Programando con OpenMP*

Intel Software College

Objetivos

- Al término de este módulo el estudiante será capaz de
 - □ Implementar paralelismo de datos
 - □ Implementar paralelismo de tarea

v.

Agenda

- ¿Qué es OpenMP?
 - □ Regiones Paralelas
 - □ Trabajo compartido
 - □ Ambiente de datos
 - □ Sincronización
- Tópicos avanzados opcionales

ĸ.

¿Qué es OpenMP?

- API Paralela portable de memoria compartida
 - Fortran, C, y C++
 - Muchos distribuidores soporte para Linux y Windows
- Estand
- Sopor
- Comb
- Estanddirigida

http://www.openmp.org

La especificación actual es OpenMP 3.0

318 Páginas

(combina C/C++ y Fortran)

fuente

aralelización

Modelo de programación

- El hilo maestro se divide en un equipo de hilos como sea necesario
- El Paralelismo se añade incrementalmente: el programa secuencial se convierte en un programa paralelo

Detalles de la sintaxis para comenzar

- Muchas de las construcciones de OpenMP son directivas del compilador o pragmas
 - □ Para C y C++, los pragmas toman la forma:

 #pragma omp construct [clause [clause]...]

□ Para Fortran, las directivas toman una de las formas:

```
C$OMP construct [clause [clause]...]
!$OMP construct [clause [clause]...]
*$OMP construct [clause [clause]...]
```

Archivo de cabecera o módulo de Fortran 90

```
#include "omp.h"
use omp lib
```


Agenda

- ¿Qué es OpenMP? Regiones Paralelas
 - Trabajo compartido
 - Ambiente de datos
 - Sincronización
- Tópicos avanzados opcionales

×

Región Paralela y Bloques Estructurados (C/C++)

- Muchas de las construcciones de OpenMP se aplican a bloques estructurados
 - Bloque Estructurado: un bloque con un punto de entrada al inicio y un punto de salida al final
 - Los únicos "saltos" permitidos son sentencias de STOP en Fortran y exit() en C/C++

Región Paralela y Bloques Estructurados (C/C++)

```
#pragma omp parallel
{
 int id = omp_get_thread_num();
 more: res[id] = do_big_job (id);
 if (conv (res[id])) goto more;
}
printf ("All done\n");

if (go_now()) goto more;

#pragma omp parallel
{
 int id = omp_get_thread_num();
 more: res[id] = do_big_job(id);
 if (conv (res[id])) goto done;
 goto more;
}

done: if (!really_done()) goto more;
```

Un bloque estructurado

Un bloque no estructurado

Actividad 1: Hello Worlds

 Modifica el código serial de "Hello, Worlds" para que se ejecute en paralelo con OpenMP*

Agenda

- ¿Qué es OpenMP?
 - Regiones Paralelas
 - Trabajo compartido
 - Ambiente de datos
 - Sincronización
- Tópicos avanzados opcionales

Trabajo compartido

- Trabajo compartido es el término general usado en OpenMP para describir la distribución de trabajo entre hilos.
- Tres ejemplos de trabajo compartido en OpenMP son:
- Construcción omp for
- Construcción omp sections
- Construcción omp task

Automáticamente divide el trabajo entre hilos

Construcción omp for

```
// assume N=12
#pragma omp parallel
#pragma omp for
  for(i = 0, i < N, i++)
 c[i] = a[i] + b[i];</pre>
```

- Los hilos se asignan a un conjunto de iteraciones independientes
- Los hilos deben de esperar al final del bloque de construcción de trabajo en paralelo

Combinando pragmas

Estos códigos son equivalentes

```
#pragma omp parallel for
  for (i=0;i< MAX; i++) {
 res[i] = huge();
}</pre>
```

La cláusula Private

- Reproduce la variable por cada hilo
 - Las variables no son inicializadas; en C++ el objeto es construido por default
 - Cualquier valor externo a la región paralela es indefinido

```
void* work(float* c, int N) {
 float x, y; int i;
 #pragma omp parallel for private(x,y)
 for(i=0; i<N; i++) {
 x = a[i]; y = b[i];
 c[i] = x + y;
 }
}</pre>
```

м

La cláusula schedule

 La cláusula schedule afecta en como las iteraciones del ciclo se mapean a los hilos

schedule(static [,chunk])

