Shared-memory Parallel Programming with Cilk Plus

John Mellor-Crummey

Department of Computer Science Rice University

johnmc@rice.edu


What is a Thread?

- Thread: an independent flow of control
 - —software entity that executes a sequence of instructions
- Thread requires
 - —program counter
 - —a set of registers
 - —an area in memory, including a call stack
 - -a thread id
- A process consists of one or more threads that share
 - —address space
 - —attributes including user id, open files, working directory, ...

An Abstract Example of Threading

A sequential program for matrix multiply

```
for (row = 0; row < n; row++)
  for (col = 0; col < n; col++)
 c[row][col] =
 dot_product(get_row(a, row), get_col(b, col))</pre>
```

can be transformed to use multiple threads

```
for (row = 0; row < n; row++)
  for (col = 0; col < n; col++)
 c[row][col] =
 spawn dot_product(get_row(a, row), get_col(b, col))</pre>
```


Why Threads?

Well matched to multicore hardware

- Employ parallelism to compute on shared data
 - —boost performance on a fixed memory footprint (strong scaling)
- Useful for hiding latency
 - —e.g. latency due to I/O, memory latency, communication latency
- Useful for scheduling and load balancing
 - —especially for dynamic concurrency
- Relatively easy to program
 - —easier than message-passing? you be the judge!

Threads and Memory

- All memory is globally accessible to every thread
- Each thread's stack is treated as local to the thread
- Additional local storage can be allocated on a perthread basis
- Idealization: treat all memory as equidistant


Schema for SMP Node

Targets for Threaded Programs

Shared-memory parallel systems

- Multicore processor
- Workstations or cluster nodes with multiple processors
- Xeon Phi accelerator
 - —~240 threads
- SGI UV: scalable shared memory system
 - —up to 4096 threads

Threaded Programming Models

- Library-based models
 - -all data is shared, unless otherwise specified
 - —examples: Pthreads Intel Threading Building Blocks, Java Concurrency, Boost, Microsoft .Net Task Parallel Library
- Directive-based models, e.g., OpenMP
 - —shared and private data
 - —pragma syntax simplifies thread creation and synchronization
- Programming languages
 - —Cilk Plus (Intel, GCC)
 - —CUDA (NVIDIA)
 - —Habanero-Java (Rice)

Toward Standard Threading for C/C++

At last month's meeting of the C standard committee, WG14 decided to form a study group to produce a proposal for language extensions for C to simplify parallel programming. This proposal is expected to combine the best ideas from Cilk and OpenMP two of the most widely-used and well-established parallel language extensions for the C language family.

As the chair of this new study group, named CPLEX (C Parallel Language Extensions), I am announcing its organizational meeting:

June 17, 2013 10:00 AM PDT, 2 hours

Interested parties should join the group's mailing list, to which further information will be sent:

http://www.open-std.org/mailman/listinfo/cplex

Questions can be sent to that list, and/or to me directly.

--

Clark Nelson Vice chair, PL22.16 (ANSI C++ standard committee)
Intel Corporation Chair, SG10 (WG21 study group for C++ feature-testing)
Clark.nelson@intel.com Chair, CPLEX

(WG14 study group for C parallel language extensions)

Outline for Today

- Why multithreaded programming models?
- Threaded programming models
- Cilk Plus
 - —tasks
 - —algorithmic complexity measures
 - -scheduling
 - —performance and granularity
 - —task parallelism examples
 - vector addition using divide and conquer
 - nqueens: exploratory search

Cilk Plus Programming Model

- A simple and powerful model for writing multithreaded programs
- Extends C/C++ with three new keywords
 - —cilk_spawn: invoke a function (potentially) in parallel
 - —cilk_sync: wait for a procedure's spawned functions to finish
 - —cilk_for: execute a loop in parallel
- Cilk Plus programs specify logical parallelism
 - —what computations can be performed in parallel, i.e., tasks
 - —<u>not</u> mapping of work to threads or cores
- Faithful language extension
 - —if Cilk Plus keywords are elided → C/C++ program semantics
- Availability
 - —Intel compilers
 - —GCC 4.9 (except cilk_for)

