OpenMP

Arash Bakhtiari bakhtiar@in.tum.de

2012-12-18 Tue

Introduction

 Chip manufacturers are rapidly moving to multi-core CPUs

Figure: Quad-core processor Intel Sandy Bridge

Shared Memory Model

- All processors can access all memory in global address space.
- ► Threads Model: A single process can have multiple, concurrent execution paths
- On a multi-core system, the threads run at the same time, with each core running a particular thread or task.

Figure: Shared Memory Model [1]

What is OpenMP?

- An Application Program Interface (API)
- Used to explicitly direct multi-threaded, shared memory parallelism
- Provides a portable, scalable model
- Supports C/C++ and Fortran on a wide variety of architectures

Fork-Join Model

- OpenMP-program starts as a single thread
- Additional threads (Team) are created when the master hits a parallel region
- When all threads finished the parallel region, the new threads are given back to the runtime or operating system.
- ▶ The master continues after the parallel region

Fork-Join Model (cont.)

Figure: Fork-Join Model [1]

OpenMP API

Primary API components:

► Compiler Directives:

```
#pragma omp parallel
```

► Run-time Library Routines:

```
int omp_get_num_threads(void);
```

Environment Variables

```
export OMP NUM THREADS=2
```

Example

Listing 1: OpenMP Hello World!

```
#include <iostream>
#include <omp.h>
int main(int argc, char *argv[])
{
#pragma omp parallel
{
 std::cout << "THREAD: " << omp_get_thread_num() << "\tHello, World!\n";
}
 return 0;
}</pre>
```

Listing 2: Compiling

```
g++ -o hello hello.c -fopenmp
```

Classification of Variables

- private(var-list):
 - Variables in var-list are private
- shared(var-list):
 - Variables in var-list are shared.
- default(private | shared | none):
 - Sets the default for all variables in this region.

Example

Listing 3: OpenMP Private Variable

```
#include <iostream>
#include <omp.h>
int main(int argc, char *argv[])
  int i, j;
  i = 1:
 std::cout << "BEFORE: i, j= "<< i << ", " << j << std::endl;
 #pragma omp parallel private(i)
 i = 3;
 i = 5:
 std::cout << "IN-LOOP: i,j= "<< i << ", " << j << std::endl;
  std::cout << "AFTER: i, j= "<< i << ", " << j << std::endl;
  return 0;
```

Work-Sharing Constructs

- Work-sharing constructs distribute the specified work to all threads within the current team
- ► Types:
 - Parallel loop
 - Parallel section
 - Master region
 - Single region

Parallel Loop

Syntax:

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

- ▶ The iterations of the loop are distributed to the threads
- ► The scheduling of loop iterations: static, dynamic, guided, and runtime.

Scheduling Strategies

Schedule clause:

```
schedule (type [,size])
```

- ▶ **static**: Chunks of the specified size are assigned in a round- robin fashion to the threads.
- dynamic: The iterations are broken into chunks of the specified size. When a thread finishes the execution of a chunk, the next chunk is assigned to that thread.
- guided: Similar to dynamic, but the size of the chunks is exponentially decreasing. The size parameter specifies the smallest chunk. The initial chunk is implementation dependent.
- runtime: The scheduling type and the chunk size is determined via environment variables.

Example

Listing 4: OpenMP Private Variable

```
#include <iostream>
#include <omp.h>
#define CHUNKSIZE 100
#define N
 1000
int main ()
  int i, chunk;
  double a[N], b[N], c[N];
  srand ( time(NULL) );
  for (i=0; i < N; i++) {
 a[i] = generate random double (0.0, 10.0);
 b[i] = generate random double (0.0, 10.0);
  chunk = CHUNKSIZE;
#pragma omp parallel shared(a,b,c,chunk) private(i)
#pragma omp for schedule(dynamic,chunk) nowait
 for (i=0; i < N; i++)

c[i] = a[i] + b[i];
  return 0;
```

References

