

MOVING JAVA FORWARD

Divide and Conquer Parallelism with the Fork/Join Framework

Mark Reinhold (@mreinhold)

Chief Architect, Java Platform Group

2011/7/7

10,000000 1,000,000 100,000 10,000 1,000 ORACLE®

UltraSPARC-Core

Niagara 1 (2005) $8 \times 4 = 32$

$$8 \times 4 = 32$$

Niagara 1 (2005)

$$8 \times 4 = 32$$

Niagara 2 (2007)

$$8 \times 8 = 64$$

Niagara 1 (2005)

 $8 \times 4 = 32$

Niagara 2 (2007)

 $8 \times 8 = 64$

Rainbow Falls

 $16 \times 8 = 128$

One core — Threads were for asynchrony, not parallelism

- One core Threads were for asynchrony, not parallelism
- Some cores Coarse-grained parallelism usually enough
 - Application-level requests were good task boundaries
 - Thread pools were a reasonable scheduling mechanism

- One core Threads were for asynchrony, not parallelism
- Some cores Coarse-grained parallelism usually enough
 - Application-level requests were good task boundaries
 - Thread pools were a reasonable scheduling mechanism
- Many cores Coarse-grained parallelism insufficient
 - Application-level requests won't keep cores busy
 - Shared work queues become a bottleneck

- One core Threads were for asynchrony, not parallelism
- Some cores Coarse-grained parallelism usually enough
 - Application-level requests were good task boundaries
 - Thread pools were a reasonable scheduling mechanism
- Many cores Coarse-grained parallelism insufficient
 - Application-level requests won't keep cores busy
 - Shared work queues become a bottleneck
 - Need to find finer-grained, CPU-intensive parallelism

The key challenges for multicore code

The key challenges for multicore code

(1) Decompose problems into parallelizable work units

The key challenges for multicore code

- (1) Decompose problems into parallelizable work units
- (2) Continue to meet (1) as the number of cores increases

Many point solutions:

Work queues + thread pools

- Work queues + thread pools
- Divide & conquer (fork/join)

- Work queues + thread pools
- Divide & conquer (fork/join)
- Bulk data operations (select/map/reduce)

- Work queues + thread pools
- Divide & conquer (fork/join)
- Bulk data operations (select/map/reduce)
- Actors

- Work queues + thread pools
- Divide & conquer (fork/join)
- Bulk data operations (select/map/reduce)
- Actors
- Software transactional memory (STM)

