Introdução ao OpenMP

Fernando Silva DCC - FCUP

Recursos

- OpenMP.org (http://www.openmp.org)
- Tutorial (http://www.llnl.gov/computing/tutorials/openMP/)
- Implementação gratuita
 - □ Omni OpenMP compiler project (http://phase.hpcc.jp/Omni/)

O que é o OpenMP?

- API para programação paralela explícita
 - paralelismo em memória partilhada
 - □ sobretudo paralelismo nos dados
- Constituída por:
 - □ directivas de compilação,
 - □ biblioteca de funções,
 - e variáveis de ambiente
- Objectivo obter um standard de programação apoiado pelos grandes fabricantes de software e hardware

Fernando Silva - DCC-FCUP

3

O que é o OpenMP (cont.)?

- Portável
 - versões para
 - C/C++ (ver. 1.0 em 1998)
 - e Fortran (versão 1.0 em 1997)
 - □ implementações para UNIX/Linux e Windows
- Significado:
 - Open specifications for Multi Processing via collaborative work from software/hardware industry, academia and government

Um Programa Simples em OpenMP

- Directivas de compilação ou pragmas
 - identificam pontos e formas de paralelização
- Ênfase na paralelização de ciclos

```
Programa sequencial
void main()
{
 double r[1000];

 for (int i=0; i<1000; i++) {
 large_computation(r[i]);
 }
}</pre>
```

```
Programa paralelo
void main()
{
 double r[1000];

#pragma omp parallel for
 for (int i=0; i<1000; i++) {
 large_computation(r[i]);
 }
}</pre>
```

Fernando Silva - DCC-FCUP

5

Modelo de Programação do OpenMP

- Paralelismo explícito
 - □ anotações feitas pelo programador
- Modelo de memória partilhada
 - baseado em threads
 - □ trabalho é dividido por threads de execução
 - variáveis podem ser
 - partilhadas por todos os threads
 - □ duplicadas (privadas) para cada thread
 - threads comunicam através das variáveis partilhadas
- Usar sincronização para evitar competição entre threads

OpenMP - Modelo de Execução

- Modelo de execução tipo fork-join
 - □ inicia execução com um processo (master thread)
 - □ no início do construtor paralelo cria um team-of-threads
 - ao completar o team-of-threads sincroniza numa barreira implícita
 - □ apenas o master continua a execução

Fernando Silva - DCC-FCUP

7

C/C++ - Estrutura Geral do Código

```
#include <omp.h>
main() {
  int var1, var2, var3;

  parte_sequencial_1();

#pragma omp parallel private(var1,var2) shared(var3)
{
  parte_paralela(); // executada pelos threads
  ...
  // Todos os threads fazem o join com o master e terminam
}
  parte_sequencial_2();
}
```


OpenMP: Directivas C/C++

- #pragma omp directive-name [clause, ...] newline
- directive-name
 - uma directiva OpenMP válida. Tem de aparecer depois do pragma e antes das claúsulas
- [clause, ...]
 - Opcional. Podem aparecer em qualquer ordem e se necessário repetidas.
- newline
 - Obrigatório. Seguido do bloco estruturado que vai ser executado em paralelo.
- Exemplo:
 - #pragma omp parallel default(shared) private(beta,pi)

Fernando Silva - DCC-FCUP

9

Compilação Condicional: _OPENMP

```
#ifdef _OPENMP
bloco_código;
#endif
```

- Exemplo de código:
 - printf("%d processadores livres\n", omp_get_num_procs());
- Possibilita instrumentalizar o código

Syntax - parallel

- #pragma omp parallel 'clause'
 bloco_código;
- Indica que o bloco código é para ser executado em paralelo.
- onde 'clause' pode ser:
 - □ if(exp)
 - private(list)
 - firstprivate(list)
 - num_threads(int_exp)
 - □ shared(list)
 - default(shared|none)
 - copyin(list)
 - □ reduction(operator: list)

Fernando Silva - DCC-FCUP

11

Claúsulas OpenMP

- As claúsulas private, shared, default e firstprivate possibilitam ao utilizador o controlo do âmbito das variáveis na região paralela.
- private (list)
 - □ as variáveis da lista ficam privadas a cada thread do team
 - não são incializadas
- firstprivate(list)
 - permite que as variáveis privadas sejam inicializadas
- shared (list)
 - □ as variáveis da lista são partilhadas por todos os threads
 - □ por defeito as variáveis são "shared"

Quantos threads?