Cilk Plus Tasking Example: Fibonacci

Fibonacci sequence


Computing Fibonacci recursively

```
int fib(int n) {
  if (n < 2) return n;
  else {
 int n1, n2;
 n1 = fib(n-1);
 n2 = fib(n-2);
 return (n1 + n2);
  }
}</pre>
```

Cilk Plus Tasking Example: Fibonacci

Fibonacci sequence

```
0+1+1+2+3+5+8+13 21 34 55 89 144 233 377 610 987
```

Computing Fibonacci recursively in parallel with Cilk Plus

```
int fib(int n) {
  if (n < 2) return n;
  else {
 int n1, n2;
 n1 = cilk_spawn fib(n-1);
 n2 = fib(n-2);
 cilk_sync;
 return (n1 + n2);
  }
}</pre>
```

Cilk Plus Terminology

Parallel control

```
—cilk_spawn, cilk_sync—return from spawned function
```


- Strand
 - —maximal sequence of instructions not containing parallel control

```
int fib(n) {
  if (n < 2) return n;
  else {
 int n1, n2;
 n1 = cilk_spawn fib(n - 1);
 n2 = cilk_spawn fib(n - 2);
 cilk_sync;
 return (n1 + n2);
  }
}</pre>
```


Strand A: code before first spawn

Strand B: compute n-2 before 2nd spawn


Strand C: n1+ n2 before the return


Cilk Program Execution as a DAG


T_P = execution time on P processors


PROC₀

 $\dots | \mathsf{PROC}_{\mathsf{P} ext{-}1}$


Computation graph abstraction:

- node = arbitrary sequential computation
- edge = dependence (successor node can only execute after predecessor node has completed)
- Directed Acyclic Graph (DAG)

Processor abstraction:


- P identical processors
- each processor executes one node at a time

 T_P = execution time on P processors


$$T_1 = work$$

 T_P = execution time on P processors


$$T_1 = work$$

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

*Also called *critical-path length*

T_P = execution time on P processors


$$T_1 = work$$

$$T_{\infty} = span$$

LOWER BOUNDS

$$\bullet T_P \ge T_1/P$$

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

Speedup


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

```
If T_1/T_P = \Theta(P), we have linear speedup;
= P, we have perfect linear speedup;
> P, we have superlinear speedup,
```


Superlinear speedup is not possible in this model because of the lower bound $T_P \ge T_1/P$, but it can occur in practice (e.g., due to cache effects)

Parallelism ("Ideal Speedup")

- T_P depends on the <u>schedule</u> of computation graph nodes on the processors
 - two different schedules can yield different values of T_P for the same P
- For convenience, define *parallelism* (or ideal speedup) as the ratio T_1/T_{∞}
- Parallelism is independent of P, and only depends on the computation graph
- Also define parallel slackness as the ratio, (T₁/T∞)/P; the larger the slackness, the less the impact of T∞ on performance


Example: fib(4)


Assume for simplicity that each strand in fib() takes unit time to execute.

Work: $T_1 = 17$ (T_P refers to execution time on P processors)

Span: $T_{\infty} = 8$ (Span = "critical path length")

Example: fib(4)


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

Work: $T_1 = 17$

Span: $T_{\infty} = 8$

Ideal Speedup: $T_1/T_{\infty} = 2.125$

Using more than 2 processors makes little sense

Task Scheduling in Cilk


- Popular scheduling strategies
 - —work-sharing: task scheduled to run in parallel at every spawn
 - benefit: maximizes parallelism
 - drawback: cost of setting up new strands is high → should be avoided
 - —work-stealing: processor looks for work when it becomes idle
 - lazy parallelism: put off work for parallel execution until necessary
 - benefits: executes with precisely as much parallelism as needed minimizes the number of strands that must be set up runs with same efficiency as serial program on uniprocessor
- Cilk uses work-stealing rather than work-sharing


Cilk Execution using Work Stealing


- Cilk runtime maps logical tasks to compute cores
- Approach:
 - lazy task creation plus work-stealing scheduler
 - cilk spawn: a potentially parallel task is available
 - an idle thread steals tasks from a random working thread


Possible Execution:


thread 1 begins thread 2 steals from 1 thread 3 steals from 1 etc...


