使用OpenMP 进行 Fortran95并行计算

原著: 《Parallel Programming in Fortran 95 using OpenMP》

Fortran Coder http://www.fcode.cn

目 录

第一章 OpenMP Fortran 应用程序接口界面	4
1.1 简介	4
1.1.1 历史回顾	4
1.1.2 参与者	5
1.1.3 关于本文档	5
1.2 基础	5
1.2.1 OpenMP 指令和条件编译的标记	6
1.2.2 并行区域构造函数	6
第二章 OpenMP 构件	10
2.1 Work-sharing 构件	10
2.1.1 !\$OMP DO/!\$OMP END DO	10
2.1.2 !\$OMP SECTIONS/!\$OMP END SECTIONS	14
2.1.3 !\$OMP SINGLE/!\$OMP END SINGLE	15
2.1.4 !\$OMP WORKSHARE/!\$OMP END WORKSHARE	17
2.2 Combined parallel work-sharing 构件	18
2.2.1 !\$OMP PARALLEL DO/!\$OMP END PARALLEL DO	18
2.2.2 !\$OMP PARALLEL SECTIONS/!\$OMP END PARALLEL SECTIONS	19
2.2.3 !\$OMP PARALLEL WORKSHARE/!\$OMP END PARALLEL WORKSHARI	E 19
2.3 Synchronization constructs(同步构件)	19
2.3.1 !\$OMP MASTER/!\$OMP END MASTER	19
2.3.2 !\$OMP CRITICAL/!\$OMP END CRITICAL	20
2.3.3 !\$OMP BARRIER	21
2.3.4 !\$OMP ATOMIC	23
2.3.5 !\$OMP FLUSH	24
2.3.6 !\$OMP ORDERED/!\$OMP END ORDERED	25
2.4 Data environment constructs.	27
2.4.1 !\$OMP THREADPRIVATE (list)	27
第三章 PRIVATE, SHARED & Co	30
3.1 Data scope attribute clauses	30
3.1.1 PRIVATE(list)	30
3.1.2 SHARED(list)	31
3.1.3 DEFAULT(PRIVATE SHARED NONE)	31
3.1.4 FIRSTPRIVATE(list)	32
3.1.5 LASTPRIVATE(list)	33
3.1.6 COPYIN(list)	34
3.1.7 COPYPRIVATE(list)	35
3.1.8 REDUCTION(operator:list)	36

2.2.04	27
3.2 Other clauses.	
3.2.1 IF(scalar logical expression)	
3.2.2 NUM_THREADS(scalar integer expression)	
3.2.3 NOWAIT	
3.2.4 SCHEDULE(t ype, chunk)	
3.2.5 ORDERED	
第四章 The OpenMP run-time library	
4.1 Execution environment routines.	
4.1.1 OMP_set_num_threads	
4.1.2 OMP_get_num_threads	
4.1.3 OMP_get_max_threads	
4.1.4 OMP_get_thread_num	
4.1.5 OMP_get_num_procs	
4.1.6 OMP_in_parallel	
4.1.7 OMP_set_dynamic	
4.1.8 OMP_get_dynamic	
4.1.9 OMP_set_nested	45
4.1.10 OMP_get_nested	46
4.2 Lock routines	46
4.2.1 OMP_init_lock and OMP_init_nest_lock	47
4.2.2 OMP_set_lock and OMP_set_nest_lock	47
4.2.3 OMP_unset_lock and OMP_unset_nest_lock	48
4.2.4 OMP_test_lock and OMP_test_nest_lock	48
4.2.5 OMP_destroy_lock and OMP_destroy_nest_lock	48
4.2.6 示例	49
4.3 Timing routines	51
4.3.1 OMP_get_wtime	51
4.3.2 OMP get wtick	52
4.4 The Fortran 90 module omp_lib	52
第五章 环境变量	55
5.1 OMP_NUM_THREADS	55
5.2 OMP_SCHEDULE	56
5.3 OMP_DYNAMIC	56
5.4 OMP_NESTED	56

设置计算机

- 1、设置
- (1) 在 vs2008 中新建 fortran 控制台程序,选择项目(Project) -> 属性(property) -> Fortran -> 语言(Language),在 Process OpenMP Directives 选项中选择 Generate Parallel Code (/Qopenmp),点击确定以打开 OpenMP 支持。
- (2) 设置环境变量: 我的电脑 -> 属性 -> 高级 -> 环境变量,在系统变量栏中新建一个 OMP_NUM_THREADS 变量,值设为 2,即为程序执行的线程数(线程数一般设为处理器 核数)。

运行如下代码:

program test
 !\$OMP PARALLEL
 print*, 'ok!'
 !\$OMP END PARALLEL
End program

运行结果:

Ok!

Ok!

第一章 OpenMP Fortran 应用程序接口界面

1.1 简介

为获得更强的计算能力, 计算系统的开发人员开始考虑联合使用多个计算机, 这就是并 行机的起源, 为程序员及研究者开启了新的研究领域。

如今,并行计算机在科研领域较为普遍,广泛应用于复杂计算,如模拟原子弹爆炸,蛋白质聚合以及水流扰动。

并行机面临的一大挑战是开发一套可用于有效硬件的代码,以便在更短的时间内解决大型问题。但由于存在各种不同的硬件构架,并行编程可不是一件容易的事情。主要有两个系列的并行机可以被识别:

内存共享结构(Shared-memory architecture): 基于一组可访问共同内存的处理器,这种构架的计算机使用 SMP(Symmetric Multi Processing) 机器指令,即对称多进程。

分布式内存结构(Distributed-memory architecture):每个处理器拥有私有的内存,处理器之间通过消息(Messages)进行信息交换。集群(clusters)通常被用于这类计算设备。

每个系列都有自己的优缺点,并行编程标准试着针对某一构架充分利用其优点。

近年来出现了一种新的行业标准,旨在为共享内存机器上开发并行程序建立良好的基础,这就是 OpenMP。

1.1.1 历史回顾

共享内存机存在很久了。过去的每个硬件厂商都有自己的指令和库标准,允许程序使用指定的并行机。早期的标准 ANSI X3H5 未被正式采用,一方面是因为没有硬件商的大力支持;另一方面,分布式存储机拥有自己的标准消息传递库 PVM 和 MPI,能很好地代替内存共享机。

但在 1996-1997 年,出现了内存共享编程接口界面,引起了广泛的兴趣,主要因为:

- (1) 硬件商恢复了对共享内存构架的兴趣
- (2) 部分厂商认为,使用消息传递接口的并行程序冗长、耗时,需要更简单的编程接口很多硬件商和编译器公司都把 OpenMP 看作行业标准:它定义的一系列编译器指令、运行库和环境变量可用于 Fortran 和 C/C++的共享内存式并行编程。

OpenMP 整合为简单的语法,不支持早期的共享内存指令集处理 coarse-grain parallelism (将目标域分解为子域,交由多个处理器进行计算)。过去,由于对 coarse-grain 的支持有限,开发者认为共享内存并行编程对 fine-grain parallelism (分解循环到多个处理器进行迭代)的支持也是有限的。

1.1.2 参与者

OpenMP 规范由 OpenMP Archi-tecture Review Board 拥有、编写和维护,很多公司积极参与共享内存编程接口界面标准的开发。2000 年,OpenMP ARB 的永久性合作者有:

- US Department of Energy, through its ASCI program (美国能源部)
- Compaq Computer Corp (康柏电脑公司)
- Fujitsu (日本富士通)
- Hewlett-Packard Company (惠普)
- Intel Corp. (英特尔)
- International Business Machines (国际商业机器公司)
- Kuck & Associates, Inc. (擅于并行软件开发, 2000 年被 intel 收购)
- Silicon Graphics Incorporate (硅谷图形 (美国计算机公司))
- Sun Microsystems (sun 微系统公司)

此外,还有很多公司在他们的程序或编译器里使用 OpenMP 的同时,通过提交错误报告、评论和建议等方式,对 OpenMP ARB 做出了很多的贡献。

1.1.3 关于本文档

本文档只在为有兴趣学习 OpenMP 的 Fortran95 程序员提供基本的帮助。OpenMP ARB 发布的 OpenMP 规范中未详细说明的尤为重要的部分及不同 OpenMP 指令和子句的性能比较,在本文档中都带有图示。为使文档简练,OpenMP 的部分内容未予列出,建议读者同时阅读本文档和 OpenMP 规范。

本文档只考虑 Fortran95 编程语言,尽管大部分概念和观点也适用于 Fortran77 。作者认为 Fortran95 优于 Fortran77,而且良好的编程方法非常重要,本文只提供部分与上述编程理念一致的 OpenMP 特性。因为本文提到的概念只是作者自己的观点,因此读者需要另外阅读完整 OpenMP 规范。

现有的关于 OpenMP 的文档不多,本文档可在网上免费发布,但作者保有版权。欢迎对本文内容进行评论,鼓励读者提交建设性的意见和建议。

撰写本文档期间(2001 冬-2002 春),编译器使用两个不同的 OpenMP 规范: v1.1 和 v2.0。后者是前者的升级版,有必要区分每个版本的有效内容。本文中蓝色字体部分的内容仅适用于 v2.0

1.2 基础

OpenMP 代表一个关于编译器指令、运行库和环境变量的集合,用于在共享内存机器上进行并行程序开发,集合中的每个元素将用一章进行说明。在回顾有效编译器指令之前,有必要学习 OpenMP 的基础知识。

尽管称为"基础",这部分内容却是 OpenMP 的基本部分,允许在程序中包含 OpenMP 命令和破坏并行运算的代码块。

1.2.1 OpenMP 指令和条件编译的标记

OpenMP 标准的目的之一,就是使相同的代码段既可以运用于支持 OpenMP 的编译器上,又可以运用于普通编译器上。要获得上述效果,只有使普通编译器忽略 OpenMP 指令和命令,而支持 OpenMP 的编译器却可以发现它们。因此引入下面两条指令标记:

!\$OMP

1\$

因为首字符为感叹号"!",普通编译器将其解释为注释行,并忽略其内容。但是支持OpenMP的编译器可以识别所有序列,并进行如下操作:

!\$OMP: OpenMP编译器获知本行的余下信息为OpenMP指令。通过在以后的代码行之前设置同样的标记和使用标准Fortran95方法限制代码行,可以将OpenMP指令扩展到多行代码:

!\$OMP PARALLEL DEFAULT(NONE) SHARED(A, B) PRIVATE(C, D) & !\$OMP REDUCTION(+:A)

指令标记符!\$OMP和后面的OpenMP指令之间必须有至少一个空格,否则指令标记不能被正确识别,此行将当作注释行。

!\$: 与条件编译相关的行,表示其后内容仅对OpenMP编译器有效。这种情况下,标记的两个字符被两个空格替代,编译器将会考虑本行内容。正如前面的例子,可以将源代码行扩展到多行:

```
!$ interval = L * OMP_get_thread_num() / &
!$ (OMP_get_num_threads() - 1)
```

再次强调,在条件编译指令!\$和其后的源代码之间必须包含至少一个空格,否则条件编译指令无法正确识别,此行将当作注释行。

两个指令之前可以包含任意数量的空格,且只能为空格,否则将会被解释为注释行。

1.2.2 并行区域构造函数

OpenMP最重要的指令就是定义并行区域,这个区域是将由多线程并行执行的代码块。并行区域需要创建/打开和销毁/关闭,需要用到两个指令组成的指令对:

```
!$OMP PARALLEL
write(*,*) "Hello"
!$OMP END PARALLEL
```

指令对之间的代码会被每一个线程执行,并行区使用了多少线程,"Hello"将会在屏幕上出现多少次。并行区之外的代码只由单一线程执行,与串行程序的一般行为是一致的,因此它们被称为串行区域。

当正在执行串行区域的线程遇到并行区域时,它将创建一组新线程,自身成为其中的主线程。主线程是线程组中的一员,也参与执行计算。并行区域的每一个线程都有唯一的线程号,编号从0到Np-1,其中0为主线程,Np为线程总数。图1.1 阐明了前面示例的运行方式。

Figure 1.1: Graphical representation of the example explaining the working principle of the !\$OMP PARALLEL/!\$OMP END PARALLEL directive-pair.

