

Parallel and Concurrent Programming Introduction and Foundation

Marwan Burelle

http://wiki-prog.infoprepa.epita.fr marwan.burelle@lse.epita.fr

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Foundations Being Parallel

Interracting with CPU Cache

Mutual Exclusion

Outline

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

1 Introduction Global Lecture Overview Nature of Parallelism Parallelism in Computer Science

Being Parallel Gain? Decomposition Models of Hardware Parallelism

> Definitions Mutual Exclusion CPU Cache Interracting with Foundations Being Parallel Introduction

Program Determinism Tasks Systems Maximal Parallelism

3 Foundations

Outline

Introduction and

Programming Foundation

Concurrent Parallel and

4 Interracting with CPU Cache Memory Fence **False Sharing**

5 Mutual Exclusion Solutions with no locks Critical Section and Mutual Exclusion Classic Problem: Shared Counter

Definitions Interracting with CPU Cache Foundations Mutual Exclusion Being Parallel Introduction Marwan Burelle

Introduction

Introduction

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Global Lecture Overview Nature of Parallelism Science Parallelism in Computer

Foundations Being Parallel

Mutual Exclusion

Definitions

Interracting with CPU Cache

Evolutions

Next evolutions in processor tends more on more on growing of cores' number

- GPU and similar extensions follows the same path and introduce extra parallelism possibilities
- Network evolutions and widespread of internet fortify clustering techniques and grid computing.
- Concurrency and parallelism are no recent concern, but are emphasized by actual directions of market.

Foundation
Marwan Burelle

Programming

Parallel and Concurrent

Introduction Parallelism in Computer Science Nature of Parallelism

Nature of Parallelism
Global Lecture Overview
Being Parallel

Foundations Interracting with

CPU Cache

Mutual Exclusion
Definitions

Nature of Parallel Programming

Introduction and Foundation

Programming

Concurrent Parallel and

Marwan Burelle

Introduction

Foundations Being Parallel

Global Lecture Overview Nature of Parallelism Science Parallelism in Computer

Interracting with CPU Cache

Mutual Exclusion Definitions

Parallelism in Computer Science

Parallelism in Computer Science

Marwan Burelle Foundation Introduction and

Programming

Parallel and Concurrent

Introduction

Parallelism in Computer

Being Parallel Global Lecture Overview Nature of Parallelism Science

Interracting with CPU Cache

Foundations

Mutual Exclusion

A Bit of History

S E Specially Specially

Parallel and

- late 1950's: first discussion about parallel computing. **1962:** *D825* by *Burroughs Corporation* (four processors.)
- 1967: Amdahl and Slotnick published a debat about feasibility of parallel computing and introduce

Amdahl's law about limit of speed-up due to parallel

1969: Honeywell's Multics introduced first Symmetric eight processors in parallel. Multiprocessor (SMP) system capable of running up to

computing.

1976: The first *Cray-1* is installed at *Los Alamos*

in parallel. performing an operation on each element of a vector

Cray-1 is its *vector* instructions set capable of Nationnal Laboratory. The major break-through of

(Single Instruction, Multiple Data) model. **1983:** CM-1 Connection Machine by Thinking Machine offers 65536 1-bit processors working on a SIMD

Concurrent
Programming
Introduction and
Foundation
Marwan Burelle

Introduction
Parallelism in Computer
Science
Nature of Parallelism

Nature of Parallelism
Global Lecture Overview
Being Parallel
Foundations
Interracting with

CPU Cache

Mutual Exclusion

A Bit of History (2)

- **1991:** Thinking Machine introduced CM-5 using a SPARC RISC processors. MIMD architecture based on a fat tree network of
- 2002: Intel introduced the first processor with 1990's: modern micro-processors are often capable of processors. motherboard providing two or more sockets for ... Early SMP architectures was based on 486DX, Sun's UltraSPARC, DEC's Alpha IBM's POWER model. It begans with processors such as *Intel's* being run in an SMP (Symmetric MultiProcessing)
- one physical processor) derived from DEC previous Hyper-Threading technology (running two threads on
- 2006: First multi-core processors appears (sevral processors in one ship.)

Ô

phyl

500

- Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and
- Introduction Nature of Parallelism Parallelism in Computer

Interracting with Foundations Being Parallel Global Lecture Overview

Mutual Exclusion Definitions

CPU Cache

How Can I Code In Parallel?

Processus Based No special support needed for inter-process communication. Not really parallelization but require complex useful

System Level Threads Using threads provides by system's libraries (like Unix pthreads). Lake of

Portable Threads Libs Solves portability issues of system threads. higher level teatures and portabilities issues.

Higher Level Libs Can really increase efficiency and lower level interractions. provide clever approach. May still need

Language Level Seriously? Still very experimental.

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Being Parallel Global Lecture Overview Nature of Parallelism Parallelism in Computer

Mutual Exclusion

CPU Cache Interracting with Foundations

500

Nature of Parallelism

Nature of Parallelism

Marwan Burelle

Foundation

Introduction and Programming

Concurrent Parallel and

Introduction

Foundations

Being Parallel

Global Lecture Overview Parallelism in Computer Science Nature of Parallelism

Interracting with CPU Cache

Mutual Exclusion

Definitions

phil Щ

500

Ô

Hardware Parallelism

- same OS supervision. Symetric MultiProcessor: generic designation of identical processors running in parallel under the
- Multi-Core: embedding multiple processor unit on common elements, permit shared on die cache. the same die: decrease cost, permit sharing of
- **Hyper-Threading:** using the same unit (core or independent elements of the hardware.) and opportunities of more efficient interleaving (using logical unit *run slower* but parallelism can ofter gain processor) to run two (or more) logical unit: each

Programming Introduction and Foundation

Parallel and Concurrent

Marwan Burelle Introduction

Global Lecture Overview
Being Parallel

Parallelism in Computer Science Nature of Parallelism

Foundations
Interracting with

CPU Cache

Mutual Exclusion
Definitions

Hardware Parallelism

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Vectorized Instructions: usual extensions providing parallel execution of a single operation on all elements

of a vector.

Non-Uniform Memory Access (NUMA): tor example.) memory with dedicated access (to limit false sharing architecture where each processor has its own

Introduction

Global Lecture Overview Nature of Parallelism Parallelism in Computer

Being Parallel

Definitions Mutual Exclusion CPU Cache Interracting with Foundations

Software and Parallelism

- In order to take advantage of hardware parallelism, the operating system **must** support SMP.
- Operating Systems can offer parallelism to application multi-programming. even when hardware is not, by using
- The system have two ways to provide parallelism: threads and processus
- When only processus are available, no memory synchronized themselves. communication protocole to exchange data and conflicts can arise, but processus have to use various
- When memory is shared, programs have to manage between threads is far simpler. memory accesses to avoid conflict, but data exchange

Introduction

Introduction and Marwan Burelle

Foundation

Programming

Concurrent Parallel and

Global Lecture Overview Nature of Parallelism Science Parallelism in Computer

Mutual Exclusion Definitions

CPU Cache

Interracting with Foundations Being Parallel

Programming Parallel Applications

 Operating systems supporting parallelism and threads, normally provide API for parallel programming.

