Introdução a OpenMP

Profa. Cristiana Bentes
Departamento de Engenharia
de Sistemas e Computação
UERJ

Roteiro

- Por que OpenMP?
- Modelo de Execução
- Diretivas OpenMP
- Sincronização
- OpenMP 4.0

O que é OpenMP

- Open specifications for Multiprocessing
- API padrão para programação multithreading com memória compartilhada
- Especificação colaborativa: indústria, governo e academia
- http://www.openmp.org

```
#include <pthread.h>
#include <stdlib.h>
#include <stdio.h>
 /* Size of matrices */
#define SIZE 10
 /* number of threads */
int N:
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE]
void* mmult (void* slice)
 int s = (int)slice;
 int from = (s * SIZE)/N;
 int to = ((s+1) * SIZE)/N;
 int i,j,k;
 for (i=from; i<to; i++)
  for (j=0; j<SIZE; j++) {
 C[i][i]=0;
 for (k=0; k<SIZE; k++)
 C[i][i] += A[i][k]*B[k][i];
 return 0;
```

```
int main(int argc, char *argv[])
 pthread t *thread:
 int i:
 N=atoi(argv[1]);
 fill matrix(A);
 fill matrix(B);
 thread = malloc(N*sizeof(pthread t));
 for (i=1; i<N; i++) {
  if (pthread create (&thread[i], NULL, mmult, (void*)i) != 0 ) {
 perror("Can't create thread");
 exit(-1):
 mmult(0);
 for (i=1; i<N; i++) pthread join (thread[i], NULL);
 return 0;
```

```
#include <pthread.h>
#include <stdlib.h>
#include <stdio.h>
#define SIZE 10
 /* Size of matrices */
 /* number of threads */
int N:
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE]
void* mmult (void* slice)
 int s = (int)slice;
 int from = (s * SIZE)/N;
 int to = ((s+1) * SIZE)/N;
 int i,j,k;
 for (i=from; i<to; i++)
 for (j=0; j<SIZE; j++) {
 C[i][i]=0;
 for (k=0; k<SIZE; k++)
 C[i][i] += A[i][k]*B[k][i];
 return 0;
```

```
int main(int argc, char *argv[])
 pthread t *thread;
 int i:
 Criar uma variável para cada thread
 N=atoi(argv[1]);
 fill matrix(A);
 fill matrix(B);
thread = malloc(N*sizeof(pthread t));
 for (i=1; i<N; i++) {
  if (pthread create (&thread[i], NULL, mmult, (void*)i) != 0 ) {
 perror("Can't create thread");
 exit(-1):
 mmult(0);
 for (i=1; i<N; i++) pthread join (thread[i], NULL);
 return 0;
```

```
#include <pthread.h>
#include <stdlib.h>
#include <stdio.h>
#define SIZE 10
 /* Size of matrices */
 /* number of threads */
int N:
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE]
void* mmult (void* slice)
 int s = (int)slice;
 int from = (s * SIZE)/N;
 int to = ((s+1) * SIZE)/N;
 int i,j,k;
 for (i=from; i<to; i++)
 for (j=0; j<SIZE; j++) {
 C[i][i]=0;
 for (k=0; k<SIZE; k++)
 C[i][i] += A[i][k]*B[k][j];
 return 0;
```

```
int main(int argc, char *argv[])
 pthread t *thread:
 int i:
 N=atoi(argv[1]);
 fill matrix(A);
 fill matrix(B);
 thread = malloc(N*sizeof(pthread t));
 for (i=1; i< N; i++) {
 If (pthread create (&thread[i], NULL, mmult, (void*)i) != 0 )
 perror("Can't create thread"),
 exit(-1);
 Criar e esperar o término de cada thread
 mmult(0);
for (i=1; i<N; i++) pthread join (thread[i], NULL);
 return 0;
```

```
#include <pthread.h>
 int main(int argc, char *argv[])
#include <stdlib.h>
#include <stdio.h>
 pthread t *thread:
#define SIZE 10
 /* Size of matrices */
 int i:
 /* number of threads */
int N:
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE]
 N=atoi(argv[1]);
 fill matrix(A);
void* mmult (void* slice)
 fill matrix(B);
 int s = (int)slice;
 thread = malloc(N*sizeof(pthread t));
 int from = (s * SIZE)/N;
 int to = ((s+1) * SIZE)/N;
 for (i=1; i<N; i++) {
 int i,j,k,
 if (pthread create (&thread[i], NULL, mmult, (void*)i) != 0 ) {
 Definir o que cada thread faz
 perror("Can't create thread");
 for (i=from; i<to; i++)
 exit(-1);
  for (j=0; j<SIZE; j++) {
 C[i][i]=0;
 for (k=0; k<SIZE; k++)
 mmult(0);
 C[i][i] += A[i][k]*B[k][i];
 for (i=1; i<N; i++) pthread join (thread[i], NULL);
 return 0;
 return 0;
```

```
#include <pthread.h>
 int main(int argc, char *argv[])
#include <stdlib.h>
#include <stdio.h>
 pthread t *thread:
#define SIZE 10
 /* Size of matrices */
 int i:
 /* number of threads */
int N:
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE]
 N=atoi(argv[1]);
 fill matrix(A);
void* mmult (void* slice)
 fill matrix(B);
 int s = (int)slice;
 thread = malloc(N*sizeof(pthread t));
 int from = (s * SIZE)/N;
 int to = ((s+1) * SIZE)/N;
 for (i=1; i<N; i++) {
 int i,j,k;
 if (pthread create (&thread[i], NULL, mmult, (void*)i) != 0 ) {
 perror("Can't create thread");
 for (i=from; i<to; i++)
 ovit(_1).
  for (j=0; j<SIZE; j++) {
 De fato o que se quer é paralelizar
 C[i][i]=0;
 o loop para que ele seja
 for (k=0; k<SIZE; k++)
 executado em paralelo por N
 C[i][i] += A[i][k]*B[k][i];
 threads
 join (thread[i], NULL);
 return 0;
 return 0:
```

