Лекция 7:

Многопоточное программирование Часть 3

(Multithreading programming)

Курносов Михаил Георгиевич

к.т.н. доцент Кафедры вычислительных систем Сибирский государственный университет телекоммуникаций и информатики

http://www.mkurnosov.net

Программный инструментарий

Прикладные библиотеки

- Intel Threading Building Blocks (TBB)
- Microsoft Concurrency Runtime
- Apple Grand Central Dispatch
- Boost Threads
- Qthread, MassiveThreads

Языки программирования

- OpenMP (C/C++/Fortran)
- C# Threads
- C++/Fortran) Java Threads
- Intel Cilk Plus
- Erlang Threads
- C++11 Threads
- Haskell Threads
- C11 Threads

Системные библиотеки (System libraries) GNU/Linux Pthreads Win32 API/.NET Threads Apple OS X Cocoa, Pthreads Thread Thread Thread Thread Thread Thread Thread

Уровень пользователя (User space)

Уровень ядра (Kernel space)

Стандарт ОрепМР

- OpenMP (Open Multi-Processing) стандарт, определяющий набор директив компилятора, библиотечных процедур и переменных среды окружения для создания многопоточных программ
- Текущая версия стандарта − OpenMP 4.0
- Требуется поддержка со стороны компилятора

OpenMP

Compiler	Information		
GNU GCC	Option: -fopenmp gcc 4.2 - OpenMP 2.5, gcc 4.4 - OpenMP 3.0, gcc 4.7 - OpenMP 3.1 gcc 4.9 - OpenMP 4.0		
Clang (LLVM)	OpenMP 3.1 Clang + Intel OpenMP RTL http://clang-omp.github.io/		
Intel C/C++, Fortran	OpenMP 3.1 Option: –Qopenmp, –openmp		
Oracle Solaris Studio C/C++/Fortran	OpenMP 3.1 Option: –xopenmp		
Microsoft Visual Studio 2012 C++	Option: /openmp OpenMP 2.0 only		
Other compilers: IBM XL, PathScale, PGI, Absoft Pro,			

Структура ОрепМР-программы

 Программа представляется в виде последовательных участков кода (serial code)
 и параллельных регионов (parallel region)

- Каждый поток имеет номер: 0, 1, 2, ...
- Главный поток (master) имеет номер 0

- Память процесса (heap) является общей для всех потоков
- OpenMP реализует динамическое управление потоками (task parallelism)
- OpenMP: data parallelism + task parallelism

Пример OpenMP-программы

```
#include <omp.h>
int main()
#pragma omp parallel
 printf("Thread %d\n", omp_get_thread_num());
 return 0;
```

Компиляция OpenMP-программы

```
$ gcc -fopenmp -o prog ./prog.c
$ ./prog
Thread 0
Thread 1
Thread 3
Thread 2
```

```
$ export OMP_NUM_THREADS=2
$ ./prog
Thread 0
Thread 1
```

По умолчанию количество потоков = количеству логических процессоров в системе

Пример OpenMP-программы

```
#include <omp.h>
int main()
#pragma omp parallel
#ifdef _OPENMP
 printf("Thread %d\n", omp_get_thread_num());
#endif
 return 0;
```

Директивы OpenMP

```
#pragma omp <директива> [раздел [ [,] раздел]...]
```

- Создание потоков
- Распределение вычислений между потоками
- Управление пространством видимости переменных
- Механизмы синхронизации потоков
- •

Создание потоков (parallel)

```
#pragma omp parallel
{
 /* Этот код выполняется всеми потоками */
}
```

```
#pragma omp parallel if (expr)
{
 /* Код выполняется потоками если expr = true */
}
```

```
#pragma omp parallel num_threads(n / 2)
{
 /* Создается n / 2 потоков */
}
```

На выходе из параллельного региона осуществляется барьерная синхронизация — все потоки ждут последнего

Создание потоков (sections)

```
#pragma omp parallel sections
 #pragma omp section
 /* Kод потока 0 */
 #pragma omp section
 /* Kод потока 1 */
```

При любых условиях выполняется фиксированное количество потоков (по количеству секций)

