Семинар 6 Стандарт OpenMP (часть 6)

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

#pragma omp sections

```
#pragma omp parallel
 #pragma omp sections
 #pragma omp section
 // Section 1
 #pragma omp section
 // Section 2
 #pragma omp section
 // Section 3
 } // barrier
```

Порождает пул потоков (team of threads) и набор задач (set of tasks)

Код каждой секции выполняется одним потоком (в контексте задачи)

NSECTIONS > NTHREADS

Не гарантируется, что все секции будут выполняться разными потоками Один поток может выполнить несколько секций

#pragma omp sections

```
#pragma omp parallel num threads(3)
 3 потока, 4 секции
 #pragma omp sections
 // Section directive is optional for the first structured block
 sleep rand ns(100000, 200000);
 printf("Section 0: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 1: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 2: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 3: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
```

#pragma omp sections

```
#pragma omp parallel num threads(3)
 3 потока, 4 секции
 #pragma omp sections
 // Section directive is optional for the first structured block
 sleep rand ns(100000, 200000);
 printf("Section 0: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 1: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 #pragma omp section
 sleep rand ns(100000, 200000);
 printf("Section 2: thread %d / %d\n", omp_get_thread_num(),
 ./sections
 Section 1: thread
 #pragma omp section
 Section 0: thread
 sleep rand ns(100000, 200000);
 Section 2: thread
 printf("Section 3: thread %d / %d\n", omp get thread num(),
 Section 3: thread
```

Ручное распределение задач по потокам

```
#pragma omp parallel num threads(3)
 3 потока, 3 блока
 int tid = omp_get_thread_num();
 switch (tid) {
 case 0:
 sleep rand ns(100000, 200000);
 printf("Section 0: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 break;
 case 1:
 sleep_rand_ns(100000, 200000);
 printf("Section 1: thread %d / %d\n", omp_get_thread_num(), omp_get_num_threads());
 break;
 case 2:
 sleep rand ns(100000, 200000);
 printf("Section 3: thread %d / %d\n", omp_get_thread_nu
 $ ./sections
 break;
 Section 3: thread 2 / 3
 Section 1: thread 1 / 3
 default:
 fprintf(stderr, "Error: TID > 2\n");
 Section 0: thread 0 / 3
```

Вложенные параллельные регионы (nested parallelism)

```
void level2(int parent)
 #pragma omp parallel num threads(3)
 #pragma omp critical
 printf("L2: parent %d, thread %d / %d, level %d (nested regions %d)\n",
 parent, omp get thread num(), omp get num threads(), omp get active level(), omp get level());
void level1()
 #pragma omp parallel num threads(2)
 #pragma omp critical
 printf("L1: thread %d / %d, level %d (nested regions %d)\n",
 omp get thread num(), omp get num_threads(), omp_get_active_level(), omp_get_level());
 level2(omp_get_thread_num());
int main(int argc, char **argv)
 omp_set_nested(1);
 level1();
 return 0;
```

Вложенные параллельные регионы (nested parallelism)

```
void level2(int parent)
 0: level1
 0: level2
 #pragma omp parallel num threads(3)
 #pragma omp critical
 printf("L2: parent %d, thread %d / %d, level %d (nested
 parent, omp get thread num(), omp get num threads
 1: level2
void level1()
 omp_set_nested(1)
 #pragma omp parallel num threads(2)
 6 потоков
 #pragma omp critical
 printf("L1: thread %d / %d, level %d (nested regions %d)\n",
 omp get thread num(), omp get num threads(), omp get active level(), omp get level());
 level2(omp_get_thread_num());
 $ ./nested
 L1: thread 0 / 2, level 1 (nested regions 1)
 L1: thread 1 / 2, level 1 (nested regions 1)
 L2: parent 0, thread 0 / 3, level 2 (nested regions 2)
int main(int argc, char **argv)
 L2: parent 0, thread 1 / 3, level 2 (nested regions 2)
 omp set nested(1);
 L2: parent 0, thread 2 / 3, level 2 (nested regions 2)
 level1();
 L2: parent 1, thread 0 / 3, level 2 (nested regions 2)
 L2: parent 1, thread 1 / 3, level 2 (nested regions 2)
 return 0;
 L2: parent 1, thread 2 / 3, level 2 (nested regions 2)
```

Вложенные параллельные регионы (nested parallelism)

```
void level2(int parent)
 0: level1
 ▶ 0: level2
 #pragma omp parallel num threads(3)
 #pragma omp critical
 printf("L2: parent %d, thread %d / %d, level %d (nested
 parent, omp get thread num(), omp get num threads
 1: level2
void level1()
 omp_set_nested(0)
 #pragma omp parallel num threads(2)
 2 потока
 #pragma omp critical
 printf("L1: thread %d / %d, level %d (nested regions %d)\n",
 omp get thread num(), omp get num threads(), omp get active level(), omp get level());
 level2(omp_get_thread_num());
int main(int argc, char **argv)
 $ ./nested
 omp set nested(0);
 L1: thread 0 / 2, level 1 (nested regions 1)
 level1();
 L1: thread 1 / 2, level 1 (nested regions 1)
 L2: parent 0, thread 0 / 1, level 1 (nested regions 2)
 return 0;
 L2: parent 1, thread 0 / 1, level 1 (nested regions 2)
```

