Parallel Programming with OpenMP

Copyright @ 2009-2010 Yan Solihin

Copyright notice:

No part of this publication may be reproduced, stored in a retrieval system, or transmitted by any means (electronic, mechanical, photocopying, recording, or otherwise) without the prior written permission of the author.

- Refresher on OpenMP
 - Model of parallelism
 - Components
 - Scope of variables
 - Synchronization
- OpenMP 3.0's Tasking

- Most popular shared memory programming standard
 - Backed by industry consortium
 - Open, not proprietary
 - Supported by most compilers, including GNU (starting from gcc version 4.2)
 - Still evolving (version 3.1 as of July 2011)
- Consists of directives, run-time system, and libraries

Refresher on OpenMP

 Initially, designed for expressing loop-level parallelism (I.e. parallelism between loop iterations)

Sequential Program

```
void main()
{
  int i, k, N=1000;
  double A[N], B[N], C[N];
  for (i=0; i<N; i++) {
 A[i] = B[i] + k*C[i]
  }
}</pre>
```

Parallel Program

```
#include "omp.h"
void main()
{
 int i, k, N=1000;
 double A[N], B[N], C[N];
#pragma omp parallel for
 for (i=0; i<N; i++) {
 A[i] = B[i] + k*C[i];
 }
}</pre>
```

During Execution

- Single Program Multiple Data (SPMD)
 - The same code applied to different data

```
Thread 0
void main()
 #include "omp.h"
 voi void main()
 Thread 3
  int i, k, N
  double A[N]
 int i, k, N=1000;
 double A[N], B[N], C[N];
  1b = 0;
 k. N=1000:
 #pragma omp parallel for
 ub = 250;
 A[N], B[N], C[N];
 for (i=0; i<N; i++) {
  for (i=lb;i
 A[i] = B[i] + k*C[i];
 A[i] = B[
 lb;i<ub;i++) {
 <del>ʌ[ɪ] -</del> B[i] + k*C[i];
```

OpenMP Fork-and-Join model

```
Master thread
printf("program begin\n");
 Serial
N = 1000;
#pragma omp parallel for
 Slave
for (i=0; i<N; i++)
 threads
 Parallel
 A[i] = B[i] + C[i];
 Serial
M = 500;
#pragma omp parallel for
for (j=0; j<M; j++) Parallel
 p[j] = q[j] - r[j];
printf("program done\n");
 Serial
```

OpenMP's Components

Directives format

Refer to http://www.openmp.org and the OpenMP 2.0 specifications in the course web site for more details

```
#pragma omp directive-name [clause[ [,] clause]...] new-line
```

For example,

```
#pragma omp for [clause[[,] clause] ... ] new-line
for-loop
```


The clause is one of

- private(variable-list)
- firstprivate(variable-list)
- lastprivate(variable-list)
- reduction(operator: variable-list)
- ordered
- schedule(kind[, chunk_size])
- nowait

Parallel for loop

Parallel for loop:

Except here.
Iterations divided over multiple threads

OpenMP allows us to express both the parallel region and work sharing of loop iterations by:

Threads spawned here \leftarrow #pragma omp parallel for private(i) and iterations divided for (i=0; i< n; i++) over multiple threads A[I] = A[I]*A[I] - 3.0;

Parallel Section

Parallel sections:

```
Threads spawned here

#pragma omp parallel shared(A,B) private(i)

Each section executed  

#pragma omp sections

by one thread

#pragma omp section

for(i=0; i<n; i++)

A[i] = A[i]*A[i] - 4.0;

#pragma omp section

for(i=0; i<n; i++)

B[i] = B[i]*B[i] + 9.0;

} // end omp sections

} // end omp parallel
```


- Most important: shared, private, reduction, firstprivate, lastprivate
- Semi-private data for parallel loops:
 - reduction: variable that is the target of a reduction operation performed by the loop, e.g., sum
 - firstprivate: initialize the private copy from the value of the shared variable prior to parallel section
 - lastprivate: upon loop exit, master thread holds the value seen by the thread assigned the last loop iteration (for parallel loops only)

