Лекция 9 Язык параллельного программирования Intel Cilk Plus

Курносов Михаил Георгиевич

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Курс «Высокопроизводительные вычислительные системы» Сибирский государственный университет телекоммуникаций и информатики (Новосибирск) Осенний семестр, 2015

Язык программирования Cilk

 Cilk – расширение языка ANSI С для создания многопоточных программ

- The Cilk Project: разработка начата в 1994 г. в Лаборатории компьютерных наук Массачусетского института технологий (MIT, USA)
- Один из разработчиков и руководителей проекта Charles E. Leiserson
- В 2006 г. С.Е. Leiserson основал компанию **Cilk Arts** для продвижения на рынок языка Cilk
- Cilk-5.4.6 is the latest official MIT Cilk release (GPL)
- В 2007 г. выходит Cilk++ (Cilk с поддержкой C++)

Язык программирования Intel Cilk Plus

■ В 2009 г. компания Intel приобрела Cilk Arts и выпустила Intel Cilk Plus

- Intel Cilk Plus расширение языков С и С++
 - Параллелизм задач
 - Параллелизм по данным
- Intel поддерживает Cilk Plus в Development-ветви GCC 4.8 и GCC 4.9
 https://www.cilkplus.org/build-gcc-cilkplus
- Поддержка в Development-ветви LLVM/clang http://cilkplus.github.io/

Intel Cilk Plus

- Компиляторы с поддержкой Cilk Plus
 - ☐ Intel C++ Compiler (Intel Composer XE 2010)
 - ☐ GCC 5.0 (full support), 4.8 & 4.9 branches:

 http://gcc.gnu.org/svn/gcc/branches/cilkplus-4 8-branch
 - ☐ Clang Cilk Plus: http://cilkplus.github.io
- Intel Cilk Plus Runtime Library is Open Source (BSD-3) https://www.cilkplus.org/download
- Open Specification
 - Language Spec v1.2
 - ABI v1.1

Целевые архитектуры – SMP & NUMA

- Количество ядер и длины векторов увеличиваются (SSE4, AVX2, AVX-512)
- Intel Xeon Phi (Intel MIC):
 - > 50 ядер х86, векторные регистры 512 бит

Intel Cilk Plus

INTEL® CILK™ PLUS

C/C++ compiler extension for simplified parallelism

Intel Cilk Plus

Data parallelism

- □ Распараллеливание циклов: _Cilk_for□ Конструкции для реализации редукции: Reducers
- Векторная обработка массивов (Array notation) #pragma simd, elemental functions

Task parallelism

- □ Порождение задач (tasks): _Cilk_spawn
- ☐ Синхронизация задач: _Cilk_sync
- Средствами Cilk Plus эффективно распараллеливаются:
 - алгоритмы типа "разделяй и властвуй" (divide & conquer):
 сортировка слиянием, быстрая сортировка и т.д.
 - операции над рекурсивными структурами данных (деревья, списки)

Язык Intel Cilk Plus

Keywords			
_Cilk_spawn	Сообщает компилятору, что функция может быть выполнена параллельно с вызывающей функцией		
_Cilk_sync	Текущая функция не может продолжать выполнение дальше текущей точки параллельно с ее дочерними задачами (реализует синхронизацию, ожидание завершения дочерних задач)		
_Cilk_for	Сообщает компилятору, что итерации цикла можно выполнять параллельно (каждой задаче достанется блок итераций размера <i>grainsize</i>)		
Pragmas			
#pragma cilk grainsize = <expr></expr>	Задает максимальное количество итераций цикла for для одной задачи		
#pragma simd	Векторизует цикл средствами векторных инструкций процессора		

Язык Intel Cilk Plus

Predefined Macro				
cilk	Содержит номер поддерживаемой компилятором версии Intel Cilk Plus			
Environment Variable				
CILK_NWORKERS	Задает количество рабочих потоков (worker threads), которые буду выполнять параллельные задачи			
Elemental Function				
declspec(vector)	Конструкция для определения elemental functions			
Compiler Options				
/Qcilk-serialize, -cilk-serialize	Компиляция программы в последовательном виде			
/Qintel-extensions[-], -[no]intel-extensions	Включает/выключает расширения для Cilk Plus			

