Multithreaded Programming in Cilk LECTURE 2

Charles E. Leiserson

Supercomputing Technologies Research Group

Computer Science and Artificial Intelligence Laboratory Massachusetts Institute of Technology

Minicourse Outline

- LECTURE 1

 Basic Cilk programming: Cilk keywords, performance measures, scheduling.
- LECTURE 2

 Analysis of Cilk algorithms: matrix
 multiplication, sorting, tableau construction.
- LABORATORY
 Programming matrix multiplication in Cilk
 Dr. Bradley C. Kuszmaul
- LECTURE 3

 Advanced Cilk programming: inlets, abort, speculation, data synchronization, & more.

LECTURE 2

- Recurrences (Review)
- Matrix Multiplication
- Merge Sort
- Tableau Construction
- Conclusion

The Master Method

The *Master Method* for solving recurrences applies to recurrences of the form

$$T(n) = a T(n/b) + f(n) ,*$$

where $a \ge 1$, b > 1, and f is asymptotically positive.

IDEA: Compare $n^{\log_b a}$ with f(n).

*The unstated base case is $T(n) = \Theta(1)$ for sufficiently small n.

Master Method — Case 1

$$T(n) = a T(n/b) + f(n)$$

$$n^{\log_b a} \gg f(n)$$

Specifically, $f(n) = O(n^{\log_b a - \varepsilon})$ for some constant $\varepsilon > 0$.

Solution: $T(n) = \Theta(n^{\log_b a})$.

Master Method — Case 2

$$T(n) = a T(n/b) + f(n)$$

$$n^{\log_b a} \approx f(n)$$

Specifically, $f(n) = \Theta(n^{\log_b a} \lg^k n)$ for some constant $k \ge 0$.

Solution: $T(n) = \Theta(n^{\log_b a} \lg^{k+1} n)$.

Master Method — Case 3

$$T(n) = a T(n/b) + f(n)$$

$$n^{\log_b a} \ll f(n)$$

Specifically, $f(n) = \Omega(n^{\log_b a + \varepsilon})$ for some constant $\varepsilon > 0$ and f(n) satisfies the **regularity condition** that $af(n/b) \le cf(n)$ for some constant c < 1.

Solution:
$$T(n) = \Theta(f(n))$$
.

Master Method Summary

$$T(n) = a T(n/b) + f(n)$$

Case 1:
$$f(n) = O(n^{\log_b a - \varepsilon})$$
, constant $\varepsilon > 0$
 $\Rightarrow T(n) = \Theta(n^{\log_b a})$.

CASE 2:
$$f(n) = \Theta(n^{\log_b a} \lg^k n)$$
, constant $k \ge 0$
 $\Rightarrow T(n) = \Theta(n^{\log_b a} \lg^{k+1} n)$.

Case 3: $f(n) = \Omega(n^{\log_b a + \varepsilon})$, constant $\varepsilon > 0$, and regularity condition

$$\Rightarrow T(n) = \Theta(f(n))$$
.

Master Method Quiz

- T(n) = 4 T(n/2) + n $n^{\log_b a} = n^2 \gg n \Rightarrow \text{CASE 1: } T(n) = \Theta(n^2).$
- $T(n) = 4 T(n/2) + n^2$ $n^{\log_b a} = n^2 = n^2 \lg^0 n \Rightarrow \text{CASE 2: } T(n) = \Theta(n^2 \lg n).$
- $T(n) = 4 T(n/2) + n^3$ $n^{\log_b a} = n^2 \ll n^3 \Rightarrow \text{Case 3: } T(n) = \Theta(n^3).$
- $T(n) = 4 T(n/2) + n^2/\lg n$ Master method does not apply!

