

Overview of Parallel Programming in C++

Pablo Halpern <pablo.g.halpern@intel.com>
Parallel Programming Languages Architect
Intel Corporation

CppCon, 8 September 2014

This work by Pablo Halpern is licensed under a [Creative Commons Attribution 4.0 International License](#).

Questions to be answered

- What is parallel programming and why should I use it?
- How is parallelism different from concurrency?
- What are the basic tools for writing parallel programs in C++?
- What kinds of problems should I expect?

What and Why?

What is parallelism?

Parallel lines in geometry:

Parallel tasks in programming:

Why go parallel?

- Parallel programming is needed to efficiently exploit today's multicore hardware:
 - Increase throughput
 - Reduce latency
 - Reduce power consumption

- But why did it become necessary?

Moore's Law

Source: Herb Sutter, "The free lunch is over: a fundamental turn toward concurrency in software," *Dr. Dobb's Journal*, 30(3), March 2005.

The single-core power/heat wall

Vendor solution: Multicore

Intel Core i7
processor

- 2 cores running at 2.5 GHz use less power and generate less heat than 1 Core at 5 GHz for the same GFLOPS.
- 4 cores are even better.

Concurrency and Parallelism

Concurrency and parallelism: They're not the same thing!

CONCURRENCY

- Why: express component interactions for effective *program structure*
- How: interacting *threads* that can wait on events or each other

PARALLELISM

- Why: exploit *hardware* efficiently to scale *performance*
- How: independent *tasks* that can run simultaneously

A program can have both

Sports analogy

Photo credit JJ Harrison ([CC BY-SA 3.0](#))

Concurrency

Pablo Halpern, 2014 ([CC BY 4.0](#))

Photo credit André Zehetbauer ([CC BY-SA 2.0](#))

Parallelism

Basic concepts and vocabulary

Parallelism is a graph-theoretical property of the algorithm

(Dependencies are opposite control flow, e.g. C depends on B)

- $A \prec B$ and $A \prec F$ (A precedes B and F)
- $B \parallel F$ (B is in parallel with F)
- $K \succ G$ (K succeeds G) and
- $K \parallel H$, $K \parallel B$ and $K \parallel C$, etc.

Types of parallelism

Fork-Join

Vector/SIMD

Pipeline

A modest example

The world's worst Fibonacci algorithm


```
int fib(int n)
{
 A if (n < 2) return n;

 B int x = fib(n - 1);
 C int y = fib(n - 2);

 D return x + y;
}
```

Dependency-graph analysis:

- A \prec B and A \prec C
- B \parallel C
- B \prec D and C \prec D

Parallelizing fib using Cilk™ Plus

```
int fib(int n)
{
 A if (n < 2) return n;

 B int x = cilk_spawn fib(n - 1);
 C int y = fib(n - 2);
 D cilk_sync;
 return x + y;
}
```


Fibonacci Execution


```
int fib(int n)
{
 if (n < 2) return n;

 int x = cilk_spawn fib(n - 1);
 int y = fib(n - 2);
 cilk_sync;
 return x + y;
}
```

A more realistic example: Quicksort

```
template <typename Iter, typename Cmp>
void par_qsort(Iter begin, Iter end, Cmp comp)
{
 typedef typename std::iterator_traits<Iter>::value_type T;
 if (begin != end) {
 Iter pivot = end - 1; //For simplicity. Should be random.
 Iter middle = std::partition(begin, pivot,
 [=](const T& v){ return comp(v, *pivot); });
 using std::swap;
 swap(*pivot, *middle); //move pivot to middle
 cilk_spawn par_qsort(begin, middle, comp);
 par_qsort(middle+1, end, comp); //exclude pivot
 }
} //implicit sync at end of function
```

Languages and libraries for parallel programming in C++

Parallelism Libraries: TBB and PPL

Fork-join
parallelism

```
tbb::task_group tg;
tg.run([=]{ par_qsorth(begin, middle, comp); });
tg.run([=]{ par_qsorth(middle+1, end, comp); });
tg.wait();
```

Pipeline
parallelism

```
tbb::parallel_pipeline(16,
 make_filter<void, string>(filter::serial, gettoken) &
 make_filter<string, rec>(filter::parallel, lookup) &
 make_filter<rec, void>(filter::parallel, process));
```

Graph
parallelism

```
tbb::graph g;
... /* Add nodes */
g.wait_for_all();
```

TBB Only

Parallelism pragmas: OpenMP

Fork-join parallelism

```
#pragma omp task
 par_qsort(begin, middle, comp);
#pragma omp task
 par_qsort(middle+1, end, comp);
#pragma omp taskwait
```

Vector parallelism

```
#pragma omp simd
for (int i = 0; i < n; ++i)
 f(i); // f() could be simd-enabled
```

Parallel language extensions: Cilk™ Plus

Fork-join
parallelism

```
cilk_spawn par_qsort(begin, middle, comp);
par_qsort(middle+1, end, comp);
cilk_sync;
```

```
cilk_for (int i = 0; i < n; ++i)
 f(i);
```

Vector
parallelism

```
#pragma simd
for (int i = 0; i < n; ++i)
 f(i); // f() could be simd-enabled
```

```
extern float a[n], b[n];
a[:] += g(b[:]); // g() could be simd-enabled
```

- Pipeline parallelism constructs are available as experimental software on the cilkplus.org web site.
- Cilk Plus supports *hyperobjects*, a unique feature to reduce data contention (especially races).

