Patterns for Programming Shared Memory

Keep Abstraction Level High

- Temptation: ad-hoc parallelization
 - Add tasks or parallel loops all over the code
 - Discover data races/deadlocks, fix them one-by-one

Problem:

- Complexity quickly adds up
- Easy to get cornered by deadlocks, atomicity violations, and data races
- And these bugs often are hard to expose
- Alternatives?
 - Use well-understood, simple high-level patterns

Book Recommendation: Parallel Programming with Microsoft .NET

- Covers Common Patterns
 Systematically
- Free download at

http://parallelpatterns.codeplex.com

Sharing State Safely

- We discuss two types of patterns in this unit
 - Not an exhaustive list, read book for more

Part I

ARCHITECTURAL PATTERNS

Architectural Patterns

 Visualize "factory": each worker works on a separate item

 Items travel between workers by means of buffers

Example: Producer-Consumer

 One or more producers add items to the buffer

 One or more consumers remove items from the buffer

Example: Producer-Consumer

No data races!

- 1. Item is local to Producer before insertion into buffer
- 2. Item is local to Consumer after removal from buffer
- 3. What about buffer?
 - Buffer is thread-safe
 - Blocks when full/empty
 - Not trivial to implement
 - More about this in Unit 3
 - For now, use
 BlockingCollection<T>

Producer-Consumer Code

```
int buffersize = 1024;
int num producers = 4;
int num consumers = 4;
// create bounded buffer
var buffer = new BlockingCollection<Item>(buffersize);
// start consumers
for (int i = 0; i < num consumers; <math>i++)
 Task.Factory.StartNew(() => new Consumer(buffer).Run());
// start producers
for (int i = 0; i < num producers; i++)</pre>
 Task.Factory.StartNew(() => new Producer(buffer).Run());
```

Producer Code


```
class Producer
 public Producer(BlockingCollection<Item>
  buffer)
 this.buffer = buffer;
 public void Run()
 while (!Done())
 Item i = Produce();
 buffer.Add(i);
 private BlockingCollection<Item> buffer;
 private Item Produce() { ... }
6/22/2010 private bool Donet (1)s fo (Shared Memory Programming
```

Consumer Code

```
class Consumer
 public Consumer(BlockingCollection<Item> buffer)
 this.buffer = buffer;
 private BlockingCollection<Item> buffer;
 public void Run()
 foreach (Item i in buffer.GetConsumingEnumerable())
 Consume (i);
 private void Consume(Item item)
6/22/2010
 Patterns for Shared Memory Programming
```

Pipeline Pattern

- Generalization of Producer-Consumer
 - One or more workers per stage
 - First stage = Producer
 - Last stage = Consumer
 - Middle stages consume and produce
 - No Data Races: Data is local to workers

Pipeline Code


```
// create bounded buffers
var buffer 1 2 = new BlockingCollection<Item>(buffersize);
var buffer 2 3 = new BlockingCollection<Item>(buffersize);
// start workers
for (int i = 0; i < num workers stage1; i++)</pre>
 Task.Factory.StartNew(() =>
 new Stage1Worker(buffer 1 2).Run());
for (int i = 0; i < num workers stage2; i++)</pre>
 Task.Factory.StartNew(() =>
 new Stage2Worker(buffer 1 2, buffer 2 3).Run());
for (int i = 0; i < num workers stage3; i++)</pre>
 Task.Factory.StartNew(() =>
 new Stage3Worker(buffer 2 3).Run());
```

Stage Worker Code

```
class Stage2Worker {
  public Stage2Worker(BlockingCollection<Item> buffer in,
 BlockingCollection<Item> buffer out) {
 this.buffer_in = buffer in;
 this.buffer out = buffer out;
 public void Run() {
 try {
 foreach (Item i in buffer_in.GetConsumingEnumerable()) {
 Item j = Process(i);
 buffer out.Add(j);
 finally { buffer out.CompleteAdding(); }
```

Worklist Pattern

- Worklist contains items to process
 - Workers grab one item at a time
 - Workers may add items back to worklist
 - No data races: items are local to workers

Worklist Code (1/2)

```
public void Run()
 BlockingCollection<Item> worklist;
 CancellationTokenSource cts;
 int num workers = 4;
 int itemcount;
 // create worklist, filled with initial work
 worklist = new BlockingCollection<Item>(
 new ConcurrentQueue<Item>(GetInitialWork()));
 cts = new CancellationTokenSource();
 itemcount = worklist.Count();
 for (int i = 0; i < num workers; i++)</pre>
 Task.Factory.StartNew(RunWorker);
IEnumerable<Item> GetInitialWork() { ... }
```


Worklist Code (2/2)

```
BlockingCollection<Item> worklist;
 CancellationTokenSource cts;
public void RunWorker() {
 int itemcount;
 try {
 do {
 Item i = worklist.Take(cts.Token);
 // blocks until item available or cancelled
 Process(i);
 // exit loop if no more items left
 } while (Interlocked.Decrement(ref itemcount) > 0);
 } finally {
 if (! cts.IsCancellationRequested)
 cts.Cancel();
public void Process(Item i) { . . . }
// may call AddWork() to add more work to worklist
public void AddWork(Item item) {
 Interlocked.Increment(ref itemcount);
 worklist.Add(item);
```