Support for parallelism can be either primitive in the and libraries. programming language or added by means of API

The most common paradigm is the explicit use of threads backend by the Kernel.

Some hardware parallelism features (vector Some languages try to offer implicit parallelism, or at code is tedious. least parallel blocks, but producing smart parallel

support from the language. instructions or multi-operations) may need special

Modern frameworks for parallelism find a convenient way by abstracting system threads management and Intel's TBB . . .) ottering more simple threads manipulation (OpenMP,

phyl

500

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Global Lecture Overview Nature of Parallelism Parallelism in Computer

CPU Cache Interracting with Foundations Being Parallel

Mutual Exclusion Definitions

Global Lecture Overview

Global Lecture Overview

Marwan Burelle

Foundation

Introduction and

Programming

Concurrent Parallel and

Introduction

Nature of Parallelism Parallelism in Computer Science

Being Parallel Global Lecture Overview

Foundations

Interracting with CPU Cache

Mutual Exclusion

Definitions

500

Global Lecture Overview

1 Introduction to parallelism

2 Synchronization and Threads techniques, illustrated using Threads from C11/C++11. How to enforce safe data sharing using various synchronization

Algorithms and Data Structures How to adapt or write algorithms and data structures in a parallel world

(shared queues, tasks scheduling, lock free structures...)

TBB and other higher-level tools Programming using Intel's TBB...

Programming Introduction and Foundation Marwan Burelle

Parallel and Concurrent

Introduction

Global Lecture Overview
Being Parallel

Parallelism in Computer Science Nature of Parallelism

CPU Cache
Mutual Exclusion

Foundations
Interracting with

Being Parallel

Being Parallel

Foundation

Introduction and

Programming

Concurrent Parallel and

Introduction Marwan Burelle

Being Parallel

Decomposition

Parallelism Models of Hardware Gain?

Foundations

Mutual Exclusion Interracting with CPU Cache

Definitions

500

Programming Introduction and

Concurrent Parallel and

Marwan Burelle Foundation

Gain?

Being Parallel
Gain? Introduction

Decomposition Models of Hardware Parallelism

Foundations

Interracting with CPU Cache

Mutual Exclusion

Amdahl's law

Amdahl's law

If P is a part of a computation that can be made parallel, then the running this program on a N processors machine is: maximum speed-up (with respect to the sequential version) of

$$\frac{1}{(1-P)+\frac{P}{N}}$$

Introduction Being Parallel

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Foundations Decomposition

Parallelism Models of Hardware

CPU Cache Interracting with

Mutual Exclusion Definitions

Amdahl's law

Suppose, half of a program can be made parallel and maximal speed-up of: $\frac{1}{(1-0.5)+\frac{0.5}{4}} = 1.6$ which means we run it on a tour processors, then we have a that the program will run 60% faster

- will have a speed up of 1.94 For the same program, running on a 32 processors
- We can observe that when *N* tends toward infinity, the speed-up tends to 2! We can not do better than two processors! time faster even with a relatively high number of
- Amdahl's law show us that we should first consider processors. the amount of parallelism rather than the number of

Foundation
Marwan Burelle

Programming

Parallel and Concurrent

Introduction
Being Parallel

Gain?

Models of Hardware
Parallelism

Decomposition

Foundations
Interracting with
CPU Cache

Mutual Exclusion
Definitions

Gustafson's law

Gustafson's law

noted S(P), as: of the parallel excution time, then we define the scaled-speedup, Let P be the number of processor and α the sequential fraction

$$S(P) = P + \alpha \times (P - 1)$$

- tocus on mimimal time excution Amdahl's law consider a fixed amount of work and
- Gustafson's law consider a fixed execution time and describe the increased size of problem
- The main consequences of Gustafson's law is that, we processor fixed amount of time) by increasing the number of can always increase size of the solved problem (for a

Introduction and Foundation Marwan Burelle

Programming

Parallel and Concurrent

Being Parallel

Introduction

Gain?

Models of Hardware

Parallelism

Interracting with CPU Cache
Mutual Exclusion

Foundations

Decomposition

Some Results

number of processors. Amdahl's law speedup depending on parallelism part and

	30%	50%	60%	75%	90%
2 CPU	5.3%	33.3%	53.8%	100.0%	185.7%
8 CPU 31.1%	31.1%	77.8%	116.2%	220.0%	515.4%
16 CPU 36.8%	36.8%	88.2%	131.9%	255.6%	661.9%
32 CPU 39.7%	39.7%	93.9%	140.6%	276.5%	764.9%

Being Parallel

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Parallelism

Models of Hardware

Foundations Decomposition

Mutual Exclusion Definitions

Interracting with CPU Cache

Two Faces Of A Same Law

It has been proved that both laws express the same

Variation in results are often due to a misleading result but in different form.

in the linear part during a parallel execution. Gustafson's α representing the amount of time spent parallelizable part of a sequential program and definition of Amdahl's P representing the

> Marwan Burelle Foundation

Introduction and

Programming

Concurrent Parallel and

Introduction

Being Parallel

Parallelism Models of Hardware

Decomposition

Mutual Exclusion

CPU Cache Interracting with Foundations

Models of Hardware Parallelism

Models of Hardware Parallelism

Marwan Burelle Foundation

Introduction and

Programming

Parallel and Concurrent

Introduction

Being Parallel

Foundations Decomposition Models of Hardware Parallelism

Interracting with CPU Cache

Mutual Exclusion Definitions

Hlynn's Taxonomy

	Single Instruction	Multiple Instruction
Single Data	SISD	MISD
Multiple Data	SIMD	MIMD

SISD: usual non-parallel systems

- SIMD: performing the same operations on various data (like vector computing.)
- code such as in space-shuttle controller.) are performed on the same data, usually implies that MISD: uncommon model where several operations all operations must agreed on the result (fault tolerant
- MIMD: most common actual model.

Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Introduction

Being Parallel

Foundations Decomposition Parallelism Models of Hardware

Definitions Mutual Exclusion CPU Cache Interracting with

In Real Life?

Actual processors provide MIMD parallelism in the form of Symmetric Multi-Processor (SMP)

Modern processors also provides vector based instruction set extension that provides SIMD

GPGPU are more or less used in a SIMD like fashion which is much more accurate for a very large number parallelism (like MMX or SSE instructions for x86) of core.

