2º curso / 2º cuatr. Grado en Ing. Informática

Arquitectura de Computadores

Seminario 1. Herramientas de programación paralela I: Directivas OpenMP

Material elaborado por Mancia Anguita

Bibliografía

- Web de OpenMP: http://openmp.org: especificaciones de la API, FAQ, presentaciones, etc.
- [Chapman 2008] Barbara Chapman, Grabriele Jost, Ruud van der Pas, "Using OpenMP. Portable Shared Memory Parallel Programming", The MIT Press. 2008. ESIIT/D.1 CHA usi (acceso online, buscar en https://granatensis.ugr.es/)
- ➤ Chapter 4, Barlas, G. (2015). Multicore and gpu programming: an integrated approach (First edition.). Morgan Kaufmann.

https://granatensis.ugr.es/permalink/34CBUA_UGR/1p2_iirq/alma991014010977104990

¿Qué es OpenMP?

- > ¿De dónde viene el acrónimo OpenMP?
 - > Versión corta: Open Multi-Processing
 - ➤ Versión larga: Especificaciones abiertas (*Open*) para multiprocesamiento (*Multi-Processing*) generadas mediante trabajo colaborativo de diferentes partes interesadas de la industria del hardware y del software, y también del mundo académico y del gobierno.
 - Miembros permanentes (vendedores): AMD, Cray, Fujitsu, HP, IBM, Intel, NEC, Oracle, Microsoft, etc.
 - Miembros auxiliares (académico, gobierno): NASA, RWTH Aachen University, etc.

¿Qué es OpenMP 3?

- Es una API para C/C++ y Fortran para escribir código paralelo, usando directivas y funciones, con el paradigma/estilo de programación de
 - variables compartidas para ejecutar aplicaciones en paralelo en varios threads, y,
- > API (Application Programming Interface):
 - Capa de abstracción que permite al programador acceder cómodamente a través de una interfaz a un conjunto de funcionalidades.
- ➤ La API OpenMP define/comprende:
 - > Directivas del compilador, funciones de biblioteca, y variables de entorno.

API OpenMP

API

Usuario

Aplicación

Código C++/C o Fortran

Directivas

Biblioteca OpenMP

Variables de entorno

Sistema

Biblioteca de tiempo de ejecución de OpenMP, variables de control

Soporte del sistema/SO para memoria compartida y threads

Hardware

Multiprocesador (SMP, NUMA)

¿Qué es OpenMP 3?

- > Es una herramienta para programación paralela:
 - No automática (no extrae paralelismo implícito)
 - > Con un modelo de programación:
 - Basado el paradigma/estilo de variables compartidas (Lección 4/Tema 2)
 - Multithread
 - Basada en directivas del compilador y funciones (Lección 4/Tema2):
 - El código paralelo OpenMP es código escrito con un lenguaje secuencial (C, C++ o Fortran) + directivas y funciones de la interfaz OpenMP
 - > Portable:
 - API especificada para C/C++ y Fortran La mayor parte de las plataformas (SO/hardware) tienen implementaciones de OpenMP
 - > ¿Estándar?
 - Se podría considerar en cuanto que lo han definido un conjunto de vendedores de hardware y software destacados

Evolución de OpenMP

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Se unen C/C++ y Fortran Concepto de tarea min max reduction

Contenidos

- Componentes de OpenMP
- Directivas
- > Directiva parallel
- Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- Directiva master

Contenidos

- Componentes de OpenMP
- Directivas
- > Directiva parallel
- Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- Directiva master

Componentes de OpenMP

Directivas

 El preprocesador del compilador las sustituye por código.

> Funciones

 P. ej. para fijar parámetros y preguntar por parámetros (p. ej.: nº de threads) en tiempo de ejecución.

Variables de entorno

- Para fijar parámetros antes de la ejecución (p. ej.: nº de threads):
 - export OMP_NUM_THREADS=4

C/C++

```
#include <omp.h>
...
omp_set_num_threads(nthread)
#pragma omp parallel

{
 #pragma omp for
 for (i=0; i<n; i++) {
 for (j=0; j<m; j++) {
 ...
 }
 }
}</pre>
```

