Лекция 5:

Многопоточное программирование. Стандарт OpenMP (Multithreaded programming)

Курносов Михаил Георгиевич

к.т.н. доцент Кафедры вычислительных систем Сибирский государственный университет телекоммуникаций и информатики

http://www.mkurnosov.net

Symmetric multiprocessing (SMP)

Non-Uniform Memory Architectutre (NUMA)

Многопроцессорные ВС с общей памятью

- Операционные системы оперируют понятием логический процессор (Logical processor).
- Логический процессор может быть сопоставлен как ядру процессора, так как и ядру процессора с HyperThreading.
- Используется режим разделения времени –
 процессы пользователей разделяют во времени ресурсы
 процессорных ядер. Эта задача решается планировщиком
 операционной системы.

GNU/Linux


```
$ cat /proc/cpuinfo
processor : 0
vendor_id : GenuineIntel
cpu family : 6
model : 42
model name : Intel(R) Core(TM) i5-2520M
stepping : 7
microcode : 0x28
cpu MHz : 800.000
cache size : 3072 KB
physical id: 0
siblings : 4
core id : 0
cpu cores : 2
```

GNU/Linux NUMA nodes

■ Информация о NUMA-узлах расположена в каталоге:

/sys/devices/system/node

■ Пакет **hwloc** — библиотека для доступа к информации о ядрах и их соединениях

Процессы и потоки

- Процесс (process) это выполняющийся экземпляр программы, владеющий системными ресурсами (памятью, открытыми файлами, атрибутами безопасности).
- Процесс состоит из одного или нескольких потоков выполнения (threads).
- Поток выполнения (execution thread) это исполняемый код, который имеет собственный стек и часть контекста процесса (регистры).
- Потоки разделяют ресурсы процесса (код, память heap, дескрипторы)
- Переключение потоков (context switching) выполняется быстрее переключения процессов.

Процессы и потоки

Single-threaded program

Multi-threaded program

Многопоточное программирование

Microsoft Windows

C run-time library

Win32 API Threads

```
HANDLE WINAPI CreateThread(

LPSECURITY_ATTRIBUTES lpThreadAttributes,

SIZE_T dwStackSize,

LPTHREAD_START_ROUTINE lpStartAddress,

LPVOID lpParameter,

DWORD dwCreationFlags,

LPDWORD lpThreadId
```

Многопоточное программирование

Apple OS X/iOS

- Cocoa threads (NSThread class)
- POSIX threads (pthreads)
- Multiprocessing Services

Android

Java Threads

GNU/Linux

POSIX threads (pthreads)

Многопоточное программирование

Средства создания многопоточных программ, обеспечивающие их переносимость на уровне исходных кодов

- C11 threads (<threads.h>)
- OpenMP
- Intel Cilk Plus (C/C++ language extension, open source)
- Intel Threading Building Blocks (C++ template library, open source)
- Intel Array Building Blocks (C++ library)

C11 threads

```
#include <threads.h>
void threadfun()
 printf("Hello from thread\n");
int main()
 thrd_t tid;
 int rc;
 rc = thrd_create(&tid, threadfun, NULL)
 if (rc != thrd_success) {
 fprintf(stderr, "Error creating thread\n");
 exit(1);
 thrd_join(tid, NULL); /* Wait */
 return 0;
```

POSIX Threads (pthreads)

```
#include <pthread.h>
void *threadfun(void *arg)
 printf("Hello from thread\n");
int main()
 pthread_t tid;
 pthread_create(&tid, NULL, threadfun, NULL);
 pthread_join(tid, NULL);
 return 0;
```

OpenMP

- OpenMP (Open Multi-Processing) стандарт,
 определяющий набор директив компилятора,
 библиотечных процедур и переменных окружения,
 предназначенных для создания многопоточных программ.
- Текущая версия OpenMP 3.1 (www.openmp.org).
- Для использования требуется поддержка со стороны компилятора.