在并行区域的开始部分,可以增加子句以限定并行区域的执行方式:如变量作用域、线程数、对某些变量的特殊处理等,形式如下:

!\$OMP PARALLEL clause1 clause2 ...

...

!\$OMP END PARALLEL

并不是所有在第三章详解的子句都可用于Opening指令,只有以下部分:

- PRIVATE(list): see page 37.
- SHARED(list): see page 38.
- DEFAULT(PRIVATE | SHARED | NONE) : see page 39.
- FIRSTPRIVATE(list): see page 40.
- COPYIN(list): see page 42.
- REDUCTION(operator:list): see page 43.
- IF(scalar logical expression): see page 46.
- NUM_THREADS(scalar integer expression): see page 47.

!\$OMP END PARALLEL表示并行区域的结束。至此,每个线程里的局部变量(PRIVATE)都将释放,主线程继续执行并行区域后面的内容,其他线程将被删除。关闭并行区之前,主线程将等待所有其他线程执行完毕;否则数据将会丢失或者工作不能完成。这个等待在并行运行的线程之间是同步的,因此!\$OMP END PARALLEL指令隐含着同步性。

当代码证包含并行区域时,为确保最终程序符合OpenMP规范,必须满足两个条件:

- (1)!\$OMP PARALLEL clause1 clause2 / !\$OMP END PARALLEL 指令对必须出现在程序的同一文件中;
 - (2)并行区域内的代码必须为结构化代码,即不能跳入或跳出并行区,如使用GOTO语句。

除了以上两个规则,没有其他的限制条件。尽管如此,在使用并行区域的时候也得小心,因为即使考虑上述限制条件,也可能得到不正确的程序。

直接置于指令对!\$OMP PARALLEL clause1 clause2 / !\$OMP END PARALLEL 之间的代码块称为指令对的词法范围(lexical extent)。词法范围内的代码及其调用的代码均称为指令对的动态范围(dynamic extent),例如:

```
!$OMP PARALLEL
write(*,*) "Hello"
call be_friendly()
!$OMP END PARALLEL
```

此例中,子程序be_friendly包含的代码是指令对动态范围的一部分,但不属于词法范围。这两个概念非常重要,因为前面提到的子句中,有些只能用于词法范围,有些用于动态范围。

可以将平行区域嵌套到另一个平行区域。如果平行队列里的一个线程遇到另一个平行区域,它将创建新的线程组,本身称为新线程组中的主线程。第二个平行区域称为嵌套平行区域,示例如下:

```
!$OMP PARALLEL
write(*,*) "Hello"

!$OMP PARALLEL
write(*,*) "Hi"

!$OMP END PARALLEL
!$OMP END PARALLEL
```

假设每个平行区域都使用Np个线程,总共将有Np²+Np个消息出现在屏幕上。结果的树状结构如图1.2。

Figure 1.2: Graphical representation of the example explaining the concept of nested parallel regions.

第二章 OpenMP 构件

如果只有并行区域构件存在,所有线程只可能执行完全相同的任务,但这并不是并行的目的。因此,OpenMP定义了更多的构件,允许将一个任务分派给不同的线程,以生成一个真正的并行计算程序。

OpenMP指令或构件存在四种不同的群,每个群有不同的目的。选择群中的哪一个指令取决于待解决问题的性质。只有了解了每一个指令的使用原则才能执行正确的选择。

2.1 Work-sharing 构件

第一个OpenMP指令集意在将特定任务分解为片段,将一个或多个片段传送给每一个并行线程。这样,原本在串行程序里由单一线程执行的任务,分配给一组线程,得到更快的执行程序(要求处理器数量大于1。如果只有一颗处理器,多线程并行计算比串行计算更慢)。

所有的work-sharing构件都必须置于平行区域的动态范围(dynamic extends)内才有效。如若不是这种情况,work-sharing构件也会执行,但线程组中只有一个线程会执行,原因是work-sharing构件不会创建新线程;它是!\$OMP PARALLEL/!\$OMP END PARALLEL指令对中的任务。

使用work-sharing构件有如下限制:

- (1) work-sharing构件必须被所有线程执行或者没有任何线程执行
- (2) work-sharing构件必须依次被线程组中的线程执行

在关闭指令处,所有work-sharing构件都是隐式同时的。一般情况下,需要确认的一点是:在work-sharing构件之后的代码所请求的所有信息是最新的。但这种线程同时性并不总是必要的,因为这是一种浪费资源的事情(等待所有线程到达后才继续执行后续代码),因此需要一种抑制机制。在关闭指令后连接一特定子句—NOWAIT。关于NOWAIT的更多信息见第三章。

2.1.1 !SOMP DO/!SOMP END DO

指令对使最近的do循环并行执行。例如:

!\$OMP DO

do i = 1, 1000

...

end do

!\$OMP END DO

将do循环分散到不同的线程:每个线程仅计算部分迭代。如,有10个可用线程,一般每

个线程计算100次迭代,线程0计算1-100,线程1计算101-200。详见图2.1。

Figure 2.1: Graphical representation of the example explaining the general working principle of the !\$OMP DO/!\$OMP END DO directive-pair.

工作方式为分布式,可在!\$OMP DO后连接子句来控制work-sharing构件的执行行为,语法如下:

!\$OMP DO clause1 clause2 ...

...

!\$OMP END DO end clause

只有以下子句可用于打开指令!\$OMP DO

- PRIVATE(list): see page 37.
- FIRSTPRIVATE(list): see page 40.
- LASTPRIVATE(list): see page 41.
- REDUCTION(operator:list): see page 43.
- SCHEDULE(type, chunk): see page 48.
- ORDERED: see page 52.

除了打开指令可以添加子句,关闭指令也可以添加NOWAIT子句已取消隐含的同时性。 关闭指令还隐式更行do循环影响的共享变量。添加NOWAIT子句后,隐式更新亦被抑制。 因此要特别注意,循环结束后是否使用了修改后的变量。如此就有必要添加对共享变量的隐 式或显式更新,如使用!\$OMP FLUSH指令。这种情况在其他指令中也有发生,尽管我们不 再明确地提到。因此很方便阅读关于!\$OMP FLUSH指令和NOWAIT子句的其他信息。第三 章对概念进行详解,帮助理解其在抑制变量的隐式更新方面的影响。

由于并行do循环的工作被分配到一组并行线程,单个或多个线程插入或跳出由!\$OMP DO/!\$OMP END DO指令限定的代码块是没有意义的,比如GOTO命令。所以这种可能性被OpenMP规范直接禁止。

由于每个线程执行循环的一部分迭代,直到work-sharing构件的结束才能更新修改后的变量。下面的例子使用!\$OMP DO/!\$OMP END DO指令对进行并行计算,但得不到正确的结果:

real(8) :: A(1000), B(1000)

```
do i = 1, 1000

B(i) = 10 * i

A(i) = A(i) + B(i)

End do
```

因为矩阵B的正确值在work-sharing构件的\$OMP END DO指令结束之前是不确定的。事实上,循环迭代以未知方式分布于不同的线程,并不是确定的。例如:

```
real(8) :: A(1000)
do i = 1, 999
A(i) = A(i+1)
End do
```

错误的原因是:在执行第i次迭代时,需要索引i+1处的未修改值。串行执行时毫无问题,但在并行计算时,不能获取到i+1处的未修改值。这种情况称为竞赛条件(racing condition):结果依赖于线程执行顺序和每颗处理器的速度。修改上述循环,得到以下的并行版本代码:

```
real(8) :: A(1000), dummy(2:1000:2)
!Saves the even indices
!$OMP DO
do i = 2, 1000, 2
 dummy(i) = A(i)
End do
!$OMP END DO
!Updates even indices from odds
!$OMP DO
do i = 0,998, 2
 A(i) = A(i+1)
End do
!$OMP END DO
!Updates odd indices with evens
!$OMP DO
do i = 1,999, 2
 A(i) = dummy(i+1)
End do
!$OMP END DO
```

尽管以上的源代码没有明确表明,但完整的do循环需要放置在平行区域(parallel region) 里面,否则将不会并行执行。示例放弃了矩阵A、B的定义,因为它们不能获得私有属性(见第三章,私有和共享变量)。

将循环分解为多个循环的技术可以解决一些问题,但也有必要依据时间和内存开销来综合评估其代价,看是否值得这样做。另一个有问题的循环如下:

real(8) :: A(0:1000)

```
do i = 1, 1000

A(i) = A(i-1)

enddo
```

循环的每一次迭代依赖于前一次迭代,也依赖于循环的迭代顺序。但是这一次,以前提出的拆分循环的技巧是不可行的。除了使用!\$OMP DO/!\$OMP END DO指令对以外,还必须在do循环里面使用**ORDERED**声明强调顺序执行:

```
real(8) :: A(0:1000)

!SOMP DO ORDERED

do i = 1, 1000

!SOMP ORDERED

A(i) = A(i-1)

!SOMP END ORDERED

enddo
!SOMP END DO
```

