

Tâches

```
#pragma omp parallel // initialisé un sac de tâches pour l'équipe
{
...
#pragma omp task // initier une tâche, créer un sac pour ses sous tâches
{
 ...
#omp taskwait // attendre la fin de toutes les tâches créées dans cette tâche
 ...
}
#pragma omp taskyield // passer la main à une autre tâche
...
#omp taskwait // attendre la fin de toutes les tâches créées dans le bloc
...
}
```

- Moyen de générer du parallélisme à grain fin
 - Surcoût moindre en comparaison à celui des threads
 - Simplifie parfois la programmation

Fibonacci

```
int fib ( int n )  
{  
 If (n<2) return n;  
 return fib(n-1)+fib(n-2);  
}
```

Fibonacci

```
int fib ( int n )
{
 int x,y;
 if ( n < 2 ) return n;
 #pragma omp task shared(x,n)
 x = fib(n-1);

 #pragma omp task shared(y,n)
 y = fib(n-2);

 #pragma omp taskwait
 return x+y;
}
```

Fibonacci

```
int fib ( int n )
{
 int x,y;
 if ( n < 2 ) return n;
 #pragma omp task shared(x,n)
 x = fib(n-1);

 #pragma omp task shared(y,n)
 y = fib(n-2);

 #pragma omp taskwait
 return x+y;
}

int main()
{
 #pragma omp parallel
 #pragma omp single nowait
 result = comp_fib_numbers(10);
 return EXIT_SUCCESS;
}
```

Optimisation ;-)

xeon 12 x 2

#pragma omp task shared(x,n) if (n > cut)

Ticks #c cut
18548 21 23
19597 15 21
19612 17 22
19658 21 21
20206 23 20
20386 17 20
20468 20 20
21220 22 21
...
187324 24 22
190026 24 21
191123 24 21
194712 24 27
198414 24 23
214880 24 29
306759 24 28

If (n <= cut) fib_seq(n)

Ticks #c cut	cut #tâches
2561 16 23	21 176
2627 17 23	22 108
2639 18 22	23 66
2666 18 23	24 40
2697 16 21	25 24
2738 19 23	26 14
...	Séquentiel 12057
183286 24 21	
183898 24 28	
184823 24 23	
185517 24 21	
190627 24 27	
195394 24 24	

(for j in \$(seq 15 29); do for i in \$(seq 24); do OMP_NUM_THREADS=\$i ./fibo 30 \$j ; done ; done) > out

Optimisation ;-)

opteron 48 cœurs

#pragma omp task shared(x,n) if (n > cut)

Ticks #c cut
12433 37 22
12717 31 24
12834 33 24
12994 35 24
13075 34 24
13115 32 24
13206 44 22
13221 37 24
13308 43 22
...
162846 1 17
163027 1 22
163029 1 21
163459 1 18
164070 1 28
164882 1 29

If (n <= cut) fib_seq(n)

Ticks	#c	cut	#tâches
3059	11	26	
3078	15	24	21 176
3262	13	24	
3265	13	26	22 108
3279	10	24	
3298	20	25	23 66
3312	18	24	
3320	17	24	24 40
		...	
128456	44	15	25 24
132008	47	15	
140872	48	15	
141058	45	15	Séquentiel 14318
149382	46	15	

(for j in \$(seq 15 29); do for i in \$(seq 48); do OMP_NUM_THREADS=\$i ./fibo 30 \$j ; done ; done) > out

Tâches

Récapitulatif

- Pas de miracle
 - Nécessaire maîtrise de la granularité
- Clauses
 - `if(scalar-logical-expression)`
 - `untied`
 - `default(private | firstprivate | shared | none)`
 - `private(list) firstprivate(list) shared(list)`
 - OMP 3.1 : optimisation de la création des tâches
 - `Final(scalar-logical-expression)` : fin du //isme
 - Mergeable : ne pas créer d'environnement

Ordonnancement des tâches

- Une tâche initiée peut être exécutée par tout thread de l'équipe du thread initiateur.
- Un thread ayant pris en charge l'exécution d'une tâche doit la terminer :
 - à moins que la clause *untied* ait été spécifiée,
 - mais peut l'exécuter en plusieurs fois.
- Un thread peut prendre / reprendre en charge une tâche :
 - à la création d'une tâche
 - à la terminaison d'une tâche
 - à la rencontre d'un taskwait, d'une barrière implicite ou non
- Quelle tâche ?
 - *In order to start the execution of a new tied task, the new task must be a descendant of every suspended task tied to the same thread, unless the encountered task scheduling point corresponds to a barrier region.*

Quelle tâche ?

Quelle tâche ?

On exécute la tâche

Tâche interdite

Potentiellement
ordonnable par
un autre thread

Quelle tâche ?

On exécute la tâche

Tâche fille
potentiellement
ordonnable
par tout thread
de l'équipe

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

2 tâches
ordonnançables

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

Quelle tâche ?

