

Content

- 1. Introduction and Motivation
- 2. Parallel Concepts and related Background
- 3. TPI a Task Processing Interface
- 4. Landscape Rendering
- 5. TPI Code examples
- 6. Results and Outlook

Herb Sutter: "THE FREE LUNCH IS OVER" (30th March '05, Dr. Dobb's)

1 Multicores are coming

- MPCore Test Chip was available since May 2004
 - Slow acceptance (because of no free lunch ?)
- Multicore "revolution"
 - Sequential software does not exploit the new architecture
 - Automatic parallelization does (still) not work well
 - ⇒ rewrite code for parallel execution:
 - 1. Thread based static parallelization
 - 2. Fine-granular task based parallelization
 - 3. Language change (from C/C++ to a "parallel" language)
 - 4. MPI / OpenMP
- Code needs to get touched anyway
 - ⇒ change it in a way that it scales with any number of cores (if problem allows that)

1 Divergent HW

- Multicore architecture changes
 - N General purpose CPUs + X specialized cores
 - Cell: PPC + SPUs
 - X86: CPU + GPU
 - AMD's Fusion concept
 - Sun T2
 - •
 - Shared memory vs. distributed memory
 - SM is wonderful from an algorithmic point of view
 - Difficulties in coherence and access bandwidth when increasing N
 - DM is easier to maintain but puts another burden on the user
 - ? Is there a programming concept which fit's on most architectures?

2 Concepts

- Static parallelization
 - Divide problem's domain into subdomains matching the number of cores
- But:
 - Number of available cores might change at runtime
 - High-Priority apps might interrupt us
 - Time required to compute each partition might be different
 - What's the proper domain of dividing the problem?
 - Is the needed amount of time known in advance?
 - Dynamically adjustment of partition sizes needed for good load balancing!

2 Concepts

- Solution: Generate much more threads than processors available
 - Each thread should do less work
 - OS'es scheduler will ensure proper balancing without the need of runtime partitioning adjustments

But:

- Who will implement the complicated synchronization?
 - Imagine usually a thread count > 100 for fine granularity of the problem
- Scheduling overhead (in the OS) grows
- Synchronization costs are getting higher
- Lock-based synchronization suffers by swapped out threads (if they hold the lock)

2 Concepts

- Schedule "atomic tasks" instead of threads using a userspace scheduler
- Don't have the OS do things you can do more efficient because of deeper knowledge of the problem
 - A task is an elementary working unit not meant to get interrupted just to serve another task of the same problem
 - Tasks don't compete against others (like threads do)
 - Very simple scheduling
 - A task should be created only when the problem needs it
 - No waiting on lock-based conditions (blocking)
- Restricted ways of communication between tasks
 - Work, don't chat!
 - Only provide tree-like dependencies in data flow
 - Try handling other dependencies implicitly "just-in-time"

- Idea of User-Space Task Scheduler
 - Task queues are considered at least since '81 (Burton, Sleep)
 - One big queue serves all nodes
 - Node-local queues since '91
 - Lowers the synchronization overhead
 - Randomized work stealing '94 (Blumofe, Leiserson)
 - If a node runs out of tasks, pick a random neighbor's next one
 - Non-blocking work stealing (Blumofe, Papadopoulus) '98
 - Each queue runs <u>fully</u> independent of the neighbor's queue's state
 - Migration-avoiding work stealing (Acar, Blelloch, Blumofe) '00
 - Optimized scheduling to exploit cache locality

- Implementing a custom scheduler
 - Ingredients from Theory
 - Lock free queues
 - Worker thread(s) per local queue

- Embedded system restrictions (the Engineer's Compromise)
 - Cooperativity and power consumption
 - we are not the only application
 - busy-waiting vs. sleeping in the idle case
 - We don't have N=1000nds of cores (yet)
 - O(log N) vs. O(N), how big is "c" for current architectures?
 - Maintain option to switch to complicated O(log N) if time is right

- Locks are not optimal if
 - Frequent concurrent access to data structures is needed
 - More threads than #processors need to get synchronized
 ⇒ If the lock holder is swapped out, all others have to wait
 - Locks are elements of Dead-Locks
- Lock free techniques circumvent that but have
 - Slightly higher costs for the ideal execution time
 - Test and Set vs. complicated program flow
 - Exploding numbers of possible program states
 - Problem for state-based certification schemes?
 - Theoretical occurrence of Life-Locks in certain designs
 - Complicated and dedicated algorithms for every basic data structure

