Введение в технологию OpenMP

Семинар по использованию вычислительного кластера

4 апреля 2010 г.

Классификация Флинна

Классификация параллельных архитектур (М. Флинн)

- SIMD (Single Instruction, Multiple Data streams) один поток команд, множество потоков данных.
- MIMD (Multiple Instruction, Multiple Data streams) множество потоков команд, множество потоков данных.

Классификация по типу используемой памяти

Рис. 1: Архитектуры с общей и распределённой памятью

Многопоточный параллелизм

Рис. 2: Концепция многопоточного параллелизма

Оценка ускорения (G. Amdahl)

$$a\leqslant \frac{1}{(1-p)+\frac{p}{n}}$$

- а ускорение программы;
- р распараллеливаемая часть программы (доля общего времени выполнения);
- *п* количество используемых процессоров.

$$a
ightarrow rac{1}{1-p}$$
 при $n
ightarrow +\infty$

Оценка ускорения (G. Amdahl)

$$a\leqslant \frac{1}{(1-p)+\frac{p}{n}}$$

- а ускорение программы;
- р распараллеливаемая часть программы (доля общего времени выполнения);
- *п* количество используемых процессоров.

$$a
ightarrow rac{1}{1-p}$$
 при $n
ightarrow +\infty$

Оценка ускорения (G. Amdahl)

$$a\leqslant \frac{1}{(1-p)+\frac{p}{n}}$$

- а ускорение программы;
- р распараллеливаемая часть программы (доля общего времени выполнения);
- *п* количество используемых процессоров.

$$a
ightarrow rac{1}{1-p}$$
 при $n
ightarrow +\infty$

Оценка ускорения (G. Amdahl)

$$a\leqslant \frac{1}{(1-p)+\frac{p}{n}}$$

- а ускорение программы;
- р распараллеливаемая часть программы (доля общего времени выполнения);
- *п* количество используемых процессоров.

$$a
ightarrow rac{1}{1-p}$$
 при $n
ightarrow +\infty$

Оценка ускорения (G. Amdahl)

$$a\leqslant \frac{1}{(1-p)+\frac{p}{n}}$$

- а ускорение программы;
- р распараллеливаемая часть программы (доля общего времени выполнения);
- *п* количество используемых процессоров.

$$a o rac{1}{1-n}$$
 при $n o +\infty$

Закон Амдала (окончание)

Рис. 3: Примеры графиков

Организация многопоточности вручную

Пример (использование библиотеки POSIX Threads)

```
int main()
 int i;
 pthread_t ahThreads[MY_NUM_THREADS];
 for (i = 0; i < MY_NUM_THREADS; ++ i)</pre>
 pthread_create(
 &ahThreads[i], NULL, g_afnThreadProcs[i], NULL);
 for (i = 0; i < MY_NUM_THREADS; ++ i)
 pthread_join(ahThreads[i], NULL);
```

Назначение OpenMP

Определение

OpenMP (Open Multi-Processing) — программный интерфейс для создания многопоточных приложений на многопроцессорных системах с разделяемой (общей) памятью.

Компоненты

- директивы компилятора расширения языков C/C++ и Fortran;
- библиотечные функции;
- переменные окружения.

Краткая история OpenMP

```
Год Событие

1998 ОрепМР 1.0 (Fortran)

1999 ОрепМР 1.0 (C/C++)

2000 ОрепМР 2.0 (Fortran)

2002 ОрепМР 2.0 (C/C++)

2005 ОрепМР 2.5 (C/C++/Fortran)

2008 ОрепМР 3.0 (C/C++/Fortran)
```

 Таблица 1: Основные этапы развития ОрепМР

Настройка среды Microsoft Visual Studio 2008

Рис. 4: Настройки компилятора в среде Microsoft Visual Studio 2008

Настройка среды Code::Blocks

Рис. 5: Настройки компилятора в среде Code::Blocks

Настройка среды Code::Blocks (окончание)

Рис. 6: Настройки редактора связей в среде Code::Blocks

Использование командной строки

Пример (включение OpenMP в командной строке)

stu003@tplatform1:~/omp_for> gfortran -fopenmp -lgomp omp_for.f90

Настройка переменных окружения

```
The CAWindowslystem3/cmdexe
Microsoft Windows [Версия 6.0.6002]
(C) Корпорация Майкрософт, 2006. Все права защищены.
D:\_compiled>set OMP_NUM_THREADS=8
D:\_compiled>omp_sort.exe
```

Рис. 7: Настройка переменной окружения OMP_NUM_THREADS

Директивы OpenMP

Определения

Исполняемая директива OpenMP— директива OpenMP, имеющая связанный с ней исполняемый пользовательский код.

