OpenMP

- *Interakcija sa okruženjem
 - Promenljive okruženja
 - Runtime bibliotečke funkcije
- *Odredbe (nastavak)

interakcija sa radnim okruženjem

- * OpenMP obezbeđuje nekoliko načina pomoću kojih programer može da interaguje sa radnim okruženjem bilo da bi dobio informacije od njega bilo da bi uticao na izvršenje programa.
- * Omp definiše interne *upravljačke promenljive* (*internal control variables*).
 - Ovim promenljivim upravlja OMP implementacija.
 - Ovim promenljivim se ne može direktno pristupati niti se mogu modifikovati na aplikativnom nivou;
 - ve promenljive se mogu testirati i modifikovati preko omp funkcija i promenljivih okruženje.
- * Definisane su sledeće interne upravljačke promenljive:
 - nthreads-var pamti broj niti za izvršenje paralelnog regiona
 - dyn-var određuje da li će se dozvoliti dinamičko prilagođavanje broja niti kod izvršenja paralelnog regiona
 - nest-var definiše da li je dozvoljen ugnježđeni paralelizam
 - def-sched-var pamti implementaciono definisani način distribucije iteracija petlje po nitima

- * Da bi se predefinisale vrednosti internih upravljačkih promenljivih na raspolaganju su četiri promenljive okruženja definisane standardom koje se mogu postaviti pre izvršenja programa
- * Za ovu svrhu mogu se koristiti i bibliotečke funkcije.
 - one predefinišu vrednosti postavljene preko promenljivih okruženja.
 - ➤ Da bi ove funkcije mogle da se koriste u C/C++ programima neophodno je uključiti omp.h header fajl.

Promenljive okruženja

- * OMP_NUM_THREADS integer
 - utiče na *nthreads-var* upravljačku promenljivu
 - > npr. setenv OMP NUM THREADS 8
- * OMP_DYNAMIC flag
 - utiče na upravljačku promenljive *dyn-var*
 - > flag može imati vrednost true ili false
 - pomoću ove promenljive se može dozvoliti ili onemogućiti sistemu da dinamički prilagođava broj niti koje će se koristiti za izvršenje paralelnih regiona.
 - > npr. setenv OMP DYNAMIC TRUE

* OPM_NEST flag

- utiče na promenljivu *nest-var* i omogućava da se dozvoli ili onemogući korišćenje ugnježđenog paralelizma
 - > npr. setenv OMP NESTED TRUE
 - > standard specificira da je po definiciji ova promenljiva inicijalizovana na false
 - Ako implementacija ne podržava ugnježđeni paralelizam, modifikacija interne upravljačke promenljive nest-var nema efekta.

* OMP_SCHEDULE

- utiče na upravljačku promenljivu *def-sched-var* koja definiše podrazumevani način distribucije iteracija u paralelnim for petljama
 - > Npr. setenv OMP_SCHEDULE "guided, 4"
 - > setenv OMP_SCHEDULE "dynamic"

OpenMP bibliotečke funkcije

* Funkcije koje se odnose na broj niti

- void omp_set_num_threads (int)
 - postavlja broj niti u timu koje će se koristiti u okviru budućeg paralelnog regiona.
 - > predefiniše broj niti postavljen promenljivom okruženja OMP_NUM_THREADS
- int omp get num threads (void) -
 - > vraća broj niti koji se koristi u tekućem paralelnom regionu.
- int omp get max threads (void)
 - > vraća koliko maksimalno niti može biti u paralelnom regionu.
- int omp get thread num (void)
 - vraća redni broj (identifikator) niti u timu

OpenMP bibliotečke funkcije

- - omogućava dinamičko prilagođavanje broja niti kod izvršenja budućeg
 - omogućava dinamičko prilagodavanje broja niti kod izvrsenja budućeg paralelnog regiona
- * int omp_get_dynamic (void)
 - vraća TRUE ako je dozvoljeno dinamičko podešavanje broja niti, FALSE u protivnom
- * void omp_set_schedule (kind,chunksize)
 - > predefiniše vrednost OMP_SCHEDULE promenljive okruženja
- * int omp in parallel (void)
 - vraća TRUE ako se pozove u okviru paralelnog regiona, u protivnom FALSE
- * void omp_set_nested (int)
 - dozvoljava ili zabranjuje ugnježđeni paralelizam
 - > predefiniše vrednost promenljive okruženja OPM_NEST
- * int omp_get_nested (void)
 - vraća TRUE ako je dozvoljen ugnježđeni paralelizam, u protivnom FALSE

OpenMP bibliotečke funkcije

- omp_get_wtime()
 - > vraća vreme u sec od nekog trenutka u prošlosti
- omp_get_wtick()
 - vraća kolika je preciznost časovnika koji se koristi u funkciji omp_get_wtime().

