

OpenMP

Wprowadzenie

- OpenMP (Open Multi-Processing) jest standardem definiującym interfejs programowania aplikacji (API - Application Programming Interface) do tworzenia programów równoległych opierających się na modelu wielowątkowym dla systemów z pamięcią wspólną.
- W skład komitetu pracującego nad standardem OpenMP ARB (The OpenMP Architecture Review Board) wchodzą między innymi:
 Sun, NASA, Intel, Fujitsu, IBM, AMD, Cray, HP, SGI, NEC, Microsoft.
- Implementacje znajdują się na wielu platformach sprzętowych zawierających większość systemów UNIX'owych i Windows NT.
- Standard OpenMP pierwsza wersja 1997 rok dla Fortranu; 1998 rok dla
 C/C++ jest stale rozwijany aktualną wersją standardu jest 3.0.
- Strona domowa: www.openmp.org

• Dopuszcza zrównoleglenie na poziomie zadań (ang. *task parallelism*), oraz na poziomie danych (ang. *data parallelism*).

- Za przydział wątków do poszczególnych procesorów odpowiada środowisko uruchomieniowe, które stosuje algorytm uwzględniający m.in. aktualne obciążenie poszczególnych procesorów oraz całej maszyny.
- Liczba nowych wątków może być określona tuż przed uruchomieniem programu za pośrednictwem zmiennych środowiskowych lub w kodzie źródłowym za pomocą specjalnych funkcji.
- Deklaracje funkcji biblioteki OpenMP dla języków C/C++ znajdują się w pliku nagłówkowym "omp.h".

- Składa się z:
 - funkcji bibliotecznych, które umożliwiają ustawienie i zapytanie o parametry przetwarzania równoległego,
 - dyrektyw kompilatora, używanych przez programistę do komunikacji z kompilatorem,
 - zmiennych środowiskowych, , które mogą być użyte do zdefiniowania ograniczonej liczby równoległych parametrów systemu wykonawczego.

Dlaczego OpenMP jest tak popularny?

- brak przesyłania komunikatów,
- dyrektywy OpenMP lub biblioteki mogą być włączane stopniowo,
- kod jest w istocie kodem sekwencyjnym,
- niewielki wzrost wielkości kodu w stosunku do kodu sekwencyjnego.

Model programowania

Zrównoleglanie kodu opiera się o model fork-and-join:
 wątek główny tworzy dodatkowe wątki w momencie wykonywania obliczeń równoległych:

Zrównoleglenie zagłębione

- Specyfikacja OpenMP przewiduje zrównoleglenie zagł ębione (nested parallelism).
- Każdy wątek w grupie może utworzyć własną grupę wątków wykonujących się równolegle.
- Aby taki model przetwarzania był możliwy należy ustawić odpowiednią zmienną systemową.

Kompilacja

- #include <omp.h>
- g++ -fopenmp [...]
- icc -fopenmp [...]

#pragma omp parallel

Dyrektywa omp parallel określa obszar wykonywany równolegle przez wątki.

```
#pragma omp parallel [klauzula [klauzula]...]
< C/C++ blok strukturalny >
Przykład:
 double a[4];
 omp_set_num_threads(4);
 #pragma omp parallel
 int id = omp_get_thread_num();
 a[id]=id;
```

Zakres widoczności zmiennych

Klauzule:

- private(list)
 - zmienne są prywatne dla każdego wątku. Ich wartość jest nieokreślona przy wejściu do bloku równoległego i po wyjściu z niego.
- shared(list)
 zmienne wymienione w klauzuli są wspólne dla wszystkich wątków.
- default(shared | none)
 - **shared** każda z widocznych zmiennych będzie traktowana jako wspólna, poza zadeklarowanymi przy pomocy threadprivate i stałymi.
 - none wymaga, aby każda zmienna była jawnie zadeklarowana.
- firstprivate(list)
 - zmienna prywatna, która przy wejściu do bloku równoległego jest kopią zmiennej globalnej.

Przykład:

```
double a = 1;
double b = 2;
double c = 3;
#pragma omp parallel private(b) firstprivate(c)
 (1)
 (2)
wewnątrz obszaru równoległego (1):
a jest zmienną wspólną dla wszystkich wątków (jest równa 1),
b i c są zmiennymi lokalnymi dla wątków (wartość początkowa zmiennej b jest niezdefiniowana, natomiast
 zmiennej c jest równa 3.
poza obszarem równoległym (2):
wartości zmiennych b i c są niezdefiniowane.
```

#pragma omp threadprivate (list)

oznacza, że wszystkie zmienne podane jako parametry na liście będą prywatne dla wątków w całej przestrzeni programu.

