Parallel Programming OpenMP

Pham Quang Dung

Hanoi, 2012

Outline

- Introduction
- OpenMP API overview
- 3 Compiling OpenMP programs
- OpenMP directives

Introduction

- OpenMP is an API that may be used to explicitly direct multi-threaded shared memory parallel applications
- OpenMP has three major components :
 - Compiler directives
 - Runtime library routines
 - Environment variables
- website : openmp.org

Introduction

- Fork-Join Model
- An OpenMP begins as a single process (master thread). The master thread runs in a sequential mode until the first parallel region construct is encountered
- FORK : the master thread creates a group of parallel threads
- JOIN: When the group of threads finishes the statement in the paralle region construct, they synchronize and terminate. Only the master thread continues.

source : computing.llnl.gov/tutorials/openMP/#Introduction

Outline

- Introduction
- OpenMP API overview
- 3 Compiling OpenMP programs
- OpenMP directives

OpenMP API overview

- Compiler directives appear as comments in the source code
 - When compiling without flag -fopenmp, then the directives are ignored
- OpenMP compiler directives are used for
 - Spawning a parallel region
 - Dividing blocks of code among threads
 - Distribute loop iterations between threads
 - Synchronization of work among threads

OpenMP API overview

- Run-time Library routines
 - Setting and querying the number of threads
 - Querying a thread's unique identifier (thread ID), a thread's ancestor's identifier, the thread team size
 - Setting, initializing and terminating locks
 - Querying wall clock time
 - ...

Outline

- Introduction
- OpenMP API overview
- 3 Compiling OpenMP programs
- OpenMP directives

Compiling OpenMP programs

- Ubuntu : g++ with flag -fopenmp
- Example : g++ -o openmp-helloworld openmp-helloworld.cpp -fopenmp

Outline

- Introduction
- OpenMP API overview
- Compiling OpenMP programs
- OpenMP directives

OpenMP directives

- Directives format : #pragma omp directive-name [clause,...]
 newline
- Example : #pragma omp parallel private(i)
- General rules :
 - Case sensitive
 - Only one directive-name per directive
 - Each directive applies to at most one succeeding statement (structured block)

- Creates a team of threads and becomes the master thread of the team
- The code of the parallel region is duplicated and all threads will execute that code
- An implied barrier at the end of the parallel region
- Only the master thread continues the execution after this point
- If any thread terminates within the parallel region, then all threads of the team terminate

- syntax : #pragma omp parallel [clause ...] newline
- clause can be :
 - if (scalar_expression)
 - private (list)
 - shared (list)
 - default (shared || none)
 - firstprivate (list)
 - reduction (operator : list)
 - copyin (list)
 - num_threads (integer-expression)

```
1 #include "omp.h"
 #include <stdio.h>
3 #include < stdlib . h>
 main(int argc, char** argv){
 int nbthreads, tid;
 nbthreads = atoi(argv[1]);
 /*fork a team of threads with each thread having a private tid
 variable */
 #pragma omp parallel if(nbthreads >= 4) num_threads(nbthreads)
 tid = omp_get_thread_num();
 printf("Hello world from thread %d\n", tid);
```

 Compile: g++ -o openMP-parallel-region-construct openMP-parallel-region-construct.cpp -fopenmp

