

Threading Building Blocks

Martin Kruliš

Introduction

- http://threadingbuildingblocks.org/
 - Commercial and open source versions
- J. Reinders Intel® Threading Building Blocks: Outfitting C++ for Multi-core Processor Parallelism – O'REILLY 2007

Introduction

- C++ library
 - Namespace tbb
- Templates
- Compatible with other threading libraries (pthreads, OpenMP,...)
- Works with tasks, not threads

Contents of the Library

Parallel Algorithms

Flow Graph

Containers

Task Scheduler

Thread Local Storage

Threads

Sync. Primitives

Utilities (Timing,...)

Memory Allocator

Initialization

automatic since TBB 2.2

Parallel algorithms

- parallel_for
- parallel_for_each
- parallel_reduce, parallel_deterministic_reduce
- parallel_scan
- parallel_do
- pipeline, parallel_pipeline
- parallel_sort
- parallel_invoke

parallel_for (type 1)

```
template<typename Range, typename Body>
void parallel_for( const Range& range,
 const Body& body );
```

compare to

```
template <class InIter, class UnaryFunc>
UnaryFunc for_each(InIter first, InIter
 last, UnaryFunc f);
```

Range vs. Iterator

Splittable Concept

A splittable object has the following constructor:

```
X::X(X& x, Split)
```

- Unlike copy constructor, the first argument is not constant
- Divides (splits) the first argument into two parts
 - one is stored back into the first argument
 - other is stored in the newly constructed object
- Applies to both Range and Body
 - splitting of a range into two parts (first part into argument, second part into newly created object)
 - splitting body to two instances executable in parallel

Body

- Action (functor) to be executed in parallel
 void Body::operator() (Range& range) const
- Unlike STL functor, the argument is a range
 - your job is to iterate the range

Range

- bool R::empty() const
- bool R::is_divisible() const
- R::R(R& r, split)
- split should create two parts of similar size
 - recommendation, not requirement

```
struct TrivialIntegerRange {
 int lower, upper;
 bool empty() const { return lower == upper; }
 bool is_divisible() const { return upper > lower+1; }
 TrivialIntegerRange(TrivialIntegerRange& r, split) {
 int m = (r.lower+r.upper) / 2;
 lower = m; upper = r.upper; r.upper = m;
 }
};
```


blocked_range<Value>

template<typename Value> class blocked_range;

- Value needs to support:
 - copy constructor, destructor
 - < (Value, Value)</p>
 - + (Value i, size_t k) k-th value after I
 - (Value, Value) returns size_t distance
- Grainsize
 - minimal number of elements in a range
- Funkce begin(), end()
 - minimal and maximal value half-closed interval

parallel_for (type 1) - Again

- Splits the range until it cannot be split further
 - Range::is_divisible()
- Creates a copy of body for each subrange
- Executes bodies over ranges
- Actual splitting and execution is done in parallel in a more sophisticated manner
 - Better use of CPU caches

blocked_range - Grainsize

- How to determine proper grainsize
 - depends on the actual algorithm
 - one call ~ at least 10.000 to 100.000 instructions
 - set the grainsize to ~10.000
 - run on one processor
 - 3. halve the grainsize
- Repeat steps 2 and 3 and observe slowdown
 - the performance decreases with growing overhead (1 core)
 - optimal grainsize is considered for 5-10% slowdown
- No exact way to get the best value

Partitioners

- Other solution to grainsize problem
- Third (optional) parameter to parallel_for
- Range may not be split to the smallest parts
 - simple_partitioner (default) split to the smallest parts
 - auto_partitioner enough splits for load balancing, may not provide optimal results
 - affinity_partitioner same as auto_partitioner but better cache affinity

parallel_for (type 2)

```
template<typename Index, typename Func>
void parallel_for(Index first, Index last,
 Index step, const Func& f);

template<typename Index, typename Func>
void parallel_for(Index first, Index last,
 const Func& f);
```

- Index must be an integral type
- Semantics:
 for (auto i=first; i<last; i+=step) f(i);</pre>

parallel_reduce<Range,Body>

```
template<typename Range, typename Body>
void parallel_reduce(const Range& range,
 const Body& body);
```

- Similar to parallel for, but returns a result
- Example: sum of all values
- New requirement for Body

```
void Body::join(Body& rhs);
```

join two results into one

parallel_reduce<Range,Body>

```
template<typename Range, typename Body>
void parallel_reduce(const Range& range,
 const Body& body);
```

- One body may process more ranges (seq.)
- operator() and join() can run parallel with splitting constructor (but not each other)
 - does not cause problems in most cases
- Noncomutative operatation
 - left.join(right) should produce left ⊕ right

parallel_reduce (type 2)


```
template<typename Range, typename Value,
  typename Func, typename Reduction>
void parallel_reduce(const Range& range,
  const Value& identity, const Func& f,
  const Reduction& reduction);
```

