Recap: Overview of task groups

- A task group collects together a number of child tasks
 - The task creating the group is called the parent
 - One or more child tasks are created and run () by the parent
 - Child tasks *may* execute in parallel
 - Parent task must wait() for all child tasks before returning
- Some important differences between tasks and threads
 - Threads *must* execute in parallel
 - A thread may continue after its creator exits
 - Threads must be joined individually

parallel_for using tbb::task group

```
#include "tbb/task group.h"
template<class TI, class TF>
void parallel for(const TI &begin, const TI &end, const TF &f)
  if(begin+1 == end) {
 f(begin);
 }else{
 auto left=[&](){ parallel for(begin, (begin+end)/2, f);}
 auto right=[&](){ parallel for((begin+end)/2, end,
 f); }
 // Spawn the two tasks in a group
 tbb::task group group;
 group.run(left);
 group.run(right);
 group.wait(); // Wait for both to finish
```

More patterns: tbb::parallel_invoke

```
template<typename Func0, typename Func1>
void parallel_invoke(const Func0& f0, const Func1& f1);

template<typename Func0, typename Func1, typename Func2>
void parallel invoke(const Func0& f0, const Func1& f1, const Func2& f2);
```

- Takes two or more functions and may run in parallel
 - Overloaded for different numbers of arguments
 - No overload for 1 argument for obvious reasons
- Interface is very clean, but also quite simple
 - Decision about number of tasks is completely static
 - You can't add more tasks once some starts
 - No choice about when to synchronise with tasks

parallel_invoke using task_group

- parallel_invoke can be implement using task_group
 - task_group supports a super-set of the functionality

```
template<typename Fc0, typename Fc1, typename Fc2>
void parallel_invoke(const Fc0& f0, const Fc1& f1, const Fc2& f2)
{
 tbb::task_group group;
 group.run(f0);
 group.run(f1);
 group.run(f2);
 group.wait();
}
```

Can't^[1] do task_group using parallel_invoke

- task_group is intrinsically dynamic
 - Decide how much work to add at run-time
 - Can add work even while tasks are running in the group


```
void my_function(int n, float *x)
{
 tbb::task_group group;
 for(unsigned i=0;i<n;i++){
 if(x[i]==0)
 group.run([=](){ f(i); });
 else
 group.run([=](){ g(x[i]); });
 }
 group.wait();
}</pre>
```


More complex loop nests


```
std::vector<uint8 t> process frame(
 int n, int w, int h,
 std::vector<uint8 t> fIn // Receive frame (by value)
) {
 // Handle n==0 case
 std::vector<uint8 t> fOut=fIn;
 for(int i=1; i<n; i++) {
 fIn = fOut;
 for (int y=1; y < h-1; y++) {
 for (int x=1; x < w-1; x++) {
 uint8 t nhood [5] = {
 fIn[(y-1)*w+x],
 fIn[y*w+(x-1)], fIn[y *w+x], fIn[y*w+(x+1)],
 fIn[(y+1)*w+x]
 };
 uint8 t value = min of array(5, nhood);
 fOut[y*w+x] = value;
 How do you parallelise?
 return fOut;
```


```
uint8_t nhood[5] = {
 fIn[(y-1)*w+x],
  fIn[y*w+(x-1)], fIn[(y+0)*w+x], fIn[y*w+(x+1)],
 fIn[(y+1)*w+x]
};
uint8_t value = min_of_array(5, nhood);
fOut[y*w+x] = value;
 (2,1)
 (1,1)
 (3,1)
 (4,1)
 (2,2)
 (1,2)
 (3,2)
 (4,2)
 (2,3)
 (1,3)
 (3,3)
 (4,3)
```


- Can vectorise over both x and y
- Intermediate variable tmp saves us

Parallelising over a 2d space

```
for(int i=0; i<n; i++) {
 fIn = fOut;
 tbb::blocked range2d<int> r(1,h-1, 1,w-1);
 tbb::parallel for( r, [&] (const tbb::blocked range2d<int> &xy) {
 for (int y=xy.rows().begin(); y < xy.rows().end(); y++){
 for (int x=xy.cols().begin(); x < xy.cols().end(); x++){
 uint8 t nhood [5] = {
 fIn[(y-1)*w+x],
 fIn[y*w+(x-1)], fIn[y *w+x], fIn[y*w+(x+1)],
 fIn[(y+1)*w+x]
 };
 uint8 t value = min of array(5, nhood);
 fOut[y*w+x] = value;
 });
```

```
for(int i=0; i<n; i++){</pre>
 fIn = fOut;
 });
```