- O número de threads na região paralela é determinado pelos seguintes factores (ordem de precedência):
 - claúsula num_threads(int)
 - função omp_set_num_threads()
 - variável ambiente OMP_NUM_THREADS
 - default depende da implementação
- Os threads são numerados de 0 a N-1
- Por defeito, um programa com várias regiões em paralelo usará o mesmo número de threads para cada região, a menos que redefina como explicado.

Fernando Silva - DCC-FCUP

13

Outras Claúsulas: reduction, copyin e if

- reduction (operador:lista) permite operar sobre as variáveis da lista
- copyin(list) possibilita a atribuição do mesmo valor a variáveis THREADPRIVATE
- if (exp) tem de avaliar como verdadeiro para que o team de threads seja criado, senão a execução será sequencial.

Programa Hello!

Constructores de work-sharing

- Especificam regras de divisão de trabalho entre os threads, não cria os threads!
- Tipos de partilha:
 - for partilha as iterações de um ciclo pelos threads da team (data paralelism).
 - sections divide o trabalho em secções discretas, distintas, que são executadas pelos threads. Pode ser usado para paralelismo funcional.
 - □ single serializa o código

15

- #pragma omp for 'clause'
 { ciclo_for(); }
- onde 'clause' pode ser:
 - private(list)
 - □ firstprivate(list)
 - □ lastprivate(*list*)
 - □ reduction(operator: list)
 - ordered
 - □ schedule(*type*)
 - □ Nowait
- O compilador distribui as iterações pelos threads

Fernando Silva - DCC-FCUP

17

Exemplo - for

```
C / C++:
 #pragma omp parallel private(f)
 {
 f=7;
 #pragma omp for
 for (i=0; i<20; i++)
 a[i] = b[i] + f * (i+1);
} /* omp end parallel */</pre>
```


Claúsulas schedule

- como dividir as iterações do ciclo pelos threads.
- static as iterações são agrupadas em conjuntos (chunks), estaticamente atribuídos aos threads.
- dynamic as iterações sõa agrupadas em bocados (chunks) e são dinamicamente distribuídos pelos threads; quando um termina, recebe dinamicamente outro chunk.
- guided indica o número mínimo de iterações a agrupar numa tarefa;
- runtime a decisão é tomada em tempo de execução a partir da var. OMP_SCHEDULE

Fernando Silva - DCC-FCUP

19

Exemplodo uso da directiva for

```
#include <omp.h>
#define CHUNKSIZE 100
#define N 1000
main() {
  int i, chunk;
  float a[N], b[N], c[N];
  /* Algumas inicializacoes */
  for (i=0; i < N; i++)
 a[i] = b[i] = i * 1.0;
  chunk = CHUNKSIZE;
#pragma omp parallel shared(a,b,c,chunk) private(i) {
#pragma omp for schedule(dynamic,chunk) nowait
  for (i=0; i < N; i++)
 c[i] = a[i] + b[i];
 // fim da secção paralela/
}
```

Exemplo - sections

```
C / C++:
 #pragma omp parallel
 #pragma omp sections
 {{ a=...;
 b=...; }
 #pragma omp section
 { c=...;
 d=...; }
 #pragma omp section
 { e=...;
 f=...; }
 #pragma omp section
 { g=...;
 h=...; }
 } /*omp end sections*/
 } /*omp end parallel*/
```


Fernando Silva - DCC-FCUP

21

Syntax - sections

```
#pragma omp sections 'clause'
 { #pragma omp section newline
 código();
 #pragma omp section newline
 código();
 };
 onde 'clause' pode ser:
```

- private(list)
- firstprivate(list)
- □ lastprivate(list)
- □ reduction(operator: list)
- □ nowait