Fortran

```
use omp_lib
...
call omp_set_num_threads(nthread)
!$OMP PARALLEL
 !$OMP DO
 DO i=1, N
 DO j=1, M
 END DO
 END DO
 END DO
!$OMP END PARALLEL DO
```

Sintaxis Directivas C/C++

#pragma omp	nombre de la directiva	[cláusula [,]]	newline
Necesario en todas las directivas C/C++ OpenMP	Necesario. Coinciden los nombres en Fortran y C/C++ (salvo for)	Opcional. Pueden aparecer en cualquier orden. Coinciden los nombres con los de Fortran	Necesario. <i>Precede</i> al bloque estructurado que engloba la directiva

- El nombre define y controla la acción que se realiza
 - > Ej.: parallel, for, section ...
- Las cláusulas especifican adicionalmente la acción o comportamiento, la ajustan
 - > Ej.: private, schedule, reduction ...
- Las comas separando cláusulas son opcionales
- > Se distingue entre mayúsculas y minúsculas
- Ejemplo: #pragma omp parallel num_threads(8) if(N>20)

Directivas

- Directivas C/C++ (pragmas):
 - > #pragma omp <directive> [<clause>, <clause> ...]
 - > Para dividir en varias filas o líneas de código: "\"

```
#pragma omp parallel private (...) \
shared (...)
```

Portabilidad

- Compilación C/C++
 - > gcc -fopenmp
 - g++ -fopenmp
- Directivas
 - Las directivas no se tendrán en cuenta si no se compila usando OpenMP:
 - -fopenmp, -openmp, etc.
- Funciones
 - Se evitan usando compilación condicional. Para C/C++:
 - Usando _OPENMP y #ifdef ... #endif
 - OPENMP se define cuando se compila usando OpenMP

```
#ifdef _OPENMP
  omp_set_num_threads(nthread)
#endif

#pragma omp parallel for
  for (i=0; i<n; i++) {
 for (j=0; j<m; j++) {
 . . . .
 }
  }
}</pre>
```

Algunas definiciones

- Directiva ejecutable (executable directive)
 - > Aparece en código ejecutable
- Bloque estructurado (structured block):
 - Un conjunto de sentencias con una única entrada al principio del mismo y una única salida al final.
 - > No tiene saltos para entrar o salir.
 - > Se permite exit() en C/C++
- Construcción (construct) (extensión estática o léxica)
 - Directiva ejecutable + [sentencia, bucle o bloque estructurado]

C/C++

Algunas definiciones

- Región (extensión dinámica)
 - Código encontrado en una instancia concreta de la ejecución de una construcción o subrutina de la biblioteca OpenMP
 - Una construcción puede originar varias regiones durante la ejecución
 - Incluye: código de subrutinas y código implícito introducido por OpenMP

Extensión dinámica de parallel

```
#include <stdio.h>
#include <omp.h>
int VE[4096], VR[4096], A[4096*4096];
int prodesc(int *x, int *y, int N)
{ int j,z;
 z=0;
 for (j=0; j<N; j++) z += x[j]*y[j];
 return(z);
void prodmv(int* z,int* x, int* y, int M, int N)
{ int i;
 #pragma omp for
 for (i=0; i<M; i++) z[i]=prodesc(&x[i*N],y,N);
main()
{ int j, N=4096, i, M=4096;
 for (j=0; j<N; j++) VE[j]= j;
 for (i=0; i<M; i++)
 for (j=0; j<N; j++) A[i*N+j]=i+j;
 Extensión estática
 #pragma omp parallel
 prodmv(VR,A,VE,M,N);
 de parallel
```

Contenidos

- Componentes de OpenMP
- > Directivas
- > Directiva parallel
- Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- Directiva master

Directivas/constructores (v2.5)

DIRECTIVA	ejecutable	declarativa	
con bloque estructurado	<pre>parallel sections, worksharing, single master critical ordered</pre>		Con sentencias
bucle	DO/for		encia
simple (una sentencia)	atomic		SE
autónoma (sin código asocidado)	barrier, flush	threadprivate	sin

- > La directiva define la acción que se realiza
- Se han destacado en color las directivas que se van a comentar en este seminario
- Se han subrayado las directivas con barrera implícita al final

Contenidos

- Componentes de OpenMP. Portabilidad
- Directivas
- > Directiva parallel
- Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- Directiva master

