Goals of TBB

- In-process shared-memory parallelism
 - Can directly pass pointers to data-structures between tasks
- Sophisticated design-patterns
 - Data-parallelism and pipeline-parallelism and task parallelism ...
- Robust and efficient constructs to support design-patterns
 - Try to make it difficult to write programs that don't work
- Efficient scheduling of tasks to CPUs
 - Try to automatically match active tasks to number of cores
- Good interoperability with the existing world
 - Can be used within existing applications and code bases

Threaded Building Blocks: parallel_for

```
void erode(
 unsigned w, unsigned h,
 const uint8 t *pSrc,
 uint8 t *pDst
){
 for(unsigned y=1; y<h; y++){
 for(unsigned x=1;x< w-1;x++){
 uint8 t acc=pSrc[y*w+x];
 acc=std::min(acc, pSrc[y*w+x-1]);
 acc=std::min(acc, pSrc[y*w+x+1]);
 acc=std::min(acc, pSrc[y*(w-1)+x]);
 acc=std::min(acc, pSrc[y*(w+1)+x]);
 pDst[y*w+x]=acc;
```

```
void erode_tbb(
 unsigned w, unsigned h,
 const uint8 t *pSrc,
 uint8 t *pDst
){
 tbb::parallel_for( 1u, h-1, [=](unsigned y){
 for(unsigned x=1;x< w-1;x++){
 uint8 t acc=pSrc[y*w+x];
 acc=std::min(acc, pSrc[y*w+x-1]);
 acc=std::min(acc, pSrc[y*w+x+1]);
 acc=std::min(acc, pSrc[y*(w-1)+x]);
 acc=std::min(acc, pSrc[y*(w+1)+x]);
 pDst[v*w+x]=acc;
 });
```

Template Functions

```
#include <iostream>
template<class T>
void F(T x)
 std::cout<<x<"\n";
int main(int, char *[])
 F(124.456);
 F("wibble");
 return 0;
```

 Template functions do not have a fixed input type

```
template<class T>
void F(T &x, int n)
 x.Quack(n);
}
struct HowardTheDuck
 void Quack(int n)
 for(int i=0;i<n;i++)</pre>
 std::cout<<"Quack";
};
struct DaffyTheDuck
 void Quack(int n)
 {
 for(int i=0;i<n;i++)</pre>
 PlaySound ("quack.wav");
};
```

- Template functions do not have a fixed input type
- Templates rely on static "duck typing"
 - "If it looks like a duck, and walks like a duck, and quacks like a duck, it is a duck"
 - As long as the input type can do everything you want, it will compile

```
int main(int, char *[])
{
 HowardTheDuck howard;
 DaffyTheDuck daffy;
 F(howard, 2); // prints "QuackQuack"
 F(daffy, 1); // plays quack sound once
 return 0;
}
```

All about C++ lambdas

- Lambda functions are similar to matlab @ functions
 - Define pieces of code which can be treated as variables
 - Can capture parts of the environment in a closure

```
auto f = [](unsigned x) { return x*2; }; f=@(x)(x*2);
unsigned x= f(4);
x=f(4);
```

- C++ requires type annotations, as it is statically typed
 - The auto keyword means "the type of the expression to the right"
 - e.g.: auto x=1.1; means x has type double

Choosing your environment

- Lambdas can capture the environment in two ways
 - Capture by value: value of a variable fixed when lambda created
 - Capture by reference: variable is a reference to original

```
unsigned x=1;

auto f_val= [=]() { return x; };
auto f_ref= [&]() { return x; };

x=2;

Capture by reference

Std::cout<<f_val()<<"\n"; // prints 1

std::cout<<f_ref()<<"\n"; // prints 2</pre>
```

Some tbb::parallel_for implementations

- It's useful to think about how parallel for can be built
- There are many possible ways to do parallel_for
 - Not all valid implementations are actually parallel
 - Not all parallel implementations are actually valid