> Marwan Burelle Foundation

Introduction and

Programming

Concurrent Parallel and

Introduction

Being Parallel

Models of Hardware

Foundations Decomposition Parallelism

Definitions Mutual Exclusion CPU Cache

Interracting with

Decomposition

Concurrent Parallel and

Decomposition

Being Parallel Gain? Introduction

Marwan Burelle Introduction and Programming Foundation

Foundations Decomposition Models of Hardware Parallelism

Interracting with CPU Cache

Mutual Exclusion Definitions

500

Going Parallel

- To move from a linear program to a parallel program, we have to break our activities in order to things in parallel
- When decomposing you have to take into account various aspects:
- Activities independance (how much synchronization we need)
- Load Balancing (using all available threads)
- Decomposition overhead

choice you have to make when designing a parallel pro-Choosing the right decomposition is the most critical

 $\mathbf{g}_{\mathbf{ram}}$

Marwan Burelle

Introduction and

Programming Foundation

Parallel and Concurrent

Introduction

Models of Hardware Being Parallel

Foundations Decomposition

Parallelism

Interracting with

CPU Cache

Mutual Exclusion

Decomposition Strategies

Task Driven the problem is splited in (almost)

independant tasks ran in parallel;

Data Driven all running task perform the same data set; operations on a partition of the original

Data Flow Driven the whole activities is decomposed in where each task depends on the a chain of dependant tasks, a pipeline,

> Definitions Mutual Exclusion CPU Cache Interracting with

output of the previous one

Introduction and Marwan Burelle Foundation

Programming

Concurrent Parallel and

Introduction

Foundations Decomposition Parallelism Models of Hardware Being Parallel

phyl 500

Task Driven Decomposition

- In order to perform task driven decomposition, you need to:
- list activities in your program,
- establish groups of dependent activities that will form standalone tasks,
- identify interraction and possible data conflict between tasks

Task driven decomposition is technically simple to

- activities are well segmented implement and can be particulary efficient when
- On the other hand, this strategy is higly constraint by Load balancing (maintaining thread activities at its dependencies. the nature of your activities, their relationship and
- nature of the decomposition. maximum) is often hard to achieve due to the fixed

phyl

500

Foundation
Marwan Burelle

Programming

Parallel and Concurrent

Introduction
Being Parallel
Gain?
Models of Hardware
Parallelism

Foundations
Interracting with

Decomposition

Mutual Exclusion

CPU Cache

Data Driven Decomposition

- In order to perform data driven decomposition, you
- need to: Defines the common task performed on each subset of
- Find a coherent data division strategy that respect load balancing, data conflict and other memory issue
- You often have to prepare a recollection phase to computation,) compute final result (probably a fully linear (such as cache false sharing,)
- against sequential or task based approach; set size grows partitionning becomes more efficient Data driven decomposition scales pretty well, as data
- Care must be taken when choosing data partitionning in order to obtain maximal pertomances
- Too much partitionning or too small data set will probably induce higher overhead.

Щ

500

Parallel and Concurrent

Programming
Introduction and
Foundation
Marwan Burelle

Introduction
Being Parallel
Gain?
Models of Hardware
Parallelism

Models of Hardware Parallelism
Decomposition
Foundations
Interracting with

CPU Cache

Mutual Exclusion

Data Flow Driven Decomposition

In order to perform data flow driven decomposition, you need to:

Split activities along the flow of execution in order to

identify tasks

Choose a data partitionning (the flow's grain) strategy Model data exchange between tasks

With respect to Ford's concept of production line, chunks plus two times the cost of the whole line; thus this execution time multiply by the number of execution time of the longest task, the global time is execution time for a chunk of data correspond to the

Needs carefull design and conception, data channels complex (but the more realistic) approach and efficient data partitionning, probably the more

Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

Introduction

Models of Hardware Being Parallel

Interracting with Foundations Decomposition Parallelism

Mutual Exclusion CPU Cache

The Choice of The Pragmatic Programmer

Data driven approach yield pretty good result when performing single set of operations on huge set of

Task driven approach are more suited for concurrency mask waiting time.) issues (performing various activities in parallel to

Data flow driven decomposition can be used, together

- Data flow driven decomposition requires complex global flow. with another decomposition, as a skeleton for the
- tor a complete chain of activities; infrastructure but provides a more adaptable solution
- Of course, in realistic situation, we'll often choose a mid-term decomposition mixing various approaches.

Marwan Burelle Foundation Introduction and

Programming

Concurrent Parallel and

Introduction Models of Hardware Being Parallel

CPU Cache Interracting with

Foundations

Decomposition Parallelism

Mutual Exclusion

Strategies and Patterns

Introduction and

Programming Foundation

Concurrent Parallel and

examples: dedicated to parallel programming, here are some There are various design patterns (we'll see some later)

- Divide and Conquer: data decomposition (divide) and recollection (conquer)
- Wave Front: parallel topological traversal of a graph Pipeline: data flow decomposition

of tasks

Geometric Decomposition: divide data-set in rectangles

Introduction Marwan Burelle

Being Parallel Parallelism Models of Hardware

Decomposition

CPU Cache Mutual Exclusion

Interracting with Foundations

Definitions

dill phyl 500

Foundations

Foundations

Foundations Being Parallel

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Maximal Parallelism Tasks Systems

Program Determinism

Interracting with CPU Cache

Definitions Mutual Exclusion

500

Tasks Systems

Tasks Systems

Marwan Burelle Introduction

Programming Introduction and Foundation

Parallel and Concurrent

Introduction
Being Parallel
Foundations
Tasks Systems

Program Determinism Maximal Parallelism

Interracting with CPU Cache
Mutual Exclusion
Definitions

Tasks

- We will describe *parallel programs* by a notion of task.
- A task T is an instruction in our program. For the sake of clarity, we will limit our study to task of the form:

T : VAR = EXPR

and basic operators, but no function calls. and EXPR are usuall expressions with variables, constants where VAR is a memory location (can be seen as a variable)

- A task *T* can be represented by two sets of memory locations affected by *T*. locations used as input and OUT(T) the set of memory locations (or variables): IN(T) the set of memory
- execution will be a sequence of IN() and OUT() tasks. thus our finest grain description of a program elementary task (as reading or writing values.) And IN(T) and OUT(T) can, by them self, be seen as

Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

Being Parallel Introduction

Foundations Maximal Parallelism Program Determinism

CPU Cache Interracting with Mutual Exclusion

Tasks (examples)

Example:

using task and memory locations sets: Let P_1 be a simple sequential program we present it here

T1 :
$$x = 1$$
 T1 : $IN(T1)=\emptyset$ OUT(T1) = $\{x\}$ T2 : $y = 5$ T2 : $IN(T2)=\emptyset$

$$OUT(T2) = \{y\}$$

T4 : IN(T4)=
$$\{x, y\}$$

OUT(T4) = $\{w\}$
T5 : IN(T5)= $\{z, w\}$
OUT(T5) = $\{x\}$

T5: r = (z + w)/2

Introduction and Marwan Burelle Programming Foundation Concurrent

Parallel and

Being Parallel Introduction

Foundations

Program Determinism Tasks Systems Maximal Parallelism

Interracting with

CPU Cache

Definitions

Mutual Exclusion

Execution and Scheduling

Given two sequential programs (a list of tasks) a composition of the two programs. parallel execution is a list of tasks resulting of the

Since, we do not control the scheduler, the only

constraint on an execution is the preservation of the

- order between tasks of the same program.
- Scheduling does not *undestand* our notion of task, it we can assume that a task T can be interleaved with rather works at assembly instructions level, and thus,
- As for tasks, the only preserved order is that IN(T)allways appears before OUT(T).