Directiva parallel

DIRECTIVA	ejecutable	declarativa	
con bloque estructurado	<pre>parallel sections, worksharing, single master critical ordered</pre>		Con sentencias
bucle	DO/for		encia
simple (una sentencia)	atomic		SE
autónoma (sin código asociado)	barrier, flush	threadprivate	sin

Directiva parallel

C/C++

#pragma omp parallel [clause[[,]clause]...]
bloque estructurado

- Especifica qué cálculos se ejecutarán en paralelo
- Un thread (master) crea un conjunto de threads cuando alcanza una Directiva parallel
- Cada thread ejecuta el código incluido en la región que conforma el bloque estructurado
- No reparte tareas entre threads
- Barrera implícita al final
- Se pueden usar de forma anidada

Ejemplo Hello World

Imprime en pantalla con dos printf distintos "Hello World" y el identificador del thread que imprime

hello.c

```
#include <stdio.h>
#ifdef OPENMP
 #include <omp.h>
#else
 #define omp get thread num() 0
#endif
main() {
 int ID;
 #pragma omp parallel private(ID)
 ID = omp get thread num();
 printf("Hello(%d)",ID);
 printf("World(%d)\n",ID);
```

Región paralela en Hello Word

Resultados hello.c

```
formacion01@manager1:~/leccion1
[formacion01]$ gcc -02 -fopenmp -o hello hello.c -
[formacion01]$ ./hello
Hello(0)World(0)
Hello(1)World(1)
Hello(2)World(2)
Hello(3)World(3)
Hello(4)World(4)
Hello(5)World(5)
Hello(7)World(7)
Hello(6)World(6)
[formacion01] $ export OMP NUM THREADS=4
[formacion01]$ ./hello
Hello(3)World(3)
Hello(0)World(0)
Hello(1)World(1)
Hello(2)World(2)
[formacion01]$ qcc -02 -o hello hello.c
[formacion01]$ ./hello
Hello(0)World(0)
[formacion01]$
```

- Compilación
 - Con -fopenmp
- Plataforma
 - Nodos de 8 cores
- Cambio nº de threads
 - Usamos variable de entorno
- Código portable
 - No hay errores de compilación sin -fopenmp

¿Cómo se enumeran y cuántos threads se usan?

- ➤ Se enumeran comenzando desde 0 (0... nº threads-1)
- ► El master es la 0
- > ¿Cuántos thread se usan en las ejecuciones anteriores?
 - El fijado por el usuario modificando la variable de entorno OMP_NUM_THREADS
 - Con el shell o intérprete de comandos Unix csh (C shell):
 - setenv OMP NUM THREADS 4
 - Con el shell o intérprete de comandos Unix ksh (Korn shell) o bash (Bourne-again shell):
 - export OMP NUM THREADS=4
 - Fijado por defecto por la implementación: normalmente el nº de cpu de un nodo, aunque puede variar dinámicamente

Directiva parallel

- ➤ Entrada programa: nº
 de thread (variable
 thread)
 - > parallel 4
- Los threads con identificador menor que thread imprimen un mensaje y los que tienen identificador mayor imprimen otro distinto

parallel.c [Chapman 2008]

```
#include <stdio.h>
#include <stdlib.h>
#ifdef OPENMP
 #include <omp.h>
#else
 #define omp get thread num() 0
#endif
int main(int argc, char **argv) {
 int thread:
 if(argc < 2)
 fprintf(stderr,"\nFalta nº de thread \n");
 exit(-1);
 thread = atoi(argv[1]);
#pragma omp parallel
 if (omp get thread num() < thread)
 printf(" thread %d realiza la tarea 1\n",
 omp_get_thread_num());
 else
 printf(" thread %d realiza la tarea 2\n",
 omp_get_thread_num());
 return(0);
```