Sequential implementation

- We are allowed to just do it sequentially
- Any correct TBB program should work with this version

```
namespace tbb{

template<class TI, class TF>
void parallel_for(const TI &begin, const TI &end, const TF &f)
{
 for( TI i=begin ; i < end ; i++) {
 f(i);
 }
}; // namespace tbb</pre>
```

Alternative sequential implementation

- The iterations can happen in any order
- But: must call each iteration once and only once

```
namespace tbb{
template<class TI, class TF>
void parallel for(const TI &begin, const TI &end, const TF &f)
{
 TI i=end;
 do {
 i=i-1;
 f(i);
 }while(i!=begin);
}; // namespace tbb
```

Under the hood : std::thread

- std::thread is the C++ mechanism for creating threads
- Platform independent layer over low-level OS functions
- Designed to try to stop you doing anything too bad
 - But still very easy to have things go wrong: avoid if possible!

```
#include <thread> // Standard C++ header

void say_hello()
{ std::cout<<"Hello world"<<std::endl; }

int main(int argc, char *argv[])
{
 std::thread worker(say_hello); // Spawn new thread
 worker.join(); // Block till it finishes
 return 0;
}</pre>
```

Parallel implementation on std::thread

```
template<class TI, class TF>
void parallel for(const TI &begin, const TI &end, const TF &f)
{
 std::vector<std::thread> threads;
 // Spin off threads for each iteration
 for(TI i=begin; i < end; i++){</pre>
 auto f i = [&f,i]() \{ f(i); \} // Lambda to execute <math>f(i)
 threads.push back( std::thread( f i ) ); // Start new thread
 }
 // Make sure all threads have finished
 for (unsigned i=0;i<threads.size();i++) {</pre>
 threads[i].join(); // Wait until task has finished
```


Scalability of std::thread version

- Let us assume some simple timing behaviour
 - $-t_s$: time taken to create and spawn one thread
 - $-t_f$: time taken to execute the function f
- Also assume some system properties
 - OS is using time-slicing to assign threads to CPUs
 - There are P actual processor cores
- What is the expected behaviour for large n=end-begin ?

```
// Spin off threads for each iteration
for(TI i=begin; i < end; i++){
 auto f_i = [&f,i](){ f(i); } // Lambda to execute f(i)
 threads.push_back( std::thread( f_i ) ); // Start new thread
}</pre>
```


Under-utilised: $t_f / (P-1) < t_s$

- Each execution of f takes t_f time
 - All P processors can calculate P results in time t_f
 - **Or**: we can calculate a result about every t_f/P seconds
- One CPU constantly creates threads; others process them
 - 1 CPU: produces new thread every t_s seconds
 - P-1 CPUs : can complete one task every $t_f/(P-1)$ seconds
- Under-utilised when P-1 workers are faster than creator

HPCE / dt10 / 2016 / 2.13

- Can now create threads faster than workers finish them
 - First P-1 task are scheduled onto idle CPUs
 - P'th thread starts executing in addition to creator and P-1 threads

- Can now create threads faster than workers finish them
 - First P-1 task are scheduled onto idle CPUs
 - P'th thread starts executing in addition to creator and P-1 threads
- OS will automatically start time-slicing
 - We have P+1 tasks, but just P processors: slow down by P/(P+1)

- Can now create threads faster than workers finish them
 - First P-1 task are scheduled onto idle CPUs
 - P'th thread starts executing in addition to creator and P-1 threads
- OS will automatically start time-slicing
 - We have P+1 tasks, but just P processors: slow down by P/(P+1)

- Can now create threads faster than workers finish them
 - First P-1 task are scheduled onto idle CPUs
 - P'th thread starts executing in addition to creator and P-1 threads
- OS will automatically start time-slicing
 - We have P+1 tasks, but just P processors: slow down by P/(P+1)

We are either under- or over-utilised

- Underutilised: limited by creation speed of work
 - Cannot exploit all the CPUs even though there is more work
- Overutilised: losing performance due to context switches
 - There is overhead when switching between OS threads
 - Each thread needs to warm up cache again
 - Increases memory pressure
- Worst case: continual slow-down
 - The cost of creating threads is partially borne by kernel
 - User code may slow down more than kernel code under load
 - Number of workers slowly goes up; completion rate goes down

