
 for (i = 0; i < dim; i++) {
 for (j = 0; j < dim; j++) {
 c(i,j) = 0;
 for (k = 0; k < dim; k++) {
 c(i,j) += a(i, k) * b(k, j);
```

Data sharing attribute clauses [1/2]

- shared: the data declared outside a parallel region is shared, which means visible and accessible by all threads simultaneously. By default, all variables in the work sharing region are shared except the loop iteration counter.
- private: the data declared within a parallel region is private to each thread, which means each thread will have a local copy and use it as a temporary variable. A private variable is not initialized and the value is not maintained for use outside the parallel region. By default, the loop iteration counters in the OpenMP loop constructs are private.

Data sharing attribute clauses [2/2]

- default: allows the programmer to state that the default data scoping within a parallel region will be either shared, or none for C/C++, or shared, firstprivate, private, or none for Fortran. The none option forces the programmer to declare each variable in the parallel region using the data sharing attribute clauses.
- firstprivate: like private except initialized to original value.
- lastprivate: like private except original value is updated after construct.
- reduction: a safe way of joining work from all threads after construct.

Synchronization clauses [1/2]

- critical: the enclosed code block will be executed by only one thread at a time, and not simultaneously executed by multiple threads. It is often used to protect shared data from <u>race conditions</u>.
- read-modify-write) in the next instruction will be performed atomically. It does not make the entire statement atomic; only the memory update is atomic. A compiler might use special hardware instructions for better performance than when using *critical*.

Synchronization clauses [2/2]

- ordered: the structured block is executed in the order in which iterations would be executed in a sequential loop
- barrier: each thread waits until all of the other threads of a team have reached this point. A work-sharing construct has an implicit barrier synchronization at the end.
- nowait: specifies that threads completing assigned work can proceed without waiting for all threads in the team to finish. In the absence of this clause, threads encounter a barrier synchronization at the end of the work sharing construct.

Scheduling clauses [1/2]

- schedule(type, chunk): This is useful if the work sharing construct is a do-loop or for-loop. The iteration(s) in the work sharing construct are assigned to threads according to the scheduling method defined by this clause. The three types of scheduling are:
- before they execute the loop iterations. The iterations are divided among threads equally by default. However, specifying an integer for the parameter *chunk* will allocate chunk number of contiguous iterations to a particular thread.

Scheduling clauses [2/2]

- dynamic: Here, some of the iterations are allocated to a smaller number of threads. Once a particular thread finishes its allocated iteration, it returns to get another one from the iterations that are left. The parameter chunk defines the number of contiguous iterations that are allocated to a thread at a time.
- guided: A large chunk of contiguous iterations are allocated to each thread dynamically (as above). The chunk size decreases exponentially with each successive allocation to a minimum size specified in the parameter chunk

Parallel For Loops

- Often, it is desirable to have a sequence of for-directives within a parallel construct that do not execute an implicit barrier at the end of each for directive.
- OpenMP provides a clause nowait, which can be used with a for directive.

Parallel For Loops: Example

```
#pragma omp parallel
 #pragma omp for nowait
 for (i = 0; i < nmax; i++)
 if (isEqual(name, current list[i])
 processCurrentName(name);
 #pragma omp for
 for (i = 0; i < mmax; i++)
 if (isEqual(name, past list[i])
 processPastName(name);
```

The sections Directive

- OpenMP supports non-iterative parallel task assignment using the sections directive.
- ► The general form of the sections directive is as follows:

```
#pragma omp sections [clause list]
 [#pragma omp section
 /* structured block */
 [#pragma omp section
 /* structured block */
```

The sections Directive: Example

```
#pragma omp parallel
 #pragma omp sections
 #pragma omp section
 taskA();
 #pragma omp section
 taskB();
 #pragma omp section
 taskC();
```

Nesting parallel Directives

- Nested parallelism can be enabled using the OMP_NESTED environment variable.
- ► If the OMP_NESTED environment variable is set to TRUE, nested parallelism is enabled.
- In this case, each parallel directive creates a new team of threads.

Synchronization Constructs in OpenMP

OpenMP provides a variety of synchronization constructs:

```
#pragma omp barrier
#pragma omp single [clause list]
 structured block
#pragma omp master
 structured block
#pragma omp critical [(name)]
 structured block
#pragma omp ordered
 structured block
```

OpenMP Library Functions

In addition to directives, OpenMP also supports a number of functions that allow a programmer to control the execution of threaded programs.

```
/* thread and processor count */
void omp_set_num_threads (int
 num_threads);
int omp_get_num_threads ();
int omp_get_max_threads ();
int omp_get_thread_num ();
int omp_get_num_procs ();
int omp_in_parallel();
```

OpenMP Library Functions

```
/* controlling and monitoring thread creation */
void omp_set_dynamic (int dynamic_threads);
int omp_get_dynamic ();
void omp_set_nested (int nested);
int omp get nested ();
/* mutual exclusion */
void omp_init_lock (omp_lock_t *lock);
void omp_destroy_lock (omp_lock_t *lock);
void omp set lock (omp lock t *lock);
void omp unset lock (omp lock t *lock);
int omp_test_lock (omp_lock_t *lock);
```

- In addition, all lock routines also have a nested lock counterpart
- for recursive mutexes.

Environment Variables in OpenMP

- OMP_NUM_THREADS: This environment variable specifies the default number of threads created upon entering a parallel region.
- OMP_SET_DYNAMIC: Determines if the number of threads can be dynamically changed.
- OMP_NESTED: Turns on nested parallelism.
- OMP_SCHEDULE: Scheduling of for-loops if the clause specifies runtime

Explicit Threads versus Directive Based Programming

- Directives layered on top of threads facilitate a variety of thread-related tasks.
- A programmer is rid of the tasks of initializing attributes objects, setting up arguments to threads, partitioning iteration spaces, etc.
- There are some drawbacks to using directives as well.
- An artifact of explicit threading is that data exchange is more apparent. This helps in alleviating some of the overheads from data movement, false sharing, and contention.
- Explicit threading also provides a richer API in the form of condition waits, locks of different types, and increased flexibility for building composite synchronization operations.
- Finally, since explicit threading is used more widely than OpenMP, tools and support for Pthreads programs are easier to find.