Directiva Parallel. Salida

```
mancia@mancia-ubuntu: ~/docencia/Or _ 🗆 🗀 🗙
Archivo Editar Ver Terminal Ayuda
mancia $qcc -02 -fopenmp -o parallel parallel.c
mancia $export OMP DYNAMIC=FALSE
mancia $export OMP NUM THREADS=8
mancia $parallel 3
  Hebra 1 realiza la tarea 1
  Hebra 2 realiza la tarea 1
  Hebra 3 realiza la tarea 2
  Hebra 5 realiza la tarea 2
  Hebra 0 realiza la tarea 1
 Hebra 6 realiza la tarea 2
 Hebra 4 realiza la tarea 2
  Hebra 7 realiza la tarea 2
mancia $export OMP NUM THREADS=4
mancia $parallel 3
  Hebra 2 realiza la tarea 1
  Hebra 1 realiza la tarea 1
 Hebra 3 realiza la tarea 2
 Hebra O realiza la tarea 1
mancia $parallel 1
  Hebra 1 realiza la tarea 2
  Hebra 3 realiza la tarea 2
  Hebra 2 realiza la tarea 2
  Hebra 0 realiza la tarea 1
mancia $
```

- Compilación con gcc
- Fija variables de entorno con export (ksh, bash)
- Para fijar variables con setenv (csh):
 - > setenv OMP DYNAMIC FALSE
 - setenv OMP_NUM_THREADS 8
- Cómo fijar variables en DOS:
 - > set omp dynamic=false
 - > set omp num threads=8
- Ejecuciones con diferentes parámetros de entrada

Contenidos

- Componentes de OpenMP
- Directivas
- > Directiva parallel
- > Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- Directiva master

Directivas de trabajo compartido

DIRECTIVA	ejecutable	declarativa	
con bloque estructurado	<pre>parallel sections, worksharing, single master critical ordered</pre>		Con sentencias
bucle	DO/for		encia
simple (una sentencia)	atomic		SE
autónoma (sin código asocidado)	barrier, flush	threadprivate	sin

Fortran: worksharing y DO

Directivas para trabajo compartido para C/C++

- Para distribuir las iteraciones de un bucle entre las threads (paralelismo de datos)
 - > C/C++: #pragma omp for
- Para distribuir trozos de código independientes entre las threads (paralelismo de tareas)
 - > C/C++: #pragma omp sections
- Para que uno de los threads ejecute un trozo de código secuencial
 - > C/C++: #pragma omp single

Directiva bucle (DO/for)

```
#pragma omp for [clause[[,]clause]...]
for-loop
```

- Tipos de paralelismo (Lección 1/Tema1):
 - > paralelismo de datos o paralelismo a nivel de bucle
- > Tipos de estructuras de procesos/tareas (Lección 4/Tema 2):
 - > Implícita: descomposición de dominio, divide y vencerás
- Sincronización (Lección 4/Tema 2, Lección 10/Tema 3):
 - > Barrera implícita al final, no al principio
- Características de los bucles
 - > Se tiene que conocer el nº de iteraciones, la variable de iteración debe ser un entero.
 - > No pueden ser de tipo do ... while.
 - Formato usual C: for (var=lb ; var relational-op b ; var += incr)
 - > Las iteraciones **se deben** poder paralelizar (la herramienta no extrae paralelismo)
- Asignación de tareas a threads (Lección 5/Tema 2):
 - La herramienta de programación decide cómo hacer la asignación a no ser que se use la cláusula schedule

Directiva for

- ➤ Entrada programa: nº de iteraciones (n)
 - > bucle-for 8
- Los threads imprimen las iteraciones que ejecutan

bucle-for.c [Chapman 2008]


```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
int main(int argc, char **argv) {
 int i, n = 9;
 if(argc < 2)
 fprintf(stderr,"\n[ERROR] - Falta nº iteraciones \n");
 exit(-1);
 n = atoi(argv[1]);
#pragma omp parallel
 #pragma omp for
 for (i=0; i<n; i++)
 printf("thread %d ejecuta la iteración %d del bucle\n",
 omp get thread num(),i);
 return(0);
```