这样做就不能获得并行计算的优势,因为do循环内的所有代码都是顺序执行的。关于!\$OMP ORDERED /!\$OMP END ORDERED指令对的详细信息将在后面叙述。当出现几个嵌套循环时,很方便对最外层循环做并行运算,分配给每个线程的工作量达到最大,同时!\$OMP ORDERED /!\$OMP END ORDERED指令对的执行次数最少,这就意味着额外开销最小。看下面一个例子:

```
\begin{tabular}{lll} \mbox{do $i=1,10$} \\ \mbox{do $j=1,10$} \\ \mbox{!$SOMP DO} \\ \mbox{do $k=1,10$} \\ \mbox{A($i,j,k)=$i*$j*$k} \\ \mbox{enddo} \\ \mbox{!$SOMP END DO} \\ \mbox{enddo} \\
```

并行计算时,任务被拆分i*j=100次,每个线程获得少于10次迭代,因为只有最里层的循环是并行的。改变OpenMp指令的位置:

```
!$OMP DO
do i=1,10
do j=1,10
do k=1,10
A(i,j,k)=i*j*k
enddo
enddo
```

!SOMP END DO

并行计算时,任务仅被拆分1次,每个线程获得至少100次迭代。因此第二总情形可获得 更好的并行性能。

修改循环顺序,还可以提升结果代码的效率:

```
 \begin{tabular}{ll} \textbf{$!\$OMP DO$} \\ \textbf{$do$ $k=1,10$} \\ \textbf{$do$ $j=1,10$} \\ \textbf{$do$ $i=1,10$} \\ A(i,j,k)=i*j*k \\ \textbf{$enddo$} \\ \textbf{$enddo$} \\ \textbf{$enddo$} \\ \textbf{$enddo$} \\ \textbf{$!\$OMP END DO$} \\ \end{tabular}
```

新代码更好地使用处理器的缓存,因为在连续内存地址中进行循环可获得更快的代码(Fortran90并没有指定数组存储的顺序,但Fortran77按列存储;建议读者仔细查看所使用的编译器的数组存储方式)。当然并不总是可以修改循环顺序:如果这样,就有必要在循环效率和并行效率之间寻找一个平衡点。

2.1.2 !SOMP SECTIONS/!SOMP END SECTIONS

指令对允许给每个线程分派完全不同的任务,生成 MPMD(Multiple Programs Multiple Data)执行模块。每段代码仅被一个线程执行一次,work-sharing构件的语法如下:

```
!$OMP SECTIONS clause1 clause2 ...
!$OMP SECTION
...
!$OMP SECTION
...
!$OMP END SECTIONS end clause
```

每段代码被唯一线程执行,以!\$OMP SECTION指令开始,直到下一个!\$OMP SECTION指令;或者以!\$OMP END SECTIONS指令结束。可在当前指令对内定义任意数量的代码段,但只有已经存在的线程才可以分派代码块。这意味着如果代码段的数量大于可用线程数,部分线程将会串行执行不止一段代码。如果代码段的数量少于线程数,又将导致有效资源的低效率使用。举例来说,如果由4线程执行5个代码段,在第四个线程执行第五个代码段时,另外3个线程会被闲置。打开指令!\$OMP SECTION接受以下子句:

- PRIVATE(list): see page 37.
- FIRSTPRIVATE(list): see page 40.

- LASTPRIVATE(list): see page 41.
- REDUCTION(operator:list): see page 43.

关闭指令!\$OMP END SECTIONS只接受NOWAIT子句。使用!\$OMP SECTIONS / !\$OMP END SECTIONS指令对有以下约束:

- (1)每个代码片段里面所包含的代码必须为结构化的代码块:不允许插入或跳出,如GOTO语句。
- (2) 所有的!\$OMP SECTION指令必须位于!\$OMP SECTIONS / !\$OMP END SECTIONS指令对的词汇范围(lexical extend): 二者必须在相同的文件(routine)内。

应用实例如下:

!SOMP SECTIONS
!SOMP SECTION
write(*,*) "Hello"
!SOMP SECTION
write(*,*) "Hi"
!SOMP SECTION
write(*,*) "Bye"
!SOMP END SECTIONS

"Hello"、"Hi"、"Bye"这三个信息只各在屏幕上出现一次(图2.2)。OpenMP规范并没有指定以何种方式将任务分派给不同的线程,而是将这个工作留给了编译器厂商自己决定。

Figure 2.2: Graphical representation of the example explaining the working principle of the !\$OMP SECTIONS/!\$OMP END SECTIONS directive-pair.

2.1.3 !SOMP SINGLE/!SOMP END SINGLE

指令对包含的代码仅由其中一条线程执行,也就是最先到达!\$OMP SINGLE指令的线程。如果没有指定NOWAIT子句,其余的线程将在!\$OMP END SINGLE处等待(隐式同时性)。

指令对格式如下:

!\$OMP SINGLE clause1 clause2 ...

...

!\$OMP END SINGLE end_clause

结束子句可以是NOWAIT子句或者COPYPRIVATE子句,但二者不能同时存在,COPYPRIVATE子句的功能将在第三章介绍。仅有下面两个子句可用于打开指令:

- PRIVATE(list): see page 37.
- FIRSTPRIVATE(list): see page 40.

OpenMP规定: 指令对里面的代码不能有插入或跳出语句,如GOTO语句。

!\$OMP SINGLE

write(*,*) "Hello"

!\$OMP END SINGLE

"Hello"只在屏幕出现一次。其余线程并不执行指令对内的代码,而是在关闭指令处闲置、等待。使用NOWAIT子句可消除上述问题,但为了得到正确的结果,应该确保其他线程所做工作与指令对内的任务是无关的(图2.3)。同时,应该注意一下规则:

- (1) 实线代表SINGLE区域以外同时进行的工作
- (2) 虚线代表未执行指令对内代码块的线程正在闲置状态,代码块仅由唯一线程执行
- (3) 信号灯代表相关线程是否包含显示或隐式同时性(红灯表示具有同时性)

Figure 2.3: Graphical representation of the example explaining the working principle of the !\$OMP SINGLE/!\$OMP END SINGLE directive-pair.

2.1.4 !SOMP WORKSHARE/!SOMP END WORKSHARE

在此之前,Fortran95的部分命令,如数组符号表达式、forall 和 where 声明,由于没有明确的Do循环标志,不能被OpenMP指令识别。提出work-sharing构件的目标就是为了允许对这些声明进行并行化处理。除了以上3种情况,以下的数组转换函数也能用!\$OMP WORKSHARE /!\$OMP END WORKSHARE指令对处理: matmul, dot_product, sum, product, maxval, minval, count, any, all, spread, pack, unpack, reshape, transpose, eoshift, cshift, minloc and maxloc。

!\$OMP WORKSHARE

. . .

!\$OMP END WORKSHARE end_clause

如果关闭指令处未指定NOWAIT子句,在**!\$OMP END WORKSHARE**子句处隐含同时性。

与前面提到过的work-sharing构件相比,当前叙述的指令对中的代码块执行如下:执行完成前一个声明以后才开始执行下一个声明,好像串行执行一样。即是说在执行下一个声明之前,必须获得上一个声明的执行结果,任务右边的求值完成以后才赋值给左边的部分。

```
\begin{tabular}{ll} \textbf{real(8)} :: A(1000), B(1000) \\ \textbf{\$SOMP DO} \\ \textbf{do } i = 1, 1000 \\ B(i) = 10 * i \\ A(i) = A(i) + B(i) \\ \textbf{enddo} \\ \textbf{\$SOMP END DO} \\ \end{tabular}
```

上面的例子不能正确执行。我们做一些改动:

real(8) :: A(1000), B(1000)!\$OMP WORKSHARE forall(i=1:1000) B(i) = 10 * iend forall A=A+B

!SOMP END WORKSHARE

为使Fortran语句被!\$OMP WORKSHARE/!\$OMP END WORKSHARE指令对接受,允许OpenMP插入许多同时性(synchronizations),以满足硬性要求。结果因为这些额外添加的同时性不可避免地导致了冗余(overhead)。冗余量依赖于OpenMp正确解释和转化指令对中包含的语句的能力。

!\$OMP WORKSHARE/!\$OMP END WORKSHARE指令对的工作原理是将任务分解为工作单元,并分派给每个线程。OpenMP规范使用下列规则划分工作单元:

- (1) 声明中的数组表达式:数组表达式中每个元素的求值都被认为是一个工作单元
- (2) 对内在数组转换函数求值可分为任意多个工作单元
- (3) 如果WORKSHARE指令被用于数组分配声明,对每个元素的分配都可以分为一个工作单元
- (4) 如果WORKSHARE指令被用于具有数组参数的基本函数,函数将作用于数组的每一个元素,看作一个工作单元
- (5) 如果WORKSHARE指令被用于where声明,对掩码表达式求值及最终的结果 (masked assignments) 都是workshared
- (6) 如果WORKSHARE指令被用于forall声明, 对掩码表达式求值、循环里面的表达式以及结果(masked assignments)都是workshared
 - (7) 对于ATOMIC指令或相应的任务,对每个标量变量的更新都是一个工作单元
 - (8) 对于CRITICAL构件,每个构件都是一个工作单元
- (9) 如果代码块内部分代码没有添加以上任何一个规则,这些代码被看做一个工作单元。

运用上述规则,可为不同线程提供大量工作单元;单元的分派方式由OpenMp决定。要正确使用**!\$OMP WORKSHARE**指令,考虑如下限制条件:

- (1) 指令对内的代码为结构化代码
- (2) 代码只能包含数组赋值语句(array assignment statements)、标量赋值语句(scalar assignment statements)、forall和where语句
- (3)除纯函数(pure)外,不能包含用户自定义函数,以避免副作用。函数声明为 elemental
 - (4) 指令对内修改或被引用的变量必须有shared属性,否则结果难料。

!\$OMP WORKSHARE 指令的范围仅限定于指令对的词汇范围。

2.2 Combined parallel work-sharing 构件

Combined parallel work-sharing 构件是指定仅包含一个work-sharing构件的并行区域的捷径,与!\$OMP PARALLEL/!\$OMP END PARALLEL指令中的单一work-sharing构件的行为是完全一样的。它的存在是为了在OpenMP-implementation和OpenMp指令同时出现时,降低冗余开销。

2.2.1 !SOMP PARALLEL DO/!SOMP END PARALLEL DO

这是指定一个包含单一!\$OMP DO/!\$OMP END DO 指令的并行区域的快捷方式:

!\$OMP PARALLEL DO clause1 clause2 ...

. .

!\$OMP END PARALLEL DO

2.2.2 !\$OMP PARALLEL SECTIONS/!\$OMP END PARALLEL SECTIONS

语法如下:

!SOMP PARALLEL SECTIONS clause1 clause2 ...

...

!SOMP END PARALLEL SECTIONS

说明同上。

2.2.3 !\$OMP PARALLEL WORKSHARE/!\$OMP END PARALLEL WORKSHARE

!\$OMP PARALLEL WORKSHARE clause1 clause2 ...

...