Paralelização automática pelo compilador?

- Paralelização automática pelo compilador?
 - Só analisa loops com estrutura simples
 - Não paraleliza quando há chamadas de funções externas
 - Só paraleliza loops seguros → sem nenhuma dependência de dados

```
void add (in( k) float *a, float *b) 
 { for (int i = 1; i < 10000; i++) 
 a[i] = a[i+k] + b[i]; 
 } 
 Dependendo do valor de 
 k \rightarrow as iterações podem 
 gerar dependência (ex: 
 k = -1)
```

Sobre OpenMP

- Linguagens suportadas: Fortran e C/C++
- Mesmo código para implementação serial e paralela
- Modelo SPMD
- Implementação portátil
- Paralelização progressiva → começa pela computação mais pesada

Sobre OpenMP

- Requer compilador → não é apenas uma biblioteca
- Compilador não detecta conflitos ou dependência de dados → é responsabilidade colocar diretivas e sincronização
- Compilador tem que saber o número de iterações
- Loop não pode conter exit ou break

Sobre OpenMP

Diretivas Cláusulas

Funções Biblioteca Variáveis Ambiente

Regiões Paralelas Divisão de Trabalho Sincronização Escopo de Dados Set/Get:
número de threads
modo escalonar
Timing

Número de Threads Escalonamento Sincronização Escopo de Dados

Modelo de Execução

Baseado em Fork-Join

Modelo de Execução

Baseado em Fork-Join

Modelo de Memória

Como Compilar e Executar

- Compilar: A partir da versão 4.2 GCC suporta OpenMP 3.0
 - gcc -o omp_hello omp_hello.c -fopenmp
- Executar: Setar variável de ambiente com número de threads
 - export OMP_NUM_THREADS=2 (bash)
 - setenv OMP_NUM_THREADS 2 (tcsh)
 - ./omp_helloc

Diretivas OpenMP

Formato:


```
sentinela nome_diretiva [clausulas]
```

- Sentinelas
 - C/C++: #pragma omp
 - Fortran: !\$OMP C\$OMP *\$OMP
- Cláusulas podem aparecer em qualquer ordem
- Compilação condicional:
 - C/C++: #ifdef _OPENMP

Diretivas OpenMP

- Região Paralela
 - #pragma omp parallel [clausula] ...
 - Estrutura básica de paralelismo de OpenMP
 - Bloco de código dentro de uma região paralela é executado por diferentes threads

```
f1();
#pragma omp parallel
{
  f2();
}
f3();
```