mancia@mancia-ubuntu: ~/docencia/Oper __ _ X <u>Archivo Editar Ver Terminal Ayuda</u> mancia \$gcc -02 -fopenmp -o bucle-for bucle-for.c mancia \$export OMP DYNAMIC=FALSE mancia \$export OMP NUM THREADS=8 mancia \$bucle-for 8 Hebra 7 ejecuta la iteración 7 del bucle Hebra 1 ejecuta la iteración 1 del bucle Hebra 2 ejecuta la iteración 2 del bucle Hebra 3 ejecuta la iteración 3 del bucle Hebra 4 ejecuta la iteración 4 del bucle Hebra 5 ejecuta la iteración 5 del bucle Hebra 6 ejecuta la iteración 6 del bucle Hebra O ejecuta la iteración O del bucle mancia \$export OMP NUM THREADS=4 mancia \$bucle-for 8 Hebra 3 ejecuta la iteración 6 del bucle Hebra 3 ejecuta la iteración 7 del bucle Hebra 1 ejecuta la iteración 2 del bucle Hebra 1 ejecuta la iteración 3 del bucle Hebra 2 ejecuta la iteración 4 del bucle Hebra 2 ejecuta la iteración 5 del bucle Hebra O ejecuta la iteración O del bucle Hebra O ejecuta la iteración 1 del bucle mancia \$export OMP NUM THREADS=2 mancia \$bucle-for 8 Hebra 1 ejecuta la iteración 4 del bucle Hebra 1 ejecuta la iteración 5 del bucle Hebra 1 ejecuta la iteración 6 del bucle Hebra 1 ejecuta la iteración 7 del bucle Hebra O ejecuta la iteración O del bucle Hebra 0 ejecuta la iteración 1 del bucle Hebra O ejecuta la iteración 2 del bucle Hebra O ejecuta la iteración 3 del bucle mancia \$

Directiva for. Salida

- Compilación con gcc
- Fija variables de entorno con export
- ► Ejecuciones con parámetro de entrada igual a 8 (nº de iteraciones del bucle)

Directiva for. Reparto de trabajo

Directiva sections

```
#pragma omp sections [clause[[,]clause]...]
{
 [#pragma omp section ]
 structured block
 [#pragma omp section
 structured block ]
 ...
}
```

- Tipos de paralelismo (Lección 1/Tema1):
 - > paralelismo de tareas o paralelismo a nivel de función
- > Tipos de estructuras de procesos/tareas (Lección 4/Tema 2):
 - Explícita: Mater/slave, cliente/servidor, flujo de datos, descomposición de dominio, divide y vencerás
- Sincronización (Lección 4/Tema 2, Lección 10/Tema 3):
 - > Barrera implícita al final, no al principio
- Asignación de tareas a threads concretos (Lección 5/Tema 2):
 - No la hace el programador, lo hace la herramienta

Directiva sections

- Un thread ejecuta funcA y otro funcB
- ➤ El nº de thread que
 ejecutan trabajo
 dentro de un
 sections coincide
 con el nº de section

sections.c [Chapman 2008]

```
#include <stdio.h>
#include <omp.h>
void funcA() {
  printf("En funcA: esta sección la ejecuta el thread
%d\n",
 omp get thread num());
void funcB() {
  printf("En funcB: esta sección la ejecuta el thread
%d\n",
 omp get thread num());
main() {
  #pragma omp parallel
 #pragma omp sections
 #pragma omp section
 (void) funcA();
 #pragma omp section
 (void) funcB();
```

Directiva sections. Salida

```
mancia@mancia-ubuntu: ~/docencia/Oper 💶 🗖
Archivo Editar Ver Terminal Ayuda
mancia $qcc -02 -fopenmp -o sections sections.c
mancia $export OMP DYNAMIC=FALSE
mancia $export OMP NUM THREADS=2
mancia $sections
En funcA: esta sectión la ejecuta la hebra 1
En funcB: esta sectión la ejecuta la hebra 0
mancia $export OMP NUM THREADS=1
mancia $sections
En funcA: esta sectión la ejecuta la hebra 0
En funcB: esta sectión la ejecuta la hebra 0
mancia $export OMP NUM THREADS=4
mancia $sections
En funcA: esta sectión la ejecuta la hebra 1
En funcB: esta sectión la ejecuta la hebra 2
mancia $sections
En funcA: esta sectión la ejecuta la hebra 1
En funcB: esta sectión la ejecuta la hebra 2
mancia $sections
En funcA: esta sectión la ejecuta la hebra 2
En funcB: esta sectión la ejecuta la hebra 1
mancia $
```

- Compilación con gcc
- Fijar variables de
 entorno con
 export (ksh,bash)
- Ejecuciones con diferente número de threads

