Bibliografia

OpenMP

Nicolas Maillard

nicolas@inf.ufrgs.br

Instituto de Informática Universidade Federal do Rio Grande do Sul

2007

- OpenMP home-page: $\verb|http://www.openmp.org/presentations||$
- Parallel Programming in OpenMP. R. Chandra et al., Morgan Kaufmann, 2001.

Abordagem SPMD

- Uso de anotações (diretivas) para acrescentar uma linguagem usual.
 - pragma openmp Whatever you want()
 - Uma precompilação permite tornar o código sequencial.
 - Funciona com C, C++, Fortran.
- Single Program Multiple Data
 - Um programa só é executado por todos os processadores.
- Norma de especificação alto-nível para máquina com memória compartilhada.
 - = camada mais abstrata em cima de threads.
- Parallelismo de laços.
 - O usuário explicita o paralelismo dos laços.
 - Paralelismo tipo "Fork-Join".

- Consórcio de fabricantes de HW/SW:
 - (Compaq), HP, IBM, Intel, SGI, SUN.
 - PGI, KAI, PSR, Absoft
 - DOE, NAG, ASCI, ...
- Compiladores OpenMP complient
 - PGI
 - Intel
 - gcc 4.3.0 (SVN)

Paralelização em OpenMP

- Identifique seus laços "pesados";
- Distribua-os:

Versão seqüencial

double res[10000]; for (i=0; i<10000; i++) calculo_pesado(&res[i]);

Versão paralela

double res[10000]; #pragma omp parallel for for (i=0; i<10000; i++) calculo_pesado(&res[i]);

Comunicação entre threads

- Via a memória compartilhada.
 - Possibilidade de definir as variáveis compartilhadas.
- Necessidade de sincronizar os acessos.
 - isso implica em sobrecusto;
 - OpenMP esconde isso ao programador;
 - necessidade de projetar o algoritmo (distribuição dos dados, volume de acessos remotos...).

5 categorias de diretivas

- Regiões paralelas;
 - omp parallel
- Compartilhamento dos dados;
 - omp shared, private,...
- Distribuição de trabalho;
 - omp for
- Sincronizações;
 - omp atomic, critical, barrier,...
- runtime funções e variáveis de ambiente.

 - omp_set_num_threads(), omp_set_lock(),...OMP_SCHEDULE, OMP_NUM_THREADS, ...

{

OMP PARALLEL

double A[10000];

```
omp_set_num_threads(4);
#pragma omp parallel
 int th_id = omp_get_thread_num();
 calculo_pesado(th_id, A);
printf("Terminado");
```

Definição de regiões paralelas

Criação de threads

- a chave abrindo sinaliza o início da execução das threads;
- a chave fechando sincroniza as threads;
- A é compartilhado.
- Obs: usou-se funções OpenMP além das diretivas.

Compartilhamentoao dos dados

Alterar o compartilhamento de dados

- Variáveis compartilhadas:
 - variáveis estáticas;
 - · variáveis globais.
- Variáveis privadas a cada thread:
 - variáveis locais a um bloco;
 - variáveis alocadas na pilha de um procedimento chamado por uma seção paralela.
- Existem cláusulas para especificar, variável por variável, o que compartilhar.
- As cláusulas completam as diretivas omp parallel, omp sections ou omp for.
 - shared(toto) especifica que a variável 'toto' é compartilhada;
 - private(titi) especifica que a variável 'titi' é privada: cria uma cópia privada em cada thread;
 - default(private) e default(shared) existem também.

Distribuição de trabalho

• for pode ser anotado para ser distribuído.

OMP FOR int i; #define N 1000 #pragma omp parallel #pragma omp for for (i=0; i<N; i++) { calculo_pesado(i); printf("Terminado");

- As iterações são distribuídas entre as threads.
- Tem uma barreira no final do laço.
- omp for é complementado pela diretiva schedule para especificar como fazer a distribuição.

omp for schedule

- omp for schedule(static [, step]) : distribuição estática das iterações por bloco (de tamanho 'step') entre as threads;
- omp for schedule(dynamic [, step]) : distribuição "dinâmica" (cíclica) das iterações por bloco entre as threads;
- omp for schedule(guided [, step]) : distribuição estática das iterações por bloco entre as threads; o tamanho do bloco diminui a medida que o cálculo anda;
- omp for schedule(runtime) : o escalonamento dos laços é deixado para ser determinado à execução (OMP_SCHEDULE).