Альтернативные ключевые слова

```
//
// file: <cilk/cilk.h>
//
#define cilk_spawn _Cilk_spawn
#define cilk_sync _Cilk_sync
#define cilk_for _Cilk_for
```

Intel Cilk Plus: Hello World!

```
#include <iostream>
#include <cilk/cilk.h>
void handler(int id, char *name)
{
 std::cout << "Hello World form " << id << ": "
 << name << std::endl;
}
int main()
{
 cilk spawn handler(100, "Task X");
 cilk_spawn handler(120, "Task Y");
 cilk spawn handler(130, "Task Z");
 cilk sync;
 return 0;
}
```

Intel Cilk Plus: Hello World!


```
#include <iostream>
#include <cilk/cilk.h>
void handler(int id, char *name)
{
 std::cout << "Hello World form " << id << ": "
 << name << std::endl;
 Main
}
 spawn
int main()
 spawn
 spawn
 X
 cilk spawn handler(100, "Task X");
 cilk_spawn handler(120, "Task Y");
 cilk spawn handler(130, "Task Z");
 cilk sync;
 sync
 return 0;
}
```

Intel Cilk Plus: Hello World!

```
$ icc -o prog ./prog.cpp
$ ./prog
Hello World form 100: Task X
Hello World form 120: Task Y
Hello World form 130: Task Z
```


Основные термины Intel Cilk Plus

- Strand (нить) последовательный участок кода (часть функции), без каких либо конструкций управления параллелизмом (spawn, sync)
- На рисунке приведено 4 strand
- Strands 2 и 3 могут выполняться параллельно – не обязательно будут выполнять параллельно!

Представление программы в виде DAG

- Структура программа представляется направленным ациклическим графом
 DAG – Directed Acyclic Graph
- DAG не зависит от количества доступных процессоров (рабочих потоков, worker threads)
- Strands динамически распределяются планировщиком по пулу рабочих потоков (worker threads)
- На рисунке A, B это операции spawn,
 С это sync
- Strands 2 и 3 могут выполняться параллельно

Планировщик Intel Cilk Plus

- fun2 и fun3 могут выполняться разными потоками
- Для обеспечения последовательной семантики (serial semantics), порожденная функция fun3 всегда выполняется тем же потоком, который выполняет strand, вызвавший spawn
- В нашем случае **fun1** и **fun3** будут выполняться одним потоком
- Если есть свободные потоки, то strand2 (fun2)
 может быть выполнен им (захвачен, steal)

Intel Cilk Plus Execution Model

- Планировщик Cilk Plus динамически распределяет strands по потокам (workers)
- Функция, которая порождена нитью А, будет выполняться потоком (worker), который выполняет нить А
- Количество потоков в пуле можно настраивать:

```
☐ export CILK NWORKERS=4
```

```
__cilkrts_set_param(), __cilkrts_get_nworkers(),
  __cilkrts_get_worker_number()
```

```
if (0 != __cilkrts_set_param("nworkers", "4")) {
 printf("Failed to set worker count\n");
 return 1;
```

Планировщик Intel Cilk Plus

- Каждый поток имеет дек задач (deque, очередь с двумя концами)
- При порождении новой нити текущая помещается в очередь

Worker	Worker	Worker	Worker
Task	Task	Task	Task
Task	Task	Task	Task
Task		Task	Task
Task			Task
			Task