Runtime Library routines

 To use a known, fixed number of threads in a program,
 (1) tell the system that you don't want dynamic adjustment of the number of threads, (2) set the number of threads, then (3) save the number you got.

Disable dynamic adjustment of the

```
#include <omp.h>
void main()
{ int num_threads;
 omp_set_dynamic(0);
 omp_set_num_threads(omp_num_procs());

#pragma omp parallel
 { int id=omp_get_thread_num();
 #pragma omp single
 num_threads = omp_get_num_threads();
 do_lots_of_stuff(id);
}

 number of threads.

Request as many threads as you have processors.

 you have processors.

Protect this op since Memory stores are not atomic
```

Even in this case, the system may give you fewer threads than requested. If the precise # of threads matters, test for it and respond accordingly.

Još neke odredbe

- ***** if
- * num_threads
- * reduction
- * copyin

Odredba if

* odredba
if(skalarni izraz)

* određuje da li će parallel direktiva dovesti do kreiranja tima niti.

- Samo jedna if odredba može da se nađe u okviru parallel direktive
- ako je vrednost logičkog izraza false, onda se paralelni region izvršava samo od strane jedne niti (tj. sekvencijalno)

Primer

```
#pragma omp parallel if (n > 5) default(none) \
 private(TID) shared(n)
 1
 TID = omp_get_thread_num();
 #pragma omp single
 printf("Value of n = %d\n",n);
 printf("Number of threads in parallel region: %d\n",
 omp_get_num_threads());
 printf("Print statement executed by thread %d\n", TID);
 } /*-- End of parallel region --*/
 Value of n = 5
  Izlaz iz programa za n=5 i n=10
 Number of threads in parallel region: 1
• funkcija omp get num threads() Print statement executed by thread 0
 \vee Value of n = 10
• funkcija omp get thread_num()
• Iskorišćena je direktiva #pragma om Number of threads in parallel region: 4
 Print statement executed by thread 0
naredbe štampanja više puta.
 Print statement executed by thread 3
 Print statement executed by thread 2
 Print statement executed by thread 1
```

Odredba num_threads

- * Omogućava da definišemo koliko niti će biti kreirano pri ulasku u paralelni region
- * Sintaksa
 - >num_threads (celobrojni_pozitivan_izraz)
- * Vrednost određena ovom odredbom redefiniše vrednost postavljenu pozivom bibliotečke funkcije omp_set_num_threads(),
 - koja pak redefiniše vrednost broja niti postavljenu korišćenjem promenljive okruženja, koja pak redefiniše default broj određen implementacijom
- * U najvećem broju slučajeva se koristiti vrednost koja je određena implementacijom
- * Koristi se samo uz direktivu parallel!

Kako definisati koliki broj niti će biti u paralelnom regionu

- * Postoji više načinia
- * Po prioritetu:
 - IF odredba
 - NUM_THREADS odredba
 - omp_set_num_threads() bibliotečka funkcija
 - OMP_NUM_THREADS promenljiva okruženja
 - Default: zavisno od implementacije

Primer

- primer ilustruje korišćenje odredbe num_threads i odredbe if
- Da bi ilustrovali prioritete pravila, ubačen je i poziv funkcije *omp_set_num_threads* kojom se broj niti postavlja na 4.
 - > Ovo se odredbom num_threads predefiniše.

Odredba reduction

* Sintaksa

- reduction(operator:lista_promenljivih)
- Operetor može biti +,-, *, &&, ||, &, |, ^
- * Omogućava da se specificiraju neki oblici rekurentnog izračunavanja (u kojima se koriste komutativne i asocijativne operacije) tako da se ona mogu obaviti paralelno bez modifikacije koda.
 - Programer mora da identifikuje operacije i promenljive koje će pamtiti rezultujuću vrednost.
 - U tom slučaju se ostatak posla može prepustiti kompajleru.
 - Rezultat će biti deljiv (shared) i nije neophodno eksplicitno deklarisati odgovarajuće promenljive kao shared.
 - ➤ U opštem slučaju se preporučuje korišćenje ove odredbe umesto da se ova operacija obavlja manuelno.

