

OpenMP Application Programming Interface

Version 4.5 November 2015

Copyright © 1997-2015 OpenMP Architecture Review Board.

Permission to copy without fee all or part of this material is granted, provided the OpenMP Architecture Review Board copyright notice and the title of this document appear. Notice is given that copying is by permission of OpenMP Architecture Review Board.

This page intentionally left blank in published version.

Contents

1 Introduction		1		
	1.1	Scope		1
	1.2	Glossa	ry	2
		1.2.1	Threading Concepts	2
		1.2.2	OpenMP Language Terminology	2
		1.2.3	Loop Terminology	8
		1.2.4	Synchronization Terminology	9
		1.2.5	Tasking Terminology	9
		1.2.6	Data Terminology	11
		1.2.7	Implementation Terminology	13
	1.3	Execut	ion Model	14
	1.4	Memor	ry Model	17
		1.4.1	Structure of the OpenMP Memory Model	17
		1.4.2	Device Data Environments	18
		1.4.3	The Flush Operation	19
		1.4.4	OpenMP Memory Consistency	20
	1.5	OpenN	IP Compliance	21
	1.6	Norma	tive References	21
	1.7	Organi	zation of this Document	23
2	Dire	ctives		25
	2.1	Directi	ve Format	26
		2.1.1	Fixed Source Form Directives	28
		2.1.2	Free Source Form Directives	29
		2.1.3	Stand-Alone Directives	32
	2.2		ional Compilation	33
		2.2.1	Fixed Source Form Conditional Compilation Sentinels	34

	2.2.2	Free Source Form Conditional Compilation Sentinel	34
2.3	Interna	l Control Variables	36
	2.3.1	ICV Descriptions	36
	2.3.2	ICV Initialization	37
	2.3.3	Modifying and Retrieving ICV Values	39
	2.3.4	How ICVs are Scoped	41
		2.3.4.1 How the Per-Data Environment ICVs Work	42
	2.3.5	ICV Override Relationships	43
2.4	Array S	Sections	44
2.5	paral	lel Construct	46
	2.5.1	Determining the Number of Threads for a parallel Region	50
	2.5.2	Controlling OpenMP Thread Affinity	52
2.6	Canoni	cal Loop Form	53
2.7	Worksh	naring Constructs	56
	2.7.1	Loop Construct	56
		2.7.1.1 Determining the Schedule of a Worksharing Loop	64
	2.7.2	sections Construct	65
	2.7.3	single Construct	67
	2.7.4	workshare Construct	69
2.8	SIMD	Constructs	72
	2.8.1	simd Construct	72
	2.8.2	declare simd Construct	76
	2.8.3	Loop SIMD Construct	81
2.9	Tasking	g Constructs	83
	2.9.1	task Construct	83
	2.9.2	taskloop Construct	87
	2.9.3	taskloop simd Construct	91
	2.9.4	taskyield Construct	93
	2.9.5	Task Scheduling	94
2.10	Device	Constructs	95
	2.10.1	target data Construct	95
	2.10.2	target enter data Construct	97
	2 10 3	target exit data Construct	100

	2.10.4 target Construct	103
	2.10.5 target update Construct	107
	2.10.6 declare target Directive	110
	2.10.7 teams Construct	114
	2.10.8 distribute Construct	117
	2.10.9 distribute simd Construct	119
	2.10.10 Distribute Parallel Loop Construct	121
	2.10.11 Distribute Parallel Loop SIMD Construct	122
2.11	Combined Constructs	124
	2.11.1 Parallel Loop Construct	124
	2.11.2 parallel sections Construct	125
	2.11.3 parallel workshare Construct	127
	2.11.4 Parallel Loop SIMD Construct	128
	2.11.5 target parallel Construct	129
	2.11.6 Target Parallel Loop Construct	131
	2.11.7 Target Parallel Loop SIMD Construct	132
	2.11.8 target simd Construct	134
	2.11.9 target teams Construct	135
	2.11.10 teams distribute Construct	136
	2.11.11 teams distribute simd Construct	137
	2.11.12 target teams distribute Construct	139
	2.11.13 target teams distribute simd Construct	140
	2.11.14 Teams Distribute Parallel Loop Construct	141
	2.11.15 Target Teams Distribute Parallel Loop Construct	142
	2.11.16 Teams Distribute Parallel Loop SIMD Construct	144
	2.11.17 Target Teams Distribute Parallel Loop SIMD Construct	145
2.12	if Clause	147
2.13	Master and Synchronization Constructs and Clauses	148
	2.13.1 master Construct	148
	2.13.2 critical Construct	149
	2.13.3 barrier Construct	151
	2.13.4 taskwait Construct	153
	2.13.5 taskgroup Construct	153

	2.13.6	atomic	Construct	5
	2.13.7	flush	Construct	2
	2.13.8	ordere	d Construct	6
	2.13.9	depend	Clause	9
2.14	Cancel	lation Con	structs	2
	2.14.1	cancel	Construct	2
	2.14.2	cancel	lation point Construct	6
2.15	Data E	nvironmen	ıt	8
	2.15.1	Data-sha	ring Attribute Rules	19
		2.15.1.1	Data-sharing Attribute Rules for Variables Referenced in a Construct 17	9
		2.15.1.2	Data-sharing Attribute Rules for Variables Referenced in a Region	
			but not in a Construct	3
	2.15.2	thread	private Directive	3
	2.15.3	Data-Sha	ring Attribute Clauses	8
		2.15.3.1	default Clause	9
		2.15.3.2	shared Clause	0
		2.15.3.3	private Clause	12
		2.15.3.4	firstprivate Clause 19	16
		2.15.3.5	lastprivate Clause	19
		2.15.3.6	reduction Clause	1
		2.15.3.7	linear Clause)7
	2.15.4	Data Cop	ying Clauses	. 1
		2.15.4.1	copyin Clause	. 1
		2.15.4.2	copyprivate Clause	3
	2.15.5	Data-map	oping Attribute Rules and Clauses	.5
		2.15.5.1	map Clause	6
		2.15.5.2	defaultmap Clause	9
2.16	decla	re redu	ction Directive	20
2.17	Nesting	g of Region	ns	27
Dun	tima Li	brary Ro	utines 22	0
3.1		-		
3.2		•	Definitions	
3.2	2 2 1		h num throads	

3.2.2	<pre>omp_get_num_threads</pre>	232
3.2.3	<pre>omp_get_max_threads</pre>	233
3.2.4	<pre>omp_get_thread_num</pre>	235
3.2.5	omp_get_num_procs	236
3.2.6	omp_in_parallel	236
3.2.7	omp_set_dynamic	237
3.2.8	<pre>omp_get_dynamic</pre>	239
3.2.9	<pre>omp_get_cancellation</pre>	240
3.2.10	omp_set_nested	240
3.2.11	omp_get_nested	242
3.2.12	<pre>omp_set_schedule</pre>	243
3.2.13	<pre>omp_get_schedule</pre>	245
3.2.14	<pre>omp_get_thread_limit</pre>	246
3.2.15	<pre>omp_set_max_active_levels</pre>	246
3.2.16	<pre>omp_get_max_active_levels</pre>	248
3.2.17	<pre>omp_get_level</pre>	249
3.2.18	<pre>omp_get_ancestor_thread_num</pre>	250
3.2.19	omp_get_team_size	251
3.2.20	<pre>omp_get_active_level</pre>	252
3.2.21	omp_in_final	253
3.2.22	omp_get_proc_bind	254
3.2.23	<pre>omp_get_num_places</pre>	256
3.2.24	<pre>omp_get_place_num_procs</pre>	257
3.2.25	<pre>omp_get_place_proc_ids</pre>	258
3.2.26	omp_get_place_num	259
3.2.27	<pre>omp_get_partition_num_places</pre>	260
3.2.28	<pre>omp_get_partition_place_nums</pre>	261
3.2.29	<pre>omp_set_default_device</pre>	262
3.2.30	<pre>omp_get_default_device</pre>	263
3.2.31	<pre>omp_get_num_devices</pre>	264
3.2.32	omp_get_num_teams	264
3.2.33	omp_get_team_num	266
3.2.34	omp is initial device	267

		3.2.35	<pre>omp_get_initial_device</pre>	267
		3.2.36	<pre>omp_get_max_task_priority</pre>	268
	3.3	Lock R	Routines	270
		3.3.1	omp_init_lock and omp_init_nest_lock	272
		3.3.2	<pre>omp_init_lock_with_hint and</pre>	
			<pre>omp_init_nest_lock_with_hint</pre>	273
		3.3.3	omp_destroy_lock and omp_destroy_nest_lock	275
		3.3.4	omp_set_lock and omp_set_nest_lock	276
		3.3.5	omp_unset_lock and omp_unset_nest_lock	277
		3.3.6	omp_test_lock and omp_test_nest_lock	278
	3.4	Timing	g Routines	279
		3.4.1	omp_get_wtime	279
		3.4.2	omp_get_wtick	281
	3.5	Device	Memory Routines	282
		3.5.1	<pre>omp_target_alloc</pre>	282
		3.5.2	<pre>omp_target_free</pre>	283
		3.5.3	<pre>omp_target_is_present</pre>	284
		3.5.4	<pre>omp_target_memcpy</pre>	285
		3.5.5	<pre>omp_target_memcpy_rect</pre>	286
		3.5.6	<pre>omp_target_associate_ptr</pre>	287
		3.5.7	<pre>omp_target_disassociate_ptr</pre>	289
4	Envi	ironmo	ent Variables	290
4				290 292
	4.1	_		
	4.2	_		293
	4.3	_		294294
	4.4	_	_	294 295
	4.5			
	4.6	_		297
	4.7			298
	4.8	_	_	299
	4.9			300
			_	300
	411	OMP	:ANCHILLATION	31111

	4.12	OMP_DISPLAY_ENV	301
	4.13	OMP_DEFAULT_DEVICE	302
	4.14	OMP_MAX_TASK_PRIORITY	303
Α	Stul	os for Runtime Library Routines	304
	A.1	C/C++ Stub Routines	305
	A.2	Fortran Stub Routines	316
В	Inte	rface Declarations	326
	B.1	Example of the omp.h Header File	327
	B.2	Example of an Interface Declaration include File	331
	B.3	Example of a Fortran Interface Declaration module	335
	B.4	Example of a Generic Interface for a Library Routine	342
С	Ope	nMP Implementation-Defined Behaviors	343
D	Feat	tures History	348
	D.1	Version 4.0 to 4.5 Differences	348
	D.2	Version 3.1 to 4.0 Differences	350
	D.3	Version 3.0 to 3.1 Differences	351
	D.4	Version 2.5 to 3.0 Differences	352
Inc	dex		355

1 CHAPTER 1

₂ Introduction

3 The collection of compiler directives, library routines, and environment variables described in this document collectively define the specification of the OpenMP Application Program Interface 4 5 (OpenMP API) for parallelism in C, C++ and Fortran programs. 6 This specification provides a model for parallel programming that is portable across architectures 7 from different vendors. Compilers from numerous vendors support the OpenMP API. More 8 information about the OpenMP API can be found at the following web site 9 http://www.openmp.org 10 The directives, library routines, and environment variables defined in this document allow users to create and to manage parallel programs while permitting portability. The directives extend the C, 11 12 C++ and Fortran base languages with single program multiple data (SPMD) constructs, tasking constructs, device constructs, worksharing constructs, and synchronization constructs, and they 13 14 provide support for sharing, mapping and privatizing data. The functionality to control the runtime 15 environment is provided by library routines and environment variables. Compilers that support the OpenMP API often include a command line option to the compiler that activates and allows 16 17 interpretation of all OpenMP directives.

18 1.1 Scope

The OpenMP API covers only user-directed parallelization, wherein the programmer explicitly specifies the actions to be taken by the compiler and runtime system in order to execute the program in parallel. OpenMP-compliant implementations are not required to check for data dependencies, data conflicts, race conditions, or deadlocks, any of which may occur in conforming programs. In addition, compliant implementations are not required to check for code sequences that cause a

program to be classified as non-conforming. Application developers are responsible for correctly using the OpenMP API to produce a conforming program. The OpenMP API does not cover compiler-generated automatic parallelization and directives to the compiler to assist such parallelization.

5 1.2 Glossary

6 1.2.1 Threading Concepts

8	tnread	memory.
9	OpenMP thread	A thread that is managed by the OpenMP runtime system.
10 11	thread-safe routine	A routine that performs the intended function even when executed concurrently (by more than one <i>thread</i>).
12 13	processor	Implementation defined hardware unit on which one or more <i>OpenMP threads</i> can execute.
14	device	An implementation defined logical execution engine.
15		COMMENT: A device could have one or more processors.
16	host device	The device on which the OpenMP program begins execution.
17	target device	A device onto which code and data may be offloaded from the host device.

18 1.2.2 OpenMP Language Terminology

19	base language	A programming language that serves as the foundation of the OpenMP specification.
20		COMMENT: See Section 1.6 on page 21 for a listing of current base
21		languages for the OpenMP API.
22	hase program	A program written in a base language.

1 2	structured block	For C/C++, an executable statement, possibly compound, with a single entry at the top and a single exit at the bottom, or an OpenMP <i>construct</i> .
3 4		For Fortran, a block of executable statements with a single entry at the top and a single exit at the bottom, or an OpenMP <i>construct</i> .
5		COMMENTS:
6		For all base languages:
7		• Access to the structured block must not be the result of a branch; and
8		• The point of exit cannot be a branch out of the <i>structured block</i> .
9		For C/C++:
10		 The point of entry must not be a call to set jmp();
11		• longjmp() and throw() must not violate the entry/exit criteria;
12		 Calls to exit() are allowed in a structured block; and
13 14		 An expression statement, iteration statement, selection statement, or try block is considered to be a structured block if the corresponding
15 16		compound statement obtained by enclosing it in { and } would be a structured block.
17		For Fortran:
18		• STOP statements are allowed in a <i>structured block</i> .
19	enclosing context	In C/C++, the innermost scope enclosing an OpenMP <i>directive</i> .
20		In Fortran, the innermost scoping unit enclosing an OpenMP directive.
21 22	directive	In C/C++, a #pragma , and in Fortran, a comment, that specifies <i>OpenMP program</i> behavior.
23 24		COMMENT: See Section 2.1 on page 26 for a description of OpenMP <i>directive</i> syntax.
25	white space	A non-empty sequence of space and/or horizontal tab characters.
26 27	OpenMP program	A program that consists of a <i>base program</i> , annotated with OpenMP <i>directives</i> and runtime library routines.
28 29	conforming program	An <i>OpenMP program</i> that follows all rules and restrictions of the OpenMP specification.
30 31 32	declarative directive	An OpenMP <i>directive</i> that may only be placed in a declarative context. A <i>declarative directive</i> results in one or more declarations only; it is not associated with the immediate execution of any user code.

1 2	executable directive	An OpenMP <i>directive</i> that is not declarative. That is, it may be placed in an executable context.
3	stand-alone directive	An OpenMP executable directive that has no associated executable user code.
4 5 6	construct	An OpenMP <i>executable directive</i> (and for Fortran, the paired end <i>directive</i> , if any) and the associated statement, loop or <i>structured block</i> , if any, not including the code in any called routines. That is, the lexical extent of an <i>executable directive</i> .
7 8 9 10	combined construct	A construct that is a shortcut for specifying one construct immediately nested inside another construct. A combined construct is semantically identical to that of explicitly specifying the first construct containing one instance of the second construct and no other statements.
11 12 13 14	composite construct	A construct that is composed of two constructs but does not have identical semantics to specifying one of the constructs immediately nested inside the other. A composite construct either adds semantics not included in the constructs from which it is composed or the nesting of the one construct inside the other is not conforming.
15 16 17 18 19 20 21 22 23	region	All code encountered during a specific instance of the execution of a given <i>construct</i> or of an OpenMP library routine. A <i>region</i> includes any code in called routines as well as any implicit code introduced by the OpenMP implementation. The generation of a <i>task</i> at the point where a <i>task generating construct</i> is encountered is a part of the <i>region</i> of the <i>encountering thread</i> , but an <i>explicit task region</i> associated with a <i>task generating construct</i> is not unless it is an <i>included task region</i> . The point where a target or teams directive is encountered is a part of the <i>region</i> of the <i>encountering thread</i> , but the <i>region</i> associated with the target or teams directive is not.
24		COMMENTS:
25 26		A <i>region</i> may also be thought of as the dynamic or runtime extent of a <i>construct</i> or of an OpenMP library routine.
27 28		During the execution of an <i>OpenMP program</i> , a <i>construct</i> may give rise to many <i>regions</i> .
29	active parallel region	A parallel <i>region</i> that is executed by a <i>team</i> consisting of more than one <i>thread</i> .
30	inactive parallel region	A parallel region that is executed by a team of only one thread.
31 32 33	sequential part	All code encountered during the execution of an <i>initial task region</i> that is not part of a parallel <i>region</i> corresponding to a parallel <i>construct</i> or a task <i>region</i> corresponding to a task <i>construct</i> .
34		COMMENTS:
35		A sequential part is enclosed by an implicit parallel region.

1 2 3		Executable statements in called routines may be in both a <i>sequential part</i> and any number of explicit parallel <i>regions</i> at different points in the program execution.
4 5 6 7	master thread	An <i>OpenMP thread</i> that has <i>thread</i> number 0. A <i>master thread</i> may be an <i>initial thread</i> or the <i>thread</i> that encounters a parallel <i>construct</i> , creates a <i>team</i> , generates a set of <i>implicit tasks</i> , and then executes one of those <i>tasks</i> as <i>thread</i> number 0.
8 9 10 11	parent thread	The <i>thread</i> that encountered the parallel <i>construct</i> and generated a parallel <i>region</i> is the <i>parent thread</i> of each of the <i>threads</i> in the <i>team</i> of that parallel <i>region</i> . The <i>master thread</i> of a parallel <i>region</i> is the same <i>thread</i> as its <i>parent thread</i> with respect to any resources associated with an <i>OpenMP thread</i> .
12 13 14 15	child thread	When a thread encounters a parallel construct, each of the threads in the generated parallel region's team are <i>child threads</i> of the encountering <i>thread</i> . The target or teams region's <i>initial thread</i> is not a <i>child thread</i> of the thread that encountered the target or teams construct.
16	ancestor thread	For a given thread, its parent thread or one of its parent thread's ancestor threads.
17 18	descendent thread	For a given thread, one of its child threads or one of its child threads' descendent threads.
19	team	A set of one or more <i>threads</i> participating in the execution of a parallel <i>region</i> .
20		COMMENTS:
21 22		For an <i>active parallel region</i> , the team comprises the <i>master thread</i> and at least one additional <i>thread</i> .
23		For an inactive parallel region, the team comprises only the master thread.
24	league	The set of <i>thread teams</i> created by a teams construct.
25	contention group	An initial thread and its descendent threads.
26 27 28	implicit parallel region	An <i>inactive parallel region</i> that is not generated from a parallel <i>construct</i> . <i>Implicit parallel regions</i> surround the whole <i>OpenMP program</i> , all target <i>regions</i> , and all teams <i>regions</i> .
29	initial thread	A thread that executes an implicit parallel region.
30	nested construct	A construct (lexically) enclosed by another construct.
31 32	closely nested construct	A <i>construct</i> nested inside another <i>construct</i> with no other <i>construct</i> nested between them.
33 34	nested region	A <i>region</i> (dynamically) enclosed by another <i>region</i> . That is, a <i>region</i> encountered during the execution of another <i>region</i> .

1 2		COMMENT: Some nestings are <i>conforming</i> and some are not. See Section 2.17 on page 227 for the restrictions on nesting.
3 4	closely nested region	A <i>region nested</i> inside another <i>region</i> with no parallel <i>region nested</i> between them.
5	strictly nested region	A region nested inside another region with no other region nested between them.
6	all threads	All OpenMP threads participating in the OpenMP program.
7	current team	All threads in the team executing the innermost enclosing parallel region.
8	encountering thread	For a given region, the thread that encounters the corresponding construct.
9	all tasks	All tasks participating in the OpenMP program.
10 11 12	current team tasks	All <i>tasks</i> encountered by the corresponding <i>team</i> . The <i>implicit tasks</i> constituting the parallel <i>region</i> and any <i>descendent tasks</i> encountered during the execution of these <i>implicit tasks</i> are included in this set of tasks.
13	generating task	For a given <i>region</i> , the task for which execution by a <i>thread</i> generated the <i>region</i> .
14 15	binding thread set	The set of <i>threads</i> that are affected by, or provide the context for, the execution of a <i>region</i> .
16 17 18		The binding thread set for a given region can be all threads on a device, all threads in a contention group, all master threads executing an enclosing teams region, the current team, or the encountering thread.
19 20		COMMENT: The <i>binding thread set</i> for a particular <i>region</i> is described in its corresponding subsection of this specification.
21 22	binding task set	The set of <i>tasks</i> that are affected by, or provide the context for, the execution of a <i>region</i> .
23 24		The binding task set for a given region can be all tasks, the current team tasks, or the generating task.
25 26		COMMENT: The <i>binding task</i> set for a particular <i>region</i> (if applicable) is described in its corresponding subsection of this specification.

1 2	binding region	The enclosing <i>region</i> that determines the execution context and limits the scope of the effects of the bound <i>region</i> is called the <i>binding region</i> .
3 4 5		<i>Binding region</i> is not defined for <i>regions</i> for which the <i>binding thread</i> set is <i>all threads</i> or the <i>encountering thread</i> , nor is it defined for <i>regions</i> for which the <i>binding task set</i> is <i>all tasks</i> .
6		COMMENTS:
7 8		The <i>binding region</i> for an ordered <i>region</i> is the innermost enclosing <i>loop region</i> .
9 10		The <i>binding region</i> for a taskwait <i>region</i> is the innermost enclosing <i>task region</i> .
11 12 13		The <i>binding region</i> for a cancel <i>region</i> is the innermost enclosing <i>region</i> corresponding to the <i>construct-type-clause</i> of the cancel construct.
14 15 16		The <i>binding region</i> for a cancellation point <i>region</i> is the innermost enclosing <i>region</i> corresponding to the <i>construct-type-clause</i> of the cancellation point construct.
17 18 19		For all other regions for which the binding thread set is the current team or the binding task set is the current team tasks, the binding region is the innermost enclosing parallel region.
20 21		For regions for which the binding task set is the generating task, the binding region is the region of the generating task.
22 23		A parallel <i>region</i> need not be <i>active</i> nor explicit to be a <i>binding region</i> .
24		A task region need not be explicit to be a binding region.
25 26		A <i>region</i> never binds to any <i>region</i> outside of the innermost enclosing parallel <i>region</i> .
27 28	orphaned construct	A <i>construct</i> that gives rise to a <i>region</i> for which the <i>binding thread set</i> is the <i>current team</i> , but is not nested within another <i>construct</i> giving rise to the <i>binding region</i> .
29 30	worksharing construct	A <i>construct</i> that defines units of work, each of which is executed exactly once by one of the <i>threads</i> in the <i>team</i> executing the <i>construct</i> .
31		For C/C++, worksharing constructs are for, sections, and single.
32 33		For Fortran, worksharing constructs are do, sections, single and workshare.

1 2	place	Unordered set of <i>processors</i> on a device that is treated by the execution environment as a location unit when dealing with OpenMP thread affinity.
3 4	place list	The ordered list that describes all OpenMP <i>places</i> available to the execution environment.
5 6 7	place partition	An ordered list that corresponds to a contiguous interval in the OpenMP <i>place list</i> . It describes the <i>places</i> currently available to the execution environment for a given parallel <i>region</i> .
8 9 10	place number	A number that uniquely identifies a <i>place</i> in the <i>place list</i> , with zero identifying the first <i>place</i> in the <i>place list</i> , and each consecutive whole number identifying the next <i>place</i> in the <i>place list</i> .
11	SIMD instruction	A single machine instruction that can operate on multiple data elements.
12 13	SIMD lane	A software or hardware mechanism capable of processing one data element from a <i>SIMD instruction</i> .
14 15	SIMD chunk	A set of iterations executed concurrently, each by a <i>SIMD lane</i> , by a single <i>thread</i> by means of <i>SIMD instructions</i> .

16 1.2.3 Loop Terminology

1 <i>7</i> 18	loop directive	an OpenMP executable directive for which the associated user code must be a loop nest that is a <i>structured block</i> .
19	associated loop(s)	The loop(s) controlled by a <i>loop directive</i> .
20 21		COMMENT: If the <i>loop directive</i> contains a collapse or an ordered (n) clause then it may have more than one <i>associated loop</i> .
22	sequential loop	A loop that is not associated with any OpenMP loop directive.
23	SIMD loop	A loop that includes at least one SIMD chunk.
24 25	doacross loop nest	A loop nest that has cross-iteration dependence. An iteration is dependent on one or more lexicographically earlier iterations.
26 27		COMMENT: The ordered clause parameter on a loop directive identifies the loop(s) associated with the <i>doacross loop nest</i> .

1 1.2.4 Synchronization Terminology

2 3 4 5 6	barrier	A point in the execution of a program encountered by a <i>team</i> of <i>threads</i> , beyond which no <i>thread</i> in the team may execute until all <i>threads</i> in the <i>team</i> have reached the barrier and all <i>explicit tasks</i> generated by the <i>team</i> have executed to completion. If <i>cancellation</i> has been requested, threads may proceed to the end of the canceled <i>region</i> even if some threads in the team have not reached the <i>barrier</i> .
7 8	cancellation	An action that cancels (that is, aborts) an OpenMP <i>region</i> and causes executing <i>implicit</i> or <i>explicit</i> tasks to proceed to the end of the canceled <i>region</i> .
9 10	cancellation point	A point at which implicit and explicit tasks check if cancellation has been requested. If cancellation has been observed, they perform the <i>cancellation</i> .
11 12		COMMENT: For a list of cancellation points, see Section 2.14.1 on page 172

13 1.2.5 Tasking Terminology

14 15 16	task	A specific instance of executable code and its <i>data environment</i> , generated when a <i>thread</i> encounters a task, taskloop, parallel, target, or teams <i>construct</i> (or any <i>combined construct</i> that specifies any of these <i>constructs</i>).
17	task region	A region consisting of all code encountered during the execution of a task.
18 19		COMMENT: A parallel <i>region</i> consists of one or more implicit <i>task regions</i> .
20	explicit task	A task generated when a task construct is encountered during execution.
21 22	implicit task	A <i>task</i> generated by an <i>implicit parallel region</i> or generated when a parallel <i>construct</i> is encountered during execution.
23	initial task	An implicit task associated with an implicit parallel region.
24	current task	For a given <i>thread</i> , the <i>task</i> corresponding to the <i>task region</i> in which it is executing.
25 26	child task	A <i>task</i> is a <i>child task</i> of its generating <i>task region</i> . A <i>child task region</i> is not part of its generating <i>task region</i> .
27	sibling tasks	Tasks that are child tasks of the same task region.
28	descendent task	A task that is the <i>child task</i> of a <i>task region</i> or of one of its <i>descendent task regions</i> .

1 2	task completion	Task completion occurs when the end of the structured block associated with the construct that generated the task is reached.
3 4		COMMENT: Completion of the <i>initial task</i> that is generated when the program begins occurs at program exit.
5 6 7	task scheduling point	A point during the execution of the current <i>task region</i> at which it can be suspended to be resumed later; or the point of <i>task completion</i> , after which the executing thread may switch to a different <i>task region</i> .
8 9		COMMENT: For a list of <i>task scheduling points</i> , see Section 2.9.5 on page 94.
10	task switching	The act of a <i>thread</i> switching from the execution of one <i>task</i> to another <i>task</i> .
11 12	tied task	A <i>task</i> that, when its <i>task region</i> is suspended, can be resumed only by the same <i>thread</i> that suspended it. That is, the <i>task</i> is tied to that <i>thread</i> .
13 14	untied task	A <i>task</i> that, when its <i>task region</i> is suspended, can be resumed by any <i>thread</i> in the team. That is, the <i>task</i> is not tied to any <i>thread</i> .
15 16 17	undeferred task	A <i>task</i> for which execution is not deferred with respect to its generating <i>task region</i> . That is, its generating <i>task region</i> is suspended until execution of the <i>undeferred task</i> is completed.
18 19 20	included task	A <i>task</i> for which execution is sequentially included in the generating <i>task region</i> . That is, an <i>included task</i> is <i>undeferred</i> and executed immediately by the <i>encountering thread</i> .
21 22	merged task	A <i>task</i> for which the <i>data environment</i> , inclusive of ICVs, is the same as that of its generating <i>task region</i> .
23	mergeable task	A task that may be a merged task if it is an undeferred task or an included task.
24	final task	A task that forces all of its child tasks to become final and included tasks.
25 26 27	task dependence	An ordering relation between two <i>sibling tasks</i> : the <i>dependent task</i> and a previously generated <i>predecessor task</i> . The <i>task dependence</i> is fulfilled when the <i>predecessor task</i> has completed.
28 29	dependent task	A <i>task</i> that because of a <i>task dependence</i> cannot be executed until its <i>predecessor tasks</i> have completed.
30	predecessor task	A task that must complete before its dependent tasks can be executed.
31	task synchronization construct	A taskwait, taskgroup, or a barrier construct.
32	task generating construct	A task or a taskloop construct.

1	target task	A mergeable task that is generated by a target, target enter data,
2		target exit data, or target update construct.
3	taskgroup set	A set of tasks that are logically grouped by a taskgroup region.

4 1.2.6 Data Terminology

5 6	variable 	A named data storage block, for which the value can be defined and redefined during the execution of a program.
7	Note – An a	array or structure element is a variable that is part of another variable.
8	scalar variable	For C/C++: A scalar variable, as defined by the base language.
9 10		For Fortran: A scalar variable with intrinsic type, as defined by the base language, excluding character type.
11	array section	A designated subset of the elements of an array.
12	array item	An array, an array section, or an array element.
13	structure	A structure is a variable that contains one or more variables.
14		For C/C++: Implemented using struct types.
15		For C++: Implemented using class types.
16		For Fortran: Implemented using derived types.
17 18 19	private variable	With respect to a given set of <i>task regions</i> or <i>SIMD lanes</i> that bind to the same parallel <i>region</i> , a <i>variable</i> for which the name provides access to a different block of storage for each <i>task region</i> or <i>SIMD lane</i> .
20 21		A <i>variable</i> that is part of another variable (as an array or structure element) cannot be made private independently of other components.
22 23 24	shared variable	With respect to a given set of <i>task regions</i> that bind to the same parallel <i>region</i> , a <i>variable</i> for which the name provides access to the same block of storage for each <i>task region</i> .
25 26 27		A <i>variable</i> that is part of another variable (as an array or structure element) cannot be <i>shared</i> independently of the other components, except for static data members of C++ classes.

1 2 3	threadprivate variable	A <i>variable</i> that is replicated, one instance per <i>thread</i> , by the OpenMP implementation. Its name then provides access to a different block of storage for each <i>thread</i> .
4 5 6		A <i>variable</i> that is part of another variable (as an array or structure element) cannot be made <i>threadprivate</i> independently of the other components, except for static data members of C++ classes.
7	threadprivate memory	The set of threadprivate variables associated with each thread.
8	data environment	The variables associated with the execution of a given region.
9	device data environment	The initial <i>data environment</i> associated with a device.
10	device address	An implementation defined reference to an address in a device data environment.
11	device pointer	A variable that contains a device address.
12 13	mapped variable	An original <i>variable</i> in a <i>data environment</i> with a corresponding <i>variable</i> in a device <i>data environment</i> .
14		COMMENT: The original and corresponding variables may share storage.
15 16 17	mappable type	A type that is valid for a <i>mapped variable</i> . If a type is composed from other types (such as the type of an array or structure element) and any of the other types are not mappable then the type is not mappable.
18 19		COMMENT: Pointer types are <i>mappable</i> but the memory block to which the pointer refers is not <i>mapped</i> .
20		For C: The type must be a complete type.
21		For C++: The type must be a complete type.
22		In addition, for class types:
23 24		 All member functions accessed in any target region must appear in a declare target directive.
25		• All data members must be non-static.
26		• A <i>mappable type</i> cannot contain virtual members.
27		For Fortran: No restrictions on the type except that for derived types:
28 29		 All type-bound procedures accessed in any target region must appear in a declare target directive.

1		For variables, the property of having a valid value.
2		For C: For the contents of variables, the property of having a valid value.
3 4		For C++: For the contents of <i>variables</i> of POD (plain old data) type, the property of having a valid value.
5 6		For <i>variables</i> of non-POD class type, the property of having been constructed but not subsequently destructed.
7 8		For Fortran: For the contents of <i>variables</i> , the property of having a valid value. For the allocation or association status of <i>variables</i> , the property of having a valid status.
9 10		COMMENT: Programs that rely upon <i>variables</i> that are not <i>defined</i> are <i>non-conforming programs</i> .
11	class type	For C++: Variables declared with one of the class, struct, or union keywords
12	sequentially consistent atomic construct	An atomic construct for which the seq_cst clause is specified.
13	non-sequentially consistent atomic construct	An atomic construct for which the seq_cst clause is not specified

14 1.2.7 Implementation Terminology

15 16	supporting <i>n</i> levels of parallelism	Implies allowing an <i>active parallel region</i> to be enclosed by n - l active parallel regions.
17	supporting the OpenMP API	Supporting at least one level of parallelism.
18	supporting nested parallelism	Supporting more than one level of parallelism.
19 20	internal control variable	A conceptual variable that specifies runtime behavior of a set of <i>threads</i> or <i>tasks</i> in an <i>OpenMP program</i> .
21 22		COMMENT: The acronym ICV is used interchangeably with the term <i>internal control variable</i> in the remainder of this specification.
23 24	compliant implementation	An implementation of the OpenMP specification that compiles and executes any <i>conforming program</i> as defined by the specification.
25 26		COMMENT: A compliant implementation may exhibit unspecified behavior when compiling or executing a non-conforming program.

1 2	unspecified behavior	chavior or result that is not specified by the OpenMP specification or not known r to the compilation or execution of an <i>OpenMP program</i> .		
3		Such unspecified behavior may result from:		
4		• Issues documented by the OpenMP specification as having <i>unspecified behavior</i> .		
5		• A non-conforming program.		
6		• A conforming program exhibiting an implementation defined behavior.		
		Behavior that must be documented by the implementation, and is allowed to vary among different <i>compliant implementations</i> . An implementation is allowed to define this behavior as <i>unspecified</i> .		
7 8 9	implementation defined	among different compliant implementations. An implementation is allowed to define		
	implementation defined	among different compliant implementations. An implementation is allowed to define		

14 1.3 Execution Model

The OpenMP API uses the fork-join model of parallel execution. Multiple threads of execution perform tasks defined implicitly or explicitly by OpenMP directives. The OpenMP API is intended to support programs that will execute correctly both as parallel programs (multiple threads of execution and a full OpenMP support library) and as sequential programs (directives ignored and a simple OpenMP stubs library). However, it is possible and permitted to develop a program that executes correctly as a parallel program but not as a sequential program, or that produces different results when executed as a parallel program compared to when it is executed as a sequential program. Furthermore, using different numbers of threads may result in different numeric results because of changes in the association of numeric operations. For example, a serial addition reduction may have a different pattern of addition associations than a parallel reduction. These different associations may change the results of floating-point addition.

An OpenMP program begins as a single thread of execution, called an initial thread. An initial thread executes sequentially, as if enclosed in an implicit task region, called an initial task region, that is defined by the implicit parallel region surrounding the whole program.

The thread that executes the implicit parallel region that surrounds the whole program executes on the *host device*. An implementation may support other *target devices*. If supported, one or more devices are available to the host device for offloading code and data. Each device has its own threads that are distinct from threads that execute on another device. Threads cannot migrate from

one device to another device. The execution model is host-centric such that the host device offloads **target** regions to target devices.

When a **target** construct is encountered, a new *target task* is generated. The *target task* region encloses the **target** region. The *target task* is complete after the execution of the **target** region is complete.

When a *target task* executes, the enclosed **target** region is executed by an initial thread. The initial thread may execute on a *target device*. The initial thread executes sequentially, as if enclosed in an implicit task region, called an initial task region, that is defined by an implicit **parallel** region that surrounds the entire **target** region. If the target device does not exist or the implementation does not support the target device, all **target** regions associated with that device execute on the host device.

The implementation must ensure that the **target** region executes as if it were executed in the data environment of the target device unless an **if** clause is present and the **if** clause expression evaluates to *false*.

The **teams** construct creates a *league of thread teams* where the master thread of each team executes the region. Each of these master threads is an initial thread, and executes sequentially, as if enclosed in an implicit task region that is defined by an implicit parallel region that surrounds the entire **teams** region.

If a construct creates a data environment, the data environment is created at the time the construct is encountered. Whether a construct creates a data environment is defined in the description of the construct.

When any thread encounters a **parallel** construct, the thread creates a team of itself and zero or more additional threads and becomes the master of the new team. A set of implicit tasks, one per thread, is generated. The code for each task is defined by the code inside the **parallel** construct. Each task is assigned to a different thread in the team and becomes tied; that is, it is always executed by the thread to which it is initially assigned. The task region of the task being executed by the encountering thread is suspended, and each member of the new team executes its implicit task. There is an implicit barrier at the end of the **parallel** construct. Only the master thread resumes execution beyond the end of the **parallel** construct, resuming the task region that was suspended upon encountering the **parallel** construct. Any number of **parallel** constructs can be specified in a single program.

parallel regions may be arbitrarily nested inside each other. If nested parallelism is disabled, or is not supported by the OpenMP implementation, then the new team that is created by a thread encountering a parallel construct inside a parallel region will consist only of the encountering thread. However, if nested parallelism is supported and enabled, then the new team can consist of more than one thread. A parallel construct may include a proc_bind clause to specify the places to use for the threads in the team within the parallel region.

When any team encounters a worksharing construct, the work inside the construct is divided among the members of the team, and executed cooperatively instead of being executed by every thread.

There is a default barrier at the end of each worksharing construct unless the **nowait** clause is present. Redundant execution of code by every thread in the team resumes after the end of the worksharing construct.

When any thread encounters a **task** construct, a new explicit task is generated. Execution of explicitly generated tasks is assigned to one of the threads in the current team, subject to the thread's availability to execute work. Thus, execution of the new task could be immediate, or deferred until later according to task scheduling constraints and thread availability. Threads are allowed to suspend the current task region at a task scheduling point in order to execute a different task. If the suspended task region is for a tied task, the initially assigned thread later resumes execution of the suspended task region. If the suspended task region is for an untied task, then any thread may resume its execution. Completion of all explicit tasks bound to a given parallel region is guaranteed before the master thread leaves the implicit barrier at the end of the region. Completion of a subset of all explicit tasks bound to a given parallel region may be specified through the use of task synchronization constructs. Completion of all explicit tasks bound to the implicit parallel region is guaranteed by the time the program exits.

When any thread encounters a **simd** construct, the iterations of the loop associated with the construct may be executed concurrently using the SIMD lanes that are available to the thread.

The cancel construct can alter the previously described flow of execution in an OpenMP region. The effect of the cancel construct depends on its construct-type-clause. If a task encounters a cancel construct with a taskgroup construct-type-clause, then the task activates cancellation and continues execution at the end of its task region, which implies completion of that task. Any other task in that taskgroup that has begun executing completes execution unless it encounters a cancellation point construct, in which case it continues execution at the end of its task region, which implies its completion. Other tasks in that taskgroup region that have not begun execution are aborted, which implies their completion.

For all other *construct-type-clause* values, if a thread encounters a **cancel** construct, it activates cancellation of the innermost enclosing region of the type specified and the thread continues execution at the end of that region. Threads check if cancellation has been activated for their region at cancellation points and, if so, also resume execution at the end of the canceled region.

If cancellation has been activated regardless of *construct-type-clause*, threads that are waiting inside a barrier other than an implicit barrier at the end of the canceled region exit the barrier and resume execution at the end of the canceled region. This action can occur before the other threads reach that barrier.

Synchronization constructs and library routines are available in the OpenMP API to coordinate tasks and data access in **parallel** regions. In addition, library routines and environment variables are available to control or to query the runtime environment of OpenMP programs.

The OpenMP specification makes no guarantee that input or output to the same file is synchronous when executed in parallel. In this case, the programmer is responsible for synchronizing input and output statements (or routines) using the provided synchronization constructs or library routines.

For the case where each thread accesses a different file, no synchronization by the programmer is necessary.

3 1.4 Memory Model

1.4.1 Structure of the OpenMP Memory Model

The OpenMP API provides a relaxed-consistency, shared-memory model. All OpenMP threads have access to a place to store and to retrieve variables, called the *memory*. In addition, each thread is allowed to have its own *temporary view* of the memory. The temporary view of memory for each thread is not a required part of the OpenMP memory model, but can represent any kind of intervening structure, such as machine registers, cache, or other local storage, between the thread and the memory. The temporary view of memory allows the thread to cache variables and thereby to avoid going to memory for every reference to a variable. Each thread also has access to another type of memory that must not be accessed by other threads, called *threadprivate memory*.

A directive that accepts data-sharing attribute clauses determines two kinds of access to variables used in the directive's associated structured block: shared and private. Each variable referenced in the structured block has an original variable, which is the variable by the same name that exists in the program immediately outside the construct. Each reference to a shared variable in the structured block becomes a reference to the original variable. For each private variable referenced in the structured block, a new version of the original variable (of the same type and size) is created in memory for each task or SIMD lane that contains code associated with the directive. Creation of the new version does not alter the value of the original variable. However, the impact of attempts to access the original variable during the region associated with the directive is unspecified; see Section 2.15.3.3 on page 192 for additional details. References to a private variable in the structured block refer to the private version of the original variable for the current task or SIMD lane. The relationship between the value of the original variable and the initial or final value of the private version depends on the exact clause that specifies it. Details of this issue, as well as other issues with privatization, are provided in Section 2.15 on page 178.

The minimum size at which a memory update may also read and write back adjacent variables that are part of another variable (as array or structure elements) is implementation defined but is no larger than required by the base language.

A single access to a variable may be implemented with multiple load or store instructions, and hence is not guaranteed to be atomic with respect to other accesses to the same variable. Accesses to variables smaller than the implementation defined minimum size or to C or C++ bit-fields may be implemented by reading, modifying, and rewriting a larger unit of memory, and may thus interfere with updates of variables or fields in the same unit of memory.

If multiple threads write without synchronization to the same memory unit, including cases due to atomicity considerations as described above, then a data race occurs. Similarly, if at least one thread reads from a memory unit and at least one thread writes without synchronization to that same memory unit, including cases due to atomicity considerations as described above, then a data race occurs. If a data race occurs then the result of the program is unspecified.

A private variable in a task region that eventually generates an inner nested **parallel** region is permitted to be made shared by implicit tasks in the inner **parallel** region. A private variable in a task region can be shared by an explicit **task** region generated during its execution. However, it is the programmer's responsibility to ensure through synchronization that the lifetime of the variable does not end before completion of the explicit **task** region sharing it. Any other access by one task to the private variables of another task results in unspecified behavior.

1.4.2 Device Data Environments

When an OpenMP program begins, an implicit target data region for each device surrounds the whole program. Each device has a device data environment that is defined by its implicit target data region. Any declare target directives and the directives that accept data-mapping attribute clauses determine how an original variable in a data environment is mapped to a corresponding variable in a device data environment.

When an original variable is mapped to a device data environment and the associated corresponding variable is not present in the device data environment, a new corresponding variable (of the same type and size as the original variable) is created in the device data environment. The initial value of the new corresponding variable is determined from the clauses and the data environment of the encountering thread.

The corresponding variable in the device data environment may share storage with the original variable. Writes to the corresponding variable may alter the value of the original variable. The impact of this on memory consistency is discussed in Section 1.4.4 on page 20. When a task executes in the context of a device data environment, references to the original variable refer to the corresponding variable in the device data environment.

The relationship between the value of the original variable and the initial or final value of the corresponding variable depends on the *map-type*. Details of this issue, as well as other issues with mapping a variable, are provided in Section 2.15.5.1 on page 216.

The original variable in a data environment and the corresponding variable(s) in one or more device data environments may share storage. Without intervening synchronization data races can occur.

1.4.3 The Flush Operation

 The memory model has relaxed-consistency because a thread's temporary view of memory is not required to be consistent with memory at all times. A value written to a variable can remain in the thread's temporary view until it is forced to memory at a later time. Likewise, a read from a variable may retrieve the value from the thread's temporary view, unless it is forced to read from memory. The OpenMP flush operation enforces consistency between the temporary view and memory.

The flush operation is applied to a set of variables called the *flush-set*. The flush operation restricts reordering of memory operations that an implementation might otherwise do. Implementations must not reorder the code for a memory operation for a given variable, or the code for a flush operation for the variable, with respect to a flush operation that refers to the same variable.

If a thread has performed a write to its temporary view of a shared variable since its last flush of that variable, then when it executes another flush of the variable, the flush does not complete until the value of the variable has been written to the variable in memory. If a thread performs multiple writes to the same variable between two flushes of that variable, the flush ensures that the value of the last write is written to the variable in memory. A flush of a variable executed by a thread also causes its temporary view of the variable to be discarded, so that if its next memory operation for that variable is a read, then the thread will read from memory when it may again capture the value in the temporary view. When a thread executes a flush, no later memory operation by that thread for a variable involved in that flush is allowed to start until the flush completes. The completion of a flush of a set of variables executed by a thread is defined as the point at which all writes to those variables performed by the thread before the flush are visible in memory to all other threads and that thread's temporary view of all variables involved is discarded.

The flush operation provides a guarantee of consistency between a thread's temporary view and memory. Therefore, the flush operation can be used to guarantee that a value written to a variable by one thread may be read by a second thread. To accomplish this, the programmer must ensure that the second thread has not written to the variable since its last flush of the variable, and that the following sequence of events happens in the specified order:

- 1. The value is written to the variable by the first thread.
- 2. The variable is flushed by the first thread.
- 3. The variable is flushed by the second thread.
- 4. The value is read from the variable by the second thread.

Note – OpenMP synchronization operations, described in Section 2.13 on page 148 and in Section 3.3 on page 270, are recommended for enforcing this order. Synchronization through variables is possible but is not recommended because the proper timing of flushes is difficult.

1.4.4 OpenMP Memory Consistency

The restrictions in Section 1.4.3 on page 19 on reordering with respect to flush operations guarantee the following:

- If the intersection of the flush-sets of two flushes performed by two different threads is non-empty, then the two flushes must be completed as if in some sequential order, seen by all threads.
- If two operations performed by the same thread either access, modify, or flush the same variable, then they must be completed as if in that thread's program order, as seen by all threads.
- If the intersection of the flush-sets of two flushes is empty, the threads can observe these flushes in any order.

The flush operation can be specified using the **flush** directive, and is also implied at various locations in an OpenMP program: see Section 2.13.7 on page 162 for details.

Note – Since flush operations by themselves cannot prevent data races, explicit flush operations are only useful in combination with non-sequentially consistent atomic directives.

OpenMP programs that:

- do not use non-sequentially consistent atomic directives,
- do not rely on the accuracy of a *false* result from omp_test_lock and omp_test_nest_lock, and
- correctly avoid data races as required in Section 1.4.1 on page 17

behave as though operations on shared variables were simply interleaved in an order consistent with the order in which they are performed by each thread. The relaxed consistency model is invisible for such programs, and any explicit flush operations in such programs are redundant.

Implementations are allowed to relax the ordering imposed by implicit flush operations when the result is only visible to programs using non-sequentially consistent atomic directives.

2

3

4

5

6

7

8

9 10

11

12

13

14

15

16 17

18 19

20

21

22

23

1.5 OpenMP Compliance

An implementation of the OpenMP API is compliant if and only if it compiles and executes all conforming programs according to the syntax and semantics laid out in Chapters 1, 2, 3 and 4.

Appendices A, B, C and D and sections designated as Notes (see Section 1.7 on page 23) are for information purposes only and are not part of the specification.

The OpenMP API defines constructs that operate in the context of the base language that is supported by an implementation. If the base language does not support a language construct that appears in this document, a compliant OpenMP implementation is not required to support it, with the exception that for Fortran, the implementation must allow case insensitivity for directive and API routines names, and must allow identifiers of more than six characters

All library, intrinsic and built-in routines provided by the base language must be thread-safe in a compliant implementation. In addition, the implementation of the base language must also be thread-safe. For example, **ALLOCATE** and **DEALLOCATE** statements must be thread-safe in Fortran. Unsynchronized concurrent use of such routines by different threads must produce correct results (although not necessarily the same as serial execution results, as in the case of random number generation routines).

Starting with Fortran 90, variables with explicit initialization have the **SAVE** attribute implicitly. This is not the case in Fortran 77. However, a compliant OpenMP Fortran implementation must give such a variable the **SAVE** attribute, regardless of the underlying base language version.

Appendix C lists certain aspects of the OpenMP API that are implementation defined. A compliant implementation is required to define and document its behavior for each of the items in Appendix C.

2 1.6 Normative References

- ISO/IEC 9899:1990, Information Technology Programming Languages C.
 This OpenMP API specification refers to ISO/IEC 9899:1990 as C90.
 - ISO/IEC 9899:1999, *Information Technology Programming Languages C*. This OpenMP API specification refers to ISO/IEC 9899:1999 as C99.
 - ISO/IEC 14882:1998, *Information Technology Programming Languages C++*.

 This OpenMP API specification refers to ISO/IEC 14882:1998 as C++.
 - ISO/IEC 1539:1980, *Information Technology Programming Languages Fortran*.

 This OpenMP API specification refers to ISO/IEC 1539:1980 as Fortran 77.

1	• ISO/IEC 1539:1991, Information Technology - Programming Languages - Fortran.				
2	This OpenMP API specification refers to ISO/IEC 1539:1991 as Fortran 90.				
3	• ISO/IEC 1539-1:1997, Information Technology - Programming Languages - Fortran.				
4	This OpenMP API specification refers to ISO/IEC 1539-1:1997 as Fortran 95.				
5	• ISO/IEC 1539-1:2004, Information Technology - Programming Languages - Fortran.				
6 7	This OpenMP API specification refers to ISO/IEC 1539-1:2004 as Fortran 2003. The following features are not supported:				
8	 IEEE Arithmetic issues covered in Fortran 2003 Section 14 				
9	 Parameterized derived types 				
10	- The PASS attribute				
11	 Procedures bound to a type as operators 				
12	 Overriding a type-bound procedure 				
13	 Polymorphic entities 				
14	- SELECT TYPE construct				
15	 Deferred bindings and abstract types 				
16	 Controlling IEEE underflow 				
17	 Another IEEE class value 				
18 19	Where this OpenMP API specification refers to C, C++ or Fortran, reference is made to the base language supported by the implementation.				

1 1.7 Organization of this Document

2	The remainder of this document is structured as follows:				
3	• Chapter 2 "Directives"				
4	• Chapter 3 "Runtime Library Routines"				
5	• Chapter 4 "Environment Variables"				
6	• Appendix A "Stubs for Runtime Library Routines"				
7	• Appendix B "Interface Declarations"				
8	• Appendix C "OpenMP Implementation-Defined Behaviors"				
9	• Appendix D "Features History"				
10 11	Some sections of this document only apply to programs written in a certain base language. Text that applies only to programs for which the base language is C or C++ is shown as follows:				
	C / C++				
12	C/C++ specific text C / C++				
13	Text that applies only to programs for which the base language is C only is shown as follows:				
14	C specific text				
15	Text that applies only to programs for which the base language is C90 only is shown as follows:				
	C90 —				
16	C90 specific text C90				
17	Text that applies only to programs for which the base language is C99 only is shown as follows:				
18	C99 specific text				
19	Text that applies only to programs for which the base language is C++ only is shown as follows:				

	C++			
1	C++ specific text C++			
2	Text that applies only to programs for which the base language is Fortran is shown as follows:			
	Fortran —			
3	Fortran specific text			
	Fortran			
4 5	Where an entire page consists of, for example, Fortran specific text, a marker is shown at the top of the page like this:			
	Fortran (cont.)			
6 7	Some text is for information only, and is not part of the normative specification. Such text is designated as a note, like this:			
8	Note – Non-normative text			

CHAPTER 2

2

Directives

3 4	This chapter describes the syntax and behavior of OpenMP directives, and is divided into the following sections:				
5	• The language-specific directive format (Section 2.1 on page 26)				
6	 Mechanisms to control conditional compilation (Section 2.2 on page 33) 				
7	• Control of OpenMP API ICVs (Section 2.3 on page 36)				
8	 How to specify and to use array sections for all base languages (Section 2.4 on page 44) 				
9	• Details of each OpenMP directive (Section 2.5 on page 46 to Section 2.17 on page 227) C / C++				
10 11	In C/C++, OpenMP directives are specified by using the #pragma mechanism provided by the C and C++ standards. C / C++				
12 13	In Fortran, OpenMP directives are specified by using special comments that are identified by unique sentinels. Also, a special comment form is available for conditional compilation. Fortran				
14 15 16 17	Compilers can therefore ignore OpenMP directives and conditionally compiled code if support of the OpenMP API is not provided or enabled. A compliant implementation must provide an option or interface that ensures that underlying support of all OpenMP directives and OpenMP conditional compilation mechanisms is enabled. In the remainder of this document, the phrase <i>OpenMP</i>				
18	compilation is used to mean a compilation with these OpenMP features enabled.				

_				
ь.	\sim	rt	ra	n
	U	ΙL	ıa	ш

Restrictions

1

3

6 7

8

9 10

11

12 13

14 15

16

The following restriction applies to all OpenMP directives:

• OpenMP directives, except SIMD and **declare target** directives, may not appear in pure procedures.

Fortran

5 2.1 Directive Format

C / C++ —

OpenMP directives for C/C++ are specified with the **pragma** preprocessing directive. The syntax of an OpenMP directive is as follows:

#pragma omp directive-name [clause[[,] clause] ...] new-line

Each directive starts with **#pragma omp**. The remainder of the directive follows the conventions of the C and C++ standards for compiler directives. In particular, white space can be used before and after the **#**, and sometimes white space must be used to separate the words in a directive. Preprocessing tokens following the **#pragma omp** are subject to macro replacement.

Some OpenMP directives may be composed of consecutive **#pragma** preprocessing directives if specified in their syntax.

Directives are case-sensitive.

An OpenMP executable directive applies to at most one succeeding statement, which must be a structured block.

C/C++

Fortran OpenMP directives for Fortran are specified as follows: 1 sentinel directive-name [clause] [,] clause]...] 2 All OpenMP compiler directives must begin with a directive sentinel. The format of a sentinel differs between fixed and free-form source files, as described in Section 2.1.1 on page 28 and 3 Section 2.1.2 on page 29. 4 5 Directives are case insensitive. Directives cannot be embedded within continued statements, and statements cannot be embedded within directives. 6 7 In order to simplify the presentation, free form is used for the syntax of OpenMP directives for Fortran in the remainder of this document, except as noted. 8 Fortran Only one directive-name can be specified per directive (note that this includes combined directives, 9 see Section 2.11 on page 124). The order in which clauses appear on directives is not significant. 10 Clauses on directives may be repeated as needed, subject to the restrictions listed in the description 11 of each clause. 12 13 Some data-sharing attribute clauses (Section 2.15.3 on page 188), data copying clauses (Section 2.15.4 on page 211), the threadprivate directive (Section 2.15.2 on page 183), the 14 15 flush directive (Section 2.13.7 on page 162), and the link clause of the declare target directive (Section 2.10.6 on page 110) accept a list. The to clause of the declare target 16 directive (Section 2.10.6 on page 110) accepts an extended-list. A list consists of a 17 comma-separated collection of one or more list items. A extended-list consists of a 18 comma-separated collection of one or more extended list items. 19 C / C++ ----A list item is a variable or array section. An extended list item is a list item or a function name. 20 C / C++ Fortran ———— 21 A list item is a variable, array section or common block name (enclosed in slashes). An extended list item is a list item or a procedure name. 22 Fortran -23 For all base languages, a *list item* or an *extended list item* is subject to the restrictions specified in Section 2.4 on page 44 and in each of the sections describing clauses and directives for which the 24 list or extended-list appears. 25

2.1.1 Fixed Source Form Directives

2 The following sentinels are recognized in fixed form source files:

```
!$omp | c$omp | *$omp
```

Sentinels must start in column 1 and appear as a single word with no intervening characters. Fortran fixed form line length, white space, continuation, and column rules apply to the directive line. Initial directive lines must have a space or zero in column 6, and continuation directive lines must have a character other than a space or a zero in column 6.

Comments may appear on the same line as a directive. The exclamation point initiates a comment when it appears after column 6. The comment extends to the end of the source line and is ignored. If the first non-blank character after the directive sentinel of an initial or continuation directive line is an exclamation point, the line is ignored.

Note – in the following example, the three formats for specifying the directive are equivalent (the first line represents the position of the first 9 columns):

```
c23456789
!$omp parallel do shared(a,b,c)
c$omp parallel do
c$omp+shared(a,b,c)
```

c\$omp paralleldoshared(a,b,c)

1 2.1.2 Free Source Form Directives

2 The following sentinel is recognized in free form source files:

!\$omp

3

4

5

6 7

8

9

10

11

12

13

14 15 The sentinel can appear in any column as long as it is preceded only by white space (spaces and tab characters). It must appear as a single word with no intervening character. Fortran free form line length, white space, and continuation rules apply to the directive line. Initial directive lines must have a space after the sentinel. Continued directive lines must have an ampersand (&) as the last non-blank character on the line, prior to any comment placed inside the directive. Continuation directive lines can have an ampersand after the directive sentinel with optional white space before and after the ampersand.

Comments may appear on the same line as a directive. The exclamation point (!) initiates a comment. The comment extends to the end of the source line and is ignored. If the first non-blank character after the directive sentinel is an exclamation point, the line is ignored.