Example

- Run : ./openMP-parallel-region-construct 3
- Output: Hello world from thread 0

Example

• Run : ./openMP-parallel-region-construct 6

Hello world from thread 3

Hello world from thread 2

Hello world from thread 0

Output: Hello world from thread 1

Hello world from thread 4

Hello world from thread 5

```
1 #include "omp.h"
 #include <stdio.h>
3 #include <stdlib.h>
 #include <unistd.h>
  main(int argc, char** argv){
 int nbthreads, tid;
 nbthreads = atoi(argv[1]);
 int x = 123;
 int a = 456:
 /*fork a team of threads with each thread having a private tid
 variable */
 #pragma omp parallel num_threads(nbthreads) private(tid,a)
13
 tid = omp_get_thread_num();
15
 printf("Hello world from thread %d x = %d a = %d\n",tid,x,a);
17
 x = tid * 10:
 sleep(3);
 printf("thread %d has x = %d n, tid, x);
```

```
Hello world from thread 0 \times = 123 a = 0
Hello world from thread 2 \times = 123 a = 0
Hello world from thread 1 \times = 123 a = 32634
thread 0 has \times = 10
thread 2 has \times = 10
thread 1 has \times = 10
```

```
#include "omp.h"
2 #include <stdio.h>
 #include <stdlib.h>
4 #include <unistd.h>
6 main(int argc, char** argv){
 int nbthreads, tid;
 nbthreads = atoi(argv[1]);
 int x = 123;
 int a = 456:
10
12
 /*fork a team of threads with each thread having a private tid
 variable */
 #pragma omp_parallel_num_threads(nbthreads) private(tid,a,x)
 tid = omp_get_thread_num();
 printf("Hello world from thread %d x = %d a = %d\n",tid,x,a);
16
 x = tid * 10:
18
 sleep(3);
 printf("thread %d has x = %d n, tid, x);
```

```
Hello world from thread 2 \times = -495646976 a = 32693

Hello world from thread 0 \times = 0 a = 0

Hello world from thread 1 \times = 0 a = 0

thread 2 has \times = 20

thread 0 has \times = 0

thread 1 has \times = 10
```

- firstprivate(var-list): variables are private and are initialized with the value of the shared copy before the parallel region
- lastprivate(var-list) : variable are private and the value of the thread executing the last iteration of a parallel loop in sequential order to the variable outside of the parallel region

```
#include "omp.h"
2 #include <stdio.h>
 #include <stdlib.h>
4 #include <unistd.h>
6 main(int argc, char** argv){
 int nbthreads, tid;
 nbthreads = atoi(argv[1]);
 int x = 123;
 int a = 456:
10
12
 /*fork a team of threads with each thread having a private tid
 variable */
 \#pragma omp parallel num_threads(nbthreads) firstprivate(tid,a,x)
 tid = omp_get_thread_num();
 printf("Hello world from thread %d x = %d a = %d\n",tid,x,a);
16
 x = tid * 10:
18
 sleep(3);
 printf("thread %d has x = %d n, tid, x);
```

```
Hello world from thread 0 \times = 123 a = 456
Hello world from thread 2 \times = 123 a = 456
Hello world from thread 1 \times = 123 a = 456
thread 0 \text{ has } \times = 0
thread 2 \text{ has } \times = 20
thread 1 \text{ has } \times = 10
```

Work-Sharing constructs

- Divide the execution of the enclosed code region among the members of the team that encounter it
- Do not launch new threads
- No implied barrier upon the entry to a work-sharing construct
- An implied barrier at the end of the work-sharing construct
- Type
 - DO/FOR (Data parallelism)
 - SECTION (Functional parallelism)
 - SINGLE

- Specifies that the iterations of the loop immediately following it must be executed in parallel by the team
- Assumes that a parallel region has already been initiated

```
#include "omp.h"
2 #include <stdio.h>
 #include <stdlib.h>
4 #include <unistd.h>
6 main(int argc, char** argv){
 int nbthreads, tid, i;
 nbthreads = 2;
 int N = 3*nbthreads;
 /*fork a team of threads with each thread having a private tid
 variable */
 #pragma omp parallel num_threads(nbthreads) private(tid)
12
 #pragma omp for
14
 for (i = 0; i < N; i++)
 tid = omp_get_thread_num();
16
 printf("Hello world from thread %d i = %d n", tid, i);
```

```
Hello world from thread 0 i = 0
Hello world from thread 0 i = 1
Hello world from thread 0 i = 2
Hello world from thread 1 i = 3
Hello world from thread 1 i = 4
Hello world from thread 1 i = 5
```

Work-Sharing constructs: DO-FOR (scheduling strategies)

- Schedule clause : schedule(type[,size])
- Scheduling types
 - static : chunks of the specified size are assigned in a round robin fashion to the threads
 - dynamic: the iterations are broken into chunks of speficied size. When
 a thread finishes the execution of a chunk, the next chunk is assigned
 to that thread
 - guided: similar to dynamic, the size of the chunks is exponentially decreasing. The size parameter specifies the smallest chunk. The initial chunk is implementation depedent
 - runtime: the scheduling and the size of chunks are determined via environment variables

