What is OpenMP?

- Parallel Computing gives you more performance to throw at your problems.
 - Parallel computing is when a program uses concurrency to either:
 - Decrease the runtime for the solution to a problem.
 - Increase the size of the problem that can be solved
- OpenMP provides a standard for shared memory programming for scientific applications.
 - Has specific support for scientific application needs (unlike Pthreads).
 - Rapidly gaining acceptance among vendors and developers.
 - See <u>http://www.openmp.org</u> for more info.

OpenMP API Overview

- OpenMP portable shared memory parallelism
 - An API for Writing <u>Multithreaded Applications</u>
 - API is a set of:
 - 1) compiler directives inserted in the source program
 - in addition to some 2) library functions and 3) environment variables
- OpenMP: Programming Model
 - Fork-Join Parallelism:
 - Master thread spawns/generates a team of threads as needed.
 - Parallelism is added <u>incrementally</u>:
 - i.e. the sequential program evolves into a parallel program

API Semantics

- Master thread executes <u>sequential code</u>.
- Master and slaves execute parallel code.
- Note:
 - very similar to fork-join semantics of Pthreads create/join primitives.

How is OpenMP typically used?

- OpenMP is usually used to <u>parallelize loops</u>:
 - Find your most <u>time-consuming</u> loops.
 - Split them up between threads

Split-up this loop between multiple threads

```
void main()
{
 double Res[1000];

 for( int i=0;i<1000;i++ ) {
 do_huge_comp(Res[i]);
 }
}</pre>
```

```
void main()
{
  double Res[1000];
  #pragma omp parallel for
  for( int i=0;i<1000;i++ ) {
 do_huge_comp(Res[i]);
  }
}</pre>
```

OpenMP: How do threads interact?

- OpenMP is a shared memory model.
 - Threads communicate by sharing variables.
- Unintended sharing of data can lead to <u>race conditions</u>:
 - race condition: when the program's outcome changes as the threads are scheduled differently.
- To control race conditions:
 - Use synchronization to protect data conflicts.
- Synchronization is expensive so:
 - Often, we intend to change/control how data is stored to minimize the need for synchronization.

OpenMP Directives

- OpenMP implementation
 - Compiler directives, Library, and Environment, Unlike Pthreads (purely a library).
- Parallelization directives:
 - parallel regionparallel for
- Data environment directives:
 - shared, private, threadprivate, reduction, etc.
- Synchronization directives:
 - barrier, critical, atomic
- General Rules about Directives
 - They always apply to the next statement (or block of statements), which must be a structured block.

```
#pragma omp ...
 Statement
#pragma omp ...
{
 statement1;
 statement2;
 statement3;
}
```

OpenMP: Contents

OpenMP's constructs fall into 5 categories:

- Parallel Regions
- Worksharing
- Data Environment
- Synchronization
- Runtime functions/environment variables
- Some Advanced Features

OpenMP Parallel Region

#pragma omp parallel

- A number of threads are spawned/created at the entry.
- Each thread executes the same code (SPMD model).
- The master thread waits all other threads at the end. (join)
- Very similar to a number of <u>create/join's</u> with the **same** function in *Pthreads*.

OpenMP: Parallel Regions

- You create threads in OpenMP with the "omp parallel" pragma.
- For example, to create a 4 thread Parallel Region:

Each thread redundantly executes the code within the structured block

```
double A[1000];
omp_set_num_threads(4);
#pragma omp parallel
{
 int ID = omp_thread_num();
 foo(ID,A);
}
```

Each thread calls foo(ID,A) for ID = 0 to 3

OpenMP: Parallel Regions

double A[1000]; Each thread executes the omp set num threads(4); same code redundantly. #pragma omp parallel Master { Thread int ID = omp get thread num(); foo(ID, A); double A[1000]; } printf("all done\n"); omp_set_num_threads(4) a single copy of **A** is shared foo(0,A)foo(1,A)foo(2,A)foo(3,A)between all threads. Threads wait here for all threads to finish printf("all done\n"); before proceeding (i.e. a **barrier**)

