

Dated : Assessment No. : 3

SCENARIO - I

Write a simple OpenMP program to employ a 'Work Sharing' clause to assign each thread an independent set of iterations. In order to explore its practical use, you are advised to read and understand the following statements.

- 1. Assign each thread an independent set of iterations;
- 2. Threads must wait at the end
- 3. Can combine the directives:
- 4. #pragma omp parallel for
- 5. Only simple kinds of for loops:
 - a. Only one signed integer variable
 - b. Initialization: var=init
 - c. Comparison: var op last op: , <=, >=
 - d. Increment: var++, var--, var+=incr, var-=incr, etc.

Execution Scenario:


BRIEF ABOUT YOUR APPROACH:

SOURCE CODE:

EXECUTION:

RESULTS:

Dated : Assessment No. : 3

SCENARIO – II

Write an OpenMP program to specify that the enclosed section(s) of code are to be divided among the threads using OpenMP SECTION clause.

Description

Independent SECTION directives are nested within a SECTIONS directive. Each SECTION is executed once by a thread in the team. Different sections may be executed by different threads. It is possible that for a thread to execute more than one section if it is quick enough and the implementation permits such.

Execution Scenario

```
answer1 = long_computation_1();
answer2 = long_computation_2();
if (answer1 != answer2) { . . . }
```

How to parallelize? These are just two independent computations!

```
#pragma omp sections
{
 #pragma omp section
 answer1 = long_computation_1();
 #pragma omp section
 answer2 = long_computation_2();
}
if (answer1 != answer2) { ... }
```

BRIEF ABOUT YOUR APPROACH:

SOURCE CODE:

EXECUTION:

RESULTS: