MULTICORE PROGRAMMING WITH OPENMP

Ing. Andrea Marongiu

a.marongiu@iis.ee.ethz.ch

Programming model: OpenMP

- De-facto standard for the shared memory programming model
- A collection of compiler directives, library routines and environment variables
- Easy to specify parallel execution within a serial code
- Requires special support in the compiler
- Generates calls to threading libraries (e.g. pthreads)
- Focus on loop-level parallel execution
- Popular in high-end embedded

Fork/Join Parallelism

- Initially only master thread is active
- Master thread executes sequential code
- Fork: Master thread creates or awakens additional threads to execute parallel code
- Join: At the end of parallel code created threads are suspended upon barrier synchronization

Pragmas

- Pragma: a compiler directive in C or C++
- Stands for "pragmatic information"
- A way for the programmer to communicate with the compiler
- Compiler free to ignore pragmas: original sequential semantic is not altered
- Syntax:

#pragma omp <rest of pragma>

Components of OpenMP

Directives

- Parallel regions
 - #pragma omp parallel
- Work sharing
 - #pragma omp for
 - #pragma omp sections
- Synchronization
 - #pragma omp barrier
 - #pragma omp critical
 - #pragma omp atomic

Runtime Library

- Data scope attributes
 - private
 - shared
 - reduction
- Loop scheduling
 - static
 - dynamic
- Thread Forking/Joining

Clauses

- omp_parallel_start()
- omp_parallel_end()
- Loop scheduling
- Thread IDs
 - omp_get_thread_num()
 - omp_get_num_threads()

Outlining parallelism The parallel directive

- Fundamental construct to outline parallel computation within a sequential program
- Code within its scope is replicated among threads
- Defers implementation of parallel execution to the runtime (machinespecific, e.g. pthread_create)

A sequential program.. .. is easily parallelized

```
int main()
{
 #pragma omp parallel
 {
 printf ("\nHello world!");
 }
}
```

```
int main()
{
 omp_parallel_start(&parfun, ...);
 parfun();
 omp_parallel_end();
}
int parfun(...)
{
 printf ("\nHello world!");
}
```

```
int main()
Code originally contained
within the scope of the
 omp_parallel_start(&parfun, ...);
pragma is outlined to a new
 parfun();
function within the compiler
 omp_parallel_end();
 int parfun(...)
int main()
 printf ("\nHello world!");
#pragma omp parallel
 printf ("\nHello world!");
```

```
int main()
The #pragma construct in
the main function is
 omp_parallel_start(&parfun, ...);
replaced with function calls
 parfun();
to the runtime library
 omp_parallel_end();
 int parfun(...)
int main()
 printf ("\nHello world!");
#pragma omp parallel
 printf ("\nHello world!");
```

First we call the runtime to fork new threads, and pass them a pointer to the function to execute in parallel

#pragma omp parallel

printf ("\nHello world!");

int main()

```
int main()
{
 omp_parallel_start(&parfun, ...);
 parrun();
 omp_parallel_end();
}
int parfun(...)
{
 printf ("\nHello world!");
}
```

```
int main()
Then the master itself calls
the parallel function
 omp_parallel_start(&parfun, ...);
 parfun();
 int parfun(...)
int main()
 printf ("\nHello world!");
#pragma omp parallel
 printf ("\nHello world!");
```

Finally we call the runtime to synchronize threads with a barrier and suspend them

#pragma omp parallel

int main()

```
int main()
 omp_parallel_start(&parfun, ...);
 parfun();
 omp_parallel_end();
 int parfun(...)
 printf ("\nHello world!");
printf ("\nHello world!");
```

```
int main()
 Call runtime to get thread ID:
 Every thread sees a different value
  int id;
  int a = 5i
#pragma omp parallel
 Master and slave threads
 access the same variable a
 id = omp get thread num();
 if (id == 0)
 printf ("Master: a = %d.", a*2);
 else
 printf ("Slave: a = %d.", a
 A slightly more complex example
```


```
int main()
 Call runtime to get thread ID:
int id;
int a = 5;

#pragma omp parallel

#bread, num (ese different)

thread, num (ese different)
 Every thread sees a different value
 id = omp_get_thread_num()
behaviors?
 nd slave threads
 else
 printf ("Slave: a = %d.", a = %d)
 A slightly more complex example
```

```
Insert code to retrieve the address
int main()
 of the shared object from within
 each parallel thread
  int id;
  int a = 5i
#pragma omp parallel shared (a) private (id)
 id = omp get thread num();
 if (id == 0)
 Allow symbol privatization:
 printf ("Master: a = %d.", a*2);
 Each thread contains a
 else
 private copy of this variable
 printf ("Slave: a = %d.", a);
 A slightly more complex example
```