- #pragma omp parallel [clause list] Typical clauses in [clause list]
- Conditional parallelization
 - if (scalar expression)
- Determine whether the parallel construct creates threads
- Degree of concurrency
 - num_threads (integer expresson)
- number of threads to create
- Date Scoping
- private (variable list) Specifies variables local to each thread
- firstprivate (variable list) Similar to the private Private variables are initialized to variable value before the parallel directive
- shared (variable list) Specifies variables that are shared among all the threads
- default (data scoping specifier) Default data scoping specifier may be shared or none

Example: #pragma omp parallel if (is_parallel == 1) num_threads(8) shared (var_b) private (var_a) firstprivate (var_c) default (none) { /* structured block */ }

- if (is_parallel == 1) num_threads(8) If the value of the variable is_parallel is one, create 8 threads
- shared (var_b) Each thread shares a single copy of variable b
- private (var_a) firstprivate (var_c) Each thread gets private copies of variable var_a and var_c Each private copy of var_c is initialized with the value of var_c in main thread when the parallel directive is encountered
- default (none) Default state of a variable is specified as none (rather than shared) Singals error if not all variables are specified as shared or private

OpenMP: Contents

- OpenMP's constructs fall into 5 categories:
 - Parallel Regions
- Worksharing
 - Data Environment
 - Synchronization
 - Runtime functions/environment variables
 - Some Advanced Features

OpenMP: Work-Sharing Constructs

• The "for" Work-Sharing construct splits up loop iterations among the threads in a team

```
#pragma omp parallel
#pragma omp for
for ( I=0; I<N; I++ )
{
 NEAT_STUFF(I);
}</pre>
```

```
#pragma omp parallel for
for ( I=0; I<N; I++ )
{
 NEAT_STUFF(I);
}</pre>
```

... OR ...

By default, there is a **barrier** at the end of the "omp for".

Use the "nowait" clause to turn off (disable it) the barrier.

Work Sharing Constructs

A motivating example

Sequential code

```
for(i=0;i<N;i++) { a[i]=a[i] + b[i]; }</pre>
```

OpenMP parallel region

```
#pragma omp parallel
{
  int id, i, Nthrds, istart, iend;
  id = omp_get_thread_num();
  Nthrds = omp_get_num_threads();
  istart = id * N / Nthrds;
  iend = (id+1) * N / Nthrds;
  for(i=istart; i<iend; i++) {
 a[i] = a[i] + b[i];}
}</pre>
```

OpenMP parallel region and a work-sharing for-construct

```
#pragma omp parallel
#pragma omp for schedule(static)
for(i=0;i<N;i++) { a[i] = a[i] + b[i];}</pre>
```

OpenMP Directive: parallel for


```
a();
for(int i=0; i<10; ++i)
{
 c(i);
}
z();</pre>
```

```
omp_set_num_threads(4);
a();
#pragma omp parallel
for( int i = 0; i < 8; ++i)
{
 c(i);
}
z();</pre>
```

thread 1:

thread 2:

thread 3:

OpenMP Directive: parallel for

```
omp_set_num_threads(4);
a();
#pragma omp parallel
{
 #pragma omp for
 for( int i= 0; i<10; ++i)
 {
 c(i);
 }
}
z();</pre>
```

```
omp_set_num_threads(4);
a();

#pragma omp parallel for
for( int i=0; i<10; ++i)
{
 c(i);
}</pre>
```


It is just a shorthand

Work Sharing Directives

- Always occur within a parallel region directive
- Two principal:
 - parallel for
 - parallel section

OpenMP Parallel For

- -- Each thread executes a subset of the iterations
- -- All threads wait at the end of the parallel for

```
#pragma omp parallel
#pragma omp for
for( ... ) { ... }
```

```
#pragma omp parallel for for ( ... ) { ... }
```

Example: Matrix Multiply

Sequential Approach

```
for( i=0; i<n; i++ )
  for( j=0; j<n; j++ ) {
 c[i][j] = 0.0;
 for( k=0; k<n; k++ )
 c[i][j] += a[i][k] * b[k][j];
}</pre>
```

OpenMP
Based Parallel
Approach

```
#pragma omp parallel for
for( i=0; i<n; i++ )
  for( j=0; j<n; j++ ) {
 c[i][j] = 0.0;
 for( k=0; k<n; k++ )
 c[i][j] += a[i][k] * b[k][j];
}</pre>
```

