Paralelni programski modeli

- pthreads
- MPI/OpenMP
- Cilk
- ❖IPP, TBB

Cilk jezik: http://cilk.mit.edu/

- Ključne reči za zadatke
 - cilk_spawn
 - cilk_sync
 - cilk_for
- Hiperobjekti (Hyperobjects)
 - Reduktori (reducers)
- Naznake za nizove
- Osnovne funkcije
- SIMD pragma direktiva

Uvod (1/3)

- ◆ Intel Cilk Plus je proširenje jezika C i C++
- Podržava ga raspoređivač zadataka, koji
 - nije direktno izložen aplikacionom programeru
- Programeru su vidljivi
 - Tri ključne reči (spawn, sync i for)
 - Hiper promenljive lokalni pogled na globalne promenljive
 - Naznake za nizove
 - Osnovne funkcije
 - Pragma SIMD
- CPU treba da ima više jezgara i vektorskih jedinica

Uvod (2/3)

- Različito iskorišćenje komponenata CPU
 - clk_spawn koristi samo paralelizam jezgara
 - #pragma simd koristi samo vektorske jedinice
 - Neke osnove funkcije koriste oba
- Serijalizacja = ponašanje Cilk programa
 - Isto kao ponašanje sličnih C/C++ programa
- Izvršenje
 - C/C++ programa = linearan niz iskaza
 - Cilk programa = usmeren acikličan graf

Uvod (3/3)

- Paralelno upravljanje izvršenjem može dovesti do trke do podataka (data race)
 - Delovi programa pristupaju podacima u nepoznatom redosledu
 - Bar jedan od pristupa je radi upisa (write access)
- Dodatno, izuzeća mogu dovesti do izvršenja delova koda, koji se ne bi izvršili u serijskom izvršenju

Sintaksa

```
jump-statement:
  _Cilk_sync ;
postfix-expression:
  _Cilk_spawnopt postfix-expression ( expression-listopt )
cilk-for-init-decl:
  decl-specifier-seq init-declarator
grainsize-pragma:
  # pragma cilk grainsize = expression
iteration-statement:
  _Cilk_for ( cilk-for-init-decl ; condition; expression )
 statement
  _Cilk_for ( assignment-expression ; condition ; expression )
 statement
```

Model izvršenja zadataka

- Linija izvršenja (strand)
 - Niz instrukcija bez spawn i sync
- Tačka mrešćenja (spawn)
 - Jedna linija se pretvara u dve
- Tačka sinhronizacije
 - Jedna ili dve linije se pretvaraju u jednu
 - Inicijalne linije se mogu izvršavati paralelno
 - Inicijalne linije se izvršavaju sekvencijalno sa novom linijom
 - Linija se može podeliti na kraće linije
 - Max linija je ona koja se ne može uključiti u dužu

Serijalizacija

- Ako je nedefinisana, izvršenje programa nije definisano
- Linije se izvršavaju po redosledu serijalizacije
- Od dve linije, ranija je ona koja se izvršava pre u serijskom izvršenju (za iste ulazne podatke)
 - Bez obzira da li se izvršavaju redno ili paralelno
- Slično, najranija, najkasnija i kasnija su termini za označavanje linija prema njihovom serijskom redosledu
 - Sinonimi: levo, desno, najlevlje i najdesnije

Pravilo serijalizacije

- Cilk Plus program bez zadataka je C/C++ program sa istim ponašanjem
- Ako Cilk Plus program ima deterministično ponašanje, onda je ono isto za C/C++ program
 - Nakon uklanjanja svih instanci cilk_spawn i cilk_sync ključnih reči i
 - Nakon zamene svake instance cilk_for ključne reči sa for

_Cilk_for petlje (1/2)

- Jedna kontrolna promenljiva (inicijalizovana)
 - Može biti int, pokazivač ili tip klase
 - Ne može biti const niti volatile
- Uslov može imati dva oblika
 - var OP shift-expression
 - shift-expression OP var
 - *OP* je !=, <=, <, >=, ili >
- Ograničenja
 - Na tipove i operatore
 - Dodatna dinamička ograničenja (u izvršenju prog.)