Directiva single

C/C++

#pragma omp single [clause[[,]clause]...]
structured block

- Ejecución de un trozo secuencial por un thread
 - > Útil cuando el código a ejecutar no es thread-safe (E/S)
- Sincronización:
 - > Barrera implícita al final
- Asignación de tareas a threads
 - Cualquiera de los threads puede ejecutar el trabajo del bloque estructurado (no lo controla el programador)

single.c [Chapman 2008]

Directiva single

Inicializa un vector a un valor solicitado al usuario

```
#include <stdio.h>
#include <omp.h>
main() {
 int n = 9, i, a, b[n];
 for (i=0; i< n; i++) b[i] = -1;
 #pragma omp parallel
  #pragma omp single
  { printf("Introduce valor de inicialización a: ");
 scanf("%d", &a );
 printf("Single ejecutada por el thread %d\n",
 omp get thread num());
  #pragma omp for
  for (i=0; i<n; i++)
 b[i] = a;
 printf("Depués de la región parallel:\n");
 for (i=0; i<n; i++) printf("b[%d] = %d\t",i,b[i]);
 printf("\n");
```

Directiva single. Salida

```
_ | | formacion01@manager2:~/leccion2/
<u>Archivo Editar Ver Terminal Ayuda</u>
$ gcc -02 -fopenmp single.c -o single
$ export OMP DYNAMIC=FALSE
$ export OMP NUM THREADS=8
$ single
Introduce valor de inicialización a: 23
Single ejecutada por la hebra 1
Depués de la región parallel:
b[0] = 23 b[1] = 23
 b[2] = 23
b[3] = 23 b[4] = 23
 b[5] = 23
b[6] = 23 b[7] = 23
 b[8] = 23
$ export OMP NUM THREADS=3
$ single
Introduce valor de inicialización a: 12
Single ejecutada por la hebra 0
Depués de la región parallel:
b[0] = 12 b[1] = 12 b[2] = 12
 b[3] = 12 b[4] = 12 b[5] = 12
b[6] = 12 b[7] = 12
 b[8] = 12
```

- Compilación con gcc
- Fijar variables de entorno con export
- Varias ejecuciones

Contenidos

- Componentes de OpenMP
- Directivas
- > Directiva parallel
- Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- Directiva master

Directivas parallel y de trabajo compartido combinadas

C/C++ versión completa

#pragma omp parallel [clauses] #pragma omp for [clauses] for-loop

```
#pragma omp parallel [clauses]
  #pragma omp sections [clauses]
  {
 [#pragma omp section]
 structured block
 [#pragma omp section
 structured block]
...}
```

C/C++ versión combinada

```
#pragma omp parallel for [clauses]
 for-loop
```

```
#pragma omp parallel sections [clauses]
{
 [#pragma omp section]
 structured block
 [#pragma omp section
 structured block]
 ...
}
```

- Cláusulas (Seminario 2):
 - La directiva combinada admite las cláusulas de las dos directivas, excepto nowait
- > Diferencias con la alternativa que no combina:
 - > Legibilidad, prestaciones

Contenido

- Componentes de OpenMP
- Directivas
- Directiva parallel
- Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- Directiva master

Directivas/construcciones

DIRECTIVA	ejecutable	declarativa	
con bloque estructurado	<pre>parallel sections, worksharing, single master critical ordered</pre>		Con sentencias
bucle	DO/for		encia
simple (una sentencia)	atomic		SE
autónoma (sin código asocidado)	barrier, flush	threadprivate	sin

En Tema 3/Lección 10 se estudia cómo se pueden implementar estas directivas para comunicación/sincronización a bajo nivel; es decir, cómo las puede implementar el programador de OpenMP

```
Directiva
barrier
```

```
C/C++
#pragma omp barrier
```

- Barrera: punto en el código en el que los threads se esperan entre sí.
- Al final de parallel y de las construcciones de trabajo compartido hay una barrera implícita

```
#include <stdlib.h>
#include <time.h>
#ifdef OPENMP
  #include <omp.h>
#else
  #define omp get thread num() 0
  #define omp get num threads() 1
#endif
main() {
 int tid;
 time tt1,t2;
 #pragma omp parallel private(tid,t1,t2)
 tid = omp get thread num();
 if (tid < omp get num threads()/2) system("sleep 3");
 t1= time(NULL);
 #pragma omp barrier
 t2= time(NULL)-t1;
 printf("Hebra %d Tiempo=%d seg.\n", tid, t2);
```