Work-Sharing constructs: DO-FOR (scheduling strategies)

```
1 #include "omp.h"
 #include <stdio.h>
3 #include < stdlib . h>
5 main(int argc, char** argv){
 int nbthreads, tid, i;
 nbthreads = 3; //atoi(argv[1]);
 int N = 3*nbthreads;
 #pragma omp parallel num_threads(nbthreads) private(tid)
 #pragma omp for schedule(dynamic, 4)
 for (i = 0; i < N; i++)
 tid = omp_get_thread_num();
13
 printf("Hello world schedule(dynamic,4) from thread %d i = %d
 \n", tid, i);
 #pragma omp for schedule(guided)
17
 for (i = 0; i < N; i++)
 tid = omp_get_thread_num();
 printf("Hello world schedule(guide) from thread %d i = %d n",
 tid , i ) ;
```

Work-Sharing constructs: DO-FOR (scheduling strategies)

```
1 Hello world schedule (dynamic, 4)
 from thread 2 i = 0
  Hello world schedule (dynamic, 4)
 from thread 2 i = 1
 Hello world schedule (dynamic, 4)
 from thread 2 i = 2
  Hello world schedule (dynamic, 4)
 from thread 2 i = 3
5 Hello world schedule (dynamic, 4)
 from thread 1 i = 8
  Hello world schedule (dynamic, 4)
 from thread 0 i = 4
7 Hello world schedule (dynamic, 4) from thread 0 i = 5
  Hello world schedule (dynamic, 4) from thread 0 i = 6
9 Hello world schedule (dynamic, 4) from thread 0 i = 7
  Hello world schedule (guide) from thread 0 i = 0
 Hello world schedule (guide) from thread 0 i = 1
  Hello world schedule (guide) from thread 0 i = 2
 Hello world schedule (guide) from thread 0 i = 7
  Hello world schedule (guide) from thread 0 i = 8
Hello world schedule(guide) from thread 2 i = 3
  Hello world schedule (guide) from thread 2 i = 4
 Hello world schedule (guide) from thread 1 i = 5
  Hello world schedule (guide) from thread 1 i = 6
```

Work-Sharing constructs : DO-FOR (firstprivate vs. lastprivate)

```
#include "omp.h"
2 #include <stdio.h>
 #include < stdlib . h>
4 #include <unistd.h>
6 main(int argc, char** argv){
 int nbthreads, tid, i;
 nbthreads = atoi(argv[1]);
 int x = 123;
 int a = 456:
 #pragma omp parallel num_threads(nbthreads){
 #pragma omp for lastprivate(tid,x,i) firstprivate(a)
 for (i = 0; i < nbthreads; i++){
 tid = omp_get_thread_num();
14
 printf("Hello world from thread \%d \times = \%d = \%d \cap ", tid, x, a);
16
 x = tid * 10; a = tid * 10;
 sleep(1);
 printf("thread %d has x = \%d = \%d n", tid, x, a);
18
 printf("tid = \%d x = \%d a = \%d\n", tid, x, a);
```

```
Hello world from thread 4 \times = 0 a = 456
Hello world from thread 5 \times = 0 a = 456
Hello world from thread 3 \times = 0 a = 456
Hello world from thread 1 \times = 32606 a = 456
Hello world from thread 0 \times = 32767 a = 456
Hello world from thread 2 \times = 0 a = 456
thread 4 \text{ has } \times = 40 a = 40
thread 4 \text{ has } \times = 10 a = 10
thread 0 \text{ has } \times = 0 a = 0
thread 0 \text{ has } \times = 20 a = 20
thread 0 \text{ has } \times = 30 a = 00
thread 0 \text{ has } \times = 30 a = 00
thread 0 \text{ has } \times = 30 a = 00
thread 0 \text{ has } \times = 30 a = 00
thread 0 \text{ has } \times = 30 a = 00
thread 0 \text{ has } \times = 30 a = 00
thread 0 \text{ has } \times = 30 a = 00
```