Outer loop?

```
tbb::blocked range2d<int> r(1,h-1, 1,w-1);
tbb::parallel for( r, [&](const tbb::blocked range2d<int> &xy) {
 for(int y=xy.rows().begin(); y < xy.rows().end(); y++){</pre>
 for (int x=xy.cols().begin(); x < xy.cols().end(); x++){
 uint8 t nhood [5] = {
 fIn[(y-1)*w+x],
 fIn[y*w+(x-1)], fIn[y *w+x], fIn[y*w+(x+1)],
 fIn[(y+1)*w+x]
 };
 uint8 t value = min of array(5, nhood);
 fOut[y*w+x] = value;
```

- Strict loop carried dependency
- Pure cyclic chain
 - Impossible to break
- No parallelism...?
- We'll come back to it

The underlying primitive: tbb::task

- TBB has a basic primitive called tbb::task
- This is the raw unit of scheduling understood by the lib.
 - Other high-level wrappers create tasks internally
 - The TBB run-time takes tasks and schedules them to a CPU
- Tasks are very flexible, with a lot of power
 - Can express complicated dependency graphs
 - Build non-local synchronisation and barriers
- With power comes responsibility
 - They allow you to make mistakes
 - Possible (though not likely) to mess up the TBB run-time
- Better to create wrappers on top that hide tasks
 - parallel_for, parallel_invoke, task_group, parallel_reduce, ...

```
void MyTask(int start, int end)
class MyTask
 if(cond())
 : public tbb::task
 return 0:
 tbb::task group group;
 int start, end;
 group.run([=](){MyTask(start,(start+end)/2);});
 group.run([=](){MyTask((start+end)/2,end);});
 MyTask(int start, int end)
 DoSomethingFirst();
 { start= start; end= end; }
 group.wait();
 DoSomethingElse();
 tbb::task * execute()
 return 0;
 if (cond())
 return 0;
 set ref count (3) .
 MyTask &t1=*new(allocate child()) MyTask(start, (start+end)/2);
 spawn(t1);
 MyTask &t2=*new(allocate child()) MyTask((start+end)/2, end);
 spawn(t2);
 DoSomethingFirst ();
 wait for all();
 DoSomethingElse();
};
void CreateTasks(int start, int end)
 MyTask &root=*new(allocate root()) MyTask(start,end);
 tbb::task::spawn root and wait();
```


Life-cycle of a task

- Life-cycle of task due to interaction between task and runtime
 - Individual task calls spawn, wait_for_all (sync), return
 - TBB run-time will keep track of a task's children (dependencies)

Scheduling through reference counts

- Each task has a reference count and a successor task
- The reference count identifies whether a task is blocked
 - If the reference count is zero then the task could be run
 - But only if it has been given to the task scheduler
 - Legal to create a task and not give it to the scheduler
 - Note the difference: "reference count" vs "C++ reference"
- Successor task identifies the task blocked by this task
 - Generally the successor task is the creator, or parent
 - When a task completes it decrements the count of its successor


```
void CreateTasks(int start, int end)
{
 MyTask &root=*new(allocate_root()) MyTask(start,end);
 tbb::task::spawn_root_and_wait();
}
```


```
void CreateTasks(int start, int end)
{
 MyTask &root=*new(allocate_root()) MyTask(start,end);
 tbb::task::spawn_root_and_wait();
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start, (start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(3);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
void CreateTasks(int start, int end)
{
 MyTask &root=*new(allocate_root()) MyTask(start,end);
 tbb::task::spawn_root_and_wait();
}
```

Managing reference counts

- What happens if we get the reference count wrong?
- Finishing task calls decrement_ref_count on successor
 - Automatically returns task to scheduler if count becomes zero


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(1);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 set_ref_count(1);
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 set_ref_count(3);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```


```
tbb::task * MyTask::execute()
{
 if(cond())
 return 0;
 MyTask &t1=*new(allocate_child()) MyTask(start,(start+end)/2);
 MyTask &t2=*new(allocate_child()) MyTask((start+end)/2, end);
 spawn(t1);
 spawn(t2);
 set_ref_count(3);
 DoSomethingFirst();
 wait_for_all();
 DoSomethingElse();
 return 0;
}
```

Many design patterns are built on tasks

- Iteration in various forms
 - parallel_for, parallel_for_each
- Reduction and accumulation
 - parallel_reduce
- Data-dependent looping and queue processing
 - parallel_do
- Support for heterogeneous tasks
 - parallel_invoke, task_group
- Heterogeneous tasks and token-based data-flow
 - parallel_pipeline
- Goal: turn design patterns in concrete functions