Шаблоны | программирования

Этапы разработки

- Определить место | (Finding concurrency)
- Выбор алгоритма/шаблона (Algorithm structure)
- Отбор подходящих || структур (Supporting structures)
- Выбор механизма реализации (Implementation mechanisms)

Базовые идеи design space

Выбор декомпозиции:

- По данным
- По управлению (задачам)

Анализ зависимостей:

- Группировка задач
- Порядок выполнения задач
- Определение разделяемых данных

Нужно помнить

Принципы проектирования:

- Эффективность
- Простота
- Переносимость
- Масштабируемость

Организация вычислений

Геометрическая декомпозиция

Примеры

- Моделирование климата
- Фракталы

Особенности

- Разделение структур данных:
 - массивы берём последовательные части
 - списки псевдоэлементы или подсписки
 - графы подграфы

Подходит «Parallel loops»

OpenMP

```
#pragma omp parallel for schedule(static, 500)
for(int i=0; i<n; i++)
  invariant_amount_of_work(i);</pre>
```

Intel TBB

A ещё есть: blocked_range2d и blocked_range3d

Ещё подходит SPMD

Single Program Multiple Data: один код над разными данными, совершенно очевидная вещь — одна программа, управляющая вычислениями (процессами, потоками...)

Шаги:

- Инициализироваться
- Раздать идентификаторы нитям/процессам
- Разделить данные
- Завершиться

Parallel Boost Graph Library

- MPI: распределённые графы
- Генераторы графов
- Алгоритмы:
 - Поиск
 - Кратчайший путь
 - Минимальное остовное дерево
 - Раскраска графа

•

Recursive data

Задача

• Как сделать || операции над рекурсивными структурами (списки, деревья, графы)?

Пример

• Найти в лесу корни деревьев

Решение

- Последовательное O(N) операций / времени
- || O (N log N) операций / O (log N) времени

Организация вычислений

|| на задачах

Примеры

- Ray tracing
- Задачи молекулярной динамики

Особенности

- Динамическое создание задач (методы ветвей и границ)
- Ожидание задач или его отсутствие (сортировка или поиск)
- Размер задач

Принципы разделения на задачи

- Задач >= числу потоков (ядер)
- Объём вычислений не превышает издержки
- Борьба с зависимостями (shared data последний рубеж):
 - Приветствуется дублирование данных (и, возможно, вычислений) и редукция
 - Уборка индуцированных переменных в циклах
 - Разделить зависимости по результату через редукцию по данным

Назначение задач на потоки

- Формирование очереди задач: notify получаем классические:
 - Producer/consumer поток кладёт задачи
 - Master/Worker поток готовит задачи
 - Приходят пулы потоков
- Выбор способа планирования: статическое/динамическое
 - балансировка нагрузки: + к динамике
 - минусы динамического назначения?

Организация вычислений

Pipeline

Пример

- Обработка сигналов
- Видео
- Shell! «cat sampleFile | grep "word" | wc»

Пример

```
parallel pipeline(threadCount,
 tbb::make filter<void, std::string*>(
 tbb::filter::serial,
 [&in](tbb::flow control& fc) -> std::string* {
 auto line = new std::string();
 qetline(in, *line);
 if (!in.eof() && line->length() == 0)
 fc.stop();
 delete line;
 line = 0:
 return line;
 tbb::make filter<std::string*, std::string*>(
 tbb::filter::parallel,
 [](std::string* line) {
 tbb::parallel sort(line->begin(), line->end());
 return line;
 tbb::make filter<std::string*, void>(
 tbb::filter::serial,
 [&out](std::string* line) {
 out << *line << std::endl;
 delete line;
```

Local Serializer

```
class Serializer {
  tbb::concurrent queue<WorkItem*> queue;
  tbb::atomic<int> count; // Count of queued items and in-flight item
  void moveOneItemToReadyPile() { // Transfer item from queue to ReadyPile
 WorkItem* item;
 queue.try_pop(item);
 ReadyPile.add(item);
public:
  void add( WorkItem* item ) {
 queue.push(item);
 if( ++count==1 )
 moveOneItemToReadyPile();
  if( --count!=0 )
 moveOneItemToReadyPile();
```

Double check (lock)

```
template<typename T, typename Mutex=tbb::mutex>
class lazy {
 tbb::atomic<T*> value;
  Mutex mut:
public:
 lazy() : value() {}
 // Initializes value to NULL
 ~lazy() {delete value;}
 T& get() {
 if( !value ) {
 // Read of value has acquire semantics.
 Mutex::scoped lock lock(mut);
 if(!value) \overline{\text{value}} = \text{new T}(); // Write of value has release semantics
 return *value;
};
```

Double check (lock-free)

```
template<typename T>
class lazy {
  tbb::atomic<T*> value;
public:
  lazy() : value() {}
 // Initializes value to NULL
  ~lazy() {delete value;}
  T& get() {
 if(!value) {
 T^* tmp = new T();
 if( value.compare_and_swap(tmp,NULL)!=NULL )
 // Another thread installed the value, so throw away mine.
 delete tmp;
 return *value;
```

Модели программ

SPMD

• Каждый поток имеет id, по которому просит данные, выбирает итерации...

Loop ||

- Объединение вложенных циклов
- Уборка зависимостей по итерациям
- Возможна простая статическая балансировка

Boss/Worker

• Нужна для динамической балансировки

-D_GLIBCXX_PARALLEL

- Несколько десятков реализаций алгоритмов из <algorithm>: find_if, max_element...
- Использует OpenMP