Directiva barrier. Salida

```
mancia@mancia-ubuntu: ~/doce __
 <u>Archivo Editar Ver Terminal Ayuda</u>
$ gcc -02 -fopenmp -o barrier barrier.c
  export OMP NUM THREADS=2
 barrier
Hebra 0 tiempo=0 seg.
Hebra 1 tiempo=3 seg.
 export OMP NUM THREADS=4
$ barrier
Hebra 0 tiempo=0 seg.
Hebra 2 tiempo=3 seg.
Hebra 3 tiempo=3 seg.
Hebra 1 tiempo=0 seg.
```

 Algunos threads tienen que esperar 3 segundos en la barrera

Directiva critical

C/C++

#pragma omp critical [(name)]
bloque estructurado

- Evita que varios threads accedan a variables compartidas a la vez (evita race conditions)
- "name" permite evitar deadlock
- Sección crítica:
 - código que accede a variables compartidas

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
main(int argc, char **argv) {
 int i, n=20, a[n], suma=0, sumalocal;
 if(argc < 2)
 fprintf(stderr,"\nFalta iteraciones\n"); exit(-1);
 n = atoi(argv[1]); if (n>20) n=20;
 for (i=0; i< n; i++) a[i] = i;
#pragma omp parallel private(sumalocal)
{ sumalocal=0;
 #pragma omp for schedule(static)
 for (i=0; i<n; i++)
 { sumalocal += a[i];
 printf(" thread %d suma de a[%d]=%d sumalocal=%d
\n", omp_get_thread_num(),i,a[i],sumalocal);
 #pragma omp critical
 suma = suma + sumalocal;
 printf("Fuera de 'parallel' suma=%d\n",suma); return(0);
```

Directiva critical. Salida

```
mancia@mancia-ubuntu: ~/docen 💷 🗖 🗙
<u>Archivo Editar Ver Terminal Ayuda</u>
$ gcc -02 -fopenmp -o critical critical.c 
$ export OMP NUM THREADS=2
$ critical 6
Hebra 1 suma de a[3]=3 sumalocal=3
Hebra 1 suma de a[4]=4 sumalocal=7
Hebra 1 suma de a[5]=5 sumalocal=12
Hebra 0 suma de a[0]=0 sumalocal=0
Hebra 0 suma de a[1]=1 sumalocal=1
Hebra 0 suma de a[2]=2 sumalocal=3
Fuera de 'parallel' suma=15
$ export OMP NUM THREADS=3
$ critical 6
Hebra 2 suma de a[4]=4 sumalocal=4
H⇔ra 2 suma de a[5]=5 sumalocal=9
Hebra 1 suma de a[2]=2 sumalocal=2
Hebra 1 suma de a[3]=3 sumalocal=5
Hebra 0 suma de a[0]=0 sumalocal=0
Hebra 0 suma de a[1]=1 sumalocal=1
Fuera de 'parallel' suma=15
```

Ilustra que en la sección crítica entra un thread detrás de otro

```
Directiva
atomic
```

```
C/C++ (v3.0):
+,*,-,/,&,^,|,<<,>>
#pragma omp atomic
 x <binop> = expre.
...
#pragma omp atomic
 x ++, ++x, x-- o -- x.
```

Puede ser una alternativa a critical más eficiente.

```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
main(int argc, char **argv) {
 int i, n=20, a[n], suma=0, sumalocal;
 if(argc < 2) {
 fprintf(stderr,"\nFalta iteraciones\n");
 exit(-1);
 n = atoi(argv[1]); if (n>20) n=20;
 for (i=0; i< n; i++) a[i] = i;
 #pragma omp parallel private(sumalocal)
 { sumalocal=0;
  #pragma omp for schedule(static)
  for (i=0; i<n; i++)
  { sumalocal += a[i];
 printf(" thread %d suma de a[%d]=%d sumalocal=%d
\n", omp get thread num(),i,a[i],sumalocal);
  #pragma omp atomic
 suma += sumalocal;
 printf("Fuera de 'parallel' suma=%d\n",suma); return(0);
```

Directiva atomic. Salida