IN(T) and the realisation of the subtask OUT(T). another task between the realisation of the subtask

Finally, an execution can be modelized by an memory locations. ordered sequence of input and output sets of

Parallel and Concurrent Programming Introduction and Foundation

Foundation

Marwan Burelle

Introduction

Being Parallel

Foundations
Tasks Systems
Program Determinis

Program Determinism
Maximal Parallelism
Interracting with

CPU Cache

Mutual Exclusion

finitions

Execution (example)

Example:

Given the two programs P_1 and P_2 :

T11 T12: y = x + 1T21 T22 : x = y - 1

The following sequences are valid parallel execution of

E2 = IN(T21); OUT(T21); IN(T22); OUT(T22); IN(T11); OUT(T11); IN(T12); OUT(T12) E3 = IN(T11); IN(T21); OUT(T11); OUT(T21); IN(T12); IN(T22); OUT(T22); OUT(T12) E1 = IN(T11); OUT(T11); IN(T12); OUT(T12); IN(T21); OUT(T21); IN(T22); OUT(T22)

 $p_1//P_2$:

At the end of each executions we can observe each value in both memory locations x and y:

E1 x = 0and y = 1

E2 x = 1 and y = 2

E3 x = 0 and y = 2

did dill ارزار 500

P

Foundations Being Parallel

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Program Determinism Maximal Parallelism

Interracting with

CPU Cache

Mutual Exclusion

Definitions

The issue!

- In the previous example, it is obvious that two give different results. different executions of the same parallel program may
- In a linear programming, given fixed inputs, programs' executions always give the same result.
- Normally, programs and algorithms are supposed to always the case! be **deterministic**, using parallelism it is obviously not

Concurrent
Programming
Introduction and
Foundation
Marwan Burelle

Parallel and

Introduction
Being Parallel
Foundations

Tasks Systems
Program Determinism

Maximal Parallelism

Interracting with CPU Cache

Mutual Exclusion
Definitions

Program Determinism

Program Determinism

Marwan Burelle

Foundation

Introduction and

Programming

Concurrent Parallel and

Introduction

Foundations Being Parallel

Interracting with CPU Cache

Maximal Parallelism Program Determinism Tasks Systems

Definitions Mutual Exclusion

Tasks' Dependencies

- In order to completely describe parallel programs and notion of dependencies between tasks parallel executions of programs, we introduce a
- A pair of tasks T_1 and T_2 verify $T_1 < T_2$ if the sub-task Let *E* be a set of tasks and (<) a *¬well founded* dependency order • on E.
- A **Task System** (E, <) is the definition of a set, E, of $OUT(T_1)$ must occurs before the sub-task $IN(T_2)$. programs. between tasks of different programs, or between natural ordering, but we can also define ordering is total.) Tasks of a same sequential program have a parallel program (or a fully sequential program if (<) combination of sevral sequential programs into a tasks and a dependency order (<) on E. It describes a

Parallel and Concurrent Programming Introduction and Foundation

Introduction
Being Parallel

Foundations
Tasks Systems
Program Determinism
Maximal Parallelism

Interracting with CPU Cache

Mutual Exclusion

Definitions

Task Language

Task Language

a vocabulary based on sub-task of E and (<) an ordering Let $E = \{T_1, \dots, T_n\}$ be a set of task, $A = \{IN(T_1), \dots, OUT(T_n)\}$ relation on E.

before the latter. If $T_i < T_j$ then $OUT(T_i)$ must appear before noted L(S), is the set of words ω on the vocabulary A such The language associated with a task system S = (E, <), $IN(I_i)$ and one occurrence of $OUT(T_i)$ and the former appearing that for every T_i in E there is exactly one occurrence of $IN(T_i)$ We can define the product of system S_1 and S_2 by

- concatenation of language.) $S_1 \times S_2$ such that $L(S_1 \times S_2) = L(S_1).L(S_2)$ (___ is the
- We can also define parallel combination of task system: $S_1//S_2 = (E_1 \cup E_2, <_1 \cup <_2)$ (where $E_1 \cap E_2 = \emptyset$.)

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Introduction Being Parallel

Foundations

Maximal Parallelism Program Determinism Tasks Systems

Mutual Exclusion CPU Cache Interracting with

Tasks' Dependencies and Graph

- The relation (<) can sometimes be represented using directed graph (and thus graph visualization methods.)
- In order to avoid overall complexity, we use the closure as (<) rather than (<) directly. smallest relation \cdot ($<_{min}$) \cdot with the same \cdot *transitive*
- Such a graph is of course directed and without cycle. implies that $T_1 < T_2$. Vertexes are task and an edge between from T_1 to T_2

Definitions

Mutual Exclusion CPU Cache Interracting with

This graph is often call *Precedence Graph*.

Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Foundations Being Parallel

Introduction

Maximal Parallelism Program Determinism Tasks Systems

ارزار 500

Ô

Precedence Graph (example)

Introduction

Introduction and Marwan Burelle

Programming Foundation

Parallel and Concurrent

Being Parallel

Maximal Parallelism Program Determinism

= {T8}. Then the resulting system (described by the graph above) is: If we define $S1 = \{T1\}$, $S2 = \{T2 \ T3 \ T4\}$, $S3 = \{T5 \ T6 \ T7\}$ and S4T8; //}; {T5;T6;T7}; {T2;T3;T4}; T8

 $S = S1 \times (S2//S3) \times S4$ Definitions Mutual Exclusion CPU Cache Interracting with Foundations Tasks Systems

Notion of Determinism

Deterministic System

for ω and ω' pair of words ω and ω' of L(S) and for every memory A deterministic task system S = (E, <) is such that for every locations *X*, sequences values affected to *X* are the same

of values in memory locations (observational equivalence, a kind A deterministic system, is a tasks system where every possible of bisimulation.) executions are not distinguishable by only observing the evolution

CPU Cache

Maximal Parallelism

Mutual Exclusion Interracting with Introduction and Programming

Concurrent Parallel and

Foundations Introduction Being Parallel Program Determinism Tasks Systems Marwan Burelle Foundation

Determinism

- The previous definition may seems too restrictive to be usefull.
- In fact, one can exclude *local* memory locations (*i.e.* the observational property. memory locations not shared with other programs) of
- In short, the deterministic behavior can be limited to a excluding temporary locations used for inner computations restricted set of meaningful memory locations,
- The real issue here is the *provability* of the every execution path of a given system. deterministic behavior: one can not possibly test
- We need a finite property independant of the scheduling (*i.e.* a property relying only on the system.)

