Cilk Plus Reducers

Albert DeFusco

April 7, 2015

- Each pan can sift a constant amount of dirt/day
- More pans means more dirt sifted

- Each pan can sift a constant amount of dirt/day
- More pans means more dirt sifted
- Each pan sifts independently
- Each pan has a defined amount of dirt to sift

- Each pan can sift a constant amount of dirt/day
- More pans means more dirt sifted
- Each pan sifts independently
- Each pan has a defined amount of dirt to sift
- Sifting is parallelizable

Serial Gold Sifting

```
#include <list>
 class pan
3
4
 public:
5
6
 pan():
 //create array of random integers between 1 and 10.000
 int sift(); //returns frequency of the number 79 (atomic number of gold)
7
8
 bool hasGold(); //calls sift; returns true if sift() > 0
9
10
 int main()
11
12
 std::list<int> withGold:
13
 Pan* mvPans = new Pan[nPans]:
14
15
 for(int i=0: i<nPans: ++i)
16
17
 bool gold = myPans[i].hasGold();
 if (gold) {
18
19
 withGold.push_back(i);
20
21
22
 std::list<int>::const iterator iterator:
23
 for (iterator = withGold.begin(); iterator != withGold.end(): ++iterator)
24
 std::cout << *iterator << " ":
25
 std::cout << endl;
26
27
 return 0;
28
```

Gold Rush

Gold Rush!

10000 total chunks of dirt 1000 pans

Found gold in 15 pans

Pan IDs: 94 142 265 268 289 440 442 443 569 600 721 781 783 806 818

serial execution took 5.60495 seconds

```
#include <list>
 #include < cilk / cilk h>
3
 class pan
4
 5
 public:
6
 pan();
 //create array of random integers between 1 and 10,000
 int sift(): //returns frequency of the number 79 (atomic number of gold)
 bool hasGold(); //calls sift; returns true if sift() > 0
8
10
11
 int main()
12
13
 std::list<int> withGold:
14
 Pan* myPans = new Pan[nPans];
15
16
 cilk_for(int i=0; i<nPans; ++i)
17
 bool gold = myPans[i].hasGold();
18
 if (gold) {
19
20
 withGold.push_back(i):
21
22
23
 std::list<int>::const_iterator_iterator:
24
 for (iterator = withGold.begin(); iterator != withGold.end(); ++iterator)
25
 std::cout << *iterator << " ":
26
 std::cout << endl:
27
28
 return 0:
29
```

- There is a problem to be solved
 - How do we keep track of which pans have gold?

- Where does the result get stored?
- Who can access the result?

```
#include <list>
 #include < cilk / cilk h>
3
 class pan
4
 5
 public:
6
 pan();
 //create array of random integers between 1 and 10,000
 int sift(): //returns frequency of the number 79 (atomic number of gold)
 bool hasGold(); //calls sift; returns true if sift() > 0
8
10
11
 int main()
12
13
 std::list<int> withGold:
14
 Pan* myPans = new Pan[nPans];
15
16
 cilk_for(int i=0; i<nPans; ++i)
17
18
 bool gold = myPans[i].hasGold();
 may not be thread-safe
 if (gold) {
19
20
 withGold.push_back(i):
21
22
23
 std::list < int > :: const_iterator iterator;
24
 for (iterator = withGold.begin(); iterator != withGold.end(); ++iterator)
25
 std::cout << *iterator << " ":
26
 std::cout << endl:
27
28
 return 0:
29
```

Thread Safety

- Unsafe operations
 - Multiple threads accessing the same address
 - Basic types are not thread safe
 - STL containers may be thread safe for some operations

Thread Safety

- Unsafe operations
 - Multiple threads accessing the same address
 - Basic types are not thread safe
 - STL containers may be thread safe for some operations
- Threads read and write memory at undetermined times

Thread Safety

- Unsafe operations
 - Multiple threads accessing the same address
 - Basic types are not thread safe
 - STL containers may be thread safe for some operations
- Threads read and write memory at undetermined times
- Leads to a race condition