Diretivas OpenMP

- Região Paralela
 - #pragma omp parallel [clausula] ...
 - Estrutura básica de paralelismo de OpenMP
 - Bloco de código dentro de uma região paralela é executado por diferentes threads

f1

f2

f3

f2

```
f1();
#pragma omp parallel
{
  f2();
} Master espera
f3();
```

```
void main()
{
  int ID = 0;
  printf(" hello world(%d) ", ID);
}
```

```
void main()
 int ID = 0;
 printf(" hello world(%d) ", ID);
$ gcc -o hello hello_code.c
 hello world(0)
$./hello
```

```
void main()
{
#pragma omp parallel {
  int ID = 0;
  printf(" hello world(%d) ", ID);
}
}
```

```
void main()
{
#pragma omp parallel {
  int ID = 0;
  printf(" hello world(%d) ", ID);
}
}
```

```
$ export OMP_NUM_THREADS=3
$ gcc -o hello hello_code.c -fopenmp
$ ./hello
```


hello world(0) hello world(0) hello world(0)

Identificação das Threads

- Chamadas a biblioteca
- Inserir

```
#include <omp.h>
```

Chamadas mais comuns:

```
void omp_set_num_threads(int number);
int omp_get_num_threads();
int omp_get_thread_num();
```

```
#include <omp.h>
void main()
{
#pragma omp parallel {
  int ID = omp_get_thread_num();
  printf(" hello world(%d) ", ID)
}
}
```

```
$ export OMP_NUM_THREADS=3
$ gcc -o hello hello_code.c -fopenmp
$ ./hello
```


hello world(0) hello world(2) hello world(1)

```
#include <omp.h>
int main() {
#pragma omp parallel
  int np = omp_get_num_threads();
  int iam = omp_get_thread_num();
  printf("Hello from thread %d (total %d)\n",
 iam, np);
```

```
$ export OMP_NUM_THREADS=3
$ gcc -o hello hello_code.c -fopenmp
$ ./hello
```

Hello from thread 0 (total 3) Hello from thread 1 (total 3) Hello from thread 2 (total 3)

```
#include <omp.h>
int main() {
omp_set_num_threads(4);
#pragma omp parallel
  int np = omp_get_num_threads();
  int iam = omp_get_thread_num();
  printf("Hello from thread %d (total %d)\n", iam, np);
```

```
$ export OMP_NUM_THREADS=3
$ gcc -o hello hello_code.c -fopenmp
$ ./hello
```

Hello from thread 0 (total 4) Hello from thread 1 (total 4) Hello from thread 3 (total 4) Hello from thread 2 (total 4)

```
#include <omp.h>
int main() {
 Só funciona fora da
omp_set_num_threads(4);
 região paralela
#pragma omp parallel
  int np = omp_get_num_threads();
  int iam = omp_get_thread_num();
  printf("Hello from thread %d (total %d)\n", iam, np);
```

\$ export OMP_NUM_THREADS=3 \$ gcc -o hello hello_code.c -fopenmp \$./hello Hello from thread 0 (total 4) Hello from thread 1 (total 4) Hello from thread 3 (total 4) Hello from thread 2 (total 4)

Compilação Condicional

```
#ifdef _OPENMP
#include <omp.h>
#endif
int main() {
#pragma omp parallel
#ifdef _OPENMP
  int np = omp_get_num_threads();
  int iam = omp_get_thread_num();
#endif
  printf("Hello from thread %d (total %d)\n",
 iam, np);
```

Região Paralela - Cláusulas

- Especificam informação adicional nas diretivas
- Cláusulas:
 - num_threads(integer-expression)
 - if([parallel :] scalar-expression)
 - private(list)
 - firstprivate(list)
 - shared(list)
 - default(shared | none)
 - reduction(reduction-identifier : list)
 - proc_bind(master | close | spread)

Cláusula Num_threads

```
#include <omp.h>
  int main() {
  omp_set_num_threads(4);
  #pragma omp parallel num_threads(4)
 int np = omp_get_num_threads();
 int iam = omp_get_thread_num();
 printf("Hello from thread %d (total %d)\n",
 iam, np);
 Hello from thread 0 (total 4)
$ export OMP_NUM_THREADS=3
 Hello from thread 1 (total 4)
$ gcc -o hello hello code.c -fopenmp
 Hello from thread 3 (total 4)
$./hello
 Hello from thread 2 (total 4)
```