Декларативная директива OpenMP— директива OpenMP, имеющая связанные с ней пользовательские объявления, но не исполняемый код (директива threadprivate).

Директивы OpenMP

Определения

Исполняемая директива OpenMP— директива OpenMP, имеющая связанный с ней исполняемый пользовательский код.

Декларативная директива OpenMP— директива OpenMP, имеющая связанные с ней пользовательские объявления, но не исполняемый код (директива threadprivate).

Структурные блоки и конструкции OpenMP

Определения

Структурный блок программы (structured block) — исполняемый оператор (возможно, составной) с единственной точкой входа в начале и единственной точкой выхода в конце, либо конструкция OpenMP.

Конструкция OpenMP (construct) — исполняемая директива OpenMP вместе со связанным структурным блоком (если он есть), не включая кода вызываемых подпрограмм.

Структурные блоки и конструкции OpenMP

Определения

- Структурный блок программы (structured block) исполняемый оператор (возможно, составной) с единственной точкой входа в начале и единственной точкой выхода в конце, либо конструкция OpenMP.
- Конструкция OpenMP (construct) исполняемая директива OpenMP вместе со связанным структурным блоком (если он есть), не включая кода вызываемых подпрограмм.

Проверка версии OpenMP

Пример (получение версии OpenMP)

```
#include <iostream>
#include <omp.h>
int main()
#ifdef _OPENMP
  std::cout
 << "OpenMP Version: "
 << _OPENMP / 100 << " (" << _OPENMP % 100 << ")" << std::endl;</pre>
#else
  std::cout << "Sequential Version" << std::endl;</pre>
#endif
```

Формат директивы OpenMP

```
Формат директивы (C/C^{++})
```

```
#pragma omp ⟨имя⟩ [⟨предложение⟩ {[,] ⟨предложение⟩}] ⟨↓⟩

имя — имя директивы;
предложение — конструкция, задающая дополнительную информацию и зависящая от директивы;
↓ — конец строки (в дальнейшем не указывается).
```

Формат директивы OpenMP

```
Формат директивы (С/С++)
```

```
#pragma omp ⟨имя⟩ [⟨предложение⟩ {[,] ⟨предложение⟩}] ⟨↓⟩

имя — имя директивы;
предложение — конструкция, задающая дополнительную информацию и зависящая от директивы;

↓ — конец строки (в дальнейшем не указывается).
```

Формат директивы (Fortran)

```
!$OMP \langle ums \rangle [\langle предложение \rangle \{[,] \langle предложение \rangle \}] \langle 4 \rangle  C$OMP \langle ums \rangle [\langle предложение \rangle \{[,] \langle предложение \rangle \}] \langle 4 \rangle  *$OMP \langle ums \rangle [\langle предложение \rangle \{[,] \langle предложение \rangle \}] \langle 4 \rangle
```

Директива parallel

```
Формат директивы (С/С++)
```

```
#pragma omp parallel [\langle предложения \rangle] \langle структурный блок \rangle
```

Директива parallel

```
Формат директивы (C/C^{++})
```

```
#pragma omp parallel [\langle предложения \rangle] \langle структурный блок \rangle
```

Формат директивы (Fortran)

```
!$omp parallel [⟨предложения⟩]
⟨структурный блок⟩
!$omp end parallel
```

Директива parallel (окончание)

Действие директивы

- Поток, встречающий конструкцию parallel, создаёт команду потоков, становясь для неё основным.
- Потокам команды присваиваются уникальные целые номера, начиная с ((основной поток).
- Каждый поток исполняет код, определяемый структурным блоком, в конце которого неявно устанавливается барьер.