OpenMP Directive: parallel for

Common mistakes in the use omp parallel or omp for

```
a();
#pragma omp for
for (int i=0; i<8; ++i)
{
 c(i);
}
z();</pre>
```

thread 1:

thread 2:

thread 3:

```
a();
#pragma omp parallel
{
 b();
 #pragma omp for
 for (int i=0; i<10; ++i) {
 c(i);
 }
 d();
}
z();</pre>
```

```
thread 0: a b c c c c d z

thread 1: b c c c c c d z

thread 2: b c c c d (4) (5) d

thread 3: b c c c d (5) d
```

OpenMP parallel for Waiting / No Waiting

Multiple Work Sharing Directives

May occur within a **single parallel region**All threads **wait at the end** of the **first for**.

The nowait Qualifier

Threads proceed to second for without waiting.

```
#pragma omp parallel
{
 #pragma omp for nowait
 for(;;) { ... }
 #pragma omp for
 for(;;) { ... }
}
```

Note the Difference between ...

```
#pragma omp parallel
{
 #pragma omp for
 for(;;) { ... }
 foo();
 #pragma omp for
 for(;;) { ... }
}
```


... and ...

```
#pragma omp parallel for
for(;;) { ... }
foo();
#pragma omp parallel for
for(;;) { ... }
```

waiting

- In a parallel region, OpenMP will automatically wait for all threads to finish before execution continues.
- There is also a *synchronization point* after each omp for loop;
 - here no thread will execute d() until all threads are done with the loop


```
a();
#pragma omp parallel
  b();
  #pragma omp for
  for (int i=0; i<10; ++i)</pre>
 c(i);
  d();
z();
```


waiting

 However, if you do not need synchronization after the loop, you can disable it with nowait:


```
a();
#pragma omp parallel
  b();
  #pragma omp for nowait
  for (int i=0; i<10; ++i)</pre>
 c(i);
  d();
z();
```


Interaction with critical sections

If you need a critical section after a loop, note that normally OpenMP will first wait for all threads to finish their loop iterations before letting any of the threads to enter a critical section:

```
a();
#pragma omp parallel
  b();
  #pragma omp for
  for (int i=0; i<10; ++i)</pre>
 c(i);
  #pragma omp critical
 d();
z();
```


Interaction with critical sections

You can disable waiting, so that some threads can start doing post-processing early. This would make sense if, e.g., d() updates some global data structure based on what the thread computed in its own part of the parallel for loop:


```
a();
#pragma omp parallel
 Notice
  b();
  #pragma omp for nowait
 thread 0:
  for (int i=0; i<10; ++i)</pre>
 thread 1:
 b
 (5)
 c(i);
 thread 2:
  #pragma omp critical
 thread 3:
 b
 d();
z();
```

No waiting before a loop

Now, note that there is no synchronization point *before the loop starts*.

If threads reach the for loop at different times, they can start their own part of the work as soon as they are there, without waiting for the other threads:

```
a();
#pragma omp parallel
  #pragma omp critical
 b();
  #pragma omp for
  for (int i=0; i<10; ++i)</pre>
 c(i);
  d();
z();
```


References

- OpenMP topic: Loop parallelism
 - https://pages.tacc.utexas.edu/~eijkhout/pcse/html/omp-loop.html
- A "Hands-on" Introduction to OpenMP
 - https://www.openmp.org/wp-content/uploads/omp-hands-on-SC08.pdf
- OpenMP in a nutshell
 - http://www.bowdoin.edu/~ltoma/teaching/cs3225-GIS/fall17/Lectures/openmp.html
- #pragma omp parallel (IBM)
 - https://www.ibm.com/support/knowledgecenter/SSGH3R_13.1.3/com.ibm.xlcpp1313.aix.d
 oc/compiler_ref/prag_omp_parallel.html
- OpenMP Directives (Microsoft)
 - https://docs.microsoft.com/en-us/cpp/parallel/openmp/reference/openmpdirectives?view=vs-2019
- Guide into OpenMP: Easy multithreading programming for C++
 - <u>https://bisqwit.iki.fi/story/howto/openmp/</u>