Threaded Programming

Lecture 4: Work sharing directives

Work sharing directives

- Directives which appear inside a parallel region and indicate how work should be shared out between threads
 - Parallel do/for loops
 - Single directive
 - Master directive

Parallel do loops

- Loops are the most common source of parallelism in most codes.
 Parallel loop directives are therefore very important!
- A parallel do/for loop divides up the iterations of the loop between threads.
- The loop directive appears inside a parallel region and indicates that the work should be shared out between threads, instead of replicated
- There is a synchronisation point at the end of the loop: all threads must finish their iterations before any thread can proceed

Parallel do/for loops (cont)

```
Syntax:
Fortran:

!$OMP DO [clauses]

do loop

[!$OMP END DO ]

C/C++:

#pragma omp for [clauses]

for loop
```


Restrictions in C/C++

- Because the for loop in C is a general while loop, there are restrictions on the form it can take.
- It has to have determinable trip count it must be of the form:

```
for (var = a; var logical-opb; incr-exp)
```

```
where logical-op is one of <, <=, >, >= and incr-exp is var = var +/- incr or semantic equivalents such as var++.
```

Also cannot modify **var** within the loop body.

Parallel loops (example)

```
!$OMP PARALLEL
!$OMP DO
 do i=1,n
 b(i) = (a(i)-a(i-1))*0.5
 end do
!$OMP END DO
!$OMP END PARALLEL
```

```
#pragma omp parallel
{
#pragma omp for
  for (int i=0;i<n;i++) {
 b[i] = (a[i]*a[i-1])*0.5;
  }
}</pre>
```


Parallel DO/FOR directive

 This construct is so common that there is a shorthand form which combines parallel region and DO/FOR directives:

Fortran:

Parallel loops (example)

Example:

```
!$OMP PARALLEL DO
 do i=1,n
 b(i) = (a(i)-a(i-1))*0.5
 end do
!$OMP END PARALLEL DO
```

```
#pragma omp parallel for
for (int i=0;i<n;i++) {
 b[i] = (a[i]*a[i-1])*0.5;
}</pre>
```


Clauses

- DO/FOR directive can take PRIVATE, FIRSTPRIVATE and REDUCTION clauses which refer to the scope of the loop.
- Note that the parallel loop index variable is PRIVATE by default
 - other loop indices are private by default in Fortran, but not in C.
- PARALLEL DO/FOR directive can take all clauses available for PARALLEL directive.
- Beware! PARALLEL DO/FOR is not the same as DO/FOR or the same as PARALLEL

Parallel do/for loops (cont)

- With no additional clauses, the DO/FOR directive will partition the iterations as equally as possible between the threads.
- However, this is implementation dependent, and there is still some ambiguity:
- e.g. 7 iterations, 3 threads. Could partition as 3+3+1 or 3+2+2

SCHEDULE clause

- The SCHEDULE clause gives a variety of options for specifying which loops iterations are executed by which thread.
- Syntax:

```
Fortran: SCHEDULE (kind[, chunksize])
```

C/C++: schedule (kind[, chunksize])

where kind is one of

STATIC, DYNAMIC, GUIDED, AUTO OF RUNTIME

and *chunksize* is an integer expression with positive value.

• E.g. ! \$OMP DO SCHEDULE (DYNAMIC, 4)

STATIC schedule

- With no chunksize specified, the iteration space is divided into (approximately) equal chunks, and one chunk is assigned to each thread in order (block schedule).
- If *chunksize* is specified, the iteration space is divided into chunks, each of *chunksize* iterations, and the chunks are assigned cyclically to each thread in order (**block cyclic** schedule)

STATIC schedule

DYNAMIC schedule

- DYNAMIC schedule divides the iteration space up into chunks of size chunksize, and assigns them to threads on a first-come-first-served basis.
- i.e. as a thread finish a chunk, it is assigned the next chunk in the list.
- When no chunksize is specified, it defaults to 1.

GUIDED schedule

- GUIDED schedule is similar to DYNAMIC, but the chunks start off large and get smaller exponentially.
- The size of the next chunk is proportional to the number of remaining iterations divided by the number of threads.
- The chunksize specifies the minimum size of the chunks.
- When no chunksize is specified it defaults to 1.

DYNAMIC and GUIDED schedules

1 SCHEDULE (GUIDED, 3) 46

AUTO schedule

- Lets the runtime have full freedom to choose its own assignment of iterations to threads
- If the parallel loop is executed many times, the runtime can evolve a good schedule which has good load balance and low overheads.

Choosing a schedule

When to use which schedule?

- STATIC best for load balanced loops least overhead.
- STATIC, n good for loops with mild or smooth load imbalance, but can induce overheads.
- DYNAMIC useful if iterations have widely varying loads, but ruins data locality.
- GUIDED often less expensive than DYNAMIC, but beware of loops where the first iterations are the most expensive!
- AUTO allows compiler-specific options

SINGLE directive

- Indicates that a block of code is to be executed by a single thread only.
- The first thread to reach the SINGLE directive will execute the block
- There is a synchronisation point at the end of the block: all the other threads wait until block has been executed.

SINGLE directive (cont)

```
Syntax:
Fortran:

!$OMP SINGLE [clauses]
block
!$OMP END SINGLE

C/C++:
#pragma omp single [clauses]
structured block
```


SINGLE directive (cont)

Example:

```
#pragma omp parallel
{
 setup(x);
#pragma omp single
 {
 input(y);
 }
 work(x,y);
}
```

]
setup	setup	setup	setup
idle	input	idle	idle
work	work	work	work

SINGLE directive (cont)

- SINGLE directive can take PRIVATE and FIRSTPRIVATE clauses.
- Directive must contain a structured block: cannot branch into or out of it.

MASTER directive

- Indicates that a block of code should be executed by the master thread (thread 0) only.
- There is no synchronisation at the end of the block: other threads skip the block and continue executing: N.B. different from SINGLE in this respect.

MASTER directive (cont)

```
Syntax:
Fortran:

!$OMP MASTER

block
!$OMP END MASTER

C/C++:

#pragma omp master

structured block
```


Exercise

Redo the Mandelbrot example using a worksharing do/for directive.

