

Efficiently Introduce Parallelism using Intel® Threading Building Blocks

Introduction

This guide will illustrate how to efficiently introduce threading using Intel® Threading Building Blocks (Intel® TBB), part of Intel® Parallel Studio XE. It is a widely used, award-winning C++ template library for creating reliable, portable, and scalable parallel applications. Use Intel® TBB is a simple and rapid way of developing robust task-based parallel applications that tap into the power and performance of multicore and many-core processors, works with multiple environments, and is easier to maintain.

You will get hands-on experience with sample code in a 15-minute exercise that will show you the power of Intel TBB. You can then explore the Intel Parallel Studio XE components on your own by using the six-step process to add parallelism to your own application. The final section is packed with resources to help you in the process of threading.

With the parallel_for building block, in just a few lines of code you can increase performance by up to 1.59x (from one thread to two threads in the provided Adding_Parallelism sample code). Your results may be different so after completing this guide, try it on your code. Here is an example of a function before and after converting it from serial to parallel: Figure 1

```
void change_array() {

//Instructional example - serial version

for (int i = 0; i < list_count; i++) {
 data[i] = busyfunc (data[i]);
  }
}</pre>
```

Figure 1

```
void parallel change array() {

//Instructional example - parallel version

parallel_for (blocked_range<int> (0, list_count),

[=] (const blocked_range<int>& r) {
 for (int i = r.begin(); i < r.end(); i++) {
 data[i] = busyfunc (data[i]);
 }

});</pre>
```

Figure 1

Interactive Demonstration: The Power of Parallelism

Intel TBB is a set of "building blocks" for going parallel. It uses C++ templates to provide powerful parallel functionality that works with common programming patterns. For example, Intel TBB's parallel_for construct can be used to convert the work of a standard serial "for" loop into a parallel one. Parallel_for is the easiest and most commonly used building block in Intel TBB, so developers new to parallelism should start with it.

Why Intel® Threading Building Blocks—Portable, Reliable, Scalable, Simple

- Portability—Thread API works across 32-bit and 64-bit Windows*, Linux*, and Mac OS* X platforms and opensource versions of FreeBSD*, IA Solaris*, QNX, and Xbox* 360
- Open Design—Compiler, operating system, and processor independent

- Forward Scaling—Automatically scales to more cores as they become available without changing code or recompiling
- Comprehensive Solution—Includes synchronization primitives, scalable memory allocation, parallel algorithms and tasking, and concurrent containers
- Licensing Options—Commercial and open-source versions are available. See below for links.
- Packaging—Available with Intel® Parallel Studio XE, single package, and in open source

For more information, please visit: the commercial or the open source sites.

Try It Yourself

Here is a simple example using Intel TBB parallel_for. You can read it here or try it yourself using the steps below and the "Adding Parallelism" sample code.

Step 1. Install and Set Up Intel® Parallel Studio XE

Required software: Supported version Microsoft* Windows and Microsoft* Visual Studio 2010 or higher. This guide provides instructions for Microsoft* Visual Studio 2010.

Estimated completion time: 15-30 minutes

- 1. Download an evaluation copy of Intel Parallel Studio XE.
- 2. Install Intel Parallel Studio XE (can take 15 to 30 minutes depending on your system).

Step 2. Install and View the "Adding Parallelism" Sample Application

Install the sample application:

- Download the Adding_Parallelism_Exercise.zip sample file to your local machine. This is a C++ console application created with Microsoft* Visual Studio.
- 2. Extract the files from the Adding_Parallelism_Exercise.zip file to a writable directory or share on your system, such as My Documents\Visual Studio 2010\Intel\samples folder.