Future C++ standard library for parallelism

Fork-join parallelism

```
parallel::task_region([&](auto tr_handle)
{
 tr_handle.run([=]{ qsort(begin, middle, comp); });
 par_qsort(middle+1, end, comp);
})
```

Vector parallelism

```
parallel::for_each(parallel::par,
 int_iter(0), int_iter(n),
 [&](auto it){ f(*it); });
```

```
for simd (int i = 0; i < n; ++i)
 f(i); // f() could be simd-enabled
```

A draft Technical Specification (TS) also includes a parallel versions of STL algorithms.

C++ supports concurrency, too, but don't confuse it with parallelism!

```
// GOOD IDEA  
std::thread work_thread(computeFunc);  
event_loop();  
work_thread.join();
```


```
// BAD IDEA  
std::thread child([=]{ par_qsort(begin, middle, comp); });  
par_qsort(middle+1, end, comp);  
child.join();
```

```
// BAD IDEA  
auto fut = std::async([=]{ par_qsort(begin, middle, comp); });  
par_qsort(middle+1, end, comp);  
fut.wait();
```

Problems and Challenges

Data Races

```
template <class RandomIterator, class T>
size_t parallel_count(RandomIterator first, RandomIterator last,
 const T& value) {
 size_t result(0);
 cilk_for (auto i = first; i != last; ++i)
 if (*i == value)
 ++result; Race!
 return result;
}
```


Mitigating data races: Mutexes and atomics

```
std::mutex myMutex;  
size_t result(0);  
cilk_for (auto i = first;  
 i != last; ++i)  
 if (*i == value) {  
 myMutex.lock();  
 ++result;  
 myMutex.unlock();  
 }
```

```
std::atomic<size_t> result(0);  
cilk_for (auto i = first;  
 i != last; ++i)  
 if (*i == value)  
 ++result;
```

Atomics

Mutexes

Contention and overhead!

Mitigating data races: Reduction operations

```
cilk::reducer<cilk::op_add<size_t>> result(0);
cilk_for (auto i = first; i != last; ++i)
 if (*i == value)
 ++*result;
return result.get_value();
```

Cilk Plus
reducer

```
size_t result(0);
#pragma omp parallel for reduction(+:result)
for (size_t i = 0; i != last - first; ++i)
 if (first[i] == value)
 ++result;
return result;
```

OpenMP
reduction
clause


```
return tbb::parallel_reduce(...,
 if (*i == value) ... ); // details elided
```

TBB
reduce
algorithm

Avoiding data races: Divide into disjoint data sets

```
template <class RandomIterator, class T>
size_t parallel_count(RandomIterator first, RandomIterator last,
 const T& value) {
 size_t result(0);
 if (last - first < 32) {
 for (auto i = first; i != last; ++i) // serial Loop
 if (*i == value) ++result;
 } else {
 RandomIterator mid = first + (last - first) / 2;
 size_t a = cilk_spawn parallel_count(first, mid, value);
 size_t b = parallel_count(mid, last, value);
 cilk_sync;
 result = a + b;
 }
 return result;
}
```

Performance problem: False sharing

Avoiding false sharing

```
constexpr size_t M = 10000, N = 7;  
double my_data[M][N];  
  
...  
cilk_for (size_t i = 0; i < M; ++i)  
 modify_row(my_data[i]);
```

0,0						0,6	1,0
						1,6	2,0
					2,6		

unaligned rows

```
constexpr size_t M = 10000, N = 7;  
constexpr size_t cache_line = 64;  
struct row {  
 alignas(cache_line) double m[N];  
};  
row my_data[M];
```

0,0						0,6	
1,0						1,6	
2,0						2,6	

cache-aligned rows

```
constexpr size_t M = 10000, N = 7, cache_line = 64;  
constexpr size_t N2 = ((N*sizeof(double) + cache_line-1) &  
 ~(cache_line-1)) / sizeof(double);  
alignas(cache_line) double my_data[M][N2];
```

Performance bug: Insufficient parallelism


```
cilk_spawn short_func();  
cilk_spawn long_func();  
cilk_spawn short_func();  
short_func();  
cilk_sync;
```

Work units:
= 5 units
= 1 unit

$W = \text{Total work} = 39$
 $S = \text{Span (work on the critical path)} = 23$

$P = \text{Parallelism} = W / S = 39/23$

Maximum parallel speedup
 < 2

33

Serial challenges magnified

Memory bandwidth limitations:
Single core: **bad**.
Multicore: **worse!**

Debugging:
Single thread: **hard**.
Multithread: **harder!**

Next steps

- Attend other CppCon sessions on parallelism, including my session on decomposing a problem for parallelism.
- Obtain a parallel compiler or framework and work through some tutorials.
- Get tools to help:
 - Race detector (Cilkscreen, Intel® Inspector XE, Valgrind)
 - Parallel performance analyzer (Cilkview, Cilkprof, Intel® VTune Amplifier XE)

Resources

- Intel® Cilk™ Plus (including downloads for Cilkscreen and Cilkview): cilkplus.org
- Intel® Threading Building Blocks (Intel® TBB): www.threadingbuildingblocks.org
- OpenMP: openmp.org
- Intel® Parallel Studio XE (includes VTune™ Amplifier and Inspector XE: <https://software.intel.com/en-us/intel-parallel-studio-xe>

Thank You!