One or more blanks or horizontal tabs must be used to separate adjacent keywords in directives in free source form, except in the following cases, where white space is optional between the given set of keywords:

declare reduction 16 17 declare simd 18 declare target distribute parallel do 19 20 distribute parallel do simd distribute simd 21 22 do simd 23 end atomic 24 end critical 25 end distribute 26 end distribute parallel do end distribute parallel do simd 27

----- Fortran (cont.)-----

```
1
 end distribute simd
2
 end do
 end do simd
3
 end master
5
 end ordered
6
 end parallel
 end parallel do
 end parallel do simd
9
 end parallel sections
10
 end parallel workshare
 end sections
11
12
 end simd
13
 end single
14
 end target
 end target data
15
 end target parallel
16
17
 end target parallel do
 end target parallel do simd
18
19
 end target simd
20
 end target teams
21
 end target teams distribute
22
 end target teams distribute parallel do
23
 end target teams distribute parallel do simd
24
 end target teams distribute simd
 end task
25
26
 end taskgroup
27
 end taskloop
```

------Fortran (cont.)------

1	end taskloop simd
2	end teams
3	end teams distribute
4	end teams distribute parallel do
5	end teams distribute parallel do simd
6	end teams distribute simd
7	end workshare
8	parallel do
9	parallel do simd
10	parallel sections
11	parallel workshare
12	target data
13	target enter data
14	target exit data
15	target parallel
16	target parallel do
17	target parallel do simd
18	target simd
19	target teams
20	target teams distribute
21	target teams distribute parallel do
22	target teams distribute parallel do simd
23	target teams distribute simd
24	target update
25	taskloop simd
26	teams distribute
27	teams distribute parallel do

```
1
 teams distribute parallel do simd
2
 teams distribute simd
3
 Note – in the following example the three formats for specifying the directive are equivalent (the
 first line represents the position of the first 9 columns):
4
 !23456789
5
6
 !$omp parallel do &
7
 !$omp shared(a,b,c)
8
9
 !$omp parallel &
10
 !$omp&do shared(a,b,c)
11
12
 !$omp paralleldo shared(a,b,c)
```

13 2.1.3 Stand-Alone Directives

Summary

Stand-alone directives are executable directives that have no associated user code.

Description

Stand-alone directives do not have any associated executable user code. Instead, they represent executable statements that typically do not have succinct equivalent statements in the base languages. There are some restrictions on the placement of a stand-alone directive within a program. A stand-alone directive may be placed only at a point where a base language executable statement is allowed.

Fortran -

14

15

16 17

18 19

20

2	For C/C++, a stand-alone direct	ive may not be used in place of the statement following an if ,
3	while, do, switch, or labe	1.
	_	C / C++
	V	Fortran
4		tive may not be used as the action statement in an if statement or
5	as the executable statement follo	owing a label if the label is referenced in the program.
		Fortran

6 2.2 Conditional Compilation

- In implementations that support a preprocessor, the _OPENMP macro name is defined to have the decimal value *yyyymm* where *yyyy* and *mm* are the year and month designations of the version of the OpenMP API that the implementation supports.

 If this macro is the subject of a #define or a #undef preprocessing directive, the behavior is unspecified.

 Fortran

 The OpenMP API requires Fortran lines to be compiled conditionally, as described in the following
 - The OpenMP API requires Fortran lines to be compiled conditionally, as described in the following sections.

2.2.1 **Fixed Source Form Conditional Compilation Sentinels**

The following conditional compilation sentinels are recognized in fixed form source files:

```
!$ | *$ | c$
```

To enable conditional compilation, a line with a conditional compilation sentinel must satisfy the following criteria:

- The sentinel must start in column 1 and appear as a single word with no intervening white space.
- After the sentinel is replaced with two spaces, initial lines must have a space or zero in column 6 and only white space and numbers in columns 1 through 5.
- After the sentinel is replaced with two spaces, continuation lines must have a character other than a space or zero in column 6 and only white space in columns 1 through 5.

If these criteria are met, the sentinel is replaced by two spaces. If these criteria are not met, the line is left unchanged.

Note – in the following example, the two forms for specifying conditional compilation in fixed source form are equivalent (the first line represents the position of the first 9 columns):

```
15
 c23456789
16
 !$ 10 iam = omp_get_thread_num() +
 index
17
18
19
 #ifdef _OPENMP
20
 10 iam = omp_get_thread_num() +
 index
22
 #endif
```

23 **2.2.2** Free Source Form Conditional Compilation Sentinel

The following conditional compilation sentinel is recognized in free form source files:

2

3

5

7

8

9

10 11

12

13

14

21

 To enable conditional compilation, a line with a conditional compilation sentinel must satisfy the following criteria:

- The sentinel can appear in any column but must be preceded only by white space.
- The sentinel must appear as a single word with no intervening white space.
- Initial lines must have a space after the sentinel.
- Continued lines must have an ampersand as the last non-blank character on the line, prior to any
 comment appearing on the conditionally compiled line. Continuation lines can have an
 ampersand after the sentinel, with optional white space before and after the ampersand.

If these criteria are met, the sentinel is replaced by two spaces. If these criteria are not met, the line is left unchanged.

Note – in the following example, the two forms for specifying conditional compilation in free source form are equivalent (the first line represents the position of the first 9 columns):

```
c23456789
!$ iam = omp_get_thread_num() + &
!$& index

#ifdef _OPENMP
 iam = omp_get_thread_num() + &
 index
#endif
```

Fortran

2.3 Internal Control Variables

An OpenMP implementation must act as if there are internal control variables (ICVs) that control the behavior of an OpenMP program. These ICVs store information such as the number of threads to use for future <code>parallel</code> regions, the schedule to use for worksharing loops and whether nested parallelism is enabled or not. The ICVs are given values at various times (described below) during the execution of the program. They are initialized by the implementation itself and may be given values through OpenMP environment variables and through calls to OpenMP API routines. The program can retrieve the values of these ICVs only through OpenMP API routines.

For purposes of exposition, this document refers to the ICVs by certain names, but an implementation is not required to use these names or to offer any way to access the variables other than through the ways shown in Section 2.3.2 on page 37.

12 2.3.1 ICV Descriptions

- The following ICVs store values that affect the operation of **parallel** regions.
 - *dyn-var* controls whether dynamic adjustment of the number of threads is enabled for encountered **parallel** regions. There is one copy of this ICV per data environment.
 - *nest-var* controls whether nested parallelism is enabled for encountered **parallel** regions. There is one copy of this ICV per data environment.
 - *nthreads-var* controls the number of threads requested for encountered **parallel** regions. There is one copy of this ICV per data environment.
 - *thread-limit-var* controls the maximum number of threads participating in the contention group. There is one copy of this ICV per data environment.
 - *max-active-levels-var* controls the maximum number of nested active **parallel** regions. There is one copy of this ICV per device.
 - *place-partition-var* controls the place partition available to the execution environment for encountered **parallel** regions. There is one copy of this ICV per implicit task.
 - *active-levels-var* the number of nested, active parallel regions enclosing the current task such that all of the **parallel** regions are enclosed by the outermost initial task region on the current device. There is one copy of this ICV per data environment.
 - *levels-var* the number of nested parallel regions enclosing the current task such that all of the **parallel** regions are enclosed by the outermost initial task region on the current device. There is one copy of this ICV per data environment.

- bind-var controls the binding of OpenMP threads to places. When binding is requested, the
 variable indicates that the execution environment is advised not to move threads between places.
 The variable can also provide default thread affinity policies. There is one copy of this ICV per data environment.
 - The following ICVs store values that affect the operation of loop regions.
 - *run-sched-var* controls the schedule that the **runtime** schedule clause uses for loop regions. There is one copy of this ICV per data environment.
 - *def-sched-var* controls the implementation defined default scheduling of loop regions. There is one copy of this ICV per device.
 - The following ICVs store values that affect program execution.
 - *stacksize-var* controls the stack size for threads that the OpenMP implementation creates. There is one copy of this ICV per device.
 - *wait-policy-var* controls the desired behavior of waiting threads. There is one copy of this ICV per device.
 - *cancel-var* controls the desired behavior of the **cancel** construct and cancellation points. There is one copy of this ICV for the whole program.
 - *default-device-var* controls the default target device. There is one copy of this ICV per data environment.
 - *max-task-priority-var* controls the maximum priority value that can be specified in the **priority** clause of the **task** construct. There is one copy of this ICV for the whole program.

21 2.3.2 ICV Initialization

5

6 7

8

9

10 11

12

13

14

15

16

17

18 19

20

Table 2.1 shows the ICVs, associated environment variables, and initial values.

TABLE 2.1: ICV Initial Values

ICV	Environment Variable	Initial value
dyn-var	OMP_DYNAMIC	See description below
nest-var	OMP_NESTED	false
nthreads-var	OMP_NUM_THREADS	Implementation defined

table continued on next page

Description

- Each device has its own ICVs.
- The value of the nthreads-var ICV is a list.
- The value of the bind-var ICV is a list.
- The initial value of *dyn-var* is implementation defined if the implementation supports dynamic adjustment of the number of threads; otherwise, the initial value is *false*.
- The initial value of *max-active-levels-var* is the number of levels of parallelism that the implementation supports. See the definition of *supporting n levels of parallelism* in Section 1.2.7 on page 13 for further details.

The host and target device ICVs are initialized before any OpenMP API construct or OpenMP API routine executes. After the initial values are assigned, the values of any OpenMP environment variables that were set by the user are read and the associated ICVs for the host device are modified accordingly. The method for initializing a target device's ICVs is implementation defined.

2

3

7 8

9

10 11

12

Cross References 1 2 • **OMP SCHEDULE** environment variable, see Section 4.1 on page 292. 3 • OMP NUM THREADS environment variable, see Section 4.2 on page 293. • **OMP DYNAMIC** environment variable, see Section 4.3 on page 294. 4 • OMP PROC BIND environment variable, see Section 4.4 on page 294. 5 6 • **OMP PLACES** environment variable, see Section 4.5 on page 295. 7 • **OMP_NESTED** environment variable, see Section 4.6 on page 297. 8 • **OMP_STACKSIZE** environment variable, see Section 4.7 on page 298. 9 • OMP WAIT POLICY environment variable, see Section 4.8 on page 299. • OMP_MAX_ACTIVE_LEVELS environment variable, see Section 4.9 on page 300. 10 • **OMP_THREAD_LIMIT** environment variable, see Section 4.10 on page 300. 11 12 • OMP CANCELLATION environment variable, see Section 4.11 on page 300. 13 • OMP DEFAULT DEVICE environment variable, see Section 4.13 on page 302.

15 2.3.3 Modifying and Retrieving ICV Values

14

Table 2.2 shows the method for modifying and retrieving the values of ICVs through OpenMP API routines.

• OMP_MAX_TASK_PRIORITY environment variable, see Section 4.14 on page 303.

TABLE 2.2: Ways to Modify and to Retrieve ICV Values

ICV	Ways to modify value	Ways to retrieve value
dyn-var	<pre>omp_set_dynamic()</pre>	<pre>omp_get_dynamic()</pre>
nest-var	<pre>omp_set_nested()</pre>	<pre>omp_get_nested()</pre>
nthreads-var	<pre>omp_set_num_threads()</pre>	<pre>omp_get_max_threads()</pre>
run-sched-var	<pre>omp_set_schedule()</pre>	<pre>omp_get_schedule()</pre>
def-sched-var	(none)	(none)

table continued on next page

ICV	Ways to modify value	Ways to retrieve value
bind-var	(none)	<pre>omp_get_proc_bind()</pre>
stacksize-var	(none)	(none)
wait-policy-var	(none)	(none)
thread-limit-var	thread_limit clause	<pre>omp_get_thread_limit()</pre>
max-active-levels-var	<pre>omp_set_max_active_levels()</pre>	<pre>omp_get_max_active_levels(</pre>
active-levels-var	(none)	<pre>omp_get_active_level()</pre>
levels-var	(none)	<pre>omp_get_level()</pre>
place-partition-var	(none)	See description below
cancel-var	(none)	<pre>omp_get_cancellation()</pre>
default-device-var	<pre>omp_set_default_device()</pre>	<pre>omp_get_default_device()</pre>
max-task-priority-var	(none)	omp_get_max_task_priority(

Description

- The value of the *nthreads-var* ICV is a list. The runtime call <code>omp_set_num_threads()</code> sets the value of the first element of this list, and <code>omp_get_max_threads()</code> retrieves the value of the first element of this list.
- The value of the *bind-var* ICV is a list. The runtime call **omp_get_proc_bind()** retrieves the value of the first element of this list.
- Detailed values in the *place-partition-var* ICV are retrieved using the runtime calls omp_get_partition_num_places(), omp_get_partition_place_nums(), omp_get_place_num_procs(), and omp_get_place_proc_ids().

Cross References

- thread limit clause of the teams construct, see Section 2.10.7 on page 114.
- omp_set_num_threads routine, see Section 3.2.1 on page 231.
- omp get max threads routine, see Section 3.2.3 on page 233.
- omp set dynamic routine, see Section 3.2.7 on page 237.
- omp_get_dynamic routine, see Section 3.2.8 on page 239.
- omp_get_cancellation routine, see Section 3.2.9 on page 240.
- omp_set_nested routine, see Section 3.2.10 on page 240.

1

2

4

5

6 7

8

9

10

11 12

13 14

15

16 17

1 • omp_get_nested routine, see Section 3.2.11 on page 242. 2 • omp set schedule routine, see Section 3.2.12 on page 243. 3 • omp get schedule routine, see Section 3.2.13 on page 245. • omp get thread limit routine, see Section 3.2.14 on page 246. 4 5 • omp set max active levels routine, see Section 3.2.15 on page 246. 6 • omp get max active levels routine, see Section 3.2.16 on page 248. 7 • omp_get_level routine, see Section 3.2.17 on page 249. 8 • omp_get_active_level routine, see Section 3.2.20 on page 252. 9 • omp_get_proc_bind routine, see Section 3.2.22 on page 254. • omp_get_place_num_procs() routine, see Section 3.2.24 on page 257. 10 11 • omp_get_place_proc_ids () routine, see Section 3.2.25 on page 258. 12 • omp get partition num places () routine, see Section 3.2.27 on page 260. 13 • omp get partition place nums() routine, see Section 3.2.28 on page 261. • omp_set_default_device routine, see Section 3.2.29 on page 262. 14 • omp get default device routine, see Section 3.2.30 on page 263. 15 16 • omp get max task priority routine, see Section 3.2.36 on page 268.

17 2.3.4 How ICVs are Scoped

Table 2.3 shows the ICVs and their scope.

19 **TABLE 2.3:** Scopes of ICVs

20

ICV	Scope
dyn-var	data environment
nest-var	data environment
nthreads-var	data environment
run-sched-var	data environment
def-sched-var	device

table continued on next page

table continued from previous page

ICV	Scope
bind-var	data environment
stacksize-var	device
wait-policy-var	device
thread-limit-var	data environment
max-active-levels-var	device
active-levels-var	data environment
levels-var	data environment
place-partition-var	implicit task
cancel-var	global
default-device-var	data environment
max-task-priority-var	global

Description

- There is one copy per device of each ICV with device scope
- Each data environment has its own copies of ICVs with data environment scope
- Each implicit task has its own copy of ICVs with implicit task scope

Calls to OpenMP API routines retrieve or modify data environment scoped ICVs in the data environment of their binding tasks.

8 2.3.4.1 How the Per-Data Environment ICVs Work

When a **task** construct or **parallel** construct is encountered, the generated task(s) inherit the values of the data environment scoped ICVs from the generating task's ICV values.

When a **task** construct is encountered, the generated task inherits the value of *nthreads-var* from the generating task's *nthreads-var* value. When a **parallel** construct is encountered, and the generating task's *nthreads-var* list contains a single element, the generated task(s) inherit that list as the value of *nthreads-var*. When a **parallel** construct is encountered, and the generating task's *nthreads-var* list contains multiple elements, the generated task(s) inherit the value of *nthreads-var* as the list obtained by deletion of the first element from the generating task's *nthreads-var* value. The *bind-var* ICV is handled in the same way as the *nthreads-var* ICV.

When a *target task* executes a **target** region, the generated initial task uses the values of the data environment scoped ICVs from the device data environment ICV values of the device that will execute the region.

If a **teams** construct with a **thread_limit** clause is encountered, the *thread-limit-var* ICV of the construct's data environment is instead set to a value that is less than or equal to the value specified in the clause.

When encountering a loop worksharing region with **schedule (runtime)**, all implicit task regions that constitute the binding parallel region must have the same value for *run-sched-var* in their data environments. Otherwise, the behavior is unspecified.

10 2.3.5 ICV Override Relationships

4

5

6 7

8 9

11 Table 2.4 shows the override relationships among construct clauses and ICVs.

TABLE 2.4: ICV Override Relationships

ICV	construct clause, if used
dyn-var	(none)
nest-var	(none)
nthreads-var	num_threads
run-sched-var	schedule
def-sched-var	schedule
bind-var	proc_bind
stacksize-var	(none)
wait-policy-var	(none)
thread-limit-var	(none)
max-active-levels-var	(none)
active-levels-var	(none)
levels-var	(none)

table continued on next page

table continued from previous page

ICV	construct clause, if used
place-partition-var	(none)
cancel-var	(none)
default-device-var	(none)
max-task-priority-var	(none)

Description

1

5

6 7

8

9

10 11

13

14

15

16

- The num_threads clause overrides the value of the first element of the *nthreads-var* ICV.
- If *bind-var* is not set to *false* then the **proc_bind** clause overrides the value of the first element of the *bind-var* ICV; otherwise, the **proc_bind** clause has no effect.

Cross References

- parallel construct, see Section 2.5 on page 46.
 - proc_bind clause, Section 2.5 on page 46.
 - num threads clause, see Section 2.5.1 on page 50.
 - Loop construct, see Section 2.7.1 on page 56.
- **schedule** clause, see Section 2.7.1.1 on page 64.

12 2.4 Array Sections

An array section designates a subset of the elements in an array. An array section can appear only in clauses where it is explicitly allowed.

— C/C++ -

To specify an array section in an OpenMP construct, array subscript expressions are extended with the following syntax:

```
1
 [ lower-bound : length ] or
 2
 [ lower-bound : ] or
 3
 [: length] or
 4
 \Gamma:1
 5
 The array section must be a subset of the original array.
 6
 Array sections are allowed on multidimensional arrays. Base language array subscript expressions
 can be used to specify length-one dimensions of multidimensional array sections.
 7
 8
 The lower-bound and length are integral type expressions. When evaluated they represent a set of
 integer values as follows:
 9
 { lower-bound, lower-bound + 1, lower-bound + 2,..., lower-bound + length - 1 }
10
11
 The length must evaluate to a non-negative integer.
 When the size of the array dimension is not known, the length must be specified explicitly.
12
13
 When the length is absent, it defaults to the size of the array dimension minus the lower-bound.
14
 When the lower-bound is absent it defaults to 0.
 Note – The following are examples of array sections:
15
16
 a[0:6]
17
 a[:6]
 a[1:10]
18
19
 a[1:]
20
 b[10][:][:0]
21
 c[1:10][42][0:6]
22
 The first two examples are equivalent. If a is declared to be an eleven element array, the third and
 fourth examples are equivalent. The fifth example is a zero-length array section. The last example
23
 is not contiguous.
24
```

C / C++ —

	Fortran —	
1 2	Fortran has built-in support for array sections but the following restrictions apply for OpenMP constructs:	
3	 A stride expression may not be specified. 	
4	The upper bound for the last dimension of an assumed-size dummy array must be specified. Fortran	
5	Restrictions	
6	Restrictions to array sections are as follows:	
7	• An array section can appear only in clauses where it is explicitly allowed.	
	C / C++	
8	 An array section can only be specified for a base language identifier. C / C++ C 	
9	The type of the variable appearing in an array section must be array or pointer. C	
	▼ C++	
10 11	• If the type of the variable appearing in an array section is a reference to a type <i>T</i> then the type will be considered to be <i>T</i> for all purposes of the array section.	
12	• An array section cannot be used in a C++ user-defined []-operator.	

2.5 parallel Construct

Summary

This fundamental construct starts parallel execution. See Section 1.3 on page 14 for a general description of the OpenMP execution model.

C++

14

15

```
Syntax
1
 C / C++ -
 The syntax of the parallel construct is as follows:
2
 #pragma omp parallel [clause[[,] clause]...] new-line
 structured-block
 where clause is one of the following:
3
 if(/parallel : | scalar-expression)
4
5
 num_threads (integer-expression)
 default(shared | none)
6
7
 private(list)
8
 firstprivate(list)
9
 shared (list)
 copyin (list)
10
 reduction (reduction-identifier : list)
11
12
 proc_bind(master | close | spread)
 C/C++
 Fortran
13
 The syntax of the parallel construct is as follows:
 !$omp parallel [clause[[,]clause]...]
 structured-block
 !$omp end parallel
```

where *clause* is one of the following:

```
if ([parallel :] scalar-logical-expression)
num_threads (scalar-integer-expression)
default (private | firstprivate | shared | none)
private (list)
firstprivate (list)
shared (list)
copyin (list)
reduction (reduction-identifier : list)
proc_bind(master | close | spread)
```

The **end parallel** directive denotes the end of the **parallel** construct.

Fortran

Binding

The binding thread set for a **parallel** region is the encountering thread. The encountering thread becomes the master thread of the new team.

Description

When a thread encounters a **parallel** construct, a team of threads is created to execute the **parallel** region (see Section 2.5.1 on page 50 for more information about how the number of threads in the team is determined, including the evaluation of the **if** and **num_threads** clauses). The thread that encountered the **parallel** construct becomes the master thread of the new team, with a thread number of zero for the duration of the new **parallel** region. All threads in the new team, including the master thread, execute the region. Once the team is created, the number of threads in the team remains constant for the duration of that **parallel** region.

The optional **proc_bind** clause, described in Section 2.5.2 on page 52, specifies the mapping of OpenMP threads to places within the current place partition, that is, within the places listed in the *place-partition-var* ICV for the implicit task of the encountering thread.

Within a **parallel** region, thread numbers uniquely identify each thread. Thread numbers are consecutive whole numbers ranging from zero for the master thread up to one less than the number of threads in the team. A thread may obtain its own thread number by a call to the **omp_get_thread_num** library routine.

A set of implicit tasks, equal in number to the number of threads in the team, is generated by the encountering thread. The structured block of the **parallel** construct determines the code that

1 2 3 4	will be executed in each implicit task. Each task is assigned to a different thread in the team and becomes tied. The task region of the task being executed by the encountering thread is suspended and each thread in the team executes its implicit task. Each thread can execute a path of statements that is different from that of the other threads
5 6 7 8	The implementation may cause any thread to suspend execution of its implicit task at a task scheduling point, and switch to execute any explicit task generated by any of the threads in the team, before eventually resuming execution of the implicit task (for more details see Section 2.9 on page 83).
9 10	There is an implied barrier at the end of a parallel region. After the end of a parallel region, only the master thread of the team resumes execution of the enclosing task region.
11 12 13	If a thread in a team executing a parallel region encounters another parallel directive, it creates a new team, according to the rules in Section 2.5.1 on page 50, and it becomes the master of that new team.
14 15 16 17	If execution of a thread terminates while inside a parallel region, execution of all threads in all teams terminates. The order of termination of threads is unspecified. All work done by a team prior to any barrier that the team has passed in the program is guaranteed to be complete. The amount of work done by each thread after the last barrier that it passed and before it terminates is unspecified.
18	Restrictions
19	Restrictions to the parallel construct are as follows:
20	 A program that branches into or out of a parallel region is non-conforming.
21 22	 A program must not depend on any ordering of the evaluations of the clauses of the parallel directive, or on any side effects of the evaluations of the clauses.
23	 At most one if clause can appear on the directive.
24	 At most one proc_bind clause can appear on the directive.
25 26	 At most one num_threads clause can appear on the directive. The num_threads expression must evaluate to a positive integer value.
	C / C++
27	A throw executed inside a parallel region must cause execution to resume within the same
28	parallel region, and the same thread that threw the exception must catch it.
	C/C++
	Fortran —
29	Unsynchronized use of Fortran I/O statements by multiple threads on the same unit has unspecified
30	behavior. Fortran
	1 Official

1 Cross References

2

5

6

9

10 11

12 13

14

15

16 17

18

19 20

21 22

23 24

25

26

27

28

29

30

31

- **if** clause, see Section 2.12 on page 147.
- default, shared, private, firstprivate, and reduction clauses, see Section 2.15.3 on page 188.
- copyin clause, see Section 2.15.4 on page 211.
- omp_get_thread_num routine, see Section 3.2.4 on page 235.

7 2.5.1 Determining the Number of Threads for a parallel 8 Region

When execution encounters a **parallel** directive, the value of the **if** clause or **num_threads** clause (if any) on the directive, the current parallel context, and the values of the *nthreads-var*, *dyn-var*, *thread-limit-var*, *max-active-levels-var*, and *nest-var* ICVs are used to determine the number of threads to use in the region.

Using a variable in an **if** or **num_threads** clause expression of a **parallel** construct causes an implicit reference to the variable in all enclosing constructs. The **if** clause expression and the **num_threads** clause expression are evaluated in the context outside of the **parallel** construct, and no ordering of those evaluations is specified. It is also unspecified whether, in what order, or how many times any side effects of the evaluation of the **num_threads** or **if** clause expressions occur.

When a thread encounters a **parallel** construct, the number of threads is determined according to Algorithm 2.1.

Algorithm 2.1

let *ThreadsBusy* be the number of OpenMP threads currently executing in this contention group;

let ActiveParRegions be the number of enclosing active parallel regions;

if an if clause exists

then let *IfClauseValue* be the value of the **if** clause expression;

else let *IfClauseValue* = *true*;

if a num threads clause exists

then let *ThreadsRequested* be the value of the **num_threads** clause expression;

1	else let ThreadsRequested = value of the first element of nthreads-var;	
2	let ThreadsAvailable = (thread-limit-var - ThreadsBusy + 1);	
3	if (IfClauseValue = false)	
4	then number of threads = 1;	
5	else if (ActiveParRegions >= 1) and (nest-var = false)	
6	then number of threads = 1;	
7	else if $(ActiveParRegions = max-active-levels-var)$	
8	then number of threads = 1;	
9	else if (dyn-var = true) and (ThreadsRequested <= ThreadsAvailable)	
10	then number of threads = [1 : <i>ThreadsRequested</i>];	
11	else if $(dyn\text{-}var = true)$ and $(ThreadsRequested > ThreadsAvailable)$	
12	then number of threads = [1 : <i>ThreadsAvailable</i>];	
13	else if (dyn-var = false) and (ThreadsRequested <= ThreadsAvailable)	
14	then number of threads = <i>ThreadsRequested</i> ;	
15	else if $(dyn\text{-}var = false)$ and $(ThreadsRequested > ThreadsAvailable)$	
16	then behavior is implementation defined;	
17		
18		

Note – Since the initial value of the *dyn-var* ICV is implementation defined, programs that depend on a specific number of threads for correct execution should explicitly disable dynamic adjustment of the number of threads.

Cross References

• *nthreads-var*, *dyn-var*, *thread-limit-var*, *max-active-levels-var*, and *nest-var* ICVs, see Section 2.3 on page 36.

2.5.2 Controlling OpenMP Thread Affinity

When a thread encounters a **parallel** directive without a **proc_bind** clause, the *bind-var* ICV is used to determine the policy for assigning OpenMP threads to places within the current place partition, that is, the places listed in the *place-partition-var* ICV for the implicit task of the encountering thread. If the **parallel** directive has a **proc_bind** clause then the binding policy specified by the **proc_bind** clause overrides the policy specified by the first element of the *bind-var* ICV. Once a thread in the team is assigned to a place, the OpenMP implementation should not move it to another place.

The **master** thread affinity policy instructs the execution environment to assign every thread in the team to the same place as the master thread. The place partition is not changed by this policy, and each implicit task inherits the *place-partition-var* ICV of the parent implicit task.

The **close** thread affinity policy instructs the execution environment to assign the threads in the team to places close to the place of the parent thread. The place partition is not changed by this policy, and each implicit task inherits the *place-partition-var* ICV of the parent implicit task. If T is the number of threads in the team, and P is the number of places in the parent's place partition, then the assignment of threads in the team to places is as follows:

- $T \leq P$. The master thread executes on the place of the parent thread. The thread with the next smallest thread number executes on the next place in the place partition, and so on, with wrap around with respect to the place partition of the master thread.
- T>P. Each place P will contain S_p threads with consecutive thread numbers, where $\lfloor T/P \rfloor \leq Sp \leq \lceil T/P \rceil$. The first S_0 threads (including the master thread) are assigned to the place of the parent thread. The next S_1 threads are assigned to the next place in the place partition, and so on, with wrap around with respect to the place partition of the master thread. When P does not divide T evenly, the exact number of threads in a particular place is implementation defined.

The purpose of the **spread** thread affinity policy is to create a sparse distribution for a team of T threads among the P places of the parent's place partition. A sparse distribution is achieved by first subdividing the parent partition into T subpartitions if $T \leq P$, or P subpartitions if T > P. Then one thread $T \leq P$ or a set of threads $T \leq P$ is assigned to each subpartition. The place-partition-var ICV of each implicit task is set to its subpartition. The subpartitioning is not only a mechanism for achieving a sparse distribution, it also defines a subset of places for a thread to use when creating a nested **parallel** region. The assignment of threads to places is as follows:

• $T \leq P$. The parent thread's place partition is split into T subpartitions, where each subpartition contains $\lfloor P/T \rfloor$ or $\lceil P/T \rceil$ consecutive places. A single thread is assigned to each subpartition. The master thread executes on the place of the parent thread and is assigned to the subpartition that includes that place. The thread with the next smallest thread number is assigned to the first place in the next subpartition, and so on, with wrap around with respect to the original place partition of the master thread.

1 • T
2 sin
3 L
4 su
5 ne
6 m
7 su

8

9

10

11

12

13

14

15

17

• T>P. The parent thread's place partition is split into P subpartitions, each consisting of a single place. Each subpartition is assigned S_p threads with consecutive thread numbers, where $\lfloor T/P \rfloor \leq S_p \leq \lceil T/P \rceil$. The first S_0 threads (including the master thread) are assigned to the subpartition containing the place of the parent thread. The next S_1 threads are assigned to the next subpartition, and so on, with wrap around with respect to the original place partition of the master thread. When P does not divide T evenly, the exact number of threads in a particular subpartition is implementation defined.

The determination of whether the affinity request can be fulfilled is implementation defined. If the affinity request cannot be fulfilled, then the affinity of threads in the team is implementation defined.

Note - Wrap around is needed if the end of a place partition is reached before all thread assignments are done. For example, wrap around may be needed in the case of **close** and $T \leq P$, if the master thread is assigned to a place other than the first place in the place partition. In this case, thread 1 is assigned to the place after the place of the master place, thread 2 is assigned to the place after that, and so on. The end of the place partition may be reached before all threads are assigned. In this case, assignment of threads is resumed with the first place in the place partition.

16 2.6 Canonical Loop Form

C/C++

A loop has *canonical loop form* if it conforms to the following:

init-expr One of the following:

var = lb

integer-type var = lb

random-access-iterator-type var = lb

pointer-type var = lb

test-expr One of the following:

var relational-op b

b relational-op var

continued on next page

continued from previous page		
incr-expr	One of the following:	
	++var	
	var++	
	var	
	var	
	var += incr	
	var - = incr	
	var = var + incr	
	var = incr + var	
	var = var - incr	
var	One of the following:	
	A variable of a signed or unsigned integer type.	
	For C++, a variable of a random access iterator type.	
	For C, a variable of a pointer type.	
	If this variable would otherwise be shared, it is implicitly made private in the	
	loop construct. This variable must not be modified during the execution of the	
	for-loop other than in incr-expr. Unless the variable is specified lastprivate	
nolational on	or linear on the loop construct, its value after the loop is unspecified.	
relational-op	One of the following:	
	< <=	
	>	
	>=	
	/-	
lb and b	Loop invariant expressions of a type compatible with the type of <i>var</i> .	
incr	A loop invariant integer expression.	

incr

The canonical form allows the iteration count of all associated loops to be computed before executing the outermost loop. The computation is performed for each loop in an integer type. This type is derived from the type of var as follows:

- If var is of an integer type, then the type is the type of var.
- For C++, if var is of a random access iterator type, then the type is the type that would be used by std::distance applied to variables of the type of var.
- For C, if *var* is of a pointer type, then the type is **ptrdiff_t**.

The behavior is unspecified if any intermediate result required to compute the iteration count

9 10

2

3

4

5

6 7

8

1 cannot be represented in the type determined above. 2 There is no implied synchronization during the evaluation of the lb, b, or incr expressions. It is unspecified whether, in what order, or how many times any side effects within the lb, b, or incr 3 4 expressions occur. Note – Random access iterators are required to support random access to elements in constant 5 time. Other iterators are precluded by the restrictions since they can take linear time or offer limited 6 functionality. It is therefore advisable to use tasks to parallelize those cases. 7 Restrictions 8

The following restrictions also apply:

9

10

11

12 13

14

15

16 17

18 19

- If test-expr is of the form var relational-op b and relational-op is < or <= then incr-expr must cause var to increase on each iteration of the loop. If test-expr is of the form var relational-op b and relational-op is > or >= then incr-expr must cause var to decrease on each iteration of the loop.
- If test-expr is of the form b relational-op var and relational-op is < or <= then incr-expr must cause var to decrease on each iteration of the loop. If test-expr is of the form b relational-op var and relational-op is > or >= then incr-expr must cause var to increase on each iteration of the loop.
- For C++, in the **simd** construct the only random access iterator types that are allowed for *var* are pointer types.
- The b, lb and incr expressions may not reference var of any of the associated loops.

2.7 Worksharing Constructs

A worksharing construct distributes the execution of the associated region among the members of the team that encounters it. Threads execute portions of the region in the context of the implicit tasks each one is executing. If the team consists of only one thread then the worksharing region is not executed in parallel.

A worksharing region has no barrier on entry; however, an implied barrier exists at the end of the worksharing region, unless a **nowait** clause is specified. If a **nowait** clause is present, an implementation may omit the barrier at the end of the worksharing region. In this case, threads that finish early may proceed straight to the instructions following the worksharing region without waiting for the other members of the team to finish the worksharing region, and without performing a flush operation.

The OpenMP API defines the following worksharing constructs, and these are described in the sections that follow:

- loop construct
- sections construct
- single construct
- workshare construct

Restrictions

The following restrictions apply to worksharing constructs:

- Each worksharing region must be encountered by all threads in a team or by none at all, unless cancellation has been requested for the innermost enclosing parallel region.
- The sequence of worksharing regions and barrier regions encountered must be the same for every thread in a team

24 2.7.1 Loop Construct

Summary

The loop construct specifies that the iterations of one or more associated loops will be executed in parallel by threads in the team in the context of their implicit tasks. The iterations are distributed across threads that already exist in the team executing the **parallel** region to which the loop region binds.

1 Syntax

13

14

15

_____ C / C++ _____

2 The syntax of the loop construct is as follows:

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

3 where clause is one of the following:

```
4
 private(list)
5
 firstprivate(list)
6
 lastprivate (list)
7
 linear(list[ : linear-step])
8
 reduction (reduction-identifier : list)
9
 schedule([modifier[, modifier]:]kind[, chunk_size])
 collapse(n)
10
11
 ordered/(n)/
12
 nowait
```

The **for** directive places restrictions on the structure of all associated *for-loops*. Specifically, all associated *for-loops* must have *canonical loop form* (see Section 2.6 on page 53).

```
C / C++
Fortran
```

The syntax of the loop construct is as follows:

```
!$omp do [clause[[,] clause]...]
  do-loops
[!$omp end do [nowait]]
```

where *clause* is one of the following:

ı	private (usi)
2	firstprivate(list)
3	lastprivate(list)
4	<pre>linear(list[: linear-step])</pre>
5	<pre>reduction (reduction-identifier : list)</pre>
6	<pre>schedule([modifier[, modifier]:]kind[, chunk_size])</pre>
7	collapse(n)
8	ordered/(n)]

If an **end do** directive is not specified, an **end do** directive is assumed at the end of the *do-loops*.

Any associated *do-loop* must be a *do-construct* or an *inner-shared-do-construct* as defined by the Fortran standard. If an **end do** directive follows a *do-construct* in which several loop statements share a **DO** termination statement, then the directive can only be specified for the outermost of these **DO** statements.

If any of the loop iteration variables would otherwise be shared, they are implicitly made private on the loop construct.

Fortran -

Binding

The binding thread set for a loop region is the current team. A loop region binds to the innermost enclosing **parallel** region. Only the threads of the team executing the binding **parallel** region participate in the execution of the loop iterations and the implied barrier of the loop region if the barrier is not eliminated by a **nowait** clause.

Description

The loop construct is associated with a loop nest consisting of one or more loops that follow the directive.

There is an implicit barrier at the end of a loop construct unless a **nowait** clause is specified.

The **collapse** clause may be used to specify how many loops are associated with the loop construct. The parameter of the **collapse** clause must be a constant positive integer expression. If a **collapse** clause is specified with a parameter value greater than 1, then the iterations of the associated loops to which the clause applies are collapsed into one larger iteration space that is then divided according to the **schedule** clause. The sequential execution of the iterations in these associated loops determines the order of the iterations in the collapsed iteration space. If no **collapse** clause is present or its parameter is 1, the only loop that is associated with the loop

construct for the purposes of determining how the iteration space is divided according to the **schedule** clause is the one that immediately follows the loop directive.

The iteration count for each associated loop is computed before entry to the outermost loop. If execution of any associated loop changes any of the values used to compute any of the iteration counts, then the behavior is unspecified.

The integer type (or kind, for Fortran) used to compute the iteration count for the collapsed loop is implementation defined.

A worksharing loop has logical iterations numbered 0,1,...,N-1 where N is the number of loop iterations, and the logical numbering denotes the sequence in which the iterations would be executed if a set of associated loop(s) were executed sequentially. The **schedule** clause specifies how iterations of these associated loops are divided into contiguous non-empty subsets, called chunks, and how these chunks are distributed among threads of the team. Each thread executes its assigned chunk(s) in the context of its implicit task. The iterations of a given chunk are executed in sequential order by the assigned thread. The *chunk_size* expression is evaluated using the original list items of any variables that are made private in the loop construct. It is unspecified whether, in what order, or how many times, any side effects of the evaluation of this expression occur. The use of a variable in a **schedule** clause expression of a loop construct causes an implicit reference to the variable in all enclosing constructs.

Different loop regions with the same schedule and iteration count, even if they occur in the same parallel region, can distribute iterations among threads differently. The only exception is for the **static** schedule as specified in Table 2.5. Programs that depend on which thread executes a particular iteration under any other circumstances are non-conforming.

See Section 2.7.1.1 on page 64 for details of how the schedule for a worksharing loop is determined.

The schedule *kind* can be one of those specified in Table 2.5.

The schedule *modifier* can be one of those specified in Table 2.6. If the **static** schedule kind is specified or if the **ordered** clause is specified, and if no **monotonic** modifier is specified, the effect will be as if the **monotonic** modifier was specified.

Note – The next release of the OpenMP specification will include the following statement:

Otherwise, unless the **monotonic** modifier is specified, the effect will be as if the **nonmonotonic** modifier was specified.

The **ordered** clause with the parameter may also be used to specify how many loops are associated with the loop construct. The parameter of the **ordered** clause must be a constant positive integer expression if specified. The parameter of the **ordered** clause does not affect how the logical iteration space is then divided. If an **ordered** clause with the parameter is specified for the loop construct, then those associated loops form a *doacross loop nest*.

3

If the value of the parameter in the collapse or ordered clause is larger than the number of nested loops following the construct, the behavior is unspecified.

TABLE 2.5: schedule Clause kind Values

static

When **schedule** (**static**, *chunk_size*) is specified, iterations are divided into chunks of size *chunk_size*, and the chunks are assigned to the threads in the team in a round-robin fashion in the order of the thread number.

When no *chunk_size* is specified, the iteration space is divided into chunks that are approximately equal in size, and at most one chunk is distributed to each thread. The size of the chunks is unspecified in this case.

A compliant implementation of the **static** schedule must ensure that the same assignment of logical iteration numbers to threads will be used in two loop regions if the following conditions are satisfied: 1) both loop regions have the same number of loop iterations, 2) both loop regions have the same value of *chunk_size* specified, or both loop regions have no *chunk_size* specified, 3) both loop regions bind to the same parallel region, and 4) neither loop is associated with a SIMD construct. A data dependence between the same logical iterations in two such loops is guaranteed to be satisfied allowing safe use of the **nowait** clause.

dynamic

When **schedule** (**dynamic**, *chunk_size*) is specified, the iterations are distributed to threads in the team in chunks. Each thread executes a chunk of iterations, then requests another chunk, until no chunks remain to be distributed.

Each chunk contains *chunk size* iterations, except for the chunk that contains the sequentially last iteration, which may have fewer iterations.

When no *chunk_size* is specified, it defaults to 1.

guided

When **schedule** (**guided**, *chunk size*) is specified, the iterations are assigned to threads in the team in chunks. Each thread executes a chunk of iterations, then requests another chunk, until no chunks remain to be assigned.

table continued on next page

For a *chunk size* of 1, the size of each chunk is proportional to the number of unassigned iterations divided by the number of threads in the team, decreasing to 1. For a *chunk size* with value k (greater than 1), the size of each chunk is determined in the same way, with the restriction that the chunks do not contain fewer than k iterations (except for the chunk that contains the sequentially last iteration, which may have fewer than kiterations).

When no *chunk_size* is specified, it defaults to 1.

auto When **schedule** (auto) is specified, the decision regarding scheduling is delegated to the compiler and/or runtime system. The programmer gives the implementation the freedom to choose any possible mapping of iterations to

threads in the team.

runtime When **schedule** (runtime) is specified, the decision regarding scheduling is deferred until run time, and the schedule and chunk size are taken from the run-sched-var ICV. If the ICV is set to auto, the schedule is implementation defined.

Note – For a team of p threads and a loop of n iterations, let $\lceil n/p \rceil$ be the integer q that satisfies n = p * q - r, with 0 <= r < p. One compliant implementation of the **static** schedule (with no specified chunk size) would behave as though chunk size had been specified with value q. Another compliant implementation would assign q iterations to the first p-r threads, and q-1 iterations to the remaining r threads. This illustrates why a conforming program must not rely on the details of a particular implementation.

A compliant implementation of the **quided** schedule with a *chunk_size* value of k would assign $q = \lceil n/p \rceil$ iterations to the first available thread and set n to the larger of n-q and p*k. It would then repeat this process until q is greater than or equal to the number of remaining iterations, at which time the remaining iterations form the final chunk. Another compliant implementation could use the same method, except with $q = \lceil n/(2p) \rceil$, and set n to the larger of n-q and 2*p*k.

10

11

2

3

5

6 7

8

10 11

12

13 14

15 16

17

18

19

20

21

monotonic	When the monotonic modifier is specified then each thread executes the chunks that it is assigned in increasing logical iteration order.
nonmonotonic	When the nonmonotonic modifier is specified then chunks are assigned to threads in any order and the behavior of an application that depends on any execution order of the chunks is unspecified.
simd	When the simd modifier is specified and the loop is associated with a SIMD construct, the <i>chunk_size</i> for all chunks except the first and last chunks is $new_chunk_size = \lceil chunk_size / simd_width \rceil * simd_width$ where $simd_width$ is an implementation-defined value. The first chunk will have at least new_chunk_size iterations except if it is also the last chunk. The last chunk may have fewer iterations than new_chunk_size . If the simd modifier is specified and the loop is not associated with a SIMD construct, the modifier is ignored.

Restrictions

Restrictions to the loop construct are as follows:

- All loops associated with the loop construct must be perfectly nested; that is, there must be no intervening code nor any OpenMP directive between any two loops.
- The values of the loop control expressions of the loops associated with the loop construct must be the same for all threads in the team.
- Only one **schedule** clause can appear on a loop directive.
- Only one **collapse** clause can appear on a loop directive.
- *chunk_size* must be a loop invariant integer expression with a positive value.
- The value of the *chunk_size* expression must be the same for all threads in the team.
- The value of the *run-sched-var* ICV must be the same for all threads in the team.
- When **schedule** (**runtime**) or **schedule** (**auto**) is specified, *chunk_size* must not be specified.
- A *modifier* may not be specified on a **linear** clause.
- Only one **ordered** clause can appear on a loop directive.
- The **ordered** clause must be present on the loop construct if any **ordered** region ever binds to a loop region arising from the loop construct.
- The nonmonotonic modifier can only be specified with schedule (dynamic) or schedule (guided).

1 • The **nonmonotonic** modifier cannot be specified if an **ordered** clause is specified. 2 • Either the **monotonic** modifier or the **nonmonotonic** modifier can be specified but not both. 3 • The loop iteration variable may not appear in a **threadprivate** directive. • If both the **collapse** and **ordered** clause with a parameter are specified, the parameter of the 4 ordered clause must be greater than or equal to the parameter of the collapse clause. 5 • A linear clause or an ordered clause with a parameter can be specified on a loop directive 6 7 but not both. C/C++ ----8 • The associated *for-loops* must be structured blocks. • Only an iteration of the innermost associated loop may be curtailed by a **continue** statement. 9 10 • No statement can branch to any associated **for** statement. • Only one **nowait** clause can appear on a **for** directive. 11 12 • A throw executed inside a loop region must cause execution to resume within the same iteration 13 of the loop region, and the same thread that threw the exception must catch it. _____ C / C++ _____ • The associated *do-loops* must be structured blocks. 14 • Only an iteration of the innermost associated loop may be curtailed by a **CYCLE** statement. 15 • No statement in the associated loops other than the DO statements can cause a branch out of the 16 loops. 17 18 • The *do-loop* iteration variable must be of type integer. 19 • The *do-loop* cannot be a **DO WHILE** or a **DO** loop without loop control. Fortran — 20 Cross References • private, firstprivate, lastprivate, linear, and reduction clauses, see 21 Section 2.15.3 on page 188. 22 • **OMP SCHEDULE** environment variable, see Section 4.1 on page 292. 23 • ordered construct, see Section 2.13.8 on page 166. 24 25 • **depend** clause, see Section 2.13.9 on page 169.

1 2.7.1.1 Determining the Schedule of a Worksharing Loop

When execution encounters a loop directive, the **schedule** clause (if any) on the directive, and the *run-sched-var* and *def-sched-var* ICVs are used to determine how loop iterations are assigned to threads. See Section 2.3 on page 36 for details of how the values of the ICVs are determined. If the loop directive does not have a **schedule** clause then the current value of the *def-sched-var* ICV determines the schedule. If the loop directive has a **schedule** clause that specifies the **runtime** schedule kind then the current value of the *run-sched-var* ICV determines the schedule. Otherwise, the value of the **schedule** clause determines the schedule. Figure 2.1 describes how the schedule for a worksharing loop is determined.

Cross References

2

3

5

6

7

8

10 11

• ICVs, see Section 2.3 on page 36

FIGURE 2.1: Determining the schedule for a Worksharing Loop

1 2.7.2 sections Construct

2 Summary

3

4

5

6

7

The **sections** construct is a non-iterative worksharing construct that contains a set of structured blocks that are to be distributed among and executed by the threads in a team. Each structured block is executed once by one of the threads in the team in the context of its implicit task.

Syntax

C / C++ ----

The syntax of the **sections** construct is as follows:

```
#pragma omp sections [clause[[,]clause]...] new-line
{
 [#pragma omp section new-line]
 structured-block
[#pragma omp section new-line
 structured-block]
...
}
```

8 where *clause* is one of the following:

```
9 private(list)
10 firstprivate(list)
11 lastprivate(list)
12 reduction(reduction-identifier: list)
13 nowait
```

C/C++

Fortran

The syntax of the **sections** construct is as follows:

```
!$omp sections [clause[[,]clause]...]
 [!$omp section]
 structured-block
 [!$omp section
 structured-block]
 ...
!$omp end sections [nowait]
```

where *clause* is one of the following:

```
private (list)
firstprivate (list)
lastprivate (list)
reduction (reduction-identifier : list)
```

Fortran

Binding

1

2

3

5

6

7 8

9

10

11

12 13

14 15

16 17

18

The binding thread set for a **sections** region is the current team. A **sections** region binds to the innermost enclosing **parallel** region. Only the threads of the team executing the binding **parallel** region participate in the execution of the structured blocks and the implied barrier of the **sections** region if the barrier is not eliminated by a **nowait** clause.

Description

Each structured block in the **sections** construct is preceded by a **section** directive except possibly the first block, for which a preceding **section** directive is optional.

The method of scheduling the structured blocks among the threads in the team is implementation defined.

There is an implicit barrier at the end of a **sections** construct unless a **nowait** clause is specified.

Restrictions

1

3

4 5

6

7

8

11 12

15 16

17 18

20

2 Restrictions to the **sections** construct are as follows:

- Orphaned section directives are prohibited. That is, the section directives must appear
 within the sections construct and must not be encountered elsewhere in the sections
 region.
- The code enclosed in a **sections** construct must be a structured block.
- Only a single **nowait** clause can appear on a **sections** directive.

C++

• A throw executed inside a **sections** region must cause execution to resume within the same section of the **sections** region, and the same thread that threw the exception must catch it.

C++

10 Cross References

• private, firstprivate, lastprivate, and reduction clauses, see Section 2.15.3 on page 188.

13 2.7.3 single Construct

14 Summary

The **single** construct specifies that the associated structured block is executed by only one of the threads in the team (not necessarily the master thread), in the context of its implicit task. The other threads in the team, which do not execute the block, wait at an implicit barrier at the end of the **single** construct unless a **nowait** clause is specified.

19 Syntax

C / C++

The syntax of the single construct is as follows:

#pragma omp single [clause[[,] clause]...] new-line
 structured-block

where *clause* is one of the following: 1 private(list) 2 3 firstprivate(list) 4 copyprivate (list) 5 nowait C/C++Fortran 6 The syntax of the **single** construct is as follows: !\$omp single [clause[[,]clause]...] structured-block !\$omp end single [end_clause[[,]end_clause]...] 7 where *clause* is one of the following: private(list) firstprivate(list) and end clause is one of the following: 10 copyprivate (list) 11 12 nowait Fortran **Binding** 13 The binding thread set for a **single** region is the current team. A **single** region binds to the 14 innermost enclosing **parallel** region. Only the threads of the team executing the binding 15 16 parallel region participate in the execution of the structured block and the implied barrier of the **single** region if the barrier is not eliminated by a **nowait** clause. 17

Description

The method of choosing a thread to execute the structured block is implementation defined. There is an implicit barrier at the end of the **single** construct unless a **nowait** clause is specified.

18

19

Restrictions

1

5

6

8

17

- 2 Restrictions to the **single** construct are as follows:
- The **copyprivate** clause must not be used with the **nowait** clause.
- At most one nowait clause can appear on a single construct.

C++

• A throw executed inside a **single** region must cause execution to resume within the same **single** region, and the same thread that threw the exception must catch it.

C++

7 Cross References

- private and firstprivate clauses, see Section 2.15.3 on page 188.
- **copyprivate** clause, see Section 2.15.4.2 on page 213.

Fortran

2.7.4 workshare Construct

11 Summary

- The **workshare** construct divides the execution of the enclosed structured block into separate units of work, and causes the threads of the team to share the work such that each unit is executed only once by one thread, in the context of its implicit task.
- 15 Syntax
- The syntax of the **workshare** construct is as follows:

!\$omp workshare
 structured-block
!\$omp end workshare [nowait]

. .

The enclosed structured block must consist of only the following:

- array assignments
- scalar assignments
- 20 FORALL statements

1 01 11 411 (00111.)	Fortran	(cont.)
----------------------	---------	---------

1 • FORALL constructs

2

3

4 5

6

7 8

9

11

12

13

14

15

16 17

18

19

20

21 22

23

24 25

26 27

28

29 30

- WHERE statements
 - WHERE constructs
- atomic constructs
- critical constructs
- parallel constructs

Statements contained in any enclosed **critical** construct are also subject to these restrictions. Statements in any enclosed **parallel** construct are not restricted.

Binding

The binding thread set for a **workshare** region is the current team. A **workshare** region binds to the innermost enclosing **parallel** region. Only the threads of the team executing the binding **parallel** region participate in the execution of the units of work and the implied barrier of the **workshare** region if the barrier is not eliminated by a **nowait** clause.

Description

There is an implicit barrier at the end of a **workshare** construct unless a **nowait** clause is specified.

An implementation of the **workshare** construct must insert any synchronization that is required to maintain standard Fortran semantics. For example, the effects of one statement within the structured block must appear to occur before the execution of succeeding statements, and the evaluation of the right hand side of an assignment must appear to complete prior to the effects of assigning to the left hand side.

The statements in the **workshare** construct are divided into units of work as follows:

- For array expressions within each statement, including transformational array intrinsic functions that compute scalar values from arrays:
 - Evaluation of each element of the array expression, including any references to ELEMENTAL functions, is a unit of work.
 - Evaluation of transformational array intrinsic functions may be freely subdivided into any number of units of work.
- For an array assignment statement, the assignment of each element is a unit of work.
- For a scalar assignment statement, the assignment operation is a unit of work.

1 2	 For a WHERE statement or construct, the evaluation of the mask expression and the masked assignments are each a unit of work.
3 4 5	• For a FORALL statement or construct, the evaluation of the mask expression, expressions occurring in the specification of the iteration space, and the masked assignments are each a unit of work
6 7	• For an atomic construct, the atomic operation on the storage location designated as <i>x</i> is a unit of work.
8	• For a critical construct, the construct is a single unit of work.
9 10 11	• For a parallel construct, the construct is a unit of work with respect to the workshare construct. The statements contained in the parallel construct are executed by a new thread team.
12 13	 If none of the rules above apply to a portion of a statement in the structured block, then that portion is a unit of work.
14 15 16	The transformational array intrinsic functions are MATMUL, DOT_PRODUCT, SUM, PRODUCT, MAXVAL, MINVAL, COUNT, ANY, ALL, SPREAD, PACK, UNPACK, RESHAPE, TRANSPOSE, EOSHIFT, CSHIFT, MINLOC, and MAXLOC.
17	It is unspecified how the units of work are assigned to the threads executing a workshare region.
18 19 20	If an array expression in the block references the value, association status, or allocation status of private variables, the value of the expression is undefined, unless the same value would be computed by every thread.
21 22	If an array assignment, a scalar assignment, a masked array assignment, or a FORALL assignment assigns to a private variable in the block, the result is unspecified.
23 24	The workshare directive causes the sharing of work to occur only in the workshare construct and not in the remainder of the workshare region.
25	Restrictions
26	The following restrictions apply to the workshare construct:
27 28	 All array assignments, scalar assignments, and masked array assignments must be intrinsic assignments.
29 30	 The construct must not contain any user defined function calls unless the function is ELEMENTAL.
	Fortran —

2.8 SIMD Constructs

2 2.8.1 simd Construct

3 Summary

4

5

6

7

8

18 19 The **simd** construct can be applied to a loop to indicate that the loop can be transformed into a SIMD loop (that is, multiple iterations of the loop can be executed concurrently using SIMD instructions).

Syntax

The syntax of the **simd** construct is as follows:

_____ C / C++ ____

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

9 where *clause* is one of the following:

```
10
 safelen(length)
11
 simdlen (length)
12
 linear(list[ : linear-step])
 aligned(list[ : alignment])
13
14
 private(list)
15
 lastprivate(list)
 reduction (reduction-identifier : list)
16
 collapse(n)
17
```

The **simd** directive places restrictions on the structure of the associated *for-loops*. Specifically, all associated *for-loops* must have *canonical loop form* (Section 2.6 on page 53).

_____ C / C++

Fortran

```
!$omp simd [clause[[,] clause ...]
 do-loops
[!$omp end simd]
```

where *clause* is one of the following:

```
safelen(length)
simdlen(length)
linear(list[: linear-step])
aligned(list[: alignment])
private(list)
lastprivate(list)
reduction(reduction-identifier: list)
collapse(n)
```

If an **end simd** directive is not specified, an **end simd** directive is assumed at the end of the *do-loops*.

Any associated *do-loop* must be a *do-construct* or an *inner-shared-do-construct* as defined by the Fortran standard. If an **end simd** directive follows a *do-construct* in which several loop statements share a **DO** termination statement, then the directive can only be specified for the outermost of these **DO** statements.

Fortran

Binding

A **simd** region binds to the current task region. The binding thread set of the **simd** region is the current team.

Description

The **simd** construct enables the execution of multiple iterations of the associated loops concurrently by means of SIMD instructions.

The **collapse** clause may be used to specify how many loops are associated with the construct. The parameter of the **collapse** clause must be a constant positive integer expression. If no **collapse** clause is present, the only loop that is associated with the loop construct is the one that immediately follows the directive.

If more than one loop is associated with the **simd** construct, then the iterations of all associated loops are collapsed into one larger iteration space that is then executed with SIMD instructions. The sequential execution of the iterations in all associated loops determines the order of the iterations in the collapsed iteration space.

The iteration count for each associated loop is computed before entry to the outermost loop. If execution of any associated loop changes any of the values used to compute any of the iteration counts, then the behavior is unspecified.

The integer type (or kind, for Fortran) used to compute the iteration count for the collapsed loop is implementation defined.

A SIMD loop has logical iterations numbered 0,1,...,N-1 where N is the number of loop iterations, and the logical numbering denotes the sequence in which the iterations would be executed if the associated loop(s) were executed with no SIMD instructions. If the **safelen** clause is used then no two iterations executed concurrently with SIMD instructions can have a greater distance in the logical iteration space than its value. The parameter of the **safelen** clause must be a constant positive integer expression. If used, the **simdlen** clause specifies the preferred number of iterations to be executed concurrently. The parameter of the **simdlen** clause must be a constant positive integer. The number of iterations that are executed concurrently at any given time is implementation defined. Each concurrent iteration will be executed by a different SIMD lane. Each set of concurrent iterations is a SIMD chunk. Lexical forward dependencies in the iterations of the original loop must be preserved within each SIMD chunk.

C / C++

The **aligned** clause declares that the object to which each list item points is aligned to the number of bytes expressed in the optional parameter of the **aligned** clause

C / C++

Fortran

The **aligned** clause declares that the location of each list item is aligned to the number of bytes expressed in the optional parameter of the **aligned** clause.

expressed in the optional parameter of the aligned clause.

Fortran

The optional parameter of the **aligned** clause, *alignment*, must be a constant positive integer expression. If no optional parameter is specified, implementation-defined default alignments for SIMD instructions on the target platforms are assumed.