- Bloques de iteraciones de tamaño "chunk" a los hilos
- Distribución Round Robin
- Poca sobrecarga, puede causar desbalanceo de carga

schedule(dynamic[,chunk])

- Los hilos toman un fragmento (chunk) de iteraciones
- Cuando terminan las iteraciones, el hilo solicita el siguiente fragmento
- Un poco más de sobrecarga, puede reducir el problema de balanceo de carga

schedule(guided[,chunk])

- Planificación dinámica comenzando desde el bloque más grande
- El tamaño de los bloques se compacta; pero nunca más pequeño que "chunk""

Ejemplo de la cláusula Schedule

```
#pragma omp parallel for schedule (static, 8)
  for( int i = start; i <= end; i += 2 )
  {
 if ( TestForPrime(i) ) gPrimesFound++;
  }</pre>
```

- Las iteraciones se dividen en bloques de 8
 - Si start = 3, el primer bloque es i={3,5,7,9,11,13,15,17}

v.

Agenda

- ¿Qué es OpenMP?
 - □ Regiones Paralelas
 - □ Trabajo compartido
 - □ Ambiente de datos
 - □ Sincronización
- Tópicos avanzados opcionales

Descomposición de tareas

```
a = alice();
 b = bob();
 s = boss(a, b);
 bob
 alice
 c = cy();
 printf ("%6.2f\n",
 bigboss(s,c));
 boss
 СУ
alice, bob, y cy
 bigboss
pueden realizarse en paralelo
```


Secciones omp

- #pragma omp sections
 - Debe estar dentro de una región paralela
 - Precede un bloque de código que contiene N bloques de código que pueden ser ejecutados concurrentemente por N hilos
 - □ Abarca cada sección de omp

Secciones omp

- #pragma omp section
 - Precede cada bloque de código dentro del bloque abarcado descrito anteriormente
 - □ Puede ser omitido por la primera sección paralela después del pragma parallel sections
 - Los segmentos de programa adjuntos se distribuyen para ejecución paralela entre hilos disponibles

Paralelismo a nivel funcional con secciones


```
#pragma omp parallel sections
#pragma omp section /* Optional */
 a = alice();
#pragma omp section
 b = bob();
#pragma omp section
 c = cy();
s = boss(a, b);
printf ("%6.2f\n",
 bigboss(s,c));
```


 Secciones independientes de código se pueden ejecutar concurrentemente

```
#pragma omp parallel sections
{
 #pragma omp section
 phase1();
 #pragma omp section
 phase2();
 #pragma omp section
 phase3();
}
```


v.

Agenda

- ¿Qué es OpenMP?
 - □ Regiones Paralelas
 - □ Trabajo compartido
 - □ Ambiente de datos
 - □ Sincronización
- Tópicos avanzados opcionales

м

Nuevo Soporte de OpenMP

- Tareas Lo principal en OpenMP 3.0
- Permite paralelización de problemas irregulares
 - Ciclos sin límite
 - Algoritmos recursivos
 - Productor/Consumidor

¿Qué son las tareas?

- Las tareas son unidades de trabajo independientes
- Los hilos se asignan para ejecutar trabajo en cada tarea
 - Las tareas pueden diferirse
- Las tareas pueden ejecutarse inmediatamente
- El sistema en tiempo de ejecución decide cual de las descritas anteriormente
 - □ Las tareas se componen de:
 - código para ejecutar
 - Ambiente de datos
 - Variables de control internas (ICV)


```
#pragma omp parallel
// assume 8 threads
 Se crea un grupo de 8
 hilos
 #pragma omp single private(p)
 Un hilo tiene acceso a
 ejecutar el ciclo while
  while (p) {
  #pragma omp tasl
 El hilo que ejecuta el "ciclo
 while" crea una tarea por
 processwork(p);
 cada instancia de
 processwork()
 p = p->next;
```


Task – Visión explícita de una tarea

- Se crea un equipo de hilos en el omp parallel
- Un solo hilo se selecciona para ejecutar el ciclo while – a este hilo le llamaremos "L"
- □ El hilo L opera el ciclo while, crea tareas, y obtiene el siguiente apuntador
- Cada vez que L pasa el omp task genera una nueva tarea que tiene un hilo asignada
- Cada tarea se ejecuta en su propio hilo
- Todas las tareas se terminan en la barrera al final de la región paralela

```
#pragma omp parallel
 #pragma omp single
 { //block1
 node * p = head;
 while (p) { //block2
 #pragma omp task private(p)
 process(p);
 p = p->next; //block 3
```

¿Qué tareas son útiles?

Tienen potencial para paralelizar patrones irregulares y llamadas a funciones recursivas

```
ipragma omp parallel
#pragma omp single
{ //block 1
  node * p = head;
  while(p) { //block2
  #pragma omp task
  p = p->next; //block 3
```


Actividad 2 – Lista encadenada usando tareas

- Objetivo: Modifica la lista encadenada para implementar tareas para paralelizar la aplicación
- Sigue la lista encadenada de tareas llamada
 LinkedListTask en el documento de la práctica

```
while(p != NULL) {
 do_work(p->data);
 p = p->next;
}
```


¿Cuándo las tareas se garantizan a ser completadas?

- Las tareas se garantizan a ser completadas:
- En las barreras de los hilos o tareas
 - ☐ En la directiva: **#pragma omp barrier**
 - ☐ En la directiva : #pragma omp taskwait


```
Aquí se crean varias
#pragma omp parallel
 tareas foo – una para cada
 hilo
 #pragma omp task
 foo();
 Se garantiza que todas las
 #pragma omp barrier
 tareas foo terminan aquí
 #pragma omp single
 #pragma omp task
 Aquí se crea una tarea bar
 bar();
 Se garantiza que la tarea
 bar termina aquí
```


Agenda

- ¿Qué es OpenMP? Regiones Paralelas
 - Trabajo compartido
 - Ambiente de datos
 - Sincronización
- Tópicos avanzados opcionales

м

Alcance de los datos – ¿Qué se comparte?

- OpenMP usa un modelo de memoria compartida
- Variable compartida una variable que pueden leer o escribir varios hilos
- La cláusula shared puede usarse para hacer elementos explícitamente compartidos
 - Las variables globales se comparten por default entre tareas
 - Variables globales, variables con alcance del namespace, variables estáticas, variables con calificador de constante que no tienen miembro mutable son compartidas, Variables estáticas que son declaradas en un alcance dentro del bloque de construcción son compartidas

Alcance de los datos – ¿Qué es privado?

- No todo se comparte...
 - □ Ejemplos de determinadas variables implícitamente privadas:
 - Las variables locales (stack) en funciones llamadas de regiones paralelas son PRIVADAS
 - Las variables automáticas dentro de un bloque de sentencias de omp son PRIVADAS
 - Las variables de iteración de ciclos son privadas
 - Las variables implícitamente declaradas privadas dentro de tareas serán tratadas como firstprivate
- La cláusula Firstprivate declara uno o más elementos a ser privados para una tarea, y inicializa cada uno de ellos con un valor

Un ejemplo de ambiente de datos

```
float A[10];
main ()
{
  integer index[10];
  #pragma omp parallel
  {
 Work (index);
  }
  printf ("%d\n", index[1]);
}
```

A, *index*, y *count* se comparten en todos los hilos, pero *temp* es local para cada hilo

```
extern float A[10];
void Work (int *index)
{
  float temp[10];
  static integer count;
  <...>
}
```


Problema con el Alcance de los datos – ejemplo de fib

```
int fib (int n)
 n es privada en ambas tareas
int x,y;
 if (n < 2) return n;
#pragma omp task
 x = fib(n-1);
 x es una variable privada
#pragma omp task
 y es una variable privada
 y = fib(n-2);
#pragma omp taskwait
 return x+y
 ¿Qué es incorrecto?
```

No se pueden usar variables privadas fuera de las tareas

Ejemplo del alcance de datos – ejemplo de fib

```
int fib (int n)
 n es privada en ambas tareas
int x,y;
 if (n < 2) return n;
#pragma omp task shared(x)
 x = fib(n-1);
#pragma omp task shared(y)
 y = fib(n-2);
#pragma omp taskwait
 return x+y;
 x & y son compartidas
 Buena solución
 necesitamos ambos valores
 para calcular sum
```

Problema con el alcance de datos – Recorrido de listas

```
List ml; //my_list
Element *e;

#pragma omp parallel

#pragma omp single
{
 for(e=ml->first;e;e=e->next)
#pragma omp task
 process(e);
}
¿Qué está mal aquí?
```

Posible condición de concurso!

