Семинар 4 Стандарт OpenMP (часть 4)

Михаил Курносов

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Цикл семинаров «Основы параллельного программирования» Институт физики полупроводников им. А. В. Ржанова СО РАН Новосибирск, 2015

Видимость данных (C11 storage duration)

```
const double goldenratio = 1.618;
 /* Static (.rodata) */
 /* Static (.bss) */
double vec[1000];
 /* Static (.data) */
int counter = 100;
double fun(int a)
 double b = 1.0;
 /* Automatic (stack, register) */
 static double gsum = 0;
 /* Static (.data) */
 Thread local static double sumloc = 5; /* Thread (.tdata) */
 Thread local static double bufloc; /* Thread (.tbbs) */
 double *v = malloc(sizeof(*v) * 100); /* Allocated (Heap) */
 #pragma omp parallel num threads(2)
 double c = 2.0;
 /* Automatic (stack, register) */
 /* Shared: goldenratio, vec[], counter, b, gsum, v[] */
 /* Private: sumloc, bufloc, c */
 free(v);
 Shared data
```

Stack (thread 0) Stack (thread 1) int b = 1.0double c = 2.0double c = 2.0Heap double v[100] .bss (uninitialized data) double vec[1000] .data (initialized data) int counter = 100double qsum = 0.rodata (initialized read-only data) const double goldenratio = 1.618 .tbss .tbss int bufloc int bufloc .tdata .tdata int sumloc = 5int sumloc = 5

Thread 1

Thread 0

Private data

Видимость данных (C11 storage duration)

```
const double goldenratio = 1.618;
 /* Static (.rodata) */
 Stack (thread 0)
 Stack (thread 1)
double vec[1000];
 /* Static (.bss) */
 int b = 1.0
 double c = 2.0
int counter = 100;
 /* Static (.data) */
 double c = 2.0
double fun(int a)
 Heap
 double b = 1.0;
 /* Automatic (stack, register) */
 double v[100]
 static double gsum = 0;
 /* Static (.data) */
 .bss (uninitialized data)
 double vec[1000]
 _Thread_local static double sumloc = 5; /* Thread (.tdata) */
 Thread local static double bufloc; /* Thread (.tbbs) */
 .data (initialized data)
 double *v = malloc(sizeof(*v) * 100); /* Allocated (Heap) */
 int counter = 100
 double gsum = 0
 #pragma omp parallel num threads(2)
 $ objdump --syms ./datasharing
 double c = 2.0;
 file format elf64-x86-64
 ./datasharing:
 /* Shared: goldenratio, vec[],
 SYMBOL TABLE:
 /* Private: sumloc, bufloc, c *,
 0 .bss
 0000000000601088 1
 800000000000000
 gsum.2231
 00000000000000000001
 .tdata
 800000000000000
 sumloc.2232
 free(v);
 0000000000000008 1
 800000000000000
 bufloc.2233
 .tbss
 00000000006010c0 g
 000000000001f40
 0 .bss
 vec
 000000000060104c g
 0000000000000004
 O .data
 counter
 00000000004008e0 g
 800000000000000
 goldenratio
 0 .rodata
```

Атрибуты видимости данных


```
#pragma omp parallel shared(a, b, c) private(x, y, z) firsprivate(i, j, k)
{
 #pragma omp for lastprivate(v)
 for (int i = 0; i < 100; i++)
}</pre>
```

- **shared** (list) указанные переменные сохраняют исходный класс памяти (auto, static, thread_local), все переменные кроме thread_local будут разделяемыми
- **private** (list) для каждого потока создаются локальные копии указанных переменных (automatic storage duration)
- **firstprivate** (list) для каждого потока создаются локальные копии переменных (automatic storage duration), они инициализируются значениями, которые имели соответствующие переменные до входа в параллельный регион
- **lastprivate** (list) для каждого потока создаются локальные копии переменных (automatic storage duration), в переменные копируются значения последней итерации цикла, либо значения последней параллельной секции в коде (#pragma omp section)
- #pragma omp threadprivate(list) делает указанные статические переменные локальными (TLS)