Introduction and Foundation Marwan Burelle

Programming

Parallel and Concurrent

Being Parallel

Introduction

Tasks Systems
Program Determinism
Maximal Parallelism
Interracting with

CPU Cache Mutual Exclusion

efinitions

Non-Interference

- Non-Interference (NI) is a general property used in many context (especially language level security.)
- Two tasks are non-interfering, if and only if the values order of execution of the two tasks. taken by memory locations does not depend on the

Non Interference

verify one of the two following properties: E, then T_1 and T_2 are non-interfering if and only it, they Let S = (E, <) be a tasks system, T_1 and T_2 be two task of

- $T_1 < T_2$ or $T_2 < T_1$ (the system force a particular order.)
- $OUT(T_1) \cap OUT(T_2) = \emptyset$ $IN(T_1) \cap OUT(T_2) = IN(T_2) \cap OUT(T_1) =$

Programming Introduction and Foundation Marwan Burelle

Parallel and Concurrent

Introduction
Being Parallel
Foundations

Tasks Systems
Program Determinism
Maximal Parallelism
Interracting with

CPU Cache

Mutual Exclusion

NI and determinism

SE STATE STA

Parallel and Concurrent

- The *NI* definitions is a based on the contraposition of are dependent.) the Bernstein's conditions (defining when two tasks
- Obviously, two non-interfering tasks do not introduce relevant.) already ordered or the order of their execution is not non-deterministic behavior in a system (they are

Theorem

every pair of tasks in E are non-interfering. Let S = (E, <) be a tasks system, S is a deterministic system if

Programming
Introduction and
Foundation

Marwan Burelle

Introduction Being Parallel

Foundations
Tasks Systems
Program Determinism
Maximal Parallelism

Definitions

Interracting with CPU Cache
Mutual Exclusion

Equivalent Systems

- We now extends our use of observational equivalence to compare systems.
- The idea is that we can not distinguish two systems of values in a particular set of memory locations.) that have the same behavior (affect the same sequence

Equivalent Systems

and S_2 are equivalent if and only if: Let $S_1 = (E_1, <_1)$ and $S_2 = (E_2, <_2)$ be two tasks systems. S_1

- $E_1 = E_2$
- S_1 and S_2 are deterministic
- For every words $\omega_1 \in L(S_1)$ and $\omega_2 \in L(S_2)$, for every (meaningful) memory location X, ω_1 and ω_2 affect the same sequence of values to X.

Programming Introduction and Foundation Marwan Burelle

Parallel and Concurrent

Introduction
Being Parallel
Foundations

Tasks Systems
Program Determinism
Maximal Parallelism
Interracting with

CPU Cache

Mutual Exclusion

Maximal Parallelism

Maximal Parallelism

Marwan Burelle
Introduction

Programming Introduction and Foundation

Parallel and Concurrent

Being Parallel
Foundations
Tasks Systems

Program Determinism Maximal Parallelism

Interracting with CPU Cache
Mutual Exclusion
Definitions

Maximal Parallelism

- Now that we can define and verify determinism of maximal parallelism. tasks systems, we need to be able to assure a kind of
- Maximal parallelism describes the minimal sequentiality and ordering needed to stay deterministic
- A system with maximal parallelism can't be *more* behavior (and thus inconsistency.) parallel without introduction of non-deterministic
- Being able to build (or transform systems into) parallel-friendly computer at its maximum capacity tor our given solution maximally parallel systems, garantees usage of a

Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

Introduction

Foundations Being Parallel

Maximal Parallelism Program Determinism Tasks Systems

CPU Cache Interracting with

Mutual Exclusion

phyl 500

Maximal Parallelism

Parallel and

Maximal Parallelism

one can not remove dependency between two tasks T_1 and A tasks system with maximal parallelism, is a tasks where T_2 without introducing interference between T_1 and T_2 .

Theorem

equivalent system with maximal parallelism $S_{max} = (E, <_{max})$ For every deterministic system S = (E, <) there exists an with $(<_{max})$ defined as:

$$T_1 <_{max} T_2 if \left\{ egin{array}{l} T_1 <_{\mathscr{C}} T_2 \\ \wedge \mathit{OUT}(T_1)
eq \emptyset \wedge \mathit{OUT}(T_2)
eq \emptyset \\ \wedge V & \mathit{IN}(T_1) \cap \mathit{OUT}(T_2)
eq \emptyset \\ \wedge V & \mathit{IN}(T_2) \cap \mathit{OUT}(T_1)
eq \emptyset \\ \vee & \mathit{OUT}(T_1) \cap \mathit{OUT}(T_2)
eq \emptyset \end{array} \right.$$

Concurrent
Programming
Introduction and
Foundation
Marwan Burelle

Introduction
Being Parallel

Foundations

Maximal Parallelism
Interracting with
CPU Cache

Tasks Systems
Program Determinism

Mutual Exclusion

Usage of Maximal Parallelism

- Given a graph representing a system, one can reason about parallelism and performances.
- Given an (hypothetical) unbound material tasks (tasks with no predecessors) to final tasks (tasks length of the longest path in the graph from initial parallelism, the complexity of a parallel system is the
- Tasks systems and maximal parallelism can be used to excutions for non-parallel hardware. spot critical tasks (tasks that can't be late without slowing the whole process) or find good planned

Classical analysis of dependency graph can be use to

with no successor.)

- sequential programs. prove modelization of parallel implementations of
- Maximal parallelism can be also used to effectively measure real gain of a parallel implementation.

Parallel and Concurrent

Programming Introduction and Foundation Marwan Burelle

Introduction
Being Parallel

Foundations
Tasks Systems
Program Determinism
Maximal Parallelism
Interracting with

CPU Cache

Mutual Exclusion

Interracting with CPU Cache

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Interracting with CPU Cache

Introduction Being Parallel

Foundations

CPU Cache Interracting with False Sharing Memory Fence

Mutual Exclusion

Definitions

Cache: Hidden Parallelism Nightmare

- Modern CPUs rely on memory cache to prevent memory access bottleneck;
- In SMP architecture, cache are mandatory: there's solve this) only one memory bus! (NUMA architectures try to
- Access to shared data induce memory locking and cache updates (thus waiting time for your core.)
- Even when data are not explicitly shared, cache management can become your worst ennemy!

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Foundations Being Parallel

CPU Cache Interracting with

False Sharing

Definitions Mutual Exclusion Memory Fenc

Cache Management and SMP

correspond to other processors. This part is Intel/x86 oriented, technical details may not

Each cache line have a special state: Invalid(I), Shared(S), Exclusive(E), Modified(M)

Cache line in state S are shared among core and only

used for reading.

- Cache line in state E or M are only owned by one core. When a core tries to write to some memory location in
- Cache mechanism worked as a read/write lock that a cache line, it will forced any other core to loose the in cache line and value in memory. track modifications and consistency between values cache line (putting it to state I for example.)
- The pipeline (and somehow the compiler) try to *anticipate* write needs so cache line are directly acquired in E state (fetch for write)

phyl

500

SE

Introduction and Marwan Burelle Foundation

Programming

Concurrent Parallel and

Introduction

Foundations Being Parallel

Memory Fenc

CPU Cache Interracting with

False Sharing

Definitions Mutual Exclusion

False Sharing

False Sharing

Marwan Burelle Foundation

Introduction and Programming

Concurrent Parallel and

Introduction

Being Parallel

Foundations

Interracting with CPU Cache False Sharing

Mutual Exclusion

Memory Fence

Definitions

phil Щ

False Sharing

Introduction and Programming Foundation Concurrent Parallel and

Being Parallel Introduction

Marwan Burelle

Foundations

Interracting with CPU Cache Memory Fence False Sharing

Definitions

Mutual Exclusion

Be nice with cache

solutions, we must rely on guidelines to prevent cache false happen in various contexts. Rather than providing a seminal using ASM code. Issues described previously may or may not There's no standard ways to control cache interraction, even