- Identity is the left identity element for left operator of Func::operator()
- Value Func::operator() (const Range& range, const Value& x)
 accumulates subrange to the result starting with value x
- Value Reduction::operator() (const Value& x, const Value& y)
- Lambda-friendly, more data copying

parallel_scan<Range,Body>

- $y_0 = id_{\bigoplus} \bigoplus x_0$, $y_i = y_{i-1} \bigoplus x_i$
- meeds to be associative

parallel_do

```
template<typename InIter, typename Body>
void parallel_do(InIter first, InIter last,
 Body body);
```

- Different Body than e.g. parallel_for
 - operator() is unary and must be reentrant
 - Optional 2nd argument is feeder, which is used to add more work that is process by subsequent calls (for better scalability)
 - no splitting
- Not suitable for trivial operations
 - less than 10.000 instructions in Body::operator()

parallel_for_each

- Like STL's for_each
 - Same semantics, except for parallel processing
 - Equivalent with parallel_do
 - But without feeder

pipeline

Sequence of filters

```
class pipeline {
public:
 void add_filter(filter& f);
 void run(size_t max_num_of_live_tokens);
};
```

- Filters are serial or parallel
 - serial is either in-order or out-of-order
- Filters derive from class filter and override virtual
 void* operator() (void *item);
 - the first filter's operator() is called repeatedly until it returns NULL
 - the results returned by the last filter are ignored

parallel_pipeline

Strongly typed lambda-friendly pipeline

```
void parallel_pipeline(
 size_t max_number_of_live_tokens,
 const filter_t<void,void>& filter_chain);
```

- Filters
 - combined using & operator
 - same modes as original pipeline
 - input and output type (first and last are voids)
 - functor for the action

parallel_pipeline

```
float RootMeanSquare(float* first, float* last) {
 float sum=0;
 parallel pipeline(/*max number of live token=*/16,
 make filter<void, float*>(filter::serial,
 [&] (flow control& fc) -> float* {
 if (first < last) return first++;</pre>
 else { fc.stop(); return nullptr; }
 3 (
 make filter<float*,float>(filter::parallel,
 [](float* p) { return (*p)*(*p); }
 ) &
 make filter<float,void>(filter::serial,
 [\&](float x) { sum += x; }
 );
 return sqrt(sum);
```


Flow graph

- Generalization of the pipeline
 - arbitrary oriented graph
 - nodes and explicit (dataflow) connections
- More complex rules for execution
 - e.g., no explicit "number of live tokens"
- Pre-defined set of node types
 - function, join, limiter,...
- See the documentation...

parallel_sort

```
template<typename RndAccIter>
void parallel_sort(RndAccIter begin, RndAccIter end);
template<typename RndAccIter, typename Compare>
void parallel_sort(RndAccIter begin, RndAccIter end,
 const Compare& comp);
```

- Parallel unstable sort
- Average time complexity of O(N log (N))
- Usage:

```
parallel_sort(a, a + N);
parallel_sort(b, b+N, std::greater<float>());
```


parallel_invoke

- Parallel invocation of 2 to 10 functors
 - May be used to invoke completely different tasks in a simple manner

```
tbb::parallel_invoke(
 myfunc1,
 []{ bar(2); },
 []{ bar(3); },
```


Containers

```
concurrent_unordered_map<Key,Val,Hash,Eq,Alloc>
concurrent_unordered_set<Key,Hash,Eq,Alloc>
concurrent_hash_map<Key,T,HashCompare,Alloc>
concurrent_queue<T,Alloc>
concurrent_bounded_queue<T,Alloc>
concurrent_priority_queue<T,Compare,Alloc>
concurrent_vector<T>
```

- Selected operations are thread-safe
- Can be used with "raw" threads, OpenMP,...
- Designed for high concurrency
 - fine grained locking, lock-free algorithms
- Higher overhead than STL (due to concurrency)

concurrent_vector

- Concurrent growth and access
- Careful with exceptions
 - Special rules for item constructors and destructors
- Existing elements are never moved
 - iterators and references not invalidated by growth
 - results in fragmentation call compact()
- Copy construction and assignment are not thread-safe

concurrent_vector

- grow_by(size_type delta [, const T& t]);
 - adds delta elements (atomically) to the end of vector
 - returns original size of the vector ... k
 - new elements have indexes [k,k+delta)
- size t push back(const T& value);
 - atomically ads copy of value to the end of the vector
 - returns index of the new value
- access
 - operator[], at, front, back all const and non-const
 - can be called concurrently while the vector grows
 - may return reference that is currently being constructed!