Synchronization Constructs in OpenMP

To enclose code in critical section, use #pragma omp critical

```
#include <omp.h>
//...
#pragma omp parallel
{
 ...
 #pragma omp parallel for private(i) {
 for(i=0; i<n; i++) {
 #pragma omp critical {
 sum = sum + A[I];
 }
 }
 }
}</pre>
```

To enclose code that is to be executed by just one thread (the master thread), use #pragma omp master

Barriers

- Barriers are implicit after each parallel section
- When barriers are not needed for correctness, use nowait clause
- schedule clause will be discussed later

Other Synchronization Constructs

- #pragma omp atomic ensures critical section, but:
 - has lower overheads (implemented directly with machine instructions)
 - restricted to simple ops: adding/subtracting
 - e.g. #pragma_omp_atomic
 - x = x+1;
- Named locks
 - omp_init_lock(), omp_set_lock(), omp_unset_lock
 (), omp_test_lock(), omp_destroy_lock()
 - Use when you use multiple locks (fine-grain lock programming)

Declaring Variables

- Principle 1: declare variables as shared as much as possible
 - Read-only variables
 - A variable (or an element of a matrix) is only written and read by one thread
- Principle 2: variables that may be overwritten by another thread should be declared as private
 - Declaring a variable private creates replicas
 - e.g. private(X)
 - X (the original copy)
 - X_private[0] (replica for thread 0)
 - X_private[1] (replica for thread 1)
 - **—** ..

Declaring Variables

- Principle 3: If a variable will aggregate values from all elements of an array or matrix, we can perform reduction
 - e.g. reduction(sum)

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

– is equivalent to:

```
sum = mysum = 0;
#pragma omp parallel firstprivate(mysum) {
 #pragma omp for
 for (i=0; i<N; i++)
 mysum = mysum + a[i];
 #pragma omp critical {
 sum = sum + mysum
 }
} // end omp parallel</pre>
```

Restrictions on Reduction

- reduction(op: var1, var2, ...)
 - op can only be one of
 - arithmetic: +, *
 - logical: &, |, &&, ||, ^
 - mathematical: min, max (only in Fortran)

Declaring Variables

- Principle 4: some variables are treated as private by default
 - Variables declared inside the parallel region
 - Stack and local variables of a function
 - Function arguments are not private! (unless declared inside the parallel region)

Specifying Number of Threads

- Method 1: using environment variable, e.g.
 - setenv OMP_NUM_THREADS 2
 - a.out
 - In this case, OpenMP library spawns 2 threads to execute all parallel sections
- Method 2: hardwire it in the code

```
#include <omp.h>
...
omp_set_num_threads(4);
#pragma omp parallel // 4 threads will run
{
 // do work here
}
omp_set_num_threads(omp_num_procs());
#pragma omp parallel // as many threads as CPUs
{
 // do work here
}
Copyright @ 2009-2010 Yan Solihin
```

Lab Assignment: Reduction

- Step 1: Go to Lab/Reduction
- Step 2: Parallelize the loop that reduces to sum
 - put #pragma omp parallel for reduction(+:sum)
- Step 3: Parallelize the loop that reduces to amax
 - declare "double my_amax;"
 - put #pragma omp parallel for private(my_amax) {...}
 - Replace "amax = abs_max(amax,...)" with "my_amax = abs_max(my_amax, ...)". This causes each thread to accumulate its own amax value. We still need to reduce this at the end.
 - Add #pragma omp critical {if (fabs(my_amax) > fabs(amax)) amax = my_amax;} before exiting the parallel section
- Step 4: Compile with gcc -fopenmp flag.
- Step 5: Experiment with different number of threads
 - setenv OMP_NUM_THREADS x

OpenMP 3.0

- OpenMP version 3.0 added tasking ability (2008)
 - useful for irregular parallelism that is not loopbased and not easy to specify using sections
- #pragma omp task [clause[[,]clause] ...] structured-block
- clause is one of
 - if (expression)
 - untied
 - shared (list)
 - private (list)
 - firstprivate (list)
 - default(shared | none)

Example of Tasking

- Suppose we are traversing a linked list and spawns a thread to process each node
 - we can let the master thread spawns a thread to process each node it visits

 must be careful to ensure task size > thread creation and management overheads