Функции runtime-библиотеки

- int omp_get_thread_num() возвращает номер текущего потока
- int omp_get_num_threads() возвращает количество потоков в параллельном регионе
- void omp_set_num_threads(int n)
- double omp_get_wtime()

Директива master


```
#pragma omp parallel
  /* Этот код выполняется всеми потоками */
 #pragma omp master
 /* Код выполняется только потоком 0 */
 /* Этот код выполняется всеми потоками */
```

Директива single

```
#pragma omp parallel
  /* Этот код выполняется всеми потоками */
 #pragma omp single
 /* Код выполняется только одним потоком */
 /* Этот код выполняется всеми потоками */
```

Директива for (data parallelism)

Итерации цикла распределяются между потоками

Директива for

```
$ OMP_NUM_THREADS=4 ./prog
Thread 2 i = 7
Thread 2 i = 8
Thread 2 i = 9
Thread 0 i = 0
Thread 0 i = 1
Thread 0 i = 2
Thread 3 i = 10
Thread 3 i = 11
Thread 3 i = 12
Thread 0 i = 3
Thread 1 i = 4
Thread 1 i = 5
Thread 1 i = 6
```

Алгоритмы распределения итераций

Итерации цикла распределяются циклически (round-robin) блоками по 2 итерации

Алгоритмы распределения итераций

```
$ OMP_NUM_THREADS=4 ./prog
Thread 0 i = 0
Thread 0 i = 1
Thread 0 i = 8
Thread 0 i = 9
Thread 1 i = 2
Thread 1 i = 3
Thread 1 i = 10
Thread 1 i = 11
Thread 3 i = 6
Thread 3 i = 7
Thread 2 i = 4
Thread 2 i = 5
Thread 2 i = 12
```

Алгоритмы распределения итераций

Алгоритм	Описание
static, m	Цикл делится на блоки по m итераций (до выполнения), которые распределяются по потокам
dynamic, m	Цикл делится на блоки по m итераций. При выполнении блока из m итераций поток выбирает следующий блок из общего пула
guided, m	Блоки выделяются динамически. При каждом запросе размер блока уменьшается экспоненциально до m
runtime	Алгоритм задается пользователем через переменную среды OMP_SCHEDULE

T9

Директива for (ordered)

```
#define N 7
#pragma omp parallel
 #pragma omp for ordered
 for (i = 0; i < N; i++) {
 #pragma omp ordered
 printf("Thread %d i = %d\n",
 omp get thread_num(), i);
```

- Директива ordered организует последовательное выполнение итераций (i = 0, 1, ...) синхронизация
- Поток с i = k ожидает пока потоки с i = k 1, k 2, ... не выполнят свои итерации

Директива for (ordered)

```
$ OMP_NUM_THREADS=4 ./prog
Thread 0 i = 0
Thread 1 i = 2
Thread 1 i = 3
Thread 2 i = 4
Thread 2 i = 5
Thread 3 i = 6
```


Директива for (nowait)

- По окончанию цикла потоки не выполняют барьерную синхронизацию
- Конструкция **nowait** применима и к директиве sections

Директива for (collapse)

```
#define N 3
#define M 4
#pragma omp parallel
 #pragma omp for collapse(2)
 for (i = 0; i < N; i++) {
 for (j = 0; j < M; j++)
 printf("Thread %d i = %d\n",
 omp get thread num(), i);
```

• **collapse(n)** объединяет пространство итераций n циклов в одно

Директива for (collapse)

```
$ OMP_NUM_THREADS=4 ./prog
Thread 2 i = 1
Thread 2 i = 1
Thread 2 i = 2
Thread 0 i = 0
Thread 0 i = 0
Thread 0 i = 0
Thread 3 i = 2
Thread 3 i = 2
Thread 3 i = 2
Thread 1 i = 0
Thread 1 i = 1
Thread 1 i = 1
```

Ошибки в многопоточных программах

```
#include <iostream>
#include <vector>
int main()
 std::vector<int> vec(1000);
 std::fill(vec.begin(), vec.end(), 1);
 int counter = 0;
#pragma omp parallel for
 for (std::vector<int>::size type i = 0;
 i < vec.size(); i++)</pre>
 if (vec[i] > 0) {
 counter++;
 std::cout << "Counter = " << counter << std::endl;</pre>
 return 0;
```

Ошибки в многопоточных программах

```
$ g++ -fopenmp -o ompprog ./ompprog.cpp
$ ./omprog
Counter = 381
$ ./omprog
Counter = 909
$ ./omprog
Counter = 398
```

На каждом запуске итоговое значение Counter разное!

