CS528 Cilk

Slides are adopted from

http://supertech.csail.mit.edu/cilk/ Charles E. Leiserson

A Sahu

Dept of CSE, IIT Guwahati

Cilk

- Developed by Leiserson at CSAIL, MIT
 - Chapter 27, Multithreaded Algorithm,
 Introduction to Algorithm, Coreman, Leiserson and Rivest
- Initiated a startup: Cilk Plus
 - Added Cilk_for Keyword, Cilk Reduction features
 - Acquired by Intel, Intel uses Cilk Scheduler
- Addition of 6 keywords to standard C
 - Easy to install in linux system
 - With gcc and pthread

Cilk-Installation and testing

- Available @ Course Website
 http://jatinga.iitg.ernet.in/~asahu/cs528/
 - Resources for Cilk: cilktool cilk-5.4.6.tar.gz,
 - How to Install Cilk HowtoInstallCilk.txt
 - Test program and Makefile for cilk <u>cilkmatmultest</u> and
 - Cilk Mannual And Resources at <u>Cilk@MIT</u>, PowerPoint:
 <u>lecture-1.ppt</u>, <u>lecture-2.ppt</u>, <u>lecture-3.ppt</u>

Cilk

- In 2008, ACM SIGPLAN awarded Best influential paper of Decade
 - The Implementation of the Cilk-5 Multithreaded
 Language, PLDI 1998
- PLDI 2008 Best paper Award
 - Reducers and Other Cilk++ Hyperobjects , PLDI 2008

Cilk: Biggest principle

- Programmer should be responsible for
 - Exposing the parallelism,
 - Identifying elements that can safely be executed in parallel
- Work of run-time environment (scheduler) to
 - Decide during execution how to actually divide the work between processors
- Work Stealing Scheduler
 - Proved to be good scheduler
 - Now also in GCC, Intel CC, Intel acquire Cilk++

Fibonacci

```
int fib (int n) {
  if (n<2) return (n);
  else {
 int x,y;
 x = fib(n-1);
 y = fib(n-2);
 return (x+y);
  }
}</pre>
```

C elision

Cilk code

```
Cilk int fib (int n) {
  if (n<2) return (n);
  else {
 int x,y;
 x = Spawn fib(n-1);
 y = Spawn fib(n-2);
 Sync;
 return (x+y);
  }
}</pre>
```

Cilk is a *faithful* extension of C. A Cilk program's *serial elision* is always a legal implementation of Cilk semantics. Cilk provides *no* new data types.

Basic Cilk Keywords


```
cilk int fib (int n) {
  if (n<2) return (n);
  else {
 int x,y;
 x = spawn fib(n-1);
 y = spawn fib(n-2);
 sync;
 return (x+y);
  }
}</pre>
```

Control cannot pass this point until all spawned children have returned.

Identifies a function as a *Cilk procedure*, capable of being spawned in parallel.

The named *child*Cilk procedure can execute in parallel with the *parent* caller.

Multithreaded Computation

- The dag G = (V, E) represents a parallel instruction stream.
- Each vertex v 2 V represents a (Cilk) thread: a maximal sequence of instructions not containing parallel control (spawn, sync, return).
- Every edge e 2 E is either a spawn edge, a return edge, or a continue edge.

Fib: Cilk++ Version

```
int fib(int n) {
 if (n < 2) return n;
 int x=cilk_spawn fib(n-1);
 int y = fib(n-2);
 cilk_sync;
 return x + y;</pre>
```

Not available in Cilk

For loop in Cilk++

```
for (int i = 0; i < 8; ++i)
 do_work(i);</pre>
```

Serial

```
for (int i = 0; i < 8; ++i)
 cilk_spawn do_work(i);
cilk_sync;</pre>
```


Parallel

Loop_for in Cilk++

```
cilk_for (int i=0;i<8;++i) {
 do_work(i);
}// No sync required; auto sync</pre>
```

Parallel

Scheduler: Load balancing

- Centralized load balancing
 - Master sever and many worker
 - Master assign work/task to worker
- Distributed load balancing
 - All are peers worker, they collaborate among them self and balance the load
 - Receiver initiated (Example Cilk RTS)
 - Free/lightly loaded worker ask for task
 - Sender initiated
 - Highly loaded worker task transfer task to free worker

Cilk Run Time Scheduler

- Distributed load balancing
 - Receiver initiated
- Work stealing: Free processor steal a task of busy processor
- When ever a process spawns a new process,
 - This processor starts executing the spawned one
 - Parent goes to waiting/suspend mode
 - Parent can be transferred to other processor

Cilk Run Time Scheduler

- Distributed load balancing
 - Receiver initiated
- Work stealing: Free processor steal a task of busy processor
- When ever a process spawns a new process,
 - This processor starts executing the spawned one
 - Parent goes to waiting/suspend mode
 - Parent can be transferred to other processor

