

OpenMP Tutorial

Seung-Jai Min (smin@purdue.edu)

School of Electrical and Computer Engineering Purdue University, West Lafayette, IN

Parallel Programming Standards

- Thread Libraries
 - Win32 API / Posix threads
- Compiler Directives

OUR FOCUS

- OpenMP (Shared memory programming)
- Message Passing Libraries
 - MPI (Distributed memory programming)

Shared Memory Parallel Programming in the Multi-Core Era

- Desktop and Laptop
 - 2, 4, 8 cores and ...?
- A single node in distributed memory clusters
 - Steele cluster node: $2 \rightarrow 8 \rightarrow (16)$ cores
- Shared memory hardware Accelerators
 - Cell processors: 1 PPE and 8 SPEs
 - Nvidia Quadro GPUs: 128 processing units

OpenMP: Some syntax details to get us started

- Most of the constructs in OpenMP are compiler directives or pragmas.
 - For C and C++, the pragmas take the form: #pragma omp construct [clause [clause]...]
 - For Fortran, the directives take one of the forms:

```
C$OMP construct [clause [clause]...]
!$OMP construct [clause [clause]...]
*$OMP construct [clause [clause]...]
```

Include files

```
#include "omp.h"
```

How is OpenMP typically used?

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

Sequential Program

```
void main()
{
 int i, k, N=1000;
 double A[N], B[N], C[N];
 for (i=0; i<N; i++) {
 A[i] = B[i] + k*C[i]
 }
}</pre>
```

Parallel Program

```
#include "omp.h"
void main()
{
  int i, k, N=1000;
  double A[N], B[N], C[N];
#pragma omp parallel for
  for (i=0; i<N; i++) {
 A[i] = B[i] + k*C[i];
  }
}</pre>
```

How is OpenMP typically used? (Cont.)

Single Program Multiple Data (SPMD)

Parallel Program

```
#include "omp.h"
void main()
{
 int i, k, N=1000;
 double A[N], B[N], C[N];
#pragma omp parallel for
 for (i=0; i<N; i++) {
 A[i] = B[i] + k*C[i];
 }
}</pre>
```

How is OpenMP typically used? (Cont.)

Single Program Multiple Data (SPMD)

```
Thread 0
 Thread 1
void main()
 Thread 2
 void main()
 Thread 3
 void main()
 int i, k, N
 void main()
 double A[N]
 int i, k,
 double A[N]
 int i, k, N
 1b = 0;
 int i, k, N=1000;
 1b = 250;
 double A[N]
 ub = 250;
 for (i=1b;i] ub = 500; 1b = 500;
 double A[N], B[N], C[N];
 1b = 750;
 ub = 750;
 A[i] = B[
 for (i=lb;i
 ub = 1000;
 for (i=lb;i
 A[i] = B[
 for (i=lb;i<ub;i++) {
 A[i] = B[
 A[i] = B[i] + k*C[i];
```

OpenMP Fork-and-Join model

OpenMP Constructs

- 1. Parallel Regions
 - #pragma omp parallel
- 2. Worksharing
 - #pragma omp for, #pragma omp sections
- 3. Data Environment
 - #pragma omp parallel shared/private (...)
- 4. Synchronization
 - #pragma omp barrier
- 5. Runtime functions/environment variables
 - int my_thread_id = omp_get_num_threads();
 - omp_set_num_threads(8);

OpenMP: Structured blocks

- Most OpenMP constructs apply to structured blocks.
 - Structured block: one point of entry at the top and one point of exit at the bottom.
 - The only "branches" allowed are STOP statements in Fortran and exit() in C/C++.

OpenMP: Structured blocks

A Structured Block

#pragma omp parallel { more: do_big_job(id); if(++count>1) goto more; } printf(" All done \n");

Not A Structured Block

```
if(count==1) goto more;
#pragma omp parallel
{
  more: do_big_job(id);
 if(++count>1) goto done;
}
done: if(!really_done()) goto more;
```

Structured Block Boundaries

 In C/C++: a block is a single statement or a group of statements between brackets {}

```
#pragma omp parallel
{
  id = omp_thread_num();
  A[id] = big_compute(id);
}
```

```
#pragma omp for
for (I=0;I<N;I++) {
 res[I] = big_calc(I);
 A[I] = B[I] + res[I];
}</pre>
```

Structured Block Boundaries

• In Fortran: a block is a single statement or a group of statements between directive/end-directive pairs.

```
C$OMP PARALLEL

10 W(id) = garbage(id)
 res(id) = W(id)**2
 if(res(id) goto 10

C$OMP END PARALLEL
```

```
C$OMP PARALLEL DO
 do I=1,N
 res(I)=bigComp(I)
 end do
C$OMP END PARALLEL DO
```

OpenMP Parallel Regions

```
double A[1000];
 omp_set_num_threads(4);
 #pragma omp parallel
 int ID = omp_get_thread_num();
 double A[1000];
 pooh(ID, A);
 omp_set_num_threads(4)
 printf("all done\n");
A single
copy of "A"
 pooh(0,A)
 pooh(1,A) \quad pooh(2,A) \quad pooh(3,A)
is shared
between all
threads.
 Implicit barrier: threads wait here for
 printf("all done\n");
 all threads to finish before proceeding
```

The OpenMP API Combined parallel work-share

 OpenMP shortcut: Put the "parallel" and the work-share on the same line

```
int i;
double res[MAX];
#pragma omp parallel
{
 #pragma omp for
 for (i=0;i< MAX; i++) {
 res[i] = huge();
 }
}</pre>
```

```
int i;
double res[MAX];
#pragma omp parallel for
for (i=0;i< MAX; i++) {
  res[i] = huge();
}</pre>
```

the same OpenMP

Shared Memory Model

- Data can be shared or private
- Shared data is accessible by all threads
- Private data can be accessed only by the thread that owns it
- Data transfer is transparent to the programmer

Data Environment: Default storage attributes

- Shared Memory programming model
 - Variables are shared by default
- Distributed Memory Programming Model
 - All variables are private

Data Environment: Default storage attributes

- Global variables are SHARED among threads
 - Fortran: COMMON blocks, SAVE variables, MODULE variables
 - C: File scope variables, static
- But not everything is shared…
 - Stack variables in sub-programs called from parallel regions are PRIVATE
 - Automatic variables within a statement block are PRIVATE.

Data Environment

```
int foo(int x)
{
 /* PRIVATE */
 int count=0;
 return x*count;
}
```

```
int A[100]; /* (Global) SHARED */
int main()
 int ii, jj; /* PRIVATE */
 int B[100]; /* SHARED */
#pragma omp parallel private(jj)
 int kk = 1; /* PRIVATE */
#pragma omp for
 for (ii=0; ii<N; ii++)
 for (jj=0; jj<N; jj++)
 A[ii][jj] = foo(B[ii][jj]);
```

Work Sharing Construct

Loop Construct

```
#pragma omp for [clause[[,] clause ...] new-line
 for-loops
```

```
Where clause is one of the following:
 private / firstprivate / lastprivate(list)
 reduction(operator: list)
 schedule(kind[, chunk_size])
 collapse(n)
 ordered
 nowait
```

Schedule

#pragma omp parallel for schedule (static, 250) or (static)

250	250	250	250	100 or	275	275	275	275
p0	p1	p2	рЗ	p0	р0	p1	p2	р3

#pragma omp parallel for schedule (dynamic, 200)

200	200	200	200	200	100
р3	p0	p2	рЗ	p1	р0

#pragma omp parallel for schedule (guided, 100)

#pragma omp parallel for schedule (auto)

Critical Construct

```
sum = 0;
#pragma omp parallel private (lsum)
{
 lsum = 0;
 #pragma omp for
 for (i=0; i<N; i++) {
 lsum = lsum + A[i];
 #pragma omp critical
 { sum += lsum; }
 Threads wait their turn;
 only one thread at a time
 executes the critical section
```

Reduction Clause

Shared variable

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


Performance Evaluation

 How do we measure performance? (or how do we remove noise?)

```
#define N 24000
For (k=0; k<10; k++)
{
#pragma omp parallel for private(i, j)
for (i=1; i<N-1; i++)
 for (j=1; j<N-1; j++)
 a[i][j] = (b[i][j-1]+b[i][j+1])/2.0;
}</pre>
```

Performance Issues

 What if you see a speedup saturation?


```
#define N 12000
#pragma omp parallel for private(j)
for (i=1; i<N-1; i++)
 for (j=1; j<N-1; j++)
 a[i][j] = (b[i][j-1]+b[i][j]+b[i][j+1]
 b[i-1][j]+b[i+1][j])/5.0;</pre>
```

Performance Issues

 What if you see a speedup saturation?


```
#define N 12000
#pragma omp parallel for private(j)
for (i=1; i<N-1; i++)
 for (j=1; j<N-1; j++)
 a[i][j] = b[i][j];</pre>
```

Loop Scheduling

Any guideline for a chunk size?

Performance Issues

• Load imbalance: triangular access pattern

Summary

- OpenMP has advantages
 - Incremental parallelization
 - Compared to MPI
 - No data partitioning
 - No communication scheduling

Resources

http://www.openmp.org

http://openmp.org/wp/resources