_Cilk_for petlje (2/2)

- Petlji može prethoditi grainsize pragma
- Sugeriše broj serijskih iteracija u bloku paralelne petlje
- Ako ne postoji, veličina se bira heuristički
- Ako je vrednost izraza negativna, ponašanje nije specificirano (RFU)
- Veličina grainsize utiče samo na prvi sledeći for
 - Nema uticaja na naredne for petlje

Mrešćenje zadatka (Spawn) (1/2)

- Sugeriše da se iskaz može izvršavati u paraleli sa sledećim iskazima
- Posledica je moguće nedefinisano ponašanje
 - koje ne postoji u sekvencijalnom izvršenju programa
- ◆ Izvršenje cilk_spawn se naziva mrešćenje
- Izvršenje cilk_sync se naziva sinhronizacija, sync
- Sledeći sync je onaj koji sledi u izvršenju u istom Cilk bloku
 - A ne leksički (tj. redosledno u izvornom kodu)
 - Cilk blok ima implicitni sync na svom kraju

Mrešćenje zadatka (Spawn) (2/2)

- Sve operacije u izrazu za mrešćenje, koji ne moraju biti redne obaviće se pre mrešćenja
- Linija koja započinje neposredno nakon tačke mrešćenja se naziva *nastavak* (iza mrešćenja)
- Niz operacija u iskazu mrešćenja je potomak
- Raspređivač može izvršiti potomka i nastavak u paraleli
- Predak je Cilk blok koji sadrži početnu liniju, iskaze mrešćenja i njihove nastavke, bez potomaka

Sync

- Sync iskaz u Cilk bloku označava da se svi potomci moraju završiti pre nastavka izvršenja
- Nova linija koja izlazi iz sync može biti paralelna sa predkom i rođacima (drugi potomci predka)
- Ako se spawn pojavi u try bloku, implicitni sync je na kraju tog try bloka
- Ako nema potomaka u trenutku sync-a, on nema nikakvog efekta

Hiperobjekti

- Omogućavaju siguran pristup deljenim objektima dajući svakoj paralelnoj liniji posebnu instancu
- Obraćanje hiperobjektu rezultuje u referenci
 - koja se naziva pogled
 - Pogled se stvara pozivom callback funkcije tipa hiperobjekta
 - Pogledi se spajaju, pri sync, u drugoj callback funkciji
 - Identitet (adresa) pogleda u jednoj liniji se ne menja
 - Pogled pre spawn i nakon sync je isti
 - Mada ID programske niti (thread) ne mora biti isti
 - Pogled pre i posle cilk_for je isti
 - Specijalan, najraniji, pogled se stvara pri stvaranju hiperobjekta

Reduktori (1/3)

- Hiperobjekti najčešće spadaju u reduktore
- Tip reduktora definiše callback operaciju *reduce*
 - koja spaja dva pogleda svojstveno reduktoru
 - reduce(V1, V2) se označava kao V1∘V2
 - Klasičan reduce je asocijtivan (a∘b)∘c == a∘(b∘c)
- Definiše i callback operaciju identity
 - koja inicijalizuje novi pogled, I
 - I∘v == v i v∘I == v, za bilo koji v tipa value_type
- ◆ Trojka (value_type,∘,I) opisuje matematički monoid

Reduktori (2/3)

- Monoidi: (int,+,0), (list,concatenate,empty)...
- ◆ Ako se svaki pogled reduktora modifikuje isključivo operacijama R ← R ∘ v
 - gde je v tipa value_type
 - Reduktor dolazi do istog rezultata u paralelnom programu, kao da je on serijalizovan
 - Operacija može odgovarati skupu operacija, npr.
 +=, -= su asocijativne.
 - Npr. telo cilk_for petlje može dodavati elemente na kraj reduktor liste – rezultantna lista je ista kao ona koja bi se generisala serijskim izvršenjem

Reduktori (3/3)