Директива parallel (окончание)

Действие директивы

- Поток, встречающий конструкцию parallel, создаёт команду потоков, становясь для неё основным.
- Потокам команды присваиваются уникальные целые номера, начиная с 0 (основной поток).
- Каждый поток исполняет код, определяемый структурным блоком, в конце которого неявно устанавливается барьер.

Директива parallel (окончание)

Действие директивы

- Поток, встречающий конструкцию parallel, создаёт команду потоков, становясь для неё основным.
- Потокам команды присваиваются уникальные целые номера, начиная с 0 (основной поток).
- Каждый поток исполняет код, определяемый структурным блоком, в конце которого неявно устанавливается барьер.

Барьер

Рис. 8: Концепция барьера

Пример использования директивы parallel

```
Пример (C++)

#include <iostream>
#include <omp.h>

int main()
{
 #pragma omp parallel
 std::cout << " Inside parallel block" << std::endl;
}
```

Пример использования директивы parallel (окончание)

```
program omp_first
  !$omp parallel
  print *, "Inside parallel block"
  !$omp end parallel
end
```

Пример (Fortran)

Модель памяти OpenMP

Виды переменных

- Общие (shared).
- Локальные (private).

Область

Определения

Область (region) — весь код, исполнявшийся при выполнении заданной конструкции или функции OpenMP (т. е., область включает все вызываемые подпрограммы, а также неявный код, добавленный реализацией OpenMP).

Связанная область (binding region) — для заданной области — охватывающая её область, которая определяет для неё контекст исполнения и определяет границы её воздействия.

Область

Определения

Область (region) — весь код, исполнявшийся при выполнении заданной конструкции или функции OpenMP (т. е., область включает все вызываемые подпрограммы, а также неявный код, добавленный реализацией OpenMP).

Связанная область (binding region) — для заданной области — охватывающая её область, которая определяет для неё контекст исполнения и определяет границы её воздействия.

Функция omp_get_num_threads()

Объявление (С/С++)

int omp_get_num_threads(void);

Объявление (Fortran)

integer function omp_get_num_threads()

Функция omp_get_max_threads()

Объявление (С/С++)

int omp_get_max_threads(void);

Объявление (Fortran)

integer function omp_get_max_threads()

Функция omp_get_thread_num()

```
Объявление (С/С++)
```

int omp_get_thread_num(void);

Объявление (Fortran)

integer function omp_get_thread_num()

Поиск максимального значения в массиве

Пример

В заданном массиве вещественных чисел найти максимальное.

Рис. 9: Параллелизм по данным

Поиск максимального значения в массиве (продолжение)

```
Пример (C++)

Vector::value_type max(const Vector &rcV)
{
 if (rcV.empty())
 return 0;
 //
 Vector v_max(omp_get_max_threads(), rcV[0]);
```

Поиск максимального значения в массиве (продолжение)

Пример (С++, продолжение)

```
#pragma omp parallel
  int nSize = omp_get_num_threads();
  int nRank = omp_get_thread_num();
  size_t uChunkSize = rcV.size() / nSize;
  size t uStart = nRank * uChunkSize:
  size t uEnd =
 (nRank == nSize - 1)?
 rcV.size(): (nRank + 1) * uChunkSize);
  v_max[nRank] = *max_element(
 rcV.begin() + uStart, rcV.begin() + uEnd);
```

Поиск максимального значения в массиве (окончание)

```
Пример (C++, окончание)

//
return *max_element(v_max.begin(), v_max.end());
}
```

Список литературы

Савельев В. А.

Методические указания на тему: «Параллельное программирование: OpenMP API».

Изд-во РГУ, Ростов-на-Дону, 2006.

Available from: http://open-edu.sfedu.ru/pub/1931/.

Антонов А. С.

Параллельное программирование с использованием технологии OpenMP: Учебное пособие.

Изд-во МГУ, М., 2009.

Available from: http://parallel.ru/info/parallel/openmp/.

OpenMP Application Program Interface / Version 3.0 May 2008.

OpenMP Architecture Review Board, 2008.

Available from: http://openmp.org/wp/openmp-specifications/.