View the sample:

3. Load the solution into Microsoft* Visual Studio by selecting **File > Open > Project/Solution**. Navigate to the Adding Parallelism Exercise solution file in the directory that contains the .zip file you extracted it from: Figure 2

Figure 2

4. Notice this solution contains two projects. The first is the serial sample code and an Intel TBB example. The second, **Adding Parallelism Solution**, contains the serial sample code converted to use Intel TBB. Figure 3

Figure 3

5. If necessary, configure "Adding Parallelism" project to use the Intel® C++ compiler by selecting **Project > Intel**Compiler XE 15.0 > Use Intel C++: Figure 4

Figure 10

6. Configure "Adding Parallelism" project to use Intel TBB by selecting **Yes** at **Project > Properties > Configuration Properties > Intel Performance Libraries > Use TBB**: Figure 5

Figure 5

Figure 4

Configure "Adding Parallelism" project to use lambda expressions by selecting Yes at Project > Properties >
 C/C++ > Language [Intel C++] > Enable C++11x Support: Figure 6

Figure 6

Step 3. Convert the find_primes Function Using Intel TBB parallel_for

- 1. Notice that the proper includes have been added to the code already. To use Intel TBB parallel_for, you must include "tbb/parallel_for.h" and "tbb/blocked_range.h."
- 2. Begin by making a copy of the find_primes function and renaming it "parallel_find_primes". No changes need to be made to the function's return type or parameter list. Here is the original (serial) find_primes function: Figure

```
void find primes(int* &my array, int
*&prime array){
  int prime, factor, limit;
  for (int list=0; list < list count;</pre>
  list++){
 prime = 1;
 if ((my_array[list] % 2) ==1) {
 limit = (int)
 sqrt((float)my_array[list]) + 1;
 factor = 3;
 while (prime && (factor <=limit)) {</pre>
 if (my array[list] % factor ==
 0) prime = 0;
 factor += 2;
 } else prime = 0;
 if (prime) {
 prime array[list] = 1;
 prime_array[list] = 0;
```

Figure 7

3. Inside parallel_find_primes, call parallel_for. You can model this call on the one in the parallel_change_array function, or you can use the code provided here or in the Adding_Parallelism_ Solution project. Parallel_for takes the work of a serial for loop (which you specify) and distributes it to multiple threads to execute in parallel. Parallel_for takes two parameters, which are described in steps 4 and 5. Here is the parallel find primes function so far: Figure 8

```
void parallel_find_primes (int *&my_array, int *& prime_array) {
 parallel_for (
```

Figure 8

How does parallel for work?

Parallel_for is the easiest and most commonly used template in Intel TBB. It takes the work of a serial for loop, breaks it into tasks, and then distributes those tasks to all available processing cores at run-time. Using parallel_for allows you to think in terms of the work needing to get done, not about threading details. You only need to ensure that the iterations of your serial for loop are independent—if they are, you can use parallel_for.

Intel TBB manages the creation, deletion, and load balancing of threads using a thread pool that is sized appropriately for the number of processing cores available. Tasks are then distributed to the threads. This usage model helps reduce overhead and ensure future- proof scalability. By default, Intel TBB will create a thread pool to maximize the computing resources available.

Although the parallel_for samples in this guide use default options, there are many tunable parameters developers can use to get the best performance for their application. These examples also show the lambda expression form, but another form exists for use with compilers that do not support the C++11 standard.

4. Pass a blocked_range as the first parameter. Blocked_range is a type included in Intel TBB that is used to specify the range of a for loop. When calling parallel_for, the blocked_range will have the same bounds as the original serial loop (0 to list_count in this example). The parallel_for implementation will create many tasks, each operating over a portion of the total range you specify. The Intel TBB scheduler will assign each of these tasks its own smaller blocked_range. Here is the parallel_find_primes function so far: Figure 9

```
void parallel_find_primes (int *&my_array, int *&
 prime_array) {
 parallel_for (blocked_range<int>(0,list_count),
```

Figure 9

5. Write the body of the for loop as a lambda expression and pass it as the second parameter. With this parameter, you are specifying the work for each task. Since the for loop will now be executed in chunks by tasks, you will need to modify your original for loop bounds to be the range assigned to each task (<range>.begin() and <range>.end()).

