Open MP wer. 2.5

Rafał Walkowiak Instytut Informatyki Politechniki Poznańskiej Wiosna 2020

OpenMP

standard specyfikacji przetwarzania współbieżnego

- uniwersalny i przenośny model równoległości (typu rozgałęzienie połączeni) dla architektur z pamięcią współdzieloną
 - przetwarzanie rozpoczyna się od jednego wątku przetwarzania
 - regiony współbieżne (parallel regions) wymagają powstania nowych wątków, obowiązują ścisłe zasady określenia liczby wątków
 - wątki łączą się synchronizują się przy końcu regionu współbieżnego
 - określona pamięć dostępna dla wszystkich wątków (współdzielona)
 - dla komputerów typu SMP (ang. Symmetrical Multi Processor) systemy z pamięcią współdzieloną
 - możliwy do implementacji w większości platform obliczeniowych
 - dostarczany w postaci API (interfejsu dla programowania aplikacji)

Synchronizacja jako element struktury kodu


Synchronizacja:

- zapewnia powiązań części programu równoległego,
- zapobiega potencjalnie niebezpiecznym dla poprawności dostępom do pamięci np. nadpisanie wyniku, brak danej itp.
- synchronizacja wybranych zdarzeń przetwarzania,
- Globalna synchronizacja bariera synchronizacyjna dla zbioru wątków,
- specyfikowana wprost (dyrektywy i synchronizacyjne funkcje OpenMP) i specyfikowana nie wprost (wbudowana w dyrektywy o innym zadaniu podstawowym: parallel, for).

Poziomy równoległości w OpenMP

- wysoki poziom równoległości przetwarzania -
 - program podzielony na segmenty, które mogą być realizowane współbieżnie różne watki a więc różne procesory,
- niski poziom równoległości przetwarzania -
 - współbieżna realizacja przez różne wątki iteracji pętli (potencjalnie współbieżnie przez różne procesory)
 - współbieżność na poziomie wykonania puli zadań Open
 MP wersja >= 3.0

Poziomy równoległości OpenMP 2.0


Projektowanie przetwarzania w Open MP

- program równoległy jak napisać?
- Dyrektywy dla kompilatora:
 - #pragma omp nazwa_dyrektywy klauzule
- Funkcje biblioteki czasu wykonania
 - określenie/poznanie liczby wątków
 - poznanie numeru wątku
 - poznanie liczby wykorzystywanych procesorów
 - funkcje blokady

Projektowanie przetwarzania w OpenMP

- Sterowanie wykonaniem
 - parallel, for, sections, single, master (dyrektywy)
- Specyfikacja danych
 - shared, private, reduction
- Synchronizacja
 - często wbudowana na początku i końcu bloków kodu podlegającym dyrektywom sterującym,
 - specyfikacja wprost zastosowanie dyrektyw: barrier, critical, atomic, flush, ordered;

Dyrektywy sterujące przetwarzaniem (1)

- parallel podstawowa dyrektywa kodu równoległego
 - dyrektywa tworząca związany z nią zespół wątków (team)
 realizujących współbieżnie region równoległy czyli blok strukturalny
 następujący bezpośrednio po dyrektywie; definiująca współbieżnie
 realizowany fragment kodu; blok strukturalny posiada jedno wejście,
 jedno wyjście.
- for (dyrektywa wewnątrz regionu równoległego bezpośrednio przed pętlą for)
 - dyrektywa określająca sposób przydziału iteracji pętli for każda iteracja wykonywana jest raz - potencjalnie równolegle z innymi iteracjami – np. realizowanymi przez inne wątki na tym samym lub innych procesorach.
- sections, section (wewnątrz regionu równoległego)
 - sections definiuje początek zbioru bloków kodu (każdy z nich oznaczany section) realizowanych każdy jednokrotnie przez jeden z wątków ze zbioru aktywnych wątków (potencjalnie współbieżnie).

Dyrektywy sterujące przetwarzaniem (2)

single

 dyrektywa definiująca blok kodu realizowany przez tylko jeden, dowolny wątek związany z bieżącym regionem II, przy końcu bloku kodu wbudowana bariera synchronizacyjna,

master

 dyrektywa definiująca blok kodu realizowany jednokrotnie – tylko przez wątek główny (id=0), bez bariery synchronizacyjnej,


parallel for

 fragment kodu realizowany współbieżnie będący jednym blokiem for,

parallel sections

 fragment kodu realizowany współbieżnie będący jednym blokiem sections

Dyrektywy sterujące przetwarzaniem (3)


```
#pragma omp parallel
```

//zakładamy, że tworzone są 3 wątki

10

Dyrektywy sterujące przetwarzaniem (4)