OpenMP

Compiler	Information
GNU GCC	Option: –fopenmp gcc 4.2 – OpenMP 2.5, gcc 4.4 – OpenMP 3.0, gcc 4.7 – OpenMP 3.1
Intel C/C++, Fortran	Option: –Qopenmp, –openmp
Oracle Solaris Studio C/C++/Fortran	Option: –xopenmp
Microsoft Visual Studio 2010 C++	Option: /openmp OpenMP 2.0 only
Other compilers: IBM XL, PathScale, PGI, Absoft Pro,	

http://openmp.org/wp/openmp-compilers/

OpenMP

 Программа представляется в виде последовательных участков кода (serial code)
 и параллельных регионов (parallel region)

- Каждый поток имеет номер: 0, 1, 2, ...
- Главный поток (master) имеет номер 0

- Память процесса (heap) является общей для всех потоков
- Динамическое управление количеством потоков (task parallelism)

Пример OpenMP-программы

```
#include <omp.h>
int main()
#pragma omp parallel
 printf("Thread %d\n", omp_get_thread_num());
 return 0;
```

Компиляция OpenMP-программы

```
$ gcc -fopenmp -o prog ./prog.c
$ ./prog
Thread 0
Thread 1
Thread 3
Thread 2
```

```
$ export OMP_NUM_THREADS=2
$ ./prog
Thread 0
Thread 1
```

По умолчанию количество потоков = количеству логических процессоров в системе

Пример OpenMP-программы

```
#include <omp.h>
int main()
#pragma omp parallel
#ifdef _OPENMP
 printf("Thread %d\n", omp_get_thread_num());
#endif
 return 0;
```

Директивы OpenMP

```
#pragma omp <директива> [раздел [ [,] раздел]...]
```

- Создание потоков
- Распределение вычислений между потоками
- Управление пространством видимости переменных
- Механизмы синхронизации потоков
- Функции runtime-библиотеки
- Переменные среды окружения

Создание потоков (parallel)

```
#pragma omp parallel
 /* Этот код выполняется всеми потоками */
#pragma omp parallel if (expr)
 /* Потоки создаются если expr = true */
#pragma omp parallel num_threads(n / 2)
 /* Cоздается n / 2 потоков */
```

На выходе из параллельного региона осуществляется барьерная синхронизация – все потоки ждут последнего.

Создание потоков (sections)

```
#pragma omp parallel sections
#pragma omp section
 /* Код потока */
#pragma omp section
 /* Код потока */
```

При любых условиях выполняется фиксированное количество потоков – по количеству секций

Создание потоков (sections)

```
#pragma omp parallel sections num_threads(100)
#pragma omp section
 /* Код потока */
#pragma omp section
 /* Код потока */
```

Создается 2 потока

Функции runtime-библиотеки

- int omp_get_thread_num() возвращает номер текущего потока
- int omp_get_num_threads() возвращает количество потоков в параллельном регионе
- void omp_set_num_threads(int n)
- double omp_get_wtime()

Директива master

```
#pragma omp parallel
{
 #pragma omp master
{
 /* Код выполняется только потоком 0 */
}
 /* Этот код выполняется всеми потоками */
}
```

Директива single

```
#pragma omp parallel
{
 #pragma omp single
{
 /* Код выполняется только одним потоком */
}
 /* Этот код выполняется всеми потоками */
}
```

Директива for

```
#define N 13
#pragma omp parallel
#pragma omp for
 for (i = 0; i < N; i++) {
 printf("Thread %d i = %d\n",
 omp_get_thread_num(), i);
```

Итерации цикла распределяются между потоками

Директива for

```
$ OMP_NUM_THREADS=4 ./prog
Thread 2 i = 7
Thread 2 i = 8
Thread 2 i = 9
Thread 0 i = 0
Thread 0 i = 1
Thread 0 i = 2
Thread 3 i = 10
Thread 3 i = 11
Thread 3 i = 12
Thread 0 i = 3
Thread 1 i = 4
Thread 1 i = 5
Thread 1 i = 6
```

Алгоритмы распределения итераций

```
#define N 13
#pragma omp parallel
#pragma omp for schedule(static, 2)
 for (i = 0; i < N; i++) {
 printf("Thread %d i = %d\n",
 omp_get_thread_num(), i);
```

