

PFunc: A Tool For Teaching And Implementing Task Parallelism

Prabhanjan Kambadur¹, Anshul Gupta¹, Andrew Lumsdaine²


¹ IBM TJ Watson Research Center. ²Indiana University, Bloomington


Task Parallelism


Loop Parallelism Loop parallelism is simple, yet powerful. Completely realized using task parallelism. pfunc::parallel_for pfunc::parallel_while pfunc::parallel_reduce


Customizing at Compile-time

typedef my_pfunc::taskmgr taskmgr; typedef my_pfunc::attribute attribute; typedef my_pfunc::task task;


Feature	Built-in	Default
Scheduling policy	cilkS, prioS, fifoS, lifoS	cilkS
Compare	N/A	std::less <int></int>
Functor	N/A	virtual_functor

SPMD-style Parallelism

- Mix task parallelism with SPMD-style programming.
- . Create groups of tasks; a task can be in only one group
- Tasks can communicate/sync using their group rank
- · Barrier primitive on group allows collective syncs.


Pedagogical and Research Aids

- Portable, easy to install, and use.
- · Thorough documentation and tutorials.
- Industry-strength exception handling.
- PAPI integration for profiling performance.
- Growing list of sample applications.
- Online user-groups and support.

Doxygen


Now Available: PFunc 1.0.

Operating System	Processor	
Windows XP	x86_32	
Linux	ppc32, ppc64, x86_32, x86_64	
AIX	ppc32, ppc64	
OS X	x86_32, x86_64	

Salient Features

- New loop parallelism constructs.
- New examples including matmult, scale, and accumulate.
 - Updated easy-to-use interface.
- Updated atomics: compare-and-swap, fetch-and-add, etc.

References

- * https://projects.coin-or.org/PFunc
- PFunc: Modern Task Parallelism For Modern High Performance Computing, Kambadur et al., SC 2009.
- Demand-driven Execution Of Static Directed Acyclic Graphs Using Task Parallelism, Kambadur et al., HiPC, 2009.
- Extending Task Parallelism For Frequent Pattern Mining, Kambadur et al, ParCO, 2009.