Атрибуты видимости данных

```
void fun()
 int a = 100;
 int b = 200;
 int c = 300;
 int d = 400;
 static int sum = 0;
 printf("Before parallel: a = %d, b = %d, c = %d, d = %d n", a, b, c, d);
 #pragma omp parallel private(a) firstprivate(b) num threads(2)
 int tid = omp get thread num();
 printf("Thread %d: a = \%d, b = \%d, c = \%d, d = \%d\n", tid, a, b, c, d);
 a = 1;
 b = 2;
 Before parallel: a = 100, b = 200, c = 300, d = 400
 #pragma omp threadprivate(sum)
 Thread 0: a = 0, b = 200, c = 300, d = 400
 sum++;
 Thread 1: a = 0, b = 200, c = 300, d = 400
 After parallel: a = 100, b = 200, c = 99, d = 400
 #pragma omp for lastprivate(c)
 for (int i = 0; i < 100; i++)
 c = i;
 /* c=99 - has the value from last iteration */
 // a = 100, b = 200, c = 99, d = 400, sum = 1
 printf("After parallel: a = %d, b = %d, c = %d, d = %d \n", a, b, c, d);
```

Численное интегрирование (метод прямоугольников)

$$\int_{-1}^{b} f(x) dx \approx h \sum_{i=1}^{n} f\left(x_{i-1} + \frac{h}{2}\right) = h \sum_{i=1}^{n} f\left(x_{i} - \frac{h}{2}\right), \qquad h = \frac{b-a}{n}$$

```
/* [a, b] */
const double a = -4.0;
const double b = 4.0;
const int nsteps = 40000000;
 /* n */
double func(double x)
 return exp(-x * x);
double integrate(double a, double b, int n)
 double h = (b - a) / n;
 double sum = 0.0;
 for (int i = 0; i < n; i++)
 sum += func(a + h * (i + 0.5));
 sum *= h;
 return sum;
```

Параллельная версия

```
int count_prime_numbers_omp(int a, int b)
 int nprimes = 0;
 if (a <= 2) {
 nprimes = 1;  /* Count '2' as a prime number */
 a = 2;
 a++;
 #pragma omp parallel
 int nloc = 0;
 /* Loop over odd numbers: a, a + 2, a + 4, ..., b */
 #pragma omp for schedule(dynamic, 100) nowait
 for (int i = a; i <= b; i += 2) {
 if (is_prime_number(i))
 nloc++;
 } /* 'nowait' disables barrier after for */
 #pragma omp atomic
 nprimes += nloc;
 Суммируем результаты всех потоков
 return nprimes;
```

Редукция (reduction, reduce)

```
int count prime numbers omp(int a, int b)
 int nprimes = 0;
 /* Count '2' as a prime number */
 if (a <= 2) {
 nprimes = 1;
 a = 2;
 /* Shift 'a' to odd number */
 if (a % 2 == 0)
 a++;
 #pragma omp parallel
 #pragma omp for schedule(dynamic,100) reduction(+:nprimes)
 for (int i = a; i <= b; i += 2) {
 if (is_prime_number(i))
 nprimes++;
 return nprimes;
```

- В каждом потоке создает private-переменная nprimes
- После завершения параллельного региона к локальным копиям применяется операция «+»
- Результат редукции записывается в переменную nprimes
- Допустимые операции: +, -, *, &, |, ^, &&, |

Начальные значения переменных редукции

Identifier	Initializer	Combiner
+	omp_priv = 0	omp_out += omp_in
*	omp_priv = 1	omp_out *= omp_in
-	omp_priv = 0	<pre>omp_out += omp_in</pre>
&	omp_priv = ~0	omp_out &= omp_in
1	omp_priv = 0	omp_out = omp_in
^	omp_priv = 0	omp_out ^= omp_in
&&	omp_priv = 1	<pre>omp_out = omp_in && omp_out</pre>
	omp_priv = 0	<pre>omp_out = omp_in omp_out</pre>
max	<pre>omp_priv = Least representable number in the reduction list item type</pre>	<pre>omp_out = omp_in > omp_out ? omp_in : omp_out</pre>
min	<pre>omp_priv = Largest representable number in the reduction list item type</pre>	<pre>omp_out = omp_in < omp_out ? omp_in : omp_out</pre>

