

how often their subtasks need to synchronize or communicate: fine-grained parallelism: subtasks must communicate many times per second coarse-grained parallelism: they do not communicate many times per second,

OpenMP is Not

- · Not Automatic parallelization
 - User explicitly specifies parallel execution
 - Compiler does not ignore user directives even if wrong
- Not just loop level parallelism
 - Functionality to enable coarse grained parallelism
- · Not meant for distributed memory parallel systems
- · Not necessarily implemented identically by all vendors
- Not Guaranteed to make the most efficient use of shared memory

Why?

- Parallel programming before OpenMP
 - Standard way to program distributed memory computers (MPI and PVM)
 - No standard API for shared memory
- Several vendors had directive based API for shared memory programming
 - All different, vendor proprietary
- Commercial users, high end software vendors have big investment in existing code
- Portability possible only through MPI
 - Library based, good performance and scalability
 - But sacrifice the built in shared memory advantage of the hardware

Goals

- · Standardization:
 - Provide a standard among a variety of shared memory architectures/platforms
- Lean and mean :
 - Establish a simple and limited set of directives for programming shared memory machines.
- Ease of Use :
 - Provide capability to incrementally parallelize a serial program
 - Provide the capability to implement both coarse-grain and fine-grain parallelism
- · Portability:
 - Support Fortran, C, and C++. Java (JOMP)

HelloWorld With Pthread

```
#include <pthread.h>
#include <stdio.h>

void* thrfunc(void* arg)
{
 printf("hello from thread %d\n", *(int*)arg);
}
```

```
int main(void)
{
 pthread_t thread[4];
 pthread_attr_t attr;
 int arg[4] = {0.1.2.3};
 int i;

 // setup joinable threads with system scope
 pthread_attr_init(&attr);
 pthread_attr_setdetachstate(&attr, PTHREAD_CREATE_JOINABLE);
 pthread_attr_setscope(&attr, PTHREAD_SCOPE_SYSTEM);

// create N threads
for(i=0; i<4; i++)
 pthread_create(&thread[i], &attr, thrfunc, (void*)&arg[i]);
// wait for the N threads to finish
```

for(i=0; i<4; i++)
 pthread_join(thread[i], NULL);</pre>

Motivation

- · Thread libraries are hard to use:
 - Pthreads threads have many library calls for initialization, synchronization, thread creation, condition variables, etc.
 - Programmer must code with multiple threads in mind
- Synchronization between threads introduces a new dimension of program correctness

Motivation

Wouldn't it be nice to write serial programs and somehow parallelize them "automatically"?

OpenMP can parallelize many serial programs with relatively few annotations that specify parallelism and independence

OpenMP is a small API that hides cumbersome threading calls with simpler directives

OpenMP: Methodology

- Start with a parallelizable algorithm
 - Embarrassing parallelism is good, loop-level parallelism is necessary
- Implement serially, mostly ignoring:
 - Data Races
 - Synchronization
 - Threading Syntax
- Test and Debug
- Annotate the code with parallelization (and synchronization) directives
 - Hope for linear speedup
- Test and Debug

HelloWorld With OpenMP

#include <omp.h> #include <stdio.h>

int main(void)

#pragma omp parallel

printf("hello from thread %d\n", omp_get_thread_num());

How to compile and run OpenMP programs?

- GCC >= 4.2 supports OpenMP 3.0, VS2010 supports OpenMP 2.0
- To compile:
 - gcc -fopenmp helloOpenMP.c
- To execute:
 - export OMP_NUM_THREADS=4
 - ./a.out

Programming Model

- · Thread Based Parallelism
 - A shared memory process with multiple threads
 - Based upon multiple threads in the shared memory programming paradigm
- Explicit Parallelism
 - Explicit (not automatic) programming model
 - Offer the programmer full control over parallelization

Programming Model

- Fork Join Model
 - All OpenMP programs begin as a single sequential process: the master thread

 - Fork at the beginning of parallel constructs
 The master thread creates a *team* of parallel threads
 The statements enclosed by the parallel region construct are executed in parallel
 - Join at the end of parallel constructs
 - The threads synchronize and terminate after completing the statements in the parallel construct
 - · Only the master thread exists


```
#include <omp.h>
main ()

{
  int var1, var2, var3;
  Serial code
  ...

/* Beginning of parallel section. Fork a team of threads.
  Specify variable scoping */
#pragma omp parallel private(var1, var2) shared(var3)

{
  Parallel section executed by all threads
  ...
  All threads join master thread and disband
  }
  Resume serial code
}
```

```
Matrix Multiplication: Sequential Version

for (i=0; i<N; i++) {
 for (j=0; j<N; j++) {
 temp = 0;
 for (k=0; k<N; k++)
 temp += a[i][k] * b[k][j];
 c[i][j] = temp;
 }
}</pre>
```

```
#pragma omp parallel for private(temp), schedule(static)
for (i=0; i<N; i++) {
  for (j=0; j<N; j++) {
 temp = 0; Parallel for loop index is private by default
 for (k=0; k<N; k++)
 temp += a[i][k] * b[k][j];
 c[i][j] = temp;
 }
}
static: all the threads are allocated iterations before they execute the loop iterations. The iterations are divided among threads equally by default.
```