More data sharing clauses

- firstprivate
 - copyin, private storage
- lastprivate
 - Copyout, private storage

Sharing work among threads The for directive

- The parallel pragma instructs every thread to execute all of the code inside the block
- If we encounter a for loop that we want to divide among threads, we use the for pragma

#pragma omp for

#pragma omp for

The code of the **for** loop is moved inside the outlined function.

```
int main()
  omp_parallel_start(&parfun, ...);
 parfun();
  omp_parallel_end();
int parfun(...)
  int LB = \dots;
  int UB = ...;
  for (i=LB; i<UB; i++)
 a[i] = i;
```

#pragma omp for

Every thread works on a different subset of the iteration space..

```
int main()
  omp_parallel_start(&parfun, ...);
  parfun();
  omp_parallel_end();
int parfun(...)
 int LB = ...;
```

#pragma omp for

..since lower and upper boundaries (**LB**, **UB**) are computed locally


```
int main()
{
 #pragma omp parallel for
 {
 for (i=0; i<10; i++)
 a[i] = i;
 }
}</pre>
```

```
int main()
  omp_parallel_start(&parfun, ...);
  parfun();
  omp_parallel_end();
int parfun(...)
  int LB = \dots;
  int UB = ...;
  for (i=LB; i<UB; i++)
 a[i] = i;
```

#pragma omp for schedule(static) for (i=0; i<12; i++)a[i] = i;

Useful for:

- Simple, regular loops
- Iterations with equal duration

UPPER BOUND

LOWER BOUND

$$UB = min \{ [C * (TID + 1)], N \}$$


```
#pragma omp for schedule(dtatmcc)
 for (i=0; i<12; i++)
 int start = rand();
 int count = 0;
 while (start++ < 256)
 count++;
 a[count] = foo();
```

Iteration space

A thread is generated for every single iteration

Parallelization granularity

Iteration chunking

- Fine-grain Parallelism
 - Best opportunities for load balancing, but..
 - Small amounts of computational work between parallelism computation stages
 - Low computation to parallelization ratio → High parallelization overhead

- Coarse-grain Parallelism
 - Harder to load balance efficiently, but..
 - Large amounts of computational work between parallelism computation stages
 - High computation to parallelization ratio → Low parallelization overhead
 - Harder to load balance


```
Iteration space
#pragma omp for schedule(dynamic, 1)
 for (i=0; i<12; i++)
 3 2 3 4 5 6 7 8 8 2 2 2 2
 int start = rand();
 int count = 0;
 while (start++ < 256)
 count++;
 a[count] = foo();
```


If granularity of WORK is very small the overhead for fine chunking is significant

```
int parfun(...)
{
 int IB, UB:
 GOMP_loop_dynamic_next(&LB, &UB);

for (i=LB; i<UB; i++) {WORK}
}</pre>
```


```
#pragma omp for schedule(dynamic, 2)


{
 for (i=0; i<12; i++)
 {
 int start = rand();
 int count = 0;

 while (start++ < 256)
 count++;

 a[count] = foo();
 }
```


More scheduling clauses

- schedule (guided[, chunk])
 - Threads dynamically grab blocks of iterations. The size of the block starts large and shrinks down to size "chunk" as the calculation proceeds.
- schedule (runtime[, chunk])
 - Schedule and chunk size taken from the OMP_SCHEDULE environment variable (or the runtime library ... for OpenMP 3.0)

Sharing work among threads The sections directive

- The for pragma allows to exploit data parallelism in loops
- OpenMP also provides directives to exploit task parallelism

#pragma omp sections

SPMD VS MPMD

Recall..