!\$OMP END PARALLEL WORKSHARE

仅使用**!SOMP PARALLEL的子句**因为!SOMP WORKSHARE没有子句。

2.3 Synchronization constructs (同步构件)

实际工作中不可能让各个线程自己运行,必须按顺序收回,一般使用线程同步。同步可以是显式的,也可以是隐式的,二者功能相同。阅读本节内容,理解是否启用隐式同步的不同之处。

2.3.1 !SOMP MASTER/!SOMP END MASTER

指令对中的代码只被主线程执行,其他线程继续执行它们的工作,没有隐含同步。

!SOMP MASTER

write(*,*) "Hello"

!SOMP END MASTER

在本质上与!\$OMP SINGLE/!\$OMP END SINGLE + NOWAIT子句相似,只是把执行代码的线程指定为主线程而不是最先到达的线程,执行后主线程位于其他线程后面(图2.4)。代码必须为结构化代码。

Figure 2.4: Graphical representation of the example explaining the working principle of the !\$OMP MASTER/!\$OMP END MASTER directive-pair.

2.3.2 !SOMP CRITICAL/!SOMP END CRITICAL

每次只有一条线程进入内部代码块,以确保内部代码正确执行。

!SOMP CRITICAL name

...

!\$OMP END CRITICAL name

可选参数name用于识别临界区域。虽然不是强制的,但还是建议为每个区域添加Name。当一条线程到达临界区域的开始部分时,它会在此等待,直到没有其他线程执行其中的代码为止。有相同名字的不同临界区域被看做共同的临界区域,一次只有一个线程在里面。此外,所有的未命名临界区都将看作同一个区域,这就是我们建议读者给它命名的原因。下面演示从键盘或文件读取数据更新变量:

!SOMP CRITICAL write_file
write(1,*) data
!SOMP END CRITICAL write_file

如图2.5 ,线程0在等待Np退出临界区域。在Np之前,线程1执行临界区而Np则处于等

待状态。

Figure 2.5: Graphical representation of the example explaining the working principle of the !\$OMP CRITICAL/!\$OMP END CRITICAL directive-pair.

2.3.3 !SOMP BARRIER

指令代表线程显式同步,某个线程遇到它时,处于等待状态,直到所有线程都到达。使用显式同步有两个限制条件:

(1) 要么所有线程都到达阻塞点,要么没有任何线程到达。某些情况不满足条件,如:

!SOMP CRITICAL !SOMP BARRIER !SOMP END CRITICAL

因为临界区(CRITICAL)里同时只能有一条线程,其他线程不可能到达显式同步点,程序不能退出,陷入死锁(deadlock)。应避免上述情况。下面列举了一些死锁的例子:

(1)

!SOMP SINGLE

!SOMP BARRIER

!SOMP END SINGLE

(2)

!SOMP MASTER

!SOMP BARRIER

!SOMP END MASTER

(3)

!SOMP SECTIONS

!\$OMP SECTION !\$OMP BARRIER !\$OMP SECTION

•••

!SOMP END SECTIONS

这些死锁能够明显看出,但也有一些情况下,死锁可能出现却不易发现,比如循环或if 语句。

if(my_thread_ID < 5) then
!\$OMP BARRIER
endif</pre>

例中,如果线程数小于5,则没有问题。但如果线程数大于5,有些线程不能够到达阻塞 点,程序陷入死锁。

(2) **!\$OMP BARRIER**指令必须被线程依次遭遇。

请根据实际情况使用这个指令,因为它会造成资源的闲置浪费,除非必须,尽量不要使用。认真分析程序的源代码,看看是否有其他不必使用同步的方法。这条建议也适用于OpenMp中的其他显式或隐式包含同步的地方。

图2.6 表示使用了**!\$OMP BARRIER**指令后的影响。可以看出,线程1必须在显式同步点等待所有线程都到达。线程0也必须等待线程Np到达。最后,当所有线程均到达阻塞点,程序才继续执行后续操作。

Figure 2.6: Graphical representation of the effect of the !\$OMP BARRIER directive on a team of threads.

2.3.4 !SOMP ATOMIC

如果使用的变量能被所有线程修改,就有必要确保同时只有一个线程在修改变量的内存地址,否则会造成不可预料的结果。

!SOMP DO

do i = 1, 1000

a=a+i

enddo

!SOMP END DO

期望的结果是循环变量i的累加值,但这不一定能行。当前的目的是确保特定内存地址 不被多个线程同时更新,语法很简单:

!SOMP ATOMIC

指令仅对后面的一个语句有效。不是所有的语句都可以使用这个指令,仅如下语句可用:

x = x operator expr

x = intrinsic procedure(x, expr list)

只有下列操作符和内部过程可用:

operator = +, *, -, /, .AND., .OR., .EQV. or .NEQV. intrincic procedure = MAX, MIN, IAND, IOR or IEOR

变量x必须是标量性质,且为内部数据类型,当然表达式expr也必须是标量。

必须符合所有限制条件(接下来还会介绍一些),才能确保语句被以atomic方式对待且以有效方式执行。下面将介绍一些额外的字。

加载和存储变量x的行为仅可以是atomic方式的,意味着expr的求值可在所有线程同时进行。这个特性产生更快的代码,限制expr的种类,因为不能利用变量x。使用**!\$OMP CRITICAL/!\$OMP END CRITICAL**指令对也可得到类似的效果:

xtmp = expr

!SOMP CRITICAL x

x = x operator xtmp

!SOMP END CRITICAL x

!\$OMP ATOMIC指令的意义在于提供比**!\$OMP CRITICAL/!\$OMP END CRITICAL** 指令对更加优化的代码,由OpenMP-implementation执行,因此所获得的优化度也与OpenMP-implementation有关。

2.3.5 !SOMP FLUSH

指令或明或暗定义了一个序列点,在此implementation被要求确保每个线程都能一致地访问特定变量内存:每个线程都能读取到相同的正确值。指令必须精确出现在代码要求数据同步(data synchronization)的地方。

乍一看来,这个指令貌似不必要,因为每次仅有一个线程可以更新共享变量。但这仅是在理论上成立,因为OpenMP-implementation模拟"one thread at a time"特性的功能并不在OpenMp规范里面。这不是错误,而是留给OpenMP-implementation的接口,以优化代码。如以下循环:

!SOMP DO

do i = 1, 10000

!SOMP ATOMIC

A=A+i

enddo

!SOMP END DO

变量A被atomic访问1000次,并不高效,因为每次只有一个线程工作。修改代码:

Atmp = 0

!SOMP DO

do i = 1, 1000

Atmp = Atmp + i

enddo

!SOMP END DO

!SOMP ATOMIC

A = A + Atmp

每个线程中Atmp都是临时变量,变量A被atomic访问Np次。后一个例子执行更高效。相同的构想很可能以不同的方式执行,因为编译器可能优化**!\$OMP ATOMIC**指令。但是优化后的版本中,只有到结尾处变量A才有正确值。如果不注意,将带来错误。

指令意在更新共享变量,使后续代码可以正确执行。OpenMP-implementations必须保证编译器有额外的代码将值从寄存器移到内存,例如在硬件设备上冲写缓冲区。

不同线程对一个共享数组的不同部分进行操作时,这个指令也很重要。某些点可能需要使用收其他线程影响的部分的信息,如此就必须保证所有的写入/更新进程在读取数组之前执行,这就需要**!\$OMP FLUSH**指令。

确保查看变量的一致性很大程度上取决于不同内存地址的信息交换,没有必要在指定点更新所有的共享变量: **!\$OMP FLUSH**指令提供了需要刷新的变量列表:

!\$OMP FLUSH (variable1, variable2, ...)

表达式代表在指定点的显式数据同步。下列OpenMP指令包含隐式数据同步:

• !\$OMP BARRIER

- !\$OMP CRITICAL and !\$OMP END CRITICAL
- !\$OMP END DO
- !\$OMP END SECTIONS
- !\$OMP END SINGLE
- !\$OMP END WORKSHARE
- !\$OMP ORDERED and !\$OMP END ORDERED
- !\$OMP PARALLEL and !\$OMP END PARALLEL
- !\$OMP PARALLEL DO and !\$OMP END PARALLEL DO
- !\$OMP PARALLEL SECTIONS and !\$OMP END PARALLEL SECTIONS
- !\$OMP PARALLEL WORKSHARE and !\$OMP END PARALLEL WORKSHARE

以下指令没有隐式数据同步:

- !\$OMP DO
- !\$OMP MASTER and !\$OMP END MASTER
- !\$OMP SECTIONS
- !\$OMP SINGLE
- !\$OMP WORKSHARE

很重要的一点,当使用了NOWAIT子句抑制隐式线程同步后,隐式数据同步也将被抑制。

2.3.6 !SOMP ORDERED/!SOMP END ORDERED

在循环中,一些语句在每次迭代中需要依次赋值,就像在串行程序里一样。

```
do i = 1, 100
A(i) = 2 * A(i-1)
enddo
```

在这个循环中,执行第60次迭代之前必须执行第59次迭代。这种情况要并行整个循环是不可能的。更一般的例子:

```
do i = 1, 100
block1
block2
```

block3

enddo

Block2需要按正确的顺序赋值,其他block则可以任意顺序执行。一种解决方案是将之拆分为3个循环,并行第一和第三个循环;另一种方案就是使用指令向编译器声明部分代码需要顺序执行。

!SOMP DO ORDERED

do i = 1, 100

block1

!SOMP ORDERED

block2

!SOMP END ORDERED

block3

enddo

!SOMP END DO

为!SOMP DO的打开指令强制添加ORDERED子句,不同代码块的执行顺序见图2.7。

Figure 2.7: Graphical representation of the sequence of execution of the example explaining the working principle of the !\$OMP ORDERED/!\$OMP END ORDERED directive-pair.

!\$OMP ORDERED /!\$OMP END ORDERED指令对只在循环的动态区域内有效。一方面只允许一个线程在其内运行,另一方面线程入口只能遵循循环迭代的顺序:前面的迭代完成之前,没有线程可以进入**ORDERED**指令区域。

本质上指令对与**!\$OMP CRITICAL/!\$OMP END CRITICAL**相似,但不包含隐式同步,入口顺序由循环的顺序决定。

除了结构化代码的限制外,并行循环里面每次迭代只能有一个ORDERED块。下面的语句是不允许的:

!SOMP DO ORDERED

do i = 1, 1000

..

!SOMP ORDERED

...

!SOMP END ORDERED

• • •

!SOMP ORDERED

...