Primer sumiranje elemenata polja

```
sum = 0:
 sekvencijalno
 for (i=0; i<n; i++)
 sum += a[i]:
sum = 0;
#pragma omp parallel shared(n,a,sum) private(TID,sumLocal)
 1
 TID = omp_get_thread_num();
 sumLocal = 0:
 #pragma omp for
 for (i=0; i<n; i++)
 sumLocal += a[i];
 #pragma omp critical (update_sum)
 sum += sumLocal:
 printf("TID=%d: sumLocal=%d sum = %d\n",TID,sumLocal,sum);
 } /*-- End of parallel region --*/
printf("Value of sum after parallel region: %d\n",sum);
```

Paralelni kod bez korišćenja reduction odredbe .
Zahteva korišćenje direktive critical da bi se ažurirala deljiva promenljiva sum

Sumiranje korišćenjem odrerdbe reduction

mogući operatori i inicijalne vrednosti promenljive koja je predmet redukcije

Operator	Initialization value
+	0
*	1
_	0
k	~0
Î	0
•	0
放款	1
11	0

Promenljiva sum je privatana i inicijalizovana na 0 i deljiva promenljiva kojoj se pristupa uzajamno isključivo

NAD PROMENLJIVOM SUM NE SMEJU SE OBAVLJATI DRUGE OPERACIJE IZUZEV ONE KOJA JE U ODREDBI reduction navedena!

Threadprivate direktiva

- * Sintaksa
 - #pragma omp threadprivate (lista)
- * Ova direktiva omogućava da promenljive navedene u listi budu lokalne za svaku nit i da se prostiru kroz više paralelnih regiona.
- * Ova direktiva mora se naći nakon deklaracije promenljivih koje su navedene u listi i pre obraćanja tim promenljivim
- * Na ulasku u prvi paralelni region, promenljive navedene u listi mogu biti nedefinisane ako se ne koristi COPYIN oderedba uz direktivu parallel.
- * Vrednosti koji su zapamćene u threadprivate promenljivim mogu se prostirati kroz više paralelnih regiona samo ako je broj niti konstantan.
 - Zbog toga obavezno treba isključiti dinamičko kreiranje niti pozivom funkcije
 - > omp_set_dynamic(0)

Primer

```
#include <omp.h>
int a, b, i, tid; float x;
#pragma omp threadprivate(a, x)
main () {
 Output:
/* Explicitly turn off dynamic threads */
 1st Parallel Region:
omp set dynamic(0);
 Thread 0: a,b,x=001.000000
printf("1st Parallel Region:\n");
 Thread 2: a,b,x=223.200000
#pragma omp parallel private(b,tid)
 Thread 3: a,b,x=334.300000
tid = omp get thread num();
 Thread 1: a,b,x=112.100000
a = tid;
 **********
b = tid;
 ***** Master thread doing serial
x = 1.1 * tid +1.0;
printf("Thread %d: a,b,x = %d %d %f\n",tid,a,b,x);
 work here
} /* end of parallel section */
 *********
 ***** 2nd Parallel Region:
printf("**************************n");
printf("Master thread doing serial work here\n");
 Thread 0: a,b,x=0 0 1.000000
printf("*********************************\n");
 Thread 3: a,b,x=304.300000
printf("2nd Parallel Region:\n");
 Thread 1: a,b,x=102.100000
#pragma omp parallel private(tid)
 Thread 2: a,b,x=203.200000
tid = omp get thread num();
printf("Thread %d: a,b,x = %d %d %f\n",tid,a,b,x);
} /* end of parallel section */
```

Copyin odredba

* Omogućava da se inicijalizuju vrednosti promenljivih navedenih u *threadprivate* direktivi na vrednosti tih promenljivih iz master niti (vrednosti tih promenljivih pre ulaska u prvi paralelni region)

* Sintaksa

- copyin (lista_promenljivih)
- Promenljive koje se nalaze u listi_promenljivih moraju se prethodno pojaviti u odredbi threadprivate.
- Ova odredba se može koristiti uz direktive parallel, for i sections

Task direktiva - eksplicitni task paralelizam

* Omogućava paralelizaciju iregularnih problema

- Beskonačne i while petlje
- Rekurzivne algoritme
- Producer/consumer problem

* Task predstavlja nezavisnu jedinicu izvršenja

- Task se sastoji od
 - Koda koji treba izvršiti
 - ➤ Podataka (deljivih i privatnih)
- Niti izvršavaju različite taskove
 - task može izvršti odma nakon kreiranja, ili
 - ➤ Izvršenje taska može biti odloženo

Task direktiva

#pragma omp task [clause**[[,]**clause**] ...]**structured-block

where clause can be one of:

```
if (expression) - ako je vrednost expression=false,
task će odmah krenuti sa izvršenjem
untied
shared (list)
private (list)
firstprivate (list)
default( shared | none )
```

Tied & Untied Tasks

Tied Tasks:

- tied task (vezani zadatak) kada se kreira dodeljuje mu se nit koja će ga izvršavati tokom celog životnog veka taska
- Podrazumevano je (default) da je task tied (tj. vezan)

Untied Tasks:

- united task (nevezani zadatak) mogu izvršavati različite niti tokom životnog veka zadatka.
- untied task se kreira korišćenjem odredbe "untied"
- Primer: #pragma omp task untied