La variable compartida e
la actualizan múltiples tareas


```
List ml; //my_list
Element *e;
#pragma omp parallel
#pragma omp single
{
 for(e=ml->first;e;e=e->next)
#pragma omp task firstprivate(e)
 process(e);
}
```

Buena solución – e es firstprivate


```
List ml; //my_list
Element *e;

#pragma omp parallel

#pragma omp single private(e)

{

for(e=ml->first;e;e=e->next)

#pragma omp task

process(e);
}
```


```
List ml; //my_list
#pragma omp parallel
{
 Element *e;
 for(e=ml->first;e;e=e->next)
#pragma omp task
 process(e);
}
```

Buena solución – e es privada

v.

Agenda

- ¿Qué es OpenMP?
 - □ Regiones Paralelas
 - □ Trabajo compartido
 - □ Ambiente de datos
 - □ Sincronización
- Tópicos avanzados opcionales

Ejemplo: Producto Punto

```
float dot_prod(float* a, float* b, int N)
{
 float sum = 0.0;
#pragma omp parallel for shared(sum)
 for(int i=0; i<N; i++) {
 sum += a[i] * b[i];
 }
 return sum;
}</pre>
```


¿Que está mal?

7

Condiciones de Concurso

- Una condición de concurso es un comportamiento nodeterminístico causado cuando dos o más hilos acceden una variable compartida
- Por ejemplo, supón que el hilo A y el hilo B están ejecutando
- \blacksquare area += 4.0 / (1.0 + x*x);

Dos ejemplos

Proteger Datos Compartidos

Debe proteger acceso a datos compartidos modificables

```
float dot_prod(float* a, float* b, int N)
{
  float sum = 0.0;
#pragma omp parallel for shared(sum)
  for(int i=0; i<N; i++) {
  lpragma omp critical
 sum += a[i] * b[i];
  }
  return sum;
}</pre>
```


Cláusula OpenMP* Critical

```
#pragma omp critical [(lock_name)]
```

Define una región crítica en un bloque estructurado

Los hilos esperan su turno –en un momento, solo uno llama consum() protegiendo RES de condiciones de concurso

Nombrar la sección crítica RES_lock es opcional

```
#pragma omp parallel
{ float B;
#pragma omp for
  for(int i=0; i<niters; i++){
 B = big_job(i);
#pragma omp critical (RBS_lock)
 consum (B, RBS);
}</pre>
```

Buena Práctica – Nombrar todas las secciones críticas

Cláusula de reducción OpenMP*

reduction (op : lista)

- Las variables en la "lista" deben ser compartidas en la región paralela
- Dentro un bloque parallel o de trabajo compartido:
 - Se crea una copia PRIVADA de cada variable de la lista y se inicializa de acuerdo a "op"
 - Estas copias se actualizan localmente por los hilos
 - Al final del bloque, las copias locales se combinan a través de la "op" en un solo valor con el valor que tenía la variable original COMPARTIDA

M

Ejemplo de reducción

```
#pragma omp parallel for reduction(+:sum)
  for(i=0; i<N; i++) {
 sum += a[i] * b[i];
}</pre>
```

- Copia local de sum para cada hilo
- Todas las copias locales de sum se suman y se guardan en la variable "global"

Ejemplo de Integración Numérica

- Un rango de operadores asociativos y conmutativos pueden usarse con la reducción
- Los valores iniciales son aquellos que tienen sentido

Operador	Valor Inicial
+	0
*	1
-	0
^	0

Operador	Valor Inicial
&	~0
	0
&&	1
	0

Actividad 3 - Calcular Pi

```
static long num steps=100000;
double step, pi;
void main()
{ int i;
 double x, sum = 0.0;
 step = 1.0/(double) num steps;
 for (i=0; i< num steps; i++) {</pre>
 x = (i+0.5) *step;
 sum = sum + 4.0/(1.0 + x*x);
 pi = step * sum;
 printf("Pi = %f\n",pi);
```

- Paraleliza el código de integración numérica usando OpenMP
- ¿Qué variables pueden compartirse?
- ¿Qué variables necesitan ser privadas?
- ¿Qué variables pueden usarse en reducciones?