#pragma omp parallel sections

```
#pragma omp section
s1();
#pragma omp section
for (i =1; i<3, i++)
s2();
}</pre>
```

//Zakładamy, że tworzone są 3 wątki

Dyrektywy sterujące przetwarzaniem (5)


12

Szeregowanie pętli for (1)

- •Zakres iteracji pętli znany (ustalony w run-time, przy wejściu do pętli)
- Szeregowanie statyczne
 - –zakres iteracji pętli jest podzielony na podzakresy iteracji o jednakowym rozmiarze określonym jako x w schedule(static, x), liczba i wielkość zakresów przydzielanych do każdego wątku z góry ustalona, domyślnie każdy wątek dostaje jeden zakres, wątek 0 od początku zakresu iteracji;
 - -bazuje na zakresie pętli wyznaczonym w czasie przetwarzania.
- Szeregowanie dynamiczne
 - –wątki zwracają się do modułu szeregującego w celu uzyskania pierwszego i po jego wykonaniu kolejnego zakresu iteracji do realizacji, specyfikowany rozmiar x w schedule(dynamic, x), domyślnie wielkość przydziału = 1, możliwy proporcjonalnie znaczący koszt czasowy szeregowania w przypadku wielkości przydziału 1 i prostego przetwarzania w ramach ciała pętli.

Szeregowanie pętli for (2)

- Szeregowanie sterowane
 - wielkość zakresu wyznaczana na bieżąco maleje w zależności od pozostałej do realizacji liczby iteracji schedule(guided)
- Szeregowanie realizowane w sposób określany w czasie przetwarzania schedule(runtime)
 - decyduje aktualna wartość zmiennej środowiska OMP SCHEDULE

Synchronizacja w OpenMP (1)

- Wewnętrzne bariery synchronizacyjne oczekiwanie (koniec bloku kodu) aż wszystkie wątki ze zbioru zrealizują kod bloku poprzedzonego jedną z dyrektyw:
 - for
 - sections
 - single
- Klauzula nowait likwiduje barierę synchronizacyjną

Synchronizacja w OpenMP (2)

```
#pragma omp parallel
#pragma omp for nowait
  for (i=1; i<n; i++)
  b[i] = (a[i] + a[i-1])/2.0
#pragma omp for
  for (i=0; i<m; i++)
  y[i]=sqrt(z[i]);
klauzula nowait zapobiega barierze synchronizacyjnej po
  zakończeniu bloku poprzedzonego dyrektywą for
```

Dyrektywy synchronizacyjne (1)

barrier

– synchronizacja wszystkich wątków z bieżącego zbioru (#pragma omp parallel), wątki które dotarły w przetwarzaniu do dyrektywy oczekują na pozostałe wątki; po osiągnięciu miejsca przez wszystkie rozpoczynają one współbieżnie przetwarzanie następnego po dyrektywie wyrażenia;

Dyrektywy synchronizacyjne (3)

Flush – synchronizacja danych współdzielonych wątków

- zapewnia spójny obraz pamięci w ramach prywatnego stanu danych wątku realizującego działania dyrektywy i pamięci wspólnej wątków,
- dotyczy zmiennych wyspecyfikowanych jako parametry (lub wszystkich zmiennych współdzielonych występujących w widzianym przez wątek prywatnym stanie danych programu);
- w efekcie oznacza że, wszystkie wcześniejsze operacje wątku realizującego flush odwołujące się do (podanych) zmiennych się zakończyły, a następne jeszcze nie zaczęły,
- możliwe jest, że operacje realizacji dyrektywy wystąpią w czasie później niż miejsce pojawienia się dyrektywy w kodzie, ale przed pierwszą operacją na zmiennej objętej dyrektywą;
- wymaga, aby kompilator spowodował zapis (do pamięci wspólnej wątków) zmiennych zmodyfikowanych w tym wątku, a przechowywanych w ramach prywatnego stanu danych (np. w rejestrach),
- usuwa zmienne współdzielone wątków z prywatnego stanu danych wątku i wymaga aby wątek ponownie załadował ich wartości z pamięci przed ich wykorzystaniem w kodzie.