Task direktiva – primer

- Tim niti se kreira na ulasku u omp parallel direktivu
- Jedna nit se odabira da izvrši while petlju, recimo nit "L"
- Nit L izvršava while petlju, kreira taskove, i pribavlja sledeće pointere u lančanoj listi.
- Svaki put kada nit L naiđe na omp task direktivu, ona kreira novi task i dodeljuje mu nit.
- Svaki task se izvršava u okviru svoje niti.
- Svi taskovi se moraju sinhronizovati na barijeri na kraju single direktive.


```
#pragma omp parallel
 #pragma omp single
 { // block 1
 node * p = head;
 while (p) { //block 2
 #pragma omp task
 process(p);
 p = p->next; //block 3
```

Mogući scenario izvršenja

Korišćenjem taskova mogu se paralelizovati while petlje i rekurzivni

programi

```
#pragma omp parallel
 #pragma omp single
 { // block 1
 node * p = head;
 while (p) { //block 2
 #pragma omp task
 process(p);
 p = p->next; //block B
```


Gde se taskovi sinhronizuju (okončavaju izvršenje)?

- Na implicitnim barijerama (na kraju paralelnog regiona, paralelne for petlje, single direktive)
- Na eksplicitnim barijerama, korišćenjem direktive: #pragma omp barrier
- Korišćenjem #pragma omp taskwait

Zadatak

Napisati program koji štampa "A race car" ili "A car race" i maksimizira paralelizam

Primer 1/1 sekvencijalni kod

```
#include <stdlib.h>
#include <stdlib.h>
int main(int argc, char *argv[])
{

printf("A ");
printf("race ");
printf("car ");

printf("\n"); return(0);
}
```

Šta će ovaj program odštampati ?

```
#include <stdlib.h> #include
<stdio.h>
int main(int argc, char
*argv[]) {
#pragma omp parallel
printf("A ");
printf("race ");
printf("car ");
} // End of parallel region
  printf("\n");
 Šat će program odštampati
  return(0);
 ako je broj niti 2?
```

```
$ cc -xopenmp -fast hello.c
$ export OMP_NUM_THREADS=2
$ ./a.out
A race car A race car
```

"A A race race car car" ili
"A race A car race car", ili
"A race A race car car", ili

• • • •

```
#include <stdlib. #include <stdio.h</pre>
int main(int argc, char *argv[])
 #pragma omp parallel
 #pragma omp single
  printf("A ");
 Šta će ovaj program odštampati
  printf("race ");
 ako se kreiraju 2 niti ?
  printf("car ");
 } // End of parallel region
  printf("\n"); return(0);
```

```
$ cc -xopenmp -fast hello.c
$ export OMP_NUM_THREADS=2
$ ./a.out A race car
```

Ali samo jedna nit obavlja posao......

```
int main(int argc, char *argv[])
#pragma omp parallel
#pragma omp single
printf("A ");
#pragma omp task
{printf("race ");}
#pragma omp task
{printf("car ");}
 // End of parallel region
  printf("\n");
 return(0);
```

Šta će ovaj program odštampati ako se kreiraju 2 niti ?

```
$ cc -xopenmp -fast hello.c
$ export OMP_NUM_THREADS=2
$ ./a.out A race car
$ ./a.out A race car
$ ./a.out A car race
$ ./a.out A car race
```

Zadaci se mogu izvršavati u proizvoljnom redosledu

Primer 2/1 hoćemo da se rečenica završava sa "is fan to watch"

```
int main(int argc, char *argv[]) {
#pragma omp parallel
#pragma omp single
printf("A ");
#pragma omp task
{printf("race ");}
#pragma omp task
{printf("car ");}
printf("is fun to watch ");
} // End of parallel region
  printf("\n");
 return(0);
```

Šta će ovaj program odštampati ako se kreiraju 2 niti ?

```
$ cc -xopenmp -fast hello.c
$ export OMP_NUM_THREADS=2
$ ./a.out

A is fun to watch race car
$ ./a.out

A is fun to watch race car
$ ./a.out

A is fun to watch race car
$ ./a.out
A is fun to watch car race
$ ./a.out

A is fun to watch car race
$ ./a.out

A is fun to watch car race
$ ./a.out
```

```
#pragma omp parallel
  #pragma omp single
 printf("A ");
 #pragma omp task
 {printf("car ");}
 #pragma omp task
 {printf("race ");}
 #pragma omp taskwait
 printf("is fun to watch ");
 } // End of parallel region
 printf("\n");return(0);
```

Šta će ovaj program odštampati ako se kreiraju 2 niti ?

```
$ cc -xopenmp -fast hello.c
$ export OMP_NUM_THREADS=2
$ ./a.out
$
A car race is fun to watch
$ ./a.out
A car race is fun to watch
$ ./a.out
A race car is fun to watch
$ ./a.out
```

Prvo se izvršavaju zadaci jer smo postavili taskwait direktivu