Объединение пространств итераций циклов

```
enum {
 M = 4,
 N = 1000000
};
float m[M * N];
void fun()
 #pragma omp parallel
 #pragma omp for
 for (int i = 0; i < M; i++) {
 for (int j = 0; j < N; j++) {
 m[i * N + j] = i * j;</pre>
```

- Число потоков может быть больше числа итераций цикла
- Часть потоков будет простаивать (не хватит итераций)

Ручное объединение пространств итераций циклов

Пример Строк M = 2Столбцов N = 5 Потоков p = 4for ij = 0, 1, 2, 3, 4, 5, 6, 7, 8, 9Стандартное распределение итераций: n = p * q - r, q = ceil(n / p) = 3**0**: 0, 1, 2 -- (0, 0), (0, 1), (0, 2) 1: 3, 4, 5 -- (0, 3), (0, 4), (1, 0) 2: 6, 7 -- (1, 1), (1, 2) **3:** 8, 9 -- (1, 3), (1, 4)

Объединение пространств итераций циклов

Пример Строк M = 2Столбцов N = 5Потоков p = 4for ij = 0, 1, 2, 3, 4, 5, 6, 7, 8, 9Стандартное распределение итераций: n = p * q - r, q = ceil(n / p) = 3**0**: 0, 1, 2 -- (0, 0), (0, 1), (0, 2) 1: 3, 4, 5 -- (0, 3), (0, 4), (1, 0) 2: 6, 7 -- (1, 1), (1, 2) **3:** 8, 9 -- (1, 3), (1, 4)

Директивы master и single

```
void fun()
 #pragma omp parallel
 Выполняется потоком с номером 0
 #pragma omp master
 printf("Thread in master %d\n", omp_get_thread_num());
 Выполняется один раз, любым потоком
 #pragma omp single
 printf("Thread in single %d\n", omp_get_thread_num());
```

Барьерная синхронизация

```
void fun()
 #pragma omp parallel
 // Parallel code
 #pragma omp for nowait
 for (int i = 0; i < n; i++)
 x[i] = f(i);
 // Serial code
 #pragma omp single
 do stuff();
 #pragma omp barrier -
 // Ждем готовности x[0:n-1]
 // Parallel code
 #pragma omp for nowait
 for (int i = 0; i < n; i++)
 y[i] = x[i] + 2.0 * f(i);
 // Serial code
 #pragma omp master
 do stuff last();
```

#pragma omp barrier

Потоки ждут пока все не достигнут этого места в программе

Нормализация яркости изображения

```
const uint64 t width = 32 * 1024; const uint64 t height = 32 * 1024;
void hist serial(uint8 t *pixels, int height, int width)
 uint64 t npixels = height * width;
 h[i] — количество точек цвета і в изображении (гистограмма)
 int *h = xmalloc(sizeof(*h) * 256);
 for (int i = 0; i < 256; i++)
 h[i] = 0;
 for (int i = 0; i < npixels; i++)
 h[pixels[i]]++;
 int mini, maxi;
 for (mini = 0; mini < 256 && h[mini] == 0; mini++);
 \text{LUT}[i] = 255 \cdot \frac{i - I_{\min}}{7}.
 for (maxi = 255; maxi >= 0 && h[maxi] == 0; maxi--);
 int q = 255 / (maxi - mini);
 for (int i = 0; i < npixels; i++)</pre>
 pixels[i] = (pixels[i] - mini) * q;
 free(h);
int main(int argc, char *argv[])
 uint64 t npixels = width * height;
 pixels1 = xmalloc(sizeof(*pixels1) * npixels);
 hist serial(pixels1, height, width);
```

Задание

- Разработать на OpenMP параллельную версию программы написать код функции hist_omp
- Шаблон программы находится в каталоге _task

Вариант решения находиться в каталоге 7_hist