Each processor maintains a **work deque** of ready threads, and it manipulates the bottom of the deque like a stack.


When a processor runs out of work, it steals a thread from the top of a random victim's deque

Each processor maintains a **work deque** of ready threads, and it manipulates the bottom of the deque like a stack.


When a processor runs out of work, it steals a thread from the top of a random victim's deque

Each processor maintains a **work deque** of ready threads, and it manipulates the bottom of the deque like a stack.


random victim's deque

Each processor maintains a **work deque** of ready threads, and it manipulates the bottom of the deque like a stack.


When a processor runs out of work, it **steals** a thread from the top of a **random** victim's deque

Performance of Work-Stealing

Theorem: Cilk's work-stealing scheduler achieves an expected running time of $T_P \le T_1/P + O(T_\infty)$ on P processors

Greedy Scheduling Theorem

- Types of schedule steps
 - —complete step
 - at least P operations ready to run
 - select any P and run them
 - —incomplete step
 - strictly < P operation ready to run
 - greedy scheduler runs them all

Theorem: On P processors, a greedy scheduler executes any computation G with work T_1 and critical path of length T_{∞} in time $T_{\rm p} \le T_1/P + T_{\infty}$

Proof sketch

- —only two types of scheduler steps: complete, incomplete
- —cannot be more than T_1/P complete steps, else work > T_1
- —every incomplete step reduces remaining critical path length by 1
 - no more than T_∞ incomplete steps

Parallel Slackness Revisited

critical path overhead = smallest constant C_{∞} such that

$$T_{p} \leq \frac{T_{1}}{P} + c_{\infty} T_{\infty}$$

$$T_{p} \leq \left(\frac{T_{1}}{T_{\infty}P} + c_{\infty}\right) T_{\infty} = \left(\frac{\overline{P}}{P} + c_{\infty}\right) T_{\infty}$$

Parallel slackness assumption

$$\overline{P}/P >> c_{\infty}$$

thus
$$\frac{T_1}{P} >> c_{\infty} T_{\infty}$$

$$T_p \approx \frac{T_1}{P}$$

linear speedup

"critical path overhead has little effect on performance when sufficient parallel slackness exists"

Work Overhead

$$c_1 = \frac{T_1}{T_s}$$
 work overhead

$$T_p \le c_1 \frac{T_s}{P} + c_\infty T_\infty$$

"Minimize work overhead (c₁) at the expense of a larger critical path overhead (c∞), because work overhead has a more direct impact on performance"

$$T_p \approx c_1 \frac{T_s}{P}$$

assuming parallel slackness

You can reduce C₁ by increasing the granularity of parallel work

Parallelizing Vector Addition

```
void vadd (real *A, real *B, int n) {
  int i; for (i=0; i<n; i++) A[i]+=B[i];
}</pre>
```

Divide and Conquer

- An effective parallelization strategy
 - —creates a good mix of large and small sub-problems
- Work-stealing scheduler can allocate chunks of work efficiently to the cores, as long as
 - —not only a few large chunks
 - if work is divided into just a few large chunks, there may not be enough parallelism to keep all the cores busy
 - —not too many very small chunks
 - if the chunks are too small, then scheduling overhead may overwhelm the benefit of parallelism