1	Restrictions
2 3	 All loops associated with the construct must be perfectly nested; that is, there must be no intervening code nor any OpenMP directive between any two loops.
4	• The associated loops must be structured blocks.
5	• A program that branches into or out of a simd region is non-conforming.
6	 Only one collapse clause can appear on a simd directive.
7	• A <i>list-item</i> cannot appear in more than one aligned clause.
8	 Only one safelen clause can appear on a simd directive.
9	• Only one simdlen clause can appear on a simd directive.
10 11	 If both simdlen and safelen clauses are specified, the value of the simdlen parameter must be less than or equal to the value of the safelen parameter.
12	• A <i>modifier</i> may not be specified on a linear clause.
13 14	 An ordered construct with the simd clause is the only OpenMP construct that can be encountered during execution of a simd region.
15	• The simd region cannot contain calls to the longjmp or setjmp functions. C / C++
	C
16	 The type of list items appearing in the aligned clause must be array or pointer.
	C++
17 18	• The type of list items appearing in the aligned clause must be array, pointer, reference to array, or reference to pointer.
19	• No exception can be raised in the simd region.
	C++

 \sim	rt	ro	ır

- The *do-loop* iteration variable must be of type **integer**.
 - The *do-loop* cannot be a **DO WHILE** or a **DO** loop without loop control.
 - If a list item on the aligned clause has the ALLOCATABLE attribute, the allocation status must be allocated.
 - If a list item on the aligned clause has the POINTER attribute, the association status must be associated.
 - If the type of a list item on the aligned clause is either C_PTR or Cray pointer, the list item
 must be defined.

Fortran -

Cross References

• private, lastprivate, linear and reduction clauses, see Section 2.15.3 on page 188.

11 2.8.2 declare simd Construct

12 Summary

2

3

4 5

6 7

8

9

13

14

15

16

17

18 19 The **declare simd** construct can be applied to a function (C, C++ and Fortran) or a subroutine (Fortran) to enable the creation of one or more versions that can process multiple arguments using SIMD instructions from a single invocation in a SIMD loop. The **declare simd** directive is a declarative directive. There may be multiple **declare simd** directives for a function (C, C++, Fortran) or subroutine (Fortran).

Syntax

The syntax of the **declare simd** construct is as follows:

```
#pragma omp declare simd [clause[[,]clause]...] new-line
 [#pragma omp declare simd [clause[[,]clause]...] new-line]
 [ ... ]
 function definition or declaration
1
 where clause is one of the following:
2
 simdlen(length)
3
 linear(linear-list[ : linear-step])
 aligned(argument-list[: alignment])
5
 uniform(argument-list)
 inbranch
7
 notinbranch
 C/C++
 !$omp declare simd [(proc-name)][clause[[,]clause]...]
8
 where clause is one of the following:
9
 simdlen(length)
 linear(linear-list[ : linear-step])
10
 aligned(argument-list[: alignment])
11
12
 uniform(argument-list)
13
 inbranch
14
 notinbranch
 Fortran
```

C/C++

1	Description		
	C / C++		
2 3 4	The use of a declare simd construct on a function enables the creation of SIMD versions of the associated function that can be used to process multiple arguments from a single invocation in a SIMD loop concurrently.		
5 6	The expressions appearing in the clauses of this directive are evaluated in the scope of the arguments of the function declaration or definition.		
	C / C++ Fortran		
7 8 9	The use of a declare simd construct enables the creation of SIMD versions of the specified subroutine or function that can be used to process multiple arguments from a single invocation in a SIMD loop concurrently. Fortran		
10 11	If a declare simd directive contains multiple SIMD declarations, each declaration enables the creation of SIMD versions.		
12 13 14 15 16	If a SIMD version is created, the number of concurrent arguments for the function is determined by the simdlen clause. If the simdlen clause is used its value corresponds to the number of concurrent arguments of the function. The parameter of the simdlen clause must be a constant positive integer expression. Otherwise, the number of concurrent arguments for the function is implementation defined. C++		
17 18	The special <i>this</i> pointer can be used as if was one of the arguments to the function in any of the linear, aligned, or uniform clauses.		
19 20	The uniform clause declares one or more arguments to have an invariant value for all concurrent invocations of the function in the execution of a single SIMD loop. $C / C + +$		
21 22	The aligned clause declares that the object to which each list item points is aligned to the number of bytes expressed in the optional parameter of the aligned clause.		
	C / C++		

	Fortran —
1 2	The aligned clause declares that the target of each list item is aligned to the number of bytes expressed in the optional parameter of the aligned clause.
	Fortran —
3 4 5	The optional parameter of the aligned clause, <i>alignment</i> , must be a constant positive integer expression. If no optional parameter is specified, implementation-defined default alignments for SIMD instructions on the target platforms are assumed.
6 7 8 9	The inbranch clause specifies that the SIMD version of the function will always be called from inside a conditional statement of a SIMD loop. The notinbranch clause specifies that the SIMD version of the function will never be called from inside a conditional statement of a SIMD loop. If neither clause is specified, then the SIMD version of the function may or may not be called from inside a conditional statement of a SIMD loop.
11	Restrictions
12	• Each argument can appear in at most one uniform or linear clause.
13	• At most one simdlen clause can appear in a declare simd directive.
14	• Either inbranch or notinbranch may be specified, but not both.
15 16	 When a linear-step expression is specified in a linear clause it must be either a constant integer expression or an integer-typed parameter that is specified in a uniform clause on the directive.
17	• The function or subroutine body must be a structured block.
18 19	• The execution of the function or subroutine, when called from a SIMD loop, cannot result in the execution of an OpenMP construct except for an ordered construct with the simd clause.
20 21	 The execution of the function or subroutine cannot have any side effects that would alter its execution for concurrent iterations of a SIMD chunk.
22	• A program that branches into or out of the function is non-conforming.
	C / C++
23 24 25	• If the function has any declarations, then the declare simd construct for any declaration that has one must be equivalent to the one specified for the definition. Otherwise, the result is unspecified.
26	• The function cannot contain calls to the longjmp or setjmp functions.
	0.70

	The type of list items appearing in the aligned clause must be array or pointer.
	C
•	C++
•	The function cannot contain any calls to throw .
•	The type of list items appearing in the aligned clause must be array, pointer, reference to array, or reference to pointer.
A	C++
•	Fortran
•	proc-name must not be a generic name, procedure pointer or entry name.
•	If <i>proc-name</i> is omitted, the declare simd directive must appear in the specification passubroutine subprogram or a function subprogram for which creation of the SIMD versions enabled.
•	Any declare simd directive must appear in the specification part of a subroutine subprofunction subprogram or interface body to which it applies.
•	If a declare simd directive is specified in an interface block for a procedure, it must madeclare simd directive in the definition of the procedure.
•	Freezenses
	•
•	If a procedure is declared via a procedure declaration statement, the procedure <i>proc-name</i> sappear in the same specification.
	If a procedure is declared via a procedure declaration statement, the procedure <i>proc-name</i> sappear in the same specification. If a declare simd directive is specified for a procedure name with explicit interface and declare simd directive is also specified for the definition of the procedure then the two declare simd directives must match. Otherwise the result is unspecified.
•	If a procedure is declared via a procedure declaration statement, the procedure <i>proc-name</i> sappear in the same specification. If a declare simd directive is specified for a procedure name with explicit interface and declare simd directive is also specified for the definition of the procedure then the two

Cross References

- reduction clause, see Section 2.15.3.6 on page 201.
- linear clause, see Section 2.15.3.7 on page 207.

4 2.8.3 Loop SIMD Construct

5 **Summary**

1

6

7

8 9

10

11

12

13 14

15

16

The loop SIMD construct specifies that the iterations of one or more associated loops will be distributed across threads that already exist in the team and that the iterations executed by each thread can also be executed concurrently using SIMD instructions. The loop SIMD construct is a composite construct.

Syntax

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

where *clause* can be any of the clauses accepted by the **for** or **simd** directives with identical meanings and restrictions.

C / C++
Fortran

!\$omp do simd [clause[[,] clause]...]
 do-loops
[!\$omp end do simd [nowait]]

where *clause* can be any of the clauses accepted by the **simd** or **do** directives, with identical meanings and restrictions.

If an **end do simd** directive is not specified, an **end do simd** directive is assumed at the end of the *do-loops*.

Fortran

Description

1

3

4

5

6

7

8

10

11

12

13

14

15

The loop SIMD construct will first distribute the iterations of the associated loop(s) across the implicit tasks of the parallel region in a manner consistent with any clauses that apply to the loop construct. The resulting chunks of iterations will then be converted to a SIMD loop in a manner consistent with any clauses that apply to the **simd** construct. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately except the **collapse** clause, which is applied once.

Restrictions

All restrictions to the loop construct and the **simd** construct apply to the loop SIMD construct. In addition, the following restrictions apply:

- No **ordered** clause with a parameter can be specified.
- A list item may appear in a **linear** or **firstprivate** clause but not both.

Cross References

- loop construct, see Section 2.7.1 on page 56.
- **simd** construct, see Section 2.8.1 on page 72.
- Data attribute clauses, see Section 2.15.3 on page 188.

2.9 Tasking Constructs

2 2.9.1 task Construct

Summary 3 The task construct defines an explicit task. 4 **Syntax** 5 C / C++ 6 The syntax of the **task** construct is as follows: #pragma omp task [clause[[,] clause]...] new-line structured-block 7 where clause is one of the following: 8 if([task :] scalar-expression) 9 final (scalar-expression) 10 untied default(shared | none) 11 12 mergeable 13 private(list) firstprivate(list) 14 shared (list) 15 depend (dependence-type : list) 16 priority (priority-value) 17 C/C++

Fortran

The syntax of the **task** construct is as follows:

1

2

13

14

15

```
!$omp task [clause[[,] clause]...]
 structured-block
!$omp end task
```

where *clause* is one of the following:

```
if([ task :] scalar-logical-expression)

final (scalar-logical-expression)

untied

default (private | firstprivate | shared | none)

mergeable

private (list)

firstprivate (list)

shared (list)

depend (dependence-type : list)

priority (priority-value)
```

Fortran

Binding

The binding thread set of the **task** region is the current team. A **task** region binds to the innermost enclosing **parallel** region.

Description

When a thread encounters a **task** construct, a task is generated from the code for the associated structured block. The data environment of the task is created according to the data-sharing attribute clauses on the **task** construct, per-data environment ICVs, and any defaults that apply.

The encountering thread may immediately execute the task, or defer its execution. In the latter case, any thread in the team may be assigned the task. Completion of the task can be guaranteed using task synchronization constructs. If a task construct is encountered during execution of an outer task, the generated task region associated with this construct is not a part of the outer task region unless the generated task is an included task.

When an **if** clause is present on a **task** construct, and the **if** clause expression evaluates to *false*, an undeferred task is generated, and the encountering thread must suspend the current task region, for which execution cannot be resumed until the generated task is completed. The use of a variable in an **if** clause expression of a **task** construct causes an implicit reference to the variable in all enclosing constructs.

When a **final** clause is present on a **task** construct and the **final** clause expression evaluates to *true*, the generated task will be a final task. All **task** constructs encountered during execution of a final task will generate final and included tasks. Note that the use of a variable in a **final** clause expression of a **task** construct causes an implicit reference to the variable in all enclosing constructs.

The **if** clause expression and the **final** clause expression are evaluated in the context outside of the **task** construct, and no ordering of those evaluations is specified.

A thread that encounters a task scheduling point within the **task** region may temporarily suspend the **task** region. By default, a task is tied and its suspended **task** region can only be resumed by the thread that started its execution. If the **untied** clause is present on a **task** construct, any thread in the team can resume the **task** region after a suspension. The **untied** clause is ignored if a **final** clause is present on the same **task** construct and the **final** clause expression evaluates to *true*, or if a task is an included task.

The **task** construct includes a task scheduling point in the task region of its generating task, immediately following the generation of the explicit task. Each explicit **task** region includes a task scheduling point at its point of completion.

When the **mergeable** clause is present on a **task** construct, the generated task is a *mergeable task*.

The **priority** clause is a hint for the priority of the generated task. The *priority-value* is a non-negative numerical scalar expression that provides a hint for task execution order. Among all tasks ready to be executed, higher priority tasks (those with a higher numerical value in the **priority** clause expression) are recommended to execute before lower priority ones. The default *priority-value* when no **priority** clause is specified is zero (the lowest priority). If a value is specified in the **priority** clause that is higher than the *max-task-priority-var* ICV then the

1 2	implementation will use the value of that ICV. A program that relies on task execution order being determined by this <i>priority-value</i> may have unspecified behavior.
3 4 5	Note – When storage is shared by an explicit task region, the programmer must ensure, by adding proper synchronization, that the storage does not reach the end of its lifetime before the explicit task region completes its execution.
6	Restrictions
7	Restrictions to the task construct are as follows:
8	• A program that branches into or out of a task region is non-conforming.
9 10	 A program must not depend on any ordering of the evaluations of the clauses of the task directive, or on any side effects of the evaluations of the clauses.
11	 At most one if clause can appear on the directive.
12	• At most one final clause can appear on the directive.
13	• At most one priority clause can appear on the directive. C / C++
14 15	 A throw executed inside a task region must cause execution to resume within the same task region, and the same thread that threw the exception must catch it. C / C++ Fortran
16 17	 Unsynchronized use of Fortran I/O statements by multiple tasks on the same unit has unspecified behavior Fortran
18	Cross References
19	• Task scheduling constraints, see Section 2.9.5 on page 94.
20	• depend clause, see Section 2.13.9 on page 169.
21	• if Clause, see Section 2.12 on page 147.

2.9.2 taskloop Construct

23

24

Summary 2 3 The **taskloop** construct specifies that the iterations of one or more associated loops will be 4 executed in parallel using OpenMP tasks. The iterations are distributed across tasks created by the construct and scheduled to be executed. 5 Syntax 5 4 1 6 C / C++ ----The syntax of the **taskloop** construct is as follows: 7 #pragma omp taskloop [clause[[,] clause] ...] new-line for-loops 8 where *clause* is one of the following: 9 if(/ taskloop : | scalar-expr) 10 shared (list) 11 private(list) 12 firstprivate (list) 13 lastprivate(list) 14 default(shared | none) 15 grainsize(grain-size) num tasks(num-tasks) 16 17 collapse(n)final (scalar-expr) 18 19 priority (priority-value) 20 untied 21 mergeable 22 nogroup

Specifically, all associated *for-loops* must have canonical loop form (see Section 2.6 on page 53).

C / C++

The **taskloop** directive places restrictions on the structure of all associated *for-loops*.

The syntax of the **taskloop** construct is as follows:

```
!$omp taskloop [clause[[,] clause]...]
 do-loops
[!$omp end taskloop]
```

where *clause* is one of the following:

```
3
 if(/ taskloop : | scalar-logical-expr)
 shared (list)
 5
 private(list)
 6
 firstprivate(list)
 lastprivate(list)
 8
 default(private | firstprivate | shared | none)
9
 grainsize(grain-size)
 num tasks(num-tasks)
10
11
 collapse(n)
12
 final (scalar-logical-expr)
13
 priority (priority-value)
14
 untied
15
 mergeable
16
 nogroup
```

If an **end taskloop** directive is not specified, an **end taskloop** directive is assumed at the end of the *do-loops*.

Any associated *do-loop* must be *do-construct* or an *inner-shared-do-construct* as defined by the Fortran standard. If an **endtaskloop** directive follows a *do-construct* in which several loop statements share a **DO** termination statement, then the directive can only be specified for the outermost of these **DO** statements.

If any of the loop iteration variables would otherwise be shared, they are implicitly made private for the loop-iteration tasks created by the **taskloop** construct. Unless the loop iteration variables are specified in a **lastprivate** clause on the **taskloop** construct, their values after the loop are unspecified.

Fortran

17

18

19

20

21

22

23

24 25

26

Binding

 The binding thread set of the **taskloop** region is the current team. A **taskloop** region binds to the innermost enclosing **parallel** region.

Description

When a thread encounters a **taskloop** construct, the construct partitions the associated loops into tasks for parallel execution of the loops' iterations. The data environment of the created tasks is created according to the data-sharing attribute clauses on the **taskloop** construct, per-data environment ICVs, and any defaults that apply. The order of the creation of the loop tasks is unspecified. Programs that rely on any execution order of the logical loop iterations are non-conforming.

If a grainsize clause is present on the taskloop construct, the number of logical loop iterations assigned to each created task is greater than or equal to the minimum of the value of the grain-size expression and the number of logical loop iterations, but less than two times the value of the grain-size expression. The parameter of the grainsize clause must be a positive integer expression. If num_tasks is specified, the taskloop construct creates as many tasks as the minimum of the num-tasks expression and the number of logical loop iterations. Each task must have at least one logical loop iteration. The parameter of the num_tasks clause must evaluate to a positive integer. If neither a grainsize nor num_tasks clause is present, the number of loop tasks created and the number of logical loop iterations assigned to these tasks is implementation defined.

The **collapse** clause may be used to specify how many loops are associated with the **taskloop** construct. The parameter of the **collapse** clause must be a constant positive integer expression. If no **collapse** clause is present, the only loop that is associated with the **taskloop** construct is the one that immediately follows the **taskloop** directive.

If more than one loop is associated with the **taskloop** construct, then the iterations of all associated loops are collapsed into one larger iteration space that is then divided according to the **grainsize** and **num_tasks** clauses. The sequential execution of the iterations in all associated loops determines the order of the iterations in the collapsed iteration space.

The iteration count for each associated loop is computed before entry to the outermost loop. If execution of any associated loop changes any of the values used to compute any of the iteration counts, then the behavior is unspecified.

The integer type (or kind, for Fortran) used to compute the iteration count for the collapsed loop is implementation defined.

When an **if** clause is present on a **taskloop** construct, and if the **if** clause expression evaluates to *false*, undeferred tasks are generated. The use of a variable in an **if** clause expression of a **taskloop** construct causes an implicit reference to the variable in all enclosing constructs.

When a **final** clause is present on a **taskloop** construct and the **final** clause expression evaluates to *true*, the generated tasks will be final tasks. The use of a variable in a **final** clause expression of a **taskloop** construct causes an implicit reference to the variable in all enclosing constructs.

When a **priority** clause is present on a **taskloop** construct, the generated tasks have the priority value as if it was specified for each individual task. If the **priority** clause is not

priority-value as if it was specified for each individual task. If the **priority** clause is not specified, tasks generated by the **taskloop** construct have the default task priority (zero).

If the untied clause is specified, all tasks created by the taskloop construct are untied tasks.

When the **mergeable** clause is present on a **taskloop** construct, each generated task is a *mergeable task*.

By default, the **taskloop** construct executes as if it was enclosed in a **taskgroup** construct with no statements or directives outside of the **taskloop** construct. Thus, the **taskloop** construct creates an implicit **taskgroup** region. If the **nogroup** clause is present, no implicit **taskgroup** region is created.

C++

For **firstprivate** variables of class type, the number of invocations of copy constructors to perform the initialization is implementation-defined.

C++

Note – When storage is shared by a **taskloop** region, the programmer must ensure, by adding proper synchronization, that the storage does not reach the end of its lifetime before the **taskloop** region and its descendant tasks complete their execution.

Restrictions

The restrictions of the **taskloop** construct are as follows:

- A program that branches into or out of a **taskloop** region is non-conforming.
- All loops associated with the **taskloop** construct must be perfectly nested; that is, there must be no intervening code nor any OpenMP directive between any two loops.
- At most one **grainsize** clause can appear on a **taskloop** directive.
- At most one **num_tasks** clause can appear on a **taskloop** directive.
- The **grainsize** clause and **num_tasks** clause are mutually exclusive and may not appear on the same **taskloop** directive.
- At most one **collapse** clause can appear on a **taskloop** directive.

1 • At most one **if** clause can appear on the directive. 2 • At most one **final** clause can appear on the directive. 3 • At most one **priority** clause can appear on the directive. **Cross References** 4 5 • task construct, Section 2.9.1 on page 83. 6 • taskgroup construct, Section 2.13.5 on page 153. • Data-sharing attribute clauses, Section 2.15.3 on page 188. 7 • **if** Clause, see Section 2.12 on page 147. 8 2.9.3 taskloop simd Construct Summary 10 11 The taskloop simd construct specifies a loop that can be executed concurrently using SIMD instructions and that those iterations will also be executed in parallel using OpenMP tasks. The 12 taskloop simd construct is a composite construct. 13 **Syntax** 14 C/C++ -15 The syntax of the **taskloop simd** construct is as follows: #pragma omp taskloop simd [clause[[,] clause]...] new-line for-loops 16 where *clause* can be any of the clauses accepted by the **taskloop** or **simd** directives with 17 identical meanings and restrictions. C/C++

Fortran

The syntax of the **taskloop simd** construct is as follows:

```
!$omp taskloop simd [clause[[,] clause]...]
 do-loops
[!$omp end taskloop simd]
```

where *clause* can be any of the clauses accepted by the **taskloop** or **simd** directives with identical meanings and restrictions.

If an **end taskloop simd** directive is not specified, an **end taskloop simd** directive is assumed at the end of the *do-loops*.

Fortran

Binding

1

2

5

6

8

9

10

11

12

13

14

15 16

17

18 19

20

The binding thread set of the **taskloop simd** region is the current team. A **taskloop simd** region binds to the innermost enclosing parallel region.

Description

The **taskloop simd** construct will first distribute the iterations of the associated loop(s) across tasks in a manner consistent with any clauses that apply to the **taskloop** construct. The resulting tasks will then be converted to a SIMD loop in a manner consistent with any clauses that apply to the **simd** construct. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately except the **collapse** clause, which is applied once.

Restrictions

- The restrictions for the **taskloop** and **simd** constructs apply.
- No **reduction** clause can be specified.

Cross References

- taskloop construct, see Section 2.9.2 on page 87.
- simd construct, see Section 2.8.1 on page 72.
- Data-sharing attribute clauses, see Section 2.15.3 on page 188.

2.9.4 taskyield Construct

2.9.5 Task Scheduling

5

6

7

8 9

10

12

14

15

16

17

18

19 20

21

22

23

26

27

28

29

30

- Whenever a thread reaches a task scheduling point, the implementation may cause it to perform a task switch, beginning or resuming execution of a different task bound to the current team. Task scheduling points are implied at the following locations:
 - the point immediately following the generation of an explicit task;
 - after the point of completion of a task region;
 - in a taskyield region;
 - in a taskwait region;
 - at the end of a **taskgroup** region;
 - in an implicit and explicit barrier region;
- the point immediately following the generation of a **target** region;
 - at the beginning and end of a target data region;
- in a target update region;
 - in a target enter data region;
 - in a target exit data region;
 - in the omp_target_memcpy routine;
 - in the omp_target_memcpy_rect routine;
 - When a thread encounters a task scheduling point it may do one of the following, subject to the *Task Scheduling Constraints* (below):
 - begin execution of a tied task bound to the current team
 - resume any suspended task region, bound to the current team, to which it is tied
 - begin execution of an untied task bound to the current team
 - resume any suspended untied task region bound to the current team.
- If more than one of the above choices is available, it is unspecified as to which will be chosen.
- 25 *Task Scheduling Constraints* are as follows:
 - 1. An included task is executed immediately after generation of the task.
 - 2. Scheduling of new tied tasks is constrained by the set of task regions that are currently tied to the thread, and that are not suspended in a barrier region. If this set is empty, any new tied task may be scheduled. Otherwise, a new tied task may be scheduled only if it is a descendent task of every task in the set.
 - 3. A dependent task shall not be scheduled until its task dependences are fulfilled.

4. When an explicit task is generated by a construct containing an **if** clause for which the 1 2 expression evaluated to false, and the previous constraints are already met, the task is executed immediately after generation of the task. 3 4 A program relying on any other assumption about task scheduling is non-conforming. 5 Note – Task scheduling points dynamically divide task regions into parts. Each part is executed uninterrupted from start to end. Different parts of the same task region are executed in the order in 6 which they are encountered. In the absence of task synchronization constructs, the order in which a 7 8 thread executes parts of different schedulable tasks is unspecified. 9 A correct program must behave correctly and consistently with all conceivable scheduling 10 sequences that are compatible with the rules above. 11 For example, if **threadprivate** storage is accessed (explicitly in the source code or implicitly 12 in calls to library routines) in one part of a task region, its value cannot be assumed to be preserved into the next part of the same task region if another schedulable task exists that modifies it. 13 14 As another example, if a lock acquire and release happen in different parts of a task region, no 15 attempt should be made to acquire the same lock in any part of another task that the executing 16 thread may schedule. Otherwise, a deadlock is possible. A similar situation can occur when a critical region spans multiple parts of a task and another schedulable task contains a 17 critical region with the same name. 18 19 The use of threadprivate variables and the use of locks or critical sections in an explicit task with an

if clause must take into account that when the **if** clause evaluates to false, the task is executed

22 2.10 Device Constructs

23 2.10.1 target data Construct

24 Summary

20

21

25

Map variables to a device data environment for the extent of the region.

immediately, without regard to Task Scheduling Constraint 2.

Syntax 1 1 C/C++ — 2 The syntax of the **target data** construct is as follows: #pragma omp target data clause[[[,]clause]...]new-line structured-block where *clause* is one of the following: 3 if(/ target data : | scalar-expression) device (integer-expression) 5 map ([[map-type-modifier[,]] map-type:] list) use_device_ptr(list) 7 - C/C++ -Fortran The syntax of the **target data** construct is as follows: 8 !\$omp target data clause[[[,]clause]...] structured-block !\$omp end target data where *clause* is one of the following: 9 if([target data :] scalar-logical-expression) 10 device (scalar-integer-expression) 11 map ([[map-type-modifier[,]] map-type:] list) 12 use_device_ptr(list) 13 The **end target data** directive denotes the end of the **target data** construct. 14 Fortran 15

Binding

The binding task set for a **target data** region is the generating task. The **target data** region binds to the region of the generating task.

16

Description

2

4

5

6

7

8

9

10

11

12

13 14

15

16 17

18

19

20

26

When a target data construct is encountered, the encountering task executes the region. If there is no device clause, the default device is determined by the *default-device-var* ICV. Variables are mapped for the extent of the region, according to any data-mapping clauses, from the data environment of the encountering task to the device data environment. When an if clause is present and the if clause expression evaluates to *false*, the device is the host.

List items that appear in a **use_device_ptr** clause are converted into device pointers to the corresponding list item in the device data environment.

Restrictions

- A program must not depend on any ordering of the evaluations of the clauses of the **target data** directive, or on any side effects of the evaluations of the clauses.
- At most one **device** clause can appear on the directive. The **device** expression must evaluate to a non-negative integer value less than the value of **omp get num devices()**.
- At most one **if** clause can appear on the directive.
- A *map-type* in a **map** clause must be to, **from**, to**from** or **alloc**.
- At least one **map** clause must appear on the directive.
- A list item in a use_device_ptr clause must have a corresponding list item in the device data environment.
 - References in the construct to a list item that appears in a use_device_ptr clause must be to the address of the list item.

21 Cross References

- default-device-var, see Section 2.3 on page 36.
- if Clause, see Section 2.12 on page 147.
- map clause, see Section 2.15.5.1 on page 216.

2.10.2 target enter data Construct

Summary

The **target enter data** directive specifies that variables are mapped to a device data environment. The **target enter data** directive is a stand-alone directive.

Syntax 1 - C/C++ -2 The syntax of the **target enter data** construct is as follows: #pragma omp target enter data [clause[[,] clause]...] new-line 3 where *clause* is one of the following: if(/ target enter data : | scalar-expression) 4 5 device (integer-expression) 6 map ([[map-type-modifier[,]] map-type :] list) depend (dependence-type : list) 7 8 nowait C / C++ Fortran -9 The syntax of the target enter data is as follows: !\$omp target enter data [clause[[,] clause]...] where clause is one of the following: 10 11 if([target enter data :] scalar-logical-expression) 12 device (scalar-integer-expression) map ([[map-type-modifier[,]] map-type :] list) 13 14 depend (dependence-type : list) 15 nowait Fortran -**Binding** 16 17 The binding task set for a target enter data region is the generating task, which is the target task generated by the target enter data construct. The target enter data region binds 18

to the corresponding target task region.

1	Description
2	When a target enter data construct is encountered, the list items are mapped to the device data environment according to the map clause semantics.
4 5	The target enter data construct is a task generating construct. The generated task is a <i>target task</i> . The generated task region encloses the target enter data region.
6 7 8 9 10	All clauses are evaluated when the target enter data construct is encountered. The data environment of the <i>target task</i> is created according to the data-sharing attribute clauses on the target enter data construct, per-data environment ICVs, and any default data-sharing attribute rules that apply to the target enter data construct. A variable that is mapped in the target enter data construct has a default data-sharing attribute of shared in the data environment of the <i>target task</i> .
12 13	Assignment operations associated with mapping a variable (see Section 2.15.5.1 on page 216) occur when the <i>target task</i> executes.
14 15	If the nowait clause is present, execution of the <i>target task</i> may be deferred. If the nowait clause is not present, the <i>target task</i> is an included task.
16	If a depend clause is present, it is associated with the <i>target task</i> .
17	If there is no device clause, the default device is determined by the <i>default-device-var</i> ICV.
18	When an if clause is present and the if clause expression evaluates to false, the device is the host
19	Restrictions
20 21	 A program must not depend on any ordering of the evaluations of the clauses of the target enter data directive, or on any side effects of the evaluations of the clauses.
22	• At least one map clause must appear on the directive.
23 24	 At most one device clause can appear on the directive. The device expression must evaluate to a non-negative integer value.
25	 At most one if clause can appear on the directive.
26	• A <i>map-type</i> must be specified in all map clauses and must be either to or alloc .
27	Cross References
28	• default-device-var, see Section 2.3.1 on page 36.
29	• task, see Section 2.9.1 on page 83.
30	• task scheduling constraints, see Section 2.9.5 on page 94.

• target data, see Section 2.10.1 on page 95.

1 • target exit data, see Section 2.10.3 on page 100. 2 • **if** Clause, see Section 2.12 on page 147. 3 • map clause, see Section 2.15.5.1 on page 216. 4 2.10.3 target exit data Construct 5 Summary 6 The target exit data directive specifies that list items are unmapped from a device data environment. The target exit data directive is a stand-alone directive. 7 **Syntax** 8 - C/C++ -9 The syntax of the **target exit data** construct is as follows: #pragma omp target exit data [clause[[,] clause]...] new-line 10 where *clause* is one of the following: if(/ target exit data : | scalar-expression) 11

C/C++

device (integer-expression)

nowait

depend (dependence-type : list)

map ([[map-type-modifier[,]] map-type :] list)

12

13

14 15

The syntax of the **target exit data** is as follows:

```
!$omp target exit data [clause[[,]clause]...]
```

where clause is one of the following:

```
if([ target exit data :] scalar-logical-expression)
device(scalar-integer-expression)
map([[map-type-modifier[,]] map-type : ] list)
depend(dependence-type : list)
```

nowait

Fortran

Binding

The binding task set for a **target exit data** region is the generating task, which is the *target task* generated by the **target exit data** construct. The **target exit data** region binds to the corresponding *target task* region.

Description

When a **target exit data** construct is encountered, the list items in the **map** clauses are unmapped from the device data environment according to the **map** clause semantics.

The **target exit data** construct is a task generating construct. The generated task is a *target task*. The generated task region encloses the **target exit data** region.

All clauses are evaluated when the target exit data construct is encountered. The data environment of the *target task* is created according to the data-sharing attribute clauses on the target exit data construct, per-data environment ICVs, and any default data-sharing attribute rules that apply to the target exit data construct. A variable that is mapped in the target exit data construct has a default data-sharing attribute of shared in the data environment of the *target task*.

Assignment operations associated with mapping a variable (see Section 2.15.5.1 on page 216) occur when the *target task* executes.

If the **nowait** clause is present, execution of the *target task* may be deferred. If the **nowait** clause is not present, the *target task* is an included task.

If a **depend** clause is present, it is associated with the *target task*.

- 1 If there is no **device** clause, the default device is determined by the *default-device-var* ICV.
- When an **if** clause is present and the **if** clause expression evaluates to *false*, the device is the host.

Restrictions

3

5

6

7 8

9

11

12

13

14 15

16

17

- A program must not depend on any ordering of the evaluations of the clauses of the **target exit data** directive, or on any side effects of the evaluations of the clauses.
- At least one map clause must appear on the directive.
- At most one **device** clause can appear on the directive. The **device** expression must evaluate to a non-negative integer value.
- At most one **if** clause can appear on the directive.
- A map-type must be specified in all map clauses and must be either from, release, or delete.

Cross References

- default-device-var, see Section 2.3.1 on page 36.
- task, see Section 2.9.1 on page 83.
- task scheduling constraints, see Section 2.9.5 on page 94.
 - target data, see Section 2.10.1 on page 95.
- target enter data, see Section 2.10.2 on page 97.
- **if** Clause, see Section 2.12 on page 147.
- map clause, see Section 2.15.5.1 on page 216.

2.10.4 target Construct

15

```
Summary
2
3
 Map variables to a device data environment and execute the construct on that device.
 Syntax
4
 C/C++ -
5
 The syntax of the target construct is as follows:
 #pragma omp target [clause[[,]clause]...] new-line
 structured-block
6
 where clause is one of the following:
7
 if([ target :] scalar-expression)
8
 device (integer-expression)
9
 private(list)
 firstprivate(list)
10
 map ([[map-type-modifier[,]] map-type: ] list)
11
 is_device_ptr(list)
12
13
 defaultmap(tofrom:scalar)
14
 nowait
```

- C/C++ -

depend (dependence-type: list)

1 The syntax of the **target** construct is as follows:

```
!$omp target [clause[[,]clause]...]
 structured-block
!$omp end target
```

where *clause* is one of the following:

```
if([ target :] scalar-logical-expression)

device(scalar-integer-expression)

private(list)

firstprivate(list)

map([[map-type-modifier[,]] map-type: ] list)

is_device_ptr(list)

defaultmap(tofrom:scalar)

nowait

depend (dependence-type : list)
```

The **end target** directive denotes the end of the **target** construct

Fortran

Binding

The binding task set for a **target** region is the generating task, which is the *target task* generated by the **target** construct. The **target** region binds to the corresponding *target task* region.

2

12

13

14

15

Description 1 2 The target construct provides a superset of the functionality provided by the target data 3 directive, except for the use device ptr clause. 4 The functionality added to the **target** directive is the inclusion of an executable region to be 5 executed by a device. That is, the **target** directive is an executable directive. The **target** construct is a task generating construct. The generated task is a *target task*. The 6 7 generated task region encloses the target region. 8 All clauses are evaluated when the **target** construct is encountered. The data environment of the target task is created according to the data-sharing attribute clauses on the target construct, 9 per-data environment ICVs, and any default data-sharing attribute rules that apply to the target 10 construct. A variable that is mapped in the target construct has a default data-sharing attribute 11 of shared in the data environment of the target task. 12 13 Assignment operations associated with mapping a variable (see Section 2.15.5.1 on page 216) occur when the target task executes. 14 15 If the **nowait** clause is present, execution of the target task may be deferred. If the **nowait** clause is not present, the target task is an included task. 16 17 If a **depend** clause is present, it is associated with the *target task*. When an **if** clause is present and the **if** clause expression evaluates to *false*, the **target** region 18 19 is executed by the host device in the host data environment. 20 The **is device** ptr clause is used to indicate that a list item is a device pointer already in the device data environment and that it should be used directly. Support for device pointers created 21 22 outside of OpenMP, specifically outside of the omp target alloc routine and the use_device_ptr clause, is implementation defined. 23 — C/C++ ——— If an array section is a list item in a map clause and the array section is derived from a variable for 24 which the type is pointer then the data-sharing attribute for that variable in the construct is 25 26 firstprivate. Prior to the execution of the construct, the private variable is initialized with the 27 address of the storage location of the corresponding array section in the device data environment. 28 If a zero-length array section is a list item in a map clause, and the array section is derived from a variable for the which the type is pointer then that variable is initialized with the address of the 29 corresponding storage location in the device data environment. If the corresponding storage 30 31 location is not present in the device data environment then the private variable is initialized to NULL. 32 C/C++ -

Restrictions 1 2 If a target, target update, target data, target enter data, or 3 target exit data construct is encountered during execution of a target region, the 4 behavior is unspecified. 5 The result of an omp_set_default_device, omp_get_default_device, or omp get num devices routine called within a target region is unspecified. 6 7 • The effect of an access to a **threadprivate** variable in a target region is unspecified. • If a list item in a **map** clause is a structure element, any other element of that structure that is 8 referenced in the target construct must also appear as a list item in a map clause. 9 10 • A variable referenced in a target region but not the target construct that is not declared in the target region must appear in a declare target directive. 11 12 • At most one **defaultmap** clause can appear on the directive. • A *map-type* in a **map** clause must be to, **from**, to**from** or **alloc**. 13 14 • A list item that appears in an **is_device_ptr** clause must be a valid device pointer in the 15 device data environment. 16 • A list item that appears in an **is_device_ptr** clause must have a type of pointer or array. C++17 • A list item that appears in an **is_device_ptr** clause must have a type of pointer, array, reference to pointer or reference to array. 18 19 • A throw executed inside a **target** region must cause execution to resume within the same 20 target region, and the same thread that threw the exception must catch it. Fortran ———— 21 • A list item that appears in an **is_device_ptr** clause must be a dummy argument. 22 • If a list item in a map clause is an array section, and the array section is derived from a variable with a **POINTER** or **ALLOCATABLE** attribute then the behavior is unspecified if the 23 corresponding list item's variable is modified in the region. 24 Fortran ———

Cross References 1 2 • default-device-var, see Section 2.3 on page 36. 3 • task construct, see Section 2.9.1 on page 83. • task scheduling constraints, see Section 2.9.5 on page 94 4 • target data construct, see Section 2.10.1 on page 95. 5 6 • **if** Clause, see Section 2.12 on page 147. 7 • private and firstprivate clauses, see Section 2.15.3 on page 188. 8 • Data-mapping Attribute Rules and Clauses, see Section 2.15.5 on page 215. 2.10.5 target update Construct Summary 10 11 The target update directive makes the corresponding list items in the device data environment consistent with their original list items, according to the specified motion clauses. The 12 target update construct is a stand-alone directive. 13 14 **Syntax** - C/C++ -15 The syntax of the **target update** construct is as follows: #pragma omp target update clause[[[,]clause]...]new-line where *clause* is either *motion-clause* or one of the following: 16 17 if(/ target update : | scalar-expression) device (integer-expression) 18 nowait 19 20 **depend** (dependence-type: list) and *motion-clause* is one of the following: 21 22 to (list) 23 from (list) C/C++

The syntax of the **target update** construct is as follows:

```
!$omp target update clause[[[,]clause]...]
```

where *clause* is either *motion-clause* or one of the following:

```
if([target update :] scalar-logical-expression)
device(scalar-integer-expression)
nowait
depend (dependence-type : list)
```

and *motion-clause* is one of the following:

to (list)
from (list)

Fortran

Binding

1

2

4

5

7

8

9

10

11

12 13

14 15

16 17

18 19

20

21

22

23 24

25

The binding task set for a **target update** region is the generating task, which is the *target task* generated by the **target update** construct. The **target update** region binds to the corresponding *target task* region.

Description

For each list item in a **to** or **from** clause there is a corresponding list item and an original list item. If the corresponding list item is not present in the device data environment then no assignment occurs to or from the original list item. Otherwise, each corresponding list item in the device data environment has an original list item in the current task's data environment.

For each list item in a **from** clause the value of the corresponding list item is assigned to the original list item.

For each list item in a to clause the value of the original list item is assigned to the corresponding list item.

The list items that appear in the to or from clauses may include array sections.

The **target update** construct is a task generating construct. The generated task is a *target task*. The generated task region encloses the **target update** region.

1 2 3 4 5 6	All clauses are evaluated when the target update construct is encountered. The data environment of the <i>target task</i> is created according to the data-sharing attribute clauses on the target update construct, per-data environment ICVs, and any default data-sharing attribute rules that apply to the target update construct. A variable that is mapped in the target update construct has a default data-sharing attribute of shared in the data environment of the <i>target task</i> .		
7 8	Assignment operations associated with mapping a variable (see Section 2.15.5.1 on page 216) occur when the <i>target task</i> executes.		
9 10	If the nowait clause is present, execution of the <i>target task</i> may be deferred. If the nowait clause is not present, the <i>target task</i> is an included task.		
11	If a depend clause is present, it is associated with the <i>target task</i> .		
12 13 14	The device is specified in the device clause. If there is no device clause, the device is determined by the <i>default-device-var</i> ICV. When an if clause is present and the if clause expression evaluates to <i>false</i> then no assignments occur.		
15	Restrictions		
16 17	 A program must not depend on any ordering of the evaluations of the clauses of the target update directive, or on any side effects of the evaluations of the clauses. 		
18	• At least one <i>motion-clause</i> must be specified.		
19	• If a list item is an array section it must specify contiguous storage.		
20	• A list item can only appear in a to or from clause, but not both.		
21	 A list item in a to or from clause must have a mappable type. 		
22 23	 At most one device clause can appear on the directive. The device expression must evalue to a non-negative integer value less than the value of omp_get_num_devices(). 		
24	• At most one if clause can appear on the directive.		
25	Cross References		
26	• default-device-var, see Section 2.3 on page 36.		
27	 Array sections, Section 2.4 on page 44 		
28	• task construct, see Section 2.9.1 on page 83.		
29	• task scheduling constraints, see Section 2.9.5 on page 94		
30	• target data, see Section 2.10.1 on page 95.		
31	• if Clause, see Section 2.12 on page 147.		

1 2.10.6 declare target Directive

Summary 2 3 The **declare target** directive specifies that variables, functions (C, C++ and Fortran), and subroutines (Fortran) are mapped to a device. The **declare target** directive is a declarative 5 directive. **Syntax** 6 _____ C / C++ -7 The syntax of the **declare target** directive takes either of the following forms: #pragma omp declare target new-line declaration-definition-seq #pragma omp end declare target new-line 8 or #pragma omp declare target (extended-list) new-line 9 or #pragma omp declare target clause[[,] clause ...] new-line where *clause* is one of the following: 10 11 to (extended-list)

C/C++

link(list)

12

Fortran The syntax of the **declare target** directive is as follows: 1 !\$omp declare target (extended-list) 2 or !\$omp declare target [clause][,]clause]...] 3 where *clause* is one of the following: 4 to (extended-list) 5 link (list) Fortran **Description** 6 7 The declare target directive ensures that procedures and global variables can be executed or accessed on a device. Variables are mapped for all device executions, or for specific device 8 executions through a link clause. 9 If an *extended-list* is present with no clause then the **to** clause is assumed. 10 11 If a list item of a **to** clause is a function (C, C++, Fortran) or subroutine (Fortran) then a device-specific version of the routine is created that can be called from a **target** region. 12 If a list item of a to clause is a variable then the original variable is mapped to a corresponding 13 variable in the device data environment of all devices as if it had appeared in a map clause with the 14 15 map-type to on the implicit target data construct for each device. The list item is never removed from those device data environments as if its reference count is initialized to positive 16 17 infinity. 18 The list items of a **link** clause are not mapped by the **declare target** directive. Instead, their 19 mapping is deferred until they are mapped by target data or target constructs. They are

mapped only for such regions.

20

	C / C++		
1 2 3 4 5	The form of the declare target directive that has no clauses and requires a matching end declare target directive defines an implicit <i>extended-list</i> to an implicit to clause. The implicit <i>extended-list</i> consists of the variable names of any variable declarations at file or namespace scope that appear between the two directives and of the function names of any function declarations at file, namespace or class scope that appear between the two directives.		
	C / C++ Fortran		
6 7 8	If a declare target does not have any clauses then an implicit <i>extended-list</i> to an implicit to clause of one item is formed from the name of the enclosing subroutine subprogram, function subprogram or interface body to which it applies. Fortran		
9	Restrictions		
10	 A threadprivate variable cannot appear in a declare target directive. 		
11	• A variable declared in a declare target directive must have a mappable type.		
12	• The same list item must not appear multiple times in clauses on the same directive.		
13 14	 The same list item must not appear in both a to clause on one declare target directive and a link clause on another declare target directive. 		
15 16	• All declarations and definitions for a function must have a declare target directive if one is specified for any of them. Otherwise, the result is unspecified.		
17 18	The declaration-definition-seq defined by a declare target directive and an end declare target directive must not contain any declare target directives. C / C++ C++		
19 20	• The function names of overloaded functions or template functions may only be specified within an implicit <i>extended-list</i> .		

_				
_	\sim	rti	rai	
	u	ш	a	

• If a list item is a procedure name, it must not be a generic name, procedure pointer or entry name.

1

25

26

27

28 29

30

31

2	 Any declare target directive with clauses must appear in a specification part of a subroutine subprogram, function subprogram, program or module.
4 5	 Any declare target directive without clauses must appear in a specification part of a subroutine subprogram, function subprogram or interface body to which it applies.
6 7	• If a declare target directive is specified in an interface block for a procedure, it must match a declare target directive in the definition of the procedure.
8 9 10	• If an external procedure is a type-bound procedure of a derived type and a declare target directive is specified in the definition of the external procedure, such a directive must appear in the interface block that is accessible to the derived type definition.
11 12 13	 If any procedure is declared via a procedure declaration statement that is not in the type-bound procedure part of a derived-type definition, any declare target with the procedure name must appear in the same specification part.
14 15	 A variable that is part of another variable (as an array or structure element) cannot appear in a declare target directive.
16 17 18 19 20	• The declare target directive must appear in the declaration section of a scoping unit in which the common block or variable is declared. Although variables in common blocks can be accessed by use association or host association, common block names cannot. This means that a common block name specified in a declare target directive must be declared to be a common block in the same scoping unit in which the declare target directive appears.
21 22 23 24	• If a declare target directive specifying a common block name appears in one program unit, then such a directive must also appear in every other program unit that contains a COMMON statement specifying the same name. It must appear after the last such COMMON statement in the program unit.

• A blank common block cannot appear in a **declare target** directive.

specified in a declare target directive in the C program.

• A variable can only appear in a **declare target** directive in the scope in which it is declared. It must not be an element of a common block or appear in an **EQUIVALENCE** statement.

• If a list item is declared with the **BIND** attribute, the corresponding C entities must also be

• A variable that appears in a **declare target** directive must be declared in the Fortran scope of a module or have the **SAVE** attribute, either explicitly or implicitly.

Fortran -

1 2.10.7 teams Construct

Summary 2 The **teams** construct creates a league of thread teams and the master thread of each team executes 3 the region. **Syntax** 5 _____ C / C++ _____ 6 The syntax of the **teams** construct is as follows: #pragma omp teams [clause[[,]clause]...] new-line structured-block 7 where *clause* is one of the following: 8 num_teams (integer-expression) 9 thread_limit (integer-expression) 10 default(shared | none) 11 private(list) firstprivate(list) 12 13 shared (list) 14 reduction (reduction-identifier : list)

C / C++ -

1 The syntax of the **teams** construct is as follows:

```
!$omp teams [clause[[,]clause]...]
 structured-block
!$omp end teams
```

where *clause* is one of the following:

```
num_teams (scalar-integer-expression)
thread_limit (scalar-integer-expression)
default (shared | firstprivate | private | none)
private (list)
firstprivate (list)
shared (list)
reduction (reduction-identifier : list)
```

The **end teams** directive denotes the end of the **teams** construct.

Fortran

Binding

The binding thread set for a **teams** region is the encountering thread, which is the initial thread of the **target** region.

Description

When a thread encounters a **teams** construct, a league of thread teams is created and the master thread of each thread team executes the **teams** region.

The number of teams created is implementation defined, but is less than or equal to the value specified in the **num_teams** clause. A thread may obtain the number of teams by a call to the **omp_get_num_teams** routine.

The maximum number of threads participating in the contention group that each team initiates is implementation defined, but is less than or equal to the value specified in the **thread_limit** clause.

On a combined or composite construct that includes target and teams constructs, the expressions in num_teams and thread_limit clauses are evaluated on the host device on entry to the target construct.

Once the teams are created, the number of teams remains constant for the duration of the **teams** region.

Within a **teams** region, team numbers uniquely identify each team. Team numbers are consecutive whole numbers ranging from zero to one less than the number of teams. A thread may obtain its own team number by a call to the **omp_get_team_num** library routine.

After the teams have completed execution of the **teams** region, the encountering thread resumes execution of the enclosing **target** region.

There is no implicit barrier at the end of a **teams** construct.

Restrictions

6 7

8

9

11 12

13 14

15 16

17

18

19 20

21

22

23 24

25

26

27

Restrictions to the **teams** construct are as follows:

- A program that branches into or out of a **teams** region is non-conforming.
- A program must not depend on any ordering of the evaluations of the clauses of the **teams** directive, or on any side effects of the evaluation of the clauses.
- At most one **thread_limit** clause can appear on the directive. The **thread_limit** expression must evaluate to a positive integer value.
- At most one **num_teams** clause can appear on the directive. The **num_teams** expression must evaluate to a positive integer value.
- If specified, a teams construct must be contained within a target construct. That target construct must contain no statements, declarations or directives outside of the teams construct.
- distribute, distribute simd, distribute parallel loop, distribute parallel loop SIMD, and parallel regions, including any parallel regions arising from combined constructs, are the only OpenMP regions that may be strictly nested inside the teams region.

Cross References

- default, shared, private, firstprivate, and reduction clauses, see Section 2.15.3 on page 188.
- omp_get_num_teams routine, see Section 3.2.32 on page 264.
- omp_get_team_num routine, see Section 3.2.33 on page 266.

1 2.10.8 distribute Construct

Summary 2 3 The **distribute** construct specifies that the iterations of one or more loops will be executed by 4 the thread teams in the context of their implicit tasks. The iterations are distributed across the 5 master threads of all teams that execute the teams region to which the distribute region binds. **Syntax** 6 C / C++ 7 The syntax of the **distribute** construct is as follows: #pragma omp distribute [clause[[,]clause]...] new-line for-loops Where *clause* is one of the following: 8 9 private(list) 10 firstprivate(list) lastprivate(list) 11 12 collapse(n)13 dist_schedule(kind[, chunk_size]) 14 All associated for-loops must have the canonical form described in Section 2.6 on page 53. C/C++

The syntax of the **distribute** construct is as follows:

```
!$omp distribute [clause[[,] clause]...]
 do-loops
[!$omp end distribute]
```

Where *clause* is one of the following:

```
private (list)
firstprivate (list)
lastprivate (list)
collapse (n)
dist_schedule (kind[, chunk_size])
```

If an **end distribute** directive is not specified, an **end distribute** directive is assumed at the end of the *do-loops*.

Any associated *do-loop* must be a *do-construct* or an *inner-shared-do-construct* as defined by the Fortran standard. If an **end distribute** directive follows a *do-construct* in which several loop statements share a **DO** termination statement, then the directive can only be specified for the outermost of these **DO** statements.

Fortran

Binding

The binding thread set for a **distribute** region is the set of master threads executing an enclosing **teams** region. A **distribute** region binds to this **teams** region. Only the threads executing the binding **teams** region participate in the execution of the loop iterations.

Description

The **distribute** construct is associated with a loop nest consisting of one or more loops that follow the directive.

There is no implicit barrier at the end of a **distribute** construct. To avoid data races the original list items modified due to **lastprivate** or **linear** clauses should not be accessed between the end of the **distribute** construct and the end of the **teams** region to which the **distribute** binds.

The **collapse** clause may be used to specify how many loops are associated with the **distribute** construct. The parameter of the **collapse** clause must be a constant positive

1

8

9

10

11

12

13

14

15

16 17

18

19

20

21

22 23

24

25

26

1 2		integer expression. If no collapse clause is present, the only loop that is associated with the distribute construct is the one that immediately follows the distribute construct.
3 4 5 6		If more than one loop is associated with the distribute construct, then the iteration of all associated loops are collapsed into one larger iteration space. The sequential execution of the iterations in all associated loops determines the order of the iterations in the collapsed iteration space.
7 8 9		The iteration count for each associated loop is computed before entry to the outermost loop. If execution of any associated loop changes any of the values used to compute any of the iteration counts, then the behavior is unspecified.
10 11		The integer type (or kind, for Fortran) used to compute the iteration count for the collapsed loop is implementation defined.
12 13 14 15 16		If dist_schedule is specified, <i>kind</i> must be static . If specified, iterations are divided into chunks of size <i>chunk_size</i> , chunks are assigned to the teams of the league in a round-robin fashion in the order of the team number. When no <i>chunk_size</i> is specified, the iteration space is divided into chunks that are approximately equal in size, and at most one chunk is distributed to each team of the league. The size of the chunks is unspecified in this case.
17		When no dist_schedule clause is specified, the schedule is implementation defined.
18		Restrictions
19		Restrictions to the distribute construct are as follows:
20		• The distribute construct inherits the restrictions of the loop construct.
21 22		• The region associated with the distribute construct must be strictly nested inside a teams region.
23		• A list item may appear in a firstprivate or lastprivate clause but not both.
24		Cross References
25		• loop construct, see Section 2.7.1 on page 56.
26		• teams construct, see Section 2.10.7 on page 114
27	2.10.9	distribute simd Construct
28		Summary
29 30 31		The distribute simd construct specifies a loop that will be distributed across the master threads of the teams region and executed concurrently using SIMD instructions. The distribute simd construct is a composite construct.

distribute simd construct is a composite construct.

Syntax

1

3

5

6

7 8

9

10

11

12

13

14 15

16 17

18

The syntax of the **distribute simd** construct is as follows:

#pragma omp distribute simd [clause[[,]clause]...] newline for-loops

where *clause* can be any of the clauses accepted by the **distribute** or **simd** directives with identical meanings and restrictions.

C / C++
Fortran

```
!$omp distribute simd [clause[[,]clause]...]
 do-loops
[!$omp end distribute simd]
```

where *clause* can be any of the clauses accepted by the **distribute** or **simd** directives with identical meanings and restrictions.

If an **end distribute simd** directive is not specified, an **end distribute simd** directive is assumed at the end of the *do-loops*.

Fortran

Description

The **distribute simd** construct will first distribute the iterations of the associated loop(s) according to the semantics of the **distribute** construct and any clauses that apply to the distribute construct. The resulting chunks of iterations will then be converted to a SIMD loop in a manner consistent with any clauses that apply to the **simd** construct. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately except the **collapse** clause, which is applied once.

Restrictions

- The restrictions for the **distribute** and **simd** constructs apply.
- A list item may not appear in a **linear** clause, unless it is the loop iteration variable.

1 Cross References

- **simd** construct, see Section 2.8.1 on page 72.
- **distribute** construct, see Section 2.10.8 on page 117.
- Data attribute clauses, see Section 2.15.3 on page 188.

5 2.10.10 Distribute Parallel Loop Construct

6 **Summary**

- The distribute parallel loop construct specifies a loop that can be executed in parallel by multiple
- 8 threads that are members of multiple teams. The distribute parallel loop construct is a composite
- 9 construct.

10 Syntax

12 13

14

15

16

17

11 The syntax of the distribute parallel loop construct is as follows:

for-loops

#pragma omp distribute parallel for [clause[[,]clause]...] newline

_____ C / C++ ____

where *clause* can be any of the clauses accepted by the **distribute** or parallel loop directives with identical meanings and restrictions.

C / C++ Fortran

where *clause* can be any of the clauses accepted by the **distribute** or parallel loop directives with identical meanings and restrictions.

If an end distribute parallel do directive is not specified, an end distribute parallel do directive is assumed at the end of the *do-loops*.

Fortran —

Description 1

2

3

4

5

6

7

8

9

10 11

12

13 14

15

16

18

19 20

21

22

23

24

25

The distribute parallel loop construct will first distribute the iterations of the associated loop(s) into chunks according to the semantics of the **distribute** construct and any clauses that apply to the distribute construct. Each of these chunks will form a loop. Each resulting loop will then be distributed across the threads within the teams region to which the distribute construct binds in a manner consistent with any clauses that apply to the parallel loop construct. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately except the collapse clause, which is applied once.

Restrictions

- The restrictions for the **distribute** and parallel loop constructs apply.
- No **ordered** clause can be specified.
 - No linear clause can be specified.

Cross References

- **distribute** construct, see Section 2.10.8 on page 117.
 - Parallel loop construct, see Section 2.11.1 on page 124.
 - Data attribute clauses, see Section 2.15.3 on page 188.

Distribute Parallel Loop SIMD Construct 2.10.11

Summary

The distribute parallel loop SIMD construct specifies a loop that can be executed concurrently using SIMD instructions in parallel by multiple threads that are members of multiple teams. The distribute parallel loop SIMD construct is a composite construct.

Syntax

_____ C / C++ _____

The syntax of the distribute parallel loop SIMD construct is as follows:

#pragma omp distribute parallel for simd [clause[[,]clause]...] newline for-loops

where *clause* can be any of the clauses accepted by the **distribute** or parallel loop SIMD directives with identical meanings and restrictions - C/C++ -----

The syntax of the distribute parallel loop SIMD construct is as follows:

- where *clause* can be any of the clauses accepted by the **distribute** or parallel loop SIMD directives with identical meanings and restrictions.
 - If an **end distribute parallel do simd** directive is not specified, an **end distribute parallel do simd** directive is assumed at the end of the *do-loops*.

Fortran

Description

1

2

3 4

5

6 7

8

9

10

11 12

13

14

15

16

17

18

19 20

21

The distribute parallel loop SIMD construct will first distribute the iterations of the associated loop(s) according to the semantics of the **distribute** construct and any clauses that apply to the **distribute** construct. The resulting loops will then be distributed across the threads contained within the **teams** region to which the **distribute** construct binds in a manner consistent with any clauses that apply to the parallel loop construct. The resulting chunks of iterations will then be converted to a SIMD loop in a manner consistent with any clauses that apply to the **simd** construct. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately except the **collapse** clause, which is applied once.

Restrictions

- The restrictions for the **distribute** and parallel loop SIMD constructs apply.
- No ordered clause can be specified.
 - A list item may not appear in a **linear** clause, unless it is the loop iteration variable.

Cross References

- **distribute** construct, see Section 2.10.8 on page 117.
- Parallel loop SIMD construct, see Section 2.11.4 on page 128.
- Data attribute clauses, see Section 2.15.3 on page 188.

1 2.11 Combined Constructs

Combined constructs are shortcuts for specifying one construct immediately nested inside another construct. The semantics of the combined constructs are identical to that of explicitly specifying the first construct containing one instance of the second construct and no other statements.