LECTURE 2

- Recurrences (Review)
- Matrix Multiplication
- Merge Sort
- Tableau Construction
- Conclusion

Square-Matrix Multiplication

$$\begin{bmatrix}
c_{11} & c_{12} & \cdots & c_{1n} \\
c_{21} & c_{22} & \cdots & c_{2n} \\
\vdots & \vdots & \ddots & \vdots \\
c_{n1} & c_{n2} & \cdots & c_{nn}
\end{bmatrix} = \begin{bmatrix}
a_{11} & a_{12} & \cdots & a_{1n} \\
a_{21} & a_{22} & \cdots & a_{2n} \\
\vdots & \vdots & \ddots & \vdots \\
a_{n1} & a_{n2} & \cdots & a_{nn}
\end{bmatrix} \times \begin{bmatrix}
b_{11} & b_{12} & \cdots & b_{1n} \\
b_{21} & b_{22} & \cdots & b_{2n} \\
\vdots & \vdots & \ddots & \vdots \\
b_{n1} & b_{n2} & \cdots & b_{nn}
\end{bmatrix}$$

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

Assume for simplicity that $n = 2^k$.

Recursive Matrix Multiplication

Divide and conquer —

$$\begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \times \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$

$$= \begin{bmatrix} A_{11}B_{11} & A_{11}B_{12} \\ A_{21}B_{11} & A_{21}B_{12} \end{bmatrix} + \begin{bmatrix} A_{12}B_{21} & A_{12}B_{22} \\ A_{22}B_{21} & A_{22}B_{22} \end{bmatrix}$$

8 multiplications of $(n/2) \times (n/2)$ matrices.

1 addition of $n \times n$ matrices.

```
cilk void Mult(*C, *A, *B, n) {
  float *T = Cilk_alloca(n*n*sizeof(float));
  \langle base case & partition matrice \langle
  spawn Mult(C11,A11,B11 n/2);
  spawn Mult(C12,A11,B12
  spawn Mult(C22,A21,B12,
  spawn Mult(C21,A21,B11,
  spawn Mult(T11,A12,B21,n
  spawn Mult(T12,A12,B22,n)
  spawn Mult(T22,A22,B22,n)
  spawn Mult(T21,A22,B21,n/
  sync:
  spawn Add(C,T,n);
  sync:
  return;
```

$$C = A \cdot B$$

Absence of type declarations.

```
cilk void Mult(*C, *A, *B, n) {
  float *T = Cilk_alloca(n*n*sizeof(float));
  ⟨ base case & partition matrices ⟩
  spawn Mult(C11,A11,B11,n/2);
  spawn M.lt(C12,A11,B12,n/2);
  spawn Mul (C22, A21, B12, n/2);
  spawn Mult( \21,A21,B11,n/2);
  spawn Mult(T) A12,B21,n/2);
spawn Mult(T12 12,B22,n/2);
  spawn Mult(T22, A
 B22,n/2);
 21,n/2);
  spawn Mult(T21,A2
  sync:
  spawn Add(C,T,n);
  sync:
  return;
```

 $C = A \cdot B$

Coarsen base cases for efficiency.

```
cilk void Mult(*C, *A, *B, n) {
 float *T = Cilk_alloca(n*n izeof(float));
 ⟨base case & partition matrices⟩
 spawn Mult(C11,A11,B11,n/2);
 spawn Mult(C12,A11,B12,n/2) Also need a row-
 spawn Mult(C22,A21, 12,n/2) spawn Mult(C21,A21,B) n/2 size argument for
 spawn Mult(T11,A12,B2) /2 spawn Mult(T12,A12,B22) array indexing.
 spawn Mult(T22,A22,B22,1) spawn Mult(T21,A22,B21,n)
```

 $C = A \cdot B$

sync;

sync;

return;

spawn Add(C,T,n);

Submatrices are produced by pointer calculation, not copying of elements.

```
cilk void Mult(*C, *A, *B, n) {
  float *T = Cilk alloca(n*n*sizeof(float));
  ⟨ base case & partition matrices ⟩
  spawn Mult(C11,A11,B11,n/2);
  spawn Mult(C12,A11,B12,n/2);
  spawn Mult(C22,A21,B12,n/2);
  spawn Mult(C21,A21,B11,n/2);
  spawn Mult(T11,A12,B21,n/2);
  spawn Mult(T12,A12,B22,n/2);
  spawn Mult(T22,A22,B22,n/2);
  spawn Mult(T21,A22,B21,n/2);
  sync:
  spawn Add(C,T,n);
  sync:
```

```
C = A \cdot B
```

return;

$$C = C + T$$

Work of Matrix Addition

Work:
$$A_1(n) = 4A_1(n/2) + \Theta(1)$$

= $\Theta(n^2)$ — CASE 1

$$n^{\log_b a} = n^{\log_2 4} = n^2 \gg \Theta(1)$$
.