Dyrektywy synchronizacyjne (3)

Flush

- automatycznie realizowana w ramach:
- barrier,
- critical we/wy bloku kodu,
- ordered we/wy bloku kodu,
- parallel wy bloku kodu,
- for wy bloku kodu,
- sections wy bloku kodu,
- single wy bloku kodu,
- atomic we/wy (w atomic dotyczy tylko zmiennej uaktualnianej)

Dyrektywy synchronizacyjne (2)

critical etykieta

 specyfikuje blok, który może być realizowany jednocześnie tylko przez jeden wątek programu, wzajemne wykluczanie dotyczy bloków o jednakowych etykietach (lub bez etykiet), wbudowana dyrektywa flush

atomic

- Zapewnia niepodzielność operacji uaktualnienia specyfikowanej lokacji pamięci.
 Realizowane przez: (wykluczanie dostępu innych wątków do zmiennej i zapewnienie dostępu do pamięci (odczyt i zapis do pamięci)
- dotyczy wyrażeń:
 - X++, ++X, X--, --X
 - gdzie x jest zmienną chronioną
- lub postaci:
 - x operator = wyrażenie
 - operator = {+, *, -, /, &, ^, |, <<, >>}
 - wyznaczenie wartości wyrażenie nie jest atomowe !!
- więcej wariantów dyrektywy możliwych wersji dostępów do zmiennej w OpenMP wersja 3.1

Dyrektywy synchronizacyjne (4)

ordered

- określa ograniczony blok kodu w ramach regionu równoległej pętli który będzie realizowany wg oryginalnej (sekwencyjnej) kolejności iteracji pętli,
- powoduje sekwencyjność przetwarzania oznaczonego bloku kodu, sprawdzanie zakończenia pracy dla wcześniejszych iteracji,
- pozwala aby przetwarzanie wątków poza blokiem biegło w pełni niezależnie - współbieżnie,
- Dyrektywa pojawia się w ramach bloków poprzedzonych dyrektywą for lub parallel for z opcją ordered.

Dyrektywy synchronizacyjne (5)

```
#pragma omp parallel shared(x,y) private (x_next, y_next)
  #pragma omp critical ( danex )
 x next = pobierz z kolejki (x);
  work(x next);
  #pragma omp critical (daney)
 y next = pobierz z kolejki (y);
  work(y next);
dwie sekcje krytyczne do wzajemnego wykluczania dostępu do dwóch
 niezależnych kolejek x i y, zapobiegają pobieraniu z kolejki tego
 samego zadania przez wiele watków.
```

Dyrektywy synchronizacyjne (6)

```
#pragma omp parallel
 #pragma omp single
 printf ("Początek pracy1 \n");
  //synchronizcja single- nikt nie rozpoczął pracy
 work1();
 #pragma omp single
 printf("Kończenie pracy1 \n");
  //synchronizcja single – niektóre wątki skończyły pracę
 #pragma omp single nowait
 printf("Zakończona praca1 i poczatek pracy2 \n");
 work2();
Pierwszy (gotowy) z zespołu wątków generuje komunikat.
Bariera na końcu dyrektywy single.
Bariera usunięta za pomocą klauzuli nowait.
```

Dyrektywy synchronizacyjne (7)

```
#pragma omp parallel for shared (x, y, index, n)
  for (i=0; i<n; i++) {
 #pragma omp atomic
 x[index[i]] += work1(i);
 y[i] += work2(i);
 }</pre>
```

- przewaga dyrektywy atomic nad critical więcej równoległości
- Zakres atomic: dotyczy x, nie dotyczy: y i wyznaczenia work1(i), i domyślnie prywatne

Dane w OpenMP (1)

Dane są:

- private lokalne dane wątków lokalne kopie zmiennych niewidoczne dla innych wątków
- shared globalne dane

Współdzielone dane: zmienne widoczne w momencie osiągnięcia dyrektywy parallel lub parallel for

Prywatne dane:

- zadeklarowane dyrektywą threadprivate,
- zdefiniowane wewnątrz obszaru równoległego,
- zmienna sterująca pętli for z dyrektywą podziału pracy,
- umieszczone w klauzuli private, firsprivate, lastprivate, reduction

Dane w OpenMP (2)

threadprivate

 dyrektywa pozwalająca określić poza regionem równoległym zmienne jako prywatne dla każdego wątku, wartości z jednego regionu II są zachowane i przechodzą do kolejnego regionu II w odpowiednich wątkach

```
int counter = 0;
#pragma omp threadprivate(counter)
```

Klauzule sterujące współdzieleniem danych (1)

private (lista)

- klauzula dyrektywy zrównoleglającej lub współdzielącej pracę,
- pozwala na określenie zmiennych jako prywatnych dla każdego z wątków,
- dla każdego wątku tworzony jest nowy obiekt o typie określonym przez typ zmiennej,
- wartość początkowa obiektu każdego wątku jest zgodna z rezultatem działania konstruktora obiektu.