Work stealing

- Work stealing algorithm is receiver initiated algorithm
- Technique commonly used for load balancing
- Thief processor (Idle processor)
 - Steal work from other processor
 - Victim is selected randomly
- Victim processor (From a set of busy processor)
 - Work is stolen from these processor

Work stealing

- Optimal algorithm for load balancing
 - If select victim randomly algorithm is Optimal
 Proved
- Basic assumption in work stealing
 - All the memory access are take same time
 - UMA (Uniform Memory Access): shared memory
 - Can be feasible iff
 - Task transfer time is same for all pair of processors
 - Communication bandwidth is same for all pair of processors

Cilk Run Time Scheduler

Cilk: flow

Compiling Cilk Program

Algorithmic Complexity Measures

 T_P = execution time on P processors

$$T_1 = work$$

Algorithmic Complexity Measures

 T_P = execution time on P processors

$$T_1 = work$$

$$T_{\infty} = span^*$$

* Also called *critical-path length* or *computational depth*.

Algorithmic Complexity Measures

 T_P = execution time on P processors

$$T_1 = work$$

$$T_{\infty} = span^*$$

LOWER BOUNDS

•
$$T_P \ge T_1/P$$

$$\bullet T_P \ge T_{\infty}$$

*Also called *critical-path length* or *computational depth*.

Speedup

Definition: $T_1/T_P = speedup$ on P processors.


```
If T_1/T_P = \Theta(P) < P, we have linear speedup;
= P, we have perfect linear speedup;
> P, we have superlinear speedup,
which is not possible in our model, because
of the lower bound T_P \ge T_1/P.
```

Parallelism

Because we have the lower bound $T_p \ge T_{\infty}$, the maximum possible speedup given T_1 and T_{∞} is

 $T_1/T_{\infty} = parallelism$

= the average amount of work per step along the span.

CILK Example: Fib(4)

Assume for simplicity that each Cilk thread in **fib()** takes unit time to execute.

Work:
$$T_1 = 17$$

Span:
$$T_{\infty} = 8$$

Parallelism:
$$T_1/T_\infty = 2.125$$

Using many more than 2 processors makes little sense.

Ref1:The Cilk System for Parallel Multithreaded Computing, MIT Phd Thesis Ref2:The Implementation of the Cilk-5 Multithreaded Language, 1998 ACM SIGPLAN

Scheduling

 Cilk allows the programmer to express potential parallelism in an application.

The Cilk scheduler maps Cilk threads onto processors dynamically at runtime.

 Since on-line schedulers are complicated, we'll illustrate the ideas with an off-line scheduler.

Greedy Scheduling

IDEA: Do as much as possible on every step.

Definition: A thread is **ready** if all its predecessors have **executed**.

Greedy Scheduling

IDEA: Do as much as possible on every step.

Definition: A thread is **ready**

if all its predecessors have

executed.

Complete step

- ≥ P threads ready.
- Run any P.

Greedy Scheduling

IDEA: Do as much as possible on every step.

Definition: A thread is **ready**

if all its predecessors have

executed.

Complete step

- ≥ P threads ready.
- Run any P.

Incomplete step

- < P threads ready.</p>
- Run all of them.

Greedy-Scheduling Theorem

Theorem [Graham '68 & Brent '75].

Any greedy scheduler achieves

$$T_P \le T_1/P + T_{\infty}$$
.

Proof.

 # complete steps ≤ T₁/P, since each complete step performs P work.

incomplete steps ≤ T_∞, since each incomplete step reduces the span of the unexecuted dag by 1.

Optimality of Greedy

Corollary. Any greedy scheduler achieves within a factor of 2 of optimal.

Proof. Let T_P^* be the execution time produced by the optimal scheduler. Since $T_P^* \ge \max\{T_1/P, T_\infty\}$ (lower bounds), we have

$$T_P \leq T_1/P + T_{\infty}$$

 $\leq 2 \max\{T_1/P, T_{\infty}\}$
 $\leq 2T_P^*$.

Linear Speedup

Corollary. Any greedy scheduler achieves nearperfect linear speedup whenever $T_1/T_{\infty} >> P$

Proof. Since $T_1/T_{\infty} >> P \implies T_{\infty} << T_1/P$, the Greedy Scheduling Theorem gives us

$$T_P \le T_1/P + T_{\infty}$$

 $\approx T_1/P$.

Thus, the speedup is $T_1/T_P \approx P$.

Definition. The quantity $(T_1/T_\infty)/P$ is called the *parallel slackness*.

Cilk Performance

- Cilk's "work-stealing" scheduler achieves
 - $T_P = T_1/P + O(T_{\infty})$ expected time (provably);
 - $T_P \approx T_1/P + T_{\infty}$ time (empirically).
- Near-perfect linear speedup if $P \ll T_1/T_{\infty}$.
- Instrumentation in Cilk allows the user to determine accurate measures of T_1 and T_{∞} .
- The average cost of a spawn in Cilk-5 is only 2–6 times the cost of an ordinary C function call, depending on the platform.