Span of Matrix Addition

Span:
$$A_{\infty}(n) = A_{\infty}(n/2) + \Theta(1)$$

= $\Theta(\lg n)$ — CASE 2

$$n^{\log_b a} = n^{\log_2 1} = 1 \Rightarrow f(n) = \Theta(n^{\log_b a} \lg^0 n)$$
.

Work of Matrix Multiplication

```
cilk void Mult(*C, *A, *B, n) {
 float *T = Cilk_alloca(n*n*sizeof(float));
 ⟨base case & partition matrices⟩
 spawn Mult(C11,A11,B11,n/2);
 spawn Mult(C12,A11,B12,n/2);
 i
 spawn Mult(T21,A22,B21,n/2);
 sync;
 spawn Add(C,T,n);
 sync;
 return;
}
```

```
Work: M_1(n) = 8 M_1(n/2) + A_1(n) + \Theta(1)

= 8 M_1(n/2) + \Theta(n^2)

= \Theta(n^3) - \text{CASE 1}

n^{\log_b a} = n^{\log_2 8} = n^3 \gg \Theta(n^2).
```

Span of Matrix Multiplication

```
Span: M_{\infty}(n) = M_{\infty}(n/2) + A_{\infty}(n) + \Theta(1)

= M_{\infty}(n/2) + \Theta(\lg n)
= \Theta(\lg^2 n) - \text{CASE 2}
n^{\log_b a} = n^{\log_2 1} = 1 \Rightarrow f(n) = \Theta(n^{\log_b a} \lg^1 n).
```

Parallelism of Matrix Multiply

Work:
$$M_1(n) = \Theta(n^3)$$

Span:
$$M_{\infty}(n) = \Theta(\lg^2 n)$$

Parallelism:
$$\frac{M_1(n)}{M_{\infty}(n)} = \Theta(n^3/\lg^2 n)$$

For 1000×1000 matrices, parallelism $\approx (10^3)^3/10^2 = 10^7$.

Stack Temporaries

In hierarchical-memory machines (especially chip multiprocessors), memory accesses are so expensive that minimizing storage often yields higher performance.

IDEA: Trade off parallelism for less storage.

No-Temp Matrix Multiplication

```
cilk void MultA(*C, *A, *B, n)
  // C = C + A * B
  \langle base case & partition matrices \rangle
  spawn MultA(C11,A11,B11,n/2);
  spawn MultA(C12,A11,B12,n/2);
  spawn MultA(C22,A21,B12,n/2);
  spawn MultA(C21,A21,B11,n/2);
  sync;
  spawn MultA(C21,A22,B21,n/2);
  spawn MultA(C22,A22,B22,n/2);
  spawn MultA(C12,A12,B22,n/2);
  spawn MultA(C11,A12,B21,n/2);
  sync;
  return;
```

Saves space, but at what expense?

Work of No-Temp Multiply

```
cilk void MultA(*C, *A, *B, n) {
  // C = C + A * B
  ⟨ base case & partition matrices ⟩
  spawn MultA(C11,A11,B11,n/2);
  spawn MultA(C12,A11,B12,n/2);
  spawn MultA(C22,A21,B12,n/2);
  spawn MultA(C21,A21,B11,n/2);
  sync;
  spawn MultA(C21,A22,B21,n/2);
  spawn MultA(C22,A22,B22,n/2);
  spawn MultA(C12,A12,B22,n/2);
  spawn MultA(C11,A12,B21,n/2);
  sync;
  return;
```