Loop Scheduling

- schedule clause determines how loop iterations are divided among the thread team
 - static([chunk]) divides iterations statically between threads
 - Each thread receives [chunk] iterations, rounding as necessary to account for all iterations
 - Default [chunk] is ceil(#iterations/#threads)

Loop Scheduling

- dynamic([chunk]) allocates [chunk] iterations per thread, allocating an additional [chunk] iterations when a thread finishes
 - Forms a logical work queue, consisting of all loop iterations
 - Default [chunk] is 1
- guided([chunk]) allocates dynamically, but [chunk] is exponentially reduced with each allocation

```
#pragma omp parallel for schedule(static)


for( i=0; i<16; i++ )

{
 dolteration(i);
}

Barrier();
```

Loop Scheduling

- Static:
 - each thread gets approximately the same number of iterations as any other thread
 - each thread can independently determine the iterations assigned to it
- · Dynamic:
 - threads receive varying or unpredictable amounts of work for each iteration
 - useful if the threads arrive at the for construct at varying times (nested omp)
- with synchronization for each assignment
- Guided:
 - When threads may arrive at varying times at a for construct with each iteration requiring about the same amount of work.


```
Synchronization: barrier

for(I=0; I<N; I++) \\
a[I] = b[I] + c[I]; \\
for(I=0; I<N; I++) \\
d[I] = a[I] + b[I]

Both loops are in parallel region With no synchronization in between. What is the problem?

Fix:

for(I=0; I<N; I++) \\
a[I] = b[I] + c[I]; \\
\#pragma omp barrier \\
for(I=0; I<N; I++) \\
d[I] = a[I] + b[I]
```

```
Synchronization: critical section

for(I=0; I<N; I++) \{ \\ \underbrace{sum}_{+=A[I];} \\ Cannot be parallelized if sum is shared (speedup is reduced)

Fix: for(I=0; I<N; I++) \{ \\ ...... \\ \#pragma omp critical \\ \{ \\ sum +=A[I]; \\ \} \\ ...... \}
```

```
An Example: Vector Dot Product

int i, n, chunk;
float a[100], b[100], result;

/* Some initializations */
n = 100; chunk = 10; result = 0.0;
for (i=0; i < n; i++) { a[i] = i * 1.0; b[i] = i * 2.0; }


#pragma omp parallel for default(shared) private(i) schedule(static,chunk)
reduction(+:result)
for (i=0; i < n; i++)
result = result + (a[i] * b[i]);
printf("Final result= %f\(\text{n}\)", result);
```

An Example: Traveling Salesman Problem

- The map is represented as a graph with nodes representing cities and edges representing the distances between cities.
- A special node (cities) is the starting point of the tour.
- Travelling salesman problem is to find the circle (starting point) that covers all nodes with the smallest distance.
- This is a well known NP-complete problem.

```
init_q(); init_best();
while ((p = dequeue()) != NULL) {
  for each expansion by one city {
 q = addcity (p);
 if (complete(q)) {update_best(q);}
 else enqueue(q);
  }
}
```

```
do_work() {
 while ((p = dequeue()) != NULL) {
 for each expansion by one city {
 q = addicity (p);
 if (complete(q)) {update_best(q);}
 else enqueue(q);
 }
 }
}
main() {
 init_q(p); init_best();
 #pragma omp parallel for
 for (i=0; | < NPROCS; i++)
 do_work();
}
```


OpenMP provides a compact, yet powerful programming model for shared memory programming It is easy to use OpenMP to create parallel programs. OpenMP preserves the sequential version of the program Developing an OpenMP program: Start from a sequential program Identify the code segment that takes most of the time. Determine whether the important loops can be parallelized The loops may have critical sections, reduction variables, etc Determine the shared and private variables. Add directives

The performance of an OpenMP program is somewhat hard to understand. Is the performance issue more related to the fundamental way that we write parallel program? OpenMP programs begin with sequential programs. May need to find a new way to write efficient parallel programs in order to really solve the problem.

OpenMP does not parallelize dependencies Nasty race conditions still exist! OpenMP is not guaranteed to divide work optimally among threads Programmer-tweakable with scheduling clauses Rewrite...