concurrent_vector

- range (const and non-const)
 - used in parallel algorithms
- size()
 - number of elements, including those currently being constructed
- standard ISO C++ random access iterators

concurrent_queue

- push, try_pop
 - non-blocking
- No STL-like front and back
 - can't be made thread-safe
 - unsafe_begin, unsafe_end, unsafe_size
- concurrent_bounded_queue
 - added later, originally concurrent_queue was bounded
 - limits the maximal number of elements in queue
 - push and pop are blocking
 - active lock used for blocking operations should not wait long!
 - size() returns number of pushes minus number of pops

concurrent_queue

- Order of items partially preserved
 - if one threads pushes X before Y and another thread pops both values, then X is popped before Y
- Provides iterators
 - for debugging only, invalidated on modification
 - STL compliant iterator and const_iterator
- To be used wisely
 - maybe parallel_do or pipeline can be used as well
 - parallel algorithms perform better avoid one bottleneck (the queue), better use caches, ...
 - resist the temptation to implement producer-consumer (or similar) algorithms

concurrent_priority_queue

- Similar to STL priority_queue
 - With fixed underlying container
 - try_pop() instead of pop()
 - thread-unsafe empty() and size()

concurrent_unordered_map

- Similar to std::unordered_map
- Insertion and iteration are safe
 - Even combined
 - Insertion does not invalidate iterators
- Erasing is unsafe
- No visible locking
- Same analogy goes for unordered_set

concurrent_hash_map

```
template<typename Key, typename T,
 typename HashCompare, typename Alloc>
class concurrent hash map;
```

- Provides accessors
 - const_accessor and accessor
 - smart pointer with implicit lock (read or RW lock)
 - cannot be assigned or copy constructed
 - operators * and ->
 - explicit release of locks call release()
 - if points "to nothing" can be tested by empty()

concurrent_hash_map

- Concurrent operations
 - find (returns const or non-const accessor)
 - insert (returns const or non-const accessor)
 - erase
 - copy constructor
 - the copied table may have operations running on it
- range(size_t grainsize)
 - returns (constant or non-constant) range that can be used for parallel algorithms to iterate over contents of the map
 - cannot be run concurrently with other operations
- Forward iterators begin (), end ()

Memory Allocation

- Optional part of the library
 - C++ and STL compliant allocators
 - C functions (malloc and free)

```
template<typename T, size_t N>
  class aligned space;
```

- variable that has size big enough to contain N elements of type T cache-aligned in memory
- T* begin(), T* end()
 - actual begin and end of the aligned data
- to be used as a local variable or field

Memory Allocation

- scalable_allocator
 - each thread has its own memory pool
 - no global lock, prevents false sharing of private memory
- cache_alligned_allocator
 - all functionality of scalable_allocator
 - aligns memory to cache lines
 - prevents false sharing of separate allocations
 - always pads data to cache line size (usually 128bytes) !
 - use only when it proves to be needed
- tbb_allocator
 - uses scalable_allocator if possible (TBB malloc is present) or the standard malloc/free

Explicit Synchronization

- Mutexes
 - mutex
 - recursive_mutex
 - spin_mutex
 - queuing_mutex
 - spin_rw_mutex
 - queuing_rw_mutex
- atomic<T>
 - provides atomic operations over a type
 - fetch_and_increment, compare_and_swap, operator++, operator+=, ...

Mutexes

- Many variations
 - different implementation (OS / user space, ...)
 - different semantics (simple/recursive, fair/unfair, plain/read-write)
- Scoped locking pattern
 - acquired lock is represented by an object
 - no explicit unlocking less prone to errors
 - exception safe

- Separate variable for each thread
 - lazily created (on demand)
- combinable<T>
 - reduction variable, each thread has a private copy
 - combined using a bin. functor or unary (for_each)
- enumerable_thread_specific<T>
 - container with element for each thread (lazy)
 - can access either local value or iterate all values
 - may be combined using a binary functor

Timing

- Thread-safe timing routines
- Classes tick_count and tick_count::interval_t

```
tick_count t0 = tick_count::now();
... action being timed ...
tick_count t1 = tick_count::now();
printf("time for action = %g seconds\n",
 (t1-t0).seconds());
```


- Task scheduler assigns tasks to threads
- Maintains task graph
 - directed graph of dependent task
 - parent node can start only when all children have finished

```
class task {
public:
 task* execute();
};
```


Example of a task graph

- TBB offer interface to directly work with tasks
- Used to explicitly create tasks and their relations
- Declarative
 - provides data to the task scheduler
 - does not control the scheduler itself

- Each thread has its own pool of ready tasks
 - task is ready when it has no children
 - new tasks are spawned to the front of the stack
 - tasks are stolen from the end of the stack

Spawning Child Tasks

- Spawning children with continuation
 - Parent spawns children and continuation task
 - Continuation is executed automatically when children terminate

Spawning Child Tasks

- Blocking task spawning
 - Parent spawns the children
 - Blocks on wait operation until the children terminate

- Summary
 - other algorithms (parallel_for, ...) are translated into tasks
 - therefore, the algorithms can be easily nested
 - use tasks explicitly only if you cannot fit any of the parallel algorithms provided
 - task as scheduled non-preemptively
 - should not block