Work:
$$M_1(n) = 8 M_1(n/2) + \Theta(1)$$

= $\Theta(n^3)$ — CASE 1

Span of No-Temp Multiply

```
cilk void MultA(*C, *A, *B, n)
 // C = C + A * B
 ⟨ base case & partition matrices ⟩
 spawn MultA(C11,A11,B11,n/2);
 spawn MultA(C12,A11,B12,n/2);
maximum
 spawn MultA(C22,A21,B12,n/2);
 spawn MultA(C21,A21,B11,n/2);
 sync:
 spawn MultA(C21,A22,B21,n/2);
 spawn MultA(C22,A22,B22,n/2);
maximum
 spawn MultA(C12,A12,B22,n/2);
 spawn MultA(C11,A12,B21,n/2);
 sync;
 return;
```

Span:
$$M_{\infty}(n) = 2 M_{\infty}(n/2) + \Theta(1)$$

= $\Theta(n)$ — Case 1

Parallelism of No-Temp Multiply

Work:
$$M_1(n) = \Theta(n^3)$$

Span:
$$M_{\infty}(n) = \Theta(n)$$

Parallelism:
$$\frac{M_1(n)}{M_{\infty}(n)} = \Theta(n^2)$$

For 1000×1000 matrices, parallelism $\approx (10^3)^3/10^3 = 10^6$.

Faster in practice!

Testing Synchronization

Cilk language feature: A programmer can check whether a Cilk procedure is "synched" (without actually performing a sync) by testing the pseudovariable SYNCHED:

- **SYNCHED** = $0 \Rightarrow$ some spawned children might not have returned.
- SYNCHED = $1 \Rightarrow$ all spawned children have definitely returned.

Best of Both Worlds

```
cilk void Mult1(*C, *A, *B, n) {// multiply & store
  \langle base case & partition matrices \rangle
  spawn Mult1(C11,A11,B11,n/2); // multiply & store
  spawn Mult1(C12,A11,B12,n/2);
  spawn Mult1(C22,A21,B12,n/2);
  spawn Mult1(C21,A21,B11,n/2);
  if (SYNCHED) {
 spawn MultA1(C11,A12,B21,n/2); // multiply & add
 spawn MultA1(C12,A12,B22,n/2);
 spawn MultA1(C22,A22,B22,n/2);
 spawn MultA1(C21,A22,B21,n/2);
  } else {
 float *T = Cilk alloca(n*n*sizeof(float));
 spawn Mult1(T1]
 This code is just as parallel
 spawn Mult1(T1
 spawn Mult1(T2
 as the original, but it only
 spawn Mult1(T2
 sync;
 uses more space if runtime
 spawn Add(C,T,:
 parallelism actually exists.
  sync:
  return;
```

Ordinary Matrix Multiplication

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

IDEA: Spawn n^2 inner products in parallel. Compute each inner product in parallel.

Work: $\Theta(n^3)$

Span: $\Theta(\lg n)$

Parallelism: $\Theta(n^3/\lg n)$

But, this algorithm exhibits poor locality and does not exploit the cache hierarchy of modern microprocessors, especially CMP's.

LECTURE 2

- Recurrences (Review)
- Matrix Multiplication
- Merge Sort
- Tableau Construction
- Conclusion

Merging Two Sorted Arrays

```
void Merge(int *C, int *A, int *B, int na, int nb) {
 while (na>0 && nb>0) {
 if (*A <= *B) {
 *C++ = *A++; na--;
 } else {
 *C++ = *B++; nb--;
 Time to merge n
 while (na>0) {
 elements = \Theta(n).
 *C++ = *A++; na--;
 while (nb>0) {
 *C++ = *B++; nb--;
```


Merge Sort

```
cilk void MergeSort(int *B, int *A, int n) {
 if (n==1) {
 B[0] = A[0];
 } else {
 int *C;
 C = (int*) Cilk_alloca(n*sizeof(int));
 spawn MergeSort(C, A, n/2);
 spawn MergeSort(C+n/2, A+n/2, n-n/2);
 sync;
 Merge(B, C, C+n/2, n/2, n-n/2);
merge
 3
merge
 19
merge
 46 33
```

Work of Merge Sort

```
cilk void MergeSort(int *B, int *A, int n) {
 if (n==1) {
 B[0] = A[0];
 } else {
 int *C;
 C = (int*) Cilk_alloca(n*sizeof(int));
 spawn MergeSort(C, A, n/2);
 spawn MergeSort(C+n/2, A+n/2, n-n/2);
 sync;
 Merge(B, C, C+n/2, n/2, n-n/2);
 }
}
```

Work:
$$T_1(n) = 2T_1(n/2) + \Theta(n)$$

= $\Theta(n \lg n)$ — CASE 2

$$n^{\log_b a} = n^{\log_2 2} = n \Rightarrow f(n) = \Theta(n^{\log_b a} \lg^0 n)$$
.