Exemplo comparativo

Exemplos

OMP PARALLEL

```
#pragma omp parallel
 int th_id =
omp_get_thread_num();
 int nb_th =
omp_get_num_threads();
 int inicio = th_id * 10000 / nb_th;
 int fim = (th_id+1)*10000 / nb_th;
 for (i=inicio ; i<fim ; i++) a[i] =
a[i]+b[i];
printf("Terminado");
```

OMP FOR

#pragma omp parallel #pragma omp for schedule(static) for (i=0; i<10000; i++) a[i] = a[i] + b[i];printf("Terminado");

PRIVATE

int soma = 0; #pragma omp parallel for schedule(static) private(soma) for (i=0; i<10000; i++) soma += a[i];printf("Terminado — soma = %d", soma);

2 problemas: inicialização + valor final!

Exemplos

PRIVATE

int soma = 0; #pragma omp parallel for schedule(static) private(soma) for (i=0; i<10000; i++) soma += a[i];printf("Terminado — soma = %d", soma);

2 problemas: inicialização + valor final!

PRIVATE

int soma = 0; #pragma omp parallel for schedule(static) #pragma omp firstprivate(soma) lastprivate(soma) for (i=0; i<10000; i++) soma += a[i];printf("Terminado");

Resolveu o problema da inicialização e do fim!

Redução

- Mais uma cláusula: reduction(op : list);
- usada para operações tipo "all-to-one":
 - exemplo: op = '+'
 - o cada thread terá uma cópia da(s) variável(is) definidas em 'list' com a devida inicialização;
 - ela efetuará a soma local com sua cópia;
 - ao sair da seção paralela, as somas locais serão automaticamente adicionadas na variavél global.

Exemplo de redução

Redução #include <omp.h> #define NUM_THREADS 4 void main() { int i, tmp, res = 0; #pragma omp parallel for reduction(+:res) private(tmp) for (i=0; i< 10000; i++) { tmp = Calculo(); res += tmp ; printf("O resultado vale %d", res);

Obs: os índices de laços sempre são privados.

Distribuição de trabalho (2)

Pode-se usar omp section quando não se usam laços:

```
OMP SECTIONS
#pragma omp parallel
#pragma omp sections
 Calculo1();
#pragma omp section
  Calculo2();
#pragma omp section
  Calculo3();
```

As seções são distribuídas entre as threads.

Sincronizações

Existe várias instruções para sincronizar os acessos à memóra compartilhada:

- seção crítica
 - #pragma omp critical {...}
 - Apenas uma thread pode executar a SC num dado momento.
- atomicidade
 - versão "light" da SC.
 - funciona apenas para a próxima instrução de acesso à memória.
- barreira:
 - #pragma omp barrier
 - barreiras implícitas nos fins das seções paralelas!
- master e ordered.
 - #pragma omp ordered: impõe a ordem de execução seqüêncial.
 - #pragma omp master: apenas a thread master executa o bloco.

Funções de biblioteca para o run-time

- Não são diretivas!
- Funções para setar/consultar parâmetros durante a execução:
 - número de threads: omp_set_num_threads, omp_get_num_threads;
 - número de processadores: omp_num_procs().
 - locks: existe um tipo omp_lock_t e primitivas: omp_init_lock(), omp_set_lock(), etc...

Alternativa: variáveis de ambiente

Diversos

- Não são diretivas mas não aparecem no código!
- Variáveis para setar/consultar parâmetros antes a execucão:
 - número de threads: OMP_NUM_THREADS,
 - tipo de escalonamento (runtime): OMP_SCHEDULE,
- O número de threads especificado pelo usuário é indicativo.
 - O runtime pode, na verdade, mapear as tarefas para um número menor de threads.
- Isso pode tipicamente acontecer em laços aninhados.

OpenMP

4 D > 4 B > 4 E > 4 E > 2 9 9

OpenMF