OpenMP loops: A primer

 OpenMP provides a loop construct that specifies that the iterations of one or more associated loops will be executed in parallel by threads in the team in the context of their implicit tasks.¹

```
#pragma omp for [clause[ [,] clause] ... ] for (int i=0; i<100; i++) {}
```

- Loop needs to be in canonical form.
- The clause can be one or more of the following: private (...), firstprivate (...), lastprivate (...), linear (...), reduction (...), schedule (...), collapse (...), ordered [...], nowait, allocate (...)
- We focus on the clause schedule (...) in this talk.

A Schedule for an OpenMP loop

#pragma omp parallel for schedule([modifier [modifier]:]kind[,chunk size])

- A *schedule* in OpenMP is:
 - a specification of how iterations of associated loops are divided into contiguous non-empty subsets
 - We call each of the contiguous non-empty subsets a chunk
 - and how these chunks are distributed to threads of the team. 1
- The *size of a chunk*, denoted as *chunk_size* must be a positive integer.

The Kind of a Schedule

- A schedule kind is passed to an OpenMP loop schedule clause:
 - provides a hint for how iterations of the corresponding OpenMP loop should be assigned to threads in the team of the OpenMP region surrounding the loop.
- Five *kinds of schedules* for OpenMP loop¹:
 - static
 - dynamic
 - guided
 - auto
 - runtime
- The OpenMP implementation and/or runtime defines how to assign chunks to threads of a team given the kind of schedule specified by as a hint.

- > schedule(static[, chunk_size])
 - Iterations are divided into chunks of chunk_size, and chunks are assigned to threads before entering the loop
 - If chunk_size unspecified, = NITER/NTHREADS (with some adjustement...)

- > schedule(dynamic[, chunk_size])
 - Iterations are divided into chunks of chunk size
 - At runtime, each thread requests for a new chunk after finishing one
 - If chunk_size unspecified, then = 1

- > schedule(guided[, chunk size])
 - A mix of static and dynamic
 - chunk_size determined statically, assignment done dynamically
- > schedule(auto)
 - Programmer let compiler and/or runtime decide
 - Chunk size, thread mapping...
 - "I wash my hands"
- > schedule (runtime)
 - Only runtime decides according to run-sched-var ICV
 - If run-sched-var = auto, then implementation defined


```
a();
#pragma omp parallel for
for (int i = 0; i < 16; ++i) {
 w(i);
}
z();</pre>
```


```
a();
#pragma omp parallel for schedule(static,1)
for (int i = 0; i < 16; ++i) {
 w(i);
}
z();</pre>
```


```
a();
#pragma omp parallel for schedule(static,2)
for (int i = 0; i < 16; ++i) {
 w(i);
}
z();</pre>
```


```
a();
#pragma omp parallel for schedule(dynamic,1)
for (int i = 0; i < 16; ++i) {
 v(i);
}
z();</pre>
```


Static vs. Dynamic

- Static has less initialization cost
- Dynamic has better load balancing
- Dynamic scheduling is expensive (setup, fetching work, loop exit)