Ordonnancement des tâches

untied

- Autorise une tâche suspendue à être exécutée (i.e. reprise) par tout thread de l'équipe
 - Elle peut être suspendue à tout moment.
- Eviter *untied* en même temps :
 - Variables *threadprivate*
 - Identité du thread (`omp_thread_number`)
 - Critical et locks
- Astuce (?)
 - `#pragma omp task if(0)`

Quelques exemples

- Traversée de liste
- Quick sort
- Réduction à l'aide de tâche
- Dépendance entre tâches

Traversée de liste

```
#pragma omp parallel
#pragma omp single private(e)
{
 for ( e = l->first; e ; e = e->next )
 #pragma omp task
 process(e);
}
```


Traversée de liste

```
#pragma omp parallel  
#pragma omp single private(e)  
{  
 for ( e = l->first; e ; e = e->next )  
 #pragma omp task  
 process(e);  
}
```


Traversée de liste

```
#pragma omp parallel  
#pragma omp single private(e)  
{  
for ( e = l->first; e ; e = e->next )  
 #pragma omp task  
 process(e);  
}
```


Traversée de liste

```
#pragma omp parallel  
#pragma omp single private(e)  
{  
 for ( e = l->first; e ; e = e->next )  
 #pragma omp task  
 process(e);  
}
```


Traversée de liste

```
#pragma omp parallel  
#pragma omp single private(e)  
{  
for ( e = l->first; e ; e = e->next )  
 #pragma omp task  
 process(e);  
}
```


Traversée de liste

ne pas bloquer la tâche génératrice

```
#pragma omp parallel
#pragma omp single private(e)
{
#pragma omp task untied
for ( e = l->first; e ; e = e->next )
 #pragma omp task
 process(e);
}
```

Traversée de liste

ne pas bloquer la tâche génératrice


```
#pragma omp parallel
#pragma omp single private(e)
{
 #pragma omp task untied
 for ( e = l->first; e ; e = e->next )
 #pragma omp task
 process(e);
}
```


Traversée de liste

ne pas bloquer la tâche génératrice


```
#pragma omp parallel
#pragma omp single private(e)
{
 #pragma omp task untied
 for ( e = l->first; e ; e = e->next )
 #pragma omp task
 process(e);
}
```


Traversée de liste

ne pas bloquer la tâche génératrice


```
#pragma omp parallel
#pragma omp single private(e)
{
#pragma omp task untied
for ( e = l->first; e ; e = e->next )
 #pragma omp task
 process(e);
}
```


Traversée de liste

ne pas bloquer la tâche génératrice


```
#pragma omp parallel
#pragma omp single private(e)
{
#pragma omp task untied
for ( e = l->first; e ; e = e->next )
 #pragma omp task
 process(e);
}
```


Traversée de liste

ne pas bloquer la tâche génératrice

```
#pragma omp parallel
#pragma omp single private(e)
{
#pragma omp task untied
for ( e = l->first; e ; e = e->next )
 #pragma omp task
 process(e);
}
```


Qsort

<http://wikis.sun.com/display/openmp>

```
void quick_sort (int p, int r, float *data)
{
 if (p < r) {
 int q = partition (p, r, data);
 #pragma omp parallel sections firstprivate(data, p, q, r)
 {
 #pragma omp section
 quick_sort (p, q-1, data, low_limit);
 #pragma omp section
 quick_sort (q+1, r, data, low_limit);
 }
 }
}
```

Qsort

<http://wikis.sun.com/display/openmp>

```
void quick_sort (int p, int r, float *data)
{
 if (p < r) {
 int q = partition (p, r, data);
 #pragma omp task
 quick_sort (p, q-1, data, low_limit);
 #pragma omp task
 quick_sort (q+1, r, data, low_limit);
 }
}
```

```
void par_quick_sort (int n, float *data)
{
 #pragma omp parallel
 {
 #pragma omp single nowait
 quick_sort (0, n, data);
 }
}
```

Comparaison par Sun tâche vs section

*First, we set environment variable `OMP_THREAD_LIMIT` so that the program will use a **max of 8 threads**. The experiment was performed on a machine **with 8 processors**. The number of threads for the parallel region example is set by setting the `OMP_NUM_THREADS` environment variable. We obtain these performance numbers:*

<code>OMP_NUM_THREADS</code>	task	parreg
2	2.6s	1.8s
4	1.7s	2.1s
8	1.2s	2.6s

- *The program written with tasks achieves a good scalable speedup, while the program written with nested parallel regions does not.*
- Les threads s'attendent à la fin des sections
 - Seulement deux threads travaillent lorsque `OMP_NUM_THREADS = 8` !

Tâches & Réduction atomic

```
int count_good (item_t *item)
{
 int n = 0;
 #pragma omp parallel
 #pragma omp single nowait
 {
 while (item) {
 #pragma omp task firstprivate(item)
 if (is_good(item)) {
 #pragma omp atomic
 n++;
 }
 item = item->next;
 }
 }
 return n;
}
```

Tâches & Réduction

thread_num

```
int n = 0; #pragma omp atomic
int pn[P]; // P is the number of threads used. n += pn[omp_get_thread_num()];
#pragma omp parallel }
{
pn[omp_get_thread_num()] = 0;
#pragma omp single nowait
{
 while (item) {
 #pragma omp task firstprivate(item)
 if (is_good(item)) {
 pn[omp_get_thread_num()]++;
 }
 item = item->next;
 }
}
```

Tâches & Réduction atomic

```
int n = 0; #pragma omp atomic
int pn[P]; // P is the number of threads used. n += pn[omp_get_thread_num()];
#pragