

Parallel programming using OpenMP Computer Architecture

J. Daniel García Sánchez (coordinator)

David Expósito Singh

Javier García Blas

ARCOS Group
Computer Science and Engineering Department
University Carlos III of Madrid

- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Introduction

What is OpenMP?

- It is an language extension for expressing parallel applications in shared memory systems.
- Components:
 - Compiler directives.
 - Library functions.
 - Environment variables.
- Simplifies the way of writing parallel programs.
 - *Mappings* for FORTRAN, C and C++.

Constructs

Directives:

#pragma omp directive [clause]

Example: Setup the number of threads.
#pragma omp parallel num_threads(4)

Library functions:

#include <omp.h> // Include to call OpenMP API functions

Example: Get the number of threads in use.

int n = omp_get_num_threads();

Introduction

Exercise 1: Sequential

```
#include <iostream>
int main() {
 using namespace std;

int id = 0;
 cout << "Hello(" << id << ") ";
 cout << "World(" << id << ")";
 return 0;
}</pre>
```

Print to standard output.

ex1par.cpp

```
#include <iostream>
#include <omp.h>
int main() {
  using namespace std:
  int n = 0;
  #pragma omp parallel
 int id = omp_get_thread_num();
 cout << "Hello(" << id << ") ";
 cout << "World(" << id << ")";
  n = omp_get_num_threads();
  cout << "\n\nthreads = " << n << "\n":
  return 0;
```

- Compiler flags:
 - gcc: -fopenmp
 - Intel Linux: -openmp
 - Intel Windows: /Qopenmp
 - Microsoft Visual Studio: /openmp

Exercise 1

■ Goal: Verify you have a working environment.

Activities:

- 1 Compile sequential version and run.
- Compile parallel version and run.
- 3 Add a call to function omp_get_num_threads() to print the number of threads:
 - a) Before the pragma.
 - b) Just after pragma.
 - c) Within the block.
 - Before exiting the program, but outside the block.

Compiling

Makefile

CC=g++

CFLAGS=-std=c++14 PARFLAGS=-fopenmp

all: bin bin/seq bin/par

bin:

mkdir -p bin

bin/seq: ex1seq.cpp

\$(CC) \$(CFLAGS) \$< -0 \$@

bin/par: ex1par.cpp

(CC) (CFLAGS) (PARFLAGS) < -0

Exercise 1 (a)

```
#include <iostream>
#include <omp.h>
int main() {
 using namespace std;
 int n = 0:
 n = omp get num threads();
 #pragma omp parallel
 int id = omp get thread num();
 cout << "Hello(" << id << ") ";
 cout << "World(" << id << ")";
 cout << "\n\nthreads = " << n << "\n":
 return 0:
```


Exercise 1 (b)

```
#include <iostream>
#include <omp.h>
int main() {
 using namespace std;
 int n = 0:
 #pragma omp parallel
  n = omp_get_num_threads();
 int id = omp get thread num();
 cout << "Hello(" << id << ") ";
 cout << "World(" << id << ")";
 cout << "\n\nthreads = " << n << "\n":
 return 0:
```


Exercise 1 (c

```
#include <iostream>
#include <omp.h>
int main() {
 using namespace std;
 int n = 0:
 #pragma omp parallel
 int id = omp_get_thread_num();
 cout << "Hello(" << id << ") ";
 cout << "World(" << id << ")";
 n = omp get num threads();
 cout << "\n\nthreads = " << n << "\n":
 return 0:
```


Exercise 1 (d)

```
#include <iostream>
#include <omp.h>
int main() {
 using namespace std;
 int n = 0:
 #pragma omp parallel
 int id = omp_get_thread_num();
 cout << "Hello(" << id << ") ";
 cout << "World(" << id << ")";
 n = omp_get_num_threads();
 cout << "\n\nthreads = " << n << "\n":
 return 0:
```


Observations

- A model for multi-threaded shared memory.
 - Communication through shared variables.
- Accidental sharing → race conditions.
 - Result depending on threads scheduling.
- Avoiding race conditions.
 - Synchronize to avoid conflicts.
 - Cost of synchronizations.
 - Modify access pattern.
 - Minimize needed synchronizations.

- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Fork-join parallelism

- Sequential application with parallel sections:
 - Master thread: Started with main program.
 - A parallel section starts a thread set.
 - Parallelism can be nested.

A parallel region is a block marked with the parallel directive.

#pragma omp parallel

Selecting the number of threads

Invoking a library function.

Example

```
// ...
omp_set_num_threads(4);
#pragma omp parallel
{
 // Parallel region
}
```

OpenMP directive.

Example

```
// ...
#pragma omp parallel num_threads(4)
{
 // Parallel region
}
```

Exercise 2: Computing π

■ Computing π .

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

Approximation:

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

- Adding area of N rectangles:
- Base: Δx .
- **Height**: $F(x_i)$.

Exercise 2: Sequential version

Computing π (I)

#include <iostream>

```
#include <iomanip>
#include <chrono>

int main() {
 using namespace std;
 using namespace std::chrono;

 constexpr long nsteps = 10000000;
 double step = 1.0 / double(nsteps);

 using clk = high_resolution_clock;
 auto t1 = clk ::now();
```

Computing π (II)

```
double sum = 0.0;
for (int i=0;i<nsteps; ++i) {
 double x = (i+0.5) * step;
 sum += 4.0 / (1.0 + x * x);
}
double pi = step * sum;

auto t2 = clk ::now();
 auto diff = duration_cast<microseconds>(t2-t1);

cout << "PI=" << setprecision(10) << pi << endl;
 cout << "Time=" << diff.count() << "us" << endl;
 return 0;
}</pre>
```


Measuring time in C++11

■ include files:

#include <chrono>

Clock type:

```
using clk = chrono::high_resolution_clock;
```

Get a time point:

```
auto t1 = clk :: now();
```

■ Time difference (time unit can be specified).

```
auto diff = duration_cast<microseconds>(t2-t1);
```

Get difference value.

```
cout << diff .count();</pre>
```


Time measurement example

Example

```
#include <chrono>
void f() {
 using namespace std;
  using namespace std::chrono;
 using clk = chrono::high_resolution_clock;
 auto t1 = clk :: now();
 g();
 auto t2 = clk :: now();
 auto diff = duration cast<microseconds>(t2-t1);
 cout << "Time= " << diff.count << "microseconds" << endl;
```

Time measurement in OpenMP

Time point:

```
double t1 = omp_get_wtime();
```

Time difference:

```
double t1 = omp_get_wtime();
double t2 = omp_get_wtime();
double diff = t2-t1;
```

■ Time difference between two successive ticks:

```
double tick = omp_get_wtick();
```


Exercise 2

- Create a parallel version from the π sequential version using a **parallel** clause.
- Observations:
 - Include time measurements.
 - Print the number of threads in use.
 - Take special care with shared variables.
 - Idea: Use an array and accumulate partial sum for each thread in the parallel region.

Exercise 2: Parallel version

Computing π (I)

```
#include <iostream>
#include <iomanip>
#include <chrono>
#include <vector>
#include <algorithm>
#include < numeric>
#include <omp.h>
#include <iostream>
int main() {
  using namespace std;
  using namespace std::chrono;
  constexpr long nsteps = 10000000;
  double step = 1.0 / double(nsteps);
  int othreads:
  #pragma omp parallel
  nthreads = omp get num threads():
```

Computing π (II)

```
vector<double> sum(nthreads);
using clk = high_resolution_clock;
auto tf = clk ::now();

#pragma omp parallel
{
  int id = omp_get_thread_num();
  for (int i=id; i<nsteps; i+=nthreads)
  {
 double x = (i+0.5) + step;
 sum[id] += 4.0 / (1.0 + x + x);
  }
}
double pi = step + accumulate(begin(sum), end(sum), 0);</pre>
```


Exercise 2: Parallel version

Computing π (III)

- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Synchronization mechanisms

- Synchronization: Mechanism used to establish constraints on the access order to shared variables.
 - Goal: Avoid data races.

- Alternatives:
 - High level: critical, atomic, barrier, ordered.
 - Low level: flush, lock.

critical

- Guarantees mutual exclusion.
- Only a thread at a time can enter the critical region.

Example

```
#pragma omp parallel
{
 for (int i=0;i<max;++i) {
 x = f(i);
 #pragma omp critical
 g(x);
}</pre>
```

- Calls to f() are performed in parallel.
- Only a thread can enter function g() at a time.

atomic

- Guarantees atomic update of a single memory location.
- Avoid data races in variable update.

Example

```
#pragma omp parallel
{
 for (int i=0;i<max;++i) {
 x = f(i);
 #pragma omp atomic
 s += g(x)
}</pre>
```

- Calls to f() performed in parallel.
- Updates to s are thread-safe.

Exercise 3

- Modify program from exercise 2.
- Evaluate:
 - a) Critical section.
 - b) Atomic access.

Exercise 3(a): Critical section

Computing π (I)

```
#include <iostream>
#include <iomanip>
#include <chrono>
#include <vector>
#include <algorithm>
#include <omp.h>
#include <iostream>
int main() {
  using namespace std:
  using namespace std::chrono;
  constexpr long nsteps = 10000000:
  double step = 1.0 / double(nsteps);
  int othreads:
  #pragma omp parallel
  nthreads = omp get num threads();
```

double pi = 0.0:

Computing π (II)

```
using clk = high_resolution_clock;
auto t1 = clk ::now();

#pragma omp parallel
{
 int id = omp_get_thread_num();
 double sum = 0.0;
 for (int i=id; i<nsteps; i+=nthreads)
 {
 double x = (i+0.5) * step;
 sum += 4.0 / (1.0 + x * x);
 }
 #pragma omp critical
 pi += sum * step;
}</pre>
```


Exercise 3(a): Critical section

Computing π (III)

Exercise 3(a): Atomic access

Computing $\overline{\pi}$ (I)

```
#include <iostream>
#include <iomanip>
#include <chrono>
#include <vector>
#include <algorithm>
#include <omp.h>
#include <iostream>
int main() {
  using namespace std:
  using namespace std::chrono;
  constexpr long nsteps = 10000000:
  double step = 1.0 / double(nsteps);
  int nthreads:
  #pragma omp parallel
  nthreads = omp get num threads();
```

double pi = 0.0:

Computing π (II)

```
using clk = high_resolution_clock;
auto t1 = clk ::now();

#pragma omp parallel
{
 int id = omp_get_thread_num();
 double sum = 0.0;
 for (int i=id; i<nsteps; i+=nthreads)
 {
 double x = (i+0.5) * step;
 sum += 4.0 / (1.0 + x * x);
 }
 #pragma omp atomic
 pi += sum * step;
}</pre>
```


Exercise 3(a): Atomic access

Computing π (III)

- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Parallel for

Parallel loops

■ Loop work-sharing: Splits iterations from a loop among available threads.

Syntax

```
#pragma omp parallel
{
 #pragma omp for
 for (i=0; i<n; ++i) {
 f(i);
 }
}</pre>
```

- \blacksquare **omp for** \rightarrow For loop work-sharing.
- A private copy of i is generated for each thread.
 - Can also be done with private(i)

Example

Sequential code

```
for (i=0;i<max;++i) \{ u[i] = v[i] + w[i]; \}
```

Parallel region

```
#pragma omp parallel
{
 int id = omp_get_thread_num();
 int nthreads = omp_get_num_threads();
 int istart = id * max / nthreads;
 int iend = (id==nthreads-1) ?
 ((id + 1) * max / nthreads):max;
 for (int i=istart;i<iend;++i)
 { u[i] = v[i] + w[i]; }
}</pre>
```

Parallel region + parallel loop

```
#pragma omp parallel
#pragma omp for
for (i=0;i<max;++i)
{ u[i] = v[i] + w[i]; }</pre>
```

Parallel loops

Combined construct

An abbreviated form can be used by combining both directives.

Two directives

```
vector<double> vec(max);
#pragma omp parallel
{
 #pragma omp for
 for (i=0; i<max; ++i) {
 vec[i] = generate(i);
 }
}</pre>
```

Combined directive

```
vector<double> vec(max);
#pragma omp parallel for
for (i=0; i<max; ++i) {
 vec[i] = generate(i);
}</pre>
```


Reductions

Example

```
double sum = 0.0;
vector<double> v(max);
for (int i=0; i<max; ++i) {
 sum += v[i];
}
```

■ Effects:

- Private copy for each variable.
- Local copy updated in each iteration.
- Local copies combined at the end.

- A reduction performs a reduction on the variables that appear in its list in a parallelized loop.
- Reduction clause: reduction (op1:var1, op2:var2)

```
double sum = 0.0;
vector<double> v(max);
#pragma omp parallel for reduction(+:sum)
for (int i=0; i<max; ++i) {
 sum += v[i];
}
```


Reduction operation

Associative operations.

$$(a \oplus b) \oplus c = a \oplus (b \oplus c)$$

- Initial value defined by the operation.
- Basic operators:
 - + (initial value: 0).
 - * (initial value: 1).
 - (initial value: 0).
- Advanced operators:
 - & (initial value: 0).
 - | (initial value: 0).
 - $\stackrel{\wedge}{=}$ (initial value: 0).
 - && (initial value: 1).
 - || (initial value: **0**).

Exercise 4

- Modify the π computation program.
- Transform the program for obtaining a similar version to the original sequential program.

Exercise 4

Computing π (I)

```
#include <iostream>
#include <iomanip>
#include <chrono>
#include <omp.h>
int main() {
  using namespace std;
  using namespace std::chrono:
  using clk = chrono::high resolution clock:
  auto t1 = clk :: now();
  constexpr long nsteps = 10000000;
  double step = 1.0 / double(nsteps);
  double sum = 0.0;
  #pragma omp parallel for reduction(+:sum)
  for (int i=0:i<nsteps: ++i) {
 double x = (i+0.5) * step;
 sum += 4.0 / (1.0 + x * x);
```

Computing π (II)

```
double pi = step • sum;
auto t2 = clk ::now();
auto dif = duration_cast<microseconds>(t2-t1);
cout << "PI=" << setprecision(10) << pi << endl;
cout << "Time=" << dif.count() << "us" << endl;
return 0;
}</pre>
```


- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Barriers

- Allows to synchronize all threads in a point.
 - Wait until all threads arrive to the barriers.

```
#pragma omp parallel
{
 int id = omp_get_thread_num();
 v[id] = f(id);
 #pragma omp barrier

#pragma omp for
 for (int i=0;i<max;++i) {
 w[i] = g(i);
 } // Implicit barrier

#pragma omp for nowait
 for (int i=0;i<max;++i) {
 w[i] = g(i);
 } // nowait -> No implicit barrier

v[i] = h(i);
} // Implicit barrier
```

Synchronize with master

Single execution: master

■ The **master** clause marks a block that is only executed in the *master* thread.

```
#pragma omp parallel
{
 f(); // In all threads
 #pragma omp master
 {
 g(); // Only in master
 h(); // Only in master
 }
 i(); // In all threads
}
```


Single execution: single

- The single clause marks a block that is only executed in one thread.
 - Does not need to be the master thread.

```
#pragma omp parallel
{
 f(); // In all threads
 #pragma omp single
 {
 g(); // Only in one thread
 h(); // Only in one thread
 }
 i(); // In all threads
}
```

Synchronize with master

Ordering

■ An **ordered** region is executed in sequential order.

```
#pragma omp parallel
{
 #pragma omp for ordered reduction(+:res)
 for (int i=0;i<max;++i) {
 double tmp = f(i);
 #pragma ordered
 res += g(tmp);
 }
}</pre>
```