Правильный результат Counter = 1000

Ошибки в многопоточных программах

```
#include <iostream>
#include <vector>
int main()
 std::vector
 Потоки осуществляют конкурентный
 std::fill(v∈
 доступ к переменной counter –
 int counter
 одновременно читают её и записывают
#pragma omp para
 for (std::ve
 i < vec.size();</pre>
 if (vec[i] > 0
 counter++;
 std::cout << "Counter = " << counter << std::endl;</pre>
 return 0;
```

Состояние гонки (Race condition, data race)

```
#pragma omp parallel
{
 counter++;
}

movl [counter], %eax
incl %eax
movl %eax, [counter]
```

<u>Идеальная</u> последовательность выполнения инструкций 2-х потоков

Thread 0	Thread 1		Memory (counter)
			0
<pre>movl [counter], %eax</pre>		\	0
<pre>incl %eax</pre>			0
movl %eax, [counter]		↑	1
	movl [counter], %eax	+	1
	<pre>incl %eax</pre>		1
	movl %eax, [counter]	→	2

Состояние гонки (Race condition, data race)

```
#pragma omp parallel
{
 counter++;
}

movl [counter], %eax
incl %eax
movl %eax, [counter]
```

Возможная последовательность выполнения инструкций 2-х потоков

Thread 0	Thread 1		Memory (counter)
			0
<pre>movl [counter], %eax</pre>		←	0
<pre>incl %eax</pre>	movl [counter], %eax	←	0
movl %eax, [counter]	<pre>incl %eax</pre>	\rightarrow	1
	movl %eax, [counter]	\rightarrow	1
			1

Error: Data race

counter = 1

Состояние гонки (Race condition, data race)

- Состояние гонки (Race condition, data race) это состояние программы, в которой несколько потоков одновременно конкурируют за доступ к общей структуре данных (для чтения/записи)
- Порядок выполнения потоков заранее не известен носит случайный характер
- Планировщик динамически распределяет процессорное время учитывая текущую загруженность процессорных ядер, а нагрузку (потоки, процессы) создают пользователи, поведение которых носит случайных характер
- Состояние гонки данных (Race condition, data race) трудно обнаруживается в программах и воспроизводится в тестах
- Состояние гонки данных (Race condition, data race) это типичный пример Гейзенбага (Heisenbug)

Обнаружение состояния гонки (Data race)

Динамические анализаторы

- Valgrind Helgrind, DRD
- Intel Thread Checker
- Oracle Studio Thread Analyzer
- Java ThreadSanitizer
- Java Chord

Статические анализаторы кода

PVS-Studio (viva64)

•

Valgrind Helgrind

```
$ g++ -fopenmp -o ompprog ./ompprog.cpp
$ valgrind --helgrind ./ompprog
```

```
==8238== Helgrind, a thread error detector
==8238== Copyright (C) 2007-2012, and GNU GPL'd, by OpenWorks LLP et al.
==8238== Using Valgrind-3.8.1 and LibVEX; rerun with -h for copyright info
==8238== Command: ./ompprog report
==8266== -
==8266== Possible data race during write of size 4 at 0x7FEFFD358 by thread #3
==8266== Locks held: none
 at 0x400E6E: main. omp fn.0 (ompprog.cpp:14)
==8266==
 by 0x3F84A08389: ??? (in /usr/lib64/libgomp.so.1.0.0)
==8266==
 by 0x4A0A245: ??? (in /usr/lib64/valgrind/vgpreload helgrind-amd64-linux.so)
==8266==
==8266==
 by 0x34CFA07C52: start thread (in /usr/lib64/libpthread-2.17.so)
 by 0x34CF2F5E1C: clone (in /usr/lib64/libc-2.17.so)
==8266==
==8266==
==8266== This conflicts with a previous write of size 4 by thread #1
==8266== Locks held: none
==8266== at 0x400E6E: main._omp_fn.0 (ompprog.cpp:14)
 by 0x400CE8: main (ompprog.cpp:11)...
==8266==
```

