Review & Objectives

Previously:

- Described how the OpenMP task pragma is different from the for pragma
- Showed how to code task decomposition solutions for while loop and recursive tasks, with the OpenMP task construct

At the end of this part you should be able to:

Design and implement a task decomposition solution

Case Study: The N Queens Problem

Is there a way to place N queens on an N-by-N chessboard such that no queen threatens another queen?

A Solution to the 4 Queens Problem

Exhaustive Search

Design #1 for Parallel Search

Create threads to explore different parts of the search tree simultaneously

If a node has children

The thread creates child nodes

The thread explores one child node itself

Thread creates a new thread for every other child node

Design #1 for Parallel Search

Pros and Cons of Design #1

Pros

Simple design, easy to implement

Balances work among threads

Cons

Too many threads created

Lifetime of threads too short

Overhead costs too high

Design #2 for Parallel Search

One thread created for each subtree rooted at a particular depth

Each thread sequentially explores its subtree

Design #2 in Action

Pros and Cons of Design #2

Pros

Thread creation/termination time minimized Cons

Subtree sizes may vary dramatically Some threads may finish long before others Imbalanced workloads lower efficiency

Design #3 for Parallel Search

Main thread creates work pool—list of subtrees to explore

Main thread creates finite number of co-worker threads

Each subtree exploration is done by a single thread Inactive threads go to pool to get more work

Work Pool Analogy

More rows than workers

Each worker takes an unpicked row and picks the crop

After completing a row, the worker takes another unpicked row

Process continues until all rows have been harvested

Design #3 in Action

Pros and Cons of Strategy #3

Pros

Thread creation/termination time minimized Workload balance better than strategy #2 Cons

Threads need exclusive access to data structure containing work to be done, a sequential component

Workload balance worse than strategy #1 Conclusion

Good compromise between designs 1 and 2

Implementing Strategy #3 for N Queens

Work pool consists of N boards representing N possible placements of queen on first row

Parallel Program Design

One thread creates list of partially filled-in boards

Fork: Create one thread per core

Each thread repeatedly gets board from list, searches for solutions, and adds to solution count, until no more board on list

Join: Occurs when list is empty

One thread prints number of solutions found

Search Tree Node Structure

Key Code in main Function

```
struct board *stack;
stack = NULL;
for (i = 0; i < n; i++) {
  initial=(struct board *)malloc(sizeof(struct board));
  initial->pieces = 1;
  initial->places[0] = i;
  initial->next = stack;
  stack = initial;
num solutions = 0;
search_for_solutions (n, stack, &num_solutions);
printf ("The %d-queens puzzle has %d solutions\n", n,
 num solutions);
```


Insertion of OpenMP Code

```
struct board *stack;
stack = NULLi
for (i = 0; i < n; i++) {
  initial=(struct board *)malloc(sizeof(struct board));
  initial->pieces = 1;
  initial->places[0] = i;
  initial->next = stack;
  stack = initial;
num solutions = 0;
#pragma omp parallel
 search for solutions (n, stack, &num solutions);
printf ("The %d-queens puzzle has %d solutions\n", n,
 num solutions);
```


Original C Function to Get Work

```
void search_for_solutions (int n,
 struct board *stack, int *num solutions)
 struct board *ptr;
 void search (int, struct board *, int *);
 while (stack != NULL) {
 ptr = stack;
 stack = stack->next;
 search (n, ptr, num_solutions);
 free (ptr);
```


C/OpenMP Function to Get Work

```
void search_for_solutions (int n,
 struct board *stack, int *num solutions)
 struct board *ptr;
 void search (int, struct board *, int *);
 while (stack != NULL) {
  #pragma omp critical
  { ptr = stack; stack = stack->next; }
 search (n, ptr, num_solutions);
 free (ptr);
```


Original C Search Function

```
void search (int n, struct board *ptr,
 int *num solutions)
 int i;
 int no threats (struct board *);
 if (ptr->pieces == n) {
 (*num solutions)++;
 } else {
 ptr->pieces++;
 for (i = 0; i < n; i++) {
 ptr->places[ptr->pieces-1] = i;
 if (no threats(ptr))
 search (n, ptr, num_solutions);
 ptr->pieces--;
```


C/OpenMP Search Function


```
void search (int n, struct board *ptr,
 int *num solutions)
 int i;
 int no threats (struct board *);
 if (ptr->pieces == n) {
 #pragma omp critical
 (*num solutions)++;
 } else {
 ptr->pieces++;
 for (i = 0; i < n; i++) {
 ptr->places[ptr->pieces-1] = i;
 if (no threats(ptr))
 search (n, ptr, num solutions);
 ptr->pieces--;
```


Only One Problem: It Doesn't Work!

OpenMP program throws an exception Culprit: Variable stack

Problem Site

```
int main ()
 struct board *stack;
  #pragma omp parallel
 search_for_solutions(n, stack, &num_solutions);
void search for solutions (int n,
 struct board *stack, int *num_solutions)
 while (stack != NULL) ...
```


1. Both Threads Point to Top

2. Thread 1 Grabs First Element

3. Thread 2 Grabs "Next" Element

4. Thread 1 Deletes Element

Remedy 2: Use Indirection (Best choice)

Corrected main Function

```
struct board *stack;
stack = NULLi
for (i = 0; i < n; i++) {
  initial=(struct board *)malloc(sizeof(struct board));
  initial->pieces = 1;
  initial->places[0] = i;
  initial->next = stack;
  stack = initial;
num solutions = 0;
#pragma omp parallel
 search_for_solutions (n, &stack, &num_solutions);
printf ("The %d-queens puzzle has %d solutions\n", n,
 num solutions);
```


Corrected Stack Access Function

```
void search_for_solutions (int n,
 struct board **stack, int *num solutions)
 struct board *ptr;
 void search (int, struct board *, int *);
 while (*stack != NULL) {
  #pragma omp critical
  { ptr = *stack;
 *stack = (*stack)->next; }
 search (n, ptr, num_solutions);
 free (ptr);
```


References

- Rohit Chandra, Leonardo Dagum, Dave Kohr, Dror Maydan, Jeff McDonald, and Ramesh Menon, Parallel Programming in OpenMP, Morgan Kaufmann (2001).
- Barbara Chapman, Gabriele Jost, Ruud van der Pas, Using OpenMP: Portable Shared Memory Parallel Programming, MIT Press (2008).
- Michael J. Quinn, *Parallel Programming in C with MPI and OpenMP*, McGraw-Hill (2004).