Zrównoleglanie pętli

#pragma omp for [Klauzule] <p.etla j.ezyka C/C++, która b.edzie wykonywana równolegle>

Klauzule:

- private(list)
- firstprivate(list)
- lastprivate(list)
 zmienna globalna, która jest zmienną prywatną podczas wykonywania pętli po jej zakończeniu przyjmuje wartość dla ostatniej iteracji pętli
- reduction(operator: list)
- schedule(kind[, chunk])
- ordered
- nowait

#pragma omp for schedule(rodzaj [,rozmiar_segmentu])

- Dyrektywa schedule służy do definiowania sposobu rozdziału pracy na wątki w pętli for.
- Możliwe rodzaje podziału pracy:
 - static podział dokonany przed uruchomieniem pętli, najmniejszy narzut czasu wykonania
 - dynamic wątki wykonują kolejno "pierwszy wolny" segment w przestrzeni instrukcji for
 - guided trochę jak w dynamic, wielkość segmentu może ulegać zmniejszaniu
 - runtime podział zależy od wartości zmiennej środowiskowej
 OMP SCHEDULE

Blok sections

- Dyrektywa sections wyodrębniania fragmenty kodu wykonywane jednocześnie przez różne wątki
- Poszczególne zadania umieszcza sie w blokach section

```
#pragma omp parallel sections shared(x,y)
{

# pragma omp section
 f(x);

# pragma omp section
 g(x);

# pragma omp section
 h(x, x);

# pragma omp section
 j(x, 1);
}
```

Jak zrównoleglać sumy, iloczyny itp?

 Opcja reduction służy do definiowania zmiennych jako wyników sum, iloczynów etc.

```
double suma_dobra (int n)
double suma = 0;
int i;
# pragma omp parallel for \
default(none) shared(n) private(i), reduction(+ : suma)
for (i = 2; i \le n; i++)
 suma +=  sqrt(2*i/0.887) + pow(exp(3*i),6);
return suma;
```

Synchronizacja watków

Do synchronizacji lub desynchronizacji pracy wątków służą m.in. dyrektywy:

- barrier
- critical
- master
- atomic
 - i opcje:
- nowait

Dyrektywa barrier

Dyrektywa barrier wstrzymuje wątki, aż wszystkie wątki zespołu osiagną barierę

```
# pragma omp parallel
{
...
# pragma omp barrier
...
}
```

Bariery domyślnie ustawiane są na końcu bloków instrukcji objętych niektórymi dyrektywami, m.in. for, sections i single.

Opcja nowait

 Opcja nowait wyłącza domyślną barierę # pragma omp parallel # pragma omp single nowait # pragma omp for nowait # pragma omp sections nowait

Dyrektywa critical

- Dyrektywa critical tworzy region ("sekcje krytyczna"), który może być wykonywany przez co najwyżej jeden wątek naraz
- Powinna zawierać kod, który wykonuje sie szybko, by nie blokować pracy innych wątków

Zmienne środowiskowe

- OMP_SHEDULE ustawia rodzaj i ewentualnie porcje dla parametru runtime klauzuli shedule
- OMP_NUM_THREADS ustawia ilość wątków wykorzystywaną podczas wykonywania programu.
- OMP_DYNAMIC ustawia lub blokuje dynamiczne przydzielanie wąków.
- OMP_NESTED ustawia lub blokuje zagnieżdżanie równoległości.

Funkcje OpenMP

- void omp_set_num_threads (int); // ustaw # watkow w nast. parallel
- int omp_get_num_threads (void); // ile aktywnych wątkow?
- int omp_get_max_threads (void);
- int omp_get_thread_num (void); // numer watku
- int omp_get_num_procs (void); // liczba procesorow
- double omp_get_wtime (void);
- double omp_get_wtick (void);
- int omp_in_parallel (void);
- void omp_set_dynamic (int);
- int omp_get_dynamic (void);
- void omp_set_schedule (omp_sched_t, int);
- void omp_get_schedule (omp_sched_t *, int *);

Literatura

- OpenMP Application Program Interface Version 3.0 May 2008
- Zbigniew Koza, OpenMP-część praktyczna,
- Tomasz Olas, *Wprowadzenie do zrównoleglania aplikacji* z wykorzystaniem standardu OpenMP.