Bloque de construcción Single

- Denota un bloque de código que será ejecutado por un solo hilo
 - □ El hilo seleccionado es dependiente de la implementación
- Barrera implícita al final

```
#pragma omp parallel
{
 DoManyThings();
#pragma omp single
 {
 ExchangeBoundaries();
 } // threads wait here for single
 DoManyMoreThings();
}
```

v

Bloque de construcción Master

- Denota bloques de código que serán ejecutados solo por el hilo maestro
- No hay barrera implícita al final

Barreras implícitas

- Varias sentencias de OpenMP* tienen barreras implícitas
 - □ Parallel barrera necesaria no puede removerse
 - □ for
 - □ single
- Las barreras innecesarias afectan el rendimiento y pueden removerse con la cláusula nowait
 - □ La cláusula nowait puede aplicarse a :
 - La cláusula For
 - La cláusula Single

Cláusula Nowait

```
#pragma omp for nowait
for(...)
{...};
```

```
#pragma single nowait
{ [...] }
```

 Cuando los hilos esperarían entren cómputos independientes

```
#pragma omp for schedule(dynamic,1) nowait
  for(int i=0; i<n; i++)
 a[i] = bigFunc1(i);

#pragma omp for schedule(dynamic,1)
  for(int j=0; j<m; j++)
 b[j] = bigFunc2(j);</pre>
```

-Barreras

- Sincronización explícita de barreras
- Cada hilo espera hasta que todos lleguen

```
#pragma omp parallel shared (A, B, C)
{
 DoSomeWork(A,B); // Processed A into B
#pragma omp barrier

 DoSomeWork(B,C); // Processed B into C
}
```

Operaciones Atómicas

- Caso especial de una sección crítica
- Aplica solo para la actualización de una posición de memoria

Agenda

- ¿Qué es OpenMP?
 - □ Regiones Paralelas
 - □ Worksharing
 - □ Ambiente de datos
 - □ Sincronización
- Tópicos avanzados opcionales

Conceptos Avanzados

Bloque de Construcción Parallel – Vista de tareas

explícita

 Las tareas se crean en OpenMP incluso sin una directiva task explícita

- Veremos como las tareas se crean implícitamente para el fragmento de código que está abajo.
 - El hilo que encuentra la sentencia parallel empaca un conjunto de tareas implícitas
 - Se crea un conjunto de hilos.
 - Cada hilo en el equipo está asignado a una de las tareas (y vinculado a ella).
 - La barrera mantiene el hilo maestro original hasta que todas las tareas implícitas terminan

Bloque de construcción Task

```
#pragma omp task [clause[[,]clause] ...]
 bloque estructurado
```

Donde la claúsula puede ser un:

```
if (expresion)
untied
shared (lista)
private (lista)
firstprivate (lista)
default( shared | none )
```


Tareas vinculadas y tareas no vinculadas

Tareas vinculadas:

- Una tarea vinculada se le asigna un hilo en su primera ejecución y este mismo hilo le da servicio a la tarea por su tiempo de vida.
- Un hilo ejecutando una tarea vinculada, puede suspenderse, y enviarse a ejecutar otra tarea, pero eventualmente, el mismo hilo regresará a continuar la ejecución de su tarea vinculada originalmente.
- Las tareas están vinculadas mientras no se declare desvincular explícitamente

Tareas vinculadas y tareas no vinculadas

- Tareas no vinculadas:
 - Una tarea no vinculada no tienen ninguna asociación a largo plazo con ningún hilo. Cualquier hilo que no esté ocupado puede ejecutar una tarea no vinculada. El hilo asignado para ejecutar una tarea no vinculada solo puede cambiar en un "punto de planificación de tareas"
 - Una tarea no vinculada se crea agregando "untied" a la cláusula tarea
 - □ Ejemplo: #pragma omp task untied

Cambio de tareas

- Cambio de tareas El acto de un hilo en cambiar de la ejecución de una tarea a otra tarea.
- El propósito de cambiar la tarea es distribuir hilos a lo largo de las tareas no asignadas en el equipo para evitar que se acumulen colas largas de tareas no asignadas

Cambio de tareas

- El cambio de tareas, para tareas vinculadas, solo puede ocurrir en puntos de planificación de tareas localizados dentro de los siguientes bloques de construcción
 - □ Se encuentran sentencias task
 - □ Se encuentran sentencias taskwait
 - □ Se encuentran directivas barrier
 - □ Regiones barrier implícitas
 - □ Al final de una región de tarea vinculada
- Las tareas no vinculadas tienen implementación dependiendo de los puntos de planificación