!SOMP END ORDERED

...

enddo

!SOMP END DO

下列情形是允许的:虽然包含多个ORDERED块,但每次循环迭代只有一个ORDERED块可见。比如在if语句里:

!SOMP DO ORDERED

do i = 1, 1000

. . .

if(i < 10) then

!SOMP ORDERED

write(4,*) i

!SOMP END ORDERED

else

!SOMP ORDERED

write(3,*) i

!SOMP END ORDERED

endif

enddo

!SOMP END DO

2.4 Data environment constructs

最后一组OpenMP指令用于控制并行程序里的数据环境。有两种不同的数据环境构件:

- (1) 不依赖于其他OpenMP构件
- (2) 与其他OpenMP构件相关、只影响某个构件和它的文本域(数据作用域子句)

本章讨论第一种,第二种以及其他非数据环境构件子句在第三章讨论。第三章将统一介绍OpenMP子句。

2.4.1 !SOMP THREADPRIVATE (list)

有时需要用到全局变量,对每个线程来说,其值是特定的。My_ID保存每个线程的线程号:对每个线程来说,它是不同的,可在线程内任意地方提取它的属性值,从一个并行区到下一个并行区,其值不会改变。

!\$OMP THREADPRIVATE(a, b指令在list定义了两个变量。对每个线程来说, a和b都是局部变量,但在进程里面确实全局的。List中的变量必须位于COMMON块(以被module取

代)或者已经命名。已命名的变量如果不是在module中声明,则须有save属性。!\$OMP THREADPRIVATE指令必须紧跟变量声明,且在主程序之前:

real(8), **save** :: A(100), B

integer, save :: C

!\$OMP THREADPRIVATE(A, B, C)

当程序进入第一个并行区,由THREADPRIVATE标记的每个变量将会为各个线程创建私有拷贝。如果没有指定COPYIN子句,这些变量是没有初值的。

如果动态线程调整机制不可用,在下一个并行区的入口处,THREADPRIVATE变量的状态和值与在前一个并行区结尾处一致,除非使用COPYIN子句。

integer, save :: a

!\$OMP THREADPRIVATE(a)

!SOMP PARALLEL

a = OMP get thread num()

!SOMP END PARALLEL

!SOMP PARALLEL

...

!SOMP END PARALLEL

在第一个并行区,变量a获得各个线程的线程号。第二个并行区里,a保持其值不变,因为**THREADPRIVATE**。图2.8 中虚线代表**THREADPRIVATE**属性的影响。

Figure 2.8: Graphical representation of the example explaining the working principle of the !\$OMP THREADPRIVATE clause.

具有THREADPRIVATE属性的变量只能出现在COPYIN 和 COPYPRIVATE子句中。

第三章 PRIVATE, SHARED & Co.

前面介绍的许多指令都可以通过添加子句的形式改变工作方式。可以定义两种不同的子句:

- (1)数据作用域属性子句。指定变量处理方式,以及说明哪些代码可以访问和修改变量。
 - (2) 除了第一中的所有子句。

将要介绍的数据作用域属性子句中,并非所有都可用于全部指令。在前面的指令介绍中已经对可用子句进行了说明。尽管接下来的大多数例子使用**!\$OMP PARALLEL/!\$OMP END PARALLEL**指令对,并不意味着用法局限于这个指令对,只是因为这样使大多数概念比较易懂。

3.1 Data scope attribute clauses

3.1.1 PRIVATE(list)

只有当每个线程都有各自对变量的私有备份时,变量对各个线程才能有不同值。这个子 句指定变量为各个线程的局部变量。

!\$OMP PARALLEL PRIVATE(a, b)

变量a、b在不同线程中拥有不同的值,对于线程,它是局部变量。

变量被指定为私有属性后,会在每个线程里定义新的同类型对象,他将会取代原始变量(图3.1)。

Figure 3.1: Graphical representation of the effect of the PRIVATE clause on the variables a and b of the presented example.

在指令对的开始部分,私有变量刚刚创建,其值未定义。指令对结束后,源变量的值也 是不确定的(不知道应该用哪个线程的值)。

事实上为每个线程都创建对象是一件很耗费资源的事情:例如为每个并行域声明5G的私有数组,则需要总共55G的内存开销,这个数量是所有SMP机器都无法承受的。

尽管在指令对开始部分没有显式说明,循环计数器、 forall命令或THREADPRIVATE变量,自动认为是线程私有的。

3.1.2 SHARED(list)

有时候需要定义对所有线程都有效的变量, 共其使用或修改:

!\$OMP PARALLEL SHARED(c, d)

在!\$OMP PARALLEL/!\$OMP END PARALLEL 指令对内,所有线程都可以使用变量c、d (图3.2)。

Figure 3.2: Graphical representation of the effect of the SHARED clause on the variables c and d of the presented example.

如果变量具有共享属性,则不需要开辟新的空间。线程在相同的地址读取或改变变量,因此不需要额外的开销。但这并不保证一个线程立即可以感知到另一个线程对变量的改变。OpenMP implementation将共享变量的值存储在临时变量里,后续才执行更新任务。可用!\$OMP FLUSH执行共享变量的强制更新。

由于同一时间可能要多个线程刷新变量,其值是不确定的。这就是racing condition,程序员应该尽量避免这种情况。一种解决方案就是使用!\$OMP ATOMIC强制writing过程是atomically的。

3.1.3 DEFAULT(PRIVATE | SHARED | NONE)

当指令对中多数变量属性为共享或私有,将他们全部都写入子句中显得很笨重。针对这种情况,可以指定default设置:

!\$OMP PARALLEL DEFAULT(PRIVATE) SHARED(a)

除了变量a为共享属性,其余均为私有属性。如果没有指定 DEFAULT子句,默认为共享属性(图3.3)。

Figure 3.3: Graphical representation of the effect of the DEFAULT clause on the variables of the presented example.

除了PRIVATE 和 SHARED。还有NONe。指定DEFAULT(NONE)要求:指令作用域中每个变量必须在数据作用域属性中明确列出,除非变量是THREADPRIVATE、循环计数器、forall命令或者隐式循环。

DEFAULT子句只作用域文本域,定义在过程中的变量不受其影响,具有私有属性。

3.1.4 FIRSTPRIVATE(list)

正如之前所说,私有变量在指令对开头具有不确定的值,但有时候这些局部变量在指令对开始部分可以拥有初始值。将变量包含进FIRSTPRIVATE子句:

a=2

b=1

!\$OMP PARALLEL PRIVATE(a) FIRSTPRIVATE(b)

此例中a具有不确定值,而b的初值为1(图3.4)。

Figure 3.4: Graphical representation of the example given in the description of the FIRSTPRIVATE clause.

如果在指令对的开始部分将变量包含进FIRSTPRIVATE子句,则变量自动具有私有 属性,而不需要再次声明其私有属性。

原变量中的信息需要拷贝到新的局部变量中,如将其声明为FIRSTPRIVATE属性,则非常耗时。同样的例子,如果有5G的数组和10个进程,则将转移50G的数据,非常耗时。

3.1.5 LASTPRIVATE(list)

私有变量在指令对结尾处具有不确定值,很多时候非常不方便。如将其置于 LASTPRIVATE子句中,原变量将会被最后的值更新,就如同在串行程序里一样。

!\$OMP DO PRIVATE(i) LASTPRIVATE(a)

do i = 1, 1000

a=i

enddo

!\$OMP END DO

指令对完成后, a的值为1000。另一个例子:

!\$OMP SECTIONS LASTPRIVATE(a)

!\$OMP SECTION

a=1

!\$OMP SECTION

a=2

!\$OMP END SECTIONS

执行最后一个SECTION的线程将会更新原变量a的值,a=2

如果循环的最后一次迭代或者最后一个SECTION语句中没能设置LASTPRIVATE中变量的值,则其最终的值不确定。

```
!$OMP SECTIONS LASTPRIVATE(a)
!$OMP SECTION
a=1
!$OMP SECTION
a=2
!$OMP SECTION
b=3
!$OMP END SECTIONS
```

通过last为原变量赋值的过程在所有线程中是同时进行的。如果这个隐含的同时不存在 (例如 NOWAIT),那么在出现隐式或显式同时之前,变量值是未知的。它确保执行之后一次迭代的线程得出变量的终值。

信息在不同内存地址间传递,如果位于LASTPRIVATE中的变量size很大,则很耗时。与 FIRSTPRIVATE子句相反,只有与变量相等尺度的信息才被移动,与线程数无关。

3.1.6 COPYIN(list)

具有THREADPRIVATE属性的变量,可用COPYIN子句将每个线程中的值设置为与主线程中的值相等:

```
!$OMP THREADPRIVATE(a)
!$OMP PARALLEL
a = OMP_get_thread_num()
!$OMP END PARALLEL
!$OMP PARALLEL
...
!$OMP END PARALLEL
!$OMP END PARALLEL
!$OMP PARALLEL
...
!$OMP PARALLEL
```

上例中,变量a在第一个并行区被赋值为线程号。第二个并行区中,因为具有THREADPRIVATE属性,其值不变。第三个并行区中,将所有线程中的a的值都设为0,即主线程号(图3.5)。这跟FIRSTPRIVATE子句相似,不同的是:它应用于THREADPRIVATE变量中,而不是PRIVATE变量。

使用COPYIN子句的计算开销与FIRSTPRIVATE接近,因为变量值存储的值需要拷贝到 所有线程中去。

Figure 3.5: Graphical representation of the example given in the description of the COPYIN clause.

3.1.7 COPYPRIVATE(list)

并行区里的单一线程执行了位于!**\$OMP SINGLE**/!**\$OMP END SINGLE**指令对中的一系列指令后,可将一个私有变量的值传递给其他进程。

!\$OMP SINGLE
read(1,*) a
!\$OMP END SINGLE COPYPRIVATE(a)

进程获取a的值后,使用COPYPRIVATE 子句更新所有其他进程里对应变量的备份。 COPYPRIVATE对列表中变量的影响, 出现在执行!\$OMP SINGLE/!\$OMP END SINGLE指令 对中内容之后,任意线程离开隐含阻塞之前。

OpenMP规范不允许在同一!\$OMP END SINGLE指令中同时使用COPYPRIVATE 和NOWAIT ,对COPYPRIVATE列表中变量的更新总是在关闭指令以后。COPYPRIVATE子句只能与!\$OMP END SINGLE 指令对一起使用。

3.1.8 REDUCTION(operator:list)

如果存在共享变量,需要确保同时仅有一个线程访问或者更新其值,否者将出现不可预料的结果:

```
!$OMP DO
do i = 1, 1000
a=a+i
enddo
!$OMP END DO
```

期望值为循环变量i的总和,但实际可能并不如此。子句REDUCTION可解决这个问题,因为同时只有一个线程更新a的值,确保了结果的正确性。一定程度上,它具有!\$OMP ATOMIC / !\$OMP CRITICAL指令对的功能,但执行方式不同。上例可改为:

```
!$OMP DO REDUCTION(+:a)
do i = 1, 1000
a=a+i
enddo
!$OMP END DO
```

REDUCTION子句的语法——在列表中变量前有一操作符,操作符与变量同时出现,使用了受保护的写进程机制。

受保护的写进程机制定义如下:为每个线程创建列表中所有变量的私有备份,如同使用PRIVATE子句;私有备份的初始化见表3.1。在REDUCTION子句的结尾,用指定的操作符连接初始值和各个线程的终值,然后更新共享变量。

Operator/Intrinsic	Initialization
+	0
*	1
-	0
.AND.	.TRUE.
.OR.	.FALSE.
.EQV.	.TRUE.
.NEQV.	.FALSE.
MAX	smallest representable number
MIN	largest representable number
IAND	all bits on
IOR	0
IEOR	0

Table 3.1: Initialization rules for variables included in REDUCTION clauses.