Race Condition

Inefficient solutions

- Locking
 - Requires careful programming
 - Non deterministic
- cannot use cilk_sync in the loop
 - will only sync child threads, not all threads
- Break the loop
 - Requires more storage and management

```
1 #include <cilk/cilk.h>
2
3 double *sum = new double[N];
4 //parallel
5 cilk_for(int i=0;i<N;++i)
6 sum[N] = f(N);
7
8 //serial
9 double total=0;
10 for(int i=0;i<N;++i)
11 total+=sum[N];</pre>
```

Cilk Reducers

- Provide thread safe access to a "smart pointer"
- Any associative operation is a valid reducer

$$x OP y = y OP x$$

- Small performance overhead for usage
- Very extensible in C++
- Operations are guaranteed to execute in the same order as in serial

Cilk Reducers: views

```
1 #include <cilk/reducer_opadd.h>
2 int total=0;
3 cilk::reducer<cilk::<op_add<int>>> reducer_total (0);
4 for(int i=0;i<4;++i)
5 ++*reducer_total;
6 total = reducer_total.get_value();</pre>
```

- At spawn each strand gets a private view of the reducer
- When strands merge
 - views are combined by OP
 - The combined view is given to the exit strand

Cilk Reducers: views

```
#include <cilk/reducer_opadd.h>
int total=0;
cilk::reducer<cilk::<op_add<int>> reducer_total (0);
for(int i=0; i<4;++i)
  ++*reducer_total;
total = reducer_total.get_value();
 total=4
  Private View
  Merge update
```

Cilk Reducers: types

usage: cilk::reducer<cilk::REDUCER_TYPE<<my_type>>> my_reducer;

Reducer Type	Description	Header
op_add	++,, +=, -=, +, -	<pre>#include <cilk reducer_add.h=""></cilk></pre>
op_vector	Provides push_back()	<pre>#include <cilk reducer_vector.h=""></cilk></pre>
op_list_append	Provides push_back()	<pre>#include <cilk reducer_list.h=""></cilk></pre>
op_list_prepend	Provides push_front()	<pre>#include <cilk reducer_list.h=""></cilk></pre>
op_max	Returns maximum	<pre>#include <cilk reducer_max.h=""></cilk></pre>
op_min	Returns minimum	<pre>#include <cilk reducer_min.h=""></cilk></pre>
op_ostream	Provides <<	<pre>#include <cilk reducer_string.h=""></cilk></pre>

Table: https://software.intel.com/en-us/node/522606

```
#include < cilk / cilk h>
2
 #include < cilk / reducer list h>
3
4
 std::list<int> withGold:
5
 cilk::reducer< cilk::op_list_append<int> > reducer_withGold;
 Pan* myPans = new Pan[nPans];
8
 cilk_for(int i=0; i<nPans; ++i)
9
10
 bool gold = myPans[i].hasGold();
11
 if (gold)
12
 reducer_withGold->push_back(i);
13
14
15
 withGold = reducer_withGold.get_value();
16
17
 std::list < int >::const_iterator iterator;
18
 for (iterator = withGold.begin(): iterator != withGold.end(): ++iterator)
19
 std::cout << *iterator << " ":
20
 std::cout << endl:
```

Gold Rush

```
$>cat /proc/cpuinfo | grep Xeon | uniq -c
 16 model name : Intel(R) Xeon(R) CPU E5-2670 0 @ 2.60GHz
$>CILK_NWORKERS=16 ./goldRush
Gold Rush!
 100000 total chunks of dirt
 1000 pans
 Found gold in 15 pans
 Pan IDs: 94 142 265 268 289 440 442 443 569 600 721 781 783 806 818
Cilk identified the correct pans
serial execution took 5,60154 seconds
parallel execution took 0.39801 seconds with 16 workers
parallel speedup 14.0739
paralell efficiency 0.879616
```