- SPMD (single program, multiple data)
 - Processors execute the same stream of instructions over different data
 - □ #pragma omp for
- MPMD (multiple program, multiple data)
 - Processors execute different streams of instructions over (possibly) different data
 - #pragma omp sections
 - □ #pragma omp task


```
int main()
 Identify independent nodes
 in the task graph, and outline
 v = alpha();
 parallel computation with the
 SOLUTION
 sections directive
 w = beta();
 y = delta();
 alpha
 beta
 x = gamma(v, w);
 z = epsilon(x, y);
 delta
 gamma
  printf ("%f\n'', z);
 epsilon
```

```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta();
#pragma omp parallel sections {
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n", z);
```


```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta();
#pragma omp parallel sections {
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n'', z);
```

Each parallel task within a sections block identifies a section


```
int main()
#pragma omp parallel sections {
 #pragma omp section
 v = alpha();
 #pragma omp section
 w = beta();
#pragma omp parallel sections {
 #pragma omp section
 y = delta();
 #pragma omp section
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n", z);
```


Each parallel task within a sections block identifies a section


```
int main()
 Identify independent nodes
 in the task graph, and outline
 v = alpha();
 parallel computation with the
 SECOND
 SOLUTION
 sections directive
 w = beta();
 y = delta();
 alpha
 beta
 x = gamma(v, w);
 z = epsilon(x, y);
 delta
 gamma
  printf ("%f\n'', z);
 epsilon
```


```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta();
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n", z);
```

Barrier implied here!


```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta();
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n", z);
```

Each parallel task within a sections block identifies a section


```
int main()
#pragma omp parallel sections {
 #pragma omp section
 v = alpha();
 #pragma omp section
 w = beta ();
 #pragma omp section
 y = delta();
 x = qamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n'', z);
```

Each parallel task within a sections block identifies a section

#pragma omp barrier

- Most important synchronization mechanism in shared memory fork/join parallel programming
- All threads participating in a parallel region wait until everybody has finished before computation flows on
- This prevents later stages of the program to work with inconsistent shared data
- It is implied at the end of parallel constructs, as well as for and sections (unless a nowait clause is specified)

#pragma omp critical

- Critical Section: a portion of code that only one thread at a time may execute
- □ We denote a critical section by putting the pragma

#pragma omp critical

in front of a block of C code

π -finding code example

Synchronize accesses to shared variable **area** to avoid inconsistent results

Race condition

Ensure atomic updates of the shared variable area to avoid a race condition in which one process may "race ahead" of another and ignore changes

Race condition (Cont'd)

- Thread A reads "11.667" into a local register
- Thread B reads "11.667" into a local register
- Thread A updates area with "11.667+3.765"
- Thread B ignores write from thread A and updates area with "11.667 + 3.563"

π -finding code example

```
double area, pi, x;
int i, n;
#pragma omp parallel for private(x) shared(area)
{
 for (i=0; i<n; i++) {
 x = (i +0.5)/n;
#pragma omp critical
 area += 4.0/(1.0 + x*x);
 }
}
pi = area/n;</pre>
```

#pragma omp critical protects the code within its scope by acquiring a lock before entering the critical section and releasing it after execution

Correctness, not performance!

- As a matter of fact, using locks makes execution sequential
- To dim this effect we should try use fine grained locking (i.e. make critical sections as small as possible)
- A simple instruction to compute the value of area in the previous example is translated into many more simpler instructions within the compiler!
- The programmer is not aware of the real granularity of the critical section

```
_suif_start.omp_fn.0 (.omp_data_i)
<bb 2>:
  D.2605 = .omp_data_i - n;
  D.2615 = __builtin_omp_get_num_threads ();
 D.2616 = __builtin_omp_get_thread_num ();
 D.2623 = MIN_EXPR < D.2622, D.2605>;
 if (D.2621 >= D.2623) goto (L4); else goto (L2);
  (L4):;
 return;
  (12):
 D.2586 = (double) i;
 D.2587 = D.2586 + 5.0e-1;
 D.2605 = .omp_data_i \rightarrow n;
 D.2606 = D.2605;
 D.2588 = (double) D.2606;
 __builtin_GOMP_critical_start ();
 x = D.2587 / D.2588;
 D.2589 = x * x;
 D.2590 = D.2589 + 1.0e+0;
 D.2591 = 4.0e+0 / D.2590;
 D.2607 = .omp_data_i \rightarrow area;
 D.2608 = D.2607;
 D.2609 = D.2591 + D.2608;
 .onp_data_i->area = 1.2609;
 _builtin_GOMP_critical_end ();
 if (D.2627) goto (12); else goto (14);
```

mance!

kecution sequential

This is a dump of the intermediate representation of the program within the compiler

e.