通过定义保护机制,使原变量的写进程执行次数最少,达到保护的目的。执行次数等于 线程数,与具体的计算无关。由于需要创建备份和初始化,这将产生一定的计算时间冗余。

原始的共享变量只在REDUCTION的结尾处更新,在与各个线程的隐含同步相遇之前, 其值是不确定的。如不存在这种隐式同步,REDUCTION类变量的值在遇到一个同步之后才 能确定。

OpenMP implementation 不保证REDUCTION类变量从一个区域传递到另一个区域后完全不变,因为REDUCTION类变量的中间值的顺序是随机的。REDUCTION 子句只用于下列含有变量和操作符的情况:

```
x = x operator expr
```

x = intrinsic_procedure(x, expr_list)

仅下列操作符和内部过程有效:

operator = +, *, -, .AND., .OR., .EQV. or .NEQV.

intrincic_procedure = MAX, MIN, IAND, IOR or IEOR

变量x必须为标量,同时为内部数据类型。X也可以是标量数组的入口,数组不能是延迟形状或假定大小。如果x是很大的数组,创建和初始化的冗余度就很高。

显然,表达式expr必须为标量表达式,且不能用到x的值,因为只有到REDUCTION process的结尾才能知道量级大小。尽管内部过程看似不满足条件,但因具associative nature 的过程也是被允许的,所以内部过程也是可以的。

在开始指令处可以指定任意数量的REDUCTION子句,但同一变量只能出现一次。

3.2 Other clauses

除了上述数据作用域属性子句,下面将介绍另一些可用子句

3.2.1 IF(scalar logical expression)

并行区的部分代码可能并不需要执行,例如当创建和关闭并行区的时间超过并行计算的收益时。下面的代码:

```
!$OMP PARALLEL IF(N > 1000)
!$OMP DO
doi=1,N
...
enddo
!$OMP END DO
!$OMP END PARALLEL
```

只有当迭代次数大余1000时才执行并行,否则串行运行。

3.2.2 NUM_THREADS(scalar integer expression)

特定并行区需要使用固定数量的线程,如!\$OMP SECTIONS指令中的任务。下例使用了4个线程:

!\$OMP PARALLEL NUM_THREADS(4)

在并行区开头使用NUM THREADS子句,将重写由环境变量OMP NUM THREADS或运行时库subroutine OMP set num threads设置的值。指定的线程数仅影响当前并行区。

3.2.3 NOWAIT

一定情况下,并不需要所有线程在同时结束工作,因为接下来的操作不依赖于之前的结果。这种情况下,应该在指令对结尾处添加NOWAIT子句,以避免隐式同步。下例:

```
!$OMP PARALLEL
!$OMP DO
do i = 1, 1000
a=i
enddo
!$OMP END DO NOWAIT
!$OMP DO
do i = 1, 1000
b=i
enddo
```

!\$OMP END DO !\$OMP END PARALLEL

如果第二个循环与前一个无关,在第一个并行循环结束的地方,并不需要等待所有线程结束。因此在!\$OMP END DO的关闭指令添加NOWAIT子句,禁用最近的同步,提高计算速度。

但使用NOWAIT子句需要小心,错误的运用会导致不希望的结果,在开发阶段是发现不了的。同时需要知道,使用NOWAIT子句会抑制隐式数据同步。

3.2.4 SCHEDULE(t ype, chunk)

并行执行循环语句会将迭代分派到各个线程,简单的做法就是每个线程执行相同数量的 迭代。但这并不总是最好的方法,因为有时候迭代的计算用时并不等于所有迭代用时之和因 此有了不同的分派迭代的方法。这里的子句允许程序员为每个循环指定scheduling:

!\$OMP DO SCHEDULE(type, chunk)

任务安排子句SCHEDULE包含两个参数: 1、指定分派方式; 2、可选,指定分派给每个线程的工作量,与分派方法相关。存在4个不同的选项:

1、STATIC: 按照线程号顺序,将由循环迭代空间创建的工作片段分派给线程。分派工作在循环的开始处进行,整个执行过程中保持不变。

默认情况下,工作片段数量等于线程数,每个片段的工作量大致相等。工作片段的总和等于总的工作量。

如果指定了可选参数,工作片段的工作量将由参数chunk指定。为了正确地分派工作,其中一个工作片段可以不等于chunk值。分配好的工作片段将派给每个线程。下面的例子具有3个线程:

!\$OMP DO SCHEDULE(STATIC, chunk)

do i = 1,600

•••

end do

!\$OMP END DO

改变chunk的值,600次迭代将以不同方式分派给每个线程(图3.6)。图中方块代表工作 片段,里面的数字代表线程号。

Figure 3.6: Graphical representation of the example explaining the general working principle of the SCHEDULE(STATIC, chunk) clause for different values of the optional parameter chunk.

- (1) chunk = 150 ,需要4个工作块来完成迭代。因为总的迭代次数为chunk的4倍,因此各个工作块的大小精确相等。用循环将所有工作块分派给已存在的线程。线程0工作时,其他线程处于闲置状态,因此这种目标代码的效率不高。
- (2) chunk = 250 ,需要3个工作块来完成迭代,工作块数量等于线程数,这样比较高效。因为总的迭代次数不是chunk的倍数,因此各个工作块的大小不都相等。代码的执行效率高于第一种情况,因为闲置时间更少。
- (3) chunk=300,工作块少于线程数,意味着线程2在这个循环中并不工作。执行效率与(1)相等,比(2)差。
- (4) chunk=default ,不指定chunk值,OpenMP创建等于线程数的工作块数量,每个工作块的大小相等。通常,如果每次迭代的计算时间一样,这种情况的执行速度最快。前面的3个例子也是基于这个假设。
- 2、DYNAMIC:前面的安排方法存在分配不均的问题,很难估计最佳的分配方式。解决方法就是动态地为每个工作块进行分配:当线程完成其工作后,为其分配新的工作。这种分配方式非常精确,也就是使用它的原因。

如果指定了SCHEDULE(DYNAMIC, chunk), 迭代将按照chunk大小拆分为工作块。如果不指定chunk值,默认chunk=1。每个线程执行一次迭代,完成后在分配一次迭代,知道所有迭代均被执行。

举例说明其工作原理。图3.7的顶部有12个工作块,长度代表需要的计算时间。将所有工作分给3个线程,最终的执行模式见图3.7底部。显而易见,每个线程执行完上一个任务后会得到一个新的任务。

Figure 3.7: Graphical representation of the example explaining the working principle of the SCHEDULE(DYNAMIC, chunk) clause.

3、GUIDED:与静态方法相比,动态方法提高了执行能力和效率,但在处理和分配工作块的时候产生了计算时间的冗余,每个工作块越大,冗余越少。

另一种动态方法:每个块的工作量逐步减少,线程获得的相关工作量也逐渐减少。减少的规则是按指数递减,后一个工作块只有前一个的一半。

可选参数chunk指定了工作块的最小迭代次数,但为了包含所有迭代,最后一个工作块的迭代次数可能少于chunk 。工作块的最大尺寸和具有相等尺寸的工作块数量由OpenMP implementation决定。

图3.8列出了最终的工作块,相应的循环如下:

!\$OMP DO SCHEDULE(GUIDED,256)

do i = 1, 10230

• • •

enddo

!\$OMP END DO

Figure 3.8: Graphical representation of the effect of the SCHEDULE(GUIDED, chunk) clause on a do-loop with 10230 iterations and with chunk = 256.

可以看到,最后一个工作块小于chunk值(256)。为了包含所有的迭代(10230),这是必要的。工作块一旦建立,分配方式与DYNAMIC.一直。

3、RUNTIME: 前面的3种方法在编译源代码时就固定了。有时需要在运行时修改分配方式,则可指定为RUNTIME方式:

!\$OMP DO SCHEDULE(RUNTIME)

将用到环境变量OMP SCHEDULE来指定分配方式,后面将讲述环境变量。

3.2.5 ORDERED

当循环中有需要顺序执行的语句时,如下:

do i = 1, 1000A(i) = 2 * A(i-1) End do

!\$OMP ORDERED /!\$OMP END ORDERED指令对用于指定顺序区。在!\$OMP DO打开指令后强制添加ORDERED,告诉编译器存在顺序区:

!\$OMP DO ORDERED do i = 1, 1000 !\$OMP ORDERED A(i) = 2 * A(i-1) !\$OMP END ORDERED enddo !\$OMP END DO

第四章 The OpenMP run-time library

前面章节的一些示例中提到了运行时库,本章的目的就是介绍OpenMP Fortran API run-time library,解释说明其中的子程序和函数,以及其功能和限制条件。

OpenMP运行时库可看做并行执行环境下的控制和查询工具,程序员可将其运用于自己的程序中。运行时库是一系列具有特定接口界面的外部过程。接口界面在Fortran95的模块omp_lib中说明。接下来将介绍不同的程序和接口界面:介绍不同OpenMP-implementation中变量的精度和size (kind值),其本质是一样的。

4.1 Execution environment routines

OpenMP Fortran API run-time library中的以下函数和子程序允许修改运行时环境的约束条件,控制并行运算程序。

4.1.1 OMP_set_num_threads

设置紧接其后的并行区的线程数,因此只能在并行区之外调用。接口界面声明如下:

```
subroutine OMP_set_num_threads(number_of_threads)
integer(kind = OMP_integer_kind), intent(in) :: number_of_threads
end subroutine OMP set_num_threads
```

Number_of_threads 为需要设置的线程数量。如果动态调节不可用,在下一个 $OMP_set_num_threads$ 子程序之前的所有并行区的线程数都将设为 $Number_of_threads$;如果动态调节可用,则为允许的最大线程数。这种方法设置的线程数优先级高于环境变量 $OMP_set_num_threads$ 。