Директивы синхронизации

- Директивы синхронизации позволяют управлять порядком выполнения заданных участков кода потоками
- #pragma omp critical
- #pragma omp atomic
- #pragma omp ordered
- #pragma omp barrier

Критические секции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp critical
 {
 sum += v;
 }
}</pre>
```

Критические секции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp critical
 {
 sum += v;
 }
}</pre>
```

- **Критическая секция (Critical section)** участок кода в многопоточной программе, выполняемый всеми потоками последовательно
- Критические секции снижают степень параллелизма

Управление видимостью переменных

- private(list) во всех потоках создаются локальные копии переменных (начальное значение)
- **firstprivate(list)** во всех потоках создаются локальные копии переменных, которые инициализируются их значениями до входа в параллельный регион
- lastprivate(list) во всех потоках создаются локальные копии переменных. По окончанию работы всех потоков локальная переменная вне параллельного региона обновляется значением этой переменной одного из потоков
- shared(list) переменные являются общими для всех потоков

Атомарные операции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp atomic
 sum += v;
}</pre>
```

Атомарные операции

```
#pragma omp parallel for private(v)
for (i = 0; i < n; i++) {
 v = fun(a[i]);
 #pragma omp atomic
 sum += v;
}</pre>
```

- Атомарные операции "легче" критических секций (не используют блокировки)
- Lock-free algorithms & data structures

Параллельная редукция

```
#pragma omp parallel for reduction(+:sum)
for (i = 0; i < n; i++) {
 sum = sum + fun(a[i]);
}</pre>
```

• Операции директивы reduction:

```
+, *, -, &, |, ^, &&, ||, max, min
```

ОрепМР 4.0 поддерживает пользовательские функции редукции

Директивы синхронизации

```
#pragma omp parallel
{
 /* Code */
 #pragma omp barrier
 /* Code */
}
```

 Директива barrier осуществляет ожидание достижения данной точки программы всеми потоками

#pragma omp flush

```
#pragma omp parallel
{
 /* Code */
 #pragma omp flush(a, b)
 /* Code */
}
```

- Принудительно обновляет в памяти значения переменных (Memory barrier)
- Например, в одном потоке выставляем флаг (сигнал к действию) для другого

Умножение матриц v1.0

```
#pragma omp parallel
 #pragma omp for
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Умножение матриц v1.0

```
#pragma omp parallel
 #pragma omp for
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Ошибка!

Умножение матриц v2.0

```
#pragma omp parallel
#pragma omp for shared(a, b, c) private(j, k)
 for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 for (k = 0; k < N; k++) {
 c[i][j] = c[i][j] +
 a[i][k] * b[k][j];
```

Директива task (OpenMP 3.0)

```
int fib(int n)
{
 if (n < 2)
 return n;
 return fib(n - 1) + fib(n - 2);
}</pre>
```

- Директива task создает задачу (легковесный поток)
- Задачи из пула динамически выполняются группой потоков
- Динамическое распределение задача по потокам осуществляется алгоритмами планирования типа work stealing
- Задач может быть намного больше количества потоков

Директива task (OpenMP 3.0)

```
int fib(int n)
 Каждый
 int x, y;
 рекурсивный
 вызов — это задача
 if (n < 2)
 return n;
#pragma omp task shared(x, n)
 x = fib(n - 1);
#pragma omp task shared(y, n)
 y = fib(n - 2);
#pragma omp taskwait
 Ожидаем
 return x + y;
 завершение
 дочерних задач
#pragma omp parallel
#pragma omp single
 val = fib(n);
```

Пример Primes (sequential code)

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
```

 Программа подсчитывает количество простых чисел в интервале [start, end]