- Non-iterative work-sharing construct
- Specify that the enclosed sections of code are divided among threads in the team
- Each SECTION is executed once by a thread in the team
- Different sections may be executed by different threads
- It is possible that one thread executes more than one section
- There is an implied barrier at the end of a SECTION directive unless a nowait clause is specified
- Restriction : It is illegal to branch (goto) into or out of sections blocks

```
1 #pragma omp sections [clause ...] newline
 private (list)
 firstprivate (list)
 lastprivate (list)
 reduction (operator: list)
 nowait
 #pragma omp section newline
 structured block
 #pragma omp section newline
13
 structured_block
```

```
1 #include "omp.h"
 #include <stdio.h>
  main(int argc, char** argv){
 int tid, i, S, P;
 #pragma omp parallel num_threads(2) private(tid,i,S,P)
 tid = omp_get_thread_num();
 #pragma omp sections nowait
 #pragma omp section
 S = 0
 for (i = 1; i \le 5; i++) S = S + i;
 printf("Thread %d compute sum S = %d n, tid, S);
 #pragma omp section
 P = 1:
 for (i = 1; i \le 5; i++) P = P * i;
 printf("Thread %d compute sum P = %d n, tid, P);
```

```
Thread 0 compute sum P=120
Thread 1 compute sum S=15
```

Work-Sharing constructs: SINGLE

- The SINGLE directive specifies that the enclosed code is executed by only one thread in the team
- Useful when dealing with sections of code that are not thread safe (e.g., I/O)
- Threads in the team that do not execute the SINGLE directive wait at the end of the enclosed code block, unless a nowait clause is specified
- Restriction : It is illegal to branch into or out of a SINGLE block

Work-Sharing constructs: SINGLE

- syntax : #pragma omp single [clause ...] newline structured_block
- clause can be :
 - private (list)
 - firstprivate (list)
 - nowait

Work-Sharing constructs: SINGLE

```
#include "omp.h"
2 #include <stdio.h>
4 main(int argc, char** argv){
 int tid;
 #pragma omp parallel num_threads(3) private(tid)
 tid = omp_get_thread_num();
 printf("Thread %d created\n", tid);
 #pragma omp single nowait
 printf("Thread %d execute single section\n", tid);
```

Work-Sharing constructs: SINGLE

```
Thread 1 created
Thread 1 executes single section
Thread 2 created
Thread 0 created
```


Combined Parallel Work-sharing constructs

```
#include "omp.h"
2 #include <stdio.h>
 #define N 10
4 #define CHUNK 4
6 main(int argc, char** argv){
 int tid, i, chunk;
 chunk = CHUNK:
 float a[N], b[N], c[N];
 for (i = 0; i < N; i++)
 a[i] = b[i] = i*1.0;
 #pragma omp parallel for \
 shared(a,b,c,chunk) private(i,tid) \
 schedule(static, chunk)
 for (i = 0; i < N; i++)
 c[i] = a[i] + b[i];
 tid = omp_get_thread_num();
18
 printf("thread %d computes c[\%d] = \%f \setminus n", tid, i, c[i]);
```

Combined Parallel Work-sharing constructs

```
thread 2 computes c[8] = 16.000000
thread 2 computes c[9] = 18.000000
thread 1 computes c[4] = 8.000000
thread 1 computes c[5] = 10.000000
thread 1 computes c[6] = 12.000000
thread 1 computes c[7] = 14.000000
thread 0 computes c[0] = 0.000000
thread 0 computes c[1] = 2.000000
thread 0 computes c[2] = 4.000000
thread 0 computes c[3] = 6.000000
```