Ejemplo de cambio de tareas

- □ El hilo que ejecuta el "ciclo for", que es el generador de tareas, genera muchas tareas en poco tiempo tal que...
- □ El hilo que es SINGLE está generando tareas y tendrá que suspender por un momento cuando el "conjunto de tareas" se llene
 - □ El intercambio de tareas se invica para iniciar el vaciado del "conjunto de tareas"
 - □ Cuando el "conjunto de tareas" se ha vaciado lo suficiente la tarea en el bloque single puede seguir generando más tareas


```
#pragma omp single
{
 for (i=0; i<ONEZILLION; i++)
 #pragma omp task
 process(item[i]);
 }
}</pre>
```

Opciones adicionales - API de OpenMP*

- Obtener el número de hilo dentro de un grupo int omp get thread num (void);
- Obtener el número de hilos dentro de un grupo int omp_get_num_threads(void);
- Usualmente no necesario en los códigos de OpenMP
 - Pude hacer que el código no sea serialmmente consistente
 - Tiene usos específicos (debugging)
 - Se debe incluir el archivo de cabecera

```
#include <omp.h>
```

Opciones adicionales - Monte Carlo Pi


```
# of darts hitting circle # of darts in square \pi = 4 \frac{\# \text{ of darts in square}}{\# \text{ of darts hitting circle}} = \frac{\sqrt{4\pi r^2}}{r^2}
\pi = 4 \frac{\# \text{ of darts hitting circle}}{\# \text{ of darts in square}}
```

```
loop 1 to MAX
 x.coor=(random#)
 y.coor=(random#)
 dist=sqrt(x^2 + y^2)
 if (dist <= 1)
 hits=hits+1

pi = 4 * hits/MAX</pre>
```

Opcional – Haciendo Monte Carlo en Paralelo

```
hits = 0
call SEED48(1)
DO I = 1, max
 x = DRAND48()
 y = DRAND48()
 IF (SQRT(x*x + y*y) .LT. 1) THEN
 hits = hits+1
 ENDIF
END DO
pi = REAL(hits)/REAL(max) * 4.0
```

¿Cuál es el reto aquí?

м

Actividad Opcional 5: Calcular Pi

- Use la liberería Intel® Math Kernel Library (Intel® MKL) VSL:
 - □ Intel MKL's VSL (Vector Statistics Libraries)
 - □ VSL crea un arreglo, en vez de un solo número aleatorio
 - □ VSL puede tener varias semillas (una para cada hilo)

Objetivo:

- Usar lo básico de OpenMP para hacer el código de Pi paralelo
- Escoge el mejor código para dividir las tareas
- Categoriza propiamente todas las variables

Cláusula Firstprivate

- Variables inicializadas de una variable compartida
- Los objetos de C++ se construyen a partir de una copia

```
incr=0;
#pragma omp parallel for Firstprivate(incr)
for (I=0;I<=MAX;I++) {
 if ((I%2)==0) incr++;
 A(I)=incr;
}</pre>
```

Cláusula Lastprivate

- Las variables actualizan la variable compartida usando el valor de la última iteración
- Los objetos de C++ se actualizan por asignación

Cláusula Threadprivate

- Preserva el alcance global en el almacenamiento por hilo
- Usa copia para inicializar a partir del hilo maestro

```
#pragma omp threadprivate(A)

#pragma omp parallel copyin(A)

do_something_to(SA);

#pragma omp parallel

do_something_else_to(SA);
```

Las copias privadas de "A" persisten entre regiones

20+ Funciones de librería

- Rutinas de ambiente en tiempo de ejecución:
 - Modifica/revisa el número de hilos

```
omp_[set|get]_num_threads()
omp_get_thread_num()
omp_get_max_threads()
```

¿Estamos en una región paralela?

```
omp_in_parallel()
```

¿Cuántos procesadores hay en el sistema?

```
omp_get_num_procs()
```

Locks explícitos

```
omp_[set|unset]_lock()
```

Y muchas más...

Funciones de librería

- Para arreglar el número de hilos usados en el programa
 - Establecer el número de hilos
 - Almacena el número obtenido

Solicita tantos hilos como haya procesadores disponibles.

```
#include < omp.h >
void main ()
 int num threads;
 omp_set_num_threads(omp_num_procs());
 #pragma omp parallel
 int id = omp_get_thread_num()
 #pragma omp single
 num threads = omp get num threads ();
 do lots of stuff(id);
```

Protégé esta operación porque los almacenamientos en memoria no son atómicos

BACKUP