Пример Primes (serial code)

```
int is_prime_number(int num)
{
 int limit, factor = 3;

 limit = (int)(sqrtf((double)num) + 0.5f);
 while ((factor <= limit) && (num % factor))
 factor++;
 return (factor > limit);
}
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
 Data race
```


```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 #pragma omp critical
 nprimes++;
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for
for (i = start; i <= end; i += 2) {</pre>
 if (is prime_number(i))
 Увеличение счетчика можно
 #pragma omp critical
 реализовать без блокировки
 nprimes++;
 (Lock-free algorithm)
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 nprimes++;
```

```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {</pre>
 if (is prime number(i))
 Время выполнения
 is_prime_number(i)
 nprimes++;
 зависит от значения і
```

```
#pragma omp parallel for reduction(+:nprimes)
for (i = start; i <= end; i += 2) {
 if (is_prime_number(i))
 nprimes++;
}</pre>
```


```
start = atoi(argv[1]);
end = atoi(argv[2]);
if ((start % 2) == 0 )
 start = start + 1;
nprimes = 0;
if (start <= 2)
 nprimes++;
#pragma omp parallel for schedule(static, 1)
 reduction(+:nprimes)
for (i = start; i <= end; i += 2) {</pre>
 if (is_prime_number(i))
 nprimes++;
```

Блокировки (locks)

- **Блокировка, мьютекс (lock, mutex)** это объект синхронизации, который позволяет ограничить одновременный доступ потоков к разделяемым ресурсам (реализует взаимное исключение)
- OpenMP: omp_lock_set/omp_lock_unset
- POSIX Pthreads: pthread_mutex_lock/pthread_mutex_unlock
- C++11: std::mutex::lock/std::mutex::unlock
- C11: mtx_lock/mtx_unlock
- **Блокировка (lock)** может быть рекурсивной (вложенной) один поток может захватывать блокировку несколько раз

Spin locks (циклические блокировки)

- **Spin lock** (блокировка в цикле) это вид блокировки, при который процесс ожидающий освобождения блокировки не "засыпает", а выполняет цикл ожидания (busy waiting)
- Рекомендуется использовать если время пребывания в критической секции меньше времени переключения контекстов
- <u>Плюсы</u>: spin lock позволяет быстро среагировать на освобождение блокировки
- <u>Минусы</u>: spin lock всегда занимает ресурсы процессорного ядра

```
pthread_spinlock_t lock;
pthread_spin_init(&lock, PTHREAD_PROCESS_PRIVATE);

pthread_spin_lock(&lock);
counter++;
pthread_spin_unlock(&lock);

pthread_spin_destroy(&lock);
```

Блокировки чтения-записи (rwlocks)

- **Read-write lock** это вид блокировки, которая позволяет разграничить доступ потоков на запись и чтение разделяемых структур данных
- Блокировка на запись не может быть получена, пока не освобождены все блокировки на чтение (rdlock)

```
int readData(int i, int j)
 pthread rwlock rdlock(&lock);
 int result = data[i] + data[j];
 pthread_rwlock_unlock(&lock);
 return result;
void writeData(int i, int j, int value)
{
 pthread rwlock wrlock(&lock);
 data[i] += value;
 data[j] -= value;
 pthread rwlock unlock(&lock);
```

Блокировки (locks)

```
#include <omp.h>
int main()
{
 std::vector<int> vec(1000);
 std::fill(vec.begin(), vec.end(), 1);
 int counter = 0;
 omp_lock_t lock;
 omp init lock(&lock);
#pragma omp parallel for
 for (std::vector<int>::size_type i = 0; i < vec.size(); i++) {</pre>
 if (vec[i] > 0) {
 omp set lock(&lock);
 counter++;
 omp_unset_lock(&lock);
 omp destroy lock(&lock);
 std::cout << "Counter = " << counter << std::endl;</pre>
 return 0;
```

Взаимная блокировка (Deadlock)

- Взаимная блокировка (deadlock, тупик) ситуация когда два и более потока находятся в состоянии бесконечного ожидания ресурсов, захваченных этими потоками
- Самоблокировка (self deadlock) ситуация когда поток пытается повторно захватить блокировку, которую уже захватил (deadlock возникает если блокировка не является рекурсивной)