- TASK construct defines an explicit task
 - may be executed by the encoutering thread, OR
 - deferred for execution by another thread in the team
- A Task
 - A specific instance of executable code and its data environment, generated when a thread encounters a taks construct or a parallel construct
 - When a thread executes a task, it produces a task region
- Task region
 - A region consists of all code encountered during the execution of a task
 - A parallel region consists of one or more implicit task regions
- Explicit task : A task generated when a task construct is encountered during the execution

source : http ://openmp.org/wp/resources/

 Developers specify tasks in applications and run-time system executes taks

```
int main(int argc, char** argv){
  int nbT = atoi(argv[1]);
  #pragma omp parallel num_threads(nbT)
 #pragma omp single
 #pragma omp task
 printf("hello ");
 #pragma omp task
 printf("world ");
 #pragma omp taskwait
 printf("\nthank you!");
  printf("\n");
```


```
void process(int tid, int i){
 printf("Process(%d,%d)\n", tid, i);
 sleep(4-3*tid);
4
  int main(int argc, char** argv){
 int nbT = atoi(argv[1]);
6
 int i = 1;
 int N = 20;
 #pragma omp parallel num_threads(nbT)
 #pragma omp single nowait
 while (i < N)
 #pragma omp task firstprivate(i)
 int tid = omp_get_thread_num();
 process(tid,i);
 = i + 1:
22
```

Run with 2 threads

```
1 Process (0,1)
  Process (1,2)
 Process (1,3)
  Process (1,4)
 Process (1,5)
  Process (0,6)
7 Process (1,7)
  Process (1,8)
9 Process (1,9)
  Process (1,10)
11 Process (0,11)
  Process (1,12)
13 Process (1,13)
  Process (1,14)
15 Process (1,15)
  Process (0,16)
17 Process (1,17)
  Process (1,18)
19 Process (1,19)
```

Sychronization constructs

Directives

- Critical: identifies that a section of code must be executed by a single thread at a time
- Barrier: specifies a synchronization point at which threads in a parallel region will wait until all other threads in that section reach the same point
 - Statement execution past the omp barrier point then continues in parallel
- Taskwait: specifies a wait on the completion of child tasks generated by the current task

Sychronization constructs - Critical section

```
int main(int argc, char** argv){
 int N = atoi(argv[1]);
 int nbT = atoi(argv[2]);
 int T = 0;
 #pragma omp parallel
 #pragma omp for
 for (int i = 1; i \le 20; i++){
 #pragma omp critical
 T = T + i;
 printf("T = %d \ n", T);
```

What happen if we remove line 9?

Code without barrier

```
int main(int argc, char** argv){
 int nbT = atoi(argv[1]);
 int tid:
 #pragma omp parallel num_threads(nbT) private(tid)
6
 tid = omp_get_thread_num();
 double st = omp_get_wtime();
 for (int i = 0; i < 5*(tid+1); i++){
 printf("T %d, i = %d n, tid, i);
 sleep(1);
 printf("Thread %d finished at %If\n", tid, omp_get_wtime()-st);
```

```
4 | T 1, i = 1
10 \mid T \mid 1, i = 4
 Thread 0 finished at 5.000866
12 | T 1, i = 5
 T 1, i = 6
14 | T 1, i = 7
 T 1, i = 8
_{16} | T 1, i = 9
  Thread 1 finished at 10.001761
```

Code with barrier

```
int main(int argc, char** argv){
 int nbT = atoi(argv[1]);
 int tid;
 #pragma omp parallel num_threads(nbT) private(tid)
 tid = omp_get_thread_num();
 double st = omp_get_wtime();
 for (int i = 0; i < 5*(tid+1); i++){
 printf("T %d, i = %d n, tid, i);
 sleep(1);
 #pragma omp barrier
 printf("Thread %d finished at %lf\n",tid,omp_get_wtime()-st);
```

```
15 T 1, i = 9
  Thread 1 finished at 10.001736
17 Thread O finished at 10.001799
```

THREADPRIVATE directive

- #pragma omp threadprivate(var_list)
- Make global file scope variables (C,C++) local and persistent to a thread throught the execution of multiple parallel regions
- The directive must appear after the declaration of listed variables
- Each thread get its own local location for variables listed
- On the entry of a parallel region, data in THREADPRIVATE variables are undefined, unless a COPYIN clause is specified in the PARALLEL directive
- Data in THREADPRIVATE objects is guaranteed to persist only if the dynamic threads mechanism is "turned off" and the number of threads in different parallel regions remains constant

