What is OpenMP?

OpenMP is an API for parallel programming

First developed by the OpenMP Architecture Review Board (1997), now a standard

Designed for shared-memory multiprocessors

Set of compiler directives, library functions, and environment variables, but not a language

Can be used with C, C++, or Fortran

Based on fork/join model of threads

Fork/Join Programming Model

- When program begins execution, only master thread active
- Master thread executes sequential portions of program
- For parallel portions of program, master thread forks (creates or awakens) additional threads
- At join (end of parallel section of code), extra threads are suspended or die

Relating Fork/Join to Code

Incremental Parallelization

Sequential program a special case of threaded program

Programmers can add parallelism incrementally Profile program execution

Repeat

Choose best opportunity for parallelization
Transform sequential code into parallel code
Until further improvements not worth the effort

Syntax of Compiler Directives

A C/C++ compiler directive is called a *pragma*Pragmas are handled by the preprocessor
All OpenMP pragmas have the syntax:

#pragma omp <rest of pragma>

Pragmas appear immediately before relevant construct

Pragma: parallel for

The compiler directive

#pragma omp parallel for

tells the compiler that the for loop which immediately follows can be executed in parallel

The number of loop iterations must be computable at run time before loop executes

Loop must not contain a break, return, or exit

Loop must not contain a goto to a label outside loop

Example

```
int first, *marked, prime, size;
...
#pragma omp parallel for
for (i = first; i < size; i += prime)
  marked[i] = 1;</pre>
```

Threads are assigned an independent set of iterations

Threads must wait at the end of construct

Pragma: parallel

Sometimes the code that should be executed in parallel goes beyond a single for loop

The parallel pragma is used when a block of code should be executed in parallel

```
#pragma omp parallel
{
 DoSomeWork(res, M);
 DoSomeOtherWork(res, M);
}
```


Pragma: for

```
The for pragma can be used inside a block of code already marked with the parallel pragma
```

Loop iterations should be divided among the active threads

There is a barrier synchronization at the end of the for loop

```
#pragma omp parallel
{
 DoSomeWork(res, M);
 #pragma omp for
 for (i = 0; i < M; i++){
 res[i] = huge();
 }
 DoSomeMoreWork(res, M);
}</pre>
```


Which Loop to Make Parallel?

Minimizing Threading Overhead

```
There is a fork/join for every instance of
 #pragma omp parallel for
 for ( ) {
 ...
}
```

Since fork/join is a source of overhead, we want to maximize the amount of work done for each fork/join

Hence we choose to make the middle loop parallel

Almost Right, but Not Quite

```
main () {
int i, j, k;
float **a, **b;
 Problem: j is a shared variable
for (k = 0; k < N; k++)
  #pragma omp parallel for
  for (i = 0; i < N; i++)
 a[i][j] = MIN(a[i][j], a[i][k] + a[k][j]);
```


Problem Solved with private Clause

```
main () {
int i, j, k;
 Tells compiler to make
float **a, **b;
 listed variables private
for (k = 0; k < N; k++)
  #pragma omp parallel for private (j)
  for (i = 0; i < N; i++)
 for (j = 0; j < N; j++)
 a[i][j] = MIN(a[i][j], a[i][k] + a[k][j]);
```


The Private Clause

Reproduces the variable for each thread

- Variables are un-initialized; C++ object is default constructed
- Any value external to the parallel region is undefined

```
void work(float* c, int N)
{
  float x, y; int i;
  #pragma omp parallel for private(x,y)
  for(i = 0; i < N; i++) {
 x = a[i]; y = b[i];
 c[i] = x + y;
  }
}</pre>
```


Example: Dot Product

```
float dot_prod(float* a, float* b, int N)
{
  float sum = 0.0;
  #pragma omp parallel for private(sum)
  for(int i = 0; i < N; i++) {
 sum += a[i] * b[i];
  }
  return sum;
}</pre>
```

Why won't the use of the **private** clause work in this example?

Reductions

Given associative binary operator ⊕ the expression

$$a_1 \oplus a_2 \oplus a_3 \oplus \dots \oplus a_n$$

is called a reduction

OpenMP reduction Clause

Reductions are so common that OpenMP provides a reduction clause for the parallel for pragma

```
reduction (op : list)
```

- A PRIVATE copy of each list variable is created and initialized depending on the "op"
 - The identity value "op" (e.g., 0 for addition)
- These copies are updated locally by threads
- At end of construct, local copies are combined through "op" into a single value and combined with the value in the original SHARED variable

Reduction Example

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


Local copy of sum for each thread

All local copies of sum added together and stored in shared copy

Numerical Integration Example

$$\int_{0}^{1} \frac{4.0}{(1+x^2)} dx = \pi$$


```
static long num rects=100000;
double width, pi;
void main()
 int i;
 double x, sum = 0.0;
 width = 1.0/(double) num rects;
 for (i = 0; i < num_steps; i++){
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0 + x*x);
 pi = width * sum;
 printf("Pi = %f\n",pi);
```


Numerical Integration: What's Shared?

```
static long num_rects=100000;
double width, pi;
 What variables can be
 shared?
void main()
 int i;
 width, num rects
 double x, sum = 0.0;
 width = 1.0/(double) num rects;
 for (i = 0; i < num_steps; i++){</pre>
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0 + x*x);
 pi = step * sum;
 printf("Pi = %f\n",pi);
```


Numerical Integration: What's Private?

```
static long num rects=100000;
double width, pi;
 What variables need to
 be private?
void main()
 int i;
 x, i
 double x, sum = 0.0;
 width = 1.0/(double) num rects;
 for (i = 0; i < num_steps; i++){</pre>
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0 + x*x);
 pi = step * sum;
 printf("Pi = %f\n",pi);
```


Numerical Integration: Any Reductions?

```
static long num rects=100000;
double width, pi;
 What variables should be
 set up for reduction?
void main()
 int i;
 sum
 double x, sum = 0.0;
 width = 1.0/(double) num rects;
 for (i = 0; i < num_steps; i++){</pre>
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0 + x*x);
 pi = step * sum;
 printf("Pi = %f\n",pi);
```


Solution to Computing Pi

```
static long num rects=100000;
double width, pi;
void main()
 int i;
 double x, sum = 0.0;
#pragma omp parallel for private(x) reduction(+:sum)
 width = 1.0/(double) num rects;
 for (i = 0; i < num_steps; i++){</pre>
 x = (i+0.5)*step;
 sum = sum + 4.0/(1.0 + x*x);
 pi = step * sum;
 printf("Pi = %f\n",pi);
```


References

- OpenMP API Specification, www.openmp.org.
- Rohit Chandra, Leonardo Dagum, Dave Kohr, Dror Maydan, Jeff McDonald, Ramesh Menon, *Parallel Programming in OpenMP*, Morgan Kaufmann Publishers (2001).
- Barbara Chapman, Gabriele Jost, Ruud van der Pas, *Using OpenMP: Portable Shared Memory Parallel Programming*, MIT Press (2008).
- Barbara Chapman, "OpenMP: A Roadmap for Evolving the Standard (PowerPoint slides)," http://www.hpcs.cs.tsukuba.ac.jp/events/wompei2003/slides/barbara.pdf
- Michael J. Quinn, *Parallel Programming in C with MPI and OpenMP*, McGraw-Hill (2004).