- Avoid as much as possible shared data;
- Prefer threads' local storages (local variable, localy allocated buffers ...);
- When returning set of values, allocate a container per working thread;

Definitions

Mutual Exclusion

Memory Fence

- Copy shared data before using it;
- When possible use a thread oriented allocator (modern allocator will work with separated pools of memory per unit rather than one big pool);

Foundations Being Parallel Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

CPU Cache Interracting with False Sharing

Be nice with cache

```
int main()
 return 0
 pthread_join(t[1],NULL);
 pthread_join(t[0],NULL);
 pthread_create(t+1,NULL
 pthread_create(t,NULL,
 pthread_t
 int
 // use the result
 Bad Style
 run, res+1);
 run, res);
 t[2];
 res[2];
 int main()
 pthread_t
return 0;
 pthread_join(t[1],NULL);
 pthread_join(t[0],NULL);
 pthread_create(t+1,NULL,
 pthread_create(t,NULL,
 r1=malloc(sizeof (int));
 r0=malloc(sizeof (int));
 int
 // use the result
 Better Style
 run, r1);
 run,r0);
 *r0, *r1;
```

Introduction and Programming Foundation Parallel and Concurrent

Being Parallel

Introduction

Marwan Burelle

Foundations

CPU Cache Interracting with

False Sharing

Memory Fence

Definitions

Mutual Exclusion

Be nice with cache

Parallel and

```
int main()
pthread_join(t[1],res+1);
 int
 pthread_join(t[0],res);
 pthread_create(t+1,NULL,run,NULL);
 pthread_create(t,NULL,run,NULL);
 pthread_t
 // and collect it with join.
 // Provide no containers
 // let threads allocate the result
 Even Better
 *res[2];
 t[2];
```

Introduction and Marwan Burelle Programming Foundation Concurrent

Foundations Being Parallel Introduction

CPU Cache Interracting with False Sharing

Memory Fence

Definitions Mutual Exclusion

Some stats ...

Parallel and Concurrent

Introduction and Marwan Burelle Programming Foundation

Interracting with CPU Cache Foundations Being Parallel Introduction Memory Fence False Sharing

Definitions Mutual Exclusion

Some stats ...

Input (n)	Bad Practice	Good Practice	Difference
1024	0.0446	0.0028	0.0418
2048	0.1878	0.0107	0.177078
4096	0.7140	0.0423	0.671683
8192	2.7296	0.1688	2.560812
16384	7.4191	0.6817	6.73742
65536	122.0350	10.7911	111.2439
131072	682.3750	43.1707	639.2043

Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Being Parallel Introduction

Foundations

CPU Cache Interracting with False Sharing

Mutual Exclusion Memory Fence

Definitions

sharing. The bad code take more then 90% longer, due to false

program runs 4 threads on 2 dual core processor (no hyperthreading) under FreeBSD container. Time results are in seconds, measured using tbb::tick_count. The main for reading and writing, while the other copy the input value and allocate its own Both code do heavy computation based on n, bad version share an array between threads

Discussion

- False sharing can induce an important penality (as shown with previous example)
- In the presence of more than 2 CPU (on the same dice penality (this is our case.) or not) multiple level of cache can amplified the
- Most dual-core shares L2 cache but on quad core only
- With multi-processors (as in the experience), there's full memory access! probably no shared cache at all: no hope to avoid a pairs of cores share it
- The same issue can even be worse when sharing arrays of locks!

Parallel and Concurrent Programming Introduction and Foundation Marwan Burelle

Being Parallel
Foundations
Interracting with

Introduction

CPU Cache
False Sharing
Memory Fence

Definitions

Mutual Exclusion

Memory Fence

Memory Fence

Marwan Burelle

Introduction and Programming Foundation

Concurrent Parallel and

Introduction

Being Parallel

Interracting with CPU Cache Foundations False Sharing

Memory Fence

Definitions Mutual Exclusion

Don't Trust The Evidence

- Modern processor are able to somehow modify execution order.
- On multi-processor plateform this means that apparent ordering may not be respected at execution level (in fact, your compiler is doing the same)

Form Intel's TBB Documentation

code above the condition. the compiler or hardware may speculatively hoist the conditional code cannot happen before the condition is tested. However, Another mistake is to assume that conditionally executed

modern processor does not read individual values from main read the target of a pointer before reading the pointer. A memory. It reads cache lines . . .

Similarly, it is a mistake to assume that a processor cannot

Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Foundations

Introduction

Being Parallel

CPU Cache Mutual Exclusion Interracting with Memory Fenc False Sharing

Definitions

Trap


```
bool Ready;
 bool Receive( std::string& dst ) {
 void Send( const std::string& src ) {
 // Thread 1 action
 std::string Message;
 // Thread 2 action
 Ready = true;
 Message=src; // C++ hidden memcpy
return result;
 if( result ) dst=Message; // C++ hidden memcpy
 bool result = Ready;
 You fool ...
```

Concurrent
Programming
Introduction and
Foundation
Marwan Burelle

Parallel and

Introduction
Being Parallel

Foundations

Interracting with CPU Cache False Sharing Memory Fence

Definitions

Mutual Exclusion

Trap (2)

In the previous example, there is no garantee that the string is effectively copied when the second thread see the flag becoming true.

(it doesn't induce memory tence.) Marking the flag volatile won't change any things

Compilers and processor try to optimized memory operations and often use prefetch or similar activities.

Prefer locks, atomic types or condition variables.

Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

Introduction

Interracting with Foundations Being Parallel

CPU Cache Memory Fence False Sharing

Definitions

Mutual Exclusion

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Mutual Exclusion

Being Parallel Introduction

Interracting with CPU Cache Foundations

Mutual Exclusion Counter Classic Problem: Shared Exclusion Critical Section and Mutual

Definitions

Solutions with no locks

500

Classic Problem: Shared Counter

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Classic Problem: Shared Counter

Being Parallel Introduction

Interracting with CPU Cache Foundations

Mutual Exclusion

Critical Section and Mutual Classic Problem: Shared

Exclusion

Definitions Solutions with no locks

500

Sharing a counter

- Sharing a counter between two threads (or processus) is good seminal example to understand the complexity of synchronisation.
- The problem is quite simple: we have two threads they increase a global counter. monitoring external events, when an event occurs
- Increasing a counter X is a simple task of the form:

$$T1 : X = X + 1$$

With associated sets:

$$IN(T1) = \{X\}$$
$$OUT(T1) = \{X\}$$

The two thread execute the same task T1 (along with intertering. their monitoring activity.) And thus, they are

> Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Foundations Being Parallel Introduction

Interracting with

CPU Cache

Mutual Exclusion

Classic Problem: Shared

Solutions with no locks Critical Section and Mutual

Concrete Results

A shared counter without locking.