firstprivate (lista)

 w efekcie tej dyrektywy wartość początkowa lokalnego obiektu (określanego bloku i zadania) jest zgodna z wartością oryginalnego obiektu określoną przed początkiem bloku (w wątku nadrzędnym)

Klauzule sterujące współdzieleniem danych (2)

lastprivate (lista)

- dyrektywa ta tworzy według listy obiekty prywatne dla wątków
- wartość zmiennej z wątku przetwarzającego ostatnią iterację (nie ostatnią operację) pętli lub section – po ich zakończeniu - zostaje skopiowana do zmiennej oryginalnej - w wątku nadrzędnym.

shared (lista)

 klauzula powoduje współdzielenie miedzy wątkami wyspecyfikowanych zmiennych

Klauzule sterujące współdzieleniem danych (3)

reduction(operacja:lista zmiennych)

- klauzula powoduje realizację operacji redukcji (scalenie) w oparciu o podaną zmienną skalarną (współdzieloną
- operacja redukcji ma postać typu :

expr – wartość wyznaczona z podanego wyrażenia

Realizacja:

- Powstaje prywatny obiekt dla każdego wątku (lub zadania każdego wątku
 OpenMP 3.1) każdej ze zmiennych z listy reduction. Każdy obiekt jest
 inicjowany w sposób zależny i adekwatny od operatora (np. dla min max(type))
- Na końcu regionu ze zdefiniowaną klauzulą **reduction**, wartość oryginalnego obiektu (współdzielony) jest aktualizowany do wyniku będącego połączeniem za pomocą podanego operatora jego wartości początkowej i ostatecznych wartości każdego z prywatnych obiektów
- Wartość obiektu oryginalnego podlegającego redukcji jest nie zdeterminowana do momentu zakończenia bloku posiadającego klauzulę **reduction** (w przypadku klauzuli **nowait** konieczna bariera do zapewnienia poprawności wartości obiektu).

Klauzule sterujące współdzieleniem danych (4)

• reduction – przykład

```
#pragma omp parallel for reduction (+:a,y)
for (i=0; i<n; i++) {
 a += b[i];
 y = sum(y, c[i]);
 }</pre>
```

- operacje dodawania realizowane na prywatnych obiektach a, y wątków
- operator redukcji (+) ukryty w wywoływanej funkcji sum()

Klauzule sterujące współdzieleniem danych (5)

copyin(lista zmiennych)

- dotyczy zmiennych typu threadprivate
- dyrektywa powoduje zsynchronizowanie wartości zmiennej każdego z wątków do wartości oryginalnej zmiennej - w ramach wątku *master*
- realizacja na początku regionu równoległego

copyprivate(lista zmiennych)

- zsynchronizowanie wartości zmiennych prywatnych wątków do wartości obiektu jednego z wątków – realizującego blok single
- klauzula dostępna tylko w ramach dyrektywy single
- realizacja przy wyjściu z bloku single

Klauzule sterujące współdzieleniem danych (6)

- default(private) sterowanie współdzieleniem zmiennych, których atrybuty współdzielenia są zdeterminowane nie wprost. Traktowane będą jako prywatne.
- default(none) wymaga, aby wszystkie zmienne, do których następuje odwołanie w regionie współbieżnym, a które nie posiadają predefiniowanych atrybutów współdzielenia, uzyskały takie poprzez wylistowanie w ramach klauzul atrybutów współdzielenia danych.

Funkcje biblioteki czasu wykonania (1)

funkcje środowiska przetwarzania

- omp_set_num_threads (int liczba_wątków)
 - określa liczbę wątków powoływanych przy wejściu do regionu równoległego, posiada wyższy priorytet nad OMP_NUM_THREADS (zm. środowiskowa)
 - realizowana w obszarze kodu w którym funkcja:
 - omp_in_parallel() zwraca 0
 - Inne sposoby określania liczby wątków:
 - num_threads klauzula dyrektywy parallel
 - OMP NUM THREADS zmienna środowiska
 - omp_set_dynamic() i OMP_DYNAMIC zezwalają na dynamiczną modyfikację liczby wątków

33

 Złożony algorytm określenia liczby wątków w regione II w 3.1. bazuje na ICV (internal control variable)

Funkcje biblioteki czasu wykonania (2)

- omp_get_num_threads
 - pozwala uzyskać liczbę wątków w zbiorze realizującym bieżący region współbieżny;
 - omp_get_max_threads zwraca (także poza regionem równoległym) maksymalną wartość zwracaną przez omp_get_num_threads;
- omp_get_thread_num
 - zwraca numer wątku (<0,omp_get_num_threads()-1>)
 w ramach zbioru realizującego region równoległy,
 wątkowi master zwraca 0;
- omp_get_num_procs
 - zwraca maksymalną liczbę procesorów, która może zostać przydzielona do programu;

Funkcje biblioteki czasu wykonania (3)

- omp_in_parallel()
 - zwraca wartość <> 0 jeśli wywołana w ramach regionu realizowanego współbieżnie;
- omp_set_nested (true/false) włączenie/ wyłączenie zagnieżdżonej równoległości dla bieżącego wątku (zadania)
- omp_get_nested() informacja o statusie zagnieżdżonej równoległości dla wątku(zadania)
 Parametr OpenMP służy do określenia poziomu zagnieżdżania równoległości w 3.1.