3.0-1

```
_suif_start.omp_fn.0 (.omp_data_i)
<bb 2>:
  D.2605 = .omp_data_i - n;
 D.2615 = __builtin_omp_get_num_threads ();
 D.2616 = __builtin_omp_get_thread_num ();
 D.2623 = MIN_EXPR < D.2622, D.2605>;
 if (D.2621 >= D.2623) goto (L4); else goto (L2);
  (L4):;
 return;
  (12):
 D.2586 = (double) i;
 D.2587 = D.2586 + 5.0e-1;
 D.2605 = .omp_data_i \rightarrow n;
 D.2606 = D.2605;
 D.2588 = (double) D.2606;
 _builtin_GOMP_critical_start ();
 x = D.2587 / D.2588;
 D.2589 = x * x;
 2590 = D.2589 + 1.0e+0;
 2591 = 4.0e+0 / D.2590;
 2607 = .omp_data_i->area;
 D.2608 = D.2607;
 D.2609 = D.2591 + D.2608;
 .onp_data_i->area = D.2609;
 _builtin_GOMP_critical_end ();
 if (D.2627) goto (12); else goto (14);
```


mance!

kecution sequential grained locking (i.e. a)
of area in the more simpler

granularity of the

This is how the compiler represents the instruction

area
$$+= 4.0/(1.0 + x*x);$$

π -finding code example

```
double area, pi, x;
int i, n;
#pragma omp parallel for \
 private(x)
 shared(area)
  for (i=0; i<n; i++) {</pre>
 x = (i + 0.5)/n;
 Parallel
  #pragma omp critical
 area += 4.0/(1.0 + x*x);
 Sequential
  pi = area/n;
 Waiting for lock
```

Correctness, not performance!

- A programming pattern such as area += 4.0/(1.0 + x*x); in which we:
 - Fetch the value of an operand
 - Add a value to it
 - Store the updated value

is called a reduction, and is commonly supported by parallel programming APIs

 OpenMP takes care of storing partial results in private variables and combining partial results after the loop

Correctness, not performance!

```
double area, pi, x;
int i, n;
#pragma omp parallel for private(x) shared(area) reduction(+:area)
{
  for (i=0; i<n; i++) {
 x = (i +0.5)/n;
 area += 4.0/(1.0 + x*x);
  }
}
pi = area/n;</pre>
```

The **reduction** clause instructs the compiler to create **private** copies of the **area** variable for every thread. At the end of the loop partial sums are combined on the shared **area** variable

```
_suif_start.omp_fn.0 (.omp_data_i)
 ⟨bb 2⟩:
 area = 0.0;
 D.2605 = .omp_data_i > n;
 D.2615 = __builtin_omp_get_num_threads ();
 D.2616 = __builtin_omp_get_thread_num ();
 D.2623 = MIN_EXPR <D.2622, D.2605>;
 if (D.2621 >= D.2623) goto (L4); else goto (L2);
doul
int
 _builtin_GOMP_atomic_start ();
 <L4>::
#pra
 D.2607 = &.omp_data_i-\rangle area;
 D.2608 = *D.2607;
 fo
 D.2609 = D.2608 + area;
 *D.2607 = D.2609;
 __builtin_GOMP_atomic_end ();
 return;
 6 = (double) i;
 87 = D.2586 + 5.0e-1;
 05 = .omp_data_i - n;
 рi
 06 = D.2605;
 88 = (double) D.2606;
 D.2587 / D.2588;
 2590 = D.2589 + 1.0e+0;
 D.2591 = 4.0e+0 / D.2590;
 i = i + 1;

D.2626; else goto (14);

if (D.2627) goto (12); else goto (14);
  The r
  the ai
  comb
```

rformance!

