

Introduction to OpenMP

2018 HPC Workshop: Parallel Programming

Alexander B. Pacheco Research Computing July 17 - 18, 2018

Distributed Memory Model

- Each process has its own address space
 - Data is local to each process
- Data sharing is achieved via explicit message passing
- ► Example
 - MPI

Shared Memory Model

- All threads can access the global memory space.
- Data sharing achieved via writing to/reading from the same memory location
- Example
 - OpenMP
 - Pthreads

Clusters of SMP nodes

- The shared memory model is most commonly represented by Symmetric Multi-Processing (SMP) systems
 - Identical processors
 - Equal access time to memory
- Large shared memory systems are rare, clusters of SMP nodes are popular.

Shared vs Distributed

Shared Memory

- ▶ Pros
 - Global address space is user friendly
 - Data sharing is fast
- ► Cons
 - Lack of scalability
 - Data conflict issues

Distributed Memory

- Pros
 - Memory scalable with number of processors
 - Easier and cheaper to build
- Cons
 - Difficult load balancing
 - Data sharing is slow

Parallelizing Serial Code

Compiler Flags for Automatic Parallelization

GCC -floop-parallelize-all

Intel -parallel

XL -qsmp=auto

PGI -Mconcur=<flags>

When to consider using OpenMP?

- The compiler may not be able to do the parallelization
 - 1. A loop is not parallelized
 - ► The data dependency analysis is not able to determine whether it is safe to parallelize or not
 - 2. The granularity is not high enough
 - The compiler lacks information to parallelize at the highest possible level

OpenMP

- ▶ OpenMP is an Application Program Interface (API) for thread based parallelism; Supports Fortran, C and C++
- Uses a fork-join execution model
- OpenMP structures are built with program directives, runtime libraries and environment variables
- OpenMP has been the industry standard for shared memory programming over the last decade
 - Permanent members of the OpenMP Architecture Review Board: AMD, Cray, Fujutsu, HP, IBM, Intel, Microsoft, NEC, PGI, SGI, Sun
- ▶ OpenMP 4.0 was released in June 2014

Advantages of OpenMP

Portability

- Standard among many shared memory platforms
- Implemented in major compiler suites

Ease to use

- Serial programs can be parallelized by adding compiler directives
- Allows for incremental parallelization a serial program evolves into a parallel program by parallelizing different sections incrementally

Fork-Join Execution Model

- Parallelism is achieved by generating multiple threads that run in parallel
 - A fork (F) is when a single thread is made into multiple, concurrently executing threads
 - A join (J) is when the concurrently executing threads synchronize back into a single thread
- OpenMP programs essentially consist of a series of forks and joins.
 Serial

Building Block of OpenMP

- Program directives
 - Syntax
 - ► C/C++: #pragma omp <directive> [clause]
 - ► Fortran: !\$omp <directive> [clause]
 - Parallel regions
 - Parallel loops
 - Synchronization
 - Data Structure
 - _ ..
- Runtime library routines
- ► Environment variables

OpenMP Basic Syntax

- Fortran: case insensitive
 - Add: use omp_lib or include "omp_lib.h"
 - Usage: Sentinel directive [clauses]
 - Fortran 77
 - ► Sentinel could be: !\$omp, *\$omp, c\$omp and must begin in first column
 - Fortran 90/95/2003
 - ► Sentinel: !\$omp
 - End of parallel region is signified by the end sentinel statement: !\$omp end directive [clauses]
- ► C/C++: case sensitive
 - Add #include <omp.h>
 - Usage: #pragma omp directive [clauses] newline

Compiler Directives

- ▶ Parallel Directive
 - parallel
- ► Worksharing Constructs
 - Fortran: do, workshare
 - C/C++: for
 - Fortran/C/C++: sections
- Synchronization
 - master, single, ordered, flush, atomic

Clauses

- private(list), shared(list)
- firstprivate(list), lastprivate(list)
- reduction(operator:list)
- schedule(method[,chunk_size])
- nowait
- if(scalar_expression)
- num_thread(num)
- threadprivate(list), copyin(list)
- ordered
- ▶ more · · ·

Runtime Libraries

- ► Number of Threads: omp_{set,get}_num_threads
- ► Thread ID: omp_get_thread_num
- Scheduling: omp_{set,get}_dynamic
- ► Nested Parallelism: omp_in_parallel
- ► Locking: omp_{init,set,unset}_lock
- ► Wallclock Timer: omp_get_wtime
- ▶ more · · ·

Environment Variables

- OMP_NUM_THREADS
- ► OMP_SCHEDULE
- OMP_STACKSIZE
- ► OMP_DYNAMIC
- ► OMP_NESTED
- OMP_WAIT_POLICY
- ▶ more · · ·

Parallel Directive

- ► The **parallel** directive forms a team of threads for parallel execution.
- Each thread executes the block of code within the OpenMP Parallel region.

C

Fortran

```
program hello

implicit none

!$comp parallel
print *, 'Hello World'
!$comp end parallel
end program hello
```

Compilation and Execution

Use any compiler of your choices

- PGI Compiler
 - ▶ module load pgi
 - ▶ pgcc -mp -o hellocmp hello.c
 - ▶ pgfortran -mp -o hellofmp hello.f
- GNU Compiler
 - ▶ module load gcc
 - ▶ qcc -fopenmp -o hellocmp hello.c
 - ▶ gfortran -fopenmp -o hellofmp hello.f
- Intel Compiler
 - ▶ module load intel
 - ▶ icc -qopenmp -o hellocmp hello.c
 - ▶ ifort -qopenmp -o hellofmp hello.f

```
[alp514.sol](752): module load gcc
[alp514.sol](753): gcc -fopenmp -o hellocmp hello.c
[alp514.sol](754): gfortran -fopenmp -o hellofmp hello.f90
[alp514.sol](755): export OMP_NUM_THREADS=4
[alp514.sol](755): srun -p lts -n l -c 4 ./hellocmp
Hello world
Hello world
Hello World
Hello World
Hello World
```

Hello World: C

```
#include <omp.h> 
#include <stdio.h>
int main () {
#pragma omp parallel
printf("Hello from thread %d out of %d
threads\n",omp_get_thread_num() 
omp_get_num_threads());
}

return 0;
}
```

```
Hello from thread 0 out of 4 threads
Hello from thread 3 out of 4 threads
Hello from thread 1 out of 4 threads
Hello from thread 2 out of 4 threads
```

Hello World: Fortran

```
program hello
 Parallel region starts here
  implicit none
  integer :: omp_get_thread_num, omp_get_num_threads
 Runtime library functions
  !$omp parallel ←
  print '(a,i3,a,i3,a)', 'Hello from thread', omp_get_thread_num() \( \langle \) &
 Parallel region ends here
 ' out of ' omp_get_num_threads() threads'
  !$omp end parallel <
end program hello
 Hello from thread
 0 out of
 4 threads
```

3 out of

4 threads

4 threads

Hello from thread 2 out of

Hello from thread 1 out of

Hello from thread

Exercise 1: Hello World

- ▶ Write a "hello world" program with OpenMP where
 - 1. If the thread id is odd, then print a message "Hello world from thread x, I'm odd!"
 - 2. If the thread id is even, then print a message "Hello world from thread x, I'm even!"

\mathbf{C}

Fortran

```
program hello
! Include/Use omp_lib.h/omp_lib ?
implicit none
integer i
! Add OMP Directive
i = ! Get Thread ID
if (mod(i,2).eq.1) then
print *,'Hello from thread',i,', I am odd!'
else
 print *,'Hello from thread',i,', I am even!'
endif
! End OMP Directive ?
end program hello
```

Solution

C/C++

```
[alp514.sol](1898): make helloc
pgcc -mp -o helloc hello.c
[alp514.sol](1899): export GMP_NUM_THREADS-4
[alp514.sol](1900): srun -p eng -n 1 -c 4 ./helloc
Hello world from thread 0, I am even
Hello world from thread 3, I am odd
Hello world from thread 1, I am odd
Hello world from thread 2, I am even
```

Fortran

```
[alp514.sol](1906): pgfortran -mp -o hellof hello.f90
[alp514.sol](1907): interact -p eng -n 1 -c 4
[alp514.sol-bil0](893): cwmp_NMM_TMREADS-4 ./hellof
Hello from thread 0, I am even!
Hello from thread 2, I am even!
Hello from thread 3, I am odd!
Hello from thread 1, I am odd!
```

Work Sharing: Parallel Loops

- ▶ We need to share work among threads to achieve parallelism
- Syntax:
 - Fortran: !\$omp parallelC/C++: #pragma omp parallel
- ▶ Loops are the most likely targets when parallelizing a serial program
- ► Syntax:
 - Fortran: !\$omp doC/C++: #pragma omp for
- ▶ Other work sharing directives available
 - Sections: !\$omp sections or #pragma sections
 - Tasks: !\$omp task or #pragma omp task
- ▶ The parallel and work sharing directive can be combined as
 - !\$omp parallel do
 - #pragma omp parallel sections

Example: Parallel Loops

C/C++

```
#include <omp.h>
int main() {
  int i = 0, n = 100, a[100];
  #pragma omp parallel for
  for (i = 0; i < n; i++) {
 a[i] = (i+1) * (i+2);
  }
}</pre>
```

Fortran

Load Balancing I

- OpenMP provides different methods to divide iterations among threads, indicated by the schedule clause
 - Syntax: schedule (<method>, [chunk size])

► Methods include

- Static: the default schedule; divide interations into chunks according to size, then distribute chunks to
 each thread in a round-robin manner.
- Dynamic: each thread grabs a chunk of iterations, then requests another chunk upon completion of the current one, until all iterations are executed.
- Guided: similar to Dynamic; the only difference is that the chunk size starts large and shrinks to size
 eventually.

Load Balancing II

4 threads, 100 iterations

Schedule	Iterations mapped onto thread				
Schedule	0	1	2	3	
Static	1-25	26-50	51-75	76-100	
Static,20	1-20, 81-100	21-40	41-60	61-80	
Dynamic	$1, \cdots$	$2, \cdots$	$3, \cdots$	$4,\cdots$	
Dynamic,10	$1-10,\cdots$	$11-20,\cdots$	$21-30,\cdots$	$31-40,\cdots$	

Load Balancing III

Schedule	When to Use
Static	Even and predictable workload per iteration; scheduling may be done at compilation time, least work at runtime.
Dynamic	Highly variable and unpredictable workload per iteration; most work at runtime
Guided	Special case of dynamic scheduling; compromise between load balancing and scheduling overhead at runtime

Work Sharing: Sections

Gives a different block to each thread

C/C++

Fortran

```
|$cmp parallel
|$cmp sections
|$cmp section
|call some_calculation
|$cmp section
|call some_more_calculation
|$cmp section
|call yet_some_more_calculation
|$cmp end sections
|$cmp end parallel
```

Scope of variables

- ▶ Shared(list)
 - Specifies the variables that are shared among all threads
- ▶ Private(list)
 - Creates a local copy of the specified variables for each thread
 - the value is uninitialized!
- ▶ Default (shared|private|none)
 - Defines the default scope of variables
 - C/C++ API does not have default (private)
- Most variables are shared by default
 - A few exceptions: iteration variables; stack variables in subroutines; automatic variables within a statement block.

Exercise: SAXPY

 SAXPY is a common operation in computations with vector processors included as part of the BLAS routines

```
y \leftarrow \alpha x + y
```

- ▶ SAXPY is a combination of scalar multiplication and vector addition
- ▶ Parallelize the following SAXPY code

C

```
#include <stdio.h>
#include <time.h>
int main() {
 int i;
 long long int n=100000000;
 float a=2.0:
 float xin);
 float y[n];
 clock_t start_time, end_time;
 /* Parallelize this block of code (optional) */
 for (i = 0; i < n; i++){}
 start_time = clock();
 /* Parallelize this block of code */
 for (i = 0; i < n; i++){}
 end time = clock():
 printf ("SAXPY Time: %f\n", (double) (end time - start time) /
 CLOCKS_PER_SEC);
```

Fortran

```
program saxpy

implicit none

implicit none

implicit none

implicit none

implicit none

implicit none

real :: s, start_time, end_time

real :: s, start_time, end_time, end_time, end_time - start_time

end program saxpy

print '(s, ff.6', 'SAMPY Time: ', end_time - start_time

end program saxpy
```

Solution: SAXPY

\mathbf{C}

```
#include <stdio.h>
#include ctime.h>
#include ctime.h>
#include comp.h>
int main() {
 long long int i, n=500000000;
 float a=2.0;
 float x(n);
 foot (i = 0; i < n; i++);
 x(i) = 1.0;
 y(i) = 2.0;
 }
 start_time = comp.get_wtime();
 pragma comp parallel for private(i)
 for (i = 0; i < n; i++);
 y(i) = a.0;
 start_time = comp.get_wtime();
 pragma comp parallel for private(i)
 for (i = 0; i < n; i++);
 y(i) = a.x(i) + y(i);
 end_time = comp.get_wtime();
 pragma comp.get_wtime();
 print(i) = 0; i < n; i++);
 private(i) = 0;
 privat
```


Fortran

```
program saxpy
  implicit none
  integer, parameter :: dp = selected_real_kind(15)
  integer, parameter :: ip = selected int kind(15)
  integer(ip) :: i,n
  real(dp), dimension(:), allocatable :: x, y
  real(dp) :: a.start time, end time
  allocate(x(n),y(n))
  !$omp parallel sections
  !$omp section
  !$omp section
  !Somp end parallel sections
  call cpu time(start time)
  !$omp parallel do default(shared) private(i)
  do i = 1, n
  end do
  !$omp end parallel do
  call cpu_time(end_time)
  deallocate(x, v)
 print '(a,f8.6)', 'SAXPY Time: ', end_time - start_time
end program saxpy
```

Language	Serial	OpenMP (10 Threads)	SpeedUp
C	0.050000	0.011806	4.235
Fortran	0.050255	0.011834	4.247

Exercise: Matrix Multiplication I

- ▶ Most Computational code involve matrix operations such as matrix multiplication.
- Consider a matrix C of two matrices A and B:
 Element i, j of C is the dot product of the ith row of A and jth column of B

Exercise: Matrix Multiplication II

▶ Parallelize the following MATMUL code

C

```
#include <stdio.h>
#include <stdlib b>
#include <time.h>
#define dt(start, end) ((end.tv_sec - start.tv_sec) + \
 1/1000000.0*(end.tv_usec - start.tv_usec))
int main() {
 int i, j, k;
  int nra=1500, nca=2000, ncb=1000;
  double a[nra][nca],b[nca][ncb],c[nra][ncb];
  double flops, sum, timing ;
 flops = 2.0 * nra * nca * ncb;
  gettimeofday(&icalc, NULL);
  for (i = 0; i < nra; i++){
 for (j = 0; j < nca; j++) {
 a[i][j] = (double)(i+j);
 for (j = 0; j < nca; j++) {
 for (k = 0; k < ncb; k++) (
 b[i][k] = (double)(i*i);
  for (i = 0; i < nra; i++) {
 for (k = 0; k < ncb; k++) (
 c[i][k] = 0.0;
  qettimeofday(&scalc, NULL);
  /* Parallelize the following block of code */
 for (i = 0; i < nra; i++){
 for (k = 0; k < ncb; k++) {
 sum = 0.0;
 for (j = 0; j < nca; j++) {
  sum = sum + a[i][j] * b[j][k];
 c[i][k] = sum;
  gettimeofday(&ecalc, NULL);
 timing = dt(scalc,ecalc);
 printf("Init Time: %6.3f Calc Time: %6.3f GFlops: %7.3f\n",dt(icalc,
```

Fortran

end program matrix mul

```
program matrix_mul
  implicit none
  integer, parameter :: dp = selected_real_kind(14)
  integer :: i,i,k
  integer, parameter :: nra=1500, nca=2000, ncb=1000
  real(dp) :: a(nra,nca) , b(nca,ncb) , c(nra,ncb)
  real(dp) :: flops, sum
  real(dp) :: init_time, start_time, end_time
  flops = 2d0 * float(nra) * float(nca) * float(ncb)
  call cpu_time(init_time)
 do i = 1,nra
 do j = 1,nca
 end do
  end do
  do i = 1, nca
 do i = 1,ncb
 b(i,j) = i * j
 end do
  end do
  call cpu_time(start_time)
  do j = 1, nca
 do k = 1, ncb
 sum = 0d0
 do i = 1, nra
 sum = sum + a(i,j) * b(j,k)
 end do
 c(i,k) = sum
 end do
  end do
  call cpu_time(end_time)
  print '(a, f6.3, a, f6.3, a, f7.3)', 'Init Time: ', start_time - init_time,
 ' Calc Time: ', end_time - start_time, &
 ' GFlops: ', 1d-9 * flops/(end_time - start_time)
```

Solution: MATMUL

\mathbf{C}

```
#include <stdio.h>
#include <stdlib b>
#include <time.h>
#define dt(start, end) ((end.tv_sec - start.tv_sec) + \
 1/1000000.0*(end.tv usec - start.tv usec))
int main() {
 int i, j, k;
  int nra=1500, nca=2000, ncb=1000;
 double a[nra][nca],b[nca][ncb],c[nra][ncb];
 double flops, sum, timing ;
 flops = 2.0 * nra * nca * ncb;
  gettimeofday(&icalc, NULL);
  for (i = 0; i < nra; i++) {
 for (j = 0; j < nca; j++) {
 a[i][j] = (double)(i+j);
 for (i = 0; i < nca; i++){
 for (k = 0; k < ncb; k++) {
 b[i][k] = (double)(i*i);
 for (i = 0; i < nra; i++) {
 for (k = 0; k < ncb; k++) (
  gettimeofday(&scalc, NULL);
#pragma omp parallel for private(sum,i,k,j)
for (i = 0; i < nra; i++) {</pre>
 for (k = 0; k < ncb; k++) (
 sum = 0.0:
 for (j = 0; j < nca; j++) {
  sum = sum + a[i][j] * b[j][k];
 c[i][k] = sum;
  gettimeofday(&ecalc, NULL);
 Calc Time: %6.3f GFlops: %7.3f\n",dt(icalc,
 scalc), timing, le-9*flops/timing );
```


Fortran

```
program matrix_mul
  implicit none
  integer, parameter :: dp = selected_real_kind(14)
  integer :: i, j, k
  integer, parameter :: nra=1500, nca=2000, ncb=1000
  real(dp) :: a(nra,nca) , b(nca,ncb) , c(nra,ncb)
  real(dp) :: flops, sum
  real(dp) :: init_time, start_time, end_time
  integer, dimension(8) :: value
  flops = 2d0 * float(nra) * float(nca) * float(ncb)
  call date_and_time(VALUES=value)
  init time = float(value(6) *60) + float(value(7)) + float(value(8))/1000
 d0
  do i = 1, nra
 do j = 1,nca
 end do
  end do
  do i = 1, nca
 do j = 1,ncb
 b(i,j) = i * j
 end do
  end do
  call date_and_time(VALUES=value)
  start time = float(value(6) *60) + float(value(7)) + float(value(8))/100
  !$omp parallel do private(sum) shared(a,b,c)
  do j = 1, nca
 do k = 1, ncb
 sum = 0d0
 do i = 1, nra
 sum = sum + a(i,j) * b(j,k)
 end do
 c(i,k) = sum
 end do
  end do
  !Somp end parallel do
  call date_and_time(VALUES=value)
  end_time = float(value(6) *60) + float(value(7)) + float(value(8))/1000d
  print '(a, f6.3, a, f6.3, a, f7.3)', 'Init Time: ', start_time - init_time,
```

' Calc Time: ', end_time - start_time, & ' GFlops: ', 1d-9 * flops/(end_time - start_time)

Pitfalls: False Sharing

- Array elements that are in the same cache line can lead to false sharing.
 - The system handles cache coherence on a cache line basis, not on a byte or word basis.
 - Each update of a single element could invalidate the entire cache line.


```
!$omp parallel
myid = omp_get_thread_num()
nthreads = omp_get_numthreads()
do i = myid+l, n , nthreads
 a(i) = some_function(i)
end do
!$omp end parallel
```

Pitfalls: Race Condition

- ▶ Multiple threads try to write to the same memory location at the same time.
 - Indeterministic results
- ► Inappropriate scope of varibale can cause indeterministic results too.
- ▶ When having indeterministic results, set the number of threads to 1 to check
 - If problem persists: scope problem
 - If problem is solved: race condition

```
!$cmp parallel do
do i = 1, n
 if (a(i) > max) then
 max = a(i)
end if
end do
!$cmp end parallel do
```

Synchronization: Barrier

- "Stop sign" where every thread waits until all threads arrive.
- Purpose: protect access to shared data.
- ► Syntax:
 - Fortran: !\$omp barrier
 - C/C++: #pragma omp barrier
- ▶ A barrier is implied at the end of every parallel region
 - Use the nowait clause to turn it off
- Synchronizations are costly so their usage should be minimized.

Synchronization: Crtitical and Atomic

Critical: Only one thread at a time can enter a critical region


```
!$omp parallel do
do i = 1, n
b = some_function(i)
!$omp critical
call some_routine(b,x)
end do
!$omp end parallel do
```

▶ Atomic: Only one thread at a time can update a memory location

```
!$omp parallel do
do i = 1, n
b = some_function(i)
!$omp atomic
x = x + b
end do
!$omp end parallel do
```

Private Variables

- ▶ Not initialized at the beginning of parallel region.
- ► After parallel region
 - Not defined in OpenMP 2.x
 - 0 in OpenMP 3.x

Special Cases of Private

- ► Firstprivate
 - Initialize each private copy with the corresponding value from the master thread
- ► Lastprivate
 - Allows the value of a private variable to be passed to the shared variable outside the parallel region

```
tmp initialized as 0

void wrong()
{
  int tmp = 0;
 #pragma omp for firstprivate(tmp) lastprivate(tmp)
  for (int j = 0; j < 100; ++j)
 tmp += j
 printf("%d\n", tmp)
}</pre>
```

The value of tmp is the value when j=99

Exercise: Calculate pi by Numerical Integration

▶ We know that

$$\int_0^1 \frac{4.0}{(1+x^2)} \, dx = \pi$$

► So numerically, we can approxiate pi as the sum of a number of rectangles

$$\sum_{i=0}^{N} F(x_i) \Delta x \approx \pi$$

Meadows et al, A "hands-on" introduction to OpenMP, SC09

Exercise: Rewrite for OpenMP parallelization

C/C++

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main() {
  int i:
  long long int n=100000000:
 clock_t start_time, end_time;
  double x. pi:
  double sum = 0.0:
 double step = 1.0/(double) n;
  start time = clock();
  /* Parallelize the following block of code */
  for (i = 0; i < n; i++) {
 x = (i+0.5) *step;
 sum = sum + 4.0/(1.0+x*x);
 pi = step * sum;
 end time = clock();
 printf("pi = %17.15f\n",pi);
 printf("time to compute = %g seconds\n", (double)
 (end time - start time) / CLOCKS PER SEC);
  return 0:
```

Fortran

```
program pi serial
  implicit none
  integer, parameter :: dp=selected real kind(14)
  integer :: i
  integer, parameter :: n=100000000
  real(dp) :: x,pi,sum,step,start time,end time
  sum = 0d0
  step = 1.d0/float(n)
  call cpu time(start time)
  ! Parallelize the following block of code
  do i = 0. n
 x = (i + 0.5d0) * step
 sum = sum + 4.d0 / (1.d0 + x ** 2)
  end do
  pi = step * sum
  call cpu time (end time)
  print '(a,f17.15)', "pi = ", pi
  print '(a,f9.6,a)', "time to compute =",end_time
 - start time. " seconds"
end program pi serial
```

Solution (Very Slow) I

C/C++

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
int main() {
  long long int i. n=100000000000:
 double start time, end time;
  double x, pi;
  double sum = 0.0;
 double step = 1.0/(double) n;
  start time = omp get wtime();
#pragma omp parallel for default(shared) private(i,
 for (i = 0; i < n; i++) {
 x = (i+0.5) *step;
#pragma omp atomic
 sum += 4.0/(1.0+x*x);
 pi = step * sum;
 end_time = omp_get_wtime();
 printf("pi = %17.15f\n",pi);
 printf("time to compute = %g seconds\n", (double)
 (end time - start time));
  return 0:
```

Fortran

```
program pi omp
  implicit none
  integer, parameter :: dp=selected real kind(14)
  integer, parameter :: ip=selected int kind(15)
  integer(ip) :: i
  integer(ip), parameter :: n=10000000000
  real(dp) :: x,pi,sum,step,start time,end time
  integer, dimension(8) :: value
  sum = 0d0
  step = 1.d0/float(n)
  call date and time (VALUES=value)
  start time = float(value(6) *60) + float(value(7))
 + float(value(8))/1000d0
  !Somp parallel do default(shared) private(i,x)
  do i = 0, n
 x = (i + 0.5d0) * step
 !Somp atomic
 sum = sum + 4.d0 / (1.d0 + x ** 2)
  end do
  !Somp end parallel do
  pi = step * sum
  call date and time(VALUES=value)
  end time = float(value(6) *60) + float(value(7)) +
 float (value (8)) /1000d0
  if ( start time > end time ) end time = end time
 + 360040
```

print '(a,f17.15)', "pi = ", pi

Solution (Very Slow) II

```
altair:openmp apacheco$ gcc pi_serial.c -o pic
altair:openmp apacheco$ gcc -fopenmp pi_ompl.c -o pic_omp
altair:openmp apacheco$ gfortran pi_serial.f90 -o pif
altair:openmp apacheco$ gfortran -fopenmp pi_omp1.f90 -o pif_omp
altair:solution apacheco$ echo ''Serial C Code'': ./pic
Serial C Code
pi = 3.141592653590426
time to compute = 1.72441 seconds
altair:solution apacheco$ echo ''OMP C Code with Atomic''; ./pic omp
OMP C Code with Atomic
pi = 3.141592653590195
time to compute = 6.10142 seconds
altair:solution apacheco$ echo ''Serial F90 Code''; ./pif
Serial F90 Code
pi = 3.141592673590427
time to compute = 0.988196 seconds
altair:solution apacheco$ echo ''OMP F90 Code with Atomic''; ./pif omp
OMP F90 Code with Atomic
pi = 3.141592673590174
time to compute = 7.368610 seconds
```

▶ What is the value of pi if you did not have the *atomic* directive?

Reduction

- ▶ The reduction clause allows accumulative operations on the value of variables.
- ► Syntax: reduction (operator:variable list)
- ▶ A private copy of each variable which appears in reduction is created as if the private clause is specified.
- Operators
 - 1. Arithmetic
 - 2. Bitwise
 - 3. Logical

Example: Reduction

C/C++

```
#include <omp.h>
int main() {
 int i, n = 100, sum , a[100], b[100];
 for (i = 0; i < n; i++) {
 a[i] = i;
 b[i] = 1;
 }
 sum = 0;

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

Fortran