Взаимная блокировка (Deadlock)

```
void deadlock_example()
#pragma omp sections
 #pragma omp section
 omp lock t lock1, lock2;
 omp set lock(&lock1);
 omp set lock(&lock2);
 // Code
 omp unset lock(&lock2);
 omp unset lock(&lock1);
 #pragma omp section
 omp lock t lock1, lock2;
 omp set lock(&lock2);
 omp_set_lock(&lock1);
 // Code
 omp unset lock(&lock1);
 omp_unset_lock(&lock2);
```

- ТО
 захватывает
 Lock1
- 2. Т0 ожидает Lock2
- 1. T1 захватывает Lock2
- **2.** T1 ожидает Lock1

OpenMP 4.0: Поддержка ускорителей (**GPU**)

```
sum = 0;
#pragma omp target device(acc0) in(B,C)
#pragma omp parallel for reduction(+:sum)
for (i = 0; i < N; i++)
 sum += B[i] * C[i]</pre>
```

- omp_set_default_device()
- omp_get_default_device()
- omp_get_num_devices()

OpenMP 4.0: SIMD-конструкции

■ SIMD-конструкции для векторизации циклов (SSE, AVX2, AVX-512, AltiVec, ...)

```
void minex(float *a, float *b, float *c, float *d)
{
 #pragma omp parallel for simd
 for (i = 0; i < N; i++)
 d[i] = min(distsq(a[i], b[i]), c[i]);
}</pre>
```

OpenMP 4.0: Thread Affinity

- Thread affinity привязка потоков к процессорным ядрам
- #pragma omp parallel proc_bind(master | close | spread)
- omp_proc_bind_t omp_get_proc_bind(void)
- Env. variable OMP PLACES
- export OMP_NUM_THREADS=16
- export OMP_PLACES=0,8,1,9,2,10,3,11,4,12,5,13,6,14,7,15
- export OMP_PROC_BIND=spread,close

OpenMP 4.0: user defined reductions

```
#pragma omp declare reduction (merge : std::vector<int> :
 omp_out.insert(omp_out.end(),
 omp_in.begin(), omp_in.end()
 ))
void schedule(std::vector<int> &v, std::vector<int> &filtered)
 #pragma omp parallel for reduction (merge : filtered)
 for (std:vector<int>::iterator it = v.begin();
 it < v.end(); it++)
 if (filter(*it))
 filtered.push back(*it);
```

POSIX Threads

- **POSIX Threads** это стандарт (POSIX.1c Threads extensions (IEEE Std 1003.1c-1995)), в котором определяется API для создания и управления потоками
- Библиотека **pthread** (pthread.h) ~ 100 функций
 - Thread management creating, joining threads etc.
 - Mutexes
 - Condition variables
 - Synchronization between threads using read/write locks and barriers
- Семфафоры POSIX (префикс sem_) могут работать с потоками pthread, но не являются частью стандарта (определены в стандарте POSIX.1b, Real-time extensions (IEEE Std 1003.1b-1993))

POSIX pthreads API

Всем типы данных и функции начинаются с префикса pthread_

Prefix	Functional group	
pthread_	Threads themselves and miscellaneous subroutines	
pthread_attr_	Thread attributes objects	
pthread_mutex_	Mutexes	
pthread_mutexattr_	Mutex attributes objects.	
pthread_cond_	Condition variables	
pthread_condattr_	Condition attributes objects	
pthread_key_	Thread-specific data keys	
pthread_rwlock_	Read/write locks	
pthread_barrier_	Synchronization barriers	

https://computing.llnl.gov/tutorials/pthreads

POSIX pthreads API

Компиляция программы с поддержкой POSIX pthreads API

Compiler / Platform	Compiler Command	Description
Intel GNU/Linux	icc -pthread	С
	icpc -pthread	C++
PGI GNU/Linux	pgcc -lpthread	С
	pgCC -lpthread	C++
GNU GCC GNU/Linux, Blue Gene	gcc -pthread	GNU C
	g++ -pthread	GNU C++
IBM Blue Gene	bgxlc_r / bgcc_r	C (ANSI / non-ANSI)
	bgxlC_r, bgxlc++_r	C++

Создание потоков

- Создает поток с заданными атрибутами attr и запускает в нем функцию start_routine, передавая ей аргумент arg
- Количество создаваемых в процессе потоков стандартом не ограничивается и зависит от реализации
- Размер стека потока можно задать через атрибут потока attr
- Размер стека по умолчанию: getrlimit(RLIMIT_STRACK, &rlim);

```
$ ulimit -s  # The maximum stack size
8192
$ ulimit -u  # The maximum number of processes
1024  # available to a single usere
```

Завершение потоков

- Возврат (return) из стартовой функции (start_routine)
- Вызов pthread_exit()
- Вызов pthread_cancel() другим потоком
- Процесс (и его потоки) завершаются вызовом exit()

Создание и завершение потоков

```
#include <pthread.h>
#define NTHREADS 5
void *thread fun(void *threadid) {
 long tid = (long)threadid;
 printf("Hello from %ld!\n", tid);
 pthread exit(NULL);
int main(int argc, char *argv[]) {
 pthread t threads[NTHREADS];
 int rc; long t;
 for (t = 0; t < NTHREADS; t++) {
 rc = pthread_create(&threads[t], NULL, thread_fun, (void *)t);
 if (rc) {
 printf("ERROR %d\n", rc);
 exit(-1);
 pthread_exit(NULL);
```

Создание и завершение потоков

```
$ gcc -pthread -o prog ./prog.c
$ ./prog
Hello from 1!
Hello from 4!
Hello from 0!
Hello from 2!
Hello from 3!
 int rc; long t;
 for (t = 0; t < NTHREADS; t++) {
 rc = pthread_create(&threads[t], NULL, thread_fun, (void *)t);
 if (rc) {
 printf("ERROR %d\n", rc);
 exit(-1);
 pthread_exit(NULL);
```

Ожидание потоков

- Функция pthread_join() позволяет дождаться завершения заданного потока
- Поток может быть типа "detached" или "joinable" (default)
- К detached-потоку не применима функция pthread_join (поток создается и существует независимо от других)
- Joinable-поток требует хранения дополнительных данных
- Тип потока можно задать через его атрибуты или вызвав функцию pthread_detach

Ожидание потоков

```
#include <pthread.h>
#define NTHREADS 5
// ...
int main(int argc, char *argv[]) {
 pthread_t threads[NTHREADS];
 int rc; long t;
 void *status;
 for (t = 0; t < NTHREADS; t++) {
 rc = pthread_create(&threads[t], NULL, thread_fun,
 (void *)t);
 for (t = 0; t < NTHREADS; t++) {
 rc = pthread_join(threads[t], &status);
 pthread_exit(NULL);
```

Синхронизация потоков

- Функция pthread_self() возвращает идентификатор потока
- Функция pthread_equal() позволяет сравнить идентификаторы двух потоков

Взаимные исключения (mutex)

- **Mutex** (mutual exclusion) это объект синхронизации "взаимное исключение"
- Мьютексы используются для создания критических секций (critical sections) областей кода, которые выполняются в любой момент времени только одним потоком
- В критических секциях, как правило, содержится код работы с разделяемыми переменными
- pthread_mutex_init() инициализирует мьютекс
- pthread_mutex_destroy() уничтожает мьютекс
- pthread_mutex_lock() блокирует выполнение потока, пока он не захватит (acquire) мьютекс
- pthread_mutex_trylock() осуществляет попытку захватить мьютекс
- pthread_mutex_unlock() освобождает (release) мьютекс

Взаимные исключения (mutex)

```
node_t *llist_delete(int value)
 node t *prev, *current;
 prev = &head;
 pthread_mutex_lock(&prev->lock);
 while ((current = prev->link) != NULL) {
 pthread mutex lock(&current->lock);
 if (current->value == value) {
 prev->link = current->link;
 pthread mutex unlock(&current->lock);
 pthread mutex unlock(&prev->lock);
 current->link = NULL;
 return current;
 pthread_mutex_unlock(&prev->lock);
 prev = current;
 pthread mutex unlock(&prev->lock);
 return NULL;
```