Parallelizing Vector Addition

```
void vadd (real *A, real *B, int n) {
  int i; for (i=0; i<n; i++) A[i]+=B[i];
}</pre>
```

```
void vadd (real *A, real *B, int n) {
  if (n<=BASE) {
 int i; for (i=0; i<n; i++) A[i]+=B[i];
  } else {
 vadd (A, B, n/2);
 vadd (A+n/2, B+n/2, n-n/2);
  }
}</pre>
```

Parallelization strategy:

1. Convert loops to recursion.

Parallelizing Vector Addition

C

```
void vadd (real *A, real *B, int n) {
  int i; for (i=0; i<n; i++) A[i]+=B[i];
}</pre>
```

```
Cilk
Plus
```

```
void vadd (real *A, real *B, int n) {
  if (n<=BASE) {
 int i; for (i=0; i<n; i++) A[i]+=B[i];
  } else {
 vadd (A+n/2);
 vadd (A+n/2, B+n/2, n-n/2);
  } cilk_sync;
}</pre>
```

Parallelization strategy:


- 1. Convert loops to recursion.
- 2. Insert Cilk Plus keywords.

Side benefit:

D&C is generally good for caches!

Vector Addition

```
void vadd (real *A, real *B, int n) {
  if (n<=BASE) {
 int i; for (i=0; i<n; i++) A[i]+=B[i];
  } else {
 cilk spawn vadd (A, B, n/2);
 vadd (A+n/2, B+n/2, n-n/2);
 cilk sync;
  }
}</pre>
```


Vector Addition Analysis

To add two vectors of length n, where BASE = $\Theta(1)$:

Work: $T_1 = \Theta(n)$


Span: $T_{\infty} = \Theta(\lg n)$

Parallelism: $T_1/T_\infty = \Theta(n/\lg n)$


Example: N Queens

- Problem
 - —place N queens on an N x N chess board
 - —no 2 queens in same row, column, or diagonal
- Example: a solution to 8 queens problem


N Queens: Many Solutions Possible

Example: 8 queens

- —92 distinct solutions
- —12 unique solutions; others are rotations & reflections


Image credit: http://en.wikipedia.org/wiki/Eight_queens_puzzle

N Queens Solution Sketch

Sequential Recursive Enumeration of All Solutions

```
int nqueens(n, j, placement) {
  // precondition: placed j queens so far
  if (j == n) { print placement; return; }
 for (k = 0; k < n; k++)
 if putting j+1 queen in kth position in row j+1 is legal
 add queen j+1 to placement
 nqueens(n, j+1, placement)
 remove queen j+1 from placement
```

- Where's the potential for parallelism?
- What issues must we consider?

Parallel N Queens Solution Sketch

```
void nqueens(n, j, placement) {
 // precondition: placed j queens so far
 if (j == n) { /* found a placement */ process placement; return; }
 for (k = 1; k <= n; k++)
 if putting j+1 queen in k<sup>th</sup> position in row j+1 is legal
 copy placement into newplacement and add extra queen
 cilk_spawn nqueens(n,j+1,newplacement)
 cilk_sync
 discard placement
}
```

Issues regarding placements

- —how can we report placements?
- —what if a single placement suffices?
 - —no need to compute all legal placements
 - —so far, no way to terminate children exploring alternate placement

Approaches to Managing Placements

- Choices for reporting multiple legal placements
 - —count them
 - —print them on the fly
 - -collect them on the fly; print them at the end
- If only one placement desired, can skip remaining search

References

- "Introduction to Parallel Computing" by Ananth Grama, Anshul Gupta, George Karypis, and Vipin Kumar. Addison Wesley, 2003
- Charles E. Leiserson. Cilk LECTURE 1. Supercomputing Technologies Research Group. Computer Science and Artificial Intelligence Laboratory. http://bit.ly/mit-cilk-lec1
- Charles Leiserson, Bradley Kuzmaul, Michael Bender, and Hua-wen Jing. MIT 6.895 lecture notes - Theory of Parallel Systems. http://bit.ly/mit-6895-fall03
- Intel Cilk++ Programmer's Guide. Document # 322581-001US.