- Use published and tested standard algorithms for lock free
 - LIFOs
 - FIFOs
 - Linked lists, skip-lists, dictionaries
 - Memory management
- Build everything on top of lock free atomic primitives
 - TestAndSet
 - AtomicAdd / AtomicSub
 - CompareAndSwap / LLSC

Universal wait-free constructs [Herlihy '91]

Still complicated to get it always right

 On ARMv6 use Idrex / strex combination for implementing atomic primitives

```
retryTns:
__asm {
 ldrex oldval,[addr]
 strex tmp,one,[addr]
 teq tmp,#0
 bne retryTns }

ABA safe

Life lock free for r0p2 rev.
```

- Beware of architecture specific behaviours
 - Read/Write re-ordering might happen (store buffers)
 - Use proper "acquire"/"release" semantics for signaling atomic operations using CP15's Data Memory Barrier command on ARMv6

```
__asm { mcr p15,0,0,c7,c10,5 }
```


- How do the caches behave ?
 - SCU takes care of L1-sync'ing on MPCore
 - Other architectures may need explicit syncs
- Have an eye on the compiler
 - Instruction scheduling barriers
 - __scheduler_barrier() for armcc
 - __asm__ __volatile__("" : : : "memory") for gcc
 - "volatile" declared variables
 - (Hopefully) prevent compiler from doing aggressive optimizations
 - ⇒ Important for loop counters
 - Check asm output if switching to a different tool chain

- Re-using Hans Boehm's atomic_ops library:
 - Supports commonly used atomic operations
 - Part of the famous Boehm-Demers-Weiser GC for C/C++
 - It already comes with x86, x86-64, Sparc, IA64, ...
 - Works with icc, gcc, msvc,...
 - Linux, Windows,...
 - Open Source
 - Optional: lock-based emulation for error-checking
- Extended it with paths for ARMv6 using gcc or armcc
 - Patch is currently reviewed for integration

- Relative timings for atomic increment vs. local increment (1.0)
- ⇒ Expect factor 5 in weak concurrent scenarios when having it combined with a full barrier (2x DMB)
- ⇒ Expect atomic operations become a serialization point in high concurrent scenarios

- Testing on different multi-core platforms faster reveals bugs
- ARM11 MPCore on EB is not the fastest development environment (yet)
 - NEC: 700 900 MHz ARM11 MPCore ready before end of 2007
 - EB board provides r0p0 silicon running at 175 MHz
- ⇒We implemented everything on Dual/Quad-Core x86 machines first

3 TPI – Task Processing Interface

- Built to handle tasks via a small and neat interface
 - Register tasks
 - Tasks can have a 'finalizer' assigned
 - Finalizer gets enqueued when all children are finished
 - Enqueue tasks
 - Either from external (non-worker) thread or from within TPI
 - Wait for tasks
 - Blocking wait from external threads for enqueued tasks
 - Abort tasks
 - Asynchronously cancel tasks (and their children)
- Browser based inspection interface
 - Simulate variable number of CPUs at runtime of the application
 - Graphical overview about queue's contents
- Cross-platform (x86, x86-64, ARM, Linux, Windows)

3 TPI – Internals

- Local FIFO per worker thread storing pending tasks
- New tasks are stored in the creator's queue
- External Tasks are put into a separate queue
 - External ⇔ Spawned from non-worker threads
- Work stealing uses a random permutation when checking queues
 - Prevents convoys when several threads are stealing work
- Worker threads fall asleep if stealing failed
 - No further stealing attempts after one circular round trip over all queues

3 TPI - Internals

- Pending tasks are identified via handles allowing
 - Asynchronous aborts
 - Blocking waiting on finishing
 - Reference counting
 - Changing the finalizer from within a running task
- Each task only knows it's parent
 - Master tasks have no parent
- Each task counts the number of "pending" children
 - Easy way to trigger a finalizer call as soon as the last child has finished execution
- Finalizers may get executed
 - Instantaneously
 - As child task again
 - As independent sibling task
- ⇒ Finalizers act like a barrier waiting for all children

4 Raytracing a Landscape using TPI

- IBM's demo on CELL what can be achieved on MPCore ?
 - 3.2 GHz vs. 175 MHz (on ARM EB)
 - CPU Design 2:8 vs. 4:0
 - Current EB has slooow memory connection
 - MPCore has no floating point SIMD (VMX/SSE)
 - ➡ HD 1080p vs. QVGA
- Landscape given by height map and texture
- 6 DOF camera
- Partitioning scheme: Fixed in screen space