```
program reduction

implicit none
integer :: i, n, sum , a(100), b(100)

n = 100; b = 1; sum = 0
do i = 1 , n
 a(i) = i
end do

!Somp parallel do reduction(+:sum)
do i = 1, n
 sum = sum + a(i) * b(i)
end do
!Somp end parallel do
end program reduction
```

Exercise 3: pi calculation with reduction

▶ Redo exercise 2 with reduction

Solution: pi calculation with reduction I

\mathbf{C}

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
int main() {
  long long int i, n=100000000000;
 double start time, end time;
 double x. pi:
 double sum = 0.0;
 double step = 1.0/(double) n;
  start time = omp get wtime();
#pragma omp parallel default(shared) private(i,
 x) reduction (+:sum)
#pragma omp for
 for (i = 0; i < n; i++) {
 x = (i+0.5)*step;
 sum += 4.0/(1.0+x*x);
 pi = step * sum;
 end time = omp get wtime();
 printf("pi = %17.15f\n",pi);
 printf("time to compute = %g seconds\n", (
 double) (end time - start time));
  return 0:
```

Fortran

```
program pi omp
  implicit none
  integer, parameter :: dp=selected real kind(1
  integer, parameter :: ip=selected int kind(15
  integer(ip) :: i
  integer(ip), parameter :: n=10000000000
  real(dp) :: x,pi,sum,step,start time,end time
  integer, dimension(8) :: value
  sum = 0d0
  step = 1.d0/float(n)
  call date and time(VALUES=value)
  start time = float(value(6) *60) + float(value
 (7)) + float(value(8))/1000d0
  !$omp parallel do default(shared) private(i,x
 ) reduction(+:sum)
  do i = 0, n
 x = (i + 0.5d0) * step
 sum = sum + 4.d0 / (1.d0 + x ** 2)
  end do
  !Somp end parallel do
  pi = step * sum
  call date and time(VALUES=value)
  end time = float(value(6) *60) + float(value(7
 )) + float(value(8))/1000d0
  if ( start time > end time ) end time =
```

end time + 3600d0

Solution: pi calculation with reduction II

```
altair:openmp apacheco$ gcc -fopenmp pi_omp.c -o pic_ompr
altair:openmp apacheco$ gfortran -fopenmp pi omp.f90 -o pif ompr
altair:solution apacheco$ echo ''Serial C Code'': ./pic
Serial C Code
pi = 3.141592653590426
time to compute = 1.72441 seconds
altair:solution apacheco$ echo ''OMP C Code with Atomic'': ./pic omp
OMP C Code with Atomic
pi = 3.141592653590195
time to compute = 6.10142 seconds
altair:solution apacheco$ echo ''OMP C Code with Reduction''; ./pic ompr
OMP C Code with Reduction
pi = 3.141592653589683
time to compute = 0.48712 seconds
altair:solution apacheco$ echo ''Serial F90 Code''; ./pif
Serial F90 Code
pi = 3.141592673590427
time to compute = 0.988196 seconds
altair:solution apacheco$ echo ''OMP F90 Code with Atomic''; ./pif omp
OMP F90 Code with Atomic
pi = 3.141592673590174
time to compute = 7.368610 seconds
altair:solution apacheco$ echo ''OMP F90 Code with Reduction''; ./pif ompr
OMP F90 Code with Reduction
pi = 3.141592673589683
```

time to compute = 0.400939 seconds

Runtime Library Functions

- ► Modify/query the number of threads
 - omp_set_num_threads(), omp_get_num_threads(), omp_get_thread_num(), omp_get_max_threads()
- Query the number of processors
 - omp_num_procs()
- Query whether or not you are in an active parallel region
 - omp_in_parallel()
- Control the behavior of dynamic threads
 - omp_set_dynamic(),omp_get_dynamic()

Environment Variables

- ► OMP_NUM_THREADS: set default number of threads to use.
- ▶ OMP_SCHEDULE: control how iterations are scheduled for parallel loops.

References

- https://docs.loni.org/wiki/Using_OpenMP
- ▶ http://en.wikipedia.org/wiki/OpenMP
- ▶ http://www.nersc.gov/nusers/help/tutorials/openmp
- ▶ http://www.llnl.gov/computing/tutorials/openMP
- ▶ http://www.citutor.org