Семинар 7 Стандарт OpenMP (часть 7)

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

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

Параллельное рекурсивное суммирование (nested sections)

```
double sum omp(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(v, low, mid);
 #pragma omp parallel num threads(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;
omp set nested(1);
omp_set_max_active_levels(ilog2(nthreads));
```

Переключение на последовательную версию при достижении предельной глубины вложенных параллельных регионов

Параллелизм задач (task parallelism, >= OpenMP 3.0)

```
void fun()
 int a, b;
 #pragma omp parallel num_threads(2) shared(a) private(b)
 #pragma omp single nowait
 for (int i = 0; i < 3; i++) {
 #pragma omp task default(firstprivate)
 int c;
 // A - shared, B - firstprivate, C - private
int main(int argc, char **argv)
 fun();
 return 0;
```


Параллелизм задач (task parallelism, >= OpenMP 3.0)

Параллельная обработка динамических структур данных (связные списки, деревья, ...)

```
void postorder(node *p)
{
 if (p->left) {
 #pragma omp task
 postorder(p->left);
 }

 if (p->right) {
 #pragma omp task
 postorder(p->right);
 }

 #pragma omp taskwait
 process(p->data);
}
```

Параллельное рекурсивное суммирование (tasks v1)


```
double sum omp tasks(double *v, int low, int high)
 if (low == high)
 return v[low];
 double sum left, sum right;
 int mid = (low + high) / 2;
 #pragma omp task shared(sum left)
 sum left = sum omp tasks(v, low, mid);
 #pragma omp task shared(sum right)
 sum right = sum omp tasks(v, mid + 1, high);
 #pragma omp taskwait
 return sum left + sum right;
double sum omp(double *v, int low, int high)
 double s = 0;
 #pragma omp parallel
 #pragma omp single nowait
 s = sum omp tasks(v, low, high);
 return s;
```

Отдельная задача для каждого рекурсивного вызова

Ожидание завершения дочерних задач

Пул из N потоков + N задач (implicit tasks)

Параллельное рекурсивное суммирование (tasks v1)

Параллельное рекурсивное суммирование (tasks v2)

```
double sum omp tasks threshold(double *v, int low, int high)
 if (low == high)
 return v[low];
 if (high - low < SUM OMP ARRAY MIN SIZE)
 Переключение на
 return sum(v, low, high);
 последовательную версию
 double sum left, sum right;
 при достижении предельного
 int mid = (low + high) / 2;
 размера подмассива
 #pragma omp task shared(sum left)
 sum left = sum omp tasks threshold(v, low, mid);
 Task
 #pragma omp task shared(sum right)
 v[0..6]
 sum right = sum omp tasks threshold(v, mid + 1, high);
 #pragma omp taskwait
 return sum left + sum right;
 v[0..3]
 v[4..6]
double sum omp(double *v, int low, int high)
 double s = 0;
 v[2..3]
 v[0..1]
 v[4..5]
 v[6..6]
 #pragma omp parallel
 threshold •
 #pragma omp single nowait
 s = sum omp tasks threshold(v, low, high);
 v[0..1]
 v[2..3]
 v[4..5]
 return s;
```

Параллельное рекурсивное суммирование (tasks v3)


```
double sum omp tasks maxthreads(double *v, int low, int high, int nthreads)
 if (low == high)
 return v[low];
 if (nthreads <= 1)</pre>
 Переключение на
 return sum(v, low, high);
 последовательную версию
 double sum left, sum right;
 при достижении предельного
 int mid = (low + high) / 2;
 числа запущенных задач
 #pragma omp task shared(sum left)
 sum left = sum omp tasks maxthreads(v, low, mid, nthreads / 2);
 #pragma omp task shared(sum right)
 sum right = sum omp tasks maxthreads(v, mid + 1, high, nthreads - nthreads / 2);
 #pragma omp taskwait
 return sum left + sum right;
double sum omp(double *v, int low, int high)
 double s = 0;
 #pragma omp parallel
 #pragma omp single nowait
 s = sum omp tasks maxthreads(v, low, high, omp get num procs());
 return s;
```

Численное интегрирование (метод трапеций)

Численное интегрирование (метод трапеций)

```
const double eps = 1E-24;
double f(double x)
 return 4.0 / (1.0 + x * x);
double integrate(double left, double right, double f left,
 double f right, double leftright_area)
 double mid = (left + right) / 2;
 double f mid = f(mid);
 double left_area = (f_left + f_mid) * (mid - left) / 2;
 double right_area = (F_mid + f_right) * (right - mid) / 2;
 if (fabs((left_area + right_area) - leftright_area) > eps) {
 left_area = integrate(left, mid, f_left, f_mid, left_area);
 right area = integrate(mid, right, f mid, f right, right area);
 return left area + right area;
double run serial()
 double pi = integrate(0.0, 1.0, f(0), f(1), (f(0) + f(1)) / 2);
```


Численное интегрирование (метод трапеций)

```
const double threshold = 0.05;
double integrate omp(double left, double right, double f left,
 double f right, double leftright area)
 double mid = (left + right) / 2;
 double f mid = f(mid);
 double left area = (f left + f mid) * (mid - left) / 2;
 double right_area = (f_mid + f_right) * (right - mid) / 2;
 if (fabs((left_area + right_area) - leftright_area) > eps) {
 if (right - left < threshold) {</pre>
 return integrate(left, right, f_left, f_right, leftright_area);
 #pragma omp task shared(left area)
 left area = integrate omp(left, mid, f left, f mid, left area);
 right area = integrate omp(mid, right, f mid, f right, right area);
 #pragma omp taskwait
 return left area + right area;
double run parallel()
 double pi;
 #pragma omp parallel
 #pragma omp single nowait
 pi = integrate_omp(0.0, 1.0, f(0), f(1), (f(0) + f(1)) / 2);
```


Быстрая сортировка (QuickSort)

```
int partition(double *v, int low, int high)
 double pivot = v[high];
 int i = low - 1;
 for (int j = low; j < high; j++) {</pre>
 if (v[j] <= pivot) {
 i++;
 swap(v, i, j);
 swap(v, i + 1, high);
 return i + 1;
void quicksort(double *v, int low, int high)
 if (low < high) {</pre>
 int k = partition(v, low, high);
 quicksort(v, low, k - 1);
 quicksort(v, k + 1, high);
double run serial()
 quicksort(v, 0, N - 1);
```

Многопоточная быстрая сортировка (QuickSort)

```
const int threshold = 1000;
void quicksort_omp_tasks(double *v, int low, int high)
 if (low < high) {</pre>
 if (high - low < threshold) {</pre>
 quicksort(v, low, high);
 } else {
 int k = partition(v, low, high);
 #pragma omp task
 quicksort omp tasks(v, low, k - 1);
 quicksort omp tasks(v, k + 1, high);
double run parallel()
 #pragma omp parallel
 #pragma omp single nowait
 quicksort omp tasks(v, 0, N - 1);
```

Задание

- Разработать на OpenMP многопоточную версию функции быстрой сортировки написать код функции quicksort_omp_tasks
- Провести анализ масштабируемости параллельной программы
- Шаблон программы находится в каталоге _task