3

OpenMP in Microsoft Windows

Contents
1. Introduction ... 3
2. Configuring Microsoft Visual Studio for OpenMP........ 4

1.Introduction
After reading and understanding this manual you will be able to get started with writing OpenMP applications in Microsoft Visual Studio. OpenMP is available for Microsoft Visual Studio. However, OpenMP is not available for the Express or Standard versions of Visual Studio. Therefore, you will need the professional version or higher if you want to use visual studio to develop OpenMP project. It is already included in the package, hence there is no need for installation, just configuration is needed.
For this tutorial, I will be using Visual Studio 2005 professional edition, however, this tutorial will apply to almost all recent versions of Visual Studio.

2. Configuring Microsoft Visual Studio for OpenMP
Open MS Visual Studio and create a new project (Win32 Console Application)
[image: C:\Documents and Settings\Administrator\Desktop\APDSHIT\prt screens\10.jpg]
[image: C:\Documents and Settings\Administrator\Desktop\APDSHIT\prt screens\11.jpg]
[image: C:\Documents and Settings\Administrator\Desktop\APDSHIT\prt screens\12.jpg]
Enable OpenMP
OpenMP does a lot of things automatically for programmers. However, that means that it’s very complicated for the compiler to handle OpenMP. We’ll need to manually enable OpenMP. Right-click on your project in Solution Explorer, and select properties. Select C/C++ -> Language, and change OpenMP Support to Yes. Click ok, and make sure your application still compiles and runs.
[image: C:\Documents and Settings\Administrator\Desktop\APDSHIT\prt screens\28.jpg]

Include openmp.h
While you may not need it right away, it’s a good idea to go ahead and include omp.h in your source code. Visual Studio will already know the location, so all you have to do is type “#include <omp.h>” at the top of your source code.
Try out your program and see if it runs on multiple threads
· Copy the following code in your project
#include "stdafx.h"
#include <omp.h>
#include <iostream>

/*
The purpose of this code is to ensure that OpenMP is working and running on multiple threads.
*/
using namespace std;

int main(int argc, char* argv[])
{
	// This statement should only print once
	printf("Starting Program!\n");

	#pragma omp parallel
	{
		// This statement will run on each thread.
		// If there are 4 threads, this will execute 4 times in total
		printf("Running on multiple threads\n");
	}
	
	// We're out of the parallelized section.
	// Therefore, this should execute only once
	printf("Finished!\n");

	cin.get();
	return 0;
}
· Build & Run it. It should print at the console Running on multiple threads once for each thread.
The program should print, Running on multiple threads, once for each thread. Therefore, if you only see your program print this statement once, that means your program is only running on one thread. By default, Visual studio should detect the total number of processors available in your computer, and start your program with said number of threads. However, if you have a single-core computer, only one thread will be created for your program.
To change this behavior, right-click on your project in the Solution Explorer window, and select properties. In the left-hand column, select “Debugging”. There is a field called “Environment”, which is where we can set environment variables. Try adding this into the environment variables: “OMP_NUM_THREADS=4″, and see if your program now spawns with four threads.
[image: C:\Documents and Settings\Administrator\Desktop\APDSHIT\prt screens\29.jpg]
Build & Run it.

image4.jpeg
Contaraton: [Rcoveoe)

[v] Piatform: [actveqwinzz) [v] [configuration Manager.

& Common Propertes
=) Configuraton Properties
General
Debugging
VC++ Directories

B

Disable Language Extensions No
Treat Whar_t As Buitin Type Yes ([Zeinchar)
Force Conformance n For Loap Scope. es (j2ciorscope)
Enshle RunTime Tyne Informaty

G Gopermp)

(=)
Optmization
Preprocessor
e Generatt
Language.
PrEOTpET e ders
OutputFies
Browse Information
Advanced
CommandLine
= Uinker
General
Input
Manifest Fie
Debugging
System
Optmization
Embedded Il
Advanced

i 1)

Ve operma)

5

‘Open MP Support
Enable OpenP 2.0 language extensions. (Jopermp)

image5.jpeg
open_mp_test Property Pages

Configuration: | Actve(Debug) [v] Piatform: [actveqwinz) [v] [Cconfigration Manager...]
Common Properties Debugger tolaunch
S coirstai Py [Locel Windons Dbusger
Genera
[Debuggng_] Command Sargetpath)]
i Command Arguments =
s Working Directory (projectpr) =0t
Vnfest Tool A No [oW UM _TrREADS =4 S —
XML Document Generator Debugger Type i ‘
Browse Information Fnusrne
Buid Events e ves "
Custom Buid Step SQL Debugging No |
Code Analyss L
inherited values:
Inherit rom parent o profect defaults [paco>]
= (==
‘Specifies the environment for the debugee, or variables to me

o W

image1.jpeg
Visual G4+

am

ar

General

MFC

Test

win32
@ Other Languages
51 Other Project Types
@ Database

Modeng Projects
) Test Projects

Name:
Locaton:

Solution name:

NETFramework 4|y Setbyz Defat

Win32 Consale Applcation

Type: Visual C+

Visual C++

A project for creating a Win32 console

WEC Appcation L}

1 8=

Win32Project

T emyroea
|[aTd)| ATL Project
wecow

Viindows Forms Application

CLR Console Appication

LR Empty Project

Class Lirary

Custom Wizard

5 B L B RR

my_mpi_test

i\documents and settings\ecniistrator\my documents\visual studio 2010 Projects

my_mpi_test

applcation

Visual G4+

Visual G4+

Visual G4+

Visual G4+

Visual G4+

Visual G4+

Visual G4+

Visual G4+

Visual G4+

Visual G4+

[Acreate drectory for solution
[Jadd to sourcg ol

image2.jpeg
Win32 Application Wizard - my_mpi_test

Welcome to the Win32 Application Wizard
Overview These are the aurrent projectsettings:
Applcation Settings o Console applcation

Cick Finish from any window to accept the current settings,

After you reate the project, see the project’ readne. bt fie for information
about the project features and fles that are generated.

image3.jpeg
Win32 Application Wizard - my_mpi_test

Application Settings

Oversiew Appicaton type: Add commn header fies for
Applcaton Settings O Wndons appicaton Oan

® Console ppication Olwrc

Ot

Ostatictbrary

Additonaloptns:
D empty project

[recompied header

<Previous t [__Fanish d Cancel