Алгоритмы распределения итераций

```
$ OMP_NUM_THREADS=4 ./prog
Thread 0 i = 0
Thread 0 i = 1
Thread 0 i = 8
Thread 0 i = 9
Thread 1 i = 2
Thread 1 i = 3
Thread 1 i = 10
Thread 1 i = 11
Thread 3 i = 6
Thread 3 i = 7
Thread 2 i = 4
Thread 2 i = 5
Thread 2 i = 12
```

Алгоритмы распределения итераций

Алгоритм	Описание
static, m	Цикл делится на блоки по m итераций, которые до выполнения распределяются по потокам
dynamic, m	Цикл делится на блоки по m итераций. При выполнении блока из m итераций поток выбирает следующий блок из общего пула
guided, m	Блоки выделяются динамически. При каждом запросе размер блока уменьшается экспоненциально до m
runtime	Алгоритм задается пользователем через переменную среды OMP_SCHEDULE

Директива for (ordered)

```
#define N 7
#pragma omp parallel
#pragma omp for ordered
 for (i = 0; i < N; i++) {
#pragma omp ordered
 printf("Thread %d i = %d\n",
 omp_get_thread_num(), i);
```

- Директива ordered организует последовательное выполнение итераций (i = 0, 1, ...) синхронизация
- Поток с i = k ожидает пока потоки с i = k 1, k 2, ... не выполнят свои итерации

Директива for (ordered)

```
$ OMP_NUM_THREADS=4 ./prog
Thread 0 i = 0
Thread 1 i = 2
Thread 1 i = 3
Thread 2 i = 4
Thread 2 i = 5
Thread 3 i = 6
```

Директива for (nowait)

```
#define N 7
#pragma omp parallel
#pragma omp for nowait
 for (i = 0; i < N; i++) {
 printf("Thread %d i = %d\n",
 omp_get_thread_num(), i);
```

- По окончанию цикла потоки не выполняют барьерную синхронизацию
- nowait применима и к директиве sections

Директива for (collapse)

```
#define N 3
#define M 4
#pragma omp parallel
#pragma omp for collapse(2)
 for (i = 0; i < N; i++) {
 for (j = 0; j < M; j++)
 printf("Thread %d i = %d\n",
 omp_get_thread_num(), i);
```

• collapse(n) ссворачивает n циклов в один

Директива for (collapse)

```
$ OMP_NUM_THREADS=4 ./prog
Thread 2 i = 1
Thread 2 i = 1
Thread 2 i = 2
Thread 0 i = 0
Thread 0 i = 0
Thread 0 i = 0
Thread 3 i = 2
Thread 3 i = 2
Thread 3 i = 2
Thread 1 i = 0
Thread 1 i = 1
Thread 1 i = 1
```

Ошибки в многопоточных программах

```
#pragma omp parallel for
for (i = 0; i < n; i++) {
 sum = sum + fun(a[i]);
}</pre>
```

Переменная sum одновремено перезаписывается и считывается несколькими потоками – Data Race!

Ошибки в многопоточных программах

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
#pragma omp critical
 sum += v;
}</pre>
```

- Критическая секция (Critical section) участок кода в многопоточной программе, выполняемый всеми потоками последовательно
- Критические секции снижают степень параллелизма

Управление видимостью переменных

- **private(list)** во всех потоках создаются локальные копии переменных (начальное значение)
- **firstprivate(list)** во всех потоках создаются локальные копии переменных, которые инициализируются их значениями до входа в параллельный регион
- lastprivate(list) во всех потоках создаются локальные копии переменных. По окончанию работы всех потоков локальная переменная вне параллельного региона обновляется значением этой переменной одного из потоков
- shared(list) переменные являются общими для всех потоков

Ошибки в многопоточных программах

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
#pragma omp atomic
 sum += v;
}</pre>
```

• Атомарные операции "легче" критических секций

Ошибки в многопоточных программах

```
#pragma omp parallel for reduction(+:sum)
for (i = 0; i < n; i++) {
 sum = sum + fun(a[i]);
}</pre>
```