You will also need to define the work of each task by writing the original for loop body as a lambda expression. A lambda expression allows the compiler to do the work of creating a function object that can be used with Intel TBB template functions. A lambda expression is a function specified on-the-fly in code, similar in concept to lambda functions in lisp or to anonymous functions in .NET languages.

In the code on this page, the [=] introduces the lambda expression. Using "[=]" instead of "[&]" specifies that the variables list_count and my_array, which are declared outside the lambda expression, should be "captured" by value as fields inside the function object. After the [=] is the parameter list and definition for the operator() of the generated function object. Here is the complete parallel_find_primes function: Figure 10


```
void parallel find primes(int *&my array,
int *& prime array) {
 parallel for (blocked range<int>(0,
 list_count),
 [=](const blocked range<int>& r) {
 int prime, factor, limit;
 for (int list=r.begin(); list <</pre>
 r.end(); list++) {
 prime = 1;
 if ((my_array[list] % 2) ==1) {
 limit = (int)
 sqrt((float)my array[list]) +
 1:
 factor = 3;
 while (prime && (factor
 <=limit)) {
 if (my_array[list] % factor
 == 0) prime = 0;
 factor += 2;
 else prime = 0;
 if (prime)
 prime array[list] = 1;
 prime array[list] = 0;
 });
```

Figure 10

6. Modify the main function to call the parallel_find_primes function and time it. The main code provided calls find_primes and times it using the Intel TBB tick_count object. Tick_count is a thread-safe and thread-aware timer. Here is the code to time and call parallel_find_primes. No other code is needed in main to use Intel TBB. Figure 11

Figure 11

Step 4. Build the Parallel Version and Verify Speedup

1. Build the solution using Build >Build Solution. Figure 12

Figure 12

2. Run the application from within Microsoft* Visual Studio with Debug > Start Without Debugging. Figure 13

Figure 13

3. Assuming you are running on a multicore system, you should see significant speedup. For the most accurate timings, measure serial and parallel time in separate runs. **Note:** make sure you configure, build, and execute Release configuration of "Adding Parallelism" project for performance measurement. Figure 14 (serial) and 15 (parallel)

Figure 14

```
Creating array of 9000000 numbers.
Array created.
Finding primes in parallel. This may take a few seconds.
Time to find primes in parallel for 90000000 numbers: 8.8282 seconds.
```

Figure 15

Success

This example demonstrates how easily parallel_for can be applied to a conforming for loop and how it can deliver a significant performance increase even without further tuning. While the scalability attained in this example is nearly perfect, in general the speedup achieved by parallel_for will depend on the algorithm and data structure being used. In many cases, tuning using Intel® VTune™ Amplifier XE can improve scalability even further.

Speedup for this example, using a dual-socket Intel® Core™ i7 laptop (1.6 GHz, 4 cores processor with 4 GB RAM) and Microsoft Windows* 7, Intel Parallel Studio XE update 1, Microsoft Visual Studio 2010 with 90,000,000 numbers: Figure 16

Number of cores	Run time (1st version of find primes only)	Speedup over serial
1	11.95s	
2	6.02s	1.99x
4	3.02s	3.96x
8	1.52s	7.86x

Figure 16

What Now? Six Steps to Achieving Parallelism with Your Own Code

Parallelism has the potential to significantly increase the performance and expand the possibilities of many compute-intensive applications. However, threading commercial software is never as simplistic as an instructional sample. The components of Intel Parallel Studio XE are designed to reduce the complexity of threading, debugging, and tuning real-world applications. To apply parallel_for to your own code, first determine where to use it. The process below will help you to get started.

1. Identify hotspots.

Run hotspots analysis in Intel® VTune™ Amplifier XE to see which functions in your application take the most time.

2. Drill into code looking for a compute-intensive for loop.

Double-click the hottest functions to see the code and search for key loops.

3. Find and isolate dependencies in a chosen loop.

Trace through at least three iterations of the loop in reverse order. If it works, there are most likely no loop-carried data dependencies.

4. Convert to Intel® TBB parallel for.

Change the outermost loop (if nested) and convert to parallel_for (with a lambda expression, if possible).

5. Verify correctness using Intel® Inspector XE.

Run threading errors analysis in Intel Inspector XE to verify your parallel code has no data races.

6. Measure increased performance.

Compare serial to parallel runs to compute speedup from parallelization.

What if the code I need to optimize isn't appropriate for parallel for?

If your code doesn't feature compute- intensive for loops, Intel® TBB provides many other options for steps 2, 3, and 4 in the process described in the previous section. The Adding_Parallelism code sample also includes an optional function that can be converted to parallel_reduce. Parallel_reduce is a template similar to parallel_for, but it allows a value (such as a min, max, total, or found index) to be returned from the loop. Intel TBB also supports more complex algorithms like sorting, pipelining, recursion, and flow graphs.

The Path to Parallelism Key Concept

We are here to help developers write correct, high-performing code that will take advantage of both today's and tomorrow's processing power. Learn more from Intel experts about parallelism, Intel® Parallel Studio XE, and other related subjects.

Additional Resources

theadingbuildingblocks.org - Intel TBB open source web site.

Learning Lab - Technical videos, whitepapers, webinar replays and more

Intel Parallel Studio XE product page – How to videos, getting started guides, documentation, product details, support and more

Evaluation Guide Portal - Additional evaluation guides that show how to use various powerful capabilities.

Download a free 30 day evaluation

Purchase Options: Language Specific Suites

Intel® Parallel Studio XE comes in three editions based on your development needs. Single language (C++ or Fortran) versions are available in the Composer and Professional editions.

- Composer Edition includes compilers, performance libraries, and parallel models made to build fast parallel code.
- Professional Edition includes everything in the Composer edition. It adds performance profiler, threading design/prototyping, and memory & thread debugger to design, build, debug and tune fast parallel code.
- **Cluster Edition** includes everything in the Professional edition. It adds a MPI cluster communications library, along with MPI error checking and tuning to design, build, debug and tune fast parallel code that includes MPI.

	Intel® Parallel Studio XE Composer Edition ¹	Intel® Parallel Studio XE Professional Edition ¹	Intel® Parallel Studio XE Cluster Edition
Intel® C++ Compiler	√	√	√
Intel® Fortran Compiler	✓	√	√
Intel® Threading Building Blocks (C++ only)	√	√	√
Intel® Integrated Performance Primitives (C++ only)	√	√	√
Intel® Math Kernel Library	√	√	√
Intel® Cilk™ Plus (C++ only)	√	√	√
Intel® OpenMP*	√	√	√
Rogue Wave IMSL* Library ² (Fortran only)	Bundled and Add-on	Add-on	Add-on
Intel® Advisor XE		√	√
Intel® Inspector XE		√	√
Intel® VTune™ Amplifier XE ³		√	V
Intel® MPI Library ³			√
Intel® Trace Analyzer and Collector			√
Operating System	Windows* (Visual Studio*)	Windows (Visual Studio)	Windows (Visual Studio)
(Development Environment)	Linux* (GNU)	Linux (GNU)	Linux (GNU)
	OS X* ⁴ (XCode*)		

Notes:

- 1. Available with a single language (C++ or Fortran) or both languages.
- 2. Available as an add-on to any Windows Fortran* suite or bundled with a version of the Composer Edition.
- 3. Available bundled in a suite or standalone
- 4. Available as single language suites on OS X.

Learn more about Intel Parallel Studio XE

- Click or enter the link below: http://intel.ly/parallel-studio-xe
- Or scan the QR code on the left

Download a free 30-day evaluation

- Click or enter the link below: http://intel.ly/sw-tools-eval
- Click on 'Product Suites' link

Notices

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804

© 2014, Intel Corporation. All rights reserved. Intel, the Intel logo, VTune, Cilk and Xeon are trademarks of Intel Corporation in the U.S. and other countries. *Other names and brands may be claimed as the property of others.

introduce-parallelism-intel-tbb studioxe-evalguide/Rev-081714