Планировщик Intel Cilk Plus

- Планировщик использует механизм "work stealing" для динамического распределения strands по потокам (workers)
- Свободный поток (worker) может "захватить" (steal)
 у другого потока его strand
 (выбирая с противоположного конца дека)

cilk_spawn

- cilk_spawn fun() сообщает компилятору, что функция fun может быть выполнена параллельно с вызывающей функцией
- В качестве функции fun могут быть указаны:
 - □ Обычная С-функция
 - □ Метод
 - □ Лямбда-функция С++11
 - □ Функтор (function object) объект с перегруженным методом вызова функции operator()
- Параметры, передаваемые в порождаемую задачу вычисляются до вызова spawn

cilk_sync

■ cilk_sync — приостанавливает выполнение текущей нити (strand), пока все её дочерние нити не будут завершены

```
void funA()
{
 cilk_spawn funB();
 cilk_spawn funC();
 cilk_sync;
}
```


Числа Фибоначчи (Fibonacci)

```
int fib(int n)
 int x, y;
 if (n < 2)
 return n;
 x = fib(n - 1);
 y = fib(n - 2);
 return x + y;
```

$$F_n = F_{n-1} + F_{n-2}$$

0, 1, 1, 2, 3, 5, 8, ...

Числа Фибоначчи (Fibonacci)

```
int fib(int n)
 int x, y;
 if (n < 2)
 return n;
 x = cilk_spawn fib(n - 1);
 y = fib(n - 2);
 cilk_sync;
 return x + y;
```

cilk_spawn

Версия 1


```
cilk_spawn b();
cilk_spawn c();
fun()
cilk_sync;
```


Версия 2

```
cilk_spawn b();
c();
fun()
cilk_sync;
```

Если время работы fun() невелико, эффективнее объединить выполнение c() и fun() в одном strand

MergeSort

```
// Merge sequences [xs, xe) and [ys, ye)
// to output [zs, (xe - xs) + (ye - ys)
void parallel_merge(T* xs, T* xe, T* ys, T* ye, T* zs) {
 const size t MERGE CUT OFF = 2000;
 if (xe-xs + ye-ys <= MERGE CUT OFF ) {</pre>
 serial_merge(xs,xe,ys,ye,zs);
 } else {
 T *xm, *ym;
 if ( xe-xs < ye-ys ) {
 ym = ys + (ye - ys) / 2;
 xm = std::upper bound(xs, xe, *ym);
 } else {
 xm = xs + (xe - xs) / 2;
 ym = std::lower bound(ys, ye, *xm);
 }
 T^* zm = zs + (xm-xs) + (ym-ys);
 cilk_spawn parallel_merge(xs, xm, ys, ym, zs);
 /* no spawn */ parallel_merge(xm, xe, ym, ye, zm );
 // implicit cilk sync
}
```

cilk_for

- cilk_for сообщает компилятору, что итерации цикла можно выполнять параллельно
- В условии завершения цикло можно использовать только операции <, <=, >, >=, !=
- В блоке инкрементации управляющей переменной цикла допустимы операции: +=, -=, ++, --

```
cilk_for(int i = begin; i < end; i += 2) {
 f(i);
}</pre>
```

```
cilk_for(T::iterator i(vec.begin()); i != vec.end(); ++i) {
 g(i);
}
```

cilk_for

- Компилятор Intel преобразует цикл в рекурсивную функцию с вызовами cilk_spawn (divide-and-conquer)
- cilk_for(i = 0; i < 8; ++i)</pre>
- grainsize = 1 // max количество итерация для strand

cilk_for grainsize

- grainsize максимальное количество итераций выполняемых нитью (strand)
- Параметр grainsize позволяет регулировать загрузку нитей

```
#pragma cilk grainsize = 4
cilk_for(i = 0; i < N; i++) {
 /* Code */
}</pre>
```

Intel Compiler: cilk_for

```
void run_loop(first, last)
{
 if (last - first) < grainsize) {</pre>
 for (int i = first; i < last; ++i)</pre>
 LOOP_BODY;
 } else {
 int mid = (last + first) / 2;
 cilk_spawn run_loop(first, mid);
 run_loop(mid, last);
```

Пример SAXPY

```
void saxpy(float a, float *x, float *y, int n)
{
 for (int i = 0; i < n; i++) {
 y[i] += a * x[i];
 }
}</pre>
```

