МНОГОПОТОЧНОСТЬ И ПАРАЛЛЕЛИЗМ В C++

Курсы Intel Delta-3 Алексей Куканов, Intel Corporation Нижний Новгород, 2015

Часть 2. Параллельные шаблоны

(на примере Intel® Threading Building Blocks)

Многопоточность — это сложно

«Кто виноват?»

«Что делать?»

- Слишком низкий уровень абстракции
- Отсутствие необходимых знаний и опыта
- Некоторые концепции **действительно** сложны!

- Нанять эксперта в разработке многопоточных программ
- Стать таким экспертом
- Использовать другие подходы к параллелизму

Будьте экспертом в своей области!

Deja vu

Мы это всё уже проходили, и не раз

- В 1990-х: «оконный» интерфейс для DOS, класс string и т.д.
- До появления STL: списки, очереди, ... и использующие их алгоритмы

Не надо «изобретать велосипед»!

- Используйте C++-библиотеки «параллельных шаблонов» /*parallel patterns*/
- Есть выбор: от Intel, Microsoft, NVidia, AMD, Qualcomm, ...
- Многие с открытым исходным кодом

Сделай сам

Готовые библиотеки

Стандарт

Параллелизм: простое объяснение

В геометрии параллельные прямые не пересекаются

В программировании параллельные задачи не взаимодействуют

Параллелизм без потоков – это как?

- Определите || на алгоритмическом уровне
 - Разбейте алгоритм на отдельные вычислительные блоки
 - Определите зависимости между блоками
- Найдите подходящий параллельный шаблон
- Примените этот шаблон с помощью выбранной библиотеки
- Если нужного шаблона не нашлось, но есть API для использования «задач», попробуйте применить его
- Оставьте библиотеке сложную и рутинную работу
- Профит!

Параллельное программирование может быть доступным

Параллельные шаблоны

Intel® Threading Building Blocks

Библиотека С++

- Портируемое решение
- Основана на С++ шаблонах /*templates*/

||| в виде задач

- <u>Что</u> исполнять параллельно а не *как*
- Балансировка методом перехвата работы

Параллельные алгоритмы

- Типовые шаблоны параллелизма
- Эффективная реализация

Конкурентные контейнеры

- Контейнеры в стиле STL
- Не требуют внешних блокировок

Примитивы синхронизации

- Мьютексы с разными свойствами
- Атомарные операции

Масштабируемый менеджер памяти

• Спроектирован для параллельных программ

Шаблон: Fork-Join

Примеры: Сортировка слиянием, быстрая сортировка (Хоара), другие алгоритмы «разделяй-и-властвуй»

- Fork-join запускает исполнение нескольких задач одновременно и затем дожидается завершения каждой из них
- Удобен в применении для функциональной и рекурсивной декомпозиции
- Используется как базовый блок для построения других шаблонов

Fork-Join B Intel® TBB

Для небольшого предопределённого кол-ва задач

```
parallel_invoke( functor<sub>1</sub>, functor<sub>2</sub>, ...);
```


Когда кол-во задач велико или заранее неизвестно

```
task_group g;
...
g.run( functor<sub>1</sub> );
...
g.run( functor<sub>2</sub> );
...
g.wait(); // also run_and_wait()
```


Пример: быстрая сортировка

```
template<typename I>
void fork join qsort(I begin, I end)
 typedef typename std::iterator_traits<I>::value_type T;
  if (begin != end) {
 const I pivot = end - 1;
 const I middle = std::partition(begin, pivot,
 std::bind2nd(std::less<T>(), *pivot));
 std::swap(*pivot, *middle);
 tbb::parallel_invoke(
 fork join qsort(begin, middle),
 fork join qsort(middle + 1, end)
 );
```

Рекурсивный (вложенный) параллелизм

Эффективная рекурсия с fork-join

- Легко «вкладывается»
- Накладные расходы делятся между потоками
- Именно так устроены

tbb::parallel_for,

tbb::parallel reduce

Рекурсивный fork-join обеспечивает высокую степень параллелизма

Шаблон: Мар

- *Мар* применяет указанную функцию к каждому элементу из заданного набора
- Это может быть некий набор данных или абстрактный индекс

$$A = map(f)(B);$$

Примеры: цветовая коррекция изображений; преобразование координат; трассировка лучей; методы Монте-Карло