256	128	64	32	16	8	4	2	Threads	
965023132.4	478563124.4	244048804	119176589.8	57525557.4	28256366	11575434.6	3878947.2	Average Errors	
89.87%	89.14%	90.92%	88.79%	85.72%	84.21%	68.99%	46.24%	Ratio	c

one to the counter at each step. everyone and then perform a 2²² steps loop where it adds threads (system threads using C++11 API) wait for Programs run on a 4-cores (8 hyper-threads) CPU. Each

> Introduction and Marwan Burelle Programming Foundation

Concurrent Parallel and

Introduction

Being Parallel

Foundations Interracting with

CPU Cache

Mutual Exclusion Critical Section and Mutual Classic Problem: Shared

Solutions with no locks

Pseudo-Code for Counter Sharing

Programming Foundation

Concurrent Parallel and

```
main:
 global int X=0;
 guardian(int id):
 Example:
 ~
 for (;;)
guardian(1)
 guardian(0);
 X = X + 1;
 wait_event(id); // wait for an event
 // parallel execution
 // T1
 Interracting with CPU Cache
 Foundations
 Introduction
 Definitions
 Mutual Exclusion
 Being Parallel
 Solutions with no locks
 Critical Section and Mutual
 Classic Problem: Shared
 Introduction and
 Marwan Burelle
```

Critical Section and Mutual Exclusion

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Critical Section and Mutual Exclusion

Being Parallel Introduction

Interracting with CPU Cache Foundations

Mutual Exclusion

Definitions

Solutions with no locks Critical Section and Mutual Classic Problem: Shared

Critical Section

- In the previous example, while we can easily see the interference issue, no task ordering can solve it.
- We need an other refinement to enforce consistency of our program.
- The critical task (T1) is called a **critical section**.

Critical Section

nipulating the same shared data without loss of consistency of this section can not be interrupted by other process maor determinism.

A section of code is said to be a critical section if execution

shared variables are being accessed. The overlapping portion of each process, where the

> Marwan Burelle Foundation

Introduction and

Programming

Concurrent Parallel and

Introduction

Being Parallel

Foundations

CPU Cache Interracting with Mutual Exclusion

Solutions with no locks

Critical Section and Mutual Classic Problem: Shared

Critical Section


```
guardian(int id):
 Example:
 // Restant Section
 for (;;)
// Leaving Section (empty here)
 X = X + 1; // Critical Section
 // Entering Section (empty here)
 wait_event(id);
```

Critical Section (CS): section manipulating shared data Entering Section : code used to enter CS Restant Section : section outside of the critical part

Leaving Section : code used to leave CS

Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Critical Section and Mutual

CPU Cache Foundations Being Parallel Introduction

Mutual Exclusion Interracting with

Classic Problem: Shared

Definitions Solutions with no locks

Expected Properties of CS

section (concerning the same shared data) at the same Mutual Exclusion: two process can not be in a critical

section cannot prevent other processes from entering **Progress:** a process operating outside of its critical

CPU Cache

Mutual Exclusion Interracting with

Classic Problem: Shared

Bounded Waiting: a process attempting to enter its critical region will be able to do so after a finite time

> Definitions Solutions with no locks Critical Section and Mutual

Introduction Foundations Being Parallel Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

phyl 500

Classical Issues with CS

- **Deadlock:** two process try to enter in CS at the same time and block each other (errors in *entering section*.)
- Race condition: two processes make an assumption other process will finished (no mutual exclusion.) that will be invalidated when the execution of the
- **Starvation:** a process is waiting for **CS** indefinitely.
- Priority Inversion: a complex double blocking short, a high priority process is consuming execution situation between process of different priority. In already in CS (spin waiting.) time waiting for CS, blocking a low priority process

Introduction

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Foundations Being Parallel

Critical Section and Mutual Classic Problem: Shared Mutual Exclusion CPU Cache

Interracting with

Definitions Solutions with no locks

Solutions with no locks

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

Solutions with no locks

Mutual Exclusion Interracting with CPU Cache

Foundations Being Parallel Introduction

Definitions

Solutions with no locks Critical Section and Mutual Counter Classic Problem: Shared

Exclusion

500


```
global int turn=0;
 global int X=0;
 guardian(int id):
 Example:
 for (;;)
 int other = (id+1)\%2;
 X = X + 1;
 while(turn!=id);
 wait_event(id);
turn=other;
```

Foundation

Marwan Burelle

Introduction and

Programming

Parallel and Concurrent

Introduction

Being Parallel

Foundations
Interracting with
CPU Cache

Mutual Exclusion

Solutions with no locks

Classic Problem: Shared Counter Critical Section and Mutual

This solution enforce mutual exclusion: turn cannot have two different values at the same time.

This solution enforce bounded waiting: you can see the other thread passing only one time while waiting.

- This solution does not respect progression:
- You will wait for entering CS that the other thread is passed (even it it arrived after you.)
- If the other thread see no event, it will not go through the CS and won't let you take your turn!

Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

Foundations Being Parallel

Introduction

Mutual Exclusion Classic Problem: Shared Critical Section and Mutual

CPU Cache Interracting with

Definitions

Solutions with no locks

phyl

500


```
global int ASK[2] = \{0;0\};
 global int X=0;
 guardian(int id):
 Example:
 for (;;)
 int other = (id+1)\%2;
ASK[id] = 0;
 X = X + 1;
 while(ASK[other]);
 ASK[id] = 1;
 wait_event(id);
```

Introduction and Foundation Marwan Burelle

Programming

Parallel and Concurrent

Being Parallel Foundations

Introduction

Foundations
Interracting with
CPU Cache

Mutual Exclusion
Classic Problem: Shared
Counter
Critical Section and Mutual

Definitions

Solutions with no locks

- This solution enforce mutual exclusion: turn cannot have two different values at the same time
- This solution respects progression
- This solution present a dead lock:
- When asking for CS, each thread will set their flag and then waits if necessary
- Both thread can set their flag simultaneously
- Thus, both thread will wait each other with escape

possibility

Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

Introduction

Foundations Being Parallel

CPU Cache

Interracting with

Mutual Exclusion Critical Section and Mutual Classic Problem: Shared

Introduction and Marwan Burelle

Programming Foundation

Concurrent Parallel and

```
global int ASK[2] = \{0;0\};
 global int X=0;
 guardian(int id):
 Example:
 for (;;)
 int other = (id+1)\%2;
ASK[id] = 0;
 X = X + 1;
 ASK[id] = 1;
 while(ASK[other]);
 wait_event(id);
```

Interracting with CPU Cache Foundations Being Parallel Introduction

Mutual Exclusion

Counter Classic Problem: Shared Critical Section and Mutual

Definitions

Solutions with no locks

phyl 500

- This tiny modification removed the dead lock of previous solution
- But, this solution present a race condition, mutual
- exclusion is violated: When entering CS, a thread will first wait and then set its tlag
- Both thread can thus enter the CS: lost game! other one has set its flag and then just pass Both thread can enter the waiting loop before the