Solving under-utilisation

```
template<class TI, class TF>
void parallel for(const TI &begin, const TI &end, const TF &f)
{
 if(begin+1 == end) {
 f(begin);
 }else{
 TI mid=(begin+end)/2;
 std::thread left( // Spawn the left thread in parallel
 [&](){ parallel for(begin, mid, f);
 );
 // Perform the right segment on our thread
 parallel for(mid, end, f);
 // wait for the left to finish
 left.join();
```


Tree starts on one thread

[0..4)

```
template<class TI, class TF>
void parallel_for(
 const TI &begin,const TI &end,
 const TF &f)
{
 if(begin+1 == end) {
 f(begin);
 }else{
 TI mid=(begin+end)/2;

 std::thread left(
 [&]() { parallel_for(begin, mid, f);
 );
 parallel_for(mid, end, f);
 left.join();
 }
}
```


- Tree starts on one thread
- Create thread to branch


```
template<class TI, class TF>
void parallel_for(
 const TI &begin,const TI &end,
 const TF &f)
{
 if(begin+1 == end) {
 f(begin);
 }else{
 TI mid=(begin+end)/2;

 std::thread left(
 [&]() { parallel_for(begin, mid, f);
 );
 parallel_for(mid, end, f);
 left.join();
 }
}
```

- Tree starts on one thread
- Create thread to branch


```
template<class TI, class TF>
void parallel_for(
 const TI &begin,const TI &end,
 const TF &f)


{
 if(begin+1 == end) {
 f(begin);
 }else{
 TI mid=(begin+end)/2;

 std::thread left(
 [&]() { parallel_for(begin, mid, f);
 );
 parallel_for(mid, end, f);
 left.join();
 }
}
```

- Tree starts on one thread
- Create thread to branch
- Execute function at leaves

```
template < class TI, class TF>
void parallel_for(
 const TI & begin, const TI & end,
 const TF & f)
{
 if (begin+1 == end) {
 f(begin);
 } else {
 TI mid = (begin + end) / 2;


 std::thread left(
 [&]() { parallel_for(begin, mid, f); }
 );
 parallel_for(mid, end, f);
 left.join();
 }
}
```


- Tree starts on one thread
- Create thread to branch
- Execute function at leaves
- Join back up to the root

```
template<class TI, class TF>
void parallel_for(
 const TI &begin,const TI &end,
 const TF &f)
{
 if(begin+1 == end) {
 f(begin);
 }else{
 TI mid=(begin+end)/2;

 std::thread left(
 [&]() { parallel_for(begin, mid, f); }
 );
 parallel_for(mid, end, f);
 left.join();
 }
}
```


Properties of fork / join trees

- Recursively creating trees of work is very efficient
 - We are not limited to one thread creating all tasks
 - Exponential rather than linear growth of threads with time
- Problem solved?
- Growth of threads is exponential with time
- Can put significant pressure on the OS thread scheduler
 - Context switching 1000s of threads is very inefficient
- Each thread requires significant resources
 - Need kernel handles, stack, thread-info block, ...
 - Can't allocate more than a few thousand threads per process

Re-examining the goals

- What we want is parallel_for:
 "Iterations may execute in parallel"
- std::thread gives us something different:
 "The new thread will execute in parallel"
- Our thread based strategy is too eager to go parallel
- We want to go just parallel enough, then stay serial

Tasks versus threads

- A task is a chunk of work that can be executed
 - A task may execute in parallel with other tasks
 - A task will eventually be executed, but no guarantee on when
- Tasks are scheduled and executed by a run-time (TBB)
 - Maintain a list of tasks which are ready to run
 - Have one thread per CPU for running tasks
 - If a thread is idle, assign a task from the ready queue to it
 - No limit on number of tasks which are ready to run
 - (OS is still responsible for mapping threads to CPUs)
- TBB has a number of high-level ways to use tasks
 - But there is a single low-level underlying task primitive HPCE / dt10 / 2016

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

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
```

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