• В серийной программе это частный случай итерирования — независимые операции.

tbb::parallel_for

• Предоставляется в нескольких вариантах


```
Применить functor(i) ко всем i \in [lower, upper)
```

```
parallel_for( lower, upper, functor );
```

Применить functor(i), изменяя i с заданным шагом

```
parallel_for( lower, upper, stride, functor );
```

Применить functor(subrange) для набора subrange из range

```
parallel_for( range, functor );
```

Пример с parallel_for

```
void saxpy( float a, float x[], float (&y)[], size_t n )
{
 tbb::parallel_for( size_t(0), n, [&]( size_t i ) {
 y[i] += a*x[i];
 });
}
```

```
void saxpy( float a, float x[], float (&y)[], size_t n )
{
 size_t gs = std::max( n/1000, 1 );
 tbb::parallel_for( tbb::blocked_range<size_t>(0,n,gs),
 [&]( tbb::blocked_range<size_t> r ) {
 for( size_t i=r.begin(); i!=r.end(); ++i )
 y[i] += a*x[i];
 }, tbb::simple_partitioner() );
}
```

Управление распределением работы

Рекурсивное деление на максимально возможную глубину

```
parallel_for( range, functor, simple_partitioner() );
```

Глубина деления подбирается динамически

```
parallel_for( range, functor, auto_partitioner() );
```

Деление запоминается и по возможности воспроизводится

```
affinity_partitioner affp;
parallel_for( range, functor, affp );
```

Ещё пример: || в 2D

```
// serial
for( int i=0; i<m; ++i )
 for( int j=0; j<n; ++j )
 a[i][j] = f(b[i][j]);</pre>
```


Декомпозиция «плиткой» /*tiling*/ в 2D может приводить к лучшей локальности данных, чем вложенные || циклы в 1D.

Eсли parallel_for не подходит

Применить functor(*iter) ко всем элементам контейнера

```
parallel_for_each( first, last, functor );
```

- Параллельная версия std::for_each
- Работает со стандартными контейнерами

То же с возможностью добавить работу «на лету»

```
parallel_do( first, last, functor );
```

• Добавление данных для обработки:

Шаблон: Reduce /*свёртка*/

Примеры: вычисление агрегатных функций; операции с матрицами; численное интегрирование

• Reduce объединяет, при помощи ассоциативной операции, все элементы набора в один элемент

b = reduce(f)(B);

• Например, *reduce* можно использовать, чтобы найти сумму элементов или максимальный эл-т

Reduce B Intel® TBB

При помощи класса enumerable_thread_specific

```
enumerable_thread_specific<T> sum;
parallel_for( 0, n, [&]( int i ) {
 sum.local() += a[i];
});
T total = s.combine(std::plus<T>());
```

При помощи функции parallel_reduce

```
T sum = parallel_reduce(
 blocked_range<int>(0,n),
 0.f,
 [&](blocked_range<int> r, T s) -> T {
 for( int i=r.begin(); i!=r.end(); ++i )
 s += a[i];
 return s;
 },
 std::plus<T>()
);
```


Способ с enumerable_thread_specific

- Подходит, если:
 - Операция коммутативна
 - Дорого вычислять свёртку (напр. большой размер операндов)

```
Контейнер для
  thread-local
 enumerable_thread_specific<T> sum;
 представлений
 parallel_for( 0, n, [&]( int i ) {
 sum.local() += a[i];
 });
 Обращение к
локальной копии
 T total = sum.combine(std::plus<T>());
 Применяет указанную
 операцию для свёртки
 локальных копий
```

Способ с parallel_reduce

- Подходит, если
 - Операция некоммутативна, но ассоциативна
 - Использование диапазона улучшает производительность