Span of Merge Sort

```
cilk void MergeSort(int *B, int *A, int n) {
 if (n==1) {
 B[0] = A[0];
 } else {
 int *C;
 C = (int*) Cilk_alloca(n*sizeof(int));
 spawn MergeSort(C, A, n/2);
 spawn MergeSort(C+n/2, A+n/2, n-n/2);
 sync;
 Merge(B, C, C+n/2, n/2, n-n/2);
 }
}
```

Span:
$$T_{\infty}(n) = T_{\infty}(n/2) + \Theta(n)$$

= $\Theta(n)$ — Case 3

$$n^{\log_b a} = n^{\log_2 l} = 1 \ll \Theta(n)$$
.

Parallelism of Merge Sort

Work:
$$T_1(n) = \Theta(n \lg n)$$

Span:
$$T_{\infty}(n) = \Theta(n)$$

Parallelism:
$$\frac{T_1(n)}{T_{\infty}(n)} = \Theta(\lg n)$$

We need to parallelize the merge!

Parallel Merge

KEY IDEA: If the total number of elements to be merged in the two arrays is n = na + nb, the total number of elements in the larger of the two recursive merges is at most (3/4)n.

Parallel Merge

```
cilk void P_Merge(int *C, int *A, int *B,
 int na, int nb) {
  if (na < nb) {
 spawn P_Merge(C, B, A, nb, na);
  } else if (na==1) {
 if (nb == 0) {
 C[0] = A[0];
 } else {
 C[0] = (A[0] < B[0]) ? A[0] : B[0]; /* minimum
 C[1] = (A[0] < B[0]) ? B[0] : A[0]; /* maximum
  } else {
 int ma = na/2;
 int mb = BinarySearch(A[ma], B, nb);
 spawn P_Merge(C, A, B, ma, mb);
 spawn P_Merge(C+ma+mb, A+ma, B+mb, na-ma, nb-mb);
 sync;
```

Coarsen base cases for efficiency.

Span of P_Merge

Span:
$$T_{\infty}(n) = T_{\infty}(3n/4) + \Theta(\lg n)$$

= $\Theta(\lg^2 n)$ — Case 2

$$n^{\log_b a} = n^{\log_{4/3} 1} = 1 \Rightarrow f(n) = \Theta(n^{\log_b a} \lg^1 n)$$
.

Work of P_Merge

Work:
$$T_1(n) = T_1(\alpha n) + T_1((1-\alpha)n) + \Theta(\lg n)$$
, where $1/4 \le \alpha \le 3/4$.

CLAIM:
$$T_1(n) = \Theta(n)$$
.

Analysis of Work Recurrence

$$T_1(n) = T_1(\alpha n) + T_1((1-\alpha)n) + \Theta(\lg n),$$

where $1/4 \le \alpha \le 3/4$.

Substitution method: Inductive hypothesis is $T_1(k) \le c_1 k - c_2 \lg k$, where $c_1, c_2 > 0$. Prove that the relation holds, and solve for c_1 and c_2 .

$$T_{1}(n) = T_{1}(\alpha n) + T_{1}((1-\alpha)n) + \Theta(\lg n)$$

$$\leq c_{1}(\alpha n) - c_{2}\lg(\alpha n) + c_{1}((1-\alpha)n) - c_{2}\lg((1-\alpha)n) + \Theta(\lg n)$$

Analysis of Work Recurrence

$$T_1(n) = T_1(\alpha n) + T_1((1-\alpha)n) + \Theta(\lg n),$$

where $1/4 \le \alpha \le 3/4$.