Shared variable is only updated at the end of the loop, when partial sums are computed shared(area) reduction(+:area) Each thread computes partial sums on private copies of the reduction variable

er to create **private** copies of and of the loop partial sums are

```
_suif_start.omp_fn.0 (.omp_data_i)
 <br >
 area = 0.0;
 D.2605 = .omp_data_i->n;
 D.2615 = __builtin_omp_get_num_threads ();
 D.2616 = __builtin_omp_get_thread_num ();
 D.2623 = MIN_EXPR <D.2622, D.2605>;
 if (D.2621 >= D.2623) goto (L4); else goto (L2);
doul
int
 _builtin_GOMP_atomic_start ();
 <L4>::
#pra
 D.2607 = \&.omp_data_i \rightarrow area;
 D.2608 = *D.2607;
 fo
 D.2609 = D.2608 + area;
 *D.2607 = D.2609;
 __builtin_GOMP_atomic_end ();
 return;
 6
 2586 = (double) i;
 2587 = D.2586 + 5.0e-1;
 2605 = .omp_data_i - n;
 рi
 2588 = (double) D.2606;
 7606 = D.2605;
 D.2587 / D.2588;
 D.2590 = D.2589 + 1.0e+0;
 D.2591 = 4.0e+0 / D.2590;
 The r
 i = i + 1; \ D.2626; else goto \((14\));

if \((10.2627)\) goto \((12\)); else goto \((14\));
 the ar
 comb
```

rformance!

More worksharing constructs

The master directive

- The master construct denotes a structured block that is only executed by the master thread.
- The other threads just skip it (no synchronization is implied).

```
#pragma omp parallel
{
 do_many_things();
 #pragma omp master
 { exchange_boundaries(); }

 #pragma omp barrier
 do_many_other_things();
}
```

More worksharing constructs

The single directive

- The single construct denotes a block of code that is executed by only one thread (not necessarily the master thread).
- A barrier is implied at the end of the single block (can remove the barrier with a nowait clause).

```
#pragma omp parallel
{
 do_many_things();
 #pragma omp single
 { exchange_boundaries(); }

 #pragma omp barrier
 do_many_other_things();
}
```


Recap: TASK parallelism in OpenMP 2.5 The sections directive

- The for pragma allows to exploit data parallelism in loops
- OpenMP 2.5 also provides a directive to exploit task parallelism

#pragma omp sections


```
int main()
 Identify independent nodes
 in the task graph, and outline
 v = alpha();
 parallel computation with the
 SOLUTION
 sections directive
 w = beta();
 y = delta();
 alpha
 beta
 x = gamma(v, w);
 z = epsilon(x, y);
 delta
 gamma
  printf ("%f\n", z);
 epsilon
```

```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta();
#pragma omp parallel sections {
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n", z);
```


```
int main()
#pragma omp parallel sections {
 v = alpha();
 w = beta();
#pragma omp parallel sections {
 y = delta();
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n", z);
```

Each parallel task within a sections block identifies a section


```
int main()
#pragma omp parallel sections {
 #pragma omp section
 v = alpha();
 #pragma omp section
 w = beta();
#pragma omp parallel sections {
 #pragma omp section
 y = delta();
 #pragma omp section
 x = gamma(v, w);
 z = epsilon(x, y);
 printf ("%f\n", z);
```

Each parallel task within a sections block identifies a section

 The sections directive allows a very limited form of task parallelism

- All tasks must be statically outlined in the code
 - What if a functional loop (while) body is identified as a task?
 - Unrolling? Not feasible for high iteration count
 - What if recursion is used?

- □ Why?
 - Example: list traversal

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;
#pragma omp parallel private ( e )
 for ( e = e first; e; e = e next )
#pragma omp single nowait
 process ( e ) ;
}
```

OpenMP v2.5

- Awkward!
- Poor performance
- Not composable

- Why?
 - Example: tree traversal

EXAMPLE

```
void traverse tree (Tree *tree)
#pragma omp parallel sections
#pragma omp section
  if ( tree→left )
 traverse_tree ( tree > left );
#pragma omp section
  if ( tree→right)
 traverse_tree ( tree > right);
  process (tree);
```

OpenMP v2.5

- Too many parallel regions
 - Extra overheads
 - Extra synchronizations
 - Not always well supported

- Better solution for those problems
- Main addition to OpenMP 3.0a
- Allows to parallelize irregular problems
 - unbounded loops
 - recursive algorithms
 - producer/consumer schemes
 - **-** ...

- □ The OpenMP tasking model
 - Creating tasks
 - Data scoping
 - Syncronizing tasks
 - Execution model

What is an OpenMP task?

- Tasks are work units which execution may be deferred
 - they can also be executed immediately!
- Tasks are composed of:
 - code to execute
 - data environment
 - Initialized at creation time
 - internal control variables (ICVs)

Task directive

```
#pragma omp task [ clauses ] structured block
```

- Each encountering thread creates a task
 - Packages code and data environment
- Highly composable. Can be nested
 - inside parallel regions
 - inside other tasks
 - inside worksharing constructs (for, sections)

- □ Why?
 - Example: list traversal

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e first; e; e = e next )
#pragma omp task
 process ( e ) ;
}
What is 1
```

What is the scope of e?

Task data scoping

- Data scoping clauses
 - □ shared(list)
 - private(list)
 - firstprivate(list)
 - data is captured at creation
 - default(shared | none)

Task data scoping

when there are no clauses...

- ☐ If no clause
 - Implicit rules apply
 - e.g., global variables are shared
- Otherwise...
 - firstprivate
 - shared attribute is lexically inherited

EXAMPLE

```
int a ;
void foo ( ) {
int b , c ;
#pragma omp parallel shared(c)
  int d;
#pragma omp task
 int e ;
 a = shared
 b = firstprivate
 c = shared
 d = firstprivate
 e = private
```

Tip

default(none) is your friend Use it if you do not see it clear

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e first; e; e = e next )
#pragma omp task
 process ( e ) ;
}
e is firstprivate
```

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e → first; e; e = e → next )
#pragma omp task
 process ( e ) ;
}
```

how we can guarantee here that the traversal is finished?

Task synchronization

- Barriers (implicit or explicit)
 - All tasks created by any thread of the current team are guaranteed to be completed at barrier exit
- Task barrier

#pragma omp taskwait

- Encountering task suspends until child tasks complete
 - Only direct childs, not descendants!

EXAMPLE

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e→first; e; e = e→next )
#pragma omp task
 process ( e ) ;

#pragma omp taskwait
}
```

All tasks guaranteed to be completed here

Task execution model

- Task are executed by a thread of the team that generated it
 - Can be executed immediately by the same thread that creates it
- Parallel regions in 3.0 create tasks!
 - One implicit task is created for each thread
 - So all task-concepts have sense inside the parallel region
- Threads can suspend the execution of a task and start/resume another

- □ Why?
 - Example: list traversal

CAREFUL!

• Multiple traversal of the same list

EXAMPLE

```
List 1;
#pragma omp parallel
traverse_list (1);
```

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e→first; e; e = e→next )
#pragma omp task
 process ( e ) ;
}
```

- Why?
 - Example: list traversal

EXAMPLE

```
#pragma omp parallel
#pragma omp single
traverse_list (1);
```

Single traversal

- One thread enters single and creates all tasks
- All the team cooperates executing them

```
void traverse_list (List 1)
{
 Element e ;

 for ( e = e→first; e; e = e→next )
#pragma omp task
 process ( e ) ;
}
```

In case task is within a regular counted loop an alternative is to parallelize task creation among threads

EXAMPLE

```
/* A DIFFERENT EXAMPLE */
#pragma omp parallel
Myfunc ();
```

Multiple traversals

- Multiple threads create tasks
- All the team cooperates executing them

```
void Myfunc ()
{
  int i;
#pragma omp for
  for (i=LB; i<UB; i++)
#pragma omp task
 process ( i ) ;
}</pre>
```

Task scheduling

How it works?

- Tasks are tied by default
 - Tied tasks are executed always by the same thread
 - Tied tasks have scheduling restrictions
 - Deterministic scheduling points (creation, synchronization, ...)
 - Another constraint to avoid deadlock problems
 - Tied tasks may run into performance problems
- Programmer can use untied clause to lift all restrictions
 - Note: Mix very carefully with threadprivate, critical and thread-ids

And last..

The IF clause

- If the expression of a if clause is false
 - The encountering task is suspended
 - The new task is executed immediately
 - with its own data environment
 - different task with respect to synchronization
 - The parent task resumes when the task finishes
 - Allows implementations to optimize task creation

```
#pragma omp task if (...)
process ( e );
```

EXERCISE