Cláusula If

 Cria uma condição para o paralelismo #pragma omp parallel if (n>100000){

Só executa a região em paralelo se a condição for verdadeira

}

Cláusulas Escopo de Dados

- Todas as variáveis declaradas antes da região paralela são consideradas shared por default
- Todas as variáveis declaradas dentro da região paralela são private

Cláusulas Escopo de Dados

shared (list): lista de variáveis que todas as threads acessam a mesma cópia do dado criado na master thread

private (list): lista de variáveis que possuem uma cópia privada em cada thread, são descartada no final da região paralela

firstprivate (list): lista de variáveis privadas cuja inicialização é feita na thread master

lastprivate(list): lista de variáveis privadas cujo valor atribuído pela última thread é mantido depois da última iteração

Cláusulas Escopo de Dados

```
#include <string>
#include <iostream>
#define N 10000
int main()
 float a[N], b[N];
  int i, n;
  float temp, csum;
  n = N;
  csum = 0.0;
  #pragma omp parallel
 for (i=0; i<n; i++){
 temp = a[i] / b[i];
 csum += cos(temp);
```

```
#include <string>
#include <iostream>
#define N 10000
int main()
 float a[N], b[N];
 int i, n;
 float temp, csum;
 n = N;
 csum = 0.0;
 #pragma omp parallel
 for (i=0; i< n; i++){
 temp = a[i] / b[i];
 csum += cos(temp);
```

Qual o escopo das variáveis nesta região paralela?

```
#include <string>
#include <iostream>
#define N 10000
int main()
 float a[N], b[N];
 int i, n;
  float temp, csum;
  n = N;
  csum = 0.0;
  #pragma omp parallel shared(a,b,n) private(temp,i) firstprivate(csum)
 for (i=0; i< n; i++){
 temp = a[i] / b[i];
 csum += cos(temp);
```

#include <string>

```
#include <iostream>
int main()
  std::string a = "x", b = "y";
  int c = 3;
  #pragma omp parallel private(a,c) shared(b) num_threads(2)
 a = "k":
 c = 7;
 std::cout << "A becomes (" << a << "), b is (" << b << ")\n";
  OpenMP thread fork(2);
 // novo escopo
 std::string a; // Nova variável
 // Nova variável
 int c;
 a = "k";
 c = 7:
 std::cout << "A becomes (" << a << "), b is (" << b << ")\n";
 // fim do escopo de variáveis locais
  OpenMP_join();
```

```
#include <string>
#include <iostream>
int main()
 std::string a = "x", b = "y";
 Defina o escopo das variáveis
 int c = 3;
 Para que o resultado seja
 #pragma omp parallel
 A becomes (xk), b is (y)
 a += "k";
 c += 7;
 std::cout << "A becomes (" << a << "), b is (" << b << ")\n";
```

```
#include <string>
#include <iostream>
int main()
  std::string a = "x", b = "y";
 int c = 3;
 #pragma omp parallel firstprivate(a,c) shared(b) num_threads(2)
 a += "k";
 c += 7;
 std::cout << "A becomes (" << a << "), b is (" << b << ")\n";
```

```
void loop()
{
  int i;
  #pragma omp lastprivate(i)
  for(i=0; i<lteracoes; ++i)
 { ... }

  printf("%d\n", i); // mostra o número de iterações realizadas
}</pre>
```

Cláusula Default

 Especifica o escopo default de variáveis que não foram listadas com nenhum escopo específico

```
#pragma omp parallel default(shared){
 Variáveis não especificadas são shared
}
#pragma omp parallel default(none){
 Variáveis não especificadas
```

geram erro de compilação

Cláusula Reduction

 Quando é necessário acumular (ou outra operação) em uma única variável o resultado de várias threads

#pragma omp parallel reduction(op:list){

Variáveis privadas são criadas para cada variável da lista

No final a variável recebe a combinação (operação) de todas as variáveis privadas em um único valor

```
}
op: +, *, -, /, &, ^, |, &&, ||
list: variáveis shared
```

Cláusula Reduction

```
int csum = 0;
#pragma omp parallel private(i) shared(a,b) reduction(+:csum)
{
 for (i = 0; i < N; i++)
 csum += a[i] + b[i];
}
printf("csum %d \n", csum);</pre>
```

Work Sharing

- Quando um time encontra uma construção worksharing, o trabalho dentro da construção é dividido pelos membros do time
- Trabalho é executado cooperativamente ao invés de executado por todas as threads

```
#pragma omp for { .... }
```

```
#pragma omp sections { .... }
```

```
#pragma omp single { .... }
```

Work Sharing

- As construções devem estar dentro de uma região paralela
- Barreira no final da execução da construção (exceto se houver a clausula nowait)
- Uma construção worksharing não cria novas threads

Diretiva For

- Paralelismo de dados
- Divide iterações do loop

```
#pragma omp for [clausula] ...
```

```
<original for-loop>
```

- Clausulas:
 - privatenowait
 - firstprivateschedule
 - lastprivateordered
 - reduction

Diretiva For

```
#define N 1000
main () {
 int i;
 float a[N], b[N], c[N];
 for (i=0; i < N; i++)
  a[i] = b[i] = i * 1.0;
 #pragma omp parallel shared(a,b,c) private(i)
  #pragma omp for
  for (i=0; i < N; i++)
 c[i] = a[i] + b[i];
 } /* end of parallel section */
```

Exemplo Multiplicação de Matrizes

```
#include <stdlib.h>
#include <stdio.h>
#define SIZE 1000
 /* Max size of matrices */
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE];
int main(int argc, char *argv[])
 int i,j,k,N;
 N=atoi(argv[1]);
 fill matrix(A);
 fill_matrix(B);
 for (i = 0; i < N; i++)
  for (j = 0; j < N; j++)
 c[i][i] = 0.0;
 for (k = 0; k < N; k++)
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
```

Exemplo Multiplicação de Matrizes

```
#include <pthread.h>
#include <stdlib.h>
#include <stdio.h>
#define SIZE 10
 /* Size of matrices */
int N:
 /* number of threads */
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE]
void* mmult (void* slice)
 int s = (int)slice;
 int from = (s * SIZE)/N;
 int to = ((s+1) * SIZE)/N;
 int i,j,k;
 for (i=from; i<to; i++)
 for (j=0; j<SIZE; j++) {
 C[i][i]=0;
 for (k=0; k<SIZE; k++)
 C[i][i] += A[i][k]*B[k][i];
 return 0;
```

```
int main(int argc, char *argv[])
 pthread t *thread:
 int i:
 N=atoi(argv[1]);
 fill matrix(A);
 fill matrix(B);
 thread = malloc(N*sizeof(pthread t));
 for (i=1; i<N; i++) {
  if (pthread create (&thread[i], NULL, mmult, (void*)i) != 0 ) {
 perror("Can't create thread");
 exit(-1);
 mmult(0);
 for (i=1; i<N; i++) pthread join (thread[i], NULL);
 return 0;
```

Exemplo Multiplicação de Matrizes

```
#include <stdlib.h>
#include <stdio.h>
#define SIZE 1000
 /* Max size of matrices */
int A[SIZE][SIZE], B[SIZE][SIZE], C[SIZE][SIZE];
int main(int argc, char *argv[])
 int i,j,k,N;
 N=atoi(argv[1]);
 fill_matrix(A);
 fill matrix(B);
#pragma omp parallel shared(A,B,C,N) private(i,j,k)
 #pragma omp for
 for (i = 0; i < N; i++)
  for (j = 0; j < N; j++)
 c[i][i] = 0.0;
 for (k = 0; k < N; k++)
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
```

Clausula Nowait

 Evita barreira implícita ao final de uma construção worksharing

```
int factorial(int number)
  int fac = 1;
  #pragma omp parallel
 int omp_priv = 1;
 #pragma omp for nowait
 for(int n=2; n<=number; ++n)</pre>
 omp_priv *= n;
 #pragma omp atomic
 fac *= omp_priv;
  return fac;
```

Clausula Schedule

 Determina como as iterações são executadas em paralelo

```
#pragma omp for schedule(tipo,chunksize)
tipo = STATIC, DYNAMIC, GUIDED, RUNTIME
chunksize = tamanho das iterações
```

Clausula Schedule

- Static (default) → as iterações são agrupadas em blocos (chunks) estaticamente atribuídos às threads
- Dynamic → divide as iterações em blocos do tamanho do chunksize. Os blocos são dinamicamente distribuídos pela threads, quando uma termina pega outro (chunksize default = 1)
- Guided → chunksize é proporcional a iterações restantes.