- Work queues + thread pools
- Divide & conquer (fork/join)
- Bulk data operations (select/map/reduce)
- Actors
- Software transactional memory (STM)
- GPU-based SIMD-style computation


```
Result solve (Problem p) {
 if (p.size() < SEQUENTIAL THRESHOLD) {</pre>
 return p.solveSequentially();
 } else {
 int m = n / 2;
 Result left, right;
 INVOKE-IN-PARALLEL {
 left = solve(p.leftHalf());
 right = solve(p.rightHalf());
 return combine (left, right);
```


```
class Student {
 String name;
 int gradYear;
 double score;
}
```


```
class Student {
 String name;
 int gradYear;
 double score;
}
List<Student> students = ...;
```


```
class Student {
 String name;
 int gradYear;
 double score;
List<Student> students = ...;
double max = Double.MIN VALUE;
for (Student s : students) {
 if (s.gradYear == 2010)
 max = Math.max(max, s.score);
```


```
class MaxFinder {
 final List<Student> students;
 MaxFinder(List<Student> ls) { students = ls; }
 double find() {
 double max = Double.MIN VALUE;
 for (Student s : students) {
 if (s.gradYear == 2010)
 max = Math.max(max, s.score);
 return max;
```

```
class MaxFinder {
 final List<Student> students;
 MaxFinder(List<Student> ls) { students = ls; }
 double find() {
 double max = Double.MIN VALUE;
 for (Student s : students) {
 if (s.gradYear == 2010)
 max = Math.max(max, s.score);
 return max;
 MaxFinder subFinder(int s, int e)
 return new MaxFinder(students.subList(s, e));
 ORACLE"
```


```
// Fork/join framework
import java.util.concurrent.*;
```


```
// Fork/join framework
import java.util.concurrent.*;
class MaxFinderTask
 extends RecursiveAction
 final MaxFinder maxf;
 double result;
 MaxFinderTask(MaxFinder mf) { maxf = mf; }
```


```
class MaxFinderTask
 extends RecursiveAction
 protected void compute() {
 int n = maxf.students.size();
 if (n < SEQUENTIAL THRESHOLD) {
 result = maxf.find();
 } else {
 int m = n / 2;
 MaxFinderTask left
 = new MaxFinderTask(maxf.subFinder(0, m));
 MaxFinderTask right
 = new MaxFinderTask(maxf.subFinder(m, n));
 invokeAll(left, right);
 result = Math.max(left.result, right.result);
 ORACLE"
```

```
class MaxFinder {
 double find() {
 double max = Double.MIN VALUE;
 for (Student s : students) {
 if (s.gradYear == 2010)
 max = Math.max(max, s.score);
 return max;
 MaxFinder subFinder(int s, int e) {
 return new MaxFinder(students.subList(s, e));
```


```
class MaxFinder {
 double find() { ... }
 MaxFinder subFinder(int s, int e) {
 return new MaxFinder(students.subList(s, e));
 double parallelFind() {
 MaxFinderTask mft = new MaxFinderTask(this);
 ForkJoinPool pool = new ForkJoinPool();
 pool.invoke(mft);
 return mft.result;
```


```
class MaxFinderTask
 extends RecursiveAction
 protected void compute() {
 int n = maxf.students.size();
 if (n < SEQUENTIAL THRESHOLD) {
 result = maxf.find();
 } else {
 int m = n / 2;
 MaxFinderTask left
 = new MaxFinderTask(maxf.subFinder(0, m));
 MaxFinderTask right
 = new MaxFinderTask(maxf.subFinder(m, n));
 invokeAll(left, right);
 result = Math.max(left.result, right.result);
 ORACLE"
```

```
class MaxFinderTask
 extends RecursiveAction
 protected void compute() {
 int n = maxf.students.size();
 if (n < SEQUENTIAL THRESHOLD) { // ???
 result = maxf.find();
 } else {
 int m = n / 2;
 MaxFinderTask left
 = new MaxFinderTask(maxf.subFinder(0, m));
 MaxFinderTask right
 = new MaxFinderTask(maxf.subFinder(m, n));
 invokeAll(left, right);
 result = Math.max(left.result, right.result);
 ORACLE"
```


- Choosing the sequential threshold
 - Smaller tasks increase parallelism
 - Larger tasks reduce coordination overhead
 - Ultimately you must profile your code

- Choosing the sequential threshold
 - Smaller tasks increase parallelism
 - Larger tasks reduce coordination overhead
 - Ultimately you must profile your code

Sequential threshold	500K	50K	5K	500	50
Dual Xeon HT (4)	0.88	3.02	3.20	2.22	0.43
8-way Opteron (8)	1.00	5.29	5.73	4.53	2.03
8-core Niagara (32)	0.98	10.46	17.21	15.34	6.49

- The fork/join framework minimizes per-task overhead for compute-intensive tasks
 - Not recommended for tasks that mix CPU and I/O activity

- The fork/join framework minimizes per-task overhead for compute-intensive tasks
 - Not recommended for tasks that mix CPU and I/O activity
- A portable way to express many parallel algorithms
 - Code is independent of execution topology
 - Reasonably efficient for a wide range of core counts
 - Library-managed parallelism

No silver bullet—but many useful tools

Many point solutions:

- Work queues + thread pools
- Divide & conquer (fork/join)
- Bulk data operations (select/map/reduce)
- Actors
- Software transactional memory (STM)
- GPU-based SIMD-style computation