Introduction and Marwan Burelle Programming Foundation

Concurrent Parallel and

Foundations Being Parallel Introduction

CPU Cache

Interracting with

Mutual Exclusion Classic Problem: Shared Critical Section and Mutual

Definitions

phyl

500

The Petterson's Algorithm


```
global int ASK[2] = \{0;0\};
 global int turn=0;
 global int X=0;
 guardian(int id):
 Example:
 for (;;)
 int other = (id+1)\%2;
ASK[id] = 0;
 X = X + 1;
 while(turn!=id && ASK[other]);
 ASK[id] = 1;
 wait_event(id);
 turn=other;
```

Parallel and
Concurrent
Programming
Introduction and
Foundation
Marwan Burelle

Being Parallel Foundations

Introduction

Interracting with CPU Cache

Mutual Exclusion
Classic Problem: Shared
Counter
Critical Section and Mutual
Exclusion
Solutions with no locks

The Petterson's Algorithm

- progress and bounded waiting. The previous algorithm statisties mutual exclusion,
- The solution is limited to two process but can be generalized to any number of processes.
- This solution is *hardware/system independent*.
- The main issue is *spin wait*: a process waiting for CS is inversion. consuming time ressources, opening risks of priority

Definitions

Parallel and Concurrent Programming Introduction and Foundation Marwan Burelle

CPU Cache

Mutual Exclusion

Classic Problem: Shared
Counter

Critical Section and Mutual

Foundations

Introduction Being Parallel

Interracting with

QUESTIONS?

Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Being Parallel

Interracting with CPU Cache Foundations

Mutual Exclusion Critical Section and Mutual Counter Classic Problem: Shared

Definitions

Definitions

Marwan Burelle

Introduction and Programming Foundation

Concurrent Parallel and

Introduction

Foundations Being Parallel

Interracting with CPU Cache

Definitions Mutual Exclusion

Tasks' Dependencies

Parallel and

Dependency Ordering Relation

a dependency ordering relation is a partial order which

veryfies:

- anti-symmetry ($T_1 < T_2$ and $T_2 < T_1$ can not be both anti-reflexive (we can't have T < T) true)
- transitive (if $T_1 < T_2$ and $T_2 < T_3$ then $T_1 < T_3$).

Programming Concurrent

Introduction and Foundation

Marwan Burelle

Introduction

Being Parallel

Foundations

Interracting with

CPU Cache

Definitions

Mutual Exclusion

Task Language

Task Language

relation on E. a vocabulary based on sub-task of E and (<) an ordering Let $E = \{T_1, \dots, T_n\}$ be a set of task, $A = \{IN(T_1), \dots, OUT(T_n)\}$

noted L(S), is the set of words ω on the vocabulary A such $IN(T_j)$. before the latter. If $T_i < T_j$ then $OUT(T_i)$ must appear before and one occurrence of $OUT(T_i)$ and the former appearing The language associated with a task system S = (E, <), that for every T_i in E there is exactly one occurrence of $IN(T_i)$

> Introduction and Foundation

Programming

Parallel and Concurrent

Being Parallel Introduction Marwan Burelle

Foundations

Mutual Exclusion CPU Cache Interracting with

Tasks' Dependencies and Graph

Parallel and

Transitive Closure

defined by: The transitive closure of a relation (<) is the relation $<_{\mathscr{C}}$

from (<) by only adding sub-relation by transitivity.

This relation is the biggest relation that can be obtained

Definitions

 $x <_{\mathscr{C}} y$ if and only if $\begin{cases} x >_{\mathscr{C}} \\ \exists z \text{ such that } x <_{\mathscr{C}} z \text{ and } z <_{\mathscr{C}} y \end{cases}$

Being Parallel Introduction Introduction and Marwan Burelle Programming Foundation Concurrent

Interracting with Foundations

CPU Cache

Mutual Exclusion

Tasks' Dependencies and Graph

Parallel and

Equivalent Relation

Let < be a well founded partial order, any relation $<_{eq}$ is

equivalent to <, that is if we suppress any pair $x <_{min} y$ to Kernel (<min) said to be equivalent to < if and only if, $<_{eq}$ has the same The kernel $<_{min}$ of a relation < is the smallest relation transitive closure as <.

Definitions

CPU Cache Foundations Being Parallel Introduction

Mutual Exclusion Interracting with

the relation it is no longer equivalent.

Introduction and Marwan Burelle Programming Foundation Concurrent

Notion of Determinism

Parallel and

Deterministic System

A deterministic system, is a tasks system where every possible for ω and ω' pair of words ω and ω' of L(S) and for every memory A deterministic task system S = (E, <) is such that for every locations *X*, sequences values affected to *X* are the same

of values in memory locations (observational equivalence, a kind executions are not distinguishable by only observing the evolution

Introduction and Marwan Burelle Programming Foundation Concurrent

Introduction

Being Parallel

Foundations Interracting with

CPU Cache

Mutual Exclusion

of bisimulation.)

phyl

Non-Interference

Non Interference

verify one of the two following properties: E, then T_1 and T_2 are non-interfering if and only if, they Let S = (E, <) be a tasks system, T_1 and T_2 be two task of

- $T_1 < T_2$ or $T_2 < T_1$ (the system force a particular order.)
- $OUT(T_1) \cap OUT(T_2) = \emptyset$ $IN(T_1) \cap OUT(T_2) = IN(T_2) \cap OUT(T_1) =$

Being Parallel Introduction Marwan Burelle

Introduction and

Programming Foundation

Concurrent Parallel and

CPU Cache Interracting with Foundations

Definitions

Mutual Exclusion

Equivalent Systems

Equivalent Systems

and S_2 are equivalent if and only if: Let $S_1 = (E_1, <_1)$ and $S_2 = (E_2, <_2)$ be two tasks systems. S_1

- $E_1 = E_2$
- S_1 and S_2 are deterministic
- For every words $\omega_1 \in L(S_1)$ and $\omega_2 \in L(S_2)$, for every same sequence of values to X. (meaningful) memory location X, ω_1 and ω_2 affect the

Definitions

Mutual Exclusion Interracting with

CPU Cache

Introduction and Marwan Burelle Foundation

Programming

Concurrent Parallel and

Foundations Being Parallel

Introduction

Maximal Parallelism

Maximal Parallelism

A tasks system with maximal parallelism, is a tasks where T_2 without introducing interference between T_1 and T_2 . one can not remove dependency between two tasks T_1 and

Theorem

equivalent system with maximal parallelism $S_{max} = (E, <_{max})$ For every deterministic system S = (E, <) there exists an with $(<_{max})$ defined as:

$$T_1 <_{max} T_2 \ if \begin{cases} \land \ OUT(T_1) \neq \emptyset \land \ OUT(T_2) \neq \emptyset \\ \land \begin{cases} IN(T_1) \cap \ OUT(T_2) \neq \emptyset \\ \land \begin{cases} V \ IN(T_2) \cap \ OUT(T_1) \neq \emptyset \\ \lor \ OUT(T_1) \cap \ OUT(T_2) \neq \emptyset \end{cases} \end{cases}$$

 $T_1 <_{\mathscr{C}} T_2$

Introduction and Marwan Burelle Programming Foundation Concurrent Parallel and

Foundations Being Parallel

Introduction

Interracting with

CPU Cache Mutual Exclusion

Definitions

◆ back