Clausula Schedule

Clausula Ordered

 Força que eventos aconteçam em determinada ordem

```
#pragma omp for ordered schedule(dynamic)
for(int n=0; n<100; ++n)
 files[n].compress();
 #pragma omp ordered
 send(files[n]);
 100 arquivos são comprimidos. Alguns em paralelo.
 O envio dos arquivos é feito na ordem, mesmo que
 uma thread tenha que esperar que a anterior termine.
```

Diretiva Sections

- Paralelismo Funcional
- Cada section é executada por uma thread
- # threads > # sections threads idle
- # threads < # sections sections serializadas

Diretiva Sections

```
#pragma omp parallel default(none) \
 shared(n,a,b,c,d) private(i)
 #pragma omp sections nowait
 #pragma omp section
 for (i=0; i< n-1; i++)
 b[i] = (a[i] + a[i+1])/2;
 #pragma omp section
 for (i=0; i<n; i++)
 d[i] = 1.0/c[i];
 } /*-- End of sections --*/
 /*-- End of parallel region --*/
```

Diretiva Single

- O bloco de código especificado pela diretiva é executado por apenas uma thread do time
- Não necessariamente a master thread
- Outras threads esperam numa barreira implícita ao final do single (exceto se clausual no wait for especificada)

master thread

master thread

team

FORK

SINGLE

Diretiva Single

```
#pragma omp parallel
{
 Work1();
 #pragma omp single
 {
 Work2();
 }
 Work3();
}
```

Work1	Work1	Work1
	Work2	
Work3	Work3	Work3

Combinando Diretivas

 Combinação de regiões paralelas com diretivas worksharing

#pragma omp parallel

#pragma omp for

for (...)

#pragma omp parallel for
for (...)

Único loop

#pragma omp parallel #pragma omp sections {...}

#pragma omp parallel sections
{...}

Somente sections paralelas

Exercício Cálculo de Pi

```
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
 int n, i;
 double mypi, pi, h, sum, x, a;
 n = atoi(argv[1]);
 h = 1.0 / (double) n;
 sum = 0.0;
 for (i = 1; i \le n; i ++) {
  x = h * ((double) i - 0.5);
  sum += 4.0 / (1.0 + x*x);
 mypi = h * sum;
 printf("pi is approximately %.16f, mypi);
 return 0;
```

$$\pi = \int_0^1 \frac{4}{1 + x^2} dx$$

Exercício Cálculo de Pi

```
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
 int n, i;
 double pi, pi, h, sum, x, a;
 n = atoi(argv[1]);
 h = 1.0 / (double) n;
 sum = 0.0:
#pragma omp parallel for private(i,x) shared(h) reduction(+: sum)
 for (i = 1; i \le n; i ++) {
  x = h * ((double) i - 0.5);
  sum += 4.0 / (1.0 + x*x);
 pi = h * sum;
 printf("pi is approximately %.16f, pi);
 return 0;
```

Sincronização

- Evitar condições de corrida
 - Barrier
 - Critical
 - Master
 - Atomic
 - Ordered

```
for (i=0; i < N; i++)
a[i] = b[i] + c[i];
```

```
for (i=0; i < N; i++)
d[i] = a[i+1] + b[i];
```

O que acontece se executarmos os dois trechos de código em paralelo?

```
for (i=0; i < N; i++)
a[i] = b[i] + c[i];

for (i=0, i < N; i++)
d[i] = a[i+1] + b[i];
```

O que acontece se executarmos os dois trechos de código em paralelo?

```
for (i=0; i < N; i++)
a[i] = b[i] + c[i];
```

```
for (i=0, i < N; i++)
d[i] = a[i+1] + b[i];
```

Barreira

O que acontece se executarmos os dois trechos de código em paralelo?

```
#pragma omp parallel {
#pragma omp for
for (i=0; i < N; i++)
 a[i] = b[i] + c[i];
#pragma omp barrier
#pragma omp for
for (i=0; i < N; i++)
 d[i] = a[i+1] + b[i];
}</pre>
```

Usada entre "fases" da computação Sincronização com alto overhead Desbalanceamento de carga → aumenta overhead da barreira

Dados Compartilhados

```
#pragma omp parallel shared(a,sum) private(value,i)
#pragma omp for
for(i = 0; i < n; i++){
  value = f(a[i]);
  sum = sum + value;
}</pre>
```

O que acontece se executarmos este código em paralelo?

