OpenMP

John H. Osorio Ríos

Abstract (1/1)

- OpenMP is an Application Program Interface.
- Provides a portable, scalable model for developers of shared memory parallel applications.
- Supports C/C++ and Fortran.

What is OpenMP? (1/2)

- May be used to explicitly direct multi-threaded, shared memory parallelism.
- API Components:
 - Compiler Directives
 - Runtime Library Routines
 - Environment Variables

What is OpenMP? (2/2)

- An abbreviation for:
 - Short Version: Open Multi-Processing
 - Long Version: Open Specifications for Multi-Processing via collaborative work between interested parties from the hardware and software industry, government and academia.

Goals of OpenMP (1/1)

- Standardization
- Lean and Mean
- Ease of Use
- Portability

History (1/1)

Month/Year	Version
Oct 1997	Fortran 1.0
Oct 1998	C/C++ 1.0
Nov 1999	Fortran 1.1
Nov 2000	Fortran 2.0
Mar 2002	C/C++ 2.0
May 2005	OpenMP 2.5
May 2008	OpenMP 3.0
Jul 2011	OpenMP 3.1
Jul 2013	OpenMP 4.0

OpenMP Programming Model (1/4)

OpenMP Programming Model (2/4)

- Thread Based Parallelism:
 - Exclusively through the use of threads
 - A thread is the smallest unit of processing
 - Number of Threads = Number of Processors

OpenMP Programming Model (3/4)

- Explicit Parallelism:
 - Isn't automatic programming model.
 - Offers to the programmer full control
 - Can be as simple as inserting compiler directives ...
 - Or as complex as using multiple levels of parallelism, locks, even nested locks

OpenMP Programming Model (4/4)

Fork - Join Model:

OpenMP API Overview (1/4)

- Compiler Directives:
 - Appear as comments in the source code
 - Need to use a compiler flag
 - Have the following syntax

#pragma omp parallel default(shared) private(beta,pi)

OpenMP API Overview (2/4)

- Runtime Library Routines:
 - Setting and querying the number of threads
 - Querying a thread's unique identifier
 - Setting and querying the dynamic threads feature

```
#include <omp.h>
int omp_get_num_threads(void)
```


OpenMP API Overview (3/4)

- Environment Variables:
 - Setting the number of threads
 - Binding threads to processors
 - Enabling/disabling dynamic threads

csh/tcsh	setenv OMP_NUM_THREADS 8
sh/bash	export OMP_NUM_THREADS=8

OpenMP API Overview (4/4)

OpenMP Code Structure:


```
main () {
int var1, var2, var3;
Serial code
Beginning of parallel section. Fork a team of threads.
Specify variable scoping
#pragma omp parallel private(var1, var2) shared(var3)
  Parallel section executed by all threads
  Other OpenMP directives
  Run-time Library calls
  All threads join master thread and disband
Resume serial code
```

#include <omp.h>

Compiling OpenMP Programs (1/1)

gcc test.c -o test -fopenmp

OpenMP Directives (1/3)

Parallel Region Construct:

OpenMP Exercise (1/1)

- Download the source code from <u>here</u>
- Compile the code
- Run the code
- Change OMP_NUM_THREADS environment variable and run again

OpenMP Directives (2/3)

Work-Sharing Constructs:

OpenMP Directives (3/3)

Work-Sharing Constructs:

OpenMP Exercise (1/1)

- Download the source code from <u>here</u>
- Compile the code
- Run the code

TODO (1/1)

- Implement the matrix multiplication using openmp
- Make some test and try to figure out the best number of threads to use.
- Remember to measure the execution time of the program.

Bibliography (1/1)

- http://www.openmp.org/mp-documents/OpenMP4.0.0.
 pdf
- http://www.openmp.org/mp-documents/OpenMP3.1.p
 df
- https://computing.llnl.gov/tutorials/openMP/

THANKS

john@sirius.utp.edu.co