THREADPRIVATE directive

```
1 int a, b, tid;
 float x:
\beta \neq \beta
 int main(int argc, char** argv) {
 omp_set_dynamic(0);
 a = 123; x = 456;
 printf("Serial a = \%d, x = \%f \ n", a, x);
 printf("1st Parallel Region:\n");
9
 #pragma omp parallel private(b, tid) num_threads(3) copyin(a)
11
 tid = omp_get_thread_num();
 printf("at the entry of parallel region of thread %d a= %d, x =
 %f \ n", tid, a, x);
 a = tid; b = tid; x = 10*tid;
13
 printf("Thread %d: a,b,x= %d %d %f\n",tid,a,b,x);
15
 printf("2nd Parallel Region:\n");
17
 #pragma omp parallel private(tid) num_threads(4)
19
 tid = omp_get_thread_num();
 printf("Thread %d: a,b,x= %d %d %f\n",tid,a,b,x);
```

THREADPRIVATE directive

```
Serial a = 123, x = 456.000000  
1st Parallel Region:  
at the entry of parallel region of thread 1 a= 123, x = 0.000000  
Thread 1:  
a,b,x = 1 1 10.000000  
at the entry of parallel region of thread 0 a= 123, x = 456.000000  
Thread 0:  
a,b,x = 0 0 0.000000  
at the entry of parallel region of thread 2 a= 123, x = 0.000000  
Thread 2:  
a,b,x = 2 2 20.000000  
2nd Parallel Region:  
Thread 2:  
a,b,x = 2 0 20.000000  
Thread 1:  
a,b,x = 1 0 10.000000  
Thread 0:  
a,b,x = 0 0 0.000000  
Thread 3:  
a,b,x = 0 0 0.000000  
Thread 3:  
a,b,x = 0 0 0.000000
```

#pragma omp reduction(+ : var_list)

- The REDUCTION clause performs a reduction on the variables appearing in the list
 - A private copy for each variables listed is created for each thread
 - At the end of the reduction, the reduction is applied to all private copies of the shared variables, and the final result is written to the global shared variable

```
int main(int argc, char** argv){
int N = atoi(argv[1]);
int nbT = atoi(argv[2]);
int T = 0:
\#pragma omp parallel for reduction (+:T)
for (int i = 1; i \le N; i++)
  int tid = omp_get_thread_num();
  T = T + i;
 printf("Thread %d has i = %d compute local T = %d n, tid, i, T);
 printf("T = %d \ n", T);
```

```
Thread 0 has i = 1 compute local T = 1
Thread 0 has i = 2 compute local T = 3
Thread 0 has i = 3 compute local T = 6
Thread 1 has i = 4 compute local T = 4
Thread 1 has i = 5 compute local T = 9
Thread 1 has i = 6 compute local T = 15
Thread 2 has i = 7 compute local T = 7
Thread 2 has i = 8 compute local T = 15
Thread 2 has i = 8 compute local T = 15
Thread 2 has i = 9 compute local T = 24
Thread 3 has i = 10 compute local T = 10
T = 55
```

```
int main(int argc, char** argv){
int N = atoi(argv[1]);
int nbT = atoi(argv[2]);
int T = 1:
\#pragma omp parallel for reduction (*:T)
for (int i = 1; i \le N; i++)
  int tid = omp_get_thread_num();
  T = T + i;
 printf("Thread %d has i = %d compute local T = %d n, tid, i, T);
 printf("T = %d \ n", T);
```

```
Thread 0 has i = 1 compute local T = 2
Thread 0 has i = 2 compute local T = 4
Thread 0 has i = 3 compute local T = 7

Thread 2 has i = 7 compute local T = 8
Thread 2 has i = 8 compute local T = 16
Thread 2 has i = 9 compute local T = 25
Thread 3 has i = 10 compute local T = 11
Thread 1 has i = 4 compute local T = 5
Thread 1 has i = 5 compute local T = 10
Thread 1 has i = 6 compute local T = 10
Thread 1 has i = 6 compute local T = 16
T = 30800
```