- Kada niz linija S1 S2... Sn sa pogledima V1 V2... Vn ulazi u sync, rezultat je
 - jedan pogled W ← V1∘V2∘ ... ∘Vn
 - održava se redosled s-leva-na-desno
 - grupisanje operacija (asocijativnost) nije poznato
 - dinamika (timing) ove redukcije nije poznata
- Ako reduce nije asocijativna ili identity ne vraća pravi identitet, rezutat je nedeterminističan
- Reduce ne mora biti komutativna

Naznake za nizove

- CEAN (C/C++ Extension for Array Notation)
- Direktno izražavanje paralelnih operacija nad nizovima na visokom nivou apstrakcije
 - Kompajler radi analizu zavisnosti, vektorizaciju i autoparalelizaciju koda
- Jednostavno izražavanje
 - Operacija nad nizovima
 - Pojednostavljeno paralelno preslikavanje osnovih funkcija preko nezavisnih ulazno-izlaznih tokova

Operator sekcije (1/2)

- Bira više elemenata niza za paralelnu operaciju
- Opšti format
 - <array base>[<lower bound>:<length>:<stride>]...
 - Indeksna trojka: (prvi indeks, br. elemenata, korak)
 - I0, I0+K, I0+2K, I0+(L-1)K; L=br. elem., K=korak
 - Korak K je opcion i podrazumevano je 1
 - Br. elemenata (length) ne sme biti manji od 1
 - Cela dimenzija niza se označava sa :
 - Korak može biti negativan, a ne može biti jednaka 0
 - Npr. A[:][:], A[1:5:2][:], A[1:5][2:4]

Operator sekcije (2/2)

- Sekcija niza je određena indeksnim trojkama
 - A[0:3][0:4] = 12 elemenata od A[0,0] do A[2,3]
 - A[0:2:3] = A[0] i A[3]
- Oblik sekcije je određen sa n indeksnih trojki
 - ((length0, stride0), ...,(lengthn-1, striden-1))
- Rang je jednak broju indeksnih trojki
 - A[3:4][0:10], A[3][0:10], A[3:4][0], A[:][:] i A[3][0]
 rang je 2, 1, 1, 2 i 0
- Relativni rang indeksne trojke je njen redni broj
 - U A[1][0:10][0], A[0:10][1][2], A[2][x][0:10],
 relativni rang trojke 0:10 je 2, 1 i 3

Operacije nad sekcijama niza

Dodela

- Paralelna operacija za sve elemente se leve strane
- Npr. A[4:3] = A[3:3];
 - A[3], A[4], A[5] se kopiraju u A[4], A[5], A[6]
 - Kompajler obezbeđuje dodatni prostor tako da upisi u A[4] i A[5] ne ometaju čitanja iz istih lokacija

Još primera:

```
// Copy elements 10->19 in A to elements 0->9 in B.
B[0:10] = A[10:10];

// Error. Triplets 0:10 and 0:100 are not the same size.
B[0:10] = A[0:100];
```

Aritmetičke operacije nad nizovima

* +, -, *, /, %, <, ==, >, <=, !=, >=, ++, --, |,
&, ^, &&, ||, !, -(unarno), +(unarno)

Primeri

```
// Set all elements of A to 1.0.

A[:] = 1.0;

// Element-wise addition of all elements in A and B, result in C.

C[:] = A[:] + B[:];

// Matrix addition of the 2x2 matrices in A and B starting at

// A[3][3] and B[5][5].

C[0:2][0:2] = A[3:2][3:2] + B[5:2][5:2];

// ??? - za domaći

C[0:9][0][0:9] = A[0][0:9][0:9] + B[0:9][0:9][4];
```

Operacije redukcije nad nizom

Elementi se akumuliraju zadatom funkcijom

```
type fn(type in1, type in2); // declaration of scalar reduction function
type in[N], out; // array input and scalar output result
// accumulate successive elements in in with a user function fn,
// resulting in a single value out
out = __sec_reduce(fn, identity_value, in[x:y:z]);
out = __sec_reduce_add(in[x:y:z]); // out = sum of all values
out = __sec_reduce_mul(in[x:y:z]); // out = product of all values
out = __sec_reduce_all_zero(in[x:y:z]); // 1 if all values are zero
out = __sec_reduce_all_nonzero(in[x:y:z]); // 1 if all values nonzero
out = __sec_reduce_any_nonzero(in[x:y:z]); // 1 if any nonzero
out = __sec_reduce_max(in[x:y:z]); // max value of values in in
out = __sec_reduce_min(in[x:y:z]); // min value of values in in
out = __sec_reduce_max_ind(in[x:y:z]); // index of maximum value
out = __sec_reduce_min_ind(in[x:y:z]); // index of minimum value
```