$$T_{1}(n) = T_{1}(\alpha n) + T_{1}((1-\alpha)n) + \Theta(\lg n)$$

$$\leq c_{1}(\alpha n) - c_{2}\lg(\alpha n) + c_{1}(1-\alpha)n - c_{2}\lg((1-\alpha)n) + \Theta(\lg n)$$

Analysis of Work Recurrence

$$T_1(n) = T_1(\alpha n) + T_1((1-\alpha)n) + \Theta(\lg n),$$

where $1/4 \le \alpha \le 3/4$.

$$\begin{split} T_{1}(n) &= T_{1}(\alpha n) + T_{1}((1-\alpha)n) + \Theta(\lg n) \\ &\leq c_{1}(\alpha n) - c_{2}\lg(\alpha n) \\ &+ c_{1}(1-\alpha)n - c_{2}\lg((1-\alpha)n) + \Theta(\lg n) \\ &\leq c_{1}n - c_{2}\lg(\alpha n) - c_{2}\lg((1-\alpha)n) + \Theta(\lg n) \\ &\leq c_{1}n - c_{2}\left(\lg(\alpha(1-\alpha)) + 2\lg n\right) + \Theta(\lg n) \\ &\leq c_{1}n - c_{2}\lg n \\ &- \left(c_{2}(\lg n + \lg(\alpha(1-\alpha))) - \Theta(\lg n)\right) \\ &\leq c_{1}n - c_{2}\lg n \end{split}$$

by choosing c_1 and c_2 large enough.

Parallelism of P_Merge

Work:
$$T_1(n) = \Theta(n)$$

Span:
$$T_{\infty}(n) = \Theta(\lg^2 n)$$

Parallelism:
$$\frac{T_1(n)}{T_{\infty}(n)} = \Theta(n/\lg^2 n)$$

Parallel Merge Sort

```
cilk void P_MergeSort(int *B, int *A, int n) {
 if (n==1) {
 B[0] = A[0];
 } else {
 int *C;
 C = (int*) Cilk_alloca(n*sizeof(int));
 spawn P_MergeSort(C, A, n/2);
 spawn P_MergeSort(C+n/2, A+n/2, n-n/2);
 sync;
 spawn P_Merge(B, C, C+n/2, n/2, n-n/2);
  }
}
```

Work of Parallel Merge Sort

```
cilk void P_MergeSort(int *B, int *A, int n) {
 if (n==1) {
 B[0] = A[0];
 } else {
 int *C;
 C = (int*) Cilk_alloca(n*sizeof(int));
 spawn P_MergeSort(C, A, n/2);
 spawn P_MergeSort(C+n/2, A+n/2, n-n/2);
 sync;
 spawn P_Merge(B, C, C+n/2, n/2, n-n/2);
  }
}
```

Work:
$$T_1(n) = 2 T_1(n/2) + \Theta(n)$$

= $\Theta(n \lg n)$ — CASE 2

Span of Parallel Merge Sort

```
cilk void P_MergeSort(int *B, int *A, int n) {
 if (n==1) {
 B[0] = A[0];
 } else {
 int *C;
 C = (int*) Cilk_alloca(n*sizeof(int));
 spawn P_MergeSort(C, A, n/2);
 spawn P_MergeSort(C+n/2, A+n/2, n-n/2);
 sync;
 spawn P_Merge(B, C, C+n/2, n/2, n-n/2);
  }
}
```

Span:
$$T_{\infty}(n) = T_{\infty}(n/2) + \Theta(\lg^2 n)$$

= $\Theta(\lg^3 n)$ — CASE 2

$$n^{\log_b a} = n^{\log_2 1} = 1 \Rightarrow f(n) = \Theta(n^{\log_b a} \lg^2 n)$$
.

Parallelism of Merge Sort

Work:
$$T_1(n) = \Theta(n \lg n)$$

Span:
$$T_{\infty}(n) = \Theta(\lg^3 n)$$

Parallelism:
$$\frac{T_1(n)}{T_{\infty}(n)} = \Theta(n/\lg^2 n)$$

LECTURE 2

- Recurrences (Review)
- Matrix Multiplication
- Merge Sort
- Tableau Construction
- Conclusion

Tableau Construction

Problem: Fill in an $n \times n$ tableau A, where A[i,j] = f(A[i,j-1], A[i-1,j], A[i-1,j-1]).