Ограничение глубины вложенного параллелизма

```
void level3(int parent)
 #pragma omp parallel num_threads(2)
 // omp get active level() == 2, omp get level() == 3
void level2(int parent)
 #pragma omp parallel num threads(3)
 // omp get active level() == 2
 level3(omp get thread num());
void level1()
 #pragma omp parallel num_threads(2)
 // omp_get_active_level() == 1
 level2(omp_get_thread_num());
int main(int argc, char **argv)
 omp set nested(1);
 omp_set_max_active_levels(2);
 level1();
```

При создании параллельного региона runtime-система проверяет глубину вложенности параллельных регионов

omp set max active levels(N)

Если глубина превышена, то параллельный регион будет содержать один поток

Ограничение глубины вложенного параллелизма

```
void level3(int parent)
 #pragma omp parallel num threads(2)
 // omp get active level() == 2, omp get level() == 3
void level2(int parent)
 #pragma omp parallel num threads(3)
 // omp get active level() == 2
 level3(omp get thread num());
void level1()
 #pragma omp parallel num_threads(2)
 // omp get active level() == 1
 level2(omp_get_thread_num());
int main(int argc, char **argv)
 omp set nested(1);
 omp_set_max_active_levels(2);
 level1();
```

```
Максимальная глубина вложенности параллельных регионов равна 2 omp_set_max_active_levels(2)
```

В параллельном регионе 1 поток — поток, который вызвал функцию level 3

Всего потоков 2 * 3 = 6

Определение числа потоков

#pragma omp parallel num_threads(n)
// code

- OMP_THREAD_LIMIT максимальное число потоков в программе
- **OMP_NESTED** разрешает/запрещает вложенный параллелизм
- **OMP_DYNAMIC** разрешает/запрещает динамическое управление числом потоков в параллельном регионе
- ActiveParRegions число активных вложенных параллельных регионов
- ThreadsBusy число уже выполняющихся потоков
- ThreadRequested = num_threads
 либо OMP_NUM_THREADS

Алгоритм

```
ThreadsAvailable = OMP_THREAD_LIMIT - ThreadsBusy + 1
if ActiveParRegions >= 1 and OMP NESTED = false then
 nthreads = 1
else if ActiveParRegions == OMP MAX ACTIVE LEVELS then
 nthreads = 1
else if OMP DYNAMIC and ThreadsRequested <= ThreadsAvailable then</pre>
 nthreads = [1 : ThreadsRequested] // выбирается runtime-системой
else if OMP DYNAMIC and ThreadsRequested > ThreadsAvailable then
 nthreads = [1 : ThreadsAvailable] // выбирается runtime-системой
else if OMP_DYNAMIC = false and ThreadsRequested <= ThreadsAvailable then</pre>
 nthreads = ThreadsRequested
else if OMP_DYNAMIC = false and ThreadsRequested > ThreadsAvailable then
 // число потоков определяется реализацией
end if
```

Рекурсивное суммирование

```
double sum(double *v, int low, int high)
 if (low == high)
 return v[low];
 int mid = (low + high) / 2;
return sum(v, low, mid) + sum(v, mid + 1, high);
 5
 15
 20
 25
 30
 35
 40
 10
 45
 50
 v[0..9]
 v[0..4]
 v[5..9]
 v[3..4]
 v[8..9]
 v[0..2]
 v[5..7]
 v[0..1]
 v[2..2]
 v[3..3]
 v[5..6]
 v[4..4]
 v[7..7]
 v[8..8]v
 v[9..9]
 v[0..0]
 v[1..1]
 v[5..5]
 v[6..6]
```

Параллельное рекурсивное суммирование

```
double sum(double *v, int low, int high)
 if (low == high)
 return v[low];
 int mid = (low + high) / 2;
 return sum(v, low, mid) + sum(v, mid + 1, high);
 5
 10
 15
 20
 25
 30
 35
 40
 45
 50
 Решение
 v[0..9]
 «в лоб»
 Thread
 Thread
 v[0..4]
 v[5..9]
 Thread
 Thread
 Thread
 Thread
 v[0..2]
 v[8..9]
 v[3..4]
 v[5..7]
 Thread
 Thread
 Thread
 Thread
 Thread
 Thread
 Thread
 Thread
 v[3..3]
 v[8..8]
 v[0..1]
 v[2..2]
 v[5..6]
 v[4..4]
 v[7..7]
 v[9..9]
 v[1..1]
 v[5..5]
 v[0..0]
 v[6..6]
```

Решение «в лоб»

```
double sum omp(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 #pragma omp parallel num threads(2)
 int mid = (low + high) / 2;
 #pragma omp sections
 #pragma omp section
 sum_left = sum_omp(v, low, mid);
 #pragma omp section
 sum_right = sum_omp(v, mid + 1, high);
 return sum_left + sum_right;
double run parallel()
 omp_set_nested(1);
 double res = sum_omp(v, 0, N - 1);
```

