

PARALLEL PROGRAMMING ABSTRACTIONS

Tasks vs Threads

• Similar but not the same.

Tasks vs Threads: Main Differences

- Tasks need not run concurrently
 - The task scheduler can schedule them on the same thread

Tasks vs Threads: Main Differences

- Tasks need not run concurrently
 - The task scheduler can schedule them on the same thread
- Tasks do not have fairness guarantees

```
while(t == 0);
Write("hello");
```

```
t = 1;
```

Tasks vs Threads: Main Differences

- Tasks need not run concurrently
 - The task scheduler can schedule them on the same thread
- Tasks do not have fairness guarantees
- Tasks are cheaper than threads
 - Have smaller stacks
 - Do not pre-allocate OS resources

Generating Tasks from Programs

- You don't want programmers to explicitly create tasks
 - Like assembly level programming
- Instead:
 - Design programming language constructs that capture programmers intent
 - Compiler converts these constructs to tasks
- Languages with the following features are very convenient for this purpose
 - Type inference
 - Generics
 - First order anonymous functions (lamdas/delegates)

First-order functions: C# Lambda Expressions

Syntax

```
(input parameters) => expression
```

Is similar to :

```
&anon_foo // where foo is declared elsewhere
anon_foo(input parameters) { return expression; }
```

Examples:

```
x => x
(x,y) => x==y
(int x, string s) => s.Length > x
() => { return SomeMethod()+1; }

Func<int, bool> myFunc = x => x == 5;
bool result = myFunc(4);
```

Sequential Merge Sort With Lambdas

```
MergeSort(int[] a, low, hi) {
 if(base_case) ...

 int mid = low + (hi-low)/2;

 var f = (l,h) => { MergeSort(a, l, h);}

 f(low, mid-1);
 f(mid, high);

 Merge(a, low, mid, hi);
}
```

Things to Know about C# Lambdas

- Lambda is an expression (with no type)
- Conversion to a delegate type
- Type inference for parameters
- Capture of free variables
 - Locations referenced by free variables are converted to be on the heap ("boxed")

The Task Abstraction

```
delegate void Action();

class Task {
 Task( Action a );
 void Wait();

 // called by the WSQ scheduler
 void Execute();
}
```

Merge Sort With Tasks

```
MergeSort(int[] a, low, hi){
 if(base case) ...
 int mid = low + (hi-low)/2;
 Task left = new Task(
 delegate{ MergeSort(a, low, mid); } );
 Task right = new Task(
 delegate{ MergeSort(a, mid, hi); } );
 left.Wait();
 right.Wait();
 Merge(a, low, mid-1, hi);
```

Parallel.Invoke

```
static void Invoke(params Action[] actions);
```

- Invokes all input actions in parallel
- Waits for all of them to finish

Merge Sort With Parallel.Invoke

```
MergeSort(int[] a, low, hi) {
 if(base_case) ...

 int mid = low + (hi-low)/2;

 Paralle.Invoke {
 () => { MergeSort(a, low, mid-1); }
 () => { MergeSort(a, mid, hi); }
}

 Merge(a, low, mid, hi);
}
```

Compare with Sequential Version

```
MergeSort(int[] a, low, hi){
 if(base_case) ...
 int mid = low + (hi-low)/2;
 { MergeSort(a, low, mid-1); }
 { MergeSort(a, mid, hi); }
 Merge(a, low, mid, hi);
}
```

Data Parallelism

 Sometimes you want to perform the same computation on all elements of a collection

For every string in an array, check if it contains "foo"

Parallel.For

- Iterates a variable i from lower from to upper
- Calls the delegate with i as the parameter in parallel

Parallel.For

```
// sequential for
for(int i=0; i<n; i++){
 if(a[i].Contains("foo")) {DoSomething(a[i]);}
}

//Parallel for
Parallel.For(0, n, (i) => {
 if(a[i].Contains("foo")) {DoSomething(a[i]);}
});
```

The DAG created by Parallel.For

A; Parallel.For(0, N, m: i => { B; }); C; m(1)m(N-1) m(0)

Paralle.ForEach

 Same as Parallel.For, but iterates over elements of a collection in parallel

Advantage of High-Level Abstractions

- Makes it easy to add parallelism
 - Explore and experiment with different parallelization strategies
- Language Compiler/Runtime can perform performance optimizations
 - Efficiently create tasks
 - Efficiently distribute tasks to available cores
 - Tight integration with scheduler

6/16/2010 Parallel Performance 21

Example Partitioning on Two Cores

6/16/2010 Parallel Performance 22

Partitioning on Four Cores

Advantage of High-Level Abstractions

- Makes it easy to add parallelism
 - Explore and experiment with different parallelization strategies
- Language Compiler/Runtime can perform performance optimizations
 - Efficiently create tasks
 - Efficiently distribute tasks to available cores
 - Tight integration with scheduler
- Provide programmatic features
 - Exceptions
 - Cancelling running tasks

Semantics of Parallel Constructs

What does this do:

```
Paralle.Invoke{
 () => { WriteLine("Hello"); }
 () => { WriteLine("World"); }
}
```

Semantics of Parallel Constructs

What does this do:

```
Paralle.Invoke{
 () => { WriteLine("Hello"); }
 () => { WriteLine("World"); }
}
```

Compare with

```
{ WriteLine("Hello"); }
{ WriteLine("World"); }
```

Semantics of Parallel Constructs

By writing this program

```
Paralle.Invoke{
 () => { WriteLine("Hello"); }
 () => { WriteLine("World"); }
}
```

 You are telling the compiler that both outcomes are acceptable

Correctness Criteria

Given a DAG, any linearization of the DAG is an acceptable execution

Correctness Criteria

- Simple criterion:
 - Every task operates on separate data
 - No dependencies other than the edges in the DAG

 We will look at more complex criteria later in the course.