

A Short Introduction to OpenMP

OpenMP

- Open Multi-Processing
 - API for shared memory multi-processing in Fortran, C and C++
- Simpler than MPI, and simpler than pthread
 - Coarse and fine grain parallelisation
 - Fork-join model
 - Since version 3.0, supports arbitrary tasks
- Compiler directives and environment variables
 - Requires compiler support
 - Intel compiler: OpenMP v2.5, GCC 4.2: v2.5, GCC 4.4: v3.0,
 GOMP extension for earlier GCC versions, Microsoft Visual Studio 2005: v2.0, Sun Studio: v2.5, Pathscale: v2.5

hello.c


```
#include <omp.h>
#include <stdio.h>
int main(int argc, char *argv[])
#pragma omp parallel
  printf("Hello from thread %d out of %d",
 omp_get_thread_num(), omp_get_num_threads());
  printf("Hello again from thread %d",
 omp_get_thread_num());
  return 0;
```

Compiling and executing


```
%> gcc -fopenmp -Wall hello.c
%> icc -openmp -Wall hello.c
%> export OMP_NUM_THREADS=4
%> ./a.out
Hello from thread 0 out of 4
Hello from thread 1 out of 4
Hello from thread 2 out of 4
Hello from thread 3 out of 4
Hello again from thread 0
```

 The number of threads can also be set within the source code using the <u>omp_set_num_threads</u> function

All the examples assume that 4 threads are available

Execution model

- Synchronization at beginning and end of parallel regions
 - Can be refined via synchronization directives

- By default, threads in parallel regions share all variables
 - Visibility can be refined via data placement directives

Parallel sections


```
int main(int argc, char *argv[])
#pragma omp parallel sections
#pragma omp section
 printf("Hello from thread %d out of %d",
 omp_get_thread_num(),omp_get_num_threads());
#pragma omp section
 printf("Hello again from thread %d",
 omp_get_thread_num());
  return 0;
```

Output: Hello from thread 0 out of 4 Hello again from thread 1

Parallel for loops


```
#pragma omp parallel
{
#pragma omp for
  for (int i=0; i<size; ++i)
  {
 do stuff in parallel
  }
}</pre>
```

- Loop index is private within each thread
- Fortran
 - Parallel DO loops
 - Parallel workshare (exists for C/C++ but not supported by current compilers)

Parallel for loops: scheduling

schedule directive describes distribution of iterations onto threads

RUNTIME

 Default strategy, uses strategy defined in OMP_SCHEDULE environment variable, or static by default

• STATIC

- Iterations are pre-assigned to threads before loop execution, iterations are grouped into chunks
- Chunk size parameter specifies iterations count per block

• DYNAMIC

- Chunks are assigned dynamically to threads
- Chunk size parameter specifies iterations count per block

GUIDED

- Block sizes are decreasing according to exponential law
- Chunk parameter specifies minimum chunk size to be used

Load balancing

- Good load balancing depends on
 - The algorithm
 - The scheduling strategy
 - The specified chunk size

```
#pragma omp parallel for schedule(static, 200)
  for (int i=0; i<size; ++i)
  {
 if (i<20) do stuff else do nothing
}</pre>
```

- Here: bad load balance for chunk size of 200, much better if chunk size is 5
- For dynamic strategy: small chunk → more overheads, large chunks → less chunks to distribute

Data placement directives

- Except for loop indices, variables are shared by default
- Variables on the stack can be made private to be replicated by each thread
 - Only variables on the stack can be made private

private

- Variable is undefined at beginning of parallel region
- firstprivate
 - Variables takes last value outside parallel region

lastprivate

- Only for parallel for loops, after exiting the loop, the variable takes the value reached in the last iteration
- shared
 - Default behavior

Data placement: shared


```
int i; int mynum = 10; int a = 10;

printf("a=%d before parallel region\n", a);

#pragma omp parallel for

for (i=0; i<4; ++i) {
 mynum = omp_get_thread_num();
 a += mynum;
 printf("a=%d in thread %d\n", a, mynum);
}

printf("a=%d after parallel region\n", a);</pre>
```

Output: a=10 before parallel region a=10 in thread 0 a=11 in thread 1 a=13 in thread 2 a=16 in thread 3 a=16 after parallel region

Data placement: private


```
int i; int mynum = 10; int a = 10;
printf("a=%d before parallel region\n", a);
#pragma omp parallel for private(a)
for (i=0; i<4; ++i) {
 mynum = omp_get_thread_num();
 a += mynum;
 if (mynum==0) sleep(1); /* thread 0 sleeps 1 second */
 printf("a=%d in thread %d\n", a, mynum);
}
printf("a=%d after parallel region\n", a);</pre>
```

Output: a=10 before parallel region a=10 in thread 3 a=8 in thread 1 a=9 in thread 2 a=6322816 in thread 3 a=10 after parallel region

Data placement: firstprivate


```
int i; int mynum = 10; int a = 10;
printf("a=%d before parallel region\n", a);
#pragma omp parallel for firstprivate(a, mynum)
for (i=0; i<4; ++i) {
 mynum = omp_get_thread_num();
 a += mynum;
 printf("a=%d in thread %d\n", a, mynum);
}
printf("a=%d after parallel region\n", a);</pre>
```

Output: a=10 before parallel region a=13 in thread 3 a=12 in thread 2 a=11 in thread 1 a=10 in thread 0 a=10 after parallel region

Data placement: lastprivate


```
int i; int mynum = 10; int a = 10;
printf("a=%d before parallel region\n", a);
#pragma omp parallel for lastprivate(a) private(mynum)
for (i=0; i<4; ++i) {
 mynum = omp_get_thread_num();
 a += mynum;
 printf("a=%d in thread %d\n", a, mynum);
}
printf("a=%d after parallel region\n", a);</pre>
```

Output: a=10 before parallel region a=6363522 in thread 2 a=6380803 in thread 3 a=6317952 in thread 0 a=6346113 in thread 1 a=6380803 after parallel region

Synchronization directives

- Operations
 - ATOMIC
 - BARRIER
 - REDUCTION
- Blocs
 - CRITICAL
 - SINGLE
- Buffer flush
 - FLUSH
- Remove synchronization
 - NOWAIT
- Remove synchronization

Atomic execution

Accesses to a shared variable must be protected

```
#pragma omp parallel for
for (int i=0; i<N; ++i) {
  for (int j=0; j<N; ++j) {
#pragma omp atomic
 sum += A[i][j];
  }
}</pre>
```

Equivalent to using pthread locks, but much simpler

Reduction

All-to-one operation in a parallel for

```
#pragma omp parallel for reduction(+:_sum)
for (int i=0; i<N; ++i) {
 for (int j=0; j<N; ++j) {
 _sum += A[i][j]
 }
}</pre>
```


 The OpenMP runtime sums the values of each thread at the end of the loop

Single directive

- Only first incoming thread executes a single region
- The other threads wait, unless nowait is specified

```
#pragma omp parallel
{
 ...
#pragma omp single
 {
 ...
}
...
```


Critical directive

 At a given time, only one thread can be in a critical region

```
#pragma omp parallel
{
 ...
#pragma omp critical
 {
 ...
}
```


References

OpenMP 2.0

http://www.openmp.org/mp-documents/cspec20.pdf

• OpenMP 2.5

http://www.openmp.org/mp-documents/spec25.pdf

OpenMP 3.0

http://www.openmp.org/mp-documents/spec30.pdf