4.1.2 OMP_get_num_threads

函数返回正在执行调用函数的并行区的线程的线程数,因此用于并行区之内。即使是在 串行区域或者串行的嵌套并行区,也将返回正确的结果(1)。接口界面如下:

```
function OMP_get_num_threads()
integer(kind = OMP_integer_kind) :: OMP_get_num_threads
end function OMP_get_num_threads
```

4.1.3 OMP_get_max_threads

函数返回程序可使用的最大线程数。如果线程动态调整可用,它的返回值可能与 OMP get num threads 不同,否则一致。接口界面信息与OMP get num threads一样:

```
function OMP_get_max_threads()
integer(kind = OMP_integer_kind) :: OMP_get_max_threads
end function OMP_get_max_threads
```

返回值为允许的最大线程数。返回值与当前并行区使用的实际线程数无关,在并行区或者串行区调用的结果是一样的。

4.1.4 OMP get thread num

返回当前线程的线程号,取值范围0到OMP_get_num_threads()-1。接口如下:

```
function OMP_get_thread_num()
integer(kind = OMP_integer_kind) :: OMP_get_thread_num
end function OMP_get_thread_num
```

如果在在串行区域或者串行的嵌套并行区内调用此函数,则返回值为0,即为主线程号。

4.1.5 OMP_get_num_procs

返回可用处理器核数:

```
function OMP_get_num_procs()
integer(kind = OMP_integer_kind) :: OMP_get_num_procs
end function OMP_get_num_procs
```

4.1.6 OMP_in_parallel

标志特定区域是否被并行执行。为达到这个目的,它将监视所有包含OMP_in_parallel的并行区,如果至少有一个被并行执行,则返回.true.; 否则返回false。接口声明如下:

```
function OMP_in_parallel()
logical(kind = OMP_logical_kind) :: OMP_in_parallel
end function OMP_in_parallel
```

如果返回值为true ,将从并行区的动态范围内的任意点返回,即使是nested serialized parallel regions (被认为是串行的)。

4.1.7 OMP_set_dynamic

启用或禁用并行区线程数动态调节。

```
subroutine OMP_set_dynamic(enable)
logical(kind = OMP_logical_kind), intent(in) :: enable
end subroutine OMP_set_dynamic
```

enable=.true. ,表示用于随后并行区的线程数由运行时环境自动调整,最大程度使用 SMP machine ; 反之,禁用动态调整。

由环境变量OMP NUM THREADS或者运行时库子程序subroutine OMP set num threads 设置的最大线程数,可通过运行时环境赋值给程序。

由OMP set dynamic和OMP DYNAMIC设置的环境变量,前者优先级较高。

动态线程调整默认是否启用取决于OpenMP-implementation,因此如果程序需要指定的 线程来运行,应该明确禁用动态线程调整。当然implementation不必要支持动态调整,但出 于可移植性的目的,它至少应该支持这个接口界面。

4.1.8 OMP get dynamic

返回动态线程调整的状态:可用(true)或不可用(false)。如果OpenMP-implementation不支持动态调整,则返回值总为false。

```
function OMP_get_dynamic()
logical(kind = OMP_logical_kind) :: OMP_get_dynamic
end function OMP_get_dynamic
```

4.1.9 OMP_set_nested

启用(true)或禁用(false)嵌套并行

```
subroutine OMP_set_nested(enable)
logical(kind = OMP_logical_kind), intent(in) :: enable
end subroutine OMP_set_nested
```

默认嵌套并行区为串行执行。用于执行嵌套并行区的线程数由 OpenMP-implementation

决定。当然,开启嵌套并行后,支持OpenMP的设备也可以串行执行嵌套并行区。 调用这个子程序可重写由环境变量OMP NESTED为紧接着的嵌套并行区指定的设置。

4.1.10 OMP_get_nested

函数返回嵌套并行机制的状态:可用(true)或不可用(false)。如果OpenMP-implementation不支持嵌套并行,返回值总为false。

function OMP_get_nested()
logical(kind = OMP_logical_kind) :: OMP_get_nested
end function OMP_get_nested

4.2 Lock routines

第二组函数/子程序用于处理LOCKS。LOCKS代表与前面的!\$OMP ATOMIC 或 !\$OMP CRITICAL不同的另一种同步机制。

锁可被看作一个能够设置和取消的标志。每个线程观察标志的状态,根据不同的状态按不同方法执行。当一个线程发现一个为设置的标志时,将设置这个标志,以获取一定的特权,并警告后续的线程。设置锁的线程为ownership of the lock。一旦线程不需要所获取的特权,则取消这个锁: releases the ownership 。

以前介绍的同步指令和lock的主要不同在于后者不是必须要遵守lock,即给定线程如果不关心锁的状态就不会被其影响。尽管这看似是一个无用的特性,但实际非常有用和灵活。

例如,存在一个共享矩阵A(1:100,1:100)和具有4个线程的并行区域,每个线程都要修改矩阵的所有元素,但是顺序无所谓。为避免race conditions,可用下面的例子:

!\$OMP PARALLEL SHARED(A)
!\$OMP CRITICAL
... !works on the matrix A
!\$OMP END CRITICAL
!\$OMP END PARALLEL

此例中矩阵A所有元素被传给一个线程,其余的线程处于等待状态。另一种方法,将矩阵分为4个工作块A1 = A(1:50,1:50), A2 = A(51:100,1:50), A3 = A(1:50,51:100) and A4=A(51:100,51:100),每个线程都将修改4个块中的值。每个线程获得一个工作块,执行完毕后交换另一个工作块。这样既可以避免race conditions,又能让4个线程都工作。

可以通过使用锁来达到这种拆分的目的,而不需要使用OpenMP指令。使用锁和运行时库程序的一般顺序为:

- (1) 初始化锁和相应的锁变量(在程序内使用识别机制)
- (2) 一个线程获得某个锁的所有权
- (3) 锁的状态影响所有线程
- (4) 一旦完成工作将释放所有权,其他线程可捕获锁

(5) 锁不再被需要,释放锁和锁变量。

简单锁: 如果被锁住就不会其他线程锁住

嵌套锁:解锁之前可被同一线程多次锁住。包含一个嵌套计数器(nesting counter),记录嵌套锁被锁住和释放的次数。

每个与锁一起工作的运行时库程序都有两个版本:一个用于简单锁,另一个用于嵌套锁。两者不得交叉使用。

下一节将介绍执行锁的运行时程序。

4.2.1 OMP_init_lock and OMP_init_nest_lock

子程序初始化一个锁:分别为简单锁和嵌套锁。在使用下面任何一个子程序之前,必须调用其中之一初始化一个锁。接口如下:

```
subroutine OMP_init_lock(svar)
integer(kind = OMP_lock_kind), intent(out) :: svar
end subroutine OMP_init_lock
subroutine OMP_init_nest_lock(nvar)
integer(kind = OMP_nest_lock_kind), intent(out) :: nvar
end subroutine OMP_init_nest_lock
```

传递的变量称为与锁相关的锁变量。初始化锁变量后,可用其在后续的调用中代替锁。 如果锁是嵌套锁,嵌套计数器置零。

不允许使用一个关联了锁的锁变量来调用上述子程序,因为没有指明 OpenMP implementation如何做出反应。

4.2.2 OMP_set_lock and OMP_set_nest_lock

如果线程需要一个锁,可调用这子程序。如果锁未被其他线程使用,将建立二者的所有 关系:如果锁被其他线程所有,将等待其他线程释放这个锁。子程序接口如下:

```
subroutine OMP_set_lock(svar)
integer(kind = OMP_lock_kind), intent(inout) :: svar
end subroutine OMP_set_lock
subroutine OMP_set_nest_lock(nvar)
integer(kind = OMP_nest_lock_kind), intent(inout) :: nvar
end subroutine OMP_set_nest_lock
```

未被锁住的简单锁是有效的,未被锁住或被当前线程锁住的嵌套锁也是有效的。后一种情况,嵌套锁变量的计数器将加一。

4.2.3 OMP unset lock and OMP unset nest lock

子程序将释放一个所有关系。接口如下:

```
subroutine OMP_unset_lock(svar)
integer(kind = OMP_lock_kind), intent(inout) :: svar
end subroutine OMP_unset_lock
subroutine OMP_unset_nest_lock(nvar)
integer(kind = OMP_nest_lock_kind), intent(inout) :: nvar
end subroutine OMP_unset_nest_lock
```

前一种情况,通过锁变量释放调用线程和简单锁的所有关系;后一种情况,使嵌套计数器减一,仅当计数器等于零时释放锁。

调用这个程序之前,应该确定调用程序是否拥有一个锁;如果没有,则后续行为未指明。

4.2.4 OMP test lock and OMP test nest lock

函数试图以与OMP_set_lock和OMP_set_nest_lock一样的方式建立一个锁,但并不强制调用线程等待直到指定锁可用。

```
function OMP_test_lock(svar)

logical(kind = OMP_logical_kind) :: OMP_test_lock

integer(kind = OMP_lock_kind), intent(inout) :: svar

end function OMP_test_lock

function OMP_test_nest_lock(nvar)

integer(kind = OMP_integer_kind) :: OMP_test_nest_lock

integer(kind = OMP_nest_lock_kind), intent(inout) :: nvar

end function OMP_test_nest_lock
```

设置成功后,函数OMP_test_lock返回true,否则返回false。函数OMP_test_nest_lock设置成功后返回新的计数器值,否则返回零。

4.2.5 OMP_destroy_lock and OMP_destroy_nest_lock

如果不再需要一个锁,则释放相关的锁变量,这就是当前子程序的作用。

```
subroutine OMP_destroy_lock(svar)
integer(kind = OMP_lock_kind), intent(inout) :: svar
end subroutine OMP_destroy_lock
subroutine OMP_destroy_nest_lock(nvar)
```

```
integer(kind = OMP_nest_lock_kind), intent(inout) :: nvar
end subroutine OMP_destroy_nest_lock
```

4.2.6 示例

以下示例将演示子程序和函数的作用

```
program Main
use omp_lib
implicit none
integer(kind = OMP_lock_kind) :: lck
integer(kind = OMP_integer_kind) :: ID
call OMP_init_lock(lck)
!SOMP PARALLEL SHARED(LCK) PRIVATE(ID)
ID = OMP_get_thread_num()
call OMP_set_lock(lck)
write(*,*) "My thread is ", ID
call OMP_unset_lock(lck)
!SOMP END PARALLEL
call OMP_destroy_lock(lck)
end program Main
```

第一件事就是用OMP_init_lock将一个简单锁与锁变量lck绑定。在并行区,线程调用OMP_set_lock 建立与锁lck的所有关系。Write语句只被拥有锁的线程执行。工作完成后,使用OMP_unset_lock 释放锁,使其他线程可以执行write语句。并行区完成后,不再需要锁,调用OMP_destroy_lock 销毁锁。