Пример: поиск наименьшего элемента

```
// Find index of smallest element in a[0...n-1]
int ParallelMinIndex ( const float a[], int n ) {
 struct MyMin {float value; int idx;};
 const MyMin identity = {FLT MAX,-1};
 MyMin result = tbb::parallel reduce(
 tbb::blocked range<int>(0,n),
 identity,
 [&] (tbb::blocked_range<int> r, MyMin current) -> MyMin {
 for( int i=r.begin(); i<r.end(); ++i )</pre>
 if(a[i]<current.value ) {</pre>
 current.value = a[i];
 current.idx = i;
 return current;
 },
 [] (const MyMin a, const MyMin b) {
 return a.value<b.value? a : b;</pre>
 return result.idx;
```

Комментарии к parallel_reduce

- Можно указывать необязательный аргумент partitioner
 - Аналогично parallel_for
- Для неассоциативных операций рекомендуется parallel_deterministic_reduce
 - Воспроизводимый результат для арифметики с плавающей точкой
 - Но не соответствует результату в серийном коде
 - Рекомендуется явно указывать гранулярность
 - Не позволяет задать partitioner

Шаблон: Pipeline /*конвейер*/

Примеры: сжатие/распаковка данных, обработка сигналов, фильтрация изображений

- Конвейер цепочка из стадий обработки потока данных
- Некоторые стадии могут иметь состояние
- Можно обрабатывать данные по мере поступления: "online"

||| в конвейере

- Разные данные на разных стадиях
- Разные данные в одной стадии, если там нет состояния
 - Данные на выходе могут быть переупорядочены
- Может понадобиться буферизация между стадиями

Pipeline в Intel® ТВВ


```
parallel_pipeline (
 ntoken,
 make_filter<void,T>(
 filter::serial_in_order,
 [&]( flow_control & fc ) -> T {
 T item = f();
 if( !item ) fc.stop();
 return item;
 &
 make_filter<T,U>(
 filter::parallel, g
 ) &
 make_filter<U,void>(
 filter::serial_in_order, h
);
```


Стадии конвейера

Параллельная стадия – функциональное преобразование

Серийная стадия может поддерживать состояние


```
Преобразование Хв Ү
```


```
make_filter<X,Y>(
 filter::parallel,
 []( X x ) -> Y {
 Y y = foo(x);
 return y;
}
)
```

Отсутствие «гонок» – ответственность программиста

```
make_filter<X,Y>(
 filter::serial_in_order,
[&]( X x ) -> Y {
 extern int count;
 ++count;
 Y y = bar(x);
 return y;
}
```


Данные поступают в порядке, заданном на предыдущей упорядоченной стадии

Стадии конвейера: вход и выход

Построение конвейера

Стадии соединяются при помощи operator&

Алгебра типов

```
make_filter<T, U>(mode, functor) \rightarrow filter_t<T, U> filter_t<T, U> & filter_t<T, V>
```

Тип данных должен совпадать

Запуск конвейера

Эффективное использование кэша

- Один поток проводит данные через множество этапов
- Предпочтение обработке имеющихся элементов

Масштаби-

- Функциональная декомпозиция не масштабируется
- Параллельные стадии улучшают ситуацию
- Производительность ограничена серийными стадиями

Bzip2: схема конвейера

Параллельные шаблоны

Снижение сложности с || шаблонами

Не нужно беспокоиться

- Об управлении потоками исполнения
- О распределении работы
- О компонуемости параллельных частей
- О переносимости на другое «железо»

Снижается необходимость

- В синхронизации
- В контроле накладных расходов
- В балансировке нагрузки

Параллельные программы – это доступно

Источники информации

T.G.Mattson, B.A.Sanders, B.L.Massingill: Patterns for Parallel Programming, Addison-Wesley, 2005, ISBN 978-0-321-22811-6

M.McCool, A.D.Robinson, J.Reinders:

Structured Parallel Programming,

Morgan Kaufmann, ISBN 978-0-12-415993-8

www.parallelbook.com

Intel® Threading Building Blocks, www.threadingbuildingblocks.org

Домашнее задание

1. Перепишите программы из предыдущего домашнего задания (подсчёт кол-ва слов в тексте, вычисление скалярного произведения) с использованием шаблонов алгоритмов в Intel® Threading Building Blocks

Продолжение следует...