Вычисление числа π

• Приближенное вычисление числа π

$$\pi = \int_{0}^{1} \frac{4}{1+x^{2}} dx \qquad \pi \approx h \sum_{i=1}^{n} \frac{4}{1+(h(i-0.5))^{2}}$$

$$\begin{array}{c}
4,50 \\
4,00 \\
3,50 \\
3,00 \\
2,50 \\
2,00 \\
1,50 \\
0,00 \\
0,10 \\
0,20 \\
0,30 \\
0,40 \\
0,50 \\
0,60 \\
0,70 \\
0,80 \\
0,90
\end{array}$$

$$h$$

pi.c

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
volatile long double pi = 0.0;
pthread mutex t piLock;
long double intervals;
int numThreads;
void *computePI(void *id)
{
 long double x, width, localSum = 0;
 int i, threadID = *((int*)id); width = 1.0 / intervals;
 for (i = threadID ; i < intervals; i += numThreads) {</pre>
 x = (i + 0.5) * width;
 localSum += 4.0 / (1.0 + x * x);
 localSum *= width;
 pthread_mutex_lock(&piLock);
 pi += localSum;
 pthread mutex unlock(&piLock);
 return NULL;
```

рі.с (продолжение)

```
int main(int argc, char **argv)
{
 pthread t *threads;
 void *retval;
 int *threadID;
 int i;
 if (argc == 3) {
 intervals = atoi(argv[1]);
 numThreads = atoi(argv[2]);
 threads = malloc(numThreads * sizeof(pthread_t));
 threadID = malloc(numThreads * sizeof(int));
 pthread mutex init(&piLock, NULL);
 for (i = 0; i < numThreads; i++) {</pre>
 threadID[i] = i;
 pthread create(&threads[i], NULL, computePI, threadID + i);
 for (i = 0; i < numThreads; i++)</pre>
 pthread_join(threads[i], &retval);
 printf("Estimation of pi is %32.30Lf \n", pi);
 } else {
 printf("Usage: ./a.out <numIntervals> <numThreads>\n");
 return 0;
```

Windows API для многопоточной обработки

Win32 API Threads CreateThread – системный вызов

```
HANDLE WINAPI CreateThread(
 LPSECURITY_ATTRIBUTES lpThreadAttributes,
 SIZE_T dwStackSize,
 LPTHREAD_START_ROUTINE lpStartAddress,
 LPVOID lpParameter,
 DWORD dwCreationFlags,
 LPDWORD lpThreadId
);
```

■ C run-time library _beginthread (обертка вокруг CreateThread, корректно инициализирует libc)

■ **MFC AfxBeginThread** – MFC-обертка вокруг CreateThread

```
CWinThread *AfxBeginThread(...);
```

Windows API для многопоточной обработки

.NET System.Threading

public sealed class Thread : CriticalFinalizerObject, _Thread

C11 threads

```
#include <threads.h>
void threadfun()
 printf("Hello from thread\n");
int main()
 thrd_t tid;
 int rc;
 rc = thrd_create(&tid, threadfun, NULL)
 if (rc != thrd_success) {
 fprintf(stderr, "Error creating thread\n");
 exit(1);
 thrd_join(tid, NULL);
 return 0;
```

Ссылки

- Эхтер Ш., Робертс Дж. **Многоядерное программирование**. СПб.: Питер, 2010. 316 с.
- Эндрюс Г.Р. **Основы многопоточного, параллельного и распределенного программирования**. М.: Вильямс, 2003. 512 с.
- Darryl Gove. Multicore Application Programming: for Windows, Linux, and Oracle Solaris. – Addison-Wesley, 2010. – 480 p.
- Maurice Herlihy, Nir Shavit. The Art of Multiprocessor Programming. –
 Morgan Kaufmann, 2008. 528 p.
- Richard H. Carver, Kuo-Chung Tai. Modern Multithreading: Implementing,
 Testing, and Debugging Multithreaded Java and C++/Pthreads/Win32
 Programs. Wiley-Interscience, 2005. 480 p.
- Anthony Williams. C++ Concurrency in Action: Practical Multithreading. Manning Publications, 2012. 528 p.
- Träff J.L. Introduction to Parallel Computing // http://www.par.tuwien.ac.at/teach/WS12/ParComp.html