00	01	02	03	04	05	06	07
10	11	12	13	14	15	16	17
20	21	22	23	24	25	26	27
30	31	32	33	34	35	36	37
40	41	42	43	44	45	46	47
50	51	52	53	54	55	56	57
60	61	62	63	64	65	66	67
70	71	72	73	74	75	76	77

Dynamic programming

- Longest common subsequence
- Edit distance
- Time warping

Work: $\Theta(n^2)$.

Recursive Construction

Cilk code

```
spawn I;
sync;
spawn II;
spawn III;
sync;
spawn IV;
sync;
```

Recursive Construction

Cilk code

```
spawn I;
sync;
spawn II;
spawn III;
sync;
spawn IV;
sync;
```

Work:
$$T_1(n) = 4T_1(n/2) + \Theta(1)$$

= $\Theta(n^2)$ — CASE 1

Recursive Construction

Cilk code

```
spawn I;
sync;
spawn II;
spawn III;
sync;
spawn IV;
sync;
```

Span:
$$T_{\infty}(n) = 3T_{\infty}(n/2) + \Theta(1)$$

= $\Theta(n^{\lg 3})$ — Case 1

Analysis of Tableau Construction

Work:
$$T_1(n) = \Theta(n^2)$$

Span:
$$T_{\infty}(n) = \Theta(n^{\lg 3})$$

 $\approx \Theta(n^{1.58})$

Parallelism:
$$\frac{T_1(n)}{T_{\infty}(n)} \approx \Theta(n^{0.42})$$

A More-Parallel Construction


```
spawn I;
sync;
spawn II;
spawn III;
sync;
spawn IV;
spawn V;
spawn VI
sync;
spawn VII;
spawn VIII;
sync;
spawn IX;
sync;
```


A More-Parallel Construction


```
spawn I;
sync;
spawn II;
spawn III;
sync;
spawn IV;
spawn V;
spawn VI
sync;
spawn VII;
spawn VIII;
sync;
spawn IX;
sync;
```

Work:
$$T_1(n) = 9T_1(n/3) + \Theta(1)$$

= $\Theta(n^2)$ — CASE 1

A More-Parallel Construction


```
spawn I;
sync;
spawn II;
spawn III;
sync;
spawn IV;
spawn V;
spawn VI
sync;
spawn VII;
spawn VIII;
sync;
spawn IX;
sync;
```

Span:
$$T_{\infty}(n) = 5T_{\infty}(n/3) + \Theta(1)$$

= $\Theta(n^{\log_3 5})$ — Case 1

Analysis of Revised Construction

Work:
$$T_1(n) = \Theta(n^2)$$

Span:
$$T_{\infty}(n) = \Theta(n^{\log_3 5})$$

 $\approx \Theta(n^{1.46})$

Parallelism:
$$\frac{T_1(n)}{T_{\infty}(n)} \approx \Theta(n^{0.54})$$

More parallel by a factor of

$$\Theta(n^{0.54})/\Theta(n^{0.42}) = \Theta(n^{0.12})$$
.

Puzzle

What is the largest parallelism that can be obtained for the tableau-construction problem using Cilk?

- You may only use basic Cilk control constructs (spawn, sync) for synchronization.
- No locks, synchronizing through memory, etc.

LECTURE 2

- Recurrences (Review)
- Matrix Multiplication
- Merge Sort
- Tableau Construction
- Conclusion

Key Ideas

- Cilk is simple: cilk, spawn, sync, SYNCHED
- Recurrences, recurrences, recurrences, ...

Work & span Work & span Work & span Work & span Work & span

Minicourse Outline

- LECTURE 1

 Basic Cilk programming: Cilk keywords, performance measures, scheduling.
- LECTURE 2

 Analysis of Cilk algorithms: matrix
 multiplication, sorting, tableau construction.
- LABORATORY
 Programming matrix multiplication in Cilk
 Dr. Bradley C. Kuszmaul
- LECTURE 3

 Advanced Cilk programming: inlets, abort, speculation, data synchronization, & more.