Operacije razbacivanja i skupljanja (scatter-gather)

- Skupljanje: elementi iz in[] specificrani sa index[x:y:z] skupljaju se u out[a:b:c]
- Razbacivanje: elemente iz in[a:b:c] razbacaju u out[] po rasporedu index[x:y:z]

```
unsigned int index[N];
type out[M],in[O];

// gather elements from in[], given by index[x:y:z], into out[]
out[a:b:c] = in[index[x:y:z]];

// scatter elements from in[] into various locations in out[],
// given by index[x:y:z]
out[index[x:y:z]] = in[a:b:c];
```

Operacije preslikavanja (Map)

- Ako se skalarna C/C++ funkcija poziva sa sekcijama nizova kao argumentima, ona se preslikava
 - Sukcesivno se poziva za odgovarajuće elemente

```
type fn(type arg1, type2 arg2); // declaration of scalar function
type in[N], out[N];
type2 in2[N];
```

```
out[x:y:z] = fn(in[x:y:z], in2[x:y:z]);
```

Sekcije nizova kao parametri

- CEAN podržava vektorsko programiranje
 - Programski kod je ugrađen u funkciji
 - Dužina vektora je parametrizovana
 - Sve paralelne operacije se obavljaju u telu funkcije
 - Primer: vektorizacija u kontekstu OpenMP
 - Vektorizacija u telu funkcije, m=256

```
void saxpy_vec(int m, float a, float restrict (&x)[m], float (&y)[m]) {
 y[:] += a * x[:];
}
void main(void) {
 int a[2048], b[2048];
 #pragma omp parallel
 for (int i = 0; i < 2048; i += 256)
 saxpy_vec(256, 2.0, &(a[i]), &(b[i]));</pre>
```

Osnovne (elemental) funkcije

- Podržavaju paralelnu obradu podataka
- ◆ Korišćenje osnovnih funkcija 3 koraka:
 - programer piše skalarnu funkciju
 - koja opisuje operaciju nad jednim elementom
 - dodaje ___declspec(vector) sa dodatnim klauzulama
 - Kompajler projektuje skalarne operacije na vektorske implementacije koje operišu nad vektorom elemenata
 - piše pozive funkcija sa nizovima kao argumentima
 - umesto pojedinačnih elemenata
 - funkcija se poziva iterativno dok se ne obrade svi elementi
 - Svaki takav poziv je jedna instanca funkcije

Semantika osnovnih funkcija

- Zavisi od mesta poziva
 - Iz C/C++ petlje: kompajler može izvršiti zamenu
 - zavisno od implementacije i heuristike za performansu
 - #pragma simd pre C/C++ petlje: uvek se zamenjuje
 - Instance funkcije se pozivaju u jednoj liniji (strand) izvršenja
 - Iz Cilk petlje: uvek se zamenjuje
 - Instance funkcije se izvršavaju paralelno u više linija
 - Ako se koriste naznake za nizove, izvršenje kao kad je zadata #pragma simd
- Klauzule: processor(cpuid), vectorlength(n), itd.

Pragma SIMD

sugeriše kompajleru da koristi vektorske instrukcije

- Klauzule SIMD pragme
 - vectorlength(num1, num2, ..., numN)
 - Izaberi jednu od datih dužina
 - private(var1, var2, ..., varN)
 - Privatne promenljive za svaku iteraciju petlje
 - linear(var1:step1, var2:step2, ..., varN:stepN)
 - Za svaku iteraciju var se menja za zadati step
 - reduction(operator:var1, var2,..., varN)
 - Primeni redukciju tipa operator na zadate promenljive
 - [no]assert
 - (ne)reaguj ako se ne može generisati vektorski kod