Dados Compartilhados

```
#pragma omp parallel shared(a,sum) private(value,i)
#pragma omp for
for(i = 0; i < n; i++){
  value = f(a[i]);
  sum = sum + value;
}</pre>
```

```
value = 59
```

sum = 0

Dados Compartilhados

```
#pragma omp parallel shared(a,sum) private(value,i)
#pragma omp for
for(i = 0; i < n; i++){
  value = f(a[i]);
  sum = sum + value;
}</pre>
```

```
value = 59
sum = 0
```

value =
$$78$$
 sum = 0

$$sum = 0$$

Dados Compartilhados

```
#pragma omp parallel shared(a,sum) private(value,i)
#pragma omp for
for(i = 0; i < n; i++){
  value = f(a[i]);
  sum = sum + value;
}</pre>
```


```
value = 59
sum = 0 +
59
```

```
value = 78
sum = 0 +
78
```

sum = 0

Dados Compartilhados

```
#pragma omp parallel shared(a,sum) private(value,i)
#pragma omp for
  for(i = 0; i < n; i++){
 value = f(a[i]);
 sum = sum + value;
}</pre>
```


Dados Compartilhados

```
#pragma omp parallel shared(a,sum) private(value,i)
#pragma omp for
  for(i = 0; i < n; i++){
 value = f(a[i]);
 sum = sum + value;
}</pre>
```


Condições de Corrida


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

```
double temp = 0.0;
for(i = 0; i < n; i++){
 value = f(a[i]);
 temp += value;
#pragma omp critical
 sum = sum + temp;
```

Master

- Bloco de código executado somente pela master thread
- Diferença com single → não há barreira implícita com outras threads

Diretiva Master

```
#pragma omp parallel
{
 Work1();
 #pragma omp master
 {
 Work2();
 }
 Work3();
}
```

Work1	Work1	Work1
Work2		
Work3	Work3	Work3

Atomic

```
#pragma omp atomic
i++;
```

- Somente para algumas expressões
 - x = expr
 - □ **X++**
 - □ ++x
 - □ X--
 - □ --X

Exercício Produto Escalar

```
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char* argv[]){
  double sum;
  double a[256], b[256];
  int n = 256, i;
  for (i=0; i< n; i++){
 a[i] = i * 0.5;
 b[i] = i * 2.0;
  sum = 0;
  for (i=1; i<n; i++){
 sum = sum + a[i]*b[i];
  printf ("sum = %f\n", sum);
}//main
```

Exercício Produto Escalar

```
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char* argv[]){
  double sum;
  double a[256], b[256];
  int n = 256, i, aux;
  for (i=0; i<n; i++){
 a[i] = i * 0.5;
 b[i] = i * 2.0;
  sum = 0;
#pragma omp parallel shared(a,b,n,sum) private(i,aux) {
  aux = 0:
  #pragma omp for
  for (i=1; i<n; i++){
 aux = aux + a[i]*b[i];
  #pragma omp critical
  sum = sum + aux
  printf ("sum = %f\n", sum);
}//main
```

Exercício Produto Escalar

```
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char* argv[]){
  double sum;
  double a[256], b[256];
  int n = 256, i;
  for (i=0; i<n; i++){
 a[i] = i * 0.5;
 b[i] = i * 2.0;
  sum = 0;
#pragma omp parallel for shared(a,b,n,sum) private(i) reduction(+;sum)
  for (i=1; i<n; i++){
 sum = sum + a[i]*b[i];
  printf ("sum = %f\n", sum);
}//main
```


Algumas Dicas

- Ao inserir pragmas em programa serial, faça de forma incremental
- Não paralelize loops pequenos
- Escolha os loops para paralelizar através de profiling do código
- Minimize o uso de barreiras