Пример SAXPY

```
void saxpy(float a, float *x, float *y, int n)
{
 cilk_for (int i = 0; i < n; i++) {
 y[i] += a * x[i];
 }
}</pre>
```

Reducers

- Reducer это потокобезопасные глобальные переменные (реализованы на базе шаблонов С++)
- К такой переменной может быть применена групповая операция, формирующая итоговое значение по значениям из всех нитей (strands)
- Поддерживаемые операции:
 max, min, +, -, XOR, OR, AND, add, ...
- Имеется возможность реализовывать пользовательские операции

Пример использования Reducers

```
unsigned int compute(unsigned int i)
{
 return i;
int main(int argc, char* argv[])
 unsigned long long int n = 1000000;
 unsigned long long int total = 0;
 for (unsigned int i = 1; i <= n; ++i) {</pre>
 total += compute(i);
 return 0;
```

Пример использования Reducers: parallel

```
#include <cilk/cilk.h>
#include <cilk/reducer opadd.h>
unsigned int compute(unsigned int i)
 return i;
int main(int argc, char* argv[])
 unsigned long long int n = 1000000;
 // reducer с операцией +
 cilk::reducer_opadd<unsigned long long int> total(0);
 cilk_for (unsigned int i = 1; i <= n; ++i) {</pre>
 *total += compute(i);
 std::cout << "Total " << total.get_value() << std::endl;</pre>
 return 0;
}
```

Reducers: lists

```
#include <cilk/reducer_list.h>
TreeNode *tree;
cilk::reducer_list_append<int> values;
void inorder_walk(TreeNode *node)
 if (node == NULL)
 return;
 cilk_spawn inorder_walk(node->left);
 values.push_back(node->value);
 inorder_walk(node->right);
}
```

Array Section Notation

- Array Notation это языковые конструкции Intel Cilk Plus информирующие компилятор о возможности использовать векторные инструкции для обработки массивов (SIMD processing)
- Обращение к части массива: base[first:length:stride]
 - A[:] весь массив
 - A[3:99] элементы с 3 по 99
 - B[:][5] столбец 5 матрицы
 - С[0:3][0:4] подматрица
- Вид векторных операций

Array Section Notation

```
s[0:n] = sin(y[0:n])

if (a[0:n] < b[0:n])
 c[0:n] += 1;

else
 d[0:n] -= 1;

/* Reductions */
sum = __sec_reduce_add(a[0:n] * b[0:n]);</pre>
```

#pragma simd

```
void saxpy(float a, float *x, float *y, int n)
{
 #pragma simd
 for (int i = 0; i < n; i++) {
 y[i] += a * x[i];
 }
}</pre>
```

#pragma simd

```
float sum(float *x, int n)
{
 float sum = 0;
 #pragma simd reduction(+:sum)
 for (int i = 0; i < n; i++) {
 sum += *x++;
 }
 return sum;
}</pre>
```

Elemental functions

Elemental function — это пользовательские C/C++функции для реализации векторных операций (data parallelism)

```
// Elemental function
attribute ((vector)) double ef add(double x, double y)
 return x + y;
// Вызов функции с использованием array notations
a[:] = ef_add(b[:], c[:]);
a[0:n:s] = ef add(b[0:n:s], c[0:n:s]);
// Вызов из cilk_for
_Cilk_for (j = 0; j < n; ++j)
  a[j] = ef_add(b[j],c[j])
```

Задание

- Прочитать про Holders (hyperobjects) в Intel Cilk Plus
- Intel Cilk Plus // Intel® C++ Compiler XE 13.1 User and Reference Guides, http://software.intel.com/sites/products/documentation/doclib/stdxe/2013/com-poserxe/compiler/cpp-win/index.htm
- Intel® Cilk™ Plus Language Extension Specification Version 1.2 (2013-09-06) http://www.cilkplus.org/sites/default/files/open_specifications/Intel_Cilk_plus_lang-spec_1.2.htm
- Cilk lectures by Charles Leiserson and Bradley Kuszmaul (http://supertech.csail.mit.edu/cilk/)