```
mancia@mancia-ubuntu: ~/docen 💷 🗖 🗙
 <u>Archivo Editar Ver Terminal Ayu</u>da
$ gcc -02 -fopenmp -o atomic atomic.c
$ export OMP NUM THREADS=2
$ atomic 6
Hebra 1 suma de a[3]=3 suma∜ocal=3
Hebra 1 suma de a[4]=4 sumalocal=7
Hebra 1 suma de a[5]=5 sumalocal=12
Hebra 0 suma de a[0]=0 sumalocal=0
Hebra 0 suma de a[1]=1 sumalocal=1
Hebra 0 suma de a[2]=2 sumalocal=3
Fuera de 'parallel' suma=15
$ export OMP NUM THREADS=3
$ atomic 6
Hebra 2 suma de a[4]=4 sumalocal=4
Hebra 2 suma de a[5]=5 sumalocal=9
 Hebra 1 suma de a[2]=2 sumalocal=2
Hebra 1 suma de a[3]=3 sumalocal=5
Hebra 0 suma de a[0]=0 sumalocal=0
Hebra 0 suma de a[1]=1 sumalocal=1
Fuera de 'parallel' suma=15
```

 En la sección crítica entra un thread detrás de otro

Contenido

- Componentes de OpenMP
- Directivas
- Directiva parallel
- Directivas para trabajo compartido (worksharing)
- Combinar parallel con directivas de trabajo compartido
- > Directivas básicas para comunicación y sincronización
- > Directiva master

Directivas/construcciones

DIRECTIVA	ejecutable	declarativa	
con bloque estructurado	<pre>parallel sections, worksharing, single master critical ordered</pre>		Con sentencias
bucle	DO/for		encia
simple (una sentencia)	atomic		SE
autónoma (sin código asocidado)	barrier, flush	threadprivate	sin

master.c

```
Directiva
master
```

```
C/C++
#pragma omp master
structured block
```

- No es una directiva de trabajo compartido.
- No tiene barreras implícitas


```
#include <stdio.h>
#include <stdlib.h>
#include <omp.h>
int main(int argc, char **argv) {
 int i, n=20, tid, a[n], suma=0, sumalocal;
 if(argc < 2)
 fprintf(stderr,"\nFalta iteraciones\n");
 exit(-1);
 n = atoi(argv[1]); if (n>20) n=20;
 for (i=0; i< n; i++) a[i] = i;
 #pragma omp parallel private(sumalocal,tid)
 { sumalocal=0;
  tid=omp get thread num();
  #pragma omp for schedule(static)
  for (i=0; i<n; i++)
 sumalocal += a[i];
 printf(" thread %d suma de a[%d]=%d sumalocal=%d
\n", tid,i,a[i],sumalocal);
  #pragma omp atomic
 suma += sumalocal;
  #pragma omp barrier
  #pragma omp master
 printf("thread master=%d imprime suma=%d\n",
tid, suma);
```

Directiva master. Ejemplo master.c con la barrera eliminada. Salida

```
mancia@mancia-ubuntu: ~/docencia/O 🔔 🗖 🗙
Archivo Editar Ver Terminal Ayuda
$ qcc -02 -fopenmp -o master master.c
 export OMP NUM THREADS=3
$ master 6
Hebra 0 suma de a[0]=0 sumalocal=0
Hebra 0 suma de a[1]=1 sumalocal=1
Hebra 1 suma de a[2]=2 sumalocal=2
Hebra 1 suma de a[3]=3 sumalocal=5
Hebra 2 suma de a[4]=4 sumalocal=4
Hebra 2 suma de a[5]=5 sumalocal=9
Hebra master=0 imprime suma=1
$ master 6
Hebra 2 suma de a[4]=4 sumalocal=4
Hebra 2 suma de a[5]=5 sumalocal=9
Hebra 1 suma de a [2]=2 sumalocal=2
 Hebra 1 suma de a[3]=3 sumalocal=5
Hebra 0 suma de a[0]=0 sumalocal=0
Hebra 0 suma de a[1]=1 sumalocal=1
Hebra master=0 imprime suma=15
```

Problema:

Se ha quitado la
directiva
barrier antes
de la directiva
master

Consecuencia:

la suma no es siempre correcta