35

Funkcje biblioteki czasu wykonania (4) - funkcje zamków

Zamki powodują zawieszenie przetwarzania w przypadku odwołania się procesu do założonego zamka i pozwalają na wznowienie przetwarzania po otwarciu (usunięciu)zamka;

Typy:

- omp_lock_t typ standardowy zamek
- omp_nest_lock_t typ zagnieżdżony zamek

Realizacja:

- system zapewnia dostęp do najbardziej aktualnego stanu zamka
- 2. inicjalizacja zamka / usuwanie zamka
 - omp_init_lock/omp_destroy_lock
 - omp_init_nest_lock/omp_destroy_nest_lock tworzenie ustawiana wartość parametru zagnieżdżenia zamka równa 0
- 3. omp_set_(nest_)lock zamykanie
 - wątek jest zawieszany do momentu, gdy wskazany zamek zostanie otwarty przez proces, który go zamknął (typ standardowy),
 - gdy zamek został zamknięty wcześniej przez ten sam wątek (typ zagnieżdżony zamka) – następuje zwiększenie licznika zagnieżdżenia;

Funkcje biblioteki czasu wykonania (5) - funkcje zamków

- 4. Otwarcie zamka: omp_unset_(nest_)lock
 - parametrem jest zamek zamknięty przez ten sam wątek,
 - jest on otwierany (typ standardowy zamka) lub
 - licznik zagnieżdżenia jest zmniejszony i zamek jest zwolniony pod warunkiem, że licznik jest równy 0 (typ zagnieżdżony zamka)
- 5. test i zamknięcie zamka: omp_test_(nest_)lock
 - funkcja działa jak omp_set_(nest_)lock lecz nie wstrzymuje przetwarzania wątków w przypadku braku możliwości zamknięcie zamka (zwraca zero)
 - zwraca nową wartość licznika zagnieżdżenia

Zmienne środowiskowe dla OpenMP

- OMP SCHEDULE
- OMP_NUM_THREADS
- OMP_DYNAMIC
- OMP_NESTED
- Ustawianie:
 - csh: setenv OMP_SCHEDULE "dynamic"
 - ksh: export OMP_SCHEDULE="guided,4"

Przykładowe błędy

```
//ZAMIAR: każdy wątek niech wykona raz pracę z parametrem = id
np = omp get num threads(); /* błędny kod */
#pragma omp parallel for private(i) schedule(static)
  for (i=0; i<np; i++)
 work(i);
#pragma omp parallel private(i) /* kod poprawny */
  i = omp_get_thread_num( );
  work(i);
```

barrier wewnątrz bloku critical lub single 16.03.2020 Open MP

39

Lastprivate, firsprivate - przkład

```
void example(float*a, float*b)
#pragma omp parallel for lastprivate(i)
for(i=0; i<k; i++ )a[i] = b[i];
-- i master'a równe k
#pragma omp parallel for firstprivate(i)
for(j=i; j<n; j++)a[j] = 1.0;
```

Dalsze informacje:

OPENMP.ORG

Przykładowe zadanie zaliczeniowe (OMP, pamięć podręczna)

 Za pomocą odpowiedniej funkcji przydzielono na stałe 4 wątki na 4 procesory systemu równoległego (z prywatnymi pamięciami podręcznymi o długości linii pp 64 bajty). Obliczenia 4 wątków utworzonych dla kodu podanego poniżej korzystają ze zmiennych współdzielonych i prywatnych typu float (4 bajty).

•

- Z ilu różnych obiektów zmiennych korzystają wszystkie wątki proszę wymienić wszystkie obiekty? Które obiekty zmiennych są prywatne, a które są współdzielone?
- Proszę wyjaśnić Ile wynosi stosunek trafień do pp dla dostępów (odczyty i zapisy) do zmiennych współdzielonych, a ile do zmiennych prywatnych?
- int i,n;
- float a[n],Suma;
-
- #pragma omp parallel for reduction(Suma:+) schedule(static,1)
- for (i=0; i<n; i++)
- Suma+=a[i];