也可用OpenMP指令!\$OMP CRITICAL执行上述操作:

```
program Main
use omp_lib
implicit none
integer(kind = OMP_integer_kind) :: ID
!$OMP PARALLEL SHARED(LCK) PRIVATE(ID)
ID = OMP_get_thread_num()
!$OMP CRITICAL
write(*,*) "My thread is ", ID
!$OMP END CRITICAL
!$OMP END PARALLEL
end program Main
```

如果指令可以做到相同的功能,还需要运行时锁子程序吗?前面提到的关于矩阵A的例子,也有另外的写法,但OpenMP指令不能模仿锁程序。

```
program Main
use omp_lib
implicit none
integer(kind = OMP_lock_kind) :: lck
integer(kind = OMP_integer_kind) :: ID
call OMP_init_lock(lck)
!$OMP PARALLEL SHARED(LCK) PRIVATE(ID)
ID = OMP_get_thread_num()
do while(.not.OMP_test_lock(lck))
... !work to do while the thread is waiting to get owner of the lock
enddo
... !work to do as the owner of the lock
!$OMP END PARALLEL
call OMP_destroy_lock(lck)
end program Main
```

本例中,其他不拥有锁的线程也未闲置,而是在执行其他任务,这是OpenMP指令无法 实现的。对于特定问题,比如同步所需的时间花费很大,这一点很有用。

上面两个例子使用了简单锁。当一个使用锁的子程序在主程序的不同位置被调用时,嵌套锁很有用。此时不需要考虑是谁在调用它。

```
module data_types
use omp lib, only: OMP nest lock kind
implicit none
type number
integer :: n
integer(OMP_nest_lock_kind) :: lck
end type number
end module data_types
[------]
program Main
use omp lib
use data_types
implicit none
type(number) :: x
x\%n = 0
call OMP_init_lock(x%lck)
!$OMP PARALLEL SECTIONS SHARED(x)
!SOMP SECTION
call add(x,20)
!SOMP SECTION
call substract(x,10)
!SOMP END PARALLEL
call OMP destroy lock(lck)
```

```
end program Main
[------]
subroutine add(x,d)
use omp lib
use data_types
implicit none
type(number) :: x
integer :: d
call OMP set nest lock(x\%lck)
x\%n = x\%n + d
call OMP_unset_nest_lock(x%lck)
end subroutine add
[------]
subroutine substract(x,d)
use omp_lib
use data_types
implicit none
type(number) :: x
integer :: d
call OMP_set_nest_lock(x%lck)
call add(x,-d)
call OMP_unset_nest_lock(x%lck)
end subroutine substract
```

子程序add被每个线程调用一次,每次调用,变量x都被正确更新,因为加锁之后同时只有一个线程访问变量x。Substract不必要知道add的内部是如何执行的,所以substract可以影响锁。

4.3 Timing routines

OpenMP Fortran API run-time library中的最后一组程序用作评价工具,测量程序执行的绝对耗时。

4.3.1 OMP_get_wtime

函数返回以秒为单位的绝对时间。调用两次函数就可计算出它们之间的代码的执行时间:

```
start = OMP_get_wtime()
... !work to be timed
end = OMP_get_wtime()
```

```
time = end - start
接口如下:
function OMP_get_wtime()
real(8):: OMP_get_wtime
end function OMP_get_wtime

返回的时间是" per-thread times", 并不需要保持所有线程的全局一致性。
```

4.3.2 OMP get wtick

```
function OMP_get_wtick()
real(8) :: OMP_get_wtick
```

end function OMP_get_wtick

函数返回连续计时的秒数。

4.4 The Fortran 90 module omp_lib

为了正确调用前面提到的函数和子程序,它们都有已定义的接口界面。通过被OpenMP implementation支持的Fortran 90模块 omp_lib来实现这一功能。尽管如此,至少还应包含一下代码(很多Fortran 90编译器并不支持这些代码,因为不能在接口界面里声明 parameter。故需要手动将其改为常数):

```
module omp lib
implicit none
!Defines standard variable precisions of the OpenMP-implementation
integer, parameter :: OMP integer kind = 4
integer, parameter :: OMP logical kind = 4
integer, parameter :: OMP_lock_kind = 8
integer, parameter :: OMP nest lock kind = 8
!Defines the OpenMP version: OpenMP Fortran API v2.0
integer, parameter:: openmp version = 200011
!Gives the explicit interface for each routine of the run-time library
interface
subroutine OMP set num threads(number of threads)
integer(kind = OMP_integer_kind), intent(in) :: number_of_threads
end subroutine OMP set num threads
function OMP_get_num_threads()
integer(kind = OMP integer kind) :: OMP get num threads
end function OMP get num threads
```

```
function OMP get max threads()
integer(kind = OMP integer kind) :: OMP get max threads
end function OMP get max threads
function OMP get thread num()
integer(kind = OMP integer kind) :: OMP get thread num
end function OMP_get_thread_num
function OMP get num procs()
integer(kind = OMP integer kind) :: OMP get num procs
end function OMP get num procs
function OMP in parallel()
logical(kind = OMP logical kind) :: OMP in parallel
end function OMP in parallel
subroutine OMP_set_dynamic(enable)
logical(kind = OMP logical kind), intent(in) :: enable
end subroutine OMP_set_dynamic
function OMP_get_dynamic()
logical(kind = OMP logical kind) :: OMP get dynamic
end function OMP get dynamic
subroutine OMP set nested(enable)
logical(kind = OMP logical kind), intent(in) :: enable
end subroutine OMP set nested
function OMP_get_nested()
logical(kind = OMP logical kind) :: OMP get nested
end function OMP get nested
subroutine OMP init lock(var)
integer(kind = OMP lock kind), intent(out) :: var
end subroutine OMP init lock
subroutine OMP init nest lock(var)
integer(kind = OMP nest lock kind), intent(out) :: var
end subroutine OMP init nest lock
subroutine OMP_destroy_lock(var)
integer(kind = OMP lock kind), intent(inout) :: var
end subroutine OMP destroy lock
subroutine OMP destroy nest lock(var)
integer(kind = OMP nest lock kind), intent(inout) :: var
end subroutine OMP_destroy_nest_lock
subroutine OMP set lock(var)
integer(kind = OMP lock kind), intent(inout) :: var
end subroutine OMP set lock
subroutine OMP set nest lock(var)
integer(kind = OMP nest lock kind), intent(inout) :: var
end subroutine OMP set nest lock
subroutine OMP unset lock(var)
integer(kind = OMP lock kind), intent(inout) :: var
```

```
end subroutine OMP_unset_lock
subroutine OMP_unset_nest_lock(var)
integer(kind = OMP nest lock kind), intent(inout) :: var
end subroutine OMP unset nest lock
function OMP_test_lock(var)
logical(kind = OMP_logical_kind) :: OMP_test_lock
integer(kind = OMP_lock_kind), intent(inout) :: var
end function OMP_test_lock
function OMP test nest lock(var)
integer(kind = OMP_integer_kind) :: OMP_test_nest_lock
integer(kind = OMP_nest_lock_kind), intent(inout) :: var
end function OMP_test_nest_lock
function OMP_get_wtime()
real(8) :: OMP get wtime
end function OMP_get_wtime
function OMP_get_wtick()
real(8) :: OMP_get_wtick
end function OMP get wtick
end interface
end module omp_lib
```

第五章 环境变量

OpenMP并行程序使用的并行环境被环境变量控制,或由平台指定。这些变量可由操作系统的命令行或调用OpenMP Fortran API run-time library中的子程序来设置。由命令行设置环境变量的方式由操作系统决定,例如在Linux/Unix系统中使用csh壳(shell),setenv命令来执行:

```
> setenv OMP NUM THREADS 4
```

如果使用了sh、ksh或bash壳,上例改为:

```
> OMP_NUM_THREADS=4
```

> export OMP_NUM_THREADS

以上两种情况都可以用echo命令查看环境变量

> echo \$OMP_NUM_THREADS

4

>

在微软的NT/2000/XP系统中,可在控制面板(用户环境变量)中指定或通过在AUTOEXEC.BAT 文件(AUTOEXEC.BAT 环境变量)中添加相应行实现。两种方法的语法都很简单:

```
OMP NUM THREADS = 4
```

环境变量的标识符必须全为大写,否则其值不被接受并可能产生空格。 本章将介绍环境变量的可能值及其在并行程序里的影响。

5.1 OMP NUM THREADS

指定OpenMP并行程序中并行区的线程数。理论上可以是任何大于零的整数,即使多于处理器个数,但这种情况下并行计算很慢。如果动态线程调整可用,则代表允许的最大线程数。

在Linux/Unix系统下,使用csh和bash壳的例子分别为:

```
> setenv OMP_NUM_THREADS 16
*******

> OMP_NUM_THREADS=16
```

> export OMP NUM THREADS

5.2 OMP_SCHEDULE

影响指令!\$OMP DO和!\$OMP PARALLEL DO的工作方式,如果设置为RUNTIME:

!\$OMP DO SCHEDULE(RUNTIME)

通过设置环境变量为任意表类型和可选参数chunk值,可在程序运行中设置表类型和 chunk值。可能的表类型为STATIC, DYNAMIC、GUIDED: 相关说明见!\$OMP DO指令。

默认值由OpenMP implementation 指定,请详细阅读相关文档。

如果为设置可选参数chunk,则默认为1 (STATIC除外,为迭代总数除以线程数)。 在Linux/Unix系统下,使用csh和bash壳的例子分别为:

> setenv OMP_SCHEDULE "GUIDED,4"

- > OMP SCHEDULE=dynamic
- > export OMP SCHEDULE

5.3 OMP_DYNAMIC

大型SMP机上,多个程序共享可用机器资源的情况很常见。这种情况,在并行区使用固 定线程的程序可能导致资源使用效率低下。为最大化使用资源,SMP机的运行时环境能够动 态调整线程数。设置环境变量OMP_DYNAMIC为true,就能达到这个目的。

环境变量OMP DYNAMIC的默认值由OpenMP implementation确定。 在Linux/Unix系统下,使用csh和bash壳的例子分别为:

> setenv OMP_DYNAMIC TRUE *******

- > OMP DYNAMIC=FALSE
- > export OMP_DYNAMIC

5.4 OMP_NESTED

当存在嵌套OpenMP指令时,指定运行时环境必须做的事。如果为true ,则嵌套并行可 用,并创建一组新的线程执行嵌套的指令,结果如图1.2的树状结构,每个嵌套使用两个线 程。

如果值为false, 嵌套指令为串行,即只有一个线程执行其中的代码。 在Linux/Unix系统下,使用csh和bash壳的例子分别为:

- > setenv OMP_NESTED TRUE
- > OMP_NESTED=FALSE
- > export OMP_NESTED

End