Решение «в лоб»

```
double sum omp(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 #pragma omp parallel num threads(2)
 int mid = (low + high) / 2;
 #pragma omp sections
 #pragma omp section
 sum_left = sum_omp(v, low, mid);
 #pragma omp section
 sum right = sum omp(v, mid + 1, high);
 \# N = 100000
 return sum left + sum right;
 $ ./sum
double run parallel()
 omp set_nested(1);
 double res = sum omp(v, 0, N - 1);
```

Глубина вложенных параллельных регионов не ограничена (создается очень много потоков)

На хватает ресурсов для поддержания пула потоков

```
# N = 100000
$ ./sum
libgomp: Thread creation failed: Resource temporarily unavailable
```

Ограничение глубины вложенного параллелизма

```
double sum omp(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 #pragma omp parallel num threads(2)
 int mid = (low + high) / 2;
 #pragma omp sections
 #pragma omp section
 sum left = sum omp(v, low, mid);
 #pragma omp section
 sum right = sum omp(v, mid + 1, high);
 return sum left + sum right;
double run parallel()
 omp set nested(1);
 omp_set_max_active_levels(ilog2(4)); // 2 уровня
 double res = sum omp(v, 0, N - 1);
```

Привяжем глубину вложенных параллельных регионов к числу доступных процессорных ядер

```
2 потока (процессора) — глубина 1
4 потока — глубина 2
8 потоков — глубина 3
...
п потоков — глубина log_2(n)
```

Ограничение глубины вложенного параллелизма

Привяжем глубину вложенных

double sum omp(double *v, int low, int high)

if (low == high)

```
return v[low];
 параллельных регионов
 к числу доступных процессорных ядер
 double sum left, sum right;
 #pragma omp parallel num threads(2)
 2 потока (процессора) — глубина 1
 int mid = (low + high) / 2;
 4 потока — глубина 2
 #pragma omp sections
 8 потоков — глубина 3
 #pragma omp section
 sum left = sum omp(v, low, mid);
 n потоков — глубина \log 2(n)
 #pragma omp section
 sum right = sum omp(v, mid + 1, high);
 Recursive summation N = 100000000
 return sum_left + sum_right Result (serial): 5000000050000000.0000; error 0.000000000000
 Parallel version: max threads = 8, max levels = 3
 double run parallel()
 Execution time (serial): 0.798292
 Execution time (parallel): 20.302973
 omp set nested(1);
 omp_set_max_active_levels(i Speedup: 0.04
 double res = sum omp(v, 0,
```

Сокращение активаций параллельных регионов

```
double sum omp fixed depth(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 int mid = (low + high) / 2;
 if (omp_get_active_level() >= omp_get_max_active_levels())
 return sum omp fixed depth(v, low, mid) + sum omp fixed depth(v, mid + 1, high);
 #pragma omp parallel num threads(2)
 #pragma omp sections
 #pragma omp section
 sum left = sum omp fixed depth(v, low, mid);
 #pragma omp section
 sum_right = sum_omp_fixed_depth(v, mid + 1, high);
 return sum left + sum right;
```

Ручная проверка глубины

При достижении предельной глубины избегаем активации параллельного региона

Сокращение активаций параллельных регионов


```
double sum omp fixed depth(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 int mid = (low + high) / 2;
 if (omp get active level() >= omp get max active levels())
 return sum omp fixed depth(v, low, mid) + sum omp fixed depth(v, mid + 1, high);
 #pragma omp parallel num threads(2)
 Секции могут выполняться
 #pragma omp sections
 одним и тем же потоком
 #pragma omp section
 Привяжем секции к разным потокам
 sum left = sum omp fixed depth(v, low, mid);
 #pragma omp section
 sum right = sum omp fixed depth(v, mid + 1, high);
 return sum left + sum right;
```

Рекурсивные вызовы в разных потоках


```
double sum omp fixed depth static(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 int mid = (low + high) / 2;
 if (omp_get_active_level() >= omp_get_max_active_levels())
 return sum_omp_fixed_depth_static(v, low, mid) +
 sum omp fixed depth static(v, mid + 1, high);
 #pragma omp parallel num threads(2)
 int tid = omp_get_thread_num();
 if (tid == 0) {
 sum left = sum omp fixed depth static(v, low, mid);
 } else if (tid == 1) {
 sum right = sum omp fixed depth static(v, mid + 1, high);
 return sum_left + sum_right;
```

- 1. Ограничили глубину рекурсивных вызовов
- 2. Привязали «секции» к разным потокам

Анализ эффективности (кластер Oak)

omp_set_max_active_levels(log2(nthreads) + 1)

Задание

- Разработать на OpenMP параллельную версию функции sum написать код функции sum_omp
- Провести анализ масштабируемости параллельной программы
- Шаблон программы находится в каталоге _task