Some combined constructs have clauses that are permitted on both constructs that were combined. Where specified, the effect is as if applying the clauses to one or both constructs. If not specified and applying the clause to one construct would result in different program behavior than applying the clause to the other construct then the program's behavior is unspecified.

9 2.11.1 Parallel Loop Construct

10 Summary

5

6 7

8

11

12

13

17

18

19 20

21

The parallel loop construct is a shortcut for specifying a **parallel** construct containing one loop constuct with one or more associated loops and no other statements.

Syntax

C / C++ ----

The syntax of the parallel loop construct is as follows:

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

where *clause* can be any of the clauses accepted by the **parallel** or **for** directives, except the **nowait** clause, with identical meanings and restrictions.

```
C / C++
Fortran
```

The syntax of the parallel loop construct is as follows:

```
!$omp parallel do [clause[[,] clause]...]
 do-loops
[!$omp end parallel do]
```

where *clause* can be any of the clauses accepted by the **parallel** or **do** directives, with identical meanings and restrictions.

If an end parallel do directive is not specified, an end parallel do directive is assumed at the end of the *do-loops*. nowait may not be specified on an end parallel do directive.

Fortran ———

Description 1

2 The semantics are identical to explicitly specifying a parallel directive immediately followed 3 by a loop directive.

Restrictions 4

5

6

16

17

• The restrictions for the **parallel** construct and the loop construct apply.

Cross References

- 7 • parallel construct, see Section 2.5 on page 46.
- loop SIMD construct, see Section 2.8.3 on page 81. 8
- 9 • Data attribute clauses, see Section 2.15.3 on page 188.

2.11.2 parallel sections Construct

Summary 11

12 The parallel sections construct is a shortcut for specifying a parallel construct 13

containing one **sections** construct and no other statements.

14 Syntax 1 4 1

C/C++

15 The syntax of the **parallel sections** construct is as follows:

```
#pragma omp parallel sections [clause] [, ] clause] ... ] new-line
 /#pragma omp section new-line/
 structured-block
 /#pragma omp section new-line
 structured-block]
 }
```

where *clause* can be any of the clauses accepted by the **parallel** or **sections** directives,

except the **nowait** clause, with identical meanings and restrictions.

C/C++ -

Fortran -

The syntax of the **parallel sections** construct is as follows:

where *clause* can be any of the clauses accepted by the **parallel** or **sections** directives, with identical meanings and restrictions.

The last section ends at the **end parallel sections** directive. **nowait** cannot be specified on an **end parallel sections** directive.

Fortran -

Description

1

2

3

5

6

7

8

9

10

11

12 13 ____ C / C++ ____

The semantics are identical to explicitly specifying a **parallel** directive immediately followed by a **sections** directive.

C / C++ Fortran

The semantics are identical to explicitly specifying a **parallel** directive immediately followed by a **sections** directive, and an **end sections** directive immediately followed by an **end parallel** directive.

Fortran -

Restrictions

The restrictions for the **parallel** construct and the **sections** construct apply.

1 Cross References

- parallel construct, see Section 2.5 on page 46.
- **sections** construct, see Section 2.7.2 on page 65.
- Data attribute clauses, see Section 2.15.3 on page 188.

Fortran

2.11.3 parallel workshare Construct

6 Summary

- 7 The parallel workshare construct is a shortcut for specifying a parallel construct
- 8 containing one **workshare** construct and no other statements.

9 Syntax

The syntax of the **parallel workshare** construct is as follows:

```
!$omp parallel workshare [clause[[,]clause]...]
structured-block
```

!\$omp end parallel workshare

- where *clause* can be any of the clauses accepted by the **parallel** directive, with identical
- 12 meanings and restrictions. **nowait** may not be specified on an **end parallel workshare**
- 13 directive.

14 **Description**

- The semantics are identical to explicitly specifying a parallel directive immediately followed
- by a workshare directive, and an end workshare directive immediately followed by an
- 17 **end parallel** directive.

18 Restrictions

The restrictions for the **parallel** construct and the **workshare** construct apply.

1 Cross References

- parallel construct, see Section 2.5 on page 46.
 - workshare construct, see Section 2.7.4 on page 69.
 - Data attribute clauses, see Section 2.15.3 on page 188.

Fortran -

2.11.4 Parallel Loop SIMD Construct

6 Summary

3

8

10

11

12

16

17

18

The parallel loop SIMD construct is a shortcut for specifying a **parallel** construct containing one loop SIMD construct and no other statement.

9 Syntax

_____ C / C++ _____

The syntax of the parallel loop SIMD construct is as follows:

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

where *clause* can be any of the clauses accepted by the **parallel** or **for simd** directives, except the **nowait** clause, with identical meanings and restrictions.

- C / C++ -

------Fortran ------

The syntax of the parallel loop SIMD construct is as follows:

where *clause* can be any of the clauses accepted by the **parallel** or **do simd** directives, with identical meanings and restrictions.

If an **end parallel do simd** directive is not specified, an **end parallel do simd** directive is assumed at the end of the *do-loops*. **nowait** may not be specified on an **end parallel do simd** directive.

Fortran

Description 1 2 The semantics of the parallel loop SIMD construct are identical to explicitly specifying a 3 parallel directive immediately followed by a loop SIMD directive. The effect of any clause that 4 applies to both constructs is as if it were applied to the loop SIMD construct and not to the 5 parallel construct. Restrictions 6 7 The restrictions for the **parallel** construct and the loop SIMD construct apply. **Cross References** 8 9 • parallel construct, see Section 2.5 on page 46. 10 • loop SIMD construct, see Section 2.8.3 on page 81. • Data attribute clauses, see Section 2.15.3 on page 188. 11 12 2.11.5 target parallel Construct Summary 13 The target parallel construct is a shortcut for specifying a target construct containing a 14 15 **parallel** construct and no other statements. **Syntax** 16 - C/C++ ----17 The syntax of the **target parallel** construct is as follows: #pragma omp target parallel [clause] [,] clause] ...] new-line structured-block where *clause* can be any of the clauses accepted by the target or parallel directives, except 18 for copyin, with identical meanings and restrictions. 19

C/C++

1 The syntax of the **target parallel** construct is as follows:

```
!$omp target parallel [clause[[,] clause]...]
 structured-block
!$omp end target parallel
```

where *clause* can be any of the clauses accepted by the **target** or **parallel** directives, except for **copyin**, with identical meanings and restrictions.

Fortran

Description

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16 17

18

19

The semantics are identical to explicitly specifying a **target** directive immediately followed by a **parallel** directive.

Restrictions

The restrictions for the target and parallel constructs apply except for the following explicit modifications:

- If any **if** clause on the directive includes a *directive-name-modifier* then all **if** clauses on the directive must include a *directive-name-modifier*.
- At most one **if** clause without a *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **parallel** *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **target** *directive-name-modifier* can appear on the directive.

Cross References

- parallel construct, see Section 2.5 on page 46.
- target construct, see Section 2.10.4 on page 103.
- **if** Clause, see Section 2.12 on page 147.
- Data attribute clauses, see Section 2.15.3 on page 188.

2.11.6 Target Parallel Loop Construct

Summary 2 3 The target parallel loop construct is a shortcut for specifying a target construct containing a 4 parallel loop construct and no other statements. 5 Syntax 5 4 1 _____ C / C++ _____ 6 The syntax of the target parallel loop construct is as follows: #pragma omp target parallel for [clause] [,] clause] ...] new-line for-loops 7 where *clause* can be any of the clauses accepted by the **target** or **parallel for** directives, 8 except for copyin, with identical meanings and restrictions. _____ C / C++ ___ - Fortran The syntax of the target parallel loop construct is as follows: 9 !\$omp target parallel do [clause] [,] clause] ...] do-loops /!\$omp end target parallel do/ where *clause* can be any of the clauses accepted by the target or parallel do directives, 10 except for copyin, with identical meanings and restrictions. 11 12 If an end target parallel do directive is not specified, an end target parallel do directive is assumed at the end of the do-loops. 13 Fortran -Description 14 The semantics are identical to explicitly specifying a target directive immediately followed by a 15 16 parallel loop directive.

1 Restrictions

6

7

8

9

11

16 17

18

20 21

- The restrictions for the **target** and parallel loop constructs apply except for the following explicit modifications:
- If any **if** clause on the directive includes a *directive-name-modifier* then all **if** clauses on the directive must include a *directive-name-modifier*.
 - At most one **if** clause without a *directive-name-modifier* can appear on the directive.
 - At most one if clause with the parallel directive-name-modifier can appear on the directive.
 - At most one **if** clause with the **target** directive-name-modifier can appear on the directive.

Cross References

- target construct, see Section 2.10.4 on page 103.
- Parallel loop construct, see Section 2.11.1 on page 124.
- **if** Clause, see Section 2.12 on page 147.
- Data attribute clauses, see Section 2.15.3 on page 188.

14 2.11.7 Target Parallel Loop SIMD Construct

15 Summary

The target parallel loop SIMD construct is a shortcut for specifying a **target** construct containing a parallel loop SIMD construct and no other statements.

Syntax

_____ C / C++ _____

19 The syntax of the target parallel loop SIMD construct is as follows:

#pragma omp target parallel for simd [clause[[,] clause] ...] new-line
 for-loops

where *clause* can be any of the clauses accepted by the **target** or **parallel for simd** directives, except for **copyin**, with identical meanings and restrictions.

C/C++ -

_					
_	\sim	rt	r	\mathbf{a}	n
				а	ш

1 The syntax of the target parallel loop SIMD construct is as follows:

```
!$omp target parallel do simd [clause[[,]clause]...]
 do-loops
[!$omp end target parallel do simd]
```

- where *clause* can be any of the clauses accepted by the **target** or **parallel do simd** directives, except for **copyin**, with identical meanings and restrictions.
 - If an end target parallel do simd directive is not specified, an end target parallel do simd directive is assumed at the end of the *do-loops*.

Fortran

Description

2

3

4

5

6 7

8

9

10 11

12

13 14

15 16

17

18

21

The semantics are identical to explicitly specifying a **target** directive immediately followed by a parallel loop SIMD directive.

Restrictions

The restrictions for the **target** and parallel loop SIMD constructs apply except for the following explicit modifications:

- If any if clause on the directive includes a *directive-name-modifier* then all if clauses on the directive must include a *directive-name-modifier*.
- At most one **if** clause without a *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **parallel** *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **target** *directive-name-modifier* can appear on the directive.

Cross References

- target construct, see Section 2.10.4 on page 103.
- Parallel loop SIMD construct, see Section 2.11.4 on page 128.
- **if** Clause, see Section 2.12 on page 147.
 - Data attribute clauses, see Section 2.15.3 on page 188.

1 2.11.8 target simd Construct

2 Summary

3

5

6

9

10

11 12

13

14

15 16

17 18 The target simd construct is a shortcut for specifying a target construct containing a simd construct and no other statements.

Syntax

C / C++

The syntax of the **target simd** construct is as follows:

#pragma omptarget simd [clause[[,]clause]...] new-line
 for-loops

where *clause* can be any of the clauses accepted by the **target** or **simd** directives with identical meanings and restrictions.

C / C++
Fortran

The syntax of the **target simd** construct is as follows:

!\$omp target simd [clause[[,] clause]...]
 do-loops
[!\$omp end target simd]

where *clause* can be any of the clauses accepted by the **target** or **simd** directives with identical meanings and restrictions.

If an **end target simd** directive is not specified, an **end target simd** directive is assumed at the end of the *do-loops*.

Fortran —

Description

The semantics are identical to explicitly specifying a **target** directive immediately followed by a **simd** directive.

Restrictions

The restrictions for the **target** and **simd** constructs apply.

Cross References 1 2

- simd construct, see Section 2.8.1 on page 72.
- 3 • target construct, see Section 2.10.4 on page 103.
- Data attribute clauses, see Section 2.15.3 on page 188. 4

2.11.9 target teams Construct

6 Summary 7 The target teams construct is a shortcut for specifying a target construct containing a teams construct and no other statements. 8 Syntax 1 4 1 9 C/C++ -10 The syntax of the **target teams** construct is as follows: #pragma omp target teams [clause[[,]clause]...] new-line structured-block where clause can be any of the clauses accepted by the target or teams directives with identical 11 12 meanings and restrictions. - C/C++ Fortran 13 The syntax of the **target teams** construct is as follows: !\$omp target teams [clause[[,]clause]...] structured-block !\$omp end target teams 14 where clause can be any of the clauses accepted by the target or teams directives with identical 15 meanings and restrictions. Fortran -

1 Description

- 2 The semantics are identical to explicitly specifying a target directive immediately followed by a
- 3 teams directive.

4 Restrictions

6

8

16

17

5 The restrictions for the **target** and **teams** constructs apply.

Cross References

- target construct, see Section 2.10.4 on page 103.
 - **teams** construct, see Section 2.10.7 on page 114.
- Data attribute clauses, see Section 2.15.3 on page 188.

10 2.11.10 teams distribute Construct

11 Summary

- The **teams distribute** construct is a shortcut for specifying a **teams** construct containing a
- distribute construct and no other statements.

14 Syntax

_____ C / C++ _____

The syntax of the **teams distribute** construct is as follows:

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

where *clause* can be any of the clauses accepted by the **teams** or **distribute** directives with identical meanings and restrictions.

C/C++

-	\sim	rt	ro	ır
	u		10	

1 The syntax of the **teams distribute** construct is as follows:

```
!$omp teams distribute [clause[[,]clause]...]
 do-loops
[!$omp end teams distribute]
```

- where *clause* can be any of the clauses accepted by the **teams** or **distribute** directives with identical meanings and restrictions.
- 4 If an **end teams distribute** directive is not specified, an **end teams distribute** directive is assumed at the end of the *do-loops*.

Fortran

6 **Description**

- The semantics are identical to explicitly specifying a **teams** directive immediately followed by a **distribute** directive. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately.
- 10 Restrictions
- The restrictions for the **teams** and **distribute** constructs apply.
- 12 Cross References
- **teams** construct, see Section 2.10.7 on page 114.
- **distribute** construct, see Section 2.10.8 on page 117.
- Data attribute clauses, see Section 2.15.3 on page 188.

16 2.11.11 teams distribute simd Construct

17 **Summary**

The **teams distribute simd** construct is a shortcut for specifying a **teams** construct containing a **distribute simd** construct and no other statements.

1 Syntax

3

5

6 7

9

10

11

12

13

14 15

16 17

18

19

_____ C / C++ ____

2 The syntax of the **teams distribute simd** construct is as follows:

#pragma omp teams distribute simd [clause[[,] clause]...] new-line
 for-loops

where *clause* can be any of the clauses accepted by the **teams** or **distribute simd** directives with identical meanings and restrictions.

_____ C / C++ _____ ____ Fortran _____

The syntax of the **teams distribute simd** construct is as follows:

where *clause* can be any of the clauses accepted by the **teams** or **distribute simd** directives with identical meanings and restrictions.

If an **end teams distribute simd** directive is not specified, an **end teams distribute simd** directive is assumed at the end of the *do-loops*.

Fortran -

Description

The semantics are identical to explicitly specifying a **teams** directive immediately followed by a **distribute simd** directive. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately.

Restrictions

The restrictions for the **teams** and **distribute simd** constructs apply.

Cross References

- **teams** construct, see Section 2.10.7 on page 114.
- **distribute simd** construct, see Section 2.10.9 on page 119.
- Data attribute clauses, see Section 2.15.3 on page 188.

2.11.12 target teams distribute Construct

Summary 2 3 The target teams distribute construct is a shortcut for specifying a target construct 4 containing a **teams distribute** construct and no other statements. 5 Syntax 5 4 1 _____ C / C++ __ 6 The syntax of the **target teams distribute** construct is as follows: #pragma omp target teams distribute [clause][,] clause]...] new-line for-loops where *clause* can be any of the clauses accepted by the target or teams distribute 7 8 directives with identical meanings and restrictions. — C/C++ -- Fortran -9 The syntax of the **target teams distribute** construct is as follows: !\$omp target teams distribute [clause[[,]clause]...] do-loops /!\$omp end target teams distribute/ where clause can be any of the clauses accepted by the target or teams distribute 10 directives with identical meanings and restrictions. 11 If an end target teams distribute directive is not specified, an 12 end target teams distribute directive is assumed at the end of the do-loops. 13 Fortran — Description 14 The semantics are identical to explicitly specifying a target directive immediately followed by a 15 16 teams distribute directive. Restrictions 17 The restrictions for the **target** and **teams distribute** constructs apply. 18

Cross References 1

- target construct, see Section 2.10.1 on page 95. 2
- 3 • **teams distribute** construct, see Section 2.11.10 on page 136.
 - Data attribute clauses, see Section 2.15.3 on page 188.

2.11.13 target teams distribute simd Construct

Summary 6

4

7

8

9

11

13

16

17

The target teams distribute simd construct is a shortcut for specifying a target construct containing a **teams distribute simd** construct and no other statements.

Syntax 1

_____ C / C++ _____

The syntax of the **target teams distribute simd** construct is as follows: 10

> #pragma omp target teams distribute simd [clause] ,] clause] ...] new-line for-loops

where *clause* can be any of the clauses accepted by the target or teams distribute simd 12 directives with identical meanings and restrictions.

C/C++ ----- Fortran -

The syntax of the target teams distribute simd construct is as follows:

!\$omp target teams distribute simd [clause[[,] clause] ...] [!\$omp end target teams distribute simd]

where clause can be any of the clauses accepted by the target or teams distribute simd 14 directives with identical meanings and restrictions. 15

> If an end target teams distribute simd directive is not specified, an **end target teams distribute simd** directive is assumed at the end of the *do-loops*.

> > Fortran -

1 Description

- 2 The semantics are identical to explicitly specifying a **target** directive immediately followed by a
- 3 teams distribute simd directive.

4 Restrictions

6

16

17

5 The restrictions for the **target** and **teams distribute simd** constructs apply.

Cross References

- 7 target construct, see Section 2.10.1 on page 95.
- 8 teams distribute simd construct, see Section 2.11.11 on page 137.
- Data attribute clauses, see Section 2.15.3 on page 188.

10 2.11.14 Teams Distribute Parallel Loop Construct

11 Summary

- The teams distribute parallel loop construct is a shortcut for specifying a **teams** construct
- containing a distribute parallel loop construct and no other statements.

14 Syntax

_____ C / C++ ___

The syntax of the teams distribute parallel loop construct is as follows:

#pragma omp teams distribute parallel for [clause[[,]clause]...] new-line
 for-loops

where *clause* can be any of the clauses accepted by the **teams** or **distribute parallel for** directives with identical meanings and restrictions.

_____ C / C++ -

Fortran

1 The syntax of the teams distribute parallel loop construct is as follows:

```
!$omp teams distribute parallel do [clause[[,]clause]...]
 do-loops
[ !$omp end teams distribute parallel do ]
```

- where *clause* can be any of the clauses accepted by the **teams** or **distribute parallel do** directives with identical meanings and restrictions.
- 4 If an end teams distribute parallel do directive is not specified, an
 5 end teams distribute parallel do directive is assumed at the end of the *do-loops*.

Fortran

6 **Description**

2

10

11

12 13

14

15

18

19

The semantics are identical to explicitly specifying a **teams** directive immediately followed by a distribute parallel loop directive. The effect of any clause that applies to both constructs is as if it were applied to both constructs separately.

Restrictions

The restrictions for the **teams** and distribute parallel loop constructs apply.

Cross References

- **teams** construct, see Section 2.10.7 on page 114.
- Distribute parallel loop construct, see Section 2.10.10 on page 121.
- Data attribute clauses, see Section 2.15.3 on page 188.

16 2.11.15 Target Teams Distribute Parallel Loop Construct

17 Summary

The target teams distribute parallel loop construct is a shortcut for specifying a **target** construct containing a teams distribute parallel loop construct and no other statements.

	- ,			
	C / C++			
2	The syntax of the target teams distribute parallel loop construct is as follows:			
	<pre>#pragma omp target teams distribute parallel for [clause[[,] clause]] new-line</pre>			
where <i>clause</i> can be any of the clauses accepted by the target or teams distribute parallel for directives with identical meanings and res				
	C / C++ Fortran			

The syntax of the target teams distribute parallel loop construct is as follows:

where *clause* can be any of the clauses accepted by the **target** or **teams distribute parallel do** directives with identical meanings and restrictions.

If an end target teams distribute parallel do directive is not specified, an end target teams distribute parallel do directive is assumed at the end of the do-loops.

Fortran

Description

Syntax

1

5

6

7 8

9 10

11 12

13

14 15

16 17

18

19

20

21

The semantics are identical to explicitly specifying a **target** directive immediately followed by a teams distribute parallel loop directive.

Restrictions

The restrictions for the **target** and teams distribute parallel loop constructs apply except for the following explicit modifications:

- If any **if** clause on the directive includes a *directive-name-modifier* then all **if** clauses on the directive must include a *directive-name-modifier*.
- At most one **if** clause without a *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **parallel** *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **target** *directive-name-modifier* can appear on the directive.

1 Cross References

- target construct, see Section 2.10.4 on page 103.
- Teams distribute parallel loop construct, see Section 2.11.14 on page 141.
 - **if** Clause, see Section 2.12 on page 147.
- Data attribute clauses, see Section 2.15.3 on page 188.

2.11.16 Teams Distribute Parallel Loop SIMD Construct

7 Summary

8

9

10

The teams distribute parallel loop SIMD construct is a shortcut for specifying a **teams** construct containing a distribute parallel loop SIMD construct and no other statements.

Syntax

- C/C++ ----

The syntax of the teams distribute parallel loop construct is as follows:

#pragma omp teams distribute parallel for simd [clause[[,] clause]...] new-line
 for-loops

- where *clause* can be any of the clauses accepted by the **teams** or
- distribute parallel for simd directives with identical meanings and restrictions.

C / C++ Fortran

The syntax of the teams distribute parallel loop construct is as follows:

- where *clause* can be any of the clauses accepted by the **teams** or
- distribute parallel do simd directives with identical meanings and restrictions.
- 17 If an end teams distribute parallel do simd directive is not specified, an
- end teams distribute parallel do simd directive is assumed at the end of the *do-loops*.

Fortran

1 Description

- 2 The semantics are identical to explicitly specifying a **teams** directive immediately followed by a
- distribute parallel loop SIMD directive. The effect of any clause that applies to both constructs is as
- 4 if it were applied to both constructs separately.

5 Restrictions

The restrictions for the **teams** and distribute parallel loop SIMD constructs apply.

7 Cross References

- **teams** construct, see Section 2.10.7 on page 114.
- Distribute parallel loop SIMD construct, see Section 2.10.11 on page 122.
- Data attribute clauses, see Section 2.15.3 on page 188.

11 2.11.17 Target Teams Distribute Parallel Loop SIMD Construct

13 Summary

- The target teams distribute parallel loop SIMD construct is a shortcut for specifying a target
- 15 construct containing a teams distribute parallel loop SIMD construct and no other statements.

16 **Syntax**

_____ C / C++ -

17 The syntax of the target teams distribute parallel loop SIMD construct is as follows:

- where *clause* can be any of the clauses accepted by the **target** or
- 19 **teams distribute parallel for simd** directives with identical meanings and restrictions.

_____ C / C++ ____

_				
ь.	\sim	rt	ra	n

The syntax of the target teams distribute parallel loop SIMD construct is as follows:

!\$omp target teams distribute parallel do simd [clause[[,]clause]...]

do-loops

/!\$omp end target teams distribute parallel do simd/

where *clause* can be any of the clauses accepted by the **target** or

teams distribute parallel do simd directives with identical meanings and restrictions.

If an end target teams distribute parallel do simd directive is not specified, an end target teams distribute parallel do simd directive is assumed at the end of the *do-loops*.

Fortran

Description

1

2

4 5

7 8

9

10

11

12

13

14

15

16 17

18

19

20

21 22 The semantics are identical to explicitly specifying a **target** directive immediately followed by a teams distribute parallel loop SIMD directive.

Restrictions

The restrictions for the **target** and teams distribute parallel loop SIMD constructs apply except for the following explicit modifications:

- If any **if** clause on the directive includes a *directive-name-modifier* then all **if** clauses on the directive must include a *directive-name-modifier*.
- At most one **if** clause without a *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **parallel** *directive-name-modifier* can appear on the directive.
- At most one **if** clause with the **target** *directive-name-modifier* can appear on the directive.

Cross References

- target construct, see Section 2.10.4 on page 103.
- Teams distribute parallel loop SIMD construct, see Section 2.11.16 on page 144.
- **if** Clause, see Section 2.12 on page 147.
 - Data attribute clauses, see Section 2.15.3 on page 188.

1 2.12 if Clause

Summary 2 3 The semantics of an **if** clause are described in the section on the construct to which it applies. The **if** clause *directive-name-modifier* names the associated construct to which an expression applies, 4 5 and is particularly useful for composite and combined constructs. Syntax 5 4 1 6 _____ C / C++ -7 The syntax of the **if** clause is as follows: if ([directive-name-modifier :] scalar-expression) C/C++Fortran 8 The syntax of the **if** clause is as follows: if ([directive-name-modifier :] scalar-logical-expression) Fortran **Description** 9 10 The effect of the **if** clause depends on the construct to which it is applied. For combined or composite constructs, the if clause only applies to the semantics of the construct named in the 11 directive-name-modifier if one is specified. If no directive-name-modifier is specified for a 12 combined or composite construct then the if clause applies to all constructs to which an if clause 13 14 can apply.

2.13 Master and Synchronization Constructsand Clauses

OpenMP provides the following synchronization constructs: • the master construct; • the critical construct; 5 • the barrier construct; 6 • the taskwait construct; 8 • the taskgroup construct; 9 • the atomic construct; 10 • the **flush** construct; 11 • the **ordered** construct. 12 **2.13.1** master Construct **Summary** 13 14 The **master** construct specifies a structured block that is executed by the master thread of the team. **Syntax** 15 C / C++ ----16 The syntax of the **master** construct is as follows: #pragma omp master new-line structured-block C / C++ Fortran 17 The syntax of the **master** construct is as follows: !\$omp master structured-block !\$omp end master

Fortran

1 Binding

5 6

8

9

10

13 14

17

18

The binding thread set for a **master** region is the current team. A **master** region binds to the innermost enclosing **parallel** region. Only the master thread of the team executing the binding **parallel** region participates in the execution of the structured block of the **master** region.

Description

Other threads in the team do not execute the associated structured block. There is no implied barrier either on entry to, or exit from, the **master** construct.

Restrictions

C++

• A throw executed inside a **master** region must cause execution to resume within the same **master** region, and the same thread that threw the exception must catch it

C++

2.13.2 critical Construct

12 Summary

The **critical** construct restricts execution of the associated structured block to a single thread at a time.

15 **Syntax**

C / C++ ----

The syntax of the **critical** construct is as follows:

#pragma omp critical [(name) [hint(hint-expression)]] new-line
structured-block

where *hint-expression* is an integer constant expression that evaluates to a valid lock hint (as described in Section 3.3.2 on page 273).

— C/C++ ·

Fortran -

The syntax of the **critical** construct is as follows:

```
!$omp critical [(name) [hint(hint-expression)]]
 structured-block
!$omp end critical [(name)]
```

where hint-expression is a constant expression that evaluates to a scalar value with kind omp lock hint kind and a value that is a valid lock hint (as described in Section 3.3.2 on page 273).

Fortran -

Binding

1

2

3

5

6

7

8

9 10

11

12

13

14

15

16 17

18

19 20

21

22

The binding thread set for a **critical** region is all threads in the contention group. The region is executed as if only a single thread at a time among all threads in the contention group is entering the region for execution, without regard to the team(s) to which the threads belong.

Description

An optional *name* may be used to identify the **critical** construct. All **critical** constructs without a name are considered to have the same unspecified name.

_____ C / C++ _____

Identifiers used to identify a critical construct have external linkage and are in a name space that is separate from the name spaces used by labels, tags, members, and ordinary identifiers.

_____ C / C++ ____

Fortran

The names of **critical** constructs are global entities of the program. If a name conflicts with any other entity, the behavior of the program is unspecified. Fortran

The threads of a contention group execute the **critical** region as if only one thread of the contention group is executing the **critical** region at a time. The **critical** construct enforces these execution semantics with respect to all critical constructs with the same name in all threads in the contention group, not just those threads in the current team.

The presence of a hint clause does not affect the isolation guarantees provided by the critical construct. If no hint clause is specified, the effect is as if hint (omp lock hint none) had been specified.

Restrictions 1 2 • If the **hint** clause is specified, the **critical** construct must have a *name*. 3 • If the hint clause is specified, each of the critical constructs with the same name must 4 have a **hint** clause for which the *hint-expression* evaluates to the same value. C++5 • A throw executed inside a critical region must cause execution to resume within the same 6 critical region, and the same thread that threw the exception must catch it. Fortran 7 The following restrictions apply to the critical construct: • If a name is specified on a critical directive, the same name must also be specified on the 8 9 end critical directive. 10 • If no *name* appears on the **critical** directive, no *name* can appear on the **end critical** directive. 11 Fortran **Cross References** 12 • omp init lock with hint and omp init nest lock with hint routines, see 13 14 Section 3.3.2 on page 273.

15 2.13.3 barrier Construct

16 Summary

- 17 The **barrier** construct specifies an explicit barrier at the point at which the construct appears.
- The **barrier** construct is a stand-alone directive.

Syntax

1

3

4 5

7 8

9

10 11

12 13

14 15

16

17

C / C++

2 The syntax of the **barrier** construct is as follows:

#pragma omp barrier new-line

The syntax of the **barrier** construct is as follows:

!\$omp barrier

Fortran

Binding

The binding thread set for a **barrier** region is the current team. A **barrier** region binds to the innermost enclosing **parallel** region.

Description

All threads of the team executing the binding **parallel** region must execute the **barrier** region and complete execution of all explicit tasks bound to this **parallel** region before any are allowed to continue execution beyond the barrier.

The **barrier** region includes an implicit task scheduling point in the current task region.

Restrictions

The following restrictions apply to the **barrier** construct:

- Each **barrier** region must be encountered by all threads in a team or by none at all, unless cancellation has been requested for the innermost enclosing parallel region.
- The sequence of worksharing regions and **barrier** regions encountered must be the same for every thread in a team.

2.13.4 taskwait Construct

2

Summary 3 The taskwait construct specifies a wait on the completion of child tasks of the current task. The 4 taskwait construct is a stand-alone directive. 5 Syntax 5 4 1 _____ C / C++ _____ 6 The syntax of the **taskwait** construct is as follows: #pragma omp taskwait newline C/C++ Fortran — 7 The syntax of the **taskwait** construct is as follows: !\$omp taskwait Fortran -Binding 8 The taskwait region binds to the current task region. The binding thread set of the taskwait 9 10 region is the current team. Description 11 12 The **taskwait** region includes an implicit task scheduling point in the current task region. The 13 current task region is suspended at the task scheduling point until all child tasks that it generated 14 before the taskwait region complete execution.

2.13.5 taskgroup Construct

16 Summary

17 The taskgroup construct specifies a wait on completion of child tasks of the current task and their descendent tasks. 18

Syntax

1

3

4 5

7 8

9

10 11

12 13

14 15 C/C++ -

2 The syntax of the **taskgroup** construct is as follows:

#pragma omp taskgroup new-line
 structured-block

C / C++
Fortran

The syntax of the **taskgroup** construct is as follows:

!\$omp taskgroup
 structured-block
!\$omp end taskgroup

Fortran

Binding

A **taskgroup** region binds to the current task region. A **taskgroup** region binds to the innermost enclosing **parallel** region.

Description

When a thread encounters a **taskgroup** construct, it starts executing the region. All child tasks generated in the **taskgroup** region and all of their descendants that bind to the same **parallel** region as the **taskgroup** region are part of the *taskgroup set* associated with the **taskgroup** region.

There is an implicit task scheduling point at the end of the **taskgroup** region. The current task is suspended at the task scheduling point until all tasks in the *taskgroup set* complete execution.

Cross References

• Task scheduling, see Section 2.9.5 on page 94.

2.13.6 atomic Construct

Summary 2 3 The atomic construct ensures that a specific storage location is accessed atomically, rather than 4 exposing it to the possibility of multiple, simultaneous reading and writing threads that may result in indeterminate values. 5 **Syntax** 6 7 In the following syntax, atomic-clause is a clause that indicates the semantics for which atomicity is 8 enforced and is one of the following: 9 read 10 write 11 update 12 capture C/C++The syntax of the **atomic** construct takes one of the following forms: 13 #pragma omp atomic [seq_cst[,]] atomic-clause [[,]seq_cst] new-line expression-stmt 14 or #pragma omp atomic /seq cst/ new-line expression-stmt 15 or #pragma omp atomic [seq_cst[,]] capture [[,]seq_cst] new-line structured-block where *expression-stmt* is an expression statement with one of the following forms: 16 • If *atomic-clause* is **read**: 17 18 v = x; • If atomic-clause is write: 19 20 x = expr;

```
- C/C++ (cont.) -----
```

```
1
 • If atomic-clause is update or not present:
 2
 x++;
 3
 x--;
 4
 ++x;
 5
 --x;
 6
 x \ binop = expr;
 7
 x = x \ binop \ expr;
 x = expr \ binop \ x;
 8
 9
 • If atomic-clause is capture:
10
 v = x++;
11
 v = x - - ;
12
 v = ++x;
13
 v = --x;
 v = x \ binop = expr;
14
15
 v = x = x binop expr;
 v = x = expr \ binop \ x;
16
 and where structured-block is a structured block with one of the following forms:
17
18
 \{v = x; x \ binop = expr; \}
19
 \{x \ binop = expr; \ v = x; \}
 \{v = x; x = x \ binop \ expr; \}
20
 \{v = x; x = expr \ binop \ x; \}
21
22
 \{x = x \ binop \ expr; \ v = x;\}
23
 \{x = expr \ binop \ x; \ v = x; \}
24
 \{v = x; x = expr;\}
25
 \{v = x; x++; \}
26
 \{v = x; ++x; \}
27
 \{++x; v = x;\}
28
 \{x++; v = x; \}
29
 \{v = x; x--; \}
 \{v = x; --x; \}
30
 \{--x; v = x;\}
31
32
 \{x--; v = x;\}
33
 In the preceding expressions:
34
```

- x and v (as applicable) are both *l-value* expressions with scalar type.
- During the execution of an atomic region, multiple syntactic occurrences of x must designate the same storage location.
- Neither of v and expr (as applicable) may access the storage location designated by x.

35

36 37

- Neither of x and expr (as applicable) may access the storage location designated by v.
 - expr is an expression with scalar type.
 - binop is one of +, *, -, /, &, ^, |, <<, or >>.
 - binop, binop=, ++, and -- are not overloaded operators.
 - The expression *x binop expr* must be numerically equivalent to *x binop (expr)*. This requirement is satisfied if the operators in *expr* have precedence greater than *binop*, or by using parentheses around *expr* or subexpressions of *expr*.
 - The expression expr binop x must be numerically equivalent to (expr) binop x. This requirement is satisfied if the operators in expr have precedence equal to or greater than binop, or by using parentheses around expr or subexpressions of expr.
 - For forms that allow multiple occurrences of x, the number of times that x is evaluated is unspecified.

```
C / C++
Fortran
```

The syntax of the **atomic** construct takes any of the following forms:

14 or

2

4 5

6 7

8

9

10

11

12

13

15 or

```
!$omp atomic [seq_cst[,]] update [[,]seq_cst]
 update-statement
[!$omp end atomic]
```

16 or

```
!$omp atomic [seq_cst]
 update-statement
[!$omp end atomic]
```

17 or

```
Fortran (cont.)-----
 !$omp atomic [seq_cst[,]] capture [[,]seq_cst]
 update-statement
 capture-statement
 !$omp end atomic
or
 !$omp atomic /seq_cst/, || capture //, |seq_cst/
 capture-statement
 update-statement
 !$omp end atomic
or
 !$omp atomic [seq_cst[,]] capture [[,]seq_cst]
 capture-statement
 write-statement
 !$omp end atomic
where write-statement has the following form (if atomic-clause is capture or write):
 x = expr
where capture-statement has the following form (if atomic-clause is capture or read):
 v = x
and where update-statement has one of the following forms (if atomic-clause is update,
capture, or not present):
 x = x operator expr
 x = expr operator x
 x = intrinsic\_procedure\_name (x, expr_list)
 x = intrinsic\_procedure\_name (expr_list, x)
In the preceding statements:
• x and v (as applicable) are both scalar variables of intrinsic type.
• x must not have the ALLOCATABLE attribute.
• During the execution of an atomic region, multiple syntactic occurrences of x must designate the
```

same storage location.

1

2

3

5

6

7

8 9

10

11

12 13

14 15

16

17

1 • None of v, expr, and expr_list (as applicable) may access the same storage location as x. • None of x, expr, and expr list (as applicable) may access the same storage location as v. 2 3 • *expr* is a scalar expression. • expr list is a comma-separated, non-empty list of scalar expressions. If 4 5 intrinsic procedure name refers to IAND, IOR, or IEOR, exactly one expression must appear in 6 expr list. 7 • intrinsic procedure name is one of MAX, MIN, IAND, IOR, or IEOR. • operator is one of +, \star , -, /, .AND., .OR., .EQV., or .NEQV.. 8 • The expression x operator expr must be numerically equivalent to x operator (expr). This 9 requirement is satisfied if the operators in expr have precedence greater than operator, or by 10 using parentheses around expr or subexpressions of expr. 11 12 • The expression expr operator x must be numerically equivalent to (expr) operator x. This requirement is satisfied if the operators in expr have precedence equal to or greater than 13 14 operator, or by using parentheses around expr or subexpressions of expr. 15 • intrinsic procedure name must refer to the intrinsic procedure name and not to other program 16 entities. 17 • operator must refer to the intrinsic operator and not to a user-defined operator. • All assignments must be intrinsic assignments. 18 • For forms that allow multiple occurrences of x, the number of times that x is evaluated is 19 20 unspecified. Fortran **Binding** 21 If the size of x is 8, 16, 32, or 64 bits and x is aligned to a multiple of its size, the binding thread set 22 23 for the atomic region is all threads on the device. Otherwise, the binding thread set for the 24 atomic region is all threads in the contention group. atomic regions enforce exclusive access with respect to other **atomic** regions that access the same storage location x among all threads in 25 the binding thread set without regard to the teams to which the threads belong. 26 **Description** 27

28

29

30

31

The **atomic** construct with the **read** clause forces an atomic read of the location designated by x regardless of the native machine word size.

The **atomic** construct with the **write** clause forces an atomic write of the location designated by x regardless of the native machine word size.

The **atomic** construct with the **update** clause forces an atomic update of the location designated by x using the designated operator or intrinsic. Note that when no clause is present, the semantics are equivalent to atomic update. Only the read and write of the location designated by x are performed mutually atomically. The evaluation of expr or $expr_list$ need not be atomic with respect to the read or write of the location designated by x. No task scheduling points are allowed between the read and the write of the location designated by x.

The **atomic** construct with the **capture** clause forces an atomic update of the location designated by x using the designated operator or intrinsic while also capturing the original or final value of the location designated by x with respect to the atomic update. The original or final value of the location designated by x is written in the location designated by x depending on the form of the **atomic** construct structured block or statements following the usual language semantics. Only the read and write of the location designated by x are performed mutually atomically. Neither the evaluation of expr or $expr_list$, nor the write to the location designated by x. No task scheduling points are allowed between the read and the write of the location designated by x.

Any **atomic** construct with a **seq_cst** clause forces the atomically performed operation to include an implicit flush operation without a list.

Note — As with other implicit flush regions, Section 1.4.4 on page 20 reduces the ordering that must be enforced. The intent is that, when the analogous operation exists in C++11 or C11, a sequentially consistent atomic construct has the same semantics as a memory_order_seq_cst atomic operation in C++11/C11. Similarly, a non-sequentially consistent atomic construct has the same semantics as a memory_order_relaxed atomic operation in C++11/C11.

Unlike non-sequentially consistent atomic constructs, sequentially consistent atomic constructs preserve the interleaving (sequentially consistent) behavior of correct, data race free programs. However, they are not designed to replace the flush directive as a mechanism to enforce ordering for non-sequentially consistent atomic constructs, and attempts to do so require extreme caution. For example, a sequentially consistent atomic write construct may appear to be reordered with a subsequent non-sequentially consistent atomic write construct, since such reordering would not be observable by a correct program if the second write were outside an atomic directive.

For all forms of the **atomic** construct, any combination of two or more of these **atomic** constructs enforces mutually exclusive access to the locations designated by x among threads in the binding thread set. To avoid race conditions, all accesses of the locations designated by x that could potentially occur in parallel must be protected with an **atomic** construct.

atomic regions do not guarantee exclusive access with respect to any accesses outside of **atomic** regions to the same storage location x even if those accesses occur during a **critical** or **ordered** region, while an OpenMP lock is owned by the executing task, or during the execution of a **reduction** clause.

1 However, other OpenMP synchronization can ensure the desired exclusive access. For example, a barrier following a series of atomic updates to x guarantees that subsequent accesses do not form a 2 race with the atomic accesses. 3 4 A compliant implementation may enforce exclusive access between atomic regions that update different storage locations. The circumstances under which this occurs are implementation defined. 5 If the storage location designated by x is not size-aligned (that is, if the byte alignment of x is not a 6 multiple of the size of x), then the behavior of the **atomic** region is implementation defined. 7 Restrictions 8 9 The following restrictions apply to the **atomic** construct: 10 • At most one **seq cst** clause may appear on the construct. _____ C / C++ ____ • All atomic accesses to the storage locations designated by x throughout the program are required 11 12 to have a compatible type. ____ C / C++ ____ ------Fortran -----• All atomic accesses to the storage locations designated by x throughout the program are required 13 to have the same type and type parameters. 14 Fortran — 15 • OpenMP constructs may not be encountered during execution of an **atomic** region. **Cross References** 16 17 • **critical** construct, see Section 2.13.2 on page 149. • barrier construct, see Section 2.13.3 on page 151. 18 • **flush** construct, see Section 2.13.7 on page 162. 19 20 • **ordered** construct, see Section 2.13.8 on page 166. 21 • reduction clause, see Section 2.15.3.6 on page 201. 22 • lock routines, see Section 3.3 on page 270.

1 2.13.7 flush Construct

2 Summary

3

4

5

6

7

8

9

10 11

12

13 14

15

The **flush** construct executes the OpenMP flush operation. This operation makes a thread's temporary view of memory consistent with memory and enforces an order on the memory operations of the variables explicitly specified or implied. See the memory model description in Section 1.4 on page 17 for more details. The **flush** construct is a stand-alone directive.

Syntax

C / C++ ----

The syntax of the **flush** construct is as follows:

#pragma omp flush [(list)] new-line

C / C++

Fortran

The syntax of the **flush** construct is as follows:

!\$omp flush [(list)]

Binding

The binding thread set for a **flush** region is the encountering thread. Execution of a **flush** region affects the memory and the temporary view of memory of only the thread that executes the region. It does not affect the temporary view of other threads. Other threads must themselves execute a flush operation in order to be guaranteed to observe the effects of the encountering thread's flush operation

Description

A **flush** construct without a list, executed on a given thread, operates as if the whole thread-visible data state of the program, as defined by the base language, is flushed. A **flush** construct with a list applies the flush operation to the items in the list, and does not return until the operation is complete for all specified list items. An implementation may implement a **flush** with a list by ignoring the list, and treating it the same as a **flush** without a list.

C / C++

If a pointer is present in the list, the pointer itself is flushed, not the memory block to which the pointer refers.

If the list item or a subobject of the list item has the **POINTER** attribute, the allocation or association status of the **POINTER** item is flushed, but the pointer target is not. If the list item is a Cray pointer, the pointer is flushed, but the object to which it points is not. If the list item is of type **C_PTR**, the variable is flushed, but the storage that corresponds to that address is not flushed. If the list item or the subobject of the list item has the **ALLOCATABLE** attribute and has an allocation status of currently allocated, the allocated variable is flushed; otherwise the allocation status is flushed.

Note – Use of a **flush** construct with a list is extremely error prone and users are strongly discouraged from attempting it. The following examples illustrate the ordering properties of the flush operation. In the following incorrect pseudocode example, the programmer intends to prevent simultaneous execution of the protected section by the two threads, but the program does not work properly because it does not enforce the proper ordering of the operations on variables **a** and **b**. Any shared data accessed in the protected section is not guaranteed to be current or consistent during or after the protected section. The atomic notation in the pseudocode in the following two examples indicates that the accesses to **a** and **b** are **ATOMIC** writes and captures. Otherwise both examples would contain data races and automatically result in unspecified behavior.

```
Incorrect example:
 a = b = 0
 thread 1
 thread 2
 atomic(b = 1)
 atomic(a = 1)
flush (b)
 flush (a)
flush (a)
 flush (b)
 atomic(tmp = a)
 atomic(tmp = b)
 if (tmp == 0) then
 if (tmp == 0) then
 protected section
 protected section
 end if
 end if
```

The problem with this example is that operations on variables **a** and **b** are not ordered with respect to each other. For instance, nothing prevents the compiler from moving the flush of **b** on thread 1 or the flush of **a** on thread 2 to a position completely after the protected section (assuming that the protected section on thread 1 does not reference **b** and the protected section on thread 2 does not reference **a**). If either re-ordering happens, both threads can simultaneously execute the protected section.

The following pseudocode example correctly ensures that the protected section is executed by not more than one of the two threads at any one time. Execution of the protected section by neither thread is considered correct in this example. This occurs if both flushes complete prior to either thread executing its **if** statement.

```
Correct example:
 a = b = 0
 thread 1
 thread 2
 atomic(b = 1)
 atomic(a = 1)
flush (a,b)
 flush (a,b)
 atomic(tmp = a)
 atomic(tmp = b)
 if (tmp == 0) then
 if (tmp == 0) then
 protected section
 protected section
 end if
 end if
```

13

12

1

2

3

4

5

6 7

8

9

10

11

1	The compiler is prohibited from moving the flush at all for either thread, ensuring that the respective assignment is complete and the data is flushed before the if statement is executed.
3	A flush region without a list is implied at the following locations:
4	• During a barrier region.
5	• At entry to a target update region whose corresponding construct has a to clause.
6	• At exit from a target update region whose corresponding construct has a from clause.
7	• At entry to and exit from parallel, critical, target and target data regions.
8 9	 At entry to and exit from an ordered region, if a threads clause or a depend clause is present, or if no clauses are present.
10	• At entry to a target enter data region.
11	• At exit from a target exit data region.
12	 At exit from worksharing regions unless a nowait is present.
13 14	• At entry to and exit from the atomic operation (read, write, update, or capture) performed in a sequentially consistent atomic region.
15	• During omp_set_lock and omp_unset_lock regions.
16 17	 During omp_test_lock, omp_set_nest_lock, omp_unset_nest_lock and omp_test_nest_lock regions, if the region causes the lock to be set or unset.
18	 Immediately before and immediately after every task scheduling point.
19 20	• During a cancel or cancellation point region, if the <i>cancel-var</i> ICV is <i>true</i> and cancellation has been activated.
21	A flush region with a list is implied at the following locations:
22 23 24 25	• At entry to and exit from the atomic operation (read, write, update, or capture) performed in a non-sequentially consistent atomic region, where the list contains only the storage location designated as x according to the description of the syntax of the atomic construct in Section 2.13.6 on page 155.
	▼
26	Note – A flush region is not implied at the following locations:
27	• At entry to worksharing regions.
28	• At entry to or exit from a master region.
	<u> </u>

2.13.8 ordered Construct

2 Summary

3

4

5

6

7

8

13

14

15

The **ordered** construct either specifies a structured block in a loop, **simd**, or loop SIMD region that will be executed in the order of the loop iterations, or it is a stand-alone directive that specifies cross-iteration dependences in a doacross loop nest. The **ordered** construct sequentializes and orders the execution of **ordered** regions while allowing code outside the region to run in parallel.

Syntax

C / C++ ----

The syntax of the **ordered** construct is as follows:

#pragma omp ordered [clause[[,]clause]] new-line
 structured-block

9 where *clause* is one of the following:

10 threads

11 simd

12 or

#pragma omp ordered clause [[[,] clause] ...] new-line

where *clause* is one of the following:

depend(source)

depend(sink : vec)

C/C++

Fortran The syntax of the **ordered** construct is as follows: 1 !\$omp ordered [clause[[,]clause]] structured-block !\$omp end ordered where *clause* is one of the following: 2 3 threads 4 simd 5 or !\$omp ordered clause [[[,] clause] ...] 6 where *clause* is one of the following: 7 depend(source) 8 depend(sink : vec) **Fortran** If the **depend** clause is specified, the **ordered** construct is a stand-alone directive. 9 **Binding** 10 The binding thread set for an **ordered** region is the current team. An **ordered** region binds to 11 the innermost enclosing simd or loop SIMD region if the simd clause is present, and otherwise it 12 binds to the innermost enclosing loop region. ordered regions that bind to different regions 13 14 execute independently of each other.

Description

If no clause is specified, the **ordered** construct behaves as if the **threads** clause had been specified. If the **threads** clause is specified, the threads in the team executing the loop region execute **ordered** regions sequentially in the order of the loop iterations. If any **depend** clauses are specified then those clauses specify the order in which the threads in the team execute **ordered** regions. If the **simd** clause is specified, the **ordered** regions encountered by any thread will use only a single SIMD lane to execute the **ordered** regions in the order of the loop iterations.

When the thread executing the first iteration of the loop encounters an **ordered** construct, it can enter the **ordered** region without waiting. When a thread executing any subsequent iteration encounters an **ordered** construct without a **depend** clause, it waits at the beginning of the **ordered** region until execution of all **ordered** regions belonging to all previous iterations has completed. When a thread executing any subsequent iteration encounters an **ordered** construct with one or more **depend** (**sink**: *vec*) clauses, it waits until its dependences on all valid iterations specified by the **depend** clauses are satisfied before it completes execution of the **ordered** region. A specific dependence is satisfied when a thread executing the corresponding iteration encounters an **ordered** construct with a **depend** (**source**) clause.

Restrictions

Restrictions to the **ordered** construct are as follows:

- At most one **threads** clause can appear on an **ordered** construct.
- At most one **simd** clause can appear on an **ordered** construct.
- At most one **depend(source)** clause can appear on an **ordered** construct.
- Either depend(sink: vec) clauses or depend(source) clauses may appear on an ordered construct, but not both.
- The loop or loop SIMD region to which an **ordered** region arising from an **ordered** construct without a **depend** clause binds must have an **ordered** clause without the parameter specified on the corresponding loop or loop SIMD directive.
- The loop region to which an **ordered** region arising from an **ordered** construct with any **depend** clauses binds must have an **ordered** clause with the parameter specified on the corresponding loop directive.
- An **ordered** construct with the **depend** clause specified must be closely nested inside a loop (or parallel loop) construct.
- An **ordered** region arising from an **ordered** construct with the **simd** clause specified must be closely nested inside a **simd** or loop SIMD region.
- An **ordered** region arising from an **ordered** construct with both the **simd** and **threads** clauses must be closely nested inside a loop SIMD region.

1 • During execution of an iteration of a loop or a loop nest within a loop, simd, or loop SIMD 2 region, a thread must not execute more than one ordered region arising from an ordered 3 construct without a **depend** clause. C++ A throw executed inside a ordered region must cause execution to resume within the same 4 5 ordered region, and the same thread that threw the exception must catch it. C++**Cross References** 6 7 • loop construct, see Section 2.7.1 on page 56. 8 • **simd** construct, see Section 2.8.1 on page 72. 9 • parallel loop construct, see Section 2.11.1 on page 124. 10 • **depend** Clause, see Section 2.13.9 on page 169 2.13.9 depend Clause Summary 12 13 The **depend** clause enforces additional constraints on the scheduling of tasks or loop iterations. 14 These constraints establish dependences only between sibling tasks or between loop iterations. Syntax 1 4 1 15 16 The syntax of the **depend** clause is as follows: depend (dependence-type : list) where *dependence-type* is one of the following: 17 18 in 19 out 20 inout 21 or

depend (dependence-type)

where dependence-type is:

source

or

1

2

3

4

6

7

8

10

11

12

13

14 15

16

17 18

19

20

21

22

23 24

25

depend (dependence-type : vec)

where *dependence-type* is:

sink

and where *vec* is the iteration vector, which has the form:

 $x_1 [\pm d_1], x_2 [\pm d_2], ..., x_n [\pm d_n]$

where n is the value specified by the **ordered** clause in the loop directive, x_i denotes the loop iteration variable of the i-th nested loop associated with the loop directive, and d_i is a constant non-negative integer.

Description

Task dependences are derived from the *dependence-type* of a **depend** clause and its list items when *dependence-type* is **in**, **out**, or **inout**.

For the **in** dependence-type, if the storage location of at least one of the list items is the same as the storage location of a list item appearing in an **out** or **inout** dependence-type list of a **task** construct from which a sibling task was previously generated, then the generated task will be a dependent task of that sibling task.

For the **out** and **inout** *dependence-types*, if the storage location of at least one of the list items is the same as the storage location of a list item appearing in an **in**, **out**, or **inout** *dependence-type* list of a **task** construct from which a sibling task was previously generated, then the generated task will be a dependent task of that sibling task.

Fortran

If a list item has the **ALLOCATABLE** attribute and its allocation status is "not currently allocated", the behavior is unspecified. If a list item has the **POINTER** attribute and its association status is disassociated or undefined, the behavior is unspecified.

Fortran

The list items that appear in the **depend** clause may include array sections.

1 2 3 4
5 6
7 8
9 10
11 12
13
14
15 16
17
18 19
20 21 22 23

24

25

26 27

28

Note – The enforced task dependence establishes a synchronization of memory accesses performed
by a dependent task with respect to accesses performed by the predecessor tasks. However, it is the
responsibility of the programmer to synchronize properly with respect to other concurrent accesses
that occur outside of those tasks.

The **source** *dependence-type* specifies the satisfaction of cross-iteration dependences that arise from the current iteration.

The **sink** dependence-type specifies a cross-iteration dependence, where the iteration vector vec indicates the iteration that satisfies the dependence.

If the iteration vector *vec* does not occur in the iteration space, the **depend** clause is ignored. If all **depend** clauses on an **ordered** construct are ignored then the construct is ignored.

Note – If the iteration vector *vec* does not indicate a lexicographically earlier iteration, it can cause a deadlock.

Restrictions

Restrictions to the **depend** clause are as follows:

- List items used in **depend** clauses of the same task or sibling tasks must indicate identical storage locations or disjoint storage locations.
- List items used in **depend** clauses cannot be zero-length array sections.
- A variable that is part of another variable (such as an element of a structure) but is not an array element or an array section cannot appear in a **depend** clause.
- For a *vec* element of **sink** *dependence-type* of the form $x_i + d_i$ or $x_i d_i$ if the loop iteration variable x_i has an integral or pointer type, the expression $x_i + d_i$ or $x_i d_i$ for any value of the loop iteration variable x_i that can encounter the **ordered** construct must be computable in the loop iteration variable's type without overflow.

C++

• For a *vec* element of **sink** *dependence-type* of the form $x_i + d_i$ or $x_i - d_i$ if the loop iteration variable x_i is of a random access iterator type other than pointer type, the expression $(x_i - lb_i) + d_i$ or $(x_i - lb_i) - d_i$ for any value of the loop iteration variable x_i that can encounter the **ordered** construct must be computable in the type that would be used by *std::distance* applied to variables of the type of x_i without overflow.

1 Cross References

- Array sections, see Section 2.4 on page 44.
- task construct, see Section 2.9.1 on page 83.
- Task scheduling constraints, see Section 2.9.5 on page 94.
 - **ordered** construct, see Section 2.13.8 on page 166.

6 2.14 Cancellation Constructs

7 2.14.1 cancel Construct

8 Summary

5

11

12

14

15 16

The **cancel** construct activates cancellation of the innermost enclosing region of the type specified. The **cancel** construct is a stand-alone directive.

Syntax

— C/C++ —

The syntax of the **cancel** construct is as follows:

#pragma omp cancel construct-type-clause[[,]if-clause] new-line

where *construct-type-clause* is one of the following:

parallel

sections

for

17 taskgroup

and *if-clause* is

19 **if** (scalar-expression)

C/C++ -

	Fortran —
1	The syntax of the cancel construct is as follows:
	!\$omp cancel construct-type-clause[[,]if-clause]
2	where <i>construct-type-clause</i> is one of the following:
3	parallel
4	sections
5	do
6	taskgroup
7	and <i>if-clause</i> is
8	if (scalar-logical-expression)
	Fortran —
9	Binding
10	The binding thread set of the cancel region is the current team. The binding region of the
11	cancel region is the innermost enclosing region of the type corresponding to the
12 13	construct-type-clause specified in the directive (that is, the innermost parallel, sections, loop, or taskgroup region).
14	Description
15	The cancel construct activates cancellation of the binding region only if the cancel-var ICV is
16	true, in which case the cancel construct causes the encountering task to continue execution at the
17	end of the binding region if <i>construct-type-clause</i> is parallel , for , do , or sections . If the
18	cancel-var ICV is true and construct-type-clause is taskgroup, the encountering task continues
19 20	execution at the end of the current task region. If the <i>cancel-var</i> ICV is <i>false</i> , the cancel construct is ignored.
21	Threads check for active cancellation only at cancellation points that are implied at the following
22	locations:
23	• cancel regions;
24	• cancellation point regions;

25

26

• barrier regions;

• implicit barriers regions.

When a thread reaches one of the above cancellation points and if the *cancel-var* ICV is *true*, then:

- If the thread is at a **cancel** or **cancellation point** region and *construct-type-clause* is **parallel**, **for**, **do**, or **sections**, the thread continues execution at the end of the canceled region if cancellation has been activated for the innermost enclosing region of the type specified.
- If the thread is at a **cancel** or **cancellation point** region and *construct-type-clause* is **taskgroup**, the encountering task checks for active cancellation of all of the *taskgroup sets* to which the encountering task belongs, and continues execution at the end of the current task region if cancellation has been activated for any of the *taskgroup sets*.
- If the encountering task is at a barrier region, the encountering task checks for active cancellation of the innermost enclosing **parallel** region. If cancellation has been activated, then the encountering task continues execution at the end of the canceled region.