OpenMP 4.0

- Novas Funcionalidades:
 - Suporte para aceleradores
 - Suporte para vetorização
 - Suporte para afinidade de threads

Modelo de hardware

- Construções target→ transferem controle para o device
- Construções target data → criam o ambiente de dados no device
- #pragma omp target [clausulas]...
- Clausulas:
 - device (device_num)
 - map ([alloc | to | from | tofrom:] list)
 - __ if

Ambiente de dados


```
#pragma omp target data device(0) map(alloc:tmp[:N]) map(to:input[:N)) map(from:res)
 {
 #pragma omp target device(0)
 #pragma omp parallel for
 for (i=0; i<N; i++)
 tmp[i] = some_computation(input[i], i);

 do_some_other_stuff_on_host();

#pragma omp target device(0)
#pragma omp parallel for reduction(+:res)
 for (i=0; i<N; i++)
 res += final_computation(tmp[i], i)
}</pre>
```


```
#pragma omp target data device(0) map(alloc:tmp[:N]) map(to:input[:N)) map(from:res)
{
#pragma omp target device(0)
#pragma omp parallel for
 for (i=0; i<N; i++)
 tmp[i] = some_computation(input[i], i);

 update_input_array_on_the_host(input);

#pragma omp target update device(0) to(input[:N])

#pragma omp target device(0)
#pragma omp parallel for reduction(+:res)
 for (i=0; i<N; i++)
 res += final_computation(input[i], tmp[i], i)
}</pre>
```

- Granularidade fina:
 - Construção Teams: Criação de uma liga de times de threads
 - Construção Distribute: Distribui blocos de trabalho para os times


```
#pragma omp target teams
#pragma omp \
  distribute parallel for \
  reduction(+:sum)
for (i=0; i<N; i++)
  sum += B[i] * C[i];</pre>
```

```
void saxpy(float * restrict y, float * restrict x, float a, int n)
{
#pragma omp parallel for
 for (int i = 0; i < n; ++i) {
 y[i] = a*x[i] + y[i];
 }
}</pre>
```

```
void saxpy(float * restrict y, float * restrict x, float a, int n)
{
#pragma omp target map(to:x[0:n], n, a) map(y[0:n])
 {
#pragma omp parallel for
 for (int i = 0; i < n; ++i){
 y[i] = a*x[i] + y[i];
 }
 }
}</pre>
```


```
void saxpy(float * restrict y, float * restrict x, float a, int n)
 int num blocks = Fb(n);
 int nthreads = Ft(n);
 #pragma omp target data map(to:x[0:n], n, a) map(y[0:n])
 #pragma omp teams num teams(num blocks) thread limit(nthreads)
 all do the same
 #pragma omp parallel for
 for (int i = 0; i < n; i += num blocks) {
 16...... | Garage | G
 workshare (w/ barrier)
 |\dagger
 for (int j = i; j < i + num blocks; <math>j++) {
 y[j] = a*x[j] + y[j];
```

Suporte para Vetorização

 Construção simd → indica que um loop deve ser vetorizado


```
void sprod(float *a, float *b, int n) {
  float sum = 0.0f;
#pragma omp for simd reduction(+:sum)
  for (int k=0; k< n; k++)
 sum += a[k] * b[k];
  return sum;
parallelize
 Thread 0
 Thread 1
 Thread 2
vectorize
```

Suporte para Vetorização

Afinidade de Threads

 OpenMP cria o conceito de places para execução

8 places designados de p0 a p7 OMP_PLACES="{0,1},{2,3},{4,5},{6,7},{8,9},{10,11},{12,13},{14,15}"

Afinidade de Threads

- Proc_bind (master | close | spread)
 - Controla a afinidade das threads
 - Determina a distribuição das threads de um time pelos places disponíveis
 - Master → threads vão para o mesmo place da thread master
 - Close → threads vão para o mais próximo da thread pai
 - Spread → espalha as threads com distribuição round-robin

Referências

- http://openmp.org/wp/
- Barbara Chapman, Gabriele Jost and Ruud van der Pas, Using OpenMP Portable Shared Memory Parallel Programming, MIT Press.
- https://www.youtube.com/playlist?list=PLLX-Q6B8xqZ8n8bwjGdzBJ25X2utwnoEG