Simple locks

- Locks in the OpenMP library.
 - Also nested locks.

```
omp_lock_t l;
omp_init_lock(&l);

#pragma omp parallel
{
 int id = omp_get_thread_num();
 double x = f(i);
 omp_set_lock(&l);
 cout << "ID=" << id << " tmp= " << tmp << endl;
 omp_unset_lock(&l);
}
omp_destroy_lock(&l);</pre>
```


Other library functions

- Nested locks:
 - omp_init_nest_lock(), omp_set_nest_lock(), omp_unset_nest_lock(), omp_test_next_lock(), omp_destroy_nest_lock().
- Processor query:
 - omp_num_procs().
- Number of threads:
 - omp_set_num_threads(), omp_get_num_threads(), omp_get_thread_num(), omp_get_max_threads().
- Test for parallel region:
 - omp_in_parallel().
- Dynamic selection of number of threads:
 - omp_set_dynamic(), omp_get_dynamic().

Environment variables

- Default number of threads:
 - OMP_NUM_THREADS

- Scheduling mode:
 - OMP_SCHEDULE

- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Storage attributes

- Programming model in shared memory:
 - Shared variables.
 - Private variables.

Shared:

- Global variables (file scope and name space)
- static variables.
- Objects in dynamic memory (malloc() and new).

■ Private:

- Local variables in functions invoked from a parallel region.
- Local variables defined within a block.

Modifying storage attributes

- Attributes in parallel clauses:
 - shared.
 - private.
 - firstprivate.
- private creates a new local copy per thread.
 - Value of copies is not initialized.

firstprivate

- Particular case of private.
 - Each private copy is initialized with the value of the variable of the master thread.

```
void f() {
  int x = 17;
  #pragma omp parallel for firstprivate(x)
  for (long i=0;i<maxval;++i) {
 x += i;  // x is initially 17
  }
  std::cout << x << std::endl;  // x==17
}</pre>
```


lastprivate

Pass the value of the private variable of the last sequential iteration to the global variable.

- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Sections

- Defines a set of code sections.
- Each section is passed to a different thread.
- Implicit barrier at the end of the section block.

Loop scheduling

- schedule(static) | schedule(static,n):
 - Schedules iteration blocks (size n) for each thread.
- schedule(dynamic) | schedule(dynamic,n):
 - Each thread takes a block of *n* iterations from a queue until all have been processed.
- schedule(guided) | schedule(guided,n):
 - Each thread takes an iteration block until all have been processed. Starts with a large block size and it is decreased until size n is reached.
- schedule(runtime) | schedule(runtime,n):
 - Uses scheduling specified by OMP_SCHEDULE or the runtime library.

- 1 Introduction
- 2 Threads in OpenMP
- 3 Synchronization
- 4 Parallel loops
- 5 Synchronize with master
- 6 Data sharing
- 7 Sections and scheduling
- 8 Conclusion

Summary

Conclusion

- OpenMP allows to annotate sequential code to make use of fork-join parallelism.
 - Based in the concept of parallel region.
- Synchronization mechanisms may be high level or low level.
- Parallel loops combined with reductions allow to preserve original code for many algorithms.
- Storage attributes allow to control copies and data sharing in parallel regions.
- OpenMP offers multiple scheduling approaches.

References

Books:

- An Introduction to Parallel Programming. P. Pacheco. Morgan Kaufmann, 2011. (Cap 5).
- Multicore and GPU Programming. G. Barlas. Morgan Kaufmann. 2014. (Cap 4).

Web:

- OpenMP: http://www.openmp.org.
- Lawrence Livermore National Laboratory Tutorial: https://computing.llnl.gov/tutorials/openMP/.

Parallel programming using OpenMP Computer Architecture

J. Daniel García Sánchez (coordinator)

David Expósito Singh

Javier García Blas

ARCOS Group
Computer Science and Engineering Department
University Carlos III of Madrid