Note – If one thread activates cancellation and another thread encounters a cancellation point, the order of execution between the two threads is non-deterministic. Whether the thread that encounters a cancellation point detects the activated cancellation depends on the underlying hardware and operating system.

When cancellation of tasks is activated through the **cancel taskgroup** construct, the tasks that belong to the *taskgroup set* of the innermost enclosing **taskgroup** region will be canceled. The task that encountered the **cancel taskgroup** construct continues execution at the end of its **task** region, which implies completion of that task. Any task that belongs to the innermost enclosing **taskgroup** and has already begun execution must run to completion or until a cancellation point is reached. Upon reaching a cancellation point and if cancellation is active, the task continues execution at the end of its **task** region, which implies the task's completion. Any task that belongs to the innermost enclosing **taskgroup** and that has not begun execution may be discarded, which implies its completion.

When cancellation is active for a **parallel**, **sections**, or loop region, each thread of the binding thread set resumes execution at the end of the canceled region if a cancellation point is encountered. If the canceled region is a **parallel** region, any tasks that have been created by a **task** construct and their descendent tasks are canceled according to the above **taskgroup** cancellation semantics. If the canceled region is a **sections**, or loop region, no task cancellation occurs.

C++

The usual C++ rules for object destruction are followed when cancellation is performed.

C++

	Fortran —
1 2	All private objects or subobjects with ALLOCATABLE attribute that are allocated inside the canceled construct are deallocated.
	Fortran
3 4	If the canceled construct contains a reduction or lastprivate clause, the final value of the reduction or lastprivate variable is undefined.
5	When an if clause is present on a cancel construct and the if expression evaluates to false, the
6 7	cancel construct does not activate cancellation. The cancellation point associated with the cancel construct is always encountered regardless of the value of the if expression.
	•
8	Note – The programmer is responsible for releasing locks and other synchronization data structures
9 10	that might cause a deadlock when a cancel construct is encountered and blocked threads cannot be consoled. The programmer is also responsible for anywing proper symphonications to evoid
11	be canceled. The programmer is also responsible for ensuring proper synchronizations to avoid deadlocks that might arise from cancellation of OpenMP regions that contain OpenMP
12	synchronization constructs.
	<u> </u>
13	Restrictions

The restrictions to the **cancel** construct are as follows:

- The behavior for concurrent cancellation of a region and a region nested within it is unspecified.
- If construct-type-clause is taskgroup, the cancel construct must be closely nested inside a task construct and the cancel region must be closely nested inside a taskgroup region. If construct-type-clause is sections, the cancel construct must be closely nested inside a sections or section construct. Otherwise, the cancel construct must be closely nested inside an OpenMP construct that matches the type specified in construct-type-clause of the cancel construct.
- A worksharing construct that is canceled must not have a **nowait** clause.
- A loop construct that is canceled must not have an **ordered** clause.
- During execution of a construct that may be subject to cancellation, a thread must not encounter an orphaned cancellation point. That is, a cancellation point must only be encountered within that construct and must not be encountered elsewhere in its region.

1 Cross References

- cancel-var ICV, see Section 2.3.1 on page 36.
- cancellation point construct, see Section 2.14.2 on page 176.
- omp_get_cancellation routine, see Section 3.2.9 on page 240.

5 2.14.2 cancellation point Construct

6 Summary

- 7 The **cancellation point** construct introduces a user-defined cancellation point at which implicit or explicit tasks check if cancellation of the innermost enclosing region of the type
- 9 specified has been activated. The **cancellation point** construct is a stand-alone directive.
- 10 Syntax

—— C/C++ -

11 The syntax of the **cancellation point** construct is as follows:

#pragma omp cancellation point construct-type-clause new-line

- where *construct-type-clause* is one of the following:
- 13 parallel
- 14 sections
- 15 **for**
- 16 taskgroup

	Fortran —
1	The syntax of the cancellation point construct is as follows:
	!\$omp cancellation point construct-type-clause
2	where <i>construct-type-clause</i> is one of the following:
3	parallel
4	sections
5	do
6	taskgroup

Binding

The binding thread set of the **cancellation point** construct is the current team. The binding region of the **cancellation point** region is the innermost enclosing region of the type corresponding to the *construct-type-clause* specified in the directive (that is, the innermost **parallel**, **sections**, loop, or **taskgroup** region).

Fortran

Description

This directive introduces a user-defined cancellation point at which an implicit or explicit task must check if cancellation of the innermost enclosing region of the type specified in the clause has been requested. This construct does not implement any synchronization between threads or tasks.

When an implicit or explicit task reaches a user-defined cancellation point and if the *cancel-var* ICV is *true*, then:

- If the *construct-type-clause* of the encountered **cancellation point** construct is **parallel**, **for**, **do**, or **sections**, the thread continues execution at the end of the canceled region if cancellation has been activated for the innermost enclosing region of the type specified.
- If the *construct-type-clause* of the encountered **cancellation point** construct is **taskgroup**, the encountering task checks for active cancellation of all *taskgroup sets* to which the encountering task belongs and continues execution at the end of the current task region if cancellation has been activated for any of them.

Restrictions

• A cancellation point construct for which construct-type-clause is taskgroup must be closely nested inside a task construct, and the cancellation point region must be closely nested inside a taskgroup region. A cancellation point construct for which construct-type-clause is sections must be closely nested inside a sections or section construct. Otherwise, a cancellation point construct must be closely nested inside an OpenMP construct that matches the type specified in construct-type-clause.

Cross References

- *cancel-var* ICV, see Section 2.3.1 on page 36.
- cancel construct, see Section 2.14.1 on page 172.
- omp_get_cancellation routine, see Section 3.2.9 on page 240.

12 2.15 Data Environment

- This section presents a directive and several clauses for controlling the data environment during the execution of target, teams, parallel, simd, task generating, and worksharing regions.
 - Section 2.15.1 on page 179 describes how the data-sharing attributes of variables referenced in target, teams, parallel, simd, task generating, and worksharing regions are determined.
 - The **threadprivate** directive, which is provided to create threadprivate memory, is described in Section 2.15.2 on page 183.
 - Clauses that may be specified on directives to control the data-sharing attributes of variables
 referenced in target, teams, parallel, simd, task generating, or worksharing constructs
 are described in Section 2.15.3 on page 188
 - Clauses that may be specified on directives to copy data values from private or threadprivate variables on one thread to the corresponding variables on other threads in the team are described in Section 2.15.4 on page 211.
 - Clauses that may be specified on directives to control the data-mapping of variables to a device data environment are described in Section 2.15.5.1 on page 216.

2.15.1 Data-sharing Attribute Rules

5

6

7

8

20

21

22

26

27

28 29

- This section describes how the data-sharing attributes of variables referenced in target,

 parallel, task, taskloop, simd, and worksharing regions are determined. The following two cases are described separately:
 - Section 2.15.1.1 on page 179 describes the data-sharing attribute rules for variables referenced in a construct.
 - Section 2.15.1.2 on page 183 describes the data-sharing attribute rules for variables referenced in a region, but outside any construct.

9 2.15.1.1 Data-sharing Attribute Rules for Variables Referenced in a Construct

- The data-sharing attributes of variables that are referenced in a construct can be *predetermined*, explicitly determined, or implicitly determined, according to the rules outlined in this section.
- Specifying a variable on a **firstprivate**, **lastprivate**, **linear**, **reduction**, or **copyprivate** clause of an enclosed construct causes an implicit reference to the variable in the

 enclosing construct. Specifying a variable on a **map** clause of an enclosed construct may cause an

 implicit reference to the variable in the enclosing construct. Such implicit references are also
- implicit reference to the variable in the enclosing construct. Such implicit references are also subject to the data-sharing attribute rules outlined in this section.
- Certain variables and objects have *predetermined* data-sharing attributes as follows:

C/C++ —

- Variables appearing in **threadprivate** directives are threadprivate.
 - Variables with automatic storage duration that are declared in a scope inside the construct are private.
 - Objects with dynamic storage duration are shared.
- Static data members are shared.
- The loop iteration variable(s) in the associated *for-loop(s)* of a **for**, **parallel for**, **taskloop**, or **distribute** construct is (are) private.
 - The loop iteration variable in the associated *for-loop* of a **simd** construct with just one associated *for-loop* is linear with a *linear-step* that is the increment of the associated *for-loop*.
 - The loop iteration variables in the associated *for-loops* of a **simd** construct with multiple associated *for-loops* are lastprivate.

1	• Variables with static storage duration that are declared in a scope inside the construct are shared.
2	• If an array section is a list item in a map clause on the target construct and the array section is derived from a variable for which the type is pointer then that variable is firstprivate.
	C / C++ Fortran
4	• Variables and common blocks appearing in threadprivate directives are threadprivate.
5 6	• The loop iteration variable(s) in the associated <i>do-loop(s)</i> of a do , parallel do , taskloop , or distribute construct is (are) private.
7 8	• The loop iteration variable in the associated <i>do-loop</i> of a simd construct with just one associated <i>do-loop</i> is linear with a <i>linear-step</i> that is the increment of the associated <i>do-loop</i> .
9 10	 The loop iteration variables in the associated do-loops of a simd construct with multiple associated do-loops are lastprivate.
11 12	 A loop iteration variable for a sequential loop in a parallel or task generating construct is private in the innermost such construct that encloses the loop.
13	• Implied-do indices and forall indices are private.
14 15	 Cray pointees have the same the data-sharing attribute as the storage with which their Cray pointers are associated.
16	Assumed-size arrays are shared.
17 18	 An associate name preserves the association with the selector established at the ASSOCIATE statement.
	Fortran
19	Variables with predetermined data-sharing attributes may not be listed in data-sharing attribute

variable in a data-sharing attribute clause is allowed and overrides the variable's predetermined data-sharing attributes.

clauses, except for the cases listed below. For these exceptions only, listing a predetermined

20

21

	▼
1 2	• The loop iteration variable(s) in the associated <i>for-loop(s)</i> of a for, parallel for, taskloop, or distribute construct may be listed in a private or lastprivate clause.
3 4 5	• The loop iteration variable in the associated <i>for-loop</i> of a simd construct with just one associated <i>for-loop</i> may be listed in a linear clause with a <i>linear-step</i> that is the increment of the associated <i>for-loop</i> .
6 7	 The loop iteration variables in the associated for-loops of a simd construct with multiple associated for-loops may be listed in a lastprivate clause.
8 9	 Variables with const-qualified type having no mutable member may be listed in a firstprivate clause, even if they are static data members.
	Fortran
10 11	• The loop iteration variable(s) in the associated <i>do-loop(s)</i> of a do , parallel do , taskloop , or distribute construct may be listed in a private or lastprivate clause.
12 13 14	• The loop iteration variable in the associated <i>do</i> -loop of a simd construct with just one associated <i>do-loop</i> may be listed in a linear clause with a <i>linear-step</i> that is the increment of the associated loop.
15 16	 The loop iteration variables in the associated <i>do-loops</i> of a simd construct with multiple associated <i>do-loops</i> may be listed in a lastprivate clause.
17 18 19	 Variables used as loop iteration variables in sequential loops in a parallel or task generating construct may be listed in data-sharing clauses on the construct itself, and on enclosed constructs, subject to other restrictions.
20	 Assumed-size arrays may be listed in a shared clause.
	Fortran
21 22	Additional restrictions on the variables that may appear in individual clauses are described with each clause in Section 2.15.3 on page 188.
23 24	Variables with <i>explicitly determined</i> data-sharing attributes are those that are referenced in a given construct and are listed in a data-sharing attribute clause on the construct.
25 26 27	Variables with <i>implicitly determined</i> data-sharing attributes are those that are referenced in a given construct, do not have predetermined data-sharing attributes, and are not listed in a data-sharing attribute clause on the construct.
28	Rules for variables with implicitly determined data-sharing attributes are as follows:
29 30	• In a parallel , teams , or task generating construct, the data-sharing attributes of these variables are determined by the default clause, if present (see Section 2.15.3.1 on page 189).

1 • In a parallel construct, if no **default** clause is present, these variables are shared. 2 • For constructs other than task generating constructs or target constructs, if no default clause is present, these variables reference the variables with the same names that exist in the 3 4 enclosing context. 5 • In a **target** construct, variables that are not mapped after applying data-mapping attribute rules (see Section 2.15.5 on page 215) are firstprivate. 6 7 • In an orphaned task generating construct, if no **default** clause is present, formal arguments passed by reference are firstprivate. 8 Fortran -• In an orphaned task generating construct, if no **default** clause is present, dummy arguments 9 are firstprivate. 10 Fortran 11 • In a task generating construct, if no **default** clause is present, a variable for which the data-sharing attribute is not determined by the rules above and that in the enclosing context is 12 determined to be shared by all implicit tasks bound to the current team is shared. 13 • In a task generating construct, if no **default** clause is present, a variable for which the 14 data-sharing attribute is not determined by the rules above is firstprivate. 15 16 Additional restrictions on the variables for which data-sharing attributes cannot be implicitly

determined in a task generating construct are described in Section 2.15.3.4 on page 196.

2.15.1.2 Data-sharing Attribute Rules for Variables Referenced 1 in a Region but not in a Construct 2 3 The data-sharing attributes of variables that are referenced in a region, but not in a construct, are determined as follows: 4 C / C++ ----5 Variables with static storage duration that are declared in called routines in the region are shared. 6 File-scope or namespace-scope variables referenced in called routines in the region are shared 7 unless they appear in a threadprivate directive. 8 • Objects with dynamic storage duration are shared. 9 • Static data members are shared unless they appear in a **threadprivate** directive. • In C++, formal arguments of called routines in the region that are passed by reference have the 10 same data-sharing attributes as the associated actual arguments. 11 • Other variables declared in called routines in the region are private. 12 _____ C / C++ ____ • Local variables declared in called routines in the region and that have the **save** attribute, or that 13 are data initialized, are shared unless they appear in a **threadprivate** directive. 14 15 Variables belonging to common blocks, or accessed by host or use association, and referenced in called routines in the region are shared unless they appear in a **threadprivate** directive. 16 • Dummy arguments of called routines in the region that are passed by reference have the same 17 data-sharing attributes as the associated actual arguments. 18 19 • Cray pointees have the same data-sharing attribute as the storage with which their Cray pointers 20 are associated. 21 • Implied-do indices, forall indices, and other local variables declared in called routines in the 22 region are private. Fortran ———

2.15.2 threadprivate Directive

24 Summary

25

26

The **threadprivate** directive specifies that variables are replicated, with each thread having its own copy. The **threadprivate** directive is a declarative directive.

1 Syntax

2

3

5

6 7

8

9

10

11

12

13

14

15

16 17

18

19

20 21

22

_____ C / C++ ____

The syntax of the **threadprivate** directive is as follows:

#pragma omp threadprivate(list) new-line

where *list* is a comma-separated list of file-scope, namespace-scope, or static block-scope variables that do not have incomplete types.

The syntax of the **threadprivate** directive is as follows:

!\$omp threadprivate(list)

where *list* is a comma-separated list of named variables and named common blocks. Common block names must appear between slashes.

Fortran ———

Description

Each copy of a threadprivate variable is initialized once, in the manner specified by the program, but at an unspecified point in the program prior to the first reference to that copy. The storage of all copies of a threadprivate variable is freed according to how static variables are handled in the base language, but at an unspecified point in the program.

A program in which a thread references another thread's copy of a threadprivate variable is non-conforming.

The content of a threadprivate variable can change across a task scheduling point if the executing thread switches to another task that modifies the variable. For more details on task scheduling, see Section 1.3 on page 14 and Section 2.9 on page 83.

In **parallel** regions, references by the master thread will be to the copy of the variable in the thread that encountered the **parallel** region.

During a sequential part references will be to the initial thread's copy of the variable. The values of data in the initial thread's copy of a threadprivate variable are guaranteed to persist between any two consecutive references to the variable in the program.

8 9 10	If these conditions all hold, and if a threadprivate variable is referenced in both regions, then threads with the same thread number in their respective regions will reference the same copy of that variable.
	C / C++
11 12 13 14	If the above conditions hold, the storage duration, lifetime, and value of a thread's copy of a threadprivate variable that does not appear in any copyin clause on the second region will be retained. Otherwise, the storage duration, lifetime, and value of a thread's copy of the variable in the second region is unspecified.
15 16 17	If the value of a variable referenced in an explicit initializer of a threadprivate variable is modified prior to the first reference to any instance of the threadprivate variable, then the behavior is unspecified.
	C / C++ C++
18 19 20	The order in which any constructors for different threadprivate variables of class type are called is unspecified. The order in which any destructors for different threadprivate variables of class type are called is unspecified.
	C++
	▼ Fortran
21 22	A variable is affected by a copyin clause if the variable appears in the copyin clause or it is in a common block that appears in the copyin clause.
23 24 25 26 27	If the above conditions hold, the definition, association, or allocation status of a thread's copy of a threadprivate variable or a variable in a threadprivate common block, that is not affected by any copyin clause that appears on the second region, will be retained. Otherwise, the definition and association status of a thread's copy of the variable in the second region are undefined, and the allocation status of an allocatable variable will be implementation defined.
28 29 30	If a threadprivate variable or a variable in a threadprivate common block is not affected by any copyin clause that appears on the first parallel region in which it is referenced, the variable or any subobject of the variable is initially defined or undefined according to the following rules:

The values of data in the threadprivate variables of non-initial threads are guaranteed to persist

between two consecutive active parallel regions only if all of the following conditions hold:

• The value of the *dyn-var* internal control variable in the enclosing task region is *false* at entry to

• Neither **parallel** region is nested inside another explicit **parallel** region.

• The thread affinity policies used to execute both **parallel** regions are the same.

• The number of threads used to execute both **parallel** regions is the same.

both **parallel** regions.

1

3

4

5

6

1 2	 If it has the ALLOCATABLE attribute, each copy created will have an initial allocation status of not currently allocated.
3	• If it has the POINTER attribute:
4 5	 if it has an initial association status of disassociated, either through explicit initialization or default initialization, each copy created will have an association status of disassociated;
6	 otherwise, each copy created will have an association status of undefined.
7	• If it does not have either the POINTER or the ALLOCATABLE attribute:
8 9	 if it is initially defined, either through explicit initialization or default initialization, each copy created is so defined;
10	 otherwise, each copy created is undefined.
	Fortran —
11	Restrictions
12	The restrictions to the threadprivate directive are as follows:
13 14	 A threadprivate variable must not appear in any clause except the copyin, copyprivate, schedule, num_threads, thread_limit, and if clauses.
15	• A program in which an untied task accesses threadprivate storage is non-conforming.
	C / C++
16 17	• A variable that is part of another variable (as an array or structure element) cannot appear in a threadprivate clause unless it is a static data member of a C++ class.
18 19	 A threadprivate directive for file-scope variables must appear outside any definition or declaration, and must lexically precede all references to any of the variables in its list.
20 21 22	• A threadprivate directive for namespace-scope variables must appear outside any definition or declaration other than the namespace definition itself, and must lexically precede all references to any of the variables in its list.
23 24 25	• Each variable in the list of a threadprivate directive at file, namespace, or class scope must refer to a variable declaration at file, namespace, or class scope that lexically precedes the directive.
26 27 28	• A threadprivate directive for static block-scope variables must appear in the scope of the variable and not in a nested scope. The directive must lexically precede all references to any of the variables in its list.
29 30 31	• Each variable in the list of a threadprivate directive in block scope must refer to a variable declaration in the same scope that lexically precedes the directive. The variable declaration must use the static storage-class specifier.

2	specified in a threadprivate directive in every translation unit in which it is declared.
3	• The address of a threadprivate variable is not an address constant.
	C / C++ C++
4 5 6	 A threadprivate directive for static class member variables must appear in the class definition, in the same scope in which the member variables are declared, and must lexically precede all references to any of the variables in its list.
7	• A threadprivate variable must not have an incomplete type or a reference type.
8	• A threadprivate variable with class type must have:
9 10	 an accessible, unambiguous default constructor in case of default initialization without a giver initializer;
11 12	 an accessible, unambiguous constructor accepting the given argument in case of direct initialization;
13 14	 an accessible, unambiguous copy constructor in case of copy initialization with an explicit initializer
	Fortran
15 16	• A variable that is part of another variable (as an array or structure element) cannot appear in a threadprivate clause.
17 18 19 20 21	• The threadprivate directive must appear in the declaration section of a scoping unit in which the common block or variable is declared. Although variables in common blocks can be accessed by use association or host association, common block names cannot. This means that a common block name specified in a threadprivate directive must be declared to be a common block in the same scoping unit in which the threadprivate directive appears.
22 23 24 25	 If a threadprivate directive specifying a common block name appears in one program unit, then such a directive must also appear in every other program unit that contains a COMMON statement specifying the same name. It must appear after the last such COMMON statement in the program unit.
26 27 28	• If a threadprivate variable or a threadprivate common block is declared with the BIND attribute, the corresponding C entities must also be specified in a threadprivate directive in the C program.
29	• A blank common block cannot appear in a threadprivate directive.
30 31	 A variable can only appear in a threadprivate directive in the scope in which it is declared. It must not be an element of a common block or appear in an EQUIVALENCE statement.

• A variable that appears in a **threadprivate** directive must be declared in the scope of a module or have the **SAVE** attribute, either explicitly or implicitly.

Fortran

3 Cross References

1

5

8

9

10

11 12

13

14 15

16 17

18

19

20

- *dyn-var* ICV, see Section 2.3 on page 36.
- Number of threads used to execute a **parallel** region, see Section 2.5.1 on page 50.
- copyin clause, see Section 2.15.4.1 on page 211.

2.15.3 Data-Sharing Attribute Clauses

Several constructs accept clauses that allow a user to control the data-sharing attributes of variables referenced in the construct. Data-sharing attribute clauses apply only to variables for which the names are visible in the construct on which the clause appears.

Not all of the clauses listed in this section are valid on all directives. The set of clauses that is valid on a particular directive is described with the directive.

Most of the clauses accept a comma-separated list of list items (see Section 2.1 on page 26). All list items appearing in a clause must be visible, according to the scoping rules of the base language. With the exception of the **default** clause, clauses may be repeated as needed. A list item that specifies a given variable may not appear in more than one clause on the same directive, except that a variable may be specified in both **firstprivate** and **lastprivate** clauses.

C++

If a variable referenced in a data-sharing attribute clause has a type derived from a template, and there are no other references to that variable in the program, then any behavior related to that variable is unspecified.

C++

		Fortran —
1 2 3 4 5		A named common block may be specified in a list by enclosing the name in slashes. When a named common block appears in a list, it has the same meaning as if every explicit member of the common block appeared in the list. An explicit member of a common block is a variable that is named in a COMMON statement that specifies the common block name and is declared in the same scoping unit in which the clause appears.
6 7 8 9		Although variables in common blocks can be accessed by use association or host association, common block names cannot. As a result, a common block name specified in a data-sharing attribute clause must be declared to be a common block in the same scoping unit in which the data-sharing attribute clause appears.
10 11 12 13 14		When a named common block appears in a private , firstprivate , lastprivate , or shared clause of a directive, none of its members may be declared in another data-sharing attribute clause in that directive. When individual members of a common block appear in a private , firstprivate , lastprivate , reduction , or linear clause of a directive, the storage of the specified variables is no longer Fortran associated with the storage of the common block itself.
		Fortran —
	2.15.3.1	default Clause
17		Summary The defends along applicable determines the data charing attailures of variables that are
18 19 20		The default clause explicitly determines the data-sharing attributes of variables that are referenced in a parallel , teams , or task generating construct and would otherwise be implicitly determined (see Section 2.15.1.1 on page 179).
21		Syntax
		C / C++
22		The syntax of the default clause is as follows:
		default(shared none)
		C/C++
		Fortran —
23		The syntax of the default clause is as follows:
		default (private firstprivate shared none)
		Fortran

Description 1 2 The **default (shared)** clause causes all variables referenced in the construct that have implicitly determined data-sharing attributes to be shared. Fortran The **default (firstprivate)** clause causes all variables in the construct that have implicitly 4 5 determined data-sharing attributes to be firstprivate. 6 The **default (private)** clause causes all variables referenced in the construct that have implicitly determined data-sharing attributes to be private. 7 Fortran 8 The **default (none)** clause requires that each variable that is referenced in the construct, and 9 that does not have a predetermined data-sharing attribute, must have its data-sharing attribute 10 explicitly determined by being listed in a data-sharing attribute clause. Restrictions 11 The restrictions to the **default** clause are as follows: 12 13 • Only a single **default** clause may be specified on a **parallel**, **task**, **taskloop** or 14 teams directive. 2.15.3.2 shared Clause Summary 16 17 The **shared** clause declares one or more list items to be shared by tasks generated by a parallel, teams, or task generating construct. 18 19 **Syntax** 20 The syntax of the **shared** clause is as follows:

shared (list)

Description 1 2 All references to a list item within a task refer to the storage area of the original variable at the point 3 the directive was encountered. 4 The programmer must ensure, by adding proper synchronization, that storage shared by an explicit 5 task region does not reach the end of its lifetime before the explicit task region completes its 6 execution. Fortran The association status of a shared pointer becomes undefined upon entry to and on exit from the 7 8 parallel, teams, or task generating construct if it is associated with a target or a subobject of a target that is in a private, firstprivate, lastprivate, or reduction clause in the 9 10 construct. 11 Under certain conditions, passing a shared variable to a non-intrinsic procedure may result in the 12 value of the shared variable being copied into temporary storage before the procedure reference, and back out of the temporary storage into the actual argument storage after the procedure 13 reference. When this situation occurs is implementation defined. 14 Note – Use of intervening temporary storage may occur when the following three conditions hold 15 regarding an actual argument in a reference to a non-intrinsic procedure: 16 17 1. The actual argument is one of the following: 18 A shared variable. • A subobject of a shared variable. 19 20 An object associated with a shared variable. 21 • An object associated with a subobject of a shared variable. 2. The actual argument is also one of the following: 22 23 • An array section. 24 An array section with a vector subscript. An assumed-shape array. 25 26 • A pointer array.

3. The associated dummy argument for this actual argument is an explicit-shape array or an

27

28

assumed-size array.

1 2 3 4		These conditions effectively result in references to, and definitions of, the temporary storage during the procedure reference. Any references to (or definitions of) the shared storage that is associated with the dummy argument by any other task must be synchronized with the procedure reference to avoid possible race conditions.
		Fortran
5		Restrictions
6		The restrictions for the shared clause are as follows:
7 8		• A variable that is part of another variable (as an array or structure element) cannot appear in a shared clause.
9 10 11 12		• A variable that is part of another variable (as an array or structure element) cannot appear in a shared clause except if the shared clause is associated with a construct within a class non-static member function and the variable is an accessible data member of the object for which the non-static member function is invoked. C++
13 14		• A variable that is part of another variable (as an array or structure element) cannot appear in a shared clause. Fortran
15	2.15.3.3	private Clause
16		Summary
17		The private clause declares one or more list items to be private to a task or to a SIMD lane.
18		Syntax
19		The syntax of the private clause is as follows:
		private(list)

Description 1 2 Each task that references a list item that appears in a **private** clause in any statement in the construct receives a new list item. Each SIMD lane used in a simd construct that references a list 3 4 item that appears in a private clause in any statement in the construct receives a new list item. 5 Language-specific attributes for new list items are derived from the corresponding original list item. Inside the construct, all references to the original list item are replaced by references to the new list 6 7 item. In the rest of the region, it is unspecified whether references are to the new list item or the 8 original list item. C++9 If the construct is contained in a member function, it is unspecified anywhere in the region if accesses through the implicit this pointer refer to the new list item or the original list item. 10 C++Therefore, if an attempt is made to reference the original item, its value after the region is also 11 unspecified. If a SIMD construct or a task does not reference a list item that appears in a private 12 clause, it is unspecified whether SIMD lanes or the task receive a new list item. 13 The value and/or allocation status of the original list item will change only: 14 • if accessed and modified via pointer, 15 • if possibly accessed in the region but outside of the construct, 16 • as a side effect of directives or clauses, or 17 Fortran • if accessed and modified via construct association. 18 **Fortran** List items that appear in a private, firstprivate, or reduction clause in a parallel 19 construct may also appear in a private clause in an enclosed parallel, worksharing, task, 20 taskloop, simd, or target construct. 21 22 List items that appear in a private or firstprivate clause in a task or taskloop 23 construct may also appear in a private clause in an enclosed parallel, task, taskloop, 24 simd, or target construct. 25 List items that appear in a private, firstprivate, lastprivate, or reduction clause in a worksharing construct may also appear in a private clause in an enclosed parallel, 26 task, simd, or target construct. 27

C / C++
A new list item of the same type, with automatic storage duration, is allocated for the construct. The storage and thus lifetime of these list items lasts until the block in which they are created exits. The size and alignment of the new list item are determined by the type of the variable. This allocation occurs once for each task generated by the construct and once for each SIMD lane used by the construct.
The new list item is initialized, or has an undefined initial value, as if it had been locally declared without an initializer. $C / C ++$ $C ++$
If the type of a list item is a reference to a type T then the type will be considered to be T for all purposes of this clause.
The order in which any default constructors for different private variables of class type are called is unspecified. The order in which any destructors for different private variables of class type are called is unspecified.

Fortran —

If any statement of the construct references a list item, a new list item of the same type and type parameters is allocated. This allocation occurs once for each task generated by the construct and once for each SIMD lane used by the construct. The initial value of the new list item is undefined. The initial status of a private pointer is undefined.

For a list item or the subobject of a list item with the **ALLOCATABLE** attribute:

- if the allocation status is "not currently allocated", the new list item or the subobject of the new list item will have an initial allocation status of "not currently allocated".
- if the allocation status is "currently allocated", the new list item or the subobject of the new list item will have an initial allocation status of "currently allocated".
- If the new list item or the subobject of the new list item is an array, its bounds will be the same as those of the original list item or the subobject of the original list item.

A list item that appears in a **private** clause may be storage-associated with other variables when the **private** clause is encountered. Storage association may exist because of constructs such as **EQUIVALENCE** or **COMMON**. If *A* is a variable appearing in a **private** clause on a construct and *B* is a variable that is storage-associated with *A*, then:

- The contents, allocation, and association status of B are undefined on entry to the region.
- Any definition of A, or of its allocation or association status, causes the contents, allocation, and association status of B to become undefined.

1 2	• Any definition of <i>B</i> , or of its allocation or association status, causes the contents, allocation, and association status of <i>A</i> to become undefined.
3 4 5	A list item that appears in a private clause may be a selector of an ASSOCIATE construct. If the construct association is established prior to a parallel region, the association between the associate name and the original list item will be retained in the region.
6 7 8	Finalization of a list item of a finalizable type or subojects of a list item of a finalizable type occurs at the end of the region. The order in which any final subroutines for different variables of a finalizable type are called is unspecified. Fortran
9	Restrictions
10	The restrictions to the private clause are as follows:
11 12	 A variable that is part of another variable (as an array or structure element) cannot appear in a private clause.
	C++
13 14 15 16	• A variable that is part of another variable (as an array or structure element) cannot appear in a private clause except if the private clause is associated with a construct within a class non-static member function and the variable is an accessible data member of the object for which the non-static member function is invoked.
17 18	 A variable of class type (or array thereof) that appears in a private clause requires an accessible, unambiguous default constructor for the class type.
	C++
	C / C++
19 20 21	• A variable that appears in a private clause must not have a const -qualified type unless it is of class type with a mutable member. This restriction does not apply to the firstprivate clause.
22 23	• A variable that appears in a private clause must not have an incomplete type or be a reference to an incomplete type.
	C / C++

		Fortran —	
1 2		• A variable that is part of another variable (as an array or structure element) cannot appear in a private clause.	
3 4		• A variable that appears in a private clause must either be definable, or an allocatable variable. This restriction does not apply to the firstprivate clause.	
5 6		• Variables that appear in namelist statements, in variable format expressions, and in expressions for statement function definitions, may not appear in a private clause.	
Pointers with the INTENT (IN) attribute may not appear in a private clause. does not apply to the firstprivate clause.		• Pointers with the INTENT (IN) attribute may not appear in a private clause. This restriction does not apply to the firstprivate clause.	
		Fortran	
9	2.15.3.4	firstprivate Clause	
10		Summary	
11 12 13		The firstprivate clause declares one or more list items to be private to a task, and initializes each of them with the value that the corresponding original item has when the construct is encountered.	
14		Syntax	

The syntax of the **firstprivate** clause is as follows:

firstprivate(list)

Description 1 2 The **firstprivate** clause provides a superset of the functionality provided by the **private** 3 clause. 4 A list item that appears in a **firstprivate** clause is subject to the **private** clause semantics 5 described in Section 2.15.3.3 on page 192, except as noted. In addition, the new list item is initialized from the original list item existing before the construct. The initialization of the new list 6 item is done once for each task that references the list item in any statement in the construct. The 7 8 initialization is done prior to the execution of the construct. 9 For a firstprivate clause on a parallel, task, taskloop, target, or teams construct, the initial value of the new list item is the value of the original list item that exists 10 11 immediately prior to the construct in the task region where the construct is encountered. For a firstprivate clause on a worksharing construct, the initial value of the new list item for each 12 implicit task of the threads that execute the worksharing construct is the value of the original list 13 item that exists in the implicit task immediately prior to the point in time that the worksharing 14 construct is encountered. 15 16 To avoid race conditions, concurrent updates of the original list item must be synchronized with the 17 read of the original list item that occurs as a result of the **firstprivate** clause. If a list item appears in both firstprivate and lastprivate clauses, the update required 18 19 for **lastprivate** occurs after all the initializations for **firstprivate**. ______ C / C++ _____ For variables of non-array type, the initialization occurs by copy assignment. For an array of 20 21 elements of non-array type, each element is initialized as if by assignment from an element of the original array to the corresponding element of the new array. 22 — C/C++ -C++ 23 For variables of class type, a copy constructor is invoked to perform the initialization. The order in which copy constructors for different variables of class type are called is unspecified. 24 C++Fortran If the original list item does not have the **POINTER** attribute, initialization of the new list items 25 26 occurs as if by intrinsic assignment, unless the original list item has the allocation status of not 27 currently allocated, in which case the new list items will have the same status. 28 If the original list item has the **POINTER** attribute, the new list items receive the same association 29 status of the original list item as if by pointer assignment. Fortran -

Restrictions 1 The restrictions to the **firstprivate** clause are as follows: 2 3 • A list item that is private within a parallel region must not appear in a firstprivate clause on a worksharing construct if any of the worksharing regions arising from the worksharing 4 5 construct ever bind to any of the parallel regions arising from the parallel construct. 6 • A list item that is private within a **teams** region must not appear in a **firstprivate** clause 7 on a **distribute** construct if any of the **distribute** regions arising from the distribute construct ever bind to any of the teams regions arising from the teams 8 9 construct. • A list item that appears in a **reduction** clause of a **parallel** construct must not appear in a 10 11 firstprivate clause on a worksharing, task, or taskloop construct if any of the worksharing or task regions arising from the worksharing, task, or taskloop construct ever 12 13 bind to any of the parallel regions arising from the parallel construct. 14 • A list item that appears in a **reduction** clause of a **teams** construct must not appear in a 15 firstprivate clause on a distribute construct if any of the distribute regions arising from the **distribute** construct ever bind to any of the **teams** regions arising from the 16 17 teams construct. 18 • A list item that appears in a **reduction** clause of a worksharing construct must not appear in a firstprivate clause in a task construct encountered during execution of any of the 19 20 worksharing regions arising from the worksharing construct. 21 • A variable of class type (or array thereof) that appears in a **firstprivate** clause requires an accessible, unambiguous copy constructor for the class type. 22 C++_____ C / C++ _____ • A variable that appears in a **firstprivate** clause must not have an incomplete C/C++ type or 23 be a reference to an incomplete type. 24 • If a list item in a **firstprivate** clause on a worksharing construct has a reference type then it 25 must bind to the same object for all threads of the team. 26 C / C++

Fortran —

statement function definitions, may not appear in a **firstprivate** clause.

• Variables that appear in namelist statements, in variable format expressions, or in expressions for

27

2.15.3.5 lastprivate Clause

2 Summary

- The **lastprivate** clause declares one or more list items to be private to an implicit task or to a SIMD lane, and causes the corresponding original list item to be updated after the end of the region.
- 5 Syntax
- 6 The syntax of the **lastprivate** clause is as follows:

lastprivate(list)

7 Description

8 9

15

16

17 18

- The **lastprivate** clause provides a superset of the functionality provided by the **private** clause.
- A list item that appears in a **lastprivate** clause is subject to the **private** clause semantics described in Section 2.15.3.3 on page 192. In addition, when a **lastprivate** clause appears on the directive that identifies a worksharing construct or a SIMD construct, the value of each new list item from the sequentially last iteration of the associated loops, or the lexically last **section** construct, is assigned to the original list item.

C / C++

For an array of elements of non-array type, each element is assigned to the corresponding element of the original array.

C/C++

Fortran —

If the original list item does not have the **POINTER** attribute, its update occurs as if by intrinsic assignment.

If the original list item has the **POINTER** attribute, its update occurs as if by pointer assignment.

Fortran

List items that are not assigned a value by the sequentially last iteration of the loops, or by the lexically last **section** construct, have unspecified values after the construct. Unassigned subcomponents also have unspecified values after the construct.

The original list item becomes defined at the end of the construct if there is an implicit barrier at that point. To avoid race conditions, concurrent reads or updates of the original list item must be synchronized with the update of the original list item that occurs as a result of the **lastprivate** clause.

If the **lastprivate** clause is used on a construct to which **nowait** is applied, accesses to the original list item may create a data race. To avoid this, synchronization must be inserted to ensure that the sequentially last iteration or lexically last section construct has stored and flushed that list item.

If the **lastprivate** clause is used on a **distribute simd**, distribute parallel loop, or distribute parallel loop SIMD, accesses to the original list item may create a data race. To avoid this, synchronization must be inserted to ensure that the sequentially last iteration has stored and flushed that list item.

If a list item appears in both **firstprivate** and **lastprivate** clauses, the update required for **lastprivate** occurs after all initializations for **firstprivate**.

Restrictions

The restrictions to the **lastprivate** clause are as follows:

• A list item that is private within a **parallel** region, or that appears in the **reduction** clause of a **parallel** construct, must not appear in a **lastprivate** clause on a worksharing construct if any of the corresponding worksharing regions ever binds to any of the corresponding **parallel** regions.

- A variable of class type (or array thereof) that appears in a **lastprivate** clause requires an accessible, unambiguous default constructor for the class type, unless the list item is also specified in a **firstprivate** clause.
- A variable of class type (or array thereof) that appears in a **lastprivate** clause requires an accessible, unambiguous copy assignment operator for the class type. The order in which copy assignment operators for different variables of class type are called is unspecified.

C++

	C / C++	
1 2	• A variable that appears in a lastprivate clause must not have a const -qualified type unless it is of class type with a mutable member.	
3 4	• A variable that appears in a lastprivate clause must not have an incomplete C/C++ type or be a reference to an incomplete type.	
5 6	• If a list item in a lastprivate clause on a worksharing construct has a reference type then it must bind to the same object for all threads of the team.	
	C / C++ Fortran	
7	• A variable that appears in a lastprivate clause must be definable.	
8 9 10	 If the original list item has the ALLOCATABLE attribute, the corresponding list item in the sequentially last iteration or lexically last section must have an allocation status of allocated upon exit from that iteration or section. 	
11 12	• Variables that appear in namelist statements, in variable format expressions, or in expressions for statement function definitions, may not appear in a lastprivate clause.	
	Fortran	

3 2.15.3.6 reduction Clause

Summary

The **reduction** clause specifies a *reduction-identifier* and one or more list items. For each list item, a private copy is created in each implicit task or SIMD lane, and is initialized with the initializer value of the *reduction-identifier*. After the end of the region, the original list item is updated with the values of the private copies using the combiner associated with the *reduction-identifier*.

Syntax

1

2

3

5

6 7

8

9

10

C / C++

The syntax of the **reduction** clause is as follows:

reduction (reduction-identifier: list)

where:

· C

_____ C++ ____

er that is implicitly declared at every scope for arithmetic

Table 2.7 lists each *reduction-identifier* that is implicitly declared at every scope for arithmetic types and its semantic initializer value. The actual initializer value is that value as expressed in the data type of the reduction list item.

TABLE 2.7: Implicitly Declared C/C++ reduction-identifiers

Identifier	Initializer	Combiner
+	omp_priv = 0	omp_out += omp_in
*	omp_priv = 1	omp_out *= omp_in
-	omp_priv = 0	<pre>omp_out += omp_in</pre>
&	omp_priv = 0	omp_out &= omp_in
1	omp_priv = 0	<pre>omp_out = omp_in</pre>
^	omp_priv = 0	<pre>omp_out ^= omp_in</pre>
& &	omp_priv = 1	<pre>omp_out = omp_in && omp_out</pre>
11	omp_priv = 0	<pre>omp_out = omp_in omp_out</pre>

table continued on next page

1

2

3

4

5 6

7 8

Identifier	Initializer	Combiner
max	<pre>omp_priv = Least representable number in the reduction list item type</pre>	<pre>omp_out = omp_in > omp_out ? omp_in : omp_out</pre>
min	<pre>omp_priv = Largest representable number in the reduction list item type</pre>	<pre>omp_out = omp_in < omp_out ? omp_in : omp_out</pre>

C / C++

Fortrar

The syntax of the **reduction** clause is as follows:

```
reduction (reduction-identifier: list)
```

where reduction-identifier is either a base language identifier, or a user-defined operator, or one of the following operators: +, -, *, .and., .or., .eqv., .neqv., or one of the following intrinsic procedure names: max, min, iand, ior, ieor.

Table 2.8 lists each *reduction-identifier* that is implicitly declared for numeric and logical types and its semantic initializer value. The actual initializer value is that value as expressed in the data type of the reduction list item.

TABLE 2.8: Implicitly Declared Fortran reduction-identifiers

Identifier	Initializer	Combiner
+	omp_priv = 0	<pre>omp_out = omp_in + omp_out</pre>
*	omp_priv = 1	<pre>omp_out = omp_in * omp_out</pre>
-	omp_priv = 0	<pre>omp_out = omp_in + omp_out</pre>
.and.	<pre>omp_priv = .true.</pre>	<pre>omp_out = omp_in .and. omp_out</pre>
.or.	<pre>omp_priv = .false.</pre>	<pre>omp_out = omp_in .or. omp_out</pre>
.eqv.	<pre>omp_priv = .true.</pre>	<pre>omp_out = omp_in .eqv. omp_out</pre>

table continued on next page

Identifier	Initializer	Combiner
.neqv.	omp_priv = .false.	<pre>omp_out = omp_in .neqv. omp_out</pre>
max	<pre>omp_priv = Least representable number in the reduction list item type</pre>	<pre>omp_out = max(omp_in, omp_out)</pre>
min	<pre>omp_priv = Largest representable number in the reduction list item type</pre>	<pre>omp_out = min(omp_in, omp_out)</pre>
iand	<pre>omp_priv = All bits on</pre>	<pre>omp_out = iand(omp_in, omp_out)</pre>
ior	omp_priv = 0	<pre>omp_out = ior(omp_in, omp_out)</pre>
ieor	omp_priv = 0	<pre>omp_out = ieor(omp_in, omp_out)</pre>

Fortran

In the above tables, **omp_in** and **omp_out** correspond to two identifiers that refer to storage of the type of the list item. **omp_out** holds the final value of the combiner operation.

Any *reduction-identifier* that is defined with the **declare reduction** directive is also valid. In that case, the initializer and combiner of the *reduction-identifier* are specified by the *initializer-clause* and the *combiner* in the **declare reduction** directive.

Description

The reduction clause can be used to perform some forms of recurrence calculations (involving mathematically associative and commutative operators) in parallel.

For **parallel** and worksharing constructs, a private copy of each list item is created, one for each implicit task, as if the **private** clause had been used. For the **simd** construct, a private copy of each list item is created, one for each SIMD lane as if the **private** clause had been used. For the **teams** construct, a private copy of each list item is created, one for each team in the league as if the **private** clause had been used. The private copy is then initialized as specified above. At the end of the region for which the **reduction** clause was specified, the original list item is updated by combining its original value with the final value of each of the private copies, using the combiner of the specified *reduction-identifier*.

1 2	If the original list item has the POINTER attribute, the private copy of the list item is associated with a private target.		
	Fortran		
3 4 5	The <i>reduction-identifier</i> specified in the reduction clause must match a previously declared <i>reduction-identifier</i> of the same name and type for each of the list items. This match is done by means of a name lookup in the base language.		
	C / C++		
6	The list items that appear in the reduction clause may include array sections. C / C++ C++		
7 8	If the type is a derived class, then any <i>reduction-identifier</i> that matches its base classes is also a match, if there is no specific match for the type.		
9 10	If the <i>reduction-identifier</i> is not an <i>id-expression</i> , then it is implicitly converted to one by prepending the keyword operator (for example, + becomes <i>operator</i> +).		
11	If the <i>reduction-identifier</i> is qualified then a qualified name lookup is used to find the declaration.		
12 13	If the <i>reduction-identifier</i> is unqualified then an <i>argument-dependent name lookup</i> must be performed using the type of each list item. C++		
14 15 16	If the list item is an array or array section, it will be treated as if a reduction clause would be applied to each separate element of the array section. The elements of each private array section will be allocated contiguously.		
17 18 19 20 21	If nowait is not used, the reduction computation will be complete at the end of the construct; however, if the reduction clause is used on a construct to which nowait is also applied, accesses to the original list item will create a race and, thus, have unspecified effect unless synchronization ensures that they occur after all threads have executed all of their iterations or section constructs, and the reduction computation has completed and stored the computed value of that list item. This can most simply be ensured through a barrier synchronization.		
23 24 25 26 27	The location in the OpenMP program at which the values are combined and the order in which the values are combined are unspecified. Therefore, when comparing sequential and parallel runs, or when comparing one parallel run to another (even if the number of threads used is the same), there is no guarantee that bit-identical results will be obtained or that side effects (such as floating-point exceptions) will be identical or take place at the same location in the OpenMP program.		

To avoid race conditions, concurrent reads or updates of the original list item must be synchronized

with the update of the original list item that occurs as a result of the **reduction** computation.

28

29

Fortran

Restrictions

 The restrictions to the **reduction** clause are as follows:

- A list item that appears in a **reduction** clause of a worksharing construct must be shared in the **parallel** regions to which any of the worksharing regions arising from the worksharing construct bind.
- A list item that appears in a **reduction** clause of the innermost enclosing worksharing or **parallel** construct may not be accessed in an explicit task.
- Any number of **reduction** clauses can be specified on the directive, but a list item can appear only once in the **reduction** clauses for that directive.
- For a *reduction-identifier* declared with the **declare reduction** construct, the directive must appear before its use in a **reduction** clause.
- If a list item is an array section, it must specify contiguous storage and it cannot be a zero-length array section.
- If a list item is an array section, accesses to the elements of the array outside the specified array section result in unspecified behavior.

_____ C / C++ _____

- The type of a list item that appears in a **reduction** clause must be valid for the *reduction-identifier*. For a **max** or **min** reduction in C, the type of the list item must be an allowed arithmetic data type: **char**, **int**, **float**, **double**, or **_Bool**, possibly modified with **long**, **short**, **signed**, or **unsigned**. For a **max** or **min** reduction in C++, the type of the list item must be an allowed arithmetic data type: **char**, **wchar_t**, **int**, **float**, **double**, or **bool**, possibly modified with **long**, **short**, **signed**, or **unsigned**.
- A list item that appears in a **reduction** clause must not be **const**-qualified.
- If a list item in a **reduction** clause on a worksharing construct has a reference type then it must bind to the same object for all threads of the team.
- The *reduction-identifier* for any list item must be unambiguous and accessible.

	Fortran
1 2	• The type and the rank of a list item that appears in a reduction clause must be valid for the <i>combiner</i> and <i>initializer</i> .
3	• A list item that appears in a reduction clause must be definable.
4	• A procedure pointer may not appear in a reduction clause.
5	• A pointer with the INTENT (IN) attribute may not appear in the reduction clause.
6 7 8 9	 An original list item with the POINTER attribute or any pointer component of an original list item that is referenced in the <i>combiner</i> must be associated at entry to the construct that contains the reduction clause. Additionally, the list item or the pointer component of the list item must not be deallocated, allocated, or pointer assigned within the region.
10 11 12 13	 An original list item with the ALLOCATABLE attribute or any allocatable component of an original list item that is referenced in the <i>combiner</i> must be in the allocated state at entry to the construct that contains the reduction clause. Additionally, the list item or the allocatable component of the list item must be neither deallocated nor allocated within the region.
14 15 16	• If the <i>reduction-identifier</i> is defined in a declare reduction directive, the declare reduction directive must be in the same subprogram, or accessible by host or use association.
17 18	• If the <i>reduction-identifier</i> is a user-defined operator, the same explicit interface for that operator must be accessible as at the declare reduction directive.
19 20	• If the <i>reduction-identifier</i> is defined in a declare reduction directive, any subroutine or function referenced in the initializer clause or combiner expression must be an intrinsic function,

3 2.15.3.7 linear Clause

declare reduction directive.

Summary

21 22

24 25

26

The **linear** clause declares one or more list items to be private to a SIMD lane and to have a linear relationship with respect to the iteration space of a loop.

or must have an explicit interface where the same explicit interface is accessible as at the

Fortran

Syntax 1 2 The syntax of the **linear** clause is as follows: linear(linear-list[: linear-step]) where *linear-list* is one of the following 3 list modifier (list) 5 where *modifier* is one of the following: 6 7 val The syntax of the **linear** clause is as follows: 8 linear(linear-list[: linear-step]) where linear-list is one of the following 9 10 list modifier (list) 11 where *modifier* is one of the following: 12 13 ref 14 val 15 uval

Fortran

The syntax of the **linear** clause is as follows:

linear(linear-list[: linear-step])

where *linear-list* is one of the following

list

1

2

3

6

8

9

10 11

12

13 14

15

16

17 18

19

20

21 22

23

24 25

4 modifier (list)

5 where *modifier* is one of the following:

ref

7 val

uval

Fortran

Description

The **linear** clause provides a superset of the functionality provided by the **private** clause. A list item that appears in a **linear** clause is subject to the **private** clause semantics described in Section 2.15.3.3 on page 192 except as noted. If *linear-step* is not specified, it is assumed to be 1.

When a **linear** clause is specified on a construct, the value of the new list item on each iteration of the associated loop(s) corresponds to the value of the original list item before entering the construct plus the logical number of the iteration times *linear-step*. The value corresponding to the sequentially last iteration of the associated loop(s) is assigned to the original list item.

When a linear clause is specified on a declarative directive, all list items must be formal parameters (or, in Fortran, dummy arguments) of a function that will be invoked concurrently on each SIMD lane. If no *modifier* is specified or the val or uval modifier is specified, the value of each list item on each lane corresponds to the value of the list item upon entry to the function plus the logical number of the lane times *linear-step*. If the uval modifier is specified, each invocation uses the same storage location for each SIMD lane; this storage location is updated with the final value of the logically last lane. If the ref modifier is specified, the storage location of each list item on each lane corresponds to an array at the storage location upon entry to the function indexed by the logical number of the lane times *linear-step*.

Restrictions 1 • The *linear-step* expression must be invariant during the execution of the region associated with 2 the construct. Otherwise, the execution results in unspecified behavior. • A *list-item* cannot appear in more than one **linear** clause. 4 5 • A list-item that appears in a linear clause cannot appear in any other data-sharing attribute 6 clause. 7 • A *list-item* that appears in a **linear** clause must be of integral or pointer type. • A list-item that appears in a linear clause without the ref modifier must be of integral or 8 pointer type, or must be a reference to an integral or pointer type. 9 • The **ref** or **uval** modifier can only be used if the *list-item* is of a reference type. 10 • If a list item in a linear clause on a worksharing construct has a reference type then it must 11 bind to the same object for all threads of the team. 12 13 • If the list item is of a reference type and the **ref** modifier is not specified and if any write to the list item occurs before any read of the list item then the result is unspecified. 14 C++Fortran —— • A list-item that appears in a linear clause without the ref modifier must be of type 15 16 integer. 17 • The **ref** or **uval** modifier can only be used if the *list-item* is a dummy argument without the **VALUE** attribute. 18 19 • Variables that have the **POINTER** attribute and Cray pointers may not appear in a linear clause. • The list item with the **ALLOCATABLE** attribute in the sequentially last iteration must have an 20 21 allocation status of allocated upon exit from that iteration. 22 • If the list item is a dummy argument without the **VALUE** attribute and the **ref** modifier is not specified and if any write to the list item occurs before any read of the list item then the result is 23 24 unspecified. Fortran -

1 2.15.4 Data Copying Clauses

This section describes the **copyin** clause (allowed on the **parallel** directive and combined parallel worksharing directives) and the **copyprivate** clause (allowed on the **single** directive).

These clauses support the copying of data values from private or threadprivate variables on one implicit task or thread to the corresponding variables on other implicit tasks or threads in the team.

The clauses accept a comma-separated list of list items (see Section 2.1 on page 26). All list items appearing in a clause must be visible, according to the scoping rules of the base language. Clauses may be repeated as needed, but a list item that specifies a given variable may not appear in more than one clause on the same directive.

Fortran

An associate name preserves the association with the selector established at the **ASSOCIATE** statement. A list item that appears in a data copying clause may be a selector of an **ASSOCIATE** construct. If the construct association is established prior to a parallel region, the association between the associate name and the original list item will be retained in the region.

Fortran

2.15.4.1 copyin Clause

Summary

The **copyin** clause provides a mechanism to copy the value of the master thread's threadprivate variable to the threadprivate variable of each other member of the team executing the **parallel** region.

Syntax

The syntax of the **copyin** clause is as follows:

copyin (list)

2

3

4

5

6

7

8

9

11

12

13

14

15

16

17

_____ C / C++ ____

The copy is done after the team is formed and prior to the start of execution of the associated structured block. For variables of non-array type, the copy occurs by copy assignment. For an array of elements of non-array type, each element is copied as if by assignment from an element of the master thread's array to the corresponding element of the other thread's array.

C / C++ C++

For class types, the copy assignment operator is invoked. The order in which copy assignment operators for different variables of class type are called is unspecified.

Tottall

The copy is done, as if by assignment, after the team is formed and prior to the start of execution of the associated structured block.

On entry to any **parallel** region, each thread's copy of a variable that is affected by a **copyin** clause for the **parallel** region will acquire the allocation, association, and definition status of the master thread's copy, according to the following rules:

- If the original list item has the **POINTER** attribute, each copy receives the same association status of the master thread's copy as if by pointer assignment.
- If the original list item does not have the **POINTER** attribute, each copy becomes defined with the value of the master thread's copy as if by intrinsic assignment, unless it has the allocation status of not currently allocated, in which case each copy will have the same status.

Fortran -

Restrictions 1 2 The restrictions to the **copyin** clause are as follows: C / C++ • A list item that appears in a **copyin** clause must be threadprivate. 3 4 • A variable of class type (or array thereof) that appears in a **copyin** clause requires an accessible, unambiguous copy assignment operator for the class type. 5 _____ C / C++ ____ Fortran -• A list item that appears in a **copyin** clause must be threadprivate. Named variables appearing 6 in a threadprivate common block may be specified: it is not necessary to specify the whole 7 common block. 8 • A common block name that appears in a **copyin** clause must be declared to be a common block 9 in the same scoping unit in which the **copyin** clause appears. 10 Fortran ————

11 2.15.4.2 copyprivate Clause

12 Summary

- The **copyprivate** clause provides a mechanism to use a private variable to broadcast a value from the data environment of one implicit task to the data environments of the other implicit tasks
- belonging to the **parallel** region.
- To avoid race conditions, concurrent reads or updates of the list item must be synchronized with the
- 17 update of the list item that occurs as a result of the **copyprivate** clause.

18 **Syntax**

The syntax of the **copyprivate** clause is as follows:

copyprivate(list)

Description 1 2 The effect of the **copyprivate** clause on the specified list items occurs after the execution of the 3 structured block associated with the **single** construct (see Section 2.7.3 on page 67), and before any of the threads in the team have left the barrier at the end of the construct. 4 C / C++ In all other implicit tasks belonging to the parallel region, each specified list item becomes 5 defined with the value of the corresponding list item in the implicit task associated with the thread 6 7 that executed the structured block. For variables of non-array type, the definition occurs by copy assignment. For an array of elements of non-array type, each element is copied by copy assignment 8 9 from an element of the array in the data environment of the implicit task associated with the thread that executed the structured block to the corresponding element of the array in the data environment 10 of the other implicit tasks 11 C / C++ For class types, a copy assignment operator is invoked. The order in which copy assignment 12 operators for different variables of class type are called is unspecified. 13 C++Fortran -If a list item does not have the **POINTER** attribute, then in all other implicit tasks belonging to the 14 15 parallel region, the list item becomes defined as if by intrinsic assignment with the value of the 16 corresponding list item in the implicit task associated with the thread that executed the structured 17 block. 18 If the list item has the **POINTER** attribute, then, in all other implicit tasks belonging to the parallel region, the list item receives, as if by pointer assignment, the same association status of 19 the corresponding list item in the implicit task associated with the thread that executed the 20 structured block. 21 22 The order in which any final subroutines for different variables of a finalizable type are called is unspecified. 23 Fortran -

Note – The **copyprivate** clause is an alternative to using a shared variable for the value when providing such a shared variable would be difficult (for example, in a recursion requiring a different variable at each level).