• Операции директивы reduction:

```
+, *, -, &, |, ^, &&, ||, max, min
```

Директивы синхронизации

```
#pragma omp parallel
{
 /* Code */
#pragma omp barrier
 /* Code */
}
```

- #pragma omp critical
- #pragma omp atomic
- #pragma omp ordered
- #pragma omp barrier
- #pragma omp flush

#pragma omp flush

```
#pragma omp parallel
{
 /* Code */
#pragma omp flush(a, b)
 /* Code */
}
```

- Принудительно обновляет в памяти значения переменных
- Например, в одном потоке выставляем флаг (сигнал к действию) для другого

Умножение матриц v1.0

```
#pragma omp parallel
#pragma omp for
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Ошибка!

Переменные j, k – общие для всех потоков!

Умножение матриц v2.0

```
#pragma omp parallel
#pragma omp for shared(a, b, c) private(j, k)
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Директива task (OpenMP 3.0)

```
int fib(int n)
{
 if (n < 2)
 return n;
 return fib(n - 1) + fib(n - 2);
}</pre>
```

- Директива task создает задачу, которая добавляется в пул задач (task pool)
- Задачи из пула динамически выполняются потоками
- Задач может быть намного больше количества потоков

Директива task (OpenMP 3.0)

```
int fib(int n)
 Каждый
 int x, y;
 рекурсивный
 вызов — это задача
 if (n < 2)
 return n;
#pragma omp task shared(x, n)
 x = fib(n - 1);
#pragma omp task shared(y, n)
 y = fib(n - 2);
#pragma omp taskwait 
 Ожидаем
 return x + y;
 завершение
 дочерних задач
#pragma omp parallel
#pragma omp single
 val = fib(n);
```

Пример Primes (serial code)

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
 nprimes++;
```

■ Программа подсчитывает количество простых чисел в интервале [start, end]

Пример Primes (serial code)

```
int is_prime_number(int num)
{
 int limit, factor = 3;


 limit = (int)(sqrtf((double)num) + 0.5f);
 while ((factor <= limit) && (num % factor))
 factor++;
 return (factor > limit);
}
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
 nprimes++;
 Data race
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
#pragma omp critical
 nprimes++;
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
 Время выполнения
 nprimes++;
 зависит от i
```

```
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
 nprimes++;
}</pre>
```


Время выполнения потоков различно!

Load Imbalance

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for schedule(static, 1)
 reduction(+:nprimes)
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
 nprimes++;
```

Deadlock & Livelock

■ Взаимная блокировка (Deadlock) — состояние в которой несколько потоков находятся в состоянии бесконечного ожидания ресурсов, занятых самими этими потоками.

1. Т1 захватывает А	1. Т2 захватывает В
2. Т1 ожидает В	2. Т2 ожидает А

■ Livelock — потоки не блокируются (как во взаимной блокировке), а занимается бесполезной работой, их состояние постоянно меняется — но, тем не менее, они не производят никакой полезной работы.

• Пример

Двое встречаются лицом к лицу. Каждый из них пытается посторониться, но они не расходятся, а несколько секунд сдвигаются в одну и ту же сторону.

Data race

■ Состояние гонки (Race condition) — состояние при котором несколько потоков одновременно читают/пишут в разделяемую область памяти

```
/* Thread 0 */
while (!stop) {
 x++;
}
```

```
/* Thread 1 */
while (!stop) {
  if (x % 2 == 0)
 printf("x = %d\n", x);
}
```

Последовательность выполнения (пусть х = 0)

- if (x % 2 = 0) выполняется
- x++ (x = 1)
- printf выводит 1,
 (должен был вывести 0 –
 на четность проверили)

numactl

```
$ numact1 -hardware
available: 1 nodes (0)
node 0 cpus: 0 1 2 3
node 0 size: 3983 MB
node 0 free: 592 MB
node distances:
node 0
0: 10
```

```
$ numactl --physcpubind=0,1,2,3 ./prog
```