ARM Developers' Conference & Design Pavilion 2007

4 Raytracing a Landscape using TPI

- 1st optimize inner loops
 - VFP => fixed point integer
 - layout source data for optimal cache usage
 - Morton order pattern for heightmap and texture data

- Use hierarchical collision tests (quick skip)
 - 16 x 16 blocks
- ⇒ Totally memory bound

4 Raytracing a Landscape using TPI

- 2nd parallelize everything possible via task scheme
 - Double-Buffering
 - X-Window update only uses one core
 - Without DB we would have to block here having 3 cores idle
 - Rendering into partitions

TPI overhead with 208 tasks: <0.2 % (measured via oprofile)</p>

5 TPI Code examples

Program flow diagram at task level

Empowered by Innovation

ARM Developers' Conference & Design Pavilion 2007

5 TPI Code examples


```
// MAIN thread
TPI *tpi = TPI::Create();
frameTaskID = tpi->Register(frameTask,TASKID_SELF);
traceTaskID = tpi->Register(traceTask,TASKID_NONE);
presentTaskID = tpi->Register(graphPresentTask);
tpi->extEnqueue(frameTaskID);
while(!input.m_shouldQuit)
  input.Update(0, true);
gMustQuit = true;
tpi->extWaitAllFinished();
tpi->Destroy();
```


5 TPI Code examples


```
TaskParam* frameTask(TaskParam* parameter)
  graphSwap();
  TPI::EnqueueChild(presentTaskID);
  timer.Advance();
  camera->DoMovement(timer.GetDelta());
  for(int t=0; t < tracePartition::partitionCount; t++)</pre>
 TPI::EnqueueChild(traceTaskID, partitions + t);
  if(qMustQuit)
 TPI::GetCurrentTaskDesc()->SetFinalizer(TASKID_NONE);
  return parameter;
```


6 Results

- Encountered problems
 - Only 16 bit frame buffer
 - Color conversion must be done via CPU but we have not parallelized it
 - Often gcc is producing faster code than armcc
 - Kernel 2.6.22 + glibc 2.5 + r0p0 MPCore
 - Mutual exclusion via pthread mutexes does not work reliably
 - The "why" is still unclear?
 - r1p0 seems to work reliable in FPGA implementation

Lesson learned: Write testing code even for the basic things

Give it time to crash, multi-core races don't occur frequently!

6 Results

- Higher level C++ abstractions on top of basic scheduler functions
 - parallel_for_each<>
 - split and gather<>
 - parallel_while<>
- In-House test cases using C++ templates for
 - parallel matrix multiplication (parallel_for_each)
 - Fibonacci series (split and gather)

6 Outlook

Existing work stealing alternatives (providing higher level abstractions)

Cilk-5 Language http://supertech.lcs.mit.edu/cilk

Hood scheduler (Blumofe 1998)

Intel TBB (Open Source now) www.intel.com/software/products/tbb

Factory scheduler http://people.cs.vt.edu/~scschnei/factory

Mercury MCF for CELL http://www.mc.com/

OS Functionality (involves kernel overhead)

Linux: Tasklets, WorkQueues

Windows: WorkQueues

6 Outlook

- What about a lowest common standard?
 - Lower level task abstraction and handling only needs a couple of functions
 - Spawning
 - Aborting
 - Simple signaling (e.g. finalizer scheme)
 - Simple barriers
 - If possible don't bind it to specific language
 - Wouldn't a FORTRAN interface be nice for some people?
 - Build custom higher level algorithms on top of standard
 - e.g. C++ template constructs
 - Serve distributed systems (Clusters) ?
 - Serve heterogeneous systems?

Closing the circle

Herb Sutter:

"O(N) parallelization is the key to re-enabling the free lunch ..." (3rd August '07, Dr. Dobb's)

But we don't want to have different dress-code for every party, a common standard would be preferable.

Q & A

wagner@it.neclab.eu

Literature:

- A Simple Load Balancing Scheme for Task Allocation in Parallel Machines (1991) Larry Rudolph
- **Scheduling Multithreaded Computations by Work Stealing** (1994), Robert D. Blumofe, Charles E. Leiserson
- **The Performance of Work Stealing in Multiprogrammed Environments** (1998) Robert D. Blumofe, Dionisios Papadopoulos
- The data locality of work stealing (2000), Umut A. Acar, Guy E. Blelloch, Robert D. Blumofe