Application Architecture May Combine Patterns

 "Stages" arranged in a graph and may have

- Single worker (only inter-stage parallelism)
- Multiple workers (also intra-stage parallelism)
- No data races: items local to worker
- Buffers may have various ordering characteristics
 - ConcurrentQueue = FIFO
 - ConcurrentStack = LIFO
 - ConcurrentBag = unordered

Stage A

Provisioning

- How to choose number of workers?
 - Single worker
 - If ordering of items matter
 - Workers are CPU-bound
 - Can not utilize more than one per processor num_workers = Environment.ProcessorCount
 - Workers block in synchronous IO
 - Can potentially utilize many more
- How to choose buffer size?
 - Too small -> forces too much context switching
 - Too big -> uses inappropriate amount of memory

Manual Provisioning

Automatic Provisioning


```
BlockingCollection<Item> buffer;
class Item { ... }
void Consume(Item i) { ... }
public void FlexibleConsumers()
 Parallel.ForEach(
 new BlockingCollectionPartitioner<Item>(buffer),
 Consume);
private class BlockingCollectionPartitioner<T> : Partitioner<T>
 // see http://blogs.msdn.com/b/pfxteam/archive/2010/04/06/9990420.aspx
```

Part II

REPLICATION PATTERNS

Replication Patterns

 Idea: Many workers can work on the "same" item if we make copies

Immutability

- Remember: concurrent reads do not conflict
- Idea: never write to shared data
 - All shared data is immutable (read only)
 - To modify data, must make a fresh copy first
- Example: strings
 - Strings are immutable!
 - Never need to worry about concurrent access of strings.

Build your own immutable objects

Mutable list: changes original

```
interface IMutableSimpleList<T>
 int Count { get; } // read only property
 T this[int index] { get; } // read only indexer
 void Add(T item);  // mutator method
```

Immutable list: never changes original, copies on mutation

```
interface IImmutableSimpleList<T>
  int Count { get; } // read only property
  T this[int index] { get; } // read only indexer
  ImmutableSimplelist<T> Add(T item); // read only method
6/22/2010
```

Copy on Write

```
class SimpleImmutableList<T> : IImmutableSimpleList<T> {
 private T[] items = new T[0];
 public int Count { get { return items.Length; } }
 public T this[int index] { get { return items
[index]; } }
 public IImmutableSimpleList<T> Add(T item)
 T[] items = new T[ items.Length + 1];
 Array.Copy( items, items, items.Length);
 items[items.Length - 1] = item;
 return new SimpleImmutableList<T>(items);
```

Example: Game

```
class GameObject {
 public void Draw()
 { // ... reads state
 public void Update()
 { // ... modifies state
GameObject[] objects
 = new GameObject[numobjects];
void DrawAllCells()
 foreach(GameObject g in objects)
 g.Draw();
void UpdateAllCells()
 foreach(GameObject g in objects)
 g.Update();
6/22/2010
```

```
// GOAL: draw and update in parallel
void GameLoop()
{
 while (!Done()) {
 DrawAllCells();
 UpdateAllCells();
 }
}
```

Can we use immutability to fix this?

Example: Game

```
class GameObject {
 public void Draw()
 { // ... reads state
 public GameObject ImmutableUpdate()
 { // ... return updated copy
}
GameObject[] objects
 = new GameObject[numobjects];
void DrawAllCells()
 foreach(GameObject g in objects)
 g.Draw();
GameObject[] UpdateAllCells()
 var newobjects = new GameObject[numobjects];
 for (int i = 0; i < numobjects: i++)</pre>
 newobjects[i] = objects[i] ImmutableUpdate();
```

Correct parallelization.

Can we do this without allocating a new array every iteration?

return newObjects;

Trick: Double Buffering

```
// correct parallelization of loop
class GameObject {
 void ParallelGameLoop()
 public void Draw()
 {
 { // ... reads state
 int bufferIdx = 0;
 while (!Done())
 public GameObject ImmutableUpdate()
 Parallel.Invoke(
 () => DrawAllCells(bufferIdx),
}
 () => UpdateAllCells(bufferIdx)
 );
GameObject[,] objects
 bufferIdx = 1 - bufferIdx;
 = new GameObject[2, numobjects];
void DrawAllCells(int bufferIdx)
 for (int i = 0; i < numobjects; i++)</pre>
 objects[bufferIdx, i].Draw();
}
void UpdateAllCells(int bufferIdx)
{
 for (int i = 0; i < numobjects; i++)</pre>
 objects[1- bufferIdx. i] = objects[bufferIdx, i].ImmutableUpdate();
  6/22/2010
 Patterns for Shared Memory Programming
 29
```