Exemplo - sections

```
#include 
#define N 1000
main() {
  int i, chunk;
  float a[N], b[N], c[N];
  // Some initializations
  for (i=0; i < N; i++)
 a[i] = b[i] = i * 1.0;
#pragma omp parallel shared(a,b,c) private(i) {
#pragma omp sections nowait {
#pragma omp section
  for (i=0; i < N/2; i++) c[i] = a[i] + b[i];
#pragma omp section
  for (i=N/2; i < N; i++) c[i] = a[i] + b[i];
} // fim de secções
 Fernando Silva - DCC-FCUP
```

Constructores de Sincronização

- omp master especificar uma região que será executada apenas pelo master (os outros ignoram)
- omp critical especifica uma região crítica de código que deve ser executada apenas por um thread de cada vez.
- omp barrier quando esta directiva é alcançada por um thread, este espera até que os restnates cheguem ao mesmo ponto.

23

Constructores de Sincronização (cont.)

- omp atomic especifica um endereço de memória para actualização atómica.
- omp flush identifica um ponto de sincronização no qual é necessário providenciar uma visão consistente da memória.
- omp ordered especifica que as iterações devem ser executadas pela mesma ordem, como se fossem executadas seugencialmente.

Fernando Silva - DCC-FCUP

25

Funções OpenMP

- void omp_set_num_threads (int)
 - invocada na parte sequencial.
- int omp get num threads (void)
 - □ retorna o número de threads activos
- int omp_get_max_threads (void)
 - □ retorna o número máximo de threads permitidos
- int omp_get_thread_num (void)
 - □ retorna o ID do thread (entre 0 e t-1)
- int omp get num procs(void)
 - retorna o número de processadores disponíveis para o programa

Funções OpenMP (cont)

- void omp_init_lock(omp lock t*)
 - □ Inicializa um lock associado à variável de lock
- void omp_destroy_lock(omp_lock t*)
- void omp set lock(omp lock t*)
 - □ espera até conseguir o lock
- void omp_unset_lock(omp_lock_t*)
 - □ liberta o lock
- double omp get wtime(void)
 - retorna o o num. segundos decorridos (elapsed time)
- double omp get wtick(void)
 - retorna os segundos decorridos entre chamadas sucessivas

Fernando Silva - DCC-FCUP

27

Exemplo – Redução

```
#include <omp.h>
#include <stdio.h>
#include <stdib.h>
int main (int argc, char *argv[]) {
 int i, n;
 float a[100], b[100], sum;

 n = 100; /* Some initializations */
 for (i=0; i < n; i++)
 a[i] = b[i] = i * 1.0;
 sum = 0.0;
 #pragma omp parallel for reduction(+:sum)
 for (i=0; i < n; i++)
 sum = sum + (a[i] * b[i]);
 printf(" Sum = %f\n",sum);
}</pre>
```

Exemplos – funções OpenMP

```
#include <omp.h>
 /* Get environment information */
#include <stdio.h>
 procs = omp_get_num_procs();
#include <stdlib.h>
 nthreads = omp_get_num_threads();
 maxt = omp_get_max_threads();
 inpar = omp_in_parallel();
int main (int argc, char *argv[]){
int nthreads, tid, procs, maxt, inpar,
 dynamic = omp_get_dynamic();
 dynamic, nested;
 nested = omp_get_nested();
/* Start parallel region */
 /* Print environment information */
 printf("Number of processors = %d\n", procs);
printf("Number of threads = %d\n", nthreads);
#pragma omp parallel private(nthreads, tid) {
  /* Obtain thread number *
 printf("Max threads = %d\n", maxt);
printf("In parallel? = %d\n", inpar);
  tid = omp_get_thread_num();
  /* Only master thread does this */
 printf("Dynamic threads? = %d\n", dynamic);
  if (tid == 0) {
 printf("Nested parallelism? = %d\n", nested);
 printf("Thread %d getting info...\n", tid);
 } /* Done */
```

Fernando Silva - DCC-FCUP

29