24

25

1	Restrictions		
2	The restrictions to the copyprivate clause are as follows:		
3 4	 All list items that appear in the copyprivate clause must be either threadprivate or private in the enclosing context. 		
5 6	• A list item that appears in a copyprivate clause may not appear in a private or firstprivate clause on the single construct.		
7 8	 A variable of class type (or array thereof) that appears in a copyprivate clause requires an accessible unambiguous copy assignment operator for the class type. 		
	Fortran —		
9	• A common block that appears in a copyprivate clause must be threadprivate.		
10	• Pointers with the INTENT (IN) attribute may not appear in the copyprivate clause.		
11 12	 The list item with the ALLOCATABLE attribute must have the allocation status of allocated when the intrinsic assignment is performed. 		
	Fortran		

2.15.5 Data-mapping Attribute Rules and Clauses

14 This section describes how the data-mapping attributes of any variable referenced in a target region are determined. When specified, explicit map clauses on target data and target 15 directives determine these attributes. Otherwise, the following data-mapping rules apply for 16 17 variables referenced in a target construct that are not declared in the construct and do not appear in data-sharing attribute or map clauses: 18 19 Certain variables and objects have predetermined data-mapping attributes as follows: 20 • If a variable appears in a to or link clause on a declare target directive then it is treated 21 as if it had appeared in a map clause with a map-type of tofrom. _____ C / C++ _____ 22 • A variable that is of type pointer is treated as if it had appeared in a map clause as a zero-length 23 array section. C / C++

		C++ -
1 2		• A variable that is of type reference to pointer is treated as if it had appeared in a map clause as a zero-length array section.
		C++
3		Otherwise, the following implicit data-mapping attribute rules apply:
4 5 6		• If a defaultmap (tofrom:scalar) clause is not present then a scalar variable is not mapped, but instead has an implicit data-sharing attribute of firstprivate (see Section 2.15.1.1 on page 179).
7 8		• If a defaultmap (tofrom:scalar) clause is present then a scalar variable is treated as if it had appeared in a map clause with a <i>map-type</i> of tofrom.
9 10		• If a variable is not a scalar then it is treated as if it had appeared in a map clause with a <i>map-type</i> of tofrom .
11	2.15.5.1	map Clause
12		Summary
13 14 15		The map clause specifies how an original list item is mapped from the current task's data environment to a corresponding list item in the device data environment of the device identified by the construct.
16		Syntax
17		The syntax of the map clause is as follows:
		map([[map-type-modifier[,]] map-type :] list)
18		where <i>map-type</i> is one of the following:
19		to
20		from
21		tofrom
22		alloc
23		release
24		delete
25		and map-type-modifier is always.

1	Description
2	The list items that appear in a map clause may include array sections and structure elements.
3	The map-type and map-type-modifier specify the effect of the map clause, as described below.
4 5 6	The original and corresponding list items may share storage such that writes to either item by one task followed by a read or write of the other item by another task without intervening synchronization can result in data races.
7 8	If the map clause appears on a target, target data, or target enter data construct the on entry to the region the following sequence of steps occurs:
9 10	1. If a corresponding list item of the original list item is not present in the device data environment then:
11 12	 a) A new list item with language-specific attributes is derived from the original list item and created in the device data environment.
13 14	b) The new list item becomes the corresponding list item to the original list item in the device data environment.
15	c) The corresponding list item has a reference count that is initialized to zero.
16	2. The corresponding list item's reference count is incremented by one.
17 18	3. If the corresponding list item's reference count is one or the always <i>map-type-modifier</i> is present, then:
19 20	a) If the <i>map-type</i> is to or tofrom , then the corresponding list item is assigned the value of the original list item.
21	4. If the corresponding list item's reference count is one, then:
22	a) If the <i>map-type</i> is from or alloc , the value of the corresponding list item is undefined.
23 24	If the map clause appears on a target, target data, or target exit data construct then on exit from the region the following sequence of steps occurs:
25 26	 If a corresponding list item of the original list item is not present in the device data environment then the list item is ignored.
27 28	2. If a corresponding list item of the original list item is present in the device data environment, then:
29	a) If the corresponding list item's reference count is greater than zero, then:
30 31	 If the map-type is tofrom, from or release, then the corresponding list item's reference count is decremented by one.
32	ii. If the <i>map-type</i> is delete , then the corresponding list item's reference count is set to

33

zero.

b) If the corresponding list item's reference count is zero or the **always** map-type-modifier is 1 2 present, then: 3 i. If the *map-type* is **from** or **tofrom**, then the original list item is assigned the value of 4 the corresponding list item. 5 c) If the corresponding list item's reference count is zero, then the corresponding list item is removed from the device data environment 6 C/C++ -If a new list item is created then a new list item of the same type, with automatic storage duration, is 7 allocated for the construct. The size and alignment of the new list item are determined by the type 8 9 of the variable. This allocation occurs if the region references the list item in any statement. — C/C++ — Fortran If a new list item is created then a new list item of the same type, type parameter, and rank is 10 11 Fortran 12 The *map-type* determines how the new list item is initialized. 13 If a *map-type* is not specified, the *map-type* defaults to **tofrom**. Restrictions 14 • A list item cannot appear in both a map clause and a data-sharing attribute clause on the same 15 16 construct. 17 • If a list item is an array section, it must specify contiguous storage. • At most one list item can be an array item derived from a given variable in map clauses of the 18 19 same construct. • List items of map clauses in the same construct must not share original storage. 20 21 • If any part of the original storage of a list item has corresponding storage in the device data environment, all of the original storage must have corresponding storage in the device data 22 environment. 23 24 • If a list item is an element of a structure, and a different element of the structure has a 25 corresponding list item in the device data environment prior to a task encountering the construct associated with the map clause, then the list item must also have a corresponding list item in the 26

device data environment prior to the task encountering the construct.

• If a list item is an element of a structure, only the rightmost symbol of the variable reference can

be an array section.

27

28

1	 If variables that share storage are mapped, the behavior is unspecified. 		
2	• A list item must have a mappable type.		
3	• threadprivate variables cannot appear in a map clause.		
4 5	• If the type of a list item is a reference to a type <i>T</i> then the type will be considered to be <i>T</i> for all purposes of this clause.		
	C/C++		
6	 Initialization and assignment are through bitwise copy. 		
7 8	 A variable for which the type is pointer and an array section derived from that variable must not appear as list items of map clauses of the same construct. 		
9	• A list item cannot be a variable that is a member of a structure with a union type.		
10	• A bit-field cannot appear in a map clause.		
	C / C++		
	Fortran —		
11 12	 The value of the new list item becomes that of the original list item in the map initialization and assignment. 		
13	• A list item must not contain any components that have the ALLOCATABLE attribute.		
14 15	 If the allocation status of a list item with the ALLOCATABLE attribute is unallocated upon ent to a target region, the list item must be unallocated upon exit from the region. 		
16 17 18	 If the allocation status of a list item with the ALLOCATABLE attribute is allocated upon entry a target region, the allocation status of the corresponding list item must not be changed and must not be reshaped in the region. 		
19 20	• If an array section of an allocatable array is mapped and the size of the section is smaller than that of the whole array, the target region must not have any reference to the whole array.		
	Fortran —		

21 2.15.5.2 defaultmap Clause

Summary

22

23

24

The **defaultmap** clause explicitly determines the data-mapping attributes of variables that are referenced in a **target** construct and would otherwise be implicitly determined.

1 Syntax

C / C++

2 The syntax of the defaultmap clause is as follows:

defaultmap (tofrom: scalar)

C / C++
Fortran

3 The syntax of the defaultmap clause is as follows:

defaultmap (tofrom: scalar)

Fortran

Description

The **defaultmap** (tofrom: scalar) clause causes all scalar variables referenced in the construct that have implicitly determined data-mapping attributes to have the tofrom *map-type*.

7 2.16 declare reduction Directive

8 Summary

9

10

11

The following section describes the directive for declaring user-defined reductions. The **declare reduction** directive declares a *reduction-identifier* that can be used in a **reduction** clause. The **declare reduction** directive is a declarative directive.

#pragma omp declare reduction (reduction-identifier: typename-list: combiner) [initializer-clause] new-line 2 where: 3 • reduction-identifier is either a base language identifier or one of the following operators: +, -, *, &, |, ^, & & and | | 4 5 • typename-list is a list of type names • combiner is an expression 6 7 • *initializer-clause* is **initializer** (*initializer-expr*) where *initializer-expr* is 8 omp priv = initializer or function-name (argument-list)

C++

#pragma omp declare reduction(reduction-identifier : typename-list :
combiner) [initializer-clause] new-line

where:

9

11

12

14 15

- reduction-identifier is either an id-expression or one of the following operators: +, -, *, &, |, ^, && and ||
- typename-list is a list of type names
- *combiner* is an expression

Syntax

1

• initializer-clause is initializer (initializer-expr) where initializer-expr is omp_priv initializer or function-name (argument-list)

Fortran

!\$omp declare reduction(reduction-identifier: type-list: combiner)
[initializer-clause]

where:

1

3

6

7

8

9

11 12

13

14

15

16

17

18

19 20

21

22

- reduction-identifier is either a base language identifier, or a user-defined operator, or one of the following operators: +, -, *, .and., .or., .eqv., .neqv., or one of the following intrinsic procedure names: max, min, iand, ior, ieor.
- *type-list* is a list of type specifiers
- combiner is either an assignment statement or a subroutine name followed by an argument list
- initializer-clause is initializer (initializer-expr), where initializer-expr is omp_priv = expression or subroutine-name (argument-list)

Fortran -

Description

Custom reductions can be defined using the **declare reduction** directive; the *reduction-identifier* and the type identify the **declare reduction** directive. The *reduction-identifier* can later be used in a **reduction** clause using variables of the type or types specified in the **declare reduction** directive. If the directive applies to several types then it is considered as if there were multiple **declare reduction** directives, one for each type.

Fortran

If a type with deferred or assumed length type parameter is specified in a **declare reduction** directive, the *reduction-identifier* of that directive can be used in a **reduction** clause with any variable of the same type and the same kind parameter, regardless of the length type Fortran parameters with which the variable is declared.

Fortran

The visibility and accessibility of this declaration are the same as those of a variable declared at the same point in the program. The enclosing context of the *combiner* and of the *initializer-expr* will be that of the **declare reduction** directive. The *combiner* and the *initializer-expr* must be correct in the base language as if they were the body of a function defined at the same point in the program.

Fortran If the reduction-identifier is the same as the name of a user-defined operator or an extended 1 operator, or the same as a generic name that is one of the allowed intrinsic procedures, and if the 2 operator or procedure name appears in an accessibility statement in the same module, the 3 4 accessibility of the corresponding **declare reduction** directive is determined by the accessibility attribute of the statement. 5 6 If the reduction-identifier is the same as a generic name that is one of the allowed intrinsic 7 procedures and is accessible, and if it has the same name as a derived type in the same module, the 8 accessibility of the corresponding **declare reduction** directive is determined by the 9 accessibility of the generic name according to the base language. Fortran C++10 The **declare reduction** directive can also appear at points in the program at which a static data member could be declared. In this case, the visibility and accessibility of the declaration are 11 the same as those of a static data member declared at the same point in the program. 12 13 The *combiner* specifies how partial results can be combined into a single value. The *combiner* can 14 use the special variable identifiers **omp** in and **omp** out that are of the type of the variables being reduced with this reduction-identifier. Each of them will denote one of the values to be 15 combined before executing the *combiner*. It is assumed that the special **omp** out identifier will 16 refer to the storage that holds the resulting combined value after executing the *combiner*. 17 18 The number of times the *combiner* is executed, and the order of these executions, for any 19 reduction clause is unspecified. Fortran If the *combiner* is a subroutine name with an argument list, the *combiner* is evaluated by calling the 20 21 subroutine with the specified argument list. 22 If the *combiner* is an assignment statement, the *combiner* is evaluated by executing the assignment 23 statement. Fortran 24 As the initializer-expr value of a user-defined reduction is not known a priori the initializer-clause 25 can be used to specify one. Then the contents of the initializer-clause will be used as the initializer for private copies of reduction list items where the omp_priv identifier will refer to the storage to 26 be initialized. The special identifier omp_orig can also appear in the *initializer-clause* and it will 27 refer to the storage of the original variable to be reduced. 28 29 The number of times that the *initializer-expr* is evaluated, and the order of these evaluations, is 30 unspecified.

▼			
If the <i>initializer-expr</i> is a function name with an argument list, the <i>initializer-expr</i> is evaluated by calling the function with the specified argument list. Otherwise, the <i>initializer-expr</i> specifies how omp_priv is declared and initialized.			
C / C++			
C			
If no <i>initializer-clause</i> is specified, the private variables will be initialized following the rules for initialization of objects with static storage duration.			
▼ C++			
If no <i>initializer-expr</i> is specified, the private variables will be initialized following the rules for <i>default-initialization</i> .			
C++			
▼ Fortran − ▼			
If the <i>initializer-expr</i> is a subroutine name with an argument list, the <i>initializer-expr</i> is evaluated by calling the subroutine with the specified argument list.			
If the <i>initializer-expr</i> is an assignment statement, the <i>initializer-expr</i> is evaluated by executing the assignment statement.			
If no initializer-clause is specified, the private variables will be initialized as follows:			
• For complex, real, or integer types, the value 0 will be used.			
• For logical types, the value .false. will be used.			
• For derived types for which default initialization is specified, default initialization will be used.			
Otherwise, not specifying an <i>initializer-clause</i> results in unspecified behavior. Fortran			
C / C++			
If reduction-identifier is used in a target region then a declare target construct must be			

	Fortran	
1 2 3	If <i>reduction-identifier</i> is used in a target region then a declare target construct must be specified for any function or subroutine that can be accessed through the <i>combiner</i> and <i>initializer-expr</i> .	
	Fortran —	
4	Restrictions	
5	 Only the variables omp_in and omp_out are allowed in the combiner. 	
6	 Only the variables omp_priv and omp_orig are allowed in the initializer-clause. 	
7	• If the variable omp_orig is modified in the <i>initializer-clause</i> , the behavior is unspecified.	
8 9	• If execution of the <i>combiner</i> or the <i>initializer-expr</i> results in the execution of an OpenMP construct or an OpenMP API call, then the behavior is unspecified.	
10 11	• A reduction-identifier may not be re-declared in the current scope for the same type or for a type that is compatible according to the base language rules.	
12	• At most one <i>initializer-clause</i> can be specified. C / C++	
13 14	 A type name in a declare reduction directive cannot be a function type, an array type, a reference type, or a type qualified with const, volatile or restrict. 	
15 16	• If the <i>initializer-expr</i> is a function name with an argument list, then one of the arguments must be the address of omp_priv.	
17	• If the <i>initializer-expr</i> is a function name with an argument list, then one of the arguments must be	
18	omp_priv or the address of omp_priv.	

 \sim	rt	ro	ır

- If the *initializer-expr* is a subroutine name with an argument list, then one of the arguments must be **omp_priv**.
- If the **declare reduction** directive appears in the specification part of a module and the corresponding reduction clause does not appear in the same module, the *reduction-identifier* must be the same as the name of a user-defined operator, one of the allowed operators that is extended or a generic name that is the same as the name of one of the allowed intrinsic procedures.
- If the **declare reduction** directive appears in the specification of a module, if the corresponding **reduction** clause does not appear in the same module, and if the *reduction-identifier* is the same as the name of a user-defined operator or an extended operator, or the same as a generic name that is the same as one of the allowed intrinsic procedures then the interface for that operator or the generic name must be defined in the specification of the same module, or must be accessible by use association.
- Any subroutine or function used in the **initializer** clause or *combiner* expression must be an intrinsic function, or must have an accessible interface.
- Any user-defined operator or extended operator used in the initializer clause or combiner expression must have an accessible interface.
- If any subroutine, function, user-defined operator, or extended operator is used in the initializer clause or combiner expression, it must be accessible to the subprogram in which the corresponding reduction clause is specified.
- If the length type parameter is specified for a character type, it must be a constant, a colon or an *.
- If a character type with deferred or assumed length parameter is specified in a **declare reduction** directive, no other **declare reduction** directive with Fortran character type of the same kind parameter and the same *reduction-identifier* is allowed in the same scope.
- Any subroutine used in the **initializer** clause or *combiner* expression must not have any alternate returns appear in the argument list.

Fortran

Cross References

• **reduction** clause, Section 2.15.3.6 on page 201.

1 2.17 Nesting of Regions

32 33

34

region.

2	This section describes a set of restrictions on the nesting of regions. The restrictions on nesting are as follows:
4	 A worksharing region may not be closely nested inside a worksharing, explicit task,
5	taskloop, critical, ordered, atomic, or master region.
6	 A barrier region may not be closely nested inside a worksharing, explicit task, taskloop
7	critical, ordered, atomic, or master region.
8	 A master region may not be closely nested inside a worksharing, atomic, explicit task, or
9	taskloop region.
10	 An ordered region arising from an ordered construct without any clause or with the
11	threads or depend clause may not be closely nested inside a critical, ordered,
12	atomic, explicit task, or taskloop region.
13	 An ordered region arising from an ordered construct without any clause or with the
14	threads or depend clause must be closely nested inside a loop region (or parallel loop
15	region) with an ordered clause.
16 17	 An ordered region arising from an ordered construct with the simd clause must be closely nested inside a simd (or loop SIMD) region.
18	 An ordered region arising from an ordered construct with both the simd and threads
19	clauses must be closely nested inside a loop SIMD region.
20	 A critical region may not be nested (closely or otherwise) inside a critical region with
21	the same name. This restriction is not sufficient to prevent deadlock.
22	• OpenMP constructs may not be encountered during execution of an atomic region.
23	 An ordered construct with the simd clause is the only OpenMP construct that can be
24	encountered during execution of a simd region.
25 26 27	• If a target, target update, target data, target enter data, or target exit data construct is encountered during execution of a target region, the behavior is unspecified.
28 29	• If specified, a teams construct must be contained within a target construct. That target construct must not contain any statements or directives outside of the teams construct.
30 31	• distribute, distribute simd, distribute parallel loop, distribute parallel loop SIMD, and parallel regions, including any parallel regions arising from combined constructs,

are the only OpenMP regions that may be strictly nested inside the **teams** region.

• The region associated with the distribute construct must be strictly nested inside a teams

- If construct-type-clause is taskgroup, the cancel construct must be closely nested inside a task construct and the cancel region must be closely nested inside a taskgroup region. If construct-type-clause is sections, the cancel construct must be closely nested inside a sections or section construct. Otherwise, the cancel construct must be closely nested inside an OpenMP construct that matches the type specified in construct-type-clause of the cancel construct.
- A cancellation point construct for which construct-type-clause is taskgroup must be closely nested inside a task construct, and the cancellation point region must be closely nested inside a taskgroup region. A cancellation point construct for which construct-type-clause is sections must be closely nested inside a sections or section construct. Otherwise, a cancellation point construct must be closely nested inside an OpenMP construct that matches the type specified in construct-type-clause.

CHAPTER 3

2

Runtime Library Routines

3 4	This chapter describes the OpenMP API runtime library routines and is divided into the following sections:		
5	• Runtime library definitions (Section 3.1 on page 230).		
6 7	• Execution environment routines that can be used to control and to query the parallel execution environment (Section 3.2 on page 231).		
8	• Lock routines that can be used to synchronize access to data (Section 3.3 on page 270).		
9	• Portable timer routines (Section 3.4 on page 279).		
10 11	 Device memory routines that can be used to allocate memory and to manage pointers on target devices (Section 3.5 on page 282). 		
12 13	Throughout this chapter, <i>true</i> and <i>false</i> are used as generic terms to simplify the description of the routines. $C / C++$		
14	true means a nonzero integer value and false means an integer value of zero. C / C++		
	Fortran		
15	$\it true$ means a logical value of $\it .TRUE$. and $\it false$ means a logical value of $\it .FALSE$		
	Fortran		
	Fortran		
16	Restrictions		
17	The following restriction applies to all OpenMP runtime library routines:		
18	OpenMP runtime library routines may not be called from PURE or ELEMENTAL procedures. Fortran		

1 3.1 Runtime Library Definitions

2 For each base language, a compliant implementation must supply a set of definitions for the 3 OpenMP API runtime library routines and the special data types of their parameters. The set of definitions must contain a declaration for each OpenMP API runtime library routine and a 4 declaration for the simple lock, nestable lock, schedule, and thread affinity policy data types. In 5 6 addition, each set of definitions may specify other implementation specific values. _____ C / C++ ___ The library routines are external functions with "C" linkage. 7 8 Prototypes for the C/C++ runtime library routines described in this chapter shall be provided in a 9 header file named **omp**. **h**. This file defines the following: • The prototypes of all the routines in the chapter. 10 • The type omp_lock_t. 11 12 • The type omp nest lock t. • The type omp_lock_hint t. 13 • The type omp_sched_t. 14 • The type omp proc bind t. 15 16 See Section Section B.1 on page 327 for an example of this file. _____ C / C++ ___ ------Fortran 17 The OpenMP Fortran API runtime library routines are external procedures. The return values of these routines are of default kind, unless otherwise specified. 18 19 Interface declarations for the OpenMP Fortran runtime library routines described in this chapter shall be provided in the form of a Fortran **include** file named **omp_lib.h** or a Fortran 90 20 module named omp_lib. It is implementation defined whether the include file or the 21 22 **module** file (or both) is provided. 23 These files define the following: 24 • The interfaces of all of the routines in this chapter. 25 • The integer parameter omp_lock_kind. 26 • The integer parameter omp_nest_lock_kind. 27 • The integer parameter omp lock hint kind. • The integer parameter omp_sched_kind. 28

• The integer parameter omp proc bind kind.

- The integer parameter openmp_version with a value yyyymm where yyyy and mm are 1 2 the year and month designations of the version of the OpenMP Fortran API that the implementation supports. This value matches that of the C preprocessor macro **OPENMP**, when 3 4 a macro preprocessor is supported (see Section 2.2 on page 33). See Section B.1 on page 331 and Section B.3 on page 335 for examples of these files. 5 It is implementation defined whether any of the OpenMP runtime library routines that take an 6 7 argument are extended with a generic interface so arguments of different KIND type can be 8 accommodated. See Appendix B.4 for an example of such an extension. Fortran 3.2 **Execution Environment Routines** This section describes routines that affect and monitor threads, processors, and the parallel 10 11 environment.
- 12 3.2.1 omp_set_num_threads
- 13 Summary

14

15

- The omp_set_num_threads routine affects the number of threads to be used for subsequent parallel regions that do not specify a num_threads clause, by setting the value of the first element of the *nthreads-var* ICV of the current task.
- 17 Format

1 Constraints on Arguments

The value of the argument passed to this routine must evaluate to a positive integer, or else the behavior of this routine is implementation defined.

4 Binding

2

5

6

8

9

10

11 12

13

14

17

The binding task set for an **omp_set_num_threads** region is the generating task.

Effect

The effect of this routine is to set the value of the first element of the *nthreads-var* ICV of the current task to the value specified in the argument.

Cross References

- *nthreads-var* ICV, see Section 2.3 on page 36.
 - parallel construct and num_threads clause, see Section 2.5 on page 46.
 - Determining the number of threads for a **parallel** region, see Section 2.5.1 on page 50.
 - omp_get_max_threads routine, see Section 3.2.3 on page 233.
- **OMP_NUM_THREADS** environment variable, see Section 4.2 on page 293.

15 3.2.2 omp_get_num_threads

16 Summary

The **omp_get_num_threads** routine returns the number of threads in the current team.

18 Format

Fortran integer function omp_get_num_threads() Fortran

Binding

1

5

12

2 The binding region for an omp_get_num_threads region is the innermost enclosing 3 parallel region.

Effect 4

The **omp_get_num_threads** routine returns the number of threads in the team executing the parallel region to which the routine region binds. If called from the sequential part of a 6 program, this routine returns 1.

Cross References 8

- parallel construct, see Section 2.5 on page 46. 9
- 10 • Determining the number of threads for a **parallel** region, see Section 2.5.1 on page 50.
- omp set num threads routine, see Section 3.2.1 on page 231. 11
 - **OMP_NUM_THREADS** environment variable, see Section 4.2 on page 293.

3.2.3 omp_get_max_threads

Summary 14

The **omp_get_max_threads** routine returns an upper bound on the number of threads that 15 could be used to form a new team if a parallel construct without a num threads clause were 16 17 encountered after execution returns from this routine.

Format

1

2

4 5

6

7

8

9 10

11

12 13

14

15 16

17

18

int omp_get_max_threads(void);

C / C++

Fortran

integer function omp_get_max_threads()

Fortran

Binding

The binding task set for an **omp_get_max_threads** region is the generating task.

Effect

The value returned by **omp_get_max_threads** is the value of the first element of the *nthreads-var* ICV of the current task. This value is also an upper bound on the number of threads that could be used to form a new team if a parallel region without a **num_threads** clause were encountered after execution returns from this routine.

Note – The return value of the **omp_get_max_threads** routine can be used to dynamically allocate sufficient storage for all threads in the team formed at the subsequent active **parallel** region.

Cross References

- nthreads-var ICV, see Section 2.3 on page 36.
- parallel construct, see Section 2.5 on page 46.
- num threads clause, see Section 2.5 on page 46.
- Determining the number of threads for a **parallel** region, see Section 2.5.1 on page 50.
- omp_set_num_threads routine, see Section 3.2.1 on page 231.
- OMP_NUM_THREADS environment variable, see Section 4.2 on page 293.

3.2.4 omp_get_thread_num

2 Summary

5

6 7

8

9

11

12

13 14

15

16

17 18

The **omp_get_thread_num** routine returns the thread number, within the current team, of the calling thread.

Format

Binding

The binding thread set for an **omp_get_thread_num** region is the current team. The binding region for an **omp_get_thread_num** region is the innermost enclosing **parallel** region.

Effect

The <code>omp_get_thread_num</code> routine returns the thread number of the calling thread, within the team executing the <code>parallel</code> region to which the routine region binds. The thread number is an integer between 0 and one less than the value returned by <code>omp_get_num_threads</code>, inclusive. The thread number of the master thread of the team is 0. The routine returns 0 if it is called from the sequential part of a program.

Note — The thread number may change during the execution of an untied task. The value returned by **omp_get_thread_num** is not generally useful during the execution of such a task region.

Cross References

• omp_get_num_threads routine, see Section 3.2.2 on page 232.

3.2.5 omp_get_num_procs

2 **Summary**

The **omp_get_num_procs** routine returns the number of processors available to the device.

4 Format

5 **Binding**

6

7

8

9

11

12 13

14

18

19

The binding thread set for an **omp_get_num_procs** region is all threads on a device. The effect of executing this routine is not related to any specific region corresponding to any construct or API routine.

Effect

The **omp_get_num_procs** routine returns the number of processors that are available to the device at the time the routine is called. This value may change between the time that it is determined by the **omp_get_num_procs** routine and the time that it is read in the calling context due to system actions outside the control of the OpenMP implementation.

Cross References

None.

16 3.2.6 omp_in_parallel

17 Summary

The **omp_in_parallel** routine returns *true* if the *active-levels-var* ICV is greater than zero; otherwise, it returns *false*.

1 Format

int omp_in_parallel(void);

C / C++

Fortran

logical function omp_in_parallel()

Fortran

Binding

2

The binding task set for an **omp_in_parallel** region is the generating task.

4 Effect

The effect of the **omp_in_parallel** routine is to return *true* if the current task is enclosed by an active **parallel** region, and the **parallel** region is enclosed by the outermost initial task region on the device; otherwise it returns *false*.

8 Cross References

- *active-levels-var*, see Section 2.3 on page 36.
- parallel construct, see Section 2.5 on page 46.
- omp_get_active_level routine, see Section 3.2.20 on page 252.

12 3.2.7 omp_set_dynamic

13 Summary

The **omp_set_dynamic** routine enables or disables dynamic adjustment of the number of threads available for the execution of subsequent **parallel** regions by setting the value of the *dyn-var* ICV.

1 Format

c / C++

void omp_set_dynamic(int dynamic_threads);

C / C++

Fortran

subroutine omp_set_dynamic(dynamic_threads)
logical dynamic_threads

Binding

2

3

4 5

6

7

8 9

10

11 12

13

14

The binding task set for an **omp_set_dynamic** region is the generating task.

Effect

For implementations that support dynamic adjustment of the number of threads, if the argument to **omp_set_dynamic** evaluates to *true*, dynamic adjustment is enabled for the current task; otherwise, dynamic adjustment is disabled for the current task. For implementations that do not support dynamic adjustment of the number of threads this routine has no effect: the value of *dyn-var* remains *false*.

Cross References

- dyn-var ICV, see Section 2.3 on page 36.
- Determining the number of threads for a **parallel** region, see Section 2.5.1 on page 50.
- omp_get_num_threads routine, see Section 3.2.2 on page 232.
- omp get dynamic routine, see Section 3.2.8 on page 239.
- **OMP_DYNAMIC** environment variable, see Section 4.3 on page 294.

3.2.8 omp_get_dynamic

2 Summary

The **omp_get_dynamic** routine returns the value of the *dyn-var* ICV, which determines whether dynamic adjustment of the number of threads is enabled or disabled.

Format

5

9

10

11

12

13

14

6 **Binding**

7 The binding task set for an **omp_get_dynamic** region is the generating task.

8 Effect

This routine returns *true* if dynamic adjustment of the number of threads is enabled for the current task; it returns *false*, otherwise. If an implementation does not support dynamic adjustment of the number of threads, then this routine always returns *false*.

Cross References

- dyn-var ICV, see Section 2.3 on page 36.
 - Determining the number of threads for a **parallel** region, see Section 2.5.1 on page 50.
- omp_set_dynamic routine, see Section 3.2.7 on page 237.
- **OMP_DYNAMIC** environment variable, see Section 4.3 on page 294.

1 3.2.9 omp_get_cancellation

2 Summary

The omp_get_cancellation routine returns the value of the *cancel-var* ICV, which determines if cancellation is enabled or disabled.

5 Format

6 **Binding**

The binding task set for an **omp_get_cancellation** region is the whole program.

8 Effect

9

11

12

This routine returns *true* if cancellation is enabled. It returns *false* otherwise.

10 Cross References

- cancel-var ICV, see Section 2.3.1 on page 36.
- cancel construct, see Section 2.14.1 on page 172
- **OMP_CANCELLATION** environment variable, see Section 4.11 on page 300

14 3.2.10 omp_set_nested

15 **Summary**

The **omp_set_nested** routine enables or disables nested parallelism, by setting the *nest-var* ICV.

1 Format

```
void omp_set_nested(int nested);

C / C++

Fortran

subroutine omp_set_nested(nested)
logical nested

Fortran
```

Binding

2

4 5

6 7

8

9

11

12

The binding task set for an **omp_set_nested** region is the generating task.

Effect

For implementations that support nested parallelism, if the argument to **omp_set_nested** evaluates to *true*, nested parallelism is enabled for the current task; otherwise, nested parallelism is disabled for the current task. For implementations that do not support nested parallelism, this routine has no effect: the value of *nest-var* remains *false*.

Cross References

- nest-var ICV, see Section 2.3 on page 36.
 - Determining the number of threads for a parallel region, see Section 2.5.1 on page 50.
- omp set max active levels routine, see Section 3.2.15 on page 246.
- omp_get_max_active_levels routine, see Section 3.2.16 on page 248.
- omp_get_nested routine, see Section 3.2.11 on page 242.
- **OMP_NESTED** environment variable, see Section 4.6 on page 297.

1 3.2.11 omp_get_nested

2 **Summary**

3

5

7

9

10

11

12

13

14

15

The **omp_get_nested** routine returns the value of the *nest-var* ICV, which determines if nested parallelism is enabled or disabled.

Format

6 **Binding**

The binding task set for an **omp_get_nested** region is the generating task.

Effect

This routine returns *true* if nested parallelism is enabled for the current task; it returns *false*, otherwise. If an implementation does not support nested parallelism, this routine always returns *false*.

Cross References

- *nest-var* ICV, see Section 2.3 on page 36.
- Determining the number of threads for a **parallel** region, see Section 2.5.1 on page 50.
- omp_set_nested routine, see Section 3.2.10 on page 240.
- **OMP_NESTED** environment variable, see Section 4.6 on page 297.

3.2.12 omp_set_schedule

2 Summary

3

4

5

6 7

8

9

10

11

The **omp_set_schedule** routine affects the schedule that is applied when **runtime** is used as schedule kind, by setting the value of the *run-sched-var* ICV.

Format

Constraints on Arguments

The first argument passed to this routine can be one of the valid OpenMP schedule kinds (except for runtime) or any implementation specific schedule. The C/C++ header file (omp_h) and the Fortran include file (omp_lib.h) and/or Fortran 90 module file (omp_lib) define the valid constants. The valid constants must include the following, which can be extended with implementation specific values:

```
typedef enum omp_sched_t {
 omp_sched_static = 1,
 omp_sched_dynamic = 2,
 omp_sched_guided = 3,
 omp_sched_auto = 4
} omp_sched_t;
```

C / C++ Fortran

```
integer(kind=omp_sched_kind), parameter :: omp_sched_static = 1
integer(kind=omp_sched_kind), parameter :: omp_sched_dynamic = 2
integer(kind=omp_sched_kind), parameter :: omp_sched_guided = 3
integer(kind=omp_sched_kind), parameter :: omp_sched_auto = 4
```

Fortran

Binding

1

3

4 5

6

7

8

9

10

11

12 13

14

15

16

The binding task set for an **omp_set_schedule** region is the generating task.

Effect

The effect of this routine is to set the value of the *run-sched-var* ICV of the current task to the values specified in the two arguments. The schedule is set to the schedule type specified by the first argument *kind*. It can be any of the standard schedule types or any other implementation specific one. For the schedule types **static**, **dynamic**, and **guided** the *chunk_size* is set to the value of the second argument, or to the default *chunk_size* if the value of the second argument is less than 1; for the schedule type **auto** the second argument has no meaning; for implementation specific schedule types, the values and associated meanings of the second argument are implementation defined.

- run-sched-var ICV, see Section 2.3 on page 36.
- Determining the schedule of a worksharing loop, see Section 2.7.1.1 on page 64.
- omp get schedule routine, see Section 3.2.13 on page 245.
- **OMP_SCHEDULE** environment variable, see Section 4.1 on page 292.

1 3.2.13 omp_get_schedule

2 Summary

5

The **omp_get_schedule** routine returns the schedule that is applied when the runtime schedule is used.

Format

```
c / C++

void omp_get_schedule(omp_sched_t * kind, int * chunk_size);

C / C++
Fortran

subroutine omp_get_schedule(kind, chunk_size)
integer (kind=omp_sched_kind) kind
integer chunk_size
Fortran
```

6 **Binding**

7 The binding task set for an **omp_get_schedule** region is the generating task.

8 Effect

9

10

11 12

13

14 15

16

This routine returns the *run-sched-var* ICV in the task to which the routine binds. The first argument *kind* returns the schedule to be used. It can be any of the standard schedule types as defined in Section 3.2.12 on page 243, or any implementation specific schedule type. The second argument is interpreted as in the **omp_set_schedule** call, defined in Section 3.2.12 on page 243.

- run-sched-var ICV, see Section 2.3 on page 36.
- Determining the schedule of a worksharing loop, see Section 2.7.1.1 on page 64.
- omp_set_schedule routine, see Section 3.2.12 on page 243.
- **OMP_SCHEDULE** environment variable, see Section 4.1 on page 292.

1 3.2.14 omp_get_thread_limit

2 Summary

3

5

6 7

8

9

11

12

13 14 The **omp_get_thread_limit** routine returns the maximum number of OpenMP threads available to participate in the current contention group.

Format

Binding

The binding thread set for an **omp_get_thread_limit** region is all threads on the device. The effect of executing this routine is not related to any specific region corresponding to any construct or API routine.

10 Effect

The **omp get thread limit** routine returns the value of the *thread-limit-var* ICV.

Cross References

- thread-limit-var ICV, see Section 2.3 on page 36.
- OMP THREAD LIMIT environment variable, see Section 4.10 on page 300.

15 3.2.15 omp_set_max_active_levels

16 **Summary**

The **omp_set_max_active_levels** routine limits the number of nested active parallel regions on the device, by setting the *max-active-levels-var* ICV

1 Format

2

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20 21

```
void omp_set_max_active_levels(int max_levels);

C / C++
Fortran

subroutine omp_set_max_active_levels(max_levels)
integer max_levels

Fortran
```

Constraints on Arguments

The value of the argument passed to this routine must evaluate to a non-negative integer, otherwise the behavior of this routine is implementation defined.

Binding

When called from a sequential part of the program, the binding thread set for an omp_set_max_active_levels region is the encountering thread. When called from within any explicit parallel region, the binding thread set (and binding region, if required) for the omp_set_max_active_levels region is implementation defined.

Effect

The effect of this routine is to set the value of the *max-active-levels-var* ICV to the value specified in the argument.

If the number of parallel levels requested exceeds the number of levels of parallelism supported by the implementation, the value of the *max-active-levels-var* ICV will be set to the number of parallel levels supported by the implementation.

This routine has the described effect only when called from a sequential part of the program. When called from within an explicit **parallel** region, the effect of this routine is implementation defined.

- max-active-levels-var ICV, see Section 2.3 on page 36.
- omp_get_max_active_levels routine, see Section 3.2.16 on page 248.
- OMP MAX ACTIVE LEVELS environment variable, see Section 4.9 on page 300.

1 3.2.16 omp_get_max_active_levels

2 Summary

3

5

6 7

8

9 10

11 12

13

14

15 16 The omp_get_max_active_levels routine returns the value of the *max-active-levels-var* ICV, which determines the maximum number of nested active parallel regions on the device.

Format

Binding

When called from a sequential part of the program, the binding thread set for an omp_get_max_active_levels region is the encountering thread. When called from within any explicit parallel region, the binding thread set (and binding region, if required) for the omp_get_max_active_levels region is implementation defined.

Effect

The omp_get_max_active_levels routine returns the value of the *max-active-levels-var* ICV, which determines the maximum number of nested active parallel regions on the device.

- max-active-levels-var ICV, see Section 2.3 on page 36.
- omp set max active levels routine, see Section 3.2.15 on page 246.
- **OMP MAX ACTIVE LEVELS** environment variable, see Section 4.9 on page 300.

3.2.17 omp_get_level

2 Summary

The omp_get_level routine returns the value of the *levels-var* ICV.

4 Format

5 **Binding**

The binding task set for an **omp_qet_level** region is the generating task.

7 Effect

8

9

10

11 12 The effect of the **omp_get_level** routine is to return the number of nested **parallel** regions (whether active or inactive) enclosing the current task such that all of the **parallel** regions are enclosed by the outermost initial task region on the current device.

- *levels-var* ICV, see Section 2.3 on page 36.
- omp_get_active_level routine, see Section 3.2.20 on page 252.
- **OMP_MAX_ACTIVE_LEVELS** environment variable, see Section 4.9 on page 300.

3.2.18 omp_get_ancestor_thread_num

Summary

2 3

5

6 7

8 9

10

11

12 13

14

15

16 17

The omp_get_ancestor_thread_num routine returns, for a given nested level of the current thread, the thread number of the ancestor of the current thread.

Format

Binding

The binding thread set for an omp_get_ancestor_thread_num region is the encountering thread. The binding region for an omp_get_ancestor_thread_num region is the innermost enclosing parallel region.

Effect

The omp get ancestor thread num routine returns the thread number of the ancestor at a given nest level of the current thread or the thread number of the current thread. If the requested nest level is outside the range of 0 and the nest level of the current thread, as returned by the omp_get_level routine, the routine returns -1.

Note - When the omp_get_ancestor_thread_num routine is called with a value of level=0, the routine always returns 0. If level=omp_get_level(), the routine has the same effect as the **omp get thread num** routine.

- omp_get_thread_num routine, see Section 3.2.4 on page 235.
- omp_get_level routine, see Section 3.2.17 on page 249.
- omp_get_team_size routine, see Section 3.2.19 on page 251.

5 3.2.19 omp_get_team_size

6 Summary

The **omp_get_team_size** routine returns, for a given nested level of the current thread, the size of the thread team to which the ancestor or the current thread belongs.

9 Format

7

8

10 **Binding**

The binding thread set for an **omp_get_team_size** region is the encountering thread. The binding region for an **omp_get_team_size** region is the innermost enclosing **parallel** region.

1 Effect

6

7 8

9

10

15

The omp_get_team_size routine returns the size of the thread team to which the ancestor or the current thread belongs. If the requested nested level is outside the range of 0 and the nested level of the current thread, as returned by the omp_get_level routine, the routine returns -1. Inactive parallel regions are regarded like active parallel regions executed with one thread.

Note — When the <code>omp_get_team_size</code> routine is called with a value of <code>level=0</code>, the routine always returns 1. If <code>level=omp_get_level()</code>, the routine has the same effect as the <code>omp_get_num_threads</code> routine.

Cross References

- omp get num threads routine, see Section 3.2.2 on page 232.
- omp get level routine, see Section 3.2.17 on page 249.
- omp_get_ancestor_thread_num routine, see Section 3.2.18 on page 250.

13 3.2.20 omp_get_active_level

14 Summary

The omp_get_active_level routine returns the value of the active-level-vars ICV..

16 Format

int omp_get_active_level(void);

Fortran integer function omp_get_active_level() Fortran Binding 1 2 The binding task set for the an **omp get active level** region is the generating task. 3 Effect 4 The effect of the omp_get_active_level routine is to return the number of nested, active 5 parallel regions enclosing the current task such that all of the parallel regions are enclosed by the outermost initial task region on the current device. 6 **Cross References** 7 • active-levels-var ICV, see Section 2.3 on page 36. 8 9 • omp_get_level routine, see Section 3.2.17 on page 249. 3.2.21 omp_in_final Summary 11 The **omp_in_final** routine returns *true* if the routine is executed in a final task region; 12 13 otherwise, it returns false. 14 Format _____ C / C++ _____ int omp_in_final(void); C/C++Fortran logical function omp_in_final() Fortran

1 Binding

The binding task set for an **omp_in_final** region is the generating task.

3 Effect

5

6

4 omp_in_final returns *true* if the enclosing task region is final. Otherwise, it returns *false*.

Cross References

• task construct, see Section 2.9.1 on page 83.

3.2.22 omp_get_proc_bind

8 Summary

The omp_get_proc_bind routine returns the thread affinity policy to be used for the subsequent nested parallel regions that do not specify a proc_bind clause.

Constraints on Arguments

1 2

3

4

5

6

7 8

9

10

11

12

13

14 15

16 17

18

19

20

21

22

23

24 25

26

The value returned by this routine must be one of the valid affinity policy kinds. The C/C++ header file (omp_h) and the Fortran include file (omp_lib) and/or Fortran 90 module file (omp_lib) define the valid constants. The valid constants must include the following:

```
- C/C_{++} -
typedef enum omp_proc_bind_t {
  omp_proc_bind_false = 0,
 omp_proc_bind_true = 1,
  omp_proc_bind_master = 2,
  omp proc bind close = 3,
  omp_proc_bind_spread = 4
} omp_proc_bind_t;
 C/C++ -
 Fortran -
integer (kind=omp proc bind kind), &
 parameter :: omp proc bind false = 0
integer (kind=omp proc bind kind), &
 parameter :: omp_proc_bind_true = 1
integer (kind=omp_proc_bind_kind), &
 parameter :: omp_proc_bind_master = 2
integer (kind=omp proc bind kind), &
 parameter :: omp_proc_bind_close = 3
integer (kind=omp_proc_bind_kind), &
 parameter :: omp_proc_bind_spread = 4
 Fortran
```

Binding

The binding task set for an omp_get_proc_bind region is the generating task

Effect

The effect of this routine is to return the value of the first element of the *bind-var* ICV of the current task. See Section 2.5.2 on page 52 for the rules governing the thread affinity policy.

- bind-var ICV, see Section 2.3 on page 36.
- Controlling OpenMP thread affinity, see Section 2.5.2 on page 52.
 - OMP_PROC_BIND environment variable, see Section 4.4 on page 294.

3.2.23 omp_get_num_places

Summary

1

4

6 7

8

10 11

12

13

14 15

16

17

The **omp_get_num_places** routine returns the number of places available to the execution environment in the place list.

9 Format

Binding

The binding thread set for an **omp_get_num_places** region is all threads on a device. The effect of executing this routine is not related to any specific region corresponding to any construct or API routine.

Effect

The **omp_get_num_places** routine returns the number of places in the place list. This value is equivalent to the number of places in the *place-partition-var* ICV in the execution environment of the initial task.

- place-partition-var ICV, see Section 2.3 on page 36.
- **OMP_PLACES** environment variable, see Section 4.5 on page 295.

4 3.2.24 omp_get_place_num_procs

5 Summary

1

6

7

8

The **omp_get_place_num_procs** routine returns the number of processors available to the execution environment in the specified place.

Format

```
int omp_get_place_num_procs(int place_num);

C / C++
Fortran

integer function omp_get_place_num_procs(place_num)
integer place_num
Fortran
```

9 **Binding**

- The binding thread set for an **omp_get_place_num_procs** region is all threads on a device.
- The effect of executing this routine is not related to any specific region corresponding to any
- 12 construct or API routine.

13 Effect

- The omp_get_place_num_procs routine returns the number of processors associated with
- the place numbered *place_num*. The routine returns zero when *place_num* is negative, or is equal
- to or larger than the value returned by **omp_get_num_places()**.

• **OMP PLACES** environment variable, see Section 4.5 on page 295.

3.2.25 omp_get_place_proc_ids

Summary 4

1 2

5

6

7

8 9

10

11

12 13

14

15

16

17

18 19 The omp_get_place_proc_ids routine returns the numerical identifiers of the processors available to the execution environment in the specified place.

Format

```
_____ C / C++ _____
void omp_get_place_proc_ids(int place_num, int *ids);
C / C++
 - Fortran -----
subroutine omp get place proc ids (place num, ids)
integer place_num
integer ids(*)
  Fortran
```

Binding

The binding thread set for an **omp_get_place_proc_ids** region is all threads on a device. The effect of executing this routine is not related to any specific region corresponding to any construct or API routine.

Effect

The omp_get_place_proc_ids routine returns the numerical identifiers of each processor associated with the place numbered place num. The numerical identifiers are non-negative, and their meaning is implementation defined. The numerical identifiers are returned in the array ids and their order in the array is implementation defined. The array must be sufficiently large to contain omp_get_place_num_procs (place_num) integers; otherwise, the behavior is unspecified. The routine has no effect when *place_num* has a negative value, or a value equal or larger than omp get num places().

- omp_get_place_num_procs routine, see Section 3.2.24 on page 257.
- omp_get_num_places routine, see Section 3.2.23 on page 256.
- **OMP_PLACES** environment variable, see Section 4.5 on page 295.

5 3.2.26 omp_get_place_num

6 Summary

1

The **omp_get_place_num** routine returns the place number of the place to which the encountering thread is bound.

9 Format

10 **Binding**

The binding thread set for an **omp_get_place_num** region is the encountering thread.

12 Effect

13

14 15

16

When the encountering thread is bound to a place, the **omp_get_place_num** routine returns the place number associated with the thread. The returned value is between 0 and one less than the value returned by **omp_get_num_places()**, inclusive. When the encountering thread is not bound to a place, the routine returns -1.

- Controlling OpenMP thread affinity, see Section 2.5.2 on page 52. 2
 - omp get num places routine, see Section 3.2.23 on page 256.
- **OMP PLACES** environment variable, see Section 4.5 on page 295. 4

3.2.27 omp_get_partition_num_places

Summarv 6

3

8

11

12

13

7 The omp_get_partition_num_places routine returns the number of places in the place partition of the innermost implicit task.

Format 9

_____ C / C++ _____ int omp_get_partition_num_places(void); C / C++ ------Fortran -----integer function omp_get_partition_num_places() Fortran —

Binding 10

The binding task set for an **omp get partition num places** region is the encountering implicit task.

Effect

14 The omp_get_partition_num_places routine returns the number of places in the 15 place-partition-var ICV.

1

- place-partition-var ICV, see Section 2.3 on page 36.
- Controlling OpenMP thread affinity, see Section 2.5.2 on page 52.
- **OMP_PLACES** environment variable, see Section 4.5 on page 295.

5 3.2.28 omp_get_partition_place_nums

6 Summary

- 7 The omp_get_partition_place_nums routine returns the list of place numbers
- 8 corresponding to the places in the *place-partition-var* ICV of the innermost implicit task.

9 Format

10 **Binding**

11 12 The binding task set for an **omp_get_partition_place_nums** region is the encountering implicit task.

13 Effect

- The omp_get_partition_place_nums routine returns the list of place numbers corresponding to the places in the *place-partition-var* ICV of the innermost implicit task. The array must be sufficiently large to contain omp_get_partition_num_places() integers;
- otherwise, the behavior is unspecified.

1

5

8

11

12

13

14

15

16

- place-partition-var ICV, see Section 2.3 on page 36.
- Controlling OpenMP thread affinity, see Section 2.5.2 on page 52.
- omp_get_partition_num_places routine, see Section 3.2.27 on page 260.
 - **OMP PLACES** environment variable, see Section 4.5 on page 295.

3.2.29 omp_set_default_device

7 Summary

The **omp_set_default_device** routine controls the default target device by assigning the value of the *default-device-var* ICV.

10 **Format**

void omp_set_default_device(int device_num);
C / C++
Fortran

subroutine omp_set_default_device(device_num)
integer device_num
Fortran

Binding

The binding task set for an **omp_set_default_device** region is the generating task.

Effect

The effect of this routine is to set the value of the *default-device-var* ICV of the current task to the value specified in the argument. When called from within a **target** region the effect of this routine is unspecified.

1

- default-device-var, see Section 2.3 on page 36.
- omp_get_default_device, see Section 3.2.30 on page 263.
- OMP_DEFAULT_DEVICE environment variable, see Section 4.13 on page 302

5 3.2.30 omp_get_default_device

6 Summary

7 The omp_get_default_device routine returns the default target device.

8 Format

9 **Binding**

The binding task set for an **omp_get_default_device** region is the generating task.

11 Effect

12

13

14

15

The **omp_get_default_device** routine returns the value of the *default-device-var* ICV of the current task. When called from within a **target** region the effect of this routine is unspecified.

- default-device-var, see Section 2.3 on page 36.
- omp_set_default_device, see Section 3.2.29 on page 262.
- OMP DEFAULT DEVICE environment variable, see Section 4.13 on page 302.

3.2.31 omp get num devices

Summary 2

The omp_get_num_devices routine returns the number of target devices. 3

Format 4

Binding 5

The binding task set for an **omp_get_num_devices** region is the generating task. 6

Effect 7

- The omp get num devices routine returns the number of available target devices. When 8
- called from within a target region the effect of this routine is unspecified. 9

Cross References 10

11 None.

12 **3.2.32** omp_get_num_teams

Summary 13

14 The omp_get_num_teams routine returns the number of teams in the current teams region. 1 Format

Binding

2

3

4

5

6

7

8

The binding task set for an omp_get_num_teams region is the generating task

Effect

The effect of this routine is to return the number of teams in the current **teams** region. The routine returns 1 if it is called from outside of a **teams** region.

Cross References

• **teams** construct, see Section 2.10.7 on page 114.

1 3.2.33 omp_get_team_num

2 Summary

The omp_get_team_num routine returns the team number of the calling thread.

4 Format

5 **Binding**

6

7 8

9

10

11

12 13

14

The binding task set for an **omp_get_team_num** region is the generating task.

Effect

The <code>omp_get_team_num</code> routine returns the team number of the calling thread. The team number is an integer between 0 and one less than the value returned by <code>omp_get_num_teams()</code>, inclusive. The routine returns 0 if it is called outside of a <code>teams</code> region.

- **teams** construct, see Section 2.10.7 on page 114.
- omp_get_num_teams routine, see Section 3.2.32 on page 264.

3.2.34 omp_is_initial_device

2 Summary

- The omp_is_initial_device routine returns *true* if the current task is executing on the host
- 4 device; otherwise, it returns *false*.

5 **Format**

6 **Binding**

- 7 The binding task set for an **omp_is_initial_device** region is the generating task.
- 8 Effect
- 9 The effect of this routine is to return *true* if the current task is executing on the host device;
- otherwise, it returns *false*.
- 11 Cross References
- target construct, see Section 2.10.4 on page 103
- 13 3.2.35 omp_get_initial_device
- 14 Summary
- The **omp_get_initial_device** routine returns a device number representing the host device.

Format

1

3

5

6

7

8

9

10

11 12

15

16

int omp_get_initial_device(void);

C / C++
Fortran

integer function omp_get_initial_device()

Fortran

2 Binding

The binding task set for an **omp_get_initial_device** region is the generating task.

4 Effect

The effect of this routine is to return the device number of the host device. The value of the device number is implementation defined. If it is between 0 and one less than <code>omp_get_num_devices()</code> then it is valid for use with all device constructs and routines; if it is outside that range, then it is only valid for use with the device memory routines and not in the <code>device</code> clause. When called from within a <code>target</code> region the effect of this routine is unspecified.

Cross References

- target construct, see Section 2.10.4 on page 103
- Device memory routines, see Section 3.5 on page 282.

13 3.2.36 omp_get_max_task_priority

14 Summary

The omp_get_max_task_priority routine returns the maximum value that can be specified in the priority clause.

1 Format

int omp_get_max_task_priority(void);

C / C++
Fortran

integer function omp_get_max_task_priority()

Binding

2

4

5

6 7

8

9

The binding thread set for an **omp_get_max_task_priority** region is all threads on the device. The effect of executing this routine is not related to any specific region corresponding to any construct or API routine.

Effect

The omp_get_max_task_priority routine returns the value of the *max-task-priority-var* ICV, which determines the maximum value that can be specified in the priority clause.

- max-task-priority-var, see Section 2.3 on page 36.
- task construct, see Section 2.9.1 on page 83.

3.3 Lock Routines

The OpenMP runtime library includes a set of general-purpose lock routines that can be used for synchronization. These general-purpose lock routines operate on OpenMP locks that are represented by OpenMP lock variables. OpenMP lock variables must be accessed only through the routines described in this section; programs that otherwise access OpenMP lock variables are non-conforming.

An OpenMP lock can be in one of the following states: *uninitialized*, *unlocked*, or *locked*. If a lock is in the *unlocked* state, a task can *set* the lock, which changes its state to *locked*. The task that sets the lock is then said to *own* the lock. A task that owns a lock can *unset* that lock, returning it to the *unlocked* state. A program in which a task unsets a lock that is owned by another task is non-conforming.

Two types of locks are supported: *simple locks* and *nestable locks*. A *nestable lock* can be set multiple times by the same task before being unset; a *simple lock* cannot be set if it is already owned by the task trying to set it. *Simple lock* variables are associated with *simple locks* and can only be passed to *simple lock* routines. *Nestable lock* variables are associated with *nestable locks* and can only be passed to *nestable lock* routines.

Each type of lock can also have a *lock hint* that contains information about the intended usage of the lock by the application code. The effect of the lock hint is implementation defined. An OpenMP implementation can use this hint to select a usage-specific lock, but lock hints do not change the mutual exclusion semantics of locks. A conforming implementation can safely ignore the lock hint.

Constraints on the state and ownership of the lock accessed by each of the lock routines are described with the routine. If these constraints are not met, the behavior of the routine is unspecified.

The OpenMP lock routines access a lock variable such that they always read and update the most current value of the lock variable. It is not necessary for an OpenMP program to include explicit **flush** directives to ensure that the lock variable's value is consistent among different tasks.

Binding

The binding thread set for all lock routine regions is all threads in the contention group. As a consequence, for each OpenMP lock, the lock routine effects relate to all tasks that call the routines, without regard to which teams the threads in the contention group executing the tasks belong.

Simple Lock Routines

C / C++

The type <code>omp_lock_t</code> represents a simple lock. For the following routines, a simple lock variable must be of <code>omp_lock_t</code> type. All simple lock routines require an argument that is a pointer to a variable of type <code>omp_lock_t</code>.

C / C++ ----

	Fortran
1 2	For the following routines, a simple lock variable must be an integer variable of kind=omp_lock_kind .
	Fortran —
3	The simple lock routines are as follows:
4	• The omp_init_lock routine initializes a simple lock.
5	• The omp_init_lock_with_hint routine initializes a simple lock and attaches a hint to it.
6	• The omp_destroy_lock routine uninitializes a simple lock.
7	• The omp_set_lock routine waits until a simple lock is available, and then sets it.
8	• The omp_unset_lock routine unsets a simple lock.
9	• The omp_test_lock routine tests a simple lock, and sets it if it is available.
10	Nestable Lock Routines
	C / C++
11 12 13	The type <code>omp_nest_lock_t</code> represents a nestable lock. For the following routines, a nestable lock variable must be of <code>omp_nest_lock_t</code> type. All nestable lock routines require an argument that is a pointer to a variable of type <code>omp_nest_lock_t</code> .
	<u>C</u> /C++
	Fortran
14 15	For the following routines, a nestable lock variable must be an integer variable of kind=omp_nest_lock_kind.
	Fortran
16	The nestable lock routines are as follows:
17	• The omp_init_nest_lock routine initializes a nestable lock.
18 19	• The omp_init_nest_lock_with_hint routine initializes a nestable lock and attaches a hint to it.
20	• The omp_destroy_nest_lock routine uninitializes a nestable lock.
21	• The omp_set_nest_lock routine waits until a nestable lock is available, and then sets it.
22	• The omp_unset_nest_lock routine unsets a nestable lock.
23	• The omp test nest lock routine tests a nestable lock, and sets it if it is available

Restrictions

- 2 OpenMP lock routines have the following restrictions:
 - The use of the same OpenMP lock in different contention groups results in unspecified behavior.

4 3.3.1 omp_init_lock and omp_init_nest_lock

5 Summary

1

3

6

8

10

11

12

13

These routines initialize an OpenMP lock without a hint.

7 Format

```
void omp_init_lock(omp_lock_t *lock);
void omp_init_nest_lock(omp_nest_lock_t *lock);

C / C++
Fortran

subroutine omp_init_lock(svar)
integer (kind=omp_lock_kind) svar
subroutine omp_init_nest_lock(nvar)
integer (kind=omp_nest_lock_kind) nvar
Fortran
```

Constraints on Arguments

A program that accesses a lock that is not in the uninitialized state through either routine is non-conforming.

Effect

The effect of these routines is to initialize the lock to the unlocked state; that is, no task owns the lock. In addition, the nesting count for a nestable lock is set to zero.

1 3.3.2 omp_init_lock_with_hint and omp_init_nest_lock_with_hint

3 Summary

These routines initialize an OpenMP lock with a hint. The effect of the hint is implementation-defined. The OpenMP implementation can ignore the hint without changing program semantics.

7 **Format**

Fortran -

Constraints on Arguments

1

2

4

5

6

7

8

9

10

11 12

13

14 15

16

17

18

19

20

21 22

23 24

25

26

27

28

29 30

31

32

33 34 A program that accesses a lock that is not in the uninitialized state through either routine is non-conforming.

The second argument passed to this routine (*hint*) can be one of the valid OpenMP lock hints below or any implementation-defined hint. The C/C++ header file (omp_h) and the Fortran include file (omp_lib.h) and/or Fortran 90 module file (omp_lib) define the valid lock hint constants. The valid constants must include the following, which can be extended with implementation-defined values:

```
C / C++
typedef enum omp_lock_hint_t {
 omp_lock_hint_none = 0,
 omp lock hint uncontended = 1,
 omp lock hint contended = 2,
 omp lock hint nonspeculative = 4,
 omp lock hint speculative = 8
} omp lock hint t;
 - C/C++ ----
 Fortran ————
integer (kind=omp_lock_hint_kind), &
 parameter :: omp_lock_hint_none = 0
integer (kind=omp_lock_hint_kind), &
 parameter :: omp_lock_hint_uncontended = 1
integer (kind=omp_lock_hint_kind), &
 parameter :: omp lock hint contended = 2
integer (kind=omp lock hint kind), &
 parameter :: omp lock hint nonspeculative = 4
integer (kind=omp_lock_hint_kind), &
 parameter :: omp lock hint speculative = 8
 Fortran
```

The hints can be combined by using the + or | operators in C/C++ or the + operator in Fortran. The effect of the combined hint is implementation defined and can be ignored by the implementation. Combining **omp_lock_hint_none** with any other hint is equivalent to specifying the other hint. The following restrictions apply to combined hints; violating these restrictions results in unspecified behavior:

- the hints omp_lock_hint_uncontended and omp_lock_hint_contended cannot be combined.
- the hints omp_lock_hint_nonspeculative and omp_lock_hint_speculative cannot be combined.

Note – Future OpenMP specifications may add additional hints to the <code>omp_lock_hint_t</code> type and the <code>omp_lock_hint_kind</code> kind. Implementers are advised to add implementation-defined hints starting from the most significant bit of the <code>omp_lock_hint_t</code> type and <code>omp_lock_hint_kind</code> kind and to include the name of the implementation in the name of the added hint to avoid name conflicts with other OpenMP implementations.

Effect

1

2

4

5

6 7

8

9

13

The effect of these routines is to initialize the lock to the unlocked state and, optionally, to choose a specific lock implementation based on the hint. After initialization no task owns the lock. In addition, the nesting count for a nestable lock is set to zero.

10 3.3.3 omp_destroy_lock and omp_destroy_nest_lock

12 Summary

These routines ensure that the OpenMP lock is uninitialized.

```
void omp_destroy_lock(omp_lock_t *lock);

void omp_destroy_nest_lock(omp_nest_lock_t *lock);

C/C++
Fortran

subroutine omp_destroy_lock(svar)
integer (kind=omp_lock_kind) svar

subroutine omp_destroy_nest_lock(nvar)
integer (kind=omp_nest_lock_kind) nvar

Fortran
```

Constraints on Arguments

A program that accesses a lock that is not in the unlocked state through either routine is non-conforming.

4 Effect

1

5

8

9

10

11 12

13

14

The effect of these routines is to change the state of the lock to uninitialized.

6 3.3.4 omp_set_lock and omp_set_nest_lock

7 Summary

These routines provide a means of setting an OpenMP lock. The calling task region behaves as if it was suspended until the lock can be set by this task.

Format

```
void omp_set_lock(omp_lock_t *lock);
void omp_set_nest_lock(omp_nest_lock_t *lock);

C / C++
Fortran

subroutine omp_set_lock(svar)
integer (kind=omp_lock_kind) svar

subroutine omp_set_nest_lock(nvar)
integer (kind=omp_nest_lock_kind) nvar
Fortran
```

Constraints on Arguments

A program that accesses a lock that is in the uninitialized state through either routine is non-conforming. A simple lock accessed by **omp_set_lock** that is in the locked state must not be owned by the task that contains the call or deadlock will result.

Effect

1

2

4

5

6

8

9

10

11 12 Each of these routines has an effect equivalent to suspension of the task executing the routine until the specified lock is available.

Note – The semantics of these routines is specified *as if* they serialize execution of the region guarded by the lock. However, implementations may implement them in other ways provided that the isolation properties are respected so that the actual execution delivers a result that could arise from some serialization.

A simple lock is available if it is unlocked. Ownership of the lock is granted to the task executing the routine.

A nestable lock is available if it is unlocked or if it is already owned by the task executing the routine. The task executing the routine is granted, or retains, ownership of the lock, and the nesting count for the lock is incremented.

13 3.3.5 omp_unset_lock and omp_unset_nest_lock

14 Summary

These routines provide the means of unsetting an OpenMP lock.

```
void omp_unset_lock(omp_lock_t *lock);
void omp_unset_nest_lock(omp_nest_lock_t *lock);

C / C++
Fortran

subroutine omp_unset_lock(svar)
integer (kind=omp_lock_kind) svar

subroutine omp_unset_nest_lock(nvar)
integer (kind=omp_nest_lock_kind) nvar
Fortran
```

Constraints on Arguments

A program that accesses a lock that is not in the locked state or that is not owned by the task that contains the call through either routine is non-conforming.

4 Effect

1

2

5

13

14

15

- For a simple lock, the **omp_unset_lock** routine causes the lock to become unlocked.
- For a nestable lock, the **omp_unset_nest_lock** routine decrements the nesting count, and causes the lock to become unlocked if the resulting nesting count is zero.
- For either routine, if the lock becomes unlocked, and if one or more task regions were effectively suspended because the lock was unavailable, the effect is that one task is chosen and given ownership of the lock.

11 3.3.6 omp_test_lock and omp_test_nest_lock

12 Summary

These routines attempt to set an OpenMP lock but do not suspend execution of the task executing the routine.

```
int omp_test_lock(omp_lock_t *lock);
int omp_test_nest_lock(omp_nest_lock_t *lock);

C/C++
Fortran

logical function omp_test_lock(svar)
integer (kind=omp_lock_kind) svar
integer function omp_test_nest_lock(nvar)
integer (kind=omp_nest_lock_kind) nvar

Fortran
```

Constraints on Arguments

- A program that accesses a lock that is in the uninitialized state through either routine is non-conforming. The behavior is unspecified if a simple lock accessed by **omp_test_lock** is in the locked state and is owned by the task that contains the call.
- 5 Effect

1

- These routines attempt to set a lock in the same manner as **omp_set_lock** and
- 7 **omp_set_nest_lock**, except that they do not suspend execution of the task executing the routine.
- Tourine.
- For a simple lock, the **omp_test_lock** routine returns *true* if the lock is successfully set; otherwise, it returns *false*.
- For a nestable lock, the **omp_test_nest_lock** routine returns the new nesting count if the lock
- is successfully set; otherwise, it returns zero.

13 3.4 Timing Routines

This section describes routines that support a portable wall clock timer.

15 3.4.1 omp_get_wtime

16 Summary

The **omp_get_wtime** routine returns elapsed wall clock time in seconds.

Binding

1

2

4 5

6

7

8

9 10 The binding thread set for an **omp_get_wtime** region is the encountering thread. The routine's return value is not guaranteed to be consistent across any set of threads.

Effect

The **omp_get_wtime** routine returns a value equal to the elapsed wall clock time in seconds since some "time in the past". The actual "time in the past" is arbitrary, but it is guaranteed not to change during the execution of the application program. The time returned is a "per-thread time", so it is not required to be globally consistent across all threads participating in an application.

Note – It is anticipated that the routine will be used to measure elapsed times as shown in the following example:

```
double start;
double end;
start = omp_get_wtime();
... work to be timed ...
end = omp_get_wtime();
printf("Work took %f seconds\n", end - start);
```

—— C / C++ ———

C / C++ Fortran

```
DOUBLE PRECISION START, END

START = omp_get_wtime()

... work to be timed ...

END = omp_get_wtime()

PRINT *, "Work took", END - START, "seconds"
```


Fortran

3.4.2 omp_get_wtick

2 Summary

The omp_get_wtick routine returns the precision of the timer used by omp_get_wtime.

4 Format

5 **Binding**

6 7

9

10

The binding thread set for an **omp_get_wtick** region is the encountering thread. The routine's return value is not guaranteed to be consistent across any set of threads.

8 Effect

The **omp_get_wtick** routine returns a value equal to the number of seconds between successive clock ticks of the timer used by **omp_get_wtime**.

1 3.5 Device Memory Routines

2 This section describes routines that support allocation of memory and management of pointers in 3 the data environments of target devices.

4 3.5.1 omp target alloc

Summary

The **omp_target_alloc** routine allocates memory in a device data environment.

Format

```
void* omp_target_alloc(size_t size, int device_num);
```

Effect

5

6

7

8

11

21 22

23

- 9 The **omp target alloc** routine returns the device address of a storage location of *size* bytes.
- 10 The storage location is dynamically allocated in the device data environment of the device specified
 - by device_num, which must be greater than or equal to zero and less than the result of
- omp_get_num_devices() or the result of a call to omp_get_initial_device(). When 12
- 13 called from within a target region the effect of this routine is unspecified.
- 14 The omp_target_alloc routine returns NULL if it cannot dynamically allocate the memory in
- the device data environment. 15
- 16 The device address returned by omp target alloc can be used in an is device ptr
- clause, Section 2.10.4 on page 103. 17
- 18 Pointer arithmetic is not supported on the device address returned by **omp target alloc**.
- 19 Freeing the storage returned by omp target alloc with any routine other than
- 20 omp_target_free results in unspecified behavior.

- target construct, see Section 2.10.4 on page 103
- omp_get_num_devices routine, see Section 3.2.31 on page 264
- 24 • omp get initial device routine, see Section 3.2.35 on page 267
- 25 • omp target free routine, see Section 3.5.2 on page 283

		/
- し /	U++ I	(cont.)

3.5.2	omp	_target	free
-------	-----	---------	------

2 Summary

- The omp_target_free routine frees the device memory allocated by the
- 4 omp target alloc routine.

5 **Format**

void omp_target_free(void * device_ptr, int device_num);

Constraints on Arguments

- A program that calls **omp_target_free** with a non-**NULL** pointer that does not have a value returned from **omp_target_alloc** is non-conforming. The *device_num* must be greater than or equal to zero and less than the result of **omp_get_num_devices()** or the result of a call to **omp_get_initial_device()**.
- 11 Effect

6

- The **omp_target_free** routine frees the memory in the device data environment associated with *device_ptr*. If *device_ptr* is **NULL**, the operation is ignored.
- Synchronization must be inserted to ensure that all accesses to *device_ptr* are completed before the call to **omp target free**.
- When called from within a **target** region the effect of this routine is unspecified.

- target construct, see Section 2.10.4 on page 103
- omp_get_num_devices routine, see Section 3.2.31 on page 264
- omp_get_initial_device routine, see Section 3.2.35 on page 267
- omp target alloc routine, see Section 3.5.1 on page 282

1 3.5.3 omp_target_is_present

2 Summary

3

5

6

10

11

12 13

14

15 16 The **omp_target_is_present** routine tests whether a host pointer has corresponding storage on a given device.

Format

int omp_target_is_present(void * ptr, int device_num);

Constraints on Arguments

The value of *ptr* must be a valid host pointer or **NULL**. The *device_num* must be greater than or equal to zero and less than the result of **omp_get_num_devices()** or the result of a call to **omp_get_initial_device()**.

Effect

This routine returns *true* if the specified pointer would be found present on device *device_num* by a map clause; otherwise, it returns *false*.

When called from within a **target** region the effect of this routine is unspecified.

- target construct, see Section 2.10.4 on page 103
- map clause, see Section 2.15.5.1 on page 216.
- omp_get_num_devices routine, see Section 3.2.31 on page 264
- omp_get_initial_device routine, see Section 3.2.35 on page 267

C/C++ (cont.) -----

3.5.4 omp_target_memcpy

2 Summary

3

4

5

6 7

8

9

10

12

13 14

15

16 17

18

19

The **omp_target_memcpy** routine copies memory between any combination of host and device pointers.

Format

Constraints on Arguments

Each device must be compatible with the device pointer specified on the same side of the copy. The dst_device_num and src_device_num must be greater than or equal to zero and less than the result of omp_get_num_devices() or equal to the result of a call to omp_get_initial_device().

11 Effect

length bytes of memory at offset *src_offset* from *src* in the device data environment of device *src_device_num* are copied to *dst* starting at offset *dst_offset* in the device data environment of device *dst_device_num*. The return value is zero on success and non-zero on failure. The host device and host device data environment can be referenced with the device number returned by **omp_get_initial_device**. This routine contains a task scheduling point.

When called from within a **target** region the effect of this routine is unspecified.

- target construct, see Section 2.10.4 on page 103
- omp_get_initial_device routine, see Section 3.2.35 on page 267
- omp_target_alloc routine, see Section 3.5.1 on page 282

1 3.5.5 omp_target_memcpy_rect

Summary

The **omp_target_memcpy_rect** routine copies a rectangular subvolume from a multi-dimensional array to another multi-dimensional array. The copies can use any combination of host and device pointers.

Format

2

4 5

6

7

8

9

10

11 12

13

```
int omp_target_memcpy_rect(
 void * dst, void * src,
 size_t element_size,
 int num_dims,
 const size_t* volume,
 const size_t* dst_offsets,
 const size_t* src_offsets,
 const size_t* src_offsets,
 const size_t* dst_dimensions,
 const size_t* src_dimensions,
 int dst_device_num, int src_device_num);
```

Constraints on Arguments

The length of the offset and dimension arrays must be at least the value of *num_dims*. The dst_device_num and src_device_num must be greater than or equal to zero and less than the result of omp_get_num_devices() or equal to the result of a call to omp_get_initial_device().

The value of *num_dims* must be between 1 and the implementation-defined limit, which must be at least three.

01	\sim	/	١
U /	U++ I	cont.)

Effect

This routine copies a rectangular subvolume of *src*, in the device data environment of device *src_device_num*, to *dst*, in the device data environment of device *dst_device_num*. The volume is specified in terms of the size of an element, number of dimensions, and constant arrays of length *num_dims*. The maximum number of dimensions supported is at least three, support for higher dimensionality is implementation defined. The volume array specifies the length, in number of elements, to copy in each dimension from *src* to *dst*. The *dst_offsets* (*src_offsets*) parameter specifies number of elements from the origin of *dst* (*src*) in elements. The *dst_dimensions* (*src_dimensions*) parameter specifies the length of each dimension of *dst* (*src*)

The routine returns zero if successful. If both *dst* and *src* are **NULL** pointers, the routine returns the number of dimensions supported by the implementation for the specified device numbers. The host device and host device data environment can be referenced with the device number returned by **omp_get_initial_device**. Otherwise, it returns a non-zero value. The routine contains a task scheduling point.

When called from within a **target** region the effect of this routine is unspecified.

Cross References

- target construct, see Section 2.10.4 on page 103
- omp get initial device routine, see Section 3.2.35 on page 267
 - omp target alloc routine, see Section 3.5.1 on page 282

20 3.5.6 omp_target_associate_ptr

Summary

The omp_target_associate_ptr routine maps a device pointer, which may be returned from omp target alloc or implementation-defined runtime routines, to a host pointer.

Format

01	\sim	(+)
U/	U++ I	(cont.)

Constraints on Arguments

The value of <code>device_ptr</code> value must be a valid pointer to device memory for the device denoted by the value of <code>device_num</code>. The <code>device_num</code> argument must be greater than or equal to zero and less than the result of <code>omp_get_num_devices()</code> or equal to the result of a call to <code>omp_get_initial_device()</code>.

Effect

The omp_target_associate_ptr routine associates a device pointer in the device data environment of device <code>device_num</code> with a host pointer such that when the host pointer appears in a subsequent map clause, the associated device pointer is used as the target for data motion associated with that host pointer. The <code>device_offset</code> parameter specifies what offset into <code>device_ptr</code> will be used as the base address for the device side of the mapping. The reference count of the resulting mapping will be infinite. After being successfully associated, the buffer pointed to by the device pointer is invalidated and accessing data directly through the device pointer results in unspecified behavior. The pointer can be retrieved for other uses by disassociating it. When called from within a <code>target</code> region the effect of this routine is unspecified.

The routine returns zero if successful. Otherwise it returns a non-zero value.

Only one device buffer can be associated with a given host pointer value and device number pair. Attempting to associate a second buffer will return non-zero. Associating the same pair of pointers on the same device with the same offset has no effect and returns zero. Associating pointers that share underlying storage will result in unspecified behavior. The **omp_target_is_present** function can be used to test whether a given host pointer has a corresponding variable in the device data environment.

- target construct, see Section 2.10.4 on page 103
- map clause, see Section 2.15.5.1 on page 216.
- omp target alloc routine, see Section 3.5.1 on page 282
- omp target disassociate ptr routine, see Section 3.5.6 on page 287

1 3.5.7	omp_target_disassociate_ptr
2	Summary
3 4	The omp_target_disassociate_ptr removes the associated pointer for a given device from a host pointer.
5	Format
	<pre>int omp_target_disassociate_ptr(void * ptr, int device_num);</pre>
6	Constraints on Arguments
7 8 9	The <i>device_num</i> must be greater than or equal to zero and less than the result of <pre>omp_get_num_devices()</pre> or equal to the result of a call to <pre>omp_get_initial_device()</pre> .
10	Effect
11 12 13 14	The omp_target_disassociate_ptr removes the associated device data on device device_num from the presence table for host pointer ptr. A call to this routine on a pointer that is not NULL and does not have associated data on the given device results in unspecified behavior. The reference count of the mapping is reduced to zero, regardless of its current value.
15	When called from within a target region the effect of this routine is unspecified.
16 17	After a call to omp_target_disassociate_ptr , the contents of the device buffer are invalidated.
18	Cross References
19	• target construct, see Section 2.10.4 on page 103

• omp_target_associate_ptr routine, see Section 3.5.6 on page 287

_____ C / C++ ____

20

------ C/C++ (cont.) ------

CHAPTER 4

Environment Variables

This chapter describes the OpenMP environment variables that specify the settings of the ICVs that affect the execution of OpenMP programs (see Section 2.3 on page 36). The names of the environment variables must be upper case. The values assigned to the environment variables are case insensitive and may have leading and trailing white space. Modifications to the environment variables after the program has started, even if modified by the program itself, are ignored by the OpenMP implementation. However, the settings of some of the ICVs can be modified during the execution of the OpenMP program by the use of the appropriate directive clauses or OpenMP API routines.

The environment variables are as follows:

- **OMP_SCHEDULE** sets the *run-sched-var* ICV that specifies the runtime schedule type and chunk size. It can be set to any of the valid OpenMP schedule types.
- **OMP_NUM_THREADS** sets the *nthreads-var* ICV that specifies the number of threads to use for parallel regions.
- **OMP_DYNAMIC** sets the *dyn-var* ICV that specifies the dynamic adjustment of threads to use for **parallel** regions.
- OMP_PROC_BIND sets the *bind-var* ICV that controls the OpenMP thread affinity policy.
- **OMP_PLACES** sets the *place-partition-var* ICV that defines the OpenMP places that are available to the execution environment.
- **OMP_NESTED** sets the *nest-var* ICV that enables or disables nested parallelism.
- **OMP_STACKSIZE** sets the *stacksize-var* ICV that specifies the size of the stack for threads created by the OpenMP implementation.
- **OMP_WAIT_POLICY** sets the *wait-policy-var* ICV that controls the desired behavior of waiting threads.
- **OMP_MAX_ACTIVE_LEVELS** sets the *max-active-levels-var* ICV that controls the maximum number of nested active **parallel** regions.

1 • OMP_THREAD_LIMIT sets the thread-limit-var ICV that controls the maximum number of 2 threads participating in a contention group. • OMP CANCELLATION sets the *cancel-var* ICV that enables or disables cancellation. 3 4 • OMP_DISPLAY_ENV instructs the runtime to display the OpenMP version number and the initial values of the ICVs, once, during initialization of the runtime. 5 • OMP DEFAULT DEVICE sets the default-device-var ICV that controls the default device 6 7 number. 8 • OMP_MAX_TASK_PRIORITY sets the max-task-priority-var ICV that specifies the maximum value that can be specified in the **priority** clause of the **task** construct. 9 10 The examples in this chapter only demonstrate how these variables might be set in Unix C shell (csh) environments. In Korn shell (ksh) and DOS environments the actions are similar, as follows: 11 12 • csh: setenv OMP_SCHEDULE "dynamic" 13 • ksh: export OMP_SCHEDULE="dynamic" 14 • DOS: set OMP_SCHEDULE=dynamic

1 4.1 OMP SCHEDULE

- The **OMP_SCHEDULE** environment variable controls the schedule type and chunk size of all loop directives that have the schedule type **runtime**, by setting the value of the *run-sched-var* ICV.
- 4 The value of this environment variable takes the form:
- 5 type[, chunk]
- 6 where

7

8

11

12 13

14

17

18

19

20

- type is one of static, dynamic, guided, or auto
- *chunk* is an optional positive integer that specifies the chunk size
- 9 If *chunk* is present, there may be white space on either side of the ",". See Section 2.7.1 on page 56 for a detailed description of the schedule types.
 - The behavior of the program is implementation defined if the value of **OMP_SCHEDULE** does not conform to the above format.
 - Implementation specific schedules cannot be specified in **OMP_SCHEDULE**. They can only be specified by calling **omp_set_schedule**, described in Section 3.2.12 on page 243.
- 15 Examples:

```
setenv OMP_SCHEDULE "guided,4"
setenv OMP_SCHEDULE "dynamic"
```

- run-sched-var ICV, see Section 2.3 on page 36.
- Loop construct, see Section 2.7.1 on page 56.
- Parallel loop construct, see Section 2.11.1 on page 124.
- omp_set_schedule routine, see Section 3.2.12 on page 243.
- omp_get_schedule routine, see Section 3.2.13 on page 245.

1 4.2 OMP NUM THREADS

2

3

4

5

6

7

8

9

10

11 12

13

14

15

16

The OMP_NUM_THREADS environment variable sets the number of threads to use for parallel regions by setting the initial value of the *nthreads-var* ICV. See Section 2.3 on page 36 for a comprehensive set of rules about the interaction between the OMP_NUM_THREADS environment variable, the num_threads clause, the omp_set_num_threads library routine and dynamic adjustment of threads, and Section 2.5.1 on page 50 for a complete algorithm that describes how the number of threads for a parallel region is determined.

The value of this environment variable must be a list of positive integer values. The values of the list set the number of threads to use for **parallel** regions at the corresponding nested levels.

The behavior of the program is implementation defined if any value of the list specified in the **OMP_NUM_THREADS** environment variable leads to a number of threads which is greater than an implementation can support, or if any value is not a positive integer.

Example:

setenv OMP_NUM_THREADS 4,3,2

- nthreads-var ICV, see Section 2.3 on page 36.
- num_threads clause, Section 2.5 on page 46.
- omp_set_num_threads routine, see Section 3.2.1 on page 231.
- omp_get_num_threads routine, see Section 3.2.2 on page 232.
- omp_get_max_threads routine, see Section 3.2.3 on page 233.
- omp_get_team_size routine, see Section 3.2.19 on page 251.

4.3 OMP DYNAMIC

2

3

4

5

6

7

8

9

10 11

12

13

15

16

17

18

19

20

21 22

23

24

25

26

27

The **OMP DYNAMIC** environment variable controls dynamic adjustment of the number of threads to use for executing **parallel** regions by setting the initial value of the *dyn-var* ICV. The value of this environment variable must be **true** or **false**. If the environment variable is set to **true**, the OpenMP implementation may adjust the number of threads to use for executing parallel regions in order to optimize the use of system resources. If the environment variable is set to false, the dynamic adjustment of the number of threads is disabled. The behavior of the program is implementation defined if the value of **OMP DYNAMIC** is neither **true** nor **false**.

Example:

setenv OMP DYNAMIC true

Cross References

- *dyn-var* ICV, see Section 2.3 on page 36.
- omp_set_dynamic routine, see Section 3.2.7 on page 237.
- omp_get_dynamic routine, see Section 3.2.8 on page 239.

14 4.4 OMP PROC BIND

The **OMP PROC BIND** environment variable sets the initial value of the *bind-var* ICV. The value of this environment variable is either **true**, **false**, or a comma separated list of **master**, **close**, or **spread**. The values of the list set the thread affinity policy to be used for parallel regions at the corresponding nested level.

If the environment variable is set to false, the execution environment may move OpenMP threads between OpenMP places, thread affinity is disabled, and proc bind clauses on parallel constructs are ignored.

Otherwise, the execution environment should not move OpenMP threads between OpenMP places, thread affinity is enabled, and the initial thread is bound to the first place in the OpenMP place list.

The behavior of the program is implementation defined if the value in the **OMP_PROC_BIND** environment variable is not true, false, or a comma separated list of master, close, or **spread**. The behavior is also implementation defined if an initial thread cannot be bound to the first place in the OpenMP place list.

1 Examples:

```
setenv OMP_PROC_BIND false
setenv OMP_PROC_BIND "spread, spread, close"
```

2 Cross References

- bind-var ICV, see Section 2.3 on page 36.
- proc_bind clause, see Section 2.5.2 on page 52.
- omp_get_proc_bind routine, see Section 3.2.22 on page 254.

4.5 OMP_PLACES

A list of places can be specified in the **OMP_PLACES** environment variable. The *place-partition-var* ICV obtains its initial value from the **OMP_PLACES** value, and makes the list available to the execution environment. The value of **OMP_PLACES** can be one of two types of values: either an abstract name describing a set of places or an explicit list of places described by non-negative numbers.

The **OMP_PLACES** environment variable can be defined using an explicit ordered list of comma-separated places. A place is defined by an unordered set of comma-separated non-negative numbers enclosed by braces. The meaning of the numbers and how the numbering is done are implementation defined. Generally, the numbers represent the smallest unit of execution exposed by the execution environment, typically a hardware thread.

Intervals may also be used to define places. Intervals can be specified using the *<lower-bound>*: *<length>*: *<stride>* notation to represent the following list of numbers: "*<lower-bound>*, *<lower-bound>* + *<stride>*, ..., *<lower-bound>* + (*<length>-* 1)**<stride>*." When *<stride>* is omitted, a unit stride is assumed. Intervals can specify numbers within a place as well as sequences of places.

An exclusion operator "!" can also be used to exclude the number or place immediately following the operator.

Alternatively, the abstract names listed in Table 4.1 should be understood by the execution and runtime environment. The precise definitions of the abstract names are implementation defined. An implementation may also add abstract names as appropriate for the target platform.

The abstract name may be appended by a positive number in parentheses to denote the length of the place list to be created, that is *abstract_name(num-places)*. When requesting fewer places than

4

5

6

7

8

9

10

TABLE 4.1: Defined Abstract Names for OMP PLACES

Abstract Name	Meaning
threads	Each place corresponds to a single hardware thread on the target machine.
cores	Each place corresponds to a single core (having one or more hardware threads) on the target machine.
sockets	Each place corresponds to a single socket (consisting of one or more cores) on the target machine.

The behavior of the program is implementation defined when the execution environment cannot map a numerical value (either explicitly defined or implicitly derived from an interval) within the **OMP_PLACES** list to a processor on the target platform, or if it maps to an unavailable processor. The behavior is also implementation defined when the **OMP_PLACES** environment variable is defined using an abstract name.

The following grammar describes the values accepted for the **OMP PLACES** environment variable.

```
\models \langle p-list \rangle \mid \langle aname \rangle
 (list)
 \langle p\text{-list}\rangle \models \langle p\text{-interval}\rangle \mid \langle p\text{-list}\rangle, \langle p\text{-interval}\rangle
 \langle p\text{-interval} \rangle \models \langle place \rangle : \langle len \rangle : \langle stride \rangle \mid \langle place \rangle : \langle len \rangle \mid \langle place \rangle \mid ! \langle place \rangle
 \models \{\langle res-list \rangle\}
 (place)
 ⊨ ⟨res-interval⟩ | ⟨res-list⟩,⟨res-interval⟩
 (res-list)
 \models \langle res \rangle : \langle num-places \rangle : \langle stride \rangle \mid \langle res \rangle : \langle num-places \rangle \mid \langle res \rangle \mid ! \langle res \rangle
⟨res-interval⟩
 \models \langle word \rangle (\langle num-places \rangle) \mid \langle word \rangle
 (aname)
 ⊨ sockets | cores | threads | <implementation-defined abstract name>
 \langle word \rangle
 ⊨ non-negative integer
 (res)
(num-places)
 = positive integer
 (stride)
 = integer
 (len)
 ⊨ positive integer
```

1 Examples:

2

3

5 6

8

15

16 17

18

19

```
setenv OMP_PLACES threads
setenv OMP_PLACES "threads(4)"
setenv OMP_PLACES "{0,1,2,3},{4,5,6,7},{8,9,10,11},{12,13,14,15}"
setenv OMP_PLACES "{0:4},{4:4},{8:4},{12:4}"
setenv OMP_PLACES "{0:4}:4:4"
```

where each of the last three definitions corresponds to the same 4 places including the smallest units of execution exposed by the execution environment numbered, in turn, 0 to 3, 4 to 7, 8 to 11, and 12 to 15.

Cross References

- place-partition-var, Section 2.3 on page 36.
- Controlling OpenMP thread affinity, Section 2.5.2 on page 52.
 - omp_get_num_places routine, see Section 3.2.23 on page 256.
- 9 omp get place num procs routine, see Section 3.2.24 on page 257.
- omp_get_place_proc_ids routine, see Section 3.2.25 on page 258.
- omp_get_place_num routine, see Section 3.2.26 on page 259.
- omp_get_partition_num_places routine, see Section 3.2.27 on page 260.
- omp_get_partition_place_nums routine, see Section 3.2.28 on page 261.

14 4.6 OMP NESTED

- The **OMP_NESTED** environment variable controls nested parallelism by setting the initial value of the *nest-var* ICV. The value of this environment variable must be **true** or **false**. If the environment variable is set to **true**, nested parallelism is enabled; if set to **false**, nested parallelism is disabled. The behavior of the program is implementation defined if the value of **OMP_NESTED** is neither **true** nor **false**.
- Example:

```
setenv OMP_NESTED false
```

Cross References

1

3

4

6 7

8

9

10

11 12

13

14

15

16 17

18

19

20

- nest-var ICV, see Section 2.3 on page 36.
 - omp_set_nested routine, see Section 3.2.10 on page 240.
 - omp_get_team_size routine, see Section 3.2.19 on page 251.

5 4.7 OMP_STACKSIZE

The **OMP_STACKSIZE** environment variable controls the size of the stack for threads created by the OpenMP implementation, by setting the value of the *stacksize-var* ICV. The environment variable does not control the size of the stack for an initial thread.

The value of this environment variable takes the form:

size | sizeB | sizeK | sizeM | sizeG

where:

- *size* is a positive integer that specifies the size of the stack for threads that are created by the OpenMP implementation.
- B, K, M, and G are letters that specify whether the given size is in Bytes, Kilobytes (1024 Bytes), Megabytes (1024 Kilobytes), or Gigabytes (1024 Megabytes), respectively. If one of these letters is present, there may be white space between *size* and the letter.

If only *size* is specified and none of **B**, **K**, **M**, or **G** is specified, then *size* is assumed to be in Kilobytes.

The behavior of the program is implementation defined if **OMP_STACKSIZE** does not conform to the above format, or if the implementation cannot provide a stack with the requested size.

Examples:

```
setenv OMP_STACKSIZE 2000500B
setenv OMP_STACKSIZE "3000 k "
setenv OMP_STACKSIZE 10M
setenv OMP_STACKSIZE " 10 M "
setenv OMP_STACKSIZE "20 m "
setenv OMP_STACKSIZE "1G"
setenv OMP_STACKSIZE 20000
```

Cross References

1 2

• stacksize-var ICV, see Section 2.3 on page 36.

3 4.8 OMP WAIT POLICY

- The **OMP_WAIT_POLICY** environment variable provides a hint to an OpenMP implementation about the desired behavior of waiting threads by setting the *wait-policy-var* ICV. A compliant OpenMP implementation may or may not abide by the setting of the environment variable.
- 7 The value of this environment variable takes the form:
- 8 ACTIVE | PASSIVE
- The **ACTIVE** value specifies that waiting threads should mostly be active, consuming processor cycles, while waiting. An OpenMP implementation may, for example, make waiting threads spin.
- The **PASSIVE** value specifies that waiting threads should mostly be passive, not consuming processor cycles, while waiting. For example, an OpenMP implementation may make waiting threads yield the processor to other threads or go to sleep.
- The details of the **ACTIVE** and **PASSIVE** behaviors are implementation defined.
- 15 Examples:

16 17

```
setenv OMP_WAIT_POLICY ACTIVE
setenv OMP_WAIT_POLICY active
setenv OMP_WAIT_POLICY PASSIVE
setenv OMP_WAIT_POLICY passive
```

Cross References

• wait-policy-var ICV, see Section 2.3 on page 36.

1 4.9 OMP MAX ACTIVE LEVELS

- The **OMP_MAX_ACTIVE_LEVELS** environment variable controls the maximum number of nested active **parallel** regions by setting the initial value of the *max-active-levels-var* ICV.
- The value of this environment variable must be a non-negative integer. The behavior of the program is implementation defined if the requested value of **OMP_MAX_ACTIVE_LEVELS** is greater than the maximum number of nested active parallel levels an implementation can support,
- 7 or if the value is not a non-negative integer.

Cross References

8

9

19

20

- max-active-levels-var ICV, see Section 2.3 on page 36.
- omp_set_max_active_levels routine, see Section 3.2.15 on page 246.
- omp_get_max_active_levels routine, see Section 3.2.16 on page 248.

12 4.10 OMP THREAD LIMIT

- The **OMP_THREAD_LIMIT** environment variable sets the maximum number of OpenMP threads
- to use in a contention group by setting the *thread-limit-var* ICV.
- The value of this environment variable must be a positive integer. The behavior of the program is
- implementation defined if the requested value of **OMP THREAD LIMIT** is greater than the
- 17 number of threads an implementation can support, or if the value is not a positive integer.

18 Cross References

- thread-limit-var ICV, see Section 2.3 on page 36.
 - omp get thread limit routine, see Section 3.2.14 on page 246.

21 4.11 OMP CANCELLATION

The **OMP_CANCELLATION** environment variable sets the initial value of the *cancel-var* ICV.

- The value of this environment variable must be **true** or **false**. If set to **true**, the effects of the **cancel** construct and of cancellation points are enabled and cancellation is activated. If set to **false**, cancellation is disabled and the **cancel** construct and cancellation points are effectively ignored.
 - Cross References

5

26

27

28 29

30 31

- cancel-var, see Section 2.3.1 on page 36.
- 7 cancel construct, see Section 2.14.1 on page 172.
- cancellation point construct, see Section 2.14.2 on page 176.
- omp_get_cancellation routine, see Section 3.2.9 on page 240.

0 4.12 OMP DISPLAY ENV

- The **OMP_DISPLAY_ENV** environment variable instructs the runtime to display the OpenMP version number and the value of the ICVs associated with the environment variables described in Chapter 4, as *name* = *value* pairs. The runtime displays this information once, after processing the environment variables and before any user calls to change the ICV values by runtime routines defined in Chapter 3.
- The value of the **OMP DISPLAY ENV** environment variable may be set to one of these values:
- 17 TRUE | FALSE | VERBOSE
- The **TRUE** value instructs the runtime to display the OpenMP version number defined by the 18 _OPENMP version macro (or the openmp_version Fortran parameter) value and the initial ICV 19 values for the environment variables listed in Chapter 4. The VERBOSE value indicates that the 20 21 runtime may also display the values of runtime variables that may be modified by vendor-specific 22 environment variables. The runtime does not display any information when the 23 OMP DISPLAY ENV environment variable is FALSE or undefined. For all values of the environment variable other than TRUE, FALSE, and VERBOSE, the displayed information is 24 25 unspecified.
 - The display begins with "OPENMP DISPLAY ENVIRONMENT BEGIN", followed by the _OPENMP version macro (or the openmp_version Fortran parameter) value and ICV values, in the format NAME '=' VALUE. NAME corresponds to the macro or environment variable name, optionally prepended by a bracketed device-type. VALUE corresponds to the value of the macro or ICV associated with this environment variable. Values should be enclosed in single quotes. The display is terminated with "OPENMP DISPLAY ENVIRONMENT END".

1 Example:

```
% setenv OMP_DISPLAY_ENV TRUE
```

2 The above example causes an OpenMP implementation to generate output of the following form:

```
OPENMP DISPLAY ENVIRONMENT BEGIN

_OPENMP='201511'

[host] OMP_SCHEDULE='GUIDED, 4'

[host] OMP_NUM_THREADS='4,3,2'

[device] OMP_NUM_THREADS='2'

[host,device] OMP_DYNAMIC='TRUE'

[host] OMP_PLACES='0:4,4:4,8:4,12:4'

...

OPENMP DISPLAY ENVIRONMENT END
```

3 4.13 OMP_DEFAULT_DEVICE

- The **OMP_DEFAULT_DEVICE** environment variable sets the device number to use in device constructs by setting the initial value of the *default-device-var* ICV.
 - The value of this environment variable must be a non-negative integer value.

7 Cross References

- *default-device-var* ICV, see Section 2.3 on page 36.
- device constructs, Section 2.10 on page 95.

6

8

9

1 4.14 OMP MAX TASK PRIORITY

- The **OMP_MAX_TASK_PRIORITY** environment variable controls the use of task priorities by setting the initial value of the *max-task-priority-var* ICV. The value of this environment variable
- 4 must be a non-negative integer.
- 5 Example:

```
% setenv OMP_MAX_TASK_PRIORITY 20
```

- 7 max-task-priority-var ICV, see Section 2.3 on page 36.
- Tasking Constructs, see Section 2.9 on page 83.
- 9 omp_get_max_task_priority routine, see Section 3.2.36 on page 268.

APPENDIX A

Stubs for Runtime Library Routines

This section provides stubs for the runtime library routines defined in the OpenMP API. The stubs are provided to enable portability to platforms that do not support the OpenMP API. On these platforms, OpenMP programs must be linked with a library containing these stub routines. The stub routines assume that the directives in the OpenMP program are ignored. As such, they emulate serial semantics executing on the host.

Note that the lock variable that appears in the lock routines must be accessed exclusively through these routines. It should not be initialized or otherwise modified in the user program.

In an actual implementation the lock variable might be used to hold the address of an allocated memory block, but here it is used to hold an integer value. Users should not make assumptions about mechanisms used by OpenMP implementations to implement locks based on the scheme used by the stub procedures.

Fortran

Note — In order to be able to compile the Fortran stubs file, the include file **omp_lib.h** was split into two files: **omp_lib_kinds.h** and **omp_lib.h** and the **omp_lib_kinds.h** file included where needed. There is no requirement for the implementation to provide separate files.

Fortran

A.1 C/C++ Stub Routines

```
2
 #include <stdio.h>
 3
 #include <stdlib.h>
 4
 #include "omp.h"
 5
 6
 void omp_set_num_threads(int num_threads)
 7
 {
 8
 }
 9
10
 int omp_get_num_threads(void)
11
12
 return 1;
13
 }
14
15
 int omp_get_max_threads(void)
16
 {
17
 return 1;
18
 }
19
20
 int omp_get_thread_num(void)
21
22
 return 0;
23
 }
24
25
 int omp_get_num_procs(void)
26
27
 return 1;
28
 }
29
30
 int omp_in_parallel(void)
31
32
 return 0;
33
 }
34
35
 void omp_set_dynamic(int dynamic_threads)
36
 {
37
 }
38
39
 int omp_get_dynamic(void)
40
 {
41
 return 0;
42
 }
43
44
 int omp_get_cancellation(void)
45
46
 return 0;
```

```
1
 }
 2
 3
 void omp_set_nested(int nested)
 4
 5
 }
 6
 7
 int omp_get_nested(void)
 8
 9
 return 0;
10
 }
11
12
 void omp_set_schedule(omp_sched_t kind, int chunk_size)
13
14
 }
15
16
 void omp_get_schedule(omp_sched_t *kind, int *chunk_size)
17
18
 *kind = omp_sched_static;
19
 *chunk size = 0;
20
 }
21
22
 int omp_get_thread_limit(void)
23
24
 return 1;
25
 }
26
27
 void omp_set_max_active_levels(int max_active_levels)
28
29
 }
30
31
 int omp_get_max_active_levels(void)
32
33
 return 0;
34
35
 int omp_get_level(void)
36
37
 {
38
 return 0;
39
 }
40
41
 int omp_get_ancestor_thread_num(int level)
42
43
 if (level == 0)
44
 {
45
 return 0;
46
 }
47
 else
```

```
1
 {
 2
 return -1;
 3
 }
 4
 }
 5
 6
 int omp_get_team_size(int level)
 7
 8
 if (level == 0)
 9
10
 return 1;
11
 }
12
 else
13
14
 return -1;
15
 }
16
 }
17
18
 int omp_get_active_level(void)
19
20
 return 0;
21
 }
22
23
 int omp_in_final(void)
24
 {
25
 return 1;
26
 }
27
28
 omp_proc_bind_t omp_get_proc_bind(void)
29
30
 return omp_proc_bind_false;
31
 }
32
33
 int omp_get_num_places(void)
34
35
 return 0;
36
 }
37
38
 int omp_get_place_num_procs(int place_num)
39
40
 return 0;
41
 }
42
43
 void omp_get_place_proc_ids(int place_num, int *ids)
44
 {
45
 }
46
47
 int omp_get_place_num(void)
```

```
1
 {
 2
 return -1;
 3
 }
 4
 5
 int omp_get_partition_num_places(void)
 6
 7
 return 0;
 8
 }
 9
10
 void omp_get_partition_place_nums(int *place_nums)
11
12
 }
13
14
 void omp_set_default_device(int device_num)
15
16
 }
17
18
 int omp_get_default_device(void)
19
20
 return 0;
21
 }
22
23
 int omp_get_num_devices(void)
24
 {
25
 return 0;
26
 }
27
28
 int omp_get_num_teams(void)
29
 {
30
 return 1;
31
 }
32
33
 int omp_get_team_num(void)
34
35
 return 0;
36
 }
37
38
 int omp_is_initial_device(void)
39
40
 return 1;
41
 }
42
43
 int omp_get_initial_device(void)
44
 {
45
 return -10;
46
 }
47
```

```
1
 int omp_get_max_task_priority(void)
 2
 3
 return 0;
 4
 }
 5
 6
 struct __omp_lock
 7
 {
 8
 int lock;
 9
 };
10
11
 enum { UNLOCKED = -1, INIT, LOCKED };
12
13
 void omp_init_lock(omp_lock_t *arg)
14
15
 struct __omp_lock *lock = (struct __omp_lock *)arg;
16
 lock->lock = UNLOCKED;
17
 }
18
19
 void omp_init_lock_with_hint(omp_lock_t *arg, omp_lock_hint_t hint)
20
21
 omp_init_lock(arg);
22
 }
23
24
 void omp_destroy_lock(omp_lock_t *arg)
25
26
 struct __omp_lock *lock = (struct __omp_lock *)arg;
27
 lock->lock = INIT;
28
 }
29
30
 void omp_set_lock(omp_lock_t *arg)
31
32
 struct __omp_lock *lock = (struct __omp_lock *)arg;
33
 if (lock->lock == UNLOCKED)
34
35
 lock->lock = LOCKED;
36
37
 else if (lock->lock == LOCKED)
38
 {
39
 fprintf(stderr, "error: deadlock in using lock variable\n");
40
 exit(1);
41
 }
42
43
 else
44
 {
45
 fprintf(stderr, "error: lock not initialized\n");
46
 exit(1);
47
 }
```

```
1
 }
2
3
 void omp_unset_lock(omp_lock_t *arg)
4
5
 struct __omp_lock *lock = (struct __omp_lock *)arg;
6
 if (lock->lock == LOCKED)
7
 {
8
 lock->lock = UNLOCKED;
9
 }
10
 else if (lock->lock == UNLOCKED)
11
12
 fprintf(stderr, "error: lock not set\n");
13
 exit(1);
14
 }
15
 else
16
 {
17
 fprintf(stderr, "error: lock not initialized\n");
18
 exit(1);
19
 }
20
 }
21
22
 int omp_test_lock(omp_lock_t *arg)
23
24
 struct __omp_lock *lock = (struct __omp_lock *)arg;
25
 if (lock->lock == UNLOCKED)
26
 {
27
 lock->lock = LOCKED;
28
 return 1;
29
 }
30
 else if (lock->lock == LOCKED)
31
32
 return 0;
33
 }
34
 else
35
36
 fprintf(stderr, "error: lock not initialized\ n");
37
 exit(1);
38
 }
39
 }
40
41
 struct __omp_nest_lock
42
43
 short owner;
44
 short count;
45
 };
46
47
 enum { NOOWNER = -1, MASTER = 0 };
```

```
1
 2
 void omp_init_nest_lock(omp_nest_lock_t *arg)
 3
 4
 struct __omp_nest_lock *nlock=(struct __omp_nest_lock *)arg;
 5
 nlock->owner = NOOWNER;
 6
 nlock->count = 0;
 7
 }
 8
 9
 void omp init nest lock with hint (omp nest lock t *arg,
10
 omp_lock_hint_t hint)
11
 {
12
 omp_init_nest_lock(arg);
13
 }
14
15
 void omp_destroy_nest_lock(omp_nest_lock_t *arg)
16
 {
17
 struct __omp_nest_lock *nlock=(struct __omp_nest_lock *)arg;
18
 nlock->owner = NOOWNER;
19
 nlock->count = UNLOCKED;
20
 }
21
22
 void omp_set_nest_lock(omp_nest_lock_t *arg)
23
24
 struct __omp_nest_lock *nlock=(struct __omp_nest_lock *)arg;
25
 if (nlock->owner == MASTER && nlock->count >= 1)
26
 {
27
 nlock->count++;
28
29
 else if (nlock->owner == NOOWNER && nlock->count == 0)
30
31
 nlock->owner = MASTER;
32
 nlock->count = 1;
33
 }
34
 else
35
 {
36
 fprintf(stderr, "error: lock corrupted or not initialized\n");
37
 exit(1);
38
 }
39
 }
40
41
 void omp_unset_nest_lock(omp_nest_lock_t *arg)
42
43
 struct __omp_nest_lock *nlock=(struct __omp_nest_lock *)arg;
44
 if (nlock->owner == MASTER && nlock->count >= 1)
45
46
 nlock->count--;
47
 if (nlock->count == 0)
```

```
1
 {
2
 nlock->owner = NOOWNER;
3
 }
4
 }
5
 else if (nlock->owner == NOOWNER && nlock->count == 0)
6
7
 fprintf(stderr, "error: lock not set\n");
8
 exit(1);
9
 }
10
 else
11
 {
12
 fprintf(stderr, "error: lock corrupted or not initialized\n");
13
 exit(1);
14
 }
15
 }
16
17
 int omp_test_nest_lock(omp_nest_lock_t *arg)
18
 {
19
 struct __omp_nest_lock *nlock=(struct __omp_nest_lock *)arg;
20
 omp_set_nest_lock(arg);
21
 return nlock->count;
22
 }
23
24
 double omp_get_wtime(void)
25
26
 /★ This function does not provide a working
27
 * wallclock timer. Replace it with a version
28
 * customized for the target machine.
29
 */
30
 return 0.0;
31
 }
32
33
 double omp_get_wtick(void)
34
35
 /* This function does not provide a working
36
 * clock tick function. Replace it with
37
 * a version customized for the target machine.
38
 */
39
 return 365. * 86400.;
40
 }
41
42
 void * omp_target_alloc(size_t size, int device_num)
43
44
 if (device_num != -10)
45
 return NULL;
46
 return malloc(size)
47
 }
```

```
1
2
 void omp_target_free(void *device_ptr, int device_num)
3
4
 free (device_ptr);
5
 }
6
7
 int omp_target_is_present(void *ptr, int device_num)
8
 {
9
 return 1;
10
 }
11
12
 int omp_target_memcpy(void *dst, void *src, size_t length,
13
 size_t dst_offset, size_t src_offset,
14
 int dst_device, int src_device)
15
 {
16
 // only the default device is valid in a stub
 if (dst_device != -10 || src_device != -10
17
18
 || ! dst || ! src )
19
 return EINVAL;
20
 memcpy((char *)dst + dst_offset,
21
 (char *)src + src_offset,
22
 length);
23
 return 0;
24
 }
25
26
 int omp_target_memcpy_rect(
27
 void *dst, void *src,
28
 size_t element_size,
29
 int num_dims,
30
 const size_t *volume,
31
 const size_t *dst_offsets,
32
 const size_t *src_offsets,
33
 const size t *dst_dimensions,
34
 const size t *src dimensions,
35
 int dst device num, int src device num)
36
 {
37
 int ret=0;
38
 // Both null, return number of dimensions supported,
39
 // this stub supports an arbitrary number
40
 if (dst == NULL && src == NULL) return INT_MAX;
41
42
 if (!volume || !dst_offsets || !src_offsets
43
 || !dst_dimensions || !src_dimensions
44
 || num_dims < 1 ) {
45
 ret = EINVAL;
46
 goto done;
47
 }
```

```
1
 if (num_dims == 1) {
2
 ret = omp_target_memcpy(dst, src,
3
 element_size * volume[0],
4
 dst_offsets[0] * element_size,
5
 src_offsets[0] * element_size,
6
 dst_device_num, src_device_num);
7
 if(ret) goto done;
8
 } else {
9
 size_t dst_slice_size = element_size;
10
 size_t src_slice_size = element_size;
11
 for (int i=1; i < num_dims; i++) {</pre>
12
 dst_slice_size *= dst_dimensions[i];
13
 src_slice_size *= src_dimensions[i];
14
15
 size_t dst_off = dst_offsets[0] * dst_slice_size;
16
 size_t src_off = src_offsets[0] * src_slice_size;
17
 for (size_t i=0; i < volume[0]; i++) {
18
 ret = omp_target_memcpy_rect(
19
 (char *)dst + dst_off + dst_slice_size*i,
20
 (char *)src + src_off + src_slice_size*i,
21
 element_size,
22
 num dims - 1,
23
 volume + 1,
24
 dst offsets + 1,
25
 src_offsets + 1,
26
 dst_dimensions + 1,
27
 src_dimensions + 1,
28
 dst_device_num,
29
 src_device_num);
30
 if (ret) goto done;
31
 }
32
 }
33
 done:
34
 return ret;
35
 }
36
37
 int omp_target_associate_ptr(void *host_ptr, void *device_ptr,
38
 size_t size, size_t device_offset,
39
 int device_num)
40
 {
41
 // No association is possible because all host pointers
42
 // are considered present
43
 return EINVAL;
44
 }
45
46
 int omp_target_disassociate_ptr(void *ptr, int device_num)
47
 {
```

```
1
2
 return EINVAL;
 }
```

A.2 Fortran Stub Routines

```
2
 subroutine omp_set_num_threads(num_threads)
 3
 integer num_threads
4
 return
 5
 end subroutine
6
7
 integer function omp_get_num_threads()
8
 omp_get_num_threads = 1
9
 return
10
 end function
11
12
 integer function omp_get_max_threads()
13
 omp_get_max_threads = 1
14
 return
15
 end function
16
17
 integer function omp_get_thread_num()
18
 omp_get_thread_num = 0
19
 return
20
 end function
21
22
 integer function omp_get_num_procs()
23
 omp_get_num_procs = 1
24
 return
25
 end function
26
27
 logical function omp_in_parallel()
28
 omp_in_parallel = .false.
29
 return
30
 end function
31
32
 subroutine omp_set_dynamic(dynamic_threads)
33
 logical dynamic_threads
34
 return
35
 end subroutine
36
37
 logical function omp_get_dynamic()
38
 omp_get_dynamic = .false.
39
 return
40
 end function
41
42
 logical function omp_get_cancellation()
43
 omp_get_cancellation = .false.
44
 return
45
 end function
46
```

```
1
 subroutine omp_set_nested(nested)
2
 logical nested
3
 return
4
 end subroutine
5
6
 logical function omp_get_nested()
7
 omp_get_nested = .false.
8
 return
9
 end function
10
11
 subroutine omp_set_schedule(kind, chunk_size)
12
 include 'omp_lib_kinds.h'
13
 integer (kind=omp_sched_kind) kind
14
 integer chunk_size
15
 return
16
 end subroutine
17
18
 subroutine omp_get_schedule(kind, chunk_size)
19
 include 'omp lib kinds.h'
20
 integer (kind=omp_sched_kind) kind
21
 integer chunk size
22
 kind = omp_sched_static
23
 chunk size = 0
24
 return
25
 end subroutine
26
27
 integer function omp_get_thread_limit()
28
 omp_get_thread_limit = 1
29
 return
30
 end function
31
32
 subroutine omp_set_max_active_levels(max_level)
33
 integer max_level
34
 end subroutine
35
36
 integer function omp_get_max_active_levels()
37
 omp_get_max_active_levels = 0
38
 return
39
 end function
40
41
 integer function omp_get_level()
42
 omp_get_level = 0
43
 return
44
 end function
45
46
 integer function omp_get_ancestor_thread_num(level)
47
 integer level
```

```
if (level .eq. 0) then
1
2
 omp_get_ancestor_thread_num = 0
3
 else
4
 omp_get_ancestor_thread_num = -1
5
 end if
6
 return
7
 end function
8
9
 integer function omp_get_team_size(level)
10
 integer level
11
 if (level .eq. 0) then
12
 omp_get_team_size = 1
13
 else
14
 omp_get_team_size = -1
15
 end if
16
 return
17
 end function
18
19
 integer function omp_get_active_level()
20
 omp_get_active_level = 0
21
 return
22
 end function
23
24
 logical function omp_in_final()
25
 omp_in_final = .true.
26
 return
27
 end function
28
 function omp_get_proc_bind()
29
30
 include 'omp_lib_kinds.h'
31
 integer (kind=omp_proc_bind_kind) omp_get_proc_bind
32
 omp_get_proc_bind = omp_proc_bind_false
33
 end function
34
35
 integer function omp_get_num_places()
36
 return 0
37
 end function
38
39
 integer function omp_get_place_num_procs(place_num)
40
 integer place_num
41
 return 0
42
 end function
43
44
 subroutine omp_get_place_proc_ids(place_num, ids)
45
 integer place_num
46
 integer ids(*)
47
 return
```

```
1
 end subroutine
2
3
 integer function omp_get_place_num()
4
 return -1
5
 end function
6
7
 integer function omp_get_partition_num_places()
8
 return 0
9
 end function
10
11
 subroutine omp_get_partition_place_nums(place_nums)
12
 integer place_nums(*)
13
 return
14
 end subroutine
15
16
 subroutine omp_set_default_device(device_num)
17
 integer device_num
18
 return
19
 end subroutine
20
21
 integer function omp_get_default_device()
22
 omp_get_default_device = 0
23
 return
24
 end function
25
26
 integer function omp_get_num_devices()
27
 omp_get_num_devices = 0
28
 return
29
 end function
30
31
 integer function omp_get_num_teams()
32
 omp_get_num_teams = 1
33
 return
34
 end function
35
36
 integer function omp_get_team_num()
37
 omp_get_team_num = 0
38
 return
39
 end function
40
41
 logical function omp_is_initial_device()
42
 omp_is_initial_device = .true.
43
 return
44
 end function
45
46
 integer function omp_get_initial_device()
47
 omp get initial device = -10
```

```
1
 return
2
 end function
3
4
 integer function omp_get_max_task_priority()
5
 omp_get_max_task_priority = 0
6
 return
7
 end function
8
9
 subroutine omp_init_lock(lock)
10
 ! lock is 0 if the simple lock is not initialized
11
 -1 if the simple lock is initialized but not set
12
 !
 1 if the simple lock is set
13
 include 'omp_lib_kinds.h'
14
 integer(kind=omp_lock_kind) lock
15
16
 lock = -1
17
 return
18
 end subroutine
19
20
 subroutine omp_init_lock_with_hint(lock, hint)
21
 include 'omp_lib_kinds.h'
22
 integer(kind=omp_lock_kind) lock
23
 integer(kind=omp_lock_hint_kind) hint
24
25
 call omp_init_lock(lock)
26
 return
27
 end subroutine
28
29
 subroutine omp_destroy_lock(lock)
30
 include 'omp_lib_kinds.h'
31
 integer(kind=omp_lock_kind) lock
32
33
 lock = 0
34
 return
35
 end subroutine
36
37
 subroutine omp_set_lock(lock)
38
 include 'omp_lib_kinds.h'
39
 integer(kind=omp_lock_kind) lock
40
41
 if (lock .eq. -1) then
42
 lock = 1
43
 elseif (lock .eq. 1) then
44
 print *, 'error: deadlock in using lock variable'
45
 stop
46
 else
47
 print *, 'error: lock not initialized'
```

```
1
 stop
2
 endif
3
 return
4
 end subroutine
5
6
 subroutine omp_unset_lock(lock)
7
 include 'omp_lib_kinds.h'
8
 integer(kind=omp_lock_kind) lock
9
10
 if (lock .eq. 1) then
11
 lock = -1
12
 elseif (lock .eq. -1) then
 print *, 'error: lock not set'
13
14
 stop
15
 else
16
 print *, 'error: lock not initialized'
17
 stop
18
 endif
19
 return
20
 end subroutine
21
22
 logical function omp_test_lock(lock)
23
 include 'omp_lib_kinds.h'
24
 integer(kind=omp_lock_kind) lock
25
26
 if (lock .eq. -1) then
27
 lock = 1
28
 omp_test_lock = .true.
29
 elseif (lock .eq. 1) then
30
 omp_test_lock = .false.
31
 else
32
 print *, 'error: lock not initialized'
33
 stop
34
 endif
35
36
 return
37
 end function
38
39
 subroutine omp_init_nest_lock(nlock)
40
 ! nlock is
41
 ! O if the nestable lock is not initialized
42
 ! -1 if the nestable lock is initialized but not set
43
 ! 1 if the nestable lock is set
44
 ! no use count is maintained
45
 include 'omp_lib_kinds.h'
46
 integer(kind=omp_nest_lock_kind) nlock
47
```

```
nlock = -1
 1
 2
 3
 return
 4
 end subroutine
 5
 6
 subroutine omp_init_nest_lock_with_hint(nlock, hint)
 7
 include 'omp_lib_kinds.h'
 8
 integer(kind=omp_nest_lock_kind) nlock
 9
 integer(kind=omp_lock_hint_kind) hint
10
11
 call omp_init_nest_lock(nlock)
12
 return
 end subroutine
13
14
15
 subroutine omp_destroy_nest_lock(nlock)
16
 include 'omp_lib_kinds.h'
17
 integer(kind=omp_nest_lock_kind) nlock
18
19
 nlock = 0
20
21
 return
22
 end subroutine
23
24
 subroutine omp_set_nest_lock(nlock)
25
 include 'omp_lib_kinds.h'
26
 integer(kind=omp_nest_lock_kind) nlock
27
28
 if (nlock .eq. -1) then
29
 nlock = 1
30
 elseif (nlock .eq. 0) then
31
 print *, 'error: nested lock not initialized'
32
 stop
33
34
 print *, 'error: deadlock using nested lock variable'
35
 stop
36
 endif
37
38
 return
39
 end subroutine
40
41
 subroutine omp_unset_nest_lock(nlock)
42
 include 'omp_lib_kinds.h'
43
 integer(kind=omp_nest_lock_kind) nlock
44
45
 if (nlock .eq. 1) then
46
 nlock = -1
47
 elseif (nlock .eq. 0) then
```

```
1
 print *, 'error: nested lock not initialized'
2
 stop
3
 else
4
 print *, 'error: nested lock not set'
5
 stop
6
 endif
7
8
 return
9
 end subroutine
10
11
 integer function omp_test_nest_lock(nlock)
12
 include 'omp_lib_kinds.h'
13
 integer(kind=omp_nest_lock_kind) nlock
14
15
 if (nlock .eq. -1) then
16
 nlock = 1
17
 omp_test_nest_lock = 1
18
 elseif (nlock .eq. 1) then
19
 omp_test_nest_lock = 0
20
21
 print *, 'error: nested lock not initialized'
22
 stop
23
 endif
24
25
 return
26
 end function
27
28
 double precision function omp_get_wtime()
29
 ! this function does not provide a working
30
 ! wall clock timer. replace it with a version
31
 ! customized for the target machine.
32
33
 omp_get_wtime = 0.0d0
34
35
 return
36
 end function
37
38
 double precision function omp_get_wtick()
39
 ! this function does not provide a working
40
 ! clock tick function. replace it with
41
 ! a version customized for the target machine.
42
 double precision one_year
43
 parameter (one_year=365.d0*86400.d0)
44
45
 omp_get_wtick = one_year
46
47
 return
```

1 end function

This page intentionally left blank

APPENDIX B

3

5

Interface Declarations

This appendix gives examples of the C/C++ header file, the Fortran **include** file and Fortran **module** that shall be provided by implementations as specified in Chapter 3. It also includes an example of a Fortran 90 generic interface for a library routine. This is a non-normative section, implementation files may differ.

B.1 Example of the omp.h Header File

```
2
 #ifndef _OMP_H_DEF
3
 #define OMP H DEF
 4
5
6
 * define the lock data types
7
 */
8
 typedef void *omp_lock_t;
9
10
 typedef void *omp_nest_lock_t;
11
12
 /*
13
 * define the lock hints
14
15
 typedef enum omp_lock_hint_t
16
17
 omp_lock_hint_none = 0,
18
 omp_lock_hint_uncontended = 1,
19
 omp_lock_hint_contended = 2,
20
 omp_lock_hint_nonspeculative = 4,
21
 omp_lock_hint_speculative = 8
22
 /* , Add vendor specific constants for lock hints here,
23
 starting from the most-significant bit. */
24
 } omp_lock_hint_t;
25
26
 /*
27
 * define the schedule kinds
28
 */
29
 typedef enum omp_sched_t
30
31
 omp_sched_static = 1,
32
 omp_sched_dynamic = 2,
33
 omp_sched_guided = 3,
34
 omp_sched_auto = 4
35
 /* , Add vendor specific schedule constants here */
36
 } omp_sched_t;
37
38
39
 * define the proc bind values
40
 */
41
 typedef enum omp_proc_bind_t
42
43
 omp_proc_bind_false = 0,
44
 omp proc bind true = 1,
45
 omp_proc_bind_master = 2,
46
 omp_proc_bind_close = 3,
```

```
1
 omp_proc_bind_spread = 4
2
 } omp_proc_bind_t;
3
4
 /*
5
 * exported OpenMP functions
6
 */
7
 #ifdef __cplusplus
8
 extern "C"
9
10
 #endif
11
12
 extern void omp_set_num_threads(int num_threads);
13
 extern int omp_get_num_threads(void);
14
 extern int omp_get_max_threads(void);
15
 extern int omp_get_thread_num(void);
16
 extern int omp_get_num_procs(void);
17
 extern int omp_in_parallel(void);
18
 extern void omp_set_dynamic(int dynamic_threads);
19
 extern int omp get dynamic(void);
20
 extern int omp_get_cancellation(void);
21
 extern void omp_set_nested(int nested);
22
 extern int omp_get_nested(void);
23
 extern void omp_set_schedule(omp_sched_t kind, int chunk_size);
24
 extern void omp_get_schedule(omp_sched_t *kind, int *chunk_size);
25
 extern int omp_get_thread_limit(void);
26
 extern void omp_set_max_active_levels(int max_active_levels);
27
 extern int omp_get_max_active_levels(void);
28
 extern int omp_get_level(void);
29
 extern int omp_get_ancestor_thread_num(int level);
30
 extern int omp_get_team_size(int level);
31
 extern int omp_get_active_level(void);
32
 extern int omp_in_final(void);
33
 extern omp_proc_bind_t omp_get_proc_bind(void);
34
 extern int omp_get_num_places(void);
35
 extern int omp get_place num_procs(int place num);
36
 extern void omp_get_place_proc_ids(int place_num, int *ids);
37
 extern int omp_get_place_num(void);
38
 extern int omp_get_partition_num_places(void);
39
 extern void omp_get_partition_place_nums(int *place_nums);
40
 extern void omp_set_default_device(int device_num);
41
 extern int omp_get_default_device(void);
42
 extern int omp_get_num_devices(void);
43
 extern int omp_get_num_teams(void);
44
 extern int omp_get_team_num(void);
45
 extern int omp_is_initial_device(void);
46
 extern int omp_get_initial_device(void);
47
 extern int omp_get_max_task_priority(void);
```

```
1
2
 extern void omp_init_lock(omp_lock_t *lock);
3
 extern void omp_init_lock_with_hint(omp_lock_t *lock,
4
 omp_lock_hint_t hint);
5
 extern void omp_destroy_lock(omp_lock_t *lock);
6
 extern void omp set lock(omp lock t *lock);
7
 extern void omp_unset_lock(omp_lock_t *lock);
8
 extern int omp_test_lock(omp_lock_t *lock);
9
10
 extern void omp_init_nest_lock(omp_nest_lock t *lock);
11
 extern void omp_init_nest_lock_with_hint(omp_nest_lock_t *lock,
12
 omp_lock_hint_t hint);
13
 extern void omp_destroy_nest_lock(omp_nest_lock_t *lock);
14
 extern void omp_set_nest_lock(omp_nest_lock_t *lock);
15
 extern void omp_unset_nest_lock(omp_nest_lock_t *lock);
16
 extern int omp_test_nest_lock(omp_nest_lock_t *lock);
17
18
 extern double omp_get_wtime(void);
19
 extern double omp_get_wtick(void);
20
21
 extern void * omp target alloc(size t size, int device num);
22
 extern void omp_target_free(void * device_ptr, int device_num);
23
 extern int omp_target_is_present(void * ptr, int device_num);
 extern int omp_target_memcpy(void *dst, void *src, size_t length,
24
25
 size_t dst_offset, size_t src_offset,
26
 int dst_device_num, int src_device_num);
27
 extern int omp_target_memcpy_rect(
28
 void *dst, void *src,
29
 size_t element_size,
30
 int num dims,
31
 const size t *volume,
32
 const size_t *dst_offsets,
33
 const size t *src offsets,
34
 const size t *dst dimensions,
35
 const size t *src dimensions,
36
 int dst_device_num, int src_device_num);
37
 extern int omp_target_associate_ptr(void * host_ptr,
38
 void * device_ptr,
39
 size_t size,
40
 size_t device_offset,
41
 int device_num);
42
 extern int omp_target_disassociate_ptr(void * ptr,
43
 int device_num);
44
45
 #ifdef __cplusplus
46
47
 #endif
```

B.2 Example of an Interface Declaration include File

```
3
 omp lib kinds.h:
 4
 integer omp_lock_kind
5
 integer omp_nest_lock_kind
6
 integer omp_lock_hint_kind
7
 ! this selects an integer that is large enough to hold a 64 bit integer
8
 parameter ( omp_lock_kind = selected_int_kind( 10 ) )
9
 parameter ( omp_nest_lock_kind = selected_int_kind( 10 ) )
10
 parameter ( omp_lock hint_kind = selected_int_kind( 10 ) )
11
12
 integer omp_sched_kind
13
 ! this selects an integer that is large enough to hold a 32 bit integer
14
 parameter ( omp sched kind = selected int kind( 8 ) )
15
 integer ( omp_sched_kind ) omp_sched_static
16
 parameter ( omp_sched_static = 1 )
17
 integer ( omp sched kind ) omp sched dynamic
18
 parameter ( omp_sched_dynamic = 2 )
19
 integer ( omp_sched_kind ) omp_sched_guided
20
 parameter ( omp_sched_quided = 3 )
21
 integer ( omp_sched_kind ) omp_sched_auto
22
 parameter ( omp_sched_auto = 4 )
23
24
 integer omp_proc_bind_kind
25
 parameter ( omp proc bind kind = selected int kind( 8 ) )
26
 integer ( omp proc bind kind ) omp proc bind false
27
 parameter ( omp_proc_bind_false = 0 )
28
 integer ( omp_proc_bind_kind ) omp_proc_bind_true
29
 parameter ( omp proc bind true = 1 )
30
 integer ( omp proc bind kind ) omp proc bind master
 parameter ( omp_proc_bind_master = 2 )
31
32
 integer ( omp_proc_bind_kind ) omp_proc_bind_close
33
 parameter ( omp proc bind close = 3 )
34
 integer ( omp_proc_bind_kind ) omp_proc_bind_spread
35
 parameter ( omp_proc_bind_spread = 4 )
36
37
 integer ( omp_lock_hint_kind ) omp_lock_hint_none
38
 parameter ( omp_lock_hint_none = 0 )
39
 integer ( omp_lock_hint_kind ) omp_lock_hint_uncontended
40
 parameter ( omp_lock_hint_uncontended = 1 )
41
 integer ( omp_lock_hint_kind ) omp_lock_hint_contended
42
 parameter ( omp lock hint contended = 2 )
43
 integer ( omp_lock_hint_kind ) omp_lock_hint_nonspeculative
44
 parameter ( omp_lock_hint_nonspeculative = 4 )
```

```
integer ( omp_lock_hint_kind ) omp_lock_hint_speculative
 1
 2
 parameter ( omp_lock_hint_speculative = 8 )
 3
 omp lib.h:
4
 ! default integer type assumed below
 5
 ! default logical type assumed below
6
 ! OpenMP API v4.5
7
8
 include 'omp_lib_kinds.h'
9
 integer openmp_version
10
 parameter ( openmp_version = 201511 )
11
12
 external omp set num threads
13
 external omp_get_num_threads
14
 integer omp_get_num_threads
15
 external omp_get_max_threads
16
 integer omp_get_max_threads
17
 external omp_get_thread_num
18
 integer omp get thread num
19
 external omp_get_num_procs
20
 integer omp get num procs
21
 external omp in parallel
22
 logical omp_in_parallel
23
 external omp_set_dynamic
24
 external omp_get_dynamic
25
 logical omp_get_dynamic
26
 external omp_get_cancellation
27
 logical omp_get_cancellation
28
 external omp_set_nested
29
 external omp_get_nested
30
 logical omp_get_nested
31
 external omp_set_schedule
32
 external omp_get_schedule
33
 external omp_get_thread_limit
34
 integer omp_get_thread_limit
35
 external omp_set_max_active_levels
36
 external omp get max active levels
37
 integer omp_get_max_active_levels
38
 external omp_get_level
39
 integer omp_get_level
40
 external omp_get_ancestor_thread_num
41
 integer omp_get_ancestor_thread_num
42
 external omp_get_team_size
43
 integer omp_get_team_size
44
 external omp_get_active_level
45
 integer omp_get_active_level
46
 external omp_set_default_device
```

```
1
 external omp_get_default_device
2
 integer omp_get_default_device
3
 external omp_get_num_devices
4
 integer omp_get_num_devices
5
 external omp_get_num_teams
6
 integer omp get num teams
7
 external omp get team num
8
 integer omp_get_team_num
9
 external omp_is_initial_device
10
 logical omp_is_initial_device
11
 external omp_get_initial_device
12
 integer omp_get_initial_device
13
 external omp_get_max_task_priority
14
 integer omp_get_max_task_priority
15
16
 external omp_in_final
17
 logical omp_in_final
18
19
 integer ( omp_proc_bind_kind ) omp_get_proc_bind
20
 external omp_get_proc_bind
21
 integer omp_get_num_places
22
 external omp get num places
23
 integer omp_get_place_num_procs
24
 external omp_get_place_num_procs
25
 external omp_get_place_proc_ids
26
 integer omp_get_place_num
27
 external omp_get_place_num
28
 integer omp get partition num places
29
 external omp_get_partition_num_places
30
 external omp_get_partition_place_nums
31
32
 external omp_init_lock
33
 external omp init lock with hint
34
 external omp_destroy_lock
35
 external omp_set_lock
36
 external omp_unset_lock
37
 external omp_test_lock
38
 logical omp_test_lock
39
 external omp_init_nest_lock
40
41
 external omp_init_nest_lock_with_hint
42
 external omp_destroy_nest_lock
43
 external omp_set_nest_lock
44
 external omp_unset_nest_lock
45
 external omp_test_nest_lock
46
 integer omp_test_nest_lock
47
```

1	external omp_get_wtick
2	double precision omp_get_wtick
3	<pre>external omp_get_wtime</pre>
4	double precision omp_get_wtime

B.3 Example of a Fortran Interface Declaration module

```
3
 the "!" of this comment starts in column 1
 4
 !23456
 5
 6
 module omp_lib_kinds
 7
 integer, parameter :: omp_lock_kind = selected_int_kind( 10 )
 8
 integer, parameter :: omp_nest_lock_kind = selected_int_kind( 10 )
 9
 integer, parameter :: omp_lock_hint_kind = selected_int_kind( 10 )
 integer (kind=omp_lock_hint_kind), parameter ::
10
11
 omp lock hint none = 0
12
 integer (kind=omp_lock_hint_kind), parameter ::
13
 omp_lock_hint_uncontended = 1
14
 integer (kind=omp_lock_hint_kind), parameter ::
15
 omp_lock_hint_contended = 2
16
 integer (kind=omp_lock_hint_kind), parameter ::
17
 omp_lock_hint_nonspeculative = 4
18
 integer (kind=omp_lock_hint_kind), parameter ::
19
 & omp_lock_hint_speculative = 8
20
21
 integer, parameter :: omp_sched_kind = selected_int_kind( 8 )
22
 integer(kind=omp_sched_kind), parameter ::
23
 omp_sched_static = 1
24
 integer(kind=omp_sched_kind), parameter ::
25
 & omp_sched_dynamic = 2
26
 integer(kind=omp_sched_kind), parameter ::
27
 omp sched quided = 3
28
 integer(kind=omp_sched_kind), parameter ::
29
 omp_sched_auto = 4
30
 integer, parameter :: omp_proc_bind_kind = selected_int_kind( 8 )
31
32
 integer (kind=omp_proc_bind_kind), parameter ::
33
 & omp_proc bind false = 0
34
 integer (kind=omp_proc_bind_kind), parameter ::
35
 omp_proc_bind_true = 1
36
 integer (kind=omp_proc_bind_kind), parameter ::
37
 omp proc bind master = 2
38
 integer (kind=omp_proc_bind_kind), parameter ::
39
 omp_proc_bind_close = 3
40
 integer (kind=omp_proc_bind_kind), parameter ::
41
 omp_proc_bind_spread = 4
42
 end module omp_lib_kinds
43
44
 module omp_lib
45
```

1	<pre>use omp_lib_kinds</pre>
2	
3	! OpenMP API v4.5
4 5	<pre>integer, parameter :: openmp_version = 201511</pre>
6	interface
7	Intelluce
8	<pre>subroutine omp_set_num_threads (num_threads)</pre>
9	integer, intent(in) :: num_threads
10	end subroutine omp_set_num_threads
11	• • <u></u>
12	<pre>function omp_get_num_threads ()</pre>
13	integer :: omp_get_num_threads
14	end function omp_get_num_threads
15	•,
16	<pre>function omp_get_max_threads ()</pre>
17	<pre>integer :: omp_get_max_threads</pre>
18	end function omp_get_max_threads
19	
20	<pre>function omp_get_thread_num ()</pre>
21	<pre>integer :: omp_get_thread_num</pre>
22	end function omp_get_thread_num
23	
24	<pre>function omp_get_num_procs ()</pre>
25	<pre>integer :: omp_get_num_procs</pre>
26	<pre>end function omp_get_num_procs</pre>
27	
28	<pre>function omp_in_parallel ()</pre>
29	<pre>logical :: omp_in_parallel</pre>
30	<pre>end function omp_in_parallel</pre>
31	
32	<pre>subroutine omp_set_dynamic (dynamic_threads)</pre>
33	<pre>logical, intent(in) ::dynamic_threads</pre>
34	<pre>end subroutine omp_set_dynamic</pre>
35	
36	<pre>function omp_get_dynamic ()</pre>
37	logical :: omp_get_dynamic
38	<pre>end function omp_get_dynamic</pre>
39	
40	function omp_get_cancellation ()
41	<pre>logical :: omp_get_cancellation</pre>
42	<pre>end function omp_get_cancellation</pre>
43	
44	subroutine omp_set_nested (nested)
45	<pre>logical, intent(in) :: nested</pre>
46	<pre>end subroutine omp_set_nested</pre>
47	

```
1
 function omp_get_nested ()
2
 logical :: omp_get_nested
3
 end function omp_get_nested
4
5
 subroutine omp_set_schedule (kind, chunk_size)
6
 use omp lib kinds
7
 integer(kind=omp_sched_kind), intent(in) :: kind
8
 integer, intent(in) :: chunk_size
9
 end subroutine omp_set_schedule
10
11
 subroutine omp_get_schedule (kind, chunk_size)
12
 use omp_lib_kinds
13
 integer(kind=omp_sched_kind), intent(out) :: kind
14
 integer, intent(out)::chunk_size
15
 end subroutine omp_get_schedule
16
17
 function omp_get_thread_limit ()
18
 integer :: omp_get_thread_limit
19
 end function omp get thread limit
20
21
 subroutine omp set max active levels (max levels)
22
 integer, intent(in) :: max_levels
23
 end subroutine omp_set_max_active_levels
24
25
 function omp_get_max_active_levels ()
26
 integer :: omp_get_max_active_levels
27
 end function omp_get_max_active_levels
28
29
 function omp_get_level()
30
 integer :: omp_get_level
31
 end function omp_get_level
32
33
 function omp get ancestor thread num (level)
34
 integer, intent(in) :: level
35
 integer :: omp_get_ancestor_thread_num
36
 end function omp_get_ancestor_thread_num
37
38
 function omp_get_team_size (level)
39
 integer, intent(in) :: level
40
 integer :: omp_get_team_size
41
 end function omp_get_team_size
42
43
 function omp_get_active_level ()
44
 integer :: omp_get_active_level
45
 end function omp_get_active_level
46
47
 function omp in final ()
```

```
1
 logical :: omp_in_final
2
 end function omp_in_final
3
4
 function omp_get_proc_bind ()
5
 use omp_lib_kinds
6
 integer(kind=omp_proc_bind_kind) :: omp_get_proc_bind
7
 omp_get_proc bind = omp_proc bind_false
8
 end function omp_get_proc_bind
9
10
 function omp get num places ()
 integer :: omp_get_num_places
11
12
 end function omp_get_num_places
13
14
 function omp_get_place_num_procs (place_num)
15
 integer, intent(in) :: place_num
16
 integer :: omp_get_place_num_procs
17
 end function omp_get_place_num_procs
18
19
 subroutine omp_get_place_proc_ids (place_num, ids)
20
 integer, intent(in) :: place_num
21
 integer, intent(out) :: ids(*)
22
 end subroutine omp_get_place_proc_ids
23
 function omp_get_place_num ()
24
25
 integer :: omp_get_place_num
26
 end function omp_get_place_num
27
28
 function omp get partition num places ()
29
 integer :: omp_get_partition_num_places
30
 end function omp_get_partition_num_places
31
32
 subroutine omp_get_partition_place_nums (place_nums)
33
 integer, intent(out) :: place_nums(*)
34
 end subroutine omp_get_partition_place_nums
35
36
 subroutine omp_set_default_device (device_num)
37
 integer :: device num
38
 end subroutine omp_set_default_device
39
40
 function omp_get_default_device ()
41
 integer :: omp_get_default_device
42
 end function omp_get_default_device
43
44
 function omp_get_num_devices ()
45
 integer :: omp_get_num_devices
46
 end function omp get num devices
47
```

```
1
 function omp_get_num_teams ()
2
 integer :: omp_get_num_teams
3
 end function omp_get_num_teams
4
5
 function omp_get_team_num ()
6
 integer :: omp_get_team_num
7
 end function omp_get_team_num
8
9
 function omp_is_initial_device ()
10
 logical :: omp_is_initial_device
11
 end function omp_is_initial_device
12
13
 function omp_get_initial_device ()
14
 integer :: omp_get_initial_device
15
 end function omp_get_initial_device
16
17
 function omp_get_max_task_priority ()
18
 integer :: omp_get_max_task_priority
19
 end function omp_get_max_task_priority
20
21
 subroutine omp_init_lock (svar)
22
 use omp_lib_kinds
23
 integer(kind=omp_lock_kind), intent(out) :: svar
24
 end subroutine omp_init_lock
25
26
 subroutine omp_init_lock_with_hint (svar, hint)
27
 use omp_lib_kinds
28
 integer(kind=omp_lock_kind), intent(out) :: svar
29
 integer(kind=omp_lock_hint_kind), intent(in) :: hint
30
 end subroutine omp_init_lock_with_hint
31
32
 subroutine omp_destroy_lock (svar)
33
 use omp_lib_kinds
34
 integer(kind=omp_lock_kind), intent(inout) :: svar
35
 end subroutine omp_destroy_lock
36
37
 subroutine omp_set_lock (svar)
38
 use omp_lib_kinds
39
 integer(kind=omp_lock_kind), intent(inout) :: svar
40
 end subroutine omp_set_lock
41
42
 subroutine omp_unset_lock (svar)
43
 use omp_lib_kinds
44
 integer(kind=omp_lock_kind), intent(inout) :: svar
45
 end subroutine omp_unset_lock
46
47
 function omp_test_lock (svar)
```

1	use omp_lib_kinds
2	<pre>logical :: omp_test_lock</pre>
3	<pre>integer(kind=omp_lock_kind), intent(inout) :: svar</pre>
4	end function omp_test_lock
5	
6	<pre>subroutine omp_init_nest_lock (nvar)</pre>
7	<pre>use omp_lib_kinds</pre>
8	<pre>integer(kind=omp_nest_lock_kind), intent(out) :: nvar</pre>
9	<pre>end subroutine omp_init_nest_lock</pre>
10	
11	<pre>subroutine omp_init_nest_lock_with_hint (nvar, hint)</pre>
12	use omp_lib_kinds
13	<pre>integer(kind=omp_nest_lock_kind), intent(out) :: nvar</pre>
14	<pre>integer(kind=omp_lock_hint_kind), intent(in) :: hint</pre>
15	end subroutine omp_init_nest_lock_with_hint
16	•
17	<pre>subroutine omp_destroy_nest_lock (nvar)</pre>
18	use omp_lib_kinds
19	<pre>integer(kind=omp_nest_lock_kind), intent(inout) :: nvar</pre>
20	end subroutine omp_destroy_nest_lock
21	
22	<pre>subroutine omp_set_nest_lock (nvar)</pre>
23	use omp_lib_kinds
24	<pre>integer(kind=omp_nest_lock_kind), intent(inout) :: nvar</pre>
25	end subroutine omp_set_nest_lock
26	cha subjoucine omp_sec_hest_fock
27	<pre>subroutine omp_unset_nest_lock (nvar)</pre>
28	use omp_lib_kinds
29	<pre>integer(kind=omp_nest_lock_kind), intent(inout) :: nvar</pre>
30	end subroutine omp_unset_nest_lock
31	end sublodeline omp_dnset_nest_lock
32	function our tost next leak (next)
33	function omp_test_nest_lock (nvar)
34	use omp_lib_kinds
35	<pre>integer :: omp_test_nest_lock integer/hindrens nest_lock hind\ intent(incut) numer</pre>
	<pre>integer(kind=omp_nest_lock_kind), intent(inout) :: nvar</pre>
36	end function omp_test_nest_lock
37	for ation, and ation ()
38	<pre>function omp_get_wtick ()</pre>
39	double precision :: omp_get_wtick
40	end function omp_get_wtick
41	
42	function omp_get_wtime ()
43	double precision :: omp_get_wtime
44	<pre>end function omp_get_wtime</pre>
45	
46	end interface
47	

B.4 Example of a Generic Interface for a LibraryRoutine

Any of the OpenMP runtime library routines that take an argument may be extended with a generic interface so arguments of different **KIND** type can be accommodated.

The **OMP_SET_NUM_THREADS** interface could be specified in the **omp_lib** module as follows:

```
interface omp_set_num_threads

subroutine omp_set_num_threads_4(num_threads)
 use omp_lib_kinds
 integer(4), intent(in) :: num_threads
end subroutine omp_set_num_threads_4

subroutine omp_set_num_threads_8(num_threads)
 use omp_lib_kinds
 integer(8), intent(in) :: num_threads
end subroutine omp_set_num_threads_8

end interface omp_set_num_threads_8
```

4

APPENDIX C

OpenMP Implementation-Defined Behaviors

This appendix summarizes the behaviors that are described as implementation defined in this API. Each behavior is cross-referenced back to its description in the main specification. An implementation is required to define and document its behavior in these cases.

- **Processor**: a hardware unit that is implementation defined (see Section 1.2.1 on page 2).
- **Device**: an implementation defined logical execution engine (see Section 1.2.1 on page 2).
- **Device address**: an address in a *device data environment* (see Section 1.2.6 on page 11).
- **Memory model**: the minimum size at which a memory update may also read and write back adjacent variables that are part of another variable (as array or structure elements) is implementation defined but is no larger than required by the base language (see Section 1.4.1 on page 17).
- **Memory model**: Implementations are allowed to relax the ordering imposed by implicit flush operations when the result is only visible to programs using non-sequentially consistent atomic directives (see Section 1.4.4 on page 20).
- Internal control variables: the initial values of dyn-var, nthreads-var, run-sched-var, def-sched-var, bind-var, stacksize-var, wait-policy-var, thread-limit-var, max-active-levels-var, place-partition-var, and default-device-var are implementation defined. The method for initializing a target device's internal control variable is implementation defined (see Section 2.3.2 on page 37).
- **Dynamic adjustment of threads**: providing the ability to dynamically adjust the number of threads is implementation defined. Implementations are allowed to deliver fewer threads (but at least one) than indicated in Algorithm 2-1 even if dynamic adjustment is disabled (see Section 2.5.1 on page 50).

- Thread affinity: For the **close** thread affinity policy, if T > P and P does not divide T evenly, the exact number of threads in a particular place is implementation defined. For the **spread** thread affinity, if T > P and P does not divide T evenly, the exact number of threads in a particular subpartition is implementation defined. The determination of whether the affinity request can be fulfilled is implementation defined. If not, the number of threads in the team and their mapping to places become implementation defined (see Section 2.5.2 on page 52).
- **Loop directive**: the integer type (or kind, for Fortran) used to compute the iteration count of a collapsed loop is implementation defined. The effect of the **schedule (runtime)** clause when the *run-sched-var* ICV is set to **auto** is implementation defined. The *simd_width* used when a **simd** schedule modifier is specified is implementation defined (see Section 2.7.1 on page 56).
- **sections construct**: the method of scheduling the structured blocks among threads in the team is implementation defined (see Section 2.7.2 on page 65).
- **single construct**: the method of choosing a thread to execute the structured block is implementation defined (see Section 2.7.3 on page 67)
- **simd construct**: the integer type (or kind, for Fortran) used to compute the iteration count for the collapsed loop is implementation defined. The number of iterations that are executed concurrently at any given time is implementation defined. If the *alignment* parameter is not specified in the **aligned** clause, the default alignments for the SIMD instructions are implementation defined (see Section 2.8.1 on page 72).
- **declare simd construct**: if the parameter of the **simdlen** clause is not a constant positive integer expression, the number of concurrent arguments for the function is implementation defined. If the *alignment* parameter of the **aligned** clause is not specified, the default alignments for SIMD instructions are implementation defined (see Section 2.8.2 on page 76).
- taskloop construct: The number of loop iterations assigned to a task created from a taskloop construct is implementation defined, unless the grainsize or num_tasks clauses are specified. The integer type (or kind, for Fortran) used to compute the iteration count for the collapsed loop is implementation defined (see Section 2.9.2 on page 87).
- **is_device_ptr** clause: Support for pointers created outside of the OpenMP device data management routines is implementation defined (see Section 2.10.4 on page 103).
- **teams construct**: the number of teams that are created is implementation defined but less than or equal to the value of the **num_teams** clause if specified. The maximum number of threads participating in the contention group that each team initiates is implementation defined but less than or equal to the value of the **thread_limit** clause if specified (see Section 2.10.7 on page 114).
- **distribute construct**: the integer type (or kind, for Fortran) used to compute the iteration count for the collapsed loop is implementation defined (see Section 2.10.8 on page 117).
- distribute construct: If no dist schedule clause is specified then the schedule for the

2 3	• critical construct : the effect of using a hint clause is implementation defined (see Section 2.13.2 on page 149).	
4 5 6 7 8	• atomic construct: a compliant implementation may enforce exclusive access between atomic regions that update different storage locations. The circumstances under which this occurs are implementation defined. If the storage location designated by x is not size-aligned (that is, if the byte alignment of x is not a multiple of the size of x), then the behavior of the atomic region is implementation defined (see Section 2.13.6 on page 155).	
	Fortran	
9 0 1 2	• threadprivate directive: if the conditions for values of data in the threadprivate objects of threads (other than an initial thread) to persist between two consecutive active parallel regions do not all hold, the allocation status of an allocatable variable in the second region is implementation defined (see Section 2.15.2 on page 183).	
3 4 5 6 7	• shared clause : passing a shared variable to a non-intrinsic procedure may result in the value of the shared variable being copied into temporary storage before the procedure reference, and back out of the temporary storage into the actual argument storage after the procedure reference. Situations where this occurs other than those specified are implementation defined (see Section 2.15.3.2 on page 190).	
8 9 20 21	• Runtime library definitions: it is implementation defined whether the include file omp_lib. or the module omp_lib (or both) is provided. It is implementation defined whether any of the OpenMP runtime library routines that take an argument are extended with a generic interface so arguments of different KIND type can be accommodated (see Section 3.1 on page 230).	
	Fortran	
22 23	• omp_set_num_threads routine: if the argument is not a positive integer the behavior is implementation defined (see Section 3.2.1 on page 231).	
24 25 26	• omp_set_schedule routine : for implementation specific schedule types, the values and associated meanings of the second argument are implementation defined. (see Section 3.2.12 on page 243).	
27 28 29 30 31	 omp_set_max_active_levels routine: when called from within any explicit parallel region the binding thread set (and binding region, if required) for the omp_set_max_active_levels region is implementation defined and the behavior is implementation defined. If the argument is not a non-negative integer then the behavior is implementation defined (see Section 3.2.15 on page 246). 	
32 33 34 35	• omp_get_max_active_levels routine: when called from within any explicit parallel region the binding thread set (and binding region, if required) for the omp_get_max_active_levels region is implementation defined (see Section 3.2.16 on page 248).	

distribute construct is implementation defined (see Section 2.10.8 on page 117).

- omp_get_place_proc_ids routine: the meaning of the nonnegative numerical identifiers returned by the omp_get_place_proc_ids routine is implementation defined (see Section 3.2.25 on page 258).
- **omp_get_initial_device routine**: the value of the device number is implementation defined (see Section 3.2.35 on page 267).
- omp_init_lock_with_hint and omp_init_nest_lock_with_hint routines: if hints are stored with a lock variable, the effect of the hints on the locks are implementation defined (see Section 3.3.2 on page 273).
- omp_target_memcpy_rect routine: the maximum number of dimensions supported is implementation defined, but must be at least three (see Section 3.5.5 on page 286).
- **OMP_SCHEDULE environment variable**: if the value does not conform to the specified format then the result is implementation defined (see Section 4.1 on page 292).
- OMP_NUM_THREADS environment variable: if any value of the list specified in the OMP_NUM_THREADS environment variable leads to a number of threads that is greater than the implementation can support, or if any value is not a positive integer, then the result is implementation defined (see Section 4.2 on page 293).
- OMP_PROC_BIND environment variable: if the value is not true, false, or a comma separated list of master, close, or spread, the behavior is implementation defined. The behavior is also implementation defined if an initial thread cannot be bound to the first place in the OpenMP place list (see Section 4.4 on page 294).
- **OMP_DYNAMIC environment variable**: if the value is neither **true** nor **false** the behavior is implementation defined (see Section 4.3 on page 294).
- **OMP_NESTED environment variable**: if the value is neither **true** nor **false** the behavior is implementation defined (see Section 4.6 on page 297).
- OMP_STACKSIZE environment variable: if the value does not conform to the specified format or the implementation cannot provide a stack of the specified size then the behavior is implementation defined (see Section 4.7 on page 298).
- **OMP_WAIT_POLICY environment variable**: the details of the **ACTIVE** and **PASSIVE** behaviors are implementation defined (see Section 4.8 on page 299).
- OMP_MAX_ACTIVE_LEVELS environment variable: if the value is not a non-negative integer or is greater than the number of parallel levels an implementation can support then the behavior is implementation defined (see Section 4.9 on page 300).
- OMP_THREAD_LIMIT environment variable: if the requested value is greater than the number of threads an implementation can support, or if the value is not a positive integer, the behavior of the program is implementation defined (see Section 4.10 on page 300).
- **OMP_PLACES environment variable**: the meaning of the numbers specified in the environment variable and how the numbering is done are implementation defined. The precise definitions of

1	the abstract names are implementation defined. An implementation may add
2	implementation-defined abstract names as appropriate for the target platform. When creating a
3	place list of n elements by appending the number n to an abstract name, the determination of
4	which resources to include in the place list is implementation defined. When requesting more
5	resources than available, the length of the place list is also implementation defined. The behavior
6	of the program is implementation defined when the execution environment cannot map a
7	numerical value (either explicitly defined or implicitly derived from an interval) within the
8	OMP_PLACES list to a processor on the target platform, or if it maps to an unavailable processor.
9	The behavior is also implementation defined when the OMP_PLACES environment variable is
10	defined using an abstract name (see Section 4.5 on page 295).

APPENDIX D

3

6 7

8

9

10 11

12

13

14 15

16

17

18

19

20 21

22

Features History

This appendix summarizes the major changes between recent versions of the OpenMP API since version 2.5.

5 D.1 Version 4.0 to 4.5 Differences

- Support for several features of Fortran 2003 was added (see Section 1.6 on page 21 for features that are still not supported).
- A parameter was added to the ordered clause of the loop construct (see Section 2.7.1 on page 56) and clauses were added to the ordered construct (see Section 2.13.8 on page 166) to support doacross loop nests and use of the simd construct on loops with loop-carried backward dependences.
- The **linear** clause was added to the loop construct (see Section 2.7.1 on page 56).
- The **simdlen** clause was added to the **simd** construct (see Section 2.8.1 on page 72) to support specification of the exact number of iterations desired per SIMD chunk.
- The **priority** clause was added to the **task** construct (see Section 2.9.1 on page 83) to support hints that specify the relative execution priority of explicit tasks. The **omp_get_max_task_priority** routine was added to return the maximum supported priority value (see Section 3.2.36 on page 268) and the **OMP_MAX_TASK_PRIORITY** environment variable was added to control the maximum priority value allowed (see Section 4.14 on page 303).
- Taskloop constructs (see Section 2.9.2 on page 87 and Section 2.9.3 on page 91) were added to support nestable parallel loops that create OpenMP tasks.

To support interaction with native device implementations, the use_device_ptr clause was added to the target data construct (see Section 2.10.1 on page 95) and the is_device_ptr clause was added to the target construct (see Section 2.10.4 on page 103).
 The nowait and depend clauses were added to the target construct (see Section 2.10.4 on page 103) to improve support for asynchronous execution of target regions.

- The **private**, **firstprivate** and **defaultmap** clauses were added to the **target** construct (see Section 2.10.4 on page 103).
- The **declare target** directive was extended to allow mapping of global variables to be deferred to specific device executions and to allow an *extended-list* to be specified in C/C++ (see Section 2.10.6 on page 110).
- To support unstructured data mapping for devices, the **target enter data** (see Section 2.10.2 on page 97) and **target exit data** (see Section 2.10.3 on page 100) constructs were added and the **map** clause (see Section 2.15.5.1 on page 216) was updated.
- To support a more complete set of device construct shortcuts, the **target parallel** (see Section 2.11.5 on page 129), target parallel loop (see Section 2.11.6 on page 131), target parallel loop SIMD (see Section 2.11.7 on page 132), and **target simd** (see Section 2.11.8 on page 134), combined constructs were added.
- The **if** clause was extended to take a *directive-name-modifier* that allows it to apply to combined constructs (see Section 2.12 on page 147).
- The hint clause was addded to the **critical** construct (see Section 2.13.2 on page 149).
- The **source** and **sink** dependence types were added to the **depend** clause (see Section 2.13.9 on page 169) to support doacross loop nests.
- The implicit data-sharing attribute for scalar variables in **target** regions was changed to **firstprivate** (see Section 2.15.1.1 on page 179).
- Use of some C++ reference types was allowed in some data sharing attribute clauses (see Section 2.15.3 on page 188).
- Semantics for reductions on C/C++ array sections were added and restrictions on the use of arrays and pointers in reductions were removed (see Section 2.15.3.6 on page 201).
- The **ref**, **val**, and **uval** modifiers were added to the **linear** clause (see Section 2.15.3.7 on page 207).
- Support was added to the map clauses to handle structure elements (see Section 2.15.5.1 on page 216).
- Query functions for OpenMP thread affinity were added (see Section 3.2.23 on page 256 to Section 3.2.28 on page 261).

- The lock API was extended with lock routines that support storing a hint with a lock to select a
 desired lock implementation for a lock's intended usage by the application code (see
 Section 3.3.2 on page 273).
 - Device memory routines were added to allow explicit allocation, deallocation, memory transfers and memory associations (see Section 3.5 on page 282).
 - C/C++ Grammar (previously Appendix B) was moved to a separate document.

7 D.2 Version 3.1 to 4.0 Differences

- Various changes throughout the specification were made to provide initial support of Fortran 2003 (see Section 1.6 on page 21).
- C/C++ array syntax was extended to support array sections (see Section 2.4 on page 44).
- The **proc_bind** clause (see Section 2.5.2 on page 52), the **OMP_PLACES** environment variable (see Section 4.5 on page 295), and the **omp_get_proc_bind** runtime routine (see Section 3.2.22 on page 254) were added to support thread affinity policies.
- SIMD constructs were added to support SIMD parallelism (see Section 2.8 on page 72).
- Device constructs (see Section 2.10 on page 95), the OMP_DEFAULT_DEVICE environment variable (see Section 4.13 on page 302), the omp_set_default_device, omp_get_default_device, omp_get_num_devices, omp_get_num_teams, omp_get_team_num, and omp_is_initial_device routines were added to support execution on devices.
- Implementation defined task scheduling points for untied tasks were removed (see Section 2.9.5 on page 94).
- The **depend** clause (see Section 2.13.9 on page 169) was added to support task dependences.
- The **taskgroup** construct (see Section 2.13.5 on page 153) was added to support more flexible deep task synchronization.
- The **reduction** clause (see Section 2.15.3.6 on page 201) was extended and the **declare reduction** construct (see Section 2.16 on page 220) was added to support user defined reductions.
- The **atomic** construct (see Section 2.13.6 on page 155) was extended to support atomic swap with the **capture** clause, to allow new atomic update and capture forms, and to support sequentially consistent atomic operations with a new **seq cst** clause.

- The cancel construct (see Section 2.14.1 on page 172), the cancellation point
 construct (see Section 2.14.2 on page 176), the omp_get_cancellation runtime routine
 (see Section 3.2.9 on page 240) and the OMP_CANCELLATION environment variable (see
 Section 4.11 on page 300) were added to support the concept of cancellation.
 - The **OMP_DISPLAY_ENV** environment variable (see Section 4.12 on page 301) was added to display the value of ICVs associated with the OpenMP environment variables.
 - Examples (previously Appendix A) were moved to a separate document.

8 D.3 Version 3.0 to 3.1 Differences

5

6

7

11

12

13 14

15

16 17

18

19

20

21

22

23

24

25

26

27

28 29

- The **final** and **mergeable** clauses (see Section 2.9.1 on page 83) were added to the **task** construct to support optimization of task data environments.
 - The **taskyield** construct (see Section 2.9.4 on page 93) was added to allow user-defined task scheduling points.
 - The atomic construct (see Section 2.13.6 on page 155) was extended to include read, write, and capture forms, and an update clause was added to apply the already existing form of the atomic construct.
 - Data environment restrictions were changed to allow **intent(in)** and **const**-qualified types for the **firstprivate** clause (see Section 2.15.3.4 on page 196).
 - Data environment restrictions were changed to allow Fortran pointers in **firstprivate** (see Section 2.15.3.4 on page 196) and **lastprivate** (see Section 2.15.3.5 on page 199).
 - New reduction operators min and max were added for C and C++
 - The nesting restrictions in Section 2.17 on page 227 were clarified to disallow closely-nested OpenMP regions within an **atomic** region. This allows an **atomic** region to be consistently defined with other OpenMP regions so that they include all code in the atomic construct.
 - The **omp_in_final** runtime library routine (see Section 3.2.21 on page 253) was added to support specialization of final task regions.
 - The *nthreads-var* ICV has been modified to be a list of the number of threads to use at each nested parallel region level. The value of this ICV is still set with the **OMP_NUM_THREADS** environment variable (see Section 4.2 on page 293), but the algorithm for determining the number of threads used in a parallel region has been modified to handle a list (see Section 2.5.1 on page 50).

- The *bind-var* ICV has been added, which controls whether or not threads are bound to processors (see Section 2.3.1 on page 36). The value of this ICV can be set with the **OMP_PROC_BIND** environment variable (see Section 4.4 on page 294).
- Descriptions of examples (previously Appendix A) were expanded and clarified.
- Replaced incorrect use of **omp_integer_kind** in Fortran interfaces (see Section B.3 on page 335 and Section B.4 on page 342) with **selected int kind(8)**.

D.4 Version 2.5 to 3.0 Differences

The concept of tasks has been added to the OpenMP execution model (see Section 1.2.5 on page 9 and Section 1.3 on page 14).

- The **task** construct (see Section 2.9 on page 83) has been added, which provides a mechanism for creating tasks explicitly.
- The **taskwait** construct (see Section 2.13.4 on page 153) has been added, which causes a task to wait for all its child tasks to complete.
- The OpenMP memory model now covers atomicity of memory accesses (see Section 1.4.1 on page 17). The description of the behavior of **volatile** in terms of **flush** was removed.
- In Version 2.5, there was a single copy of the *nest-var*, *dyn-var*, *nthreads-var* and *run-sched-var* internal control variables (ICVs) for the whole program. In Version 3.0, there is one copy of these ICVs per task (see Section 2.3 on page 36). As a result, the <code>omp_set_num_threads</code>, <code>omp_set_nested</code> and <code>omp_set_dynamic</code> runtime library routines now have specified effects when called from inside a <code>parallel</code> region (see Section 3.2.1 on page 231, Section 3.2.7 on page 237 and Section 3.2.10 on page 240).
- The definition of active **parallel** region has been changed: in Version 3.0 a **parallel** region is active if it is executed by a team consisting of more than one thread (see Section 1.2.2 on page 2).
- The rules for determining the number of threads used in a **parallel** region have been modified (see Section 2.5.1 on page 50).
- In Version 3.0, the assignment of iterations to threads in a loop construct with a **static** schedule kind is deterministic (see Section 2.7.1 on page 56).
- In Version 3.0, a loop construct may be associated with more than one perfectly nested loop. The number of associated loops may be controlled by the **collapse** clause (see Section 2.7.1 on page 56).

• Random access iterators, and variables of unsigned integer type, may now be used as loop iterators in loops associated with a loop construct (see Section 2.7.1 on page 56).

- The schedule kind **auto** has been added, which gives the implementation the freedom to choose any possible mapping of iterations in a loop construct to threads in the team (see Section 2.7.1 on page 56).
- Fortran assumed-size arrays now have predetermined data-sharing attributes (see Section 2.15.1.1 on page 179).
- In Fortran, **firstprivate** is now permitted as an argument to the **default** clause (see Section 2.15.3.1 on page 189).
- For list items in the **private** clause, implementations are no longer permitted to use the storage of the original list item to hold the new list item on the master thread. If no attempt is made to reference the original list item inside the **parallel** region, its value is well defined on exit from the **parallel** region (see Section 2.15.3.3 on page 192).
- In Version 3.0, Fortran allocatable arrays may appear in **private**, **firstprivate**, **lastprivate**, **reduction**, **copyin** and **copyprivate** clauses. (see Section 2.15.2 on page 183, Section 2.15.3.3 on page 192, Section 2.15.3.4 on page 196, Section 2.15.3.5 on page 199, Section 2.15.3.6 on page 201, Section 2.15.4.1 on page 211 and Section 2.15.4.2 on page 213).
- In Version 3.0, static class members variables may appear in a **threadprivate** directive (see Section 2.15.2 on page 183).
- Version 3.0 makes clear where, and with which arguments, constructors and destructors of private and threadprivate class type variables are called (see Section 2.15.2 on page 183, Section 2.15.3.3 on page 192, Section 2.15.3.4 on page 196, Section 2.15.4.1 on page 211 and Section 2.15.4.2 on page 213).
- The runtime library routines **omp_set_schedule** and **omp_get_schedule** have been added; these routines respectively set and retrieve the value of the *run-sched-var* ICV (see Section 3.2.12 on page 243 and Section 3.2.13 on page 245).
- The thread-limit-var ICV has been added, which controls the maximum number of threads participating in the OpenMP program. The value of this ICV can be set with the OMP_THREAD_LIMIT environment variable and retrieved with the omp_get_thread_limit runtime library routine (see Section 2.3.1 on page 36, Section 3.2.14 on page 246 and Section 4.10 on page 300).
- The *max-active-levels-var* ICV has been added, which controls the number of nested active **parallel** regions. The value of this ICV can be set with the **OMP_MAX_ACTIVE_LEVELS** environment variable and the **omp_set_max_active_levels** runtime library routine, and it can be retrieved with the omp_get_max_active_levels runtime library routine (see Section 2.3.1 on page 36, Section 3.2.15 on page 246, Section 3.2.16 on page 248 and Section 4.9 on page 300).

- The *stacksize-var* ICV has been added, which controls the stack size for threads that the OpenMP implementation creates. The value of this ICV can be set with the **OMP_STACKSIZE** environment variable (see Section 2.3.1 on page 36 and Section 4.7 on page 298).
- The *wait-policy-var* ICV has been added, which controls the desired behavior of waiting threads. The value of this ICV can be set with the **OMP_WAIT_POLICY** environment variable (see Section 2.3.1 on page 36 and Section 4.8 on page 299).
- The **omp_get_level** runtime library routine has been added, which returns the number of nested **parallel** regions enclosing the task that contains the call (see Section 3.2.17 on page 249).
- The omp_get_ancestor_thread_num runtime library routine has been added, which returns, for a given nested level of the current thread, the thread number of the ancestor (see Section 3.2.18 on page 250).
- The omp_get_team_size runtime library routine has been added, which returns, for a given nested level of the current thread, the size of the thread team to which the ancestor belongs (see Section 3.2.19 on page 251).
- The omp_get_active_level runtime library routine has been added, which returns the number of nested, active parallel regions enclosing the task that contains the call (see Section 3.2.20 on page 252).
- In Version 3.0, locks are owned by tasks, not by threads (see Section 3.3 on page 270).

Index

Symbols	linear, 207
_OPENMP macro, 301	$\mathtt{map}, 216$
_OPENMP macro, 33	private, 192
	reduction, 201
A	schedule, 59
affinity, 52	$\mathtt{shared}, 190$
array sections, 44	combined constructs, 124
atomic, 155	parallel loop construct, 124
atomic construct, 345	parallel loop SIMD construct, 128
attribute clauses, 188	parallel sections, 125
attributes, data-mapping, 215	parallel workshare, 127
attributes, data-sharing, 179	target parallel, 129
auto, 61	target parallel loop, 131
_	target parallel loop SIMD, 132
B	target simd, 134
barrier, 151	target teams, 135
C	target teams distribute, 139
C/C++ stub routines, 305	target teams distribute parallel loop
cancel, 172	construct, 142
cancellation constructs, 172	target teams distribute parallel loop
cancel, 172	SIMD construct, 145
	target teams distribute simd,
cancellation point, 176 cancellation point, 176	140
-	teams distribute, 136
canonical loop form, 53 clauses	teams distribute parallel loop construct,
attribute data-sharing, 188	141
collapse, 57, 58	teams distribute parallel loop SIMD
copyin, 211	construct, 144
copyprivate, 213	teams distribute simd, 137
data copying, 211	compilation sentinels, 34
data-sharing, 188	compliance, 21
default, 189	conditional compilation, 33
defaultmap, 219	constructs
depend, 169	atomic , 155
firstprivate, 196	barrier, 151
if Clause, 147	cancel, 172
lastprivate, 199	cancellation constructs, 172
rascprivace, 199	

cancellation point, 176	target parallel loop SIMD, 132
combined constructs, 124	target simd, 134
critical, 149	target teams, 135
declare simd, 76	target teams distribute, 139
declare target, 110	target teams distribute parallel loop
device constructs, 95	construct, 142
distribute, 117	target teams distribute parallel loop
distribute parallel do, 121	SIMD construct, 145
distribute parallel do simd,	target teams distribute simd
122	140
distribute parallel for, 121	target update, 107
distribute parallel for simd,	task , 83
122	taskgroup, 153
distribute parallel loop, 121	tasking constructs, 83
distribute parallel loop SIMD, 122	taskloop, 87
distribute simd, 119	taskloop simd, 91
do Fortran, 56	taskwait, 153
flush, 162	taskyield, 93
for, <i>C/C</i> ++, 56	teams, 114
<i>loop</i> , 56	teams distribute, 136
Loop SIMD, 81	teams distribute parallel loop construct,
master, 148	141
ordered, 166	teams distribute parallel loop SIMD
parallel, 46	construct, 144
parallel do Fortran, 124	teams distribute simd, 137
parallel for $C/C++$, 124	workshare, 69
parallel loop construct, 124	worksharing, 56
parallel loop SIMD construct, 128	controlling OpenMP thread affinity, 52
parallel sections, 125	copyin, 211
parallel workshare, 127	copyprivate, 213
sections, 65	critical, 149
simd, 72	D
single, 67	D
target, 103	data copying clauses, 211
target data, 95	data environment, 178
target enter data, 97	data terminology, 11
target exit data, 100	data-mapping rules and clauses, 215
target parallel, 129	data-sharing attribute clauses, 188
target parallel do, 131	data-sharing attribute rules, 179
target parallel do simd, 132	declare reduction, 220
target parallel for, 131	declare simd, 76
target parallel for simd, 132	declare target, 110
target parallel loop, 131	default, 189
	defaultmap, 219

depend, 169	execution model, 14
device constructs, 95	
declare target, 110	F
device constructs, 95	features history, 348
distribute, 117	firstprivate, 196
distribute parallel loop, 121	fixed source form conditional compilation
distribute parallel loop SIMD, 122	sentinels, 34
distribute simd, 119	fixed source form directives, 28
target, 103	flush, 162
target update, 107	flush operation, 19
teams, 114	for, $C/C++$, 56
device data environments, 18, 97, 100	for simd, 81
device memory routines, 282	free source form conditional compilation
directive format, 26	sentinel, 34
directives, 25	free source form directives, 29
declare reduction, 220	
declare target, 110	G
threadprivate, 183	glossary, 2
distribute, 117	guided, 60
distribute parallel loop construct, 121	н
distribute parallel loop SIMD construct, 122	
distribute simd, 119	header files, 230, 326
do, Fortran, 56	history of features, 348
do simd, 81	I
dynamic, 60	ICVs (internal control variables), 36
dynamic thread adjustment, 343	if Clause, 147
	implementation, 343
E	implementation terminology, 13
environment variables, 290	include files, 230, 326
OMP_CANCELLATION, 300	interface declarations, 326
OMP_DEFAULT_DEVICE, 302	internal control variables, 343
OMP_DISPLAY_ENV, 301	internal control variables (ICVs), 36
OMP_DYNAMIC, 294	introduction, 1
OMP_MAX_ACTIVE_LEVELS, 300	introduction, 1
OMP_MAX_TASK_PRIORITY, 303	L
OMP_NESTED, 297	lastprivate, 199
OMP_NUM_THREADS, 293	linear, 207
OMP_PLACES, 295	lock routines, 270
OMP_PROC_BIND, 294	loop, 56
OMP_SCHEDULE, 292	loop SIMD Construct, 81
OMP_STACKSIZE, 298	loop terminology, 8
OMP_THREAD_LIMIT, 300	r
OMP_WAIT_POLICY, 299	M
execution environment routines, 231	map, 216

master, 148	omp_get_team_num, 266
master and synchronization constructs and	<pre>omp_get_team_size, 251</pre>
clauses, 148	<pre>omp_get_thread_limit, 246</pre>
memory model, 17	<pre>omp_get_thread_num, 235</pre>
modifying and retrieving ICV values, 39	omp_get_wtick, 281
modifying ICV's, 37	omp_get_wtime, 279
	omp_in_final, 253
N	omp_in_parallel, 236
nesting of regions, 227	omp_init_lock, 272, 273
normative references, 21	omp_init_nest_lock, 272, 273
	<pre>omp_is_initial_device, 267</pre>
0	OMP_MAX_ACTIVE_LEVELS, 300
omp_get_num_teams, 264	OMP_MAX_TASK_PRIORITY, 303
OMP_CANCELLATION, 300	OMP_NESTED, 297
OMP_DEFAULT_DEVICE, 302	OMP_NUM_THREADS, 293
omp_destroy_lock, 275	OMP_PLACES, 295
omp_destroy_nest_lock, 275	OMP_PROC_BIND, 294
OMP_DISPLAY_ENV, 301	OMP_SCHEDULE, 292
OMP_DYNAMIC, 294	<pre>omp_set_default_device, 262</pre>
omp_get_active_level, 252	<pre>omp_set_dynamic, 237</pre>
omp_get_ancestor_thread_num,	omp_set_lock, 276
250	<pre>omp_set_max_active_levels, 246</pre>
omp_get_cancellation, 240	omp_set_nest_lock, 276
omp_get_default_device, 263	omp_set_nested, 240
omp_get_dynamic, 239	<pre>omp_set_num_threads, 231</pre>
omp_get_initial_device, 267	omp_set_schedule, 243
omp_get_level, 249	OMP_STACKSIZE, 298
omp_get_max_active_levels, 248	<pre>omp_target_alloc, 282</pre>
omp_get_max_task_priority, 268	<pre>omp_target_associate_ptr, 287</pre>
omp_get_max_threads, 233	<pre>omp_target_disassociate_ptr,</pre>
omp_get_nested, 242	289
omp_get_num_devices, 264	<pre>omp_target_free, 283</pre>
omp_get_num_places, 256	<pre>omp_target_is_present, 284</pre>
omp_get_num_procs, 236	omp_target_memcpy, 285
omp_get_num_threads,232	<pre>omp_target_memcpy_rect, 286</pre>
omp_get_partition_num_places,	omp_test_lock, 278
260	omp_test_nest_lock, 278
omp_get_partition_place_nums,	OMP_THREAD_LIMIT, 300
261	<pre>omp_unset_lock, 277</pre>
omp_get_place_num, 259	<pre>omp_unset_nest_lock, 277</pre>
omp_get_place_num_procs, 257	OMP_WAIT_POLICY, 299
omp_get_place_proc_ids, 258	OpenMP compliance, 21
omp_get_proc_bind, 254	ordered, 166
omp get schedule 245	

P	task scheduling, 94
parallel,46	taskgroup, 153
parallel loop construct, 124	tasking constructs, 83
parallel loop SIMD construct, 128	tasking terminology, 9
parallel sections, 125	taskloop, 87
parallel workshare, 127	${\tt taskloop simd}, 91$
private, 192	taskwait, 153
	taskyield,93
R	teams, 114
read, atomic, 155	teams distribute, 136
reduction, 201	teams distribute parallel loop construct, 14
runtime library definitions, 230	teams distribute parallel loop SIMD
runtime library routines, 229	construct, 144
	teams distribute simd, 137
	thread affinity, 52
scheduling, 94	threadprivate, 183
sections, 65	timer, 279
shared, 190	timing routines, 279
simd, 72	
SIMD Constructs, 72	U
Simple Lock Routines, 270	update, atomic, 155
single, 67	
stand-alone directives, 32	V
stub routines, 305	variables, environment, 290
synchronization constructs, 148	***
synchronization terminology, 9	W
Г	wall clock timer, 279
-	workshare, 69
target, 103	worksharing
target data, 95	constructs, 56
arget memory routines, 282	parallel, 124
target parallel, 129	scheduling, 64
rarget parallel loop construct, 131	worksharing constructs, 56
arget parallel loop SIMD construct, 132	write, atomic, 155
target simd, 134	
target teams, 135	
target teams distribute, 139	
arget teams distribute parallel loop	
construct, 142	
arget teams distribute parallel loop SIMD	
construct, 145	
target teams distribute simd, 140	
target update, 107	
task 83	