Programowanie systemów z pamięcią wspólną

- specyfikacja OpenMP

- → wszystkie wątki w zespole muszą realizować te same dyrektywy podziału pracy (i bariery)
- → nie ma niejawnej bariery przy wejściu
- → rozpoczynanie i kończenie wykonania wybranych dyrektyw może być związane z synchronizacją (realizacją bariery)
- → wątki dzielą się pracą każdy realizuje przydzielone sobie operacje na przydzielonej sobie części danych

→ for

```
#pragma omp for lista_klauzul
for(.....){......} // petla w postaci kanonicznej
```

- lista_klauzul:
 - klauzule_zmiennych (private, firstprivate, lastprivate, reduction)
 - schedule(rodzaj, rozmiar_porcji); rodzaje: static, dynamic, guided, runtime
 - inne: nowait, ordered
- obszar równoległy składający się z pojedynczej równoległej pętli for:
 #pragma omp parallel for lista_klauzul znak_nowej_linii for(.....)
 {.....}

OpenMP – przykład

```
#define LICZBA 100
int main( int argc, char *argv[] ){
 int i; int suma=0;
 // alternatywa dla użycia klauzuli reduction
#pragma omp parallel default(none) shared(suma)
 int suma tmp= 0;
#pragma omp for
 for(i=0; i<=LICZBA; i++){ suma tmp += i; }
#pragma omp critical(suma) // lub #pragma omp atomic
 suma += suma tmp;
#pragma omp barrier
 printf("Suma końcowa %d, mój udział %d\n", suma, suma tmp);
```

OpenMP – redukcja

→ reduction(op: lista_zmiennych)
 #pragma omp parallel for reduction(+:a)
 for(i=0;i<n;i++) a += b[i];</pre>

- możliwe operatory (op): +, *, -,&, ^, |
- zmienna redukowana nie może być prywatna przed klauzulą reduction
- na początku pętli dla każdego wątku tworzona i odpowiednio inicjowana jest prywatna kopia zmiennej redukowanej (o tej samej nazwie)
- wynik po zakończeniu pętli równoległej, będący efektem uaktualnienia oryginalnej zmiennej redukowanej za pomocą operacji op i prywatnych kopii zmiennej dla każdego z wątków, ma być taki sam jak byłby po wykonaniu sekwencyjnym
- pętla nie może kończyć się poprzez break
- zmiana parametrów petli (w tym wartości zmiennej sterującej) jest niedozwolona w treści iteracji
- szczegóły realizacji są pozostawione implementacji

OpenMP – przykład

```
#include<omp.h>
#define LICZBA 100
#define LICZBA W 4
int main( int argc, char *argv[] ){
 int i; int suma=0;
#pragma omp parallel for reduction(+:suma) num threads(LICZBA W)
 for(i=0; i<=LICZBA; i++){ suma +=i; }
```

brak klauzul, brak bariery na zakończenie

#pragma omp master znak_nowej_linii {....}

→ master

sections

- *lista_klauzul*: private, firstprivate, lastprivate, reduction, nowait
- obszar równoległy składający się z pojedynczej struktury sections: #pragma omp parallel sections itd.

OpenMP – funkcje biblioteczne

- → funkcje związane ze środowiskiem wykonania:
 - plik nagłówkowy: omp.h
 - składnia funkcji set: void funkcja(int);
 - składnia pozostałych funkcji: int funkcja(void)
 - omp_set_num_threads ustalenie liczby wątków
 - omp_get_num_threads pobranie liczby wątków
 - omp_get_num_procs pobranie liczby procesorów
 - omp_get_thread_num pobranie rangi konkretnego wątku (master 0)
 - omp_in_parallel sprawdzenie wykonania równoległego
 - omp_get_max_threads pobranie maksymalnej liczby wątków
 - omp_set_dynamic, omp_get_dynamic dostosowywanie liczby wątków
 - omp_set_nested, omp_get_nested umożliwianie zagnieżdzania

OpenMP – funkcje biblioteczne

→ funkcje obsługi zamków:

- typ zamka: omp_lock_t; argumentem funkcji jest zawsze omp_lock_t*
- omp_init_lock inicjowanie
- omp_destroy_lock niszczenie
- omp_set_lock zamykanie
- omp_test_lock próba zamykania bez blokowania
- omp_unset_lock otwieranie
- wersje dla zagnieżdżonych zamków

→ funkcje pomiaru czasu:

- omp_get_wtime czas zegara
- omp_get_wtick rozdzielczość (dokładność) zegara

OpenMP – makro preprocesora i zmienne środowiskowe

```
#ifdef _OPENMP
 printf("Kompilator rozpoznaje dyrektywy OpenMP\n");
#endif
```

- → Zmienne środowiskowe
 - OMP_SCHEDULE określenie dla równoległych pętli z klauzulą schedule(runtime)
 - OMP_NUM_THREADS liczba
 - OMP_DYNAMIC TRUE/FALSE
 - OMP_NESTED TRUE/FALSE

OpenMP - przykład

```
#include<omp.h>
int main(){
#ifdef _OPENMP
printf("Kompilator rozpoznaje dyrektywy OpenMP\n");
#endif
int lwat; printf("maksymalna liczba watkow - "); scanf("%d",&lwat);
omp_set_num_threads(lwat);
printf("aktualna liczba watkow %d, moj ID %d\n",
 omp_get_num_threads(), omp_get_thread_num());
#pragma omp parallel
printf("aktualna liczba watkow %d, moj ID %d\n",
 omp_get_num_threads(), omp_get_thread_num());
```

OpenMP – równoległość zadań

→ task

#pragma omp task lista_klauzul znak_nowej_linii { ... }

- generowanie zadań do wykonania przez wątki, realizacja odbywa się w sposób asynchroniczny – zadanie może zostać wykonane od razu, może też zostać zrealizowane w późniejszym czasie przez dowolny wątek z danego obszaru równoległego
- lista_klauzul:
 - klauzule_zmiennych (default, private, firstprivate, shared)
 - if jeśli warunek nie jest spełniony, zadanie nie jest zlecane do wykonania asynchronicznego, jest realizowane od razu
 - untied w przypadku wstrzymania wykonywania może być kontynuowana przez inny wątek niż dotychczasowy
 - final jeśli warunek prawdziwy kolejne napotkane zadania są wykonywane od razu
 - mergeable dla zadań zagnieżdżonych,

OpenMP – równoległość zadań

- → Wykonywanie zadań może być przerywane w określonych punktach (*task scheduling points*) i wznawiane zgodnie z zasadami planowania zadań
- Dyrektywy synchronizacji i planowania zadań:
- taskyield
 - #pragma omp taskyield znak_nowej_linii
 - oznaczenie miejsca, w którym wykonanie zadania może zostać wstrzymane w celu uruchomienia innego zadania
- → taskwait
 - #pragma omp taskwait znak_nowej_linii
 - oczekiwanie na zakończenie wykonywania utworzonych zadań
- → dyrektywa barrier wymusza dokończenie wykonywania wszystkich zadań utworzonych przed jej wystąpieniem

OpenMP – równoległość zadań

→ Przykład – przetwarzanie listy powiązanej:

```
void process_list(node * head)
#pragma omp parallel default(none) firstprivate(head)
#pragma omp single
 node * p = head;
 while (p) {
#pragma omp task default(none) firstprivate(p)
 process(p);
 p = p->next;
```

OpenMP - uwagi końcowe

- → specyfikacja OpenMP określa sposób realizacji dyrektyw i funkcji, który jednak nie gwarantuje poprawności programów (w przeciwieństwie do kompilatorów z automatycznym zrównolegleniem, które wprowadzają wykonanie współbieżne tylko tam, gdzie potrafią zagwarantować prawidłowość realizacji)
- → programy równoległe OpenMP z założenia są przystosowane także do wykonania sekwencyjnego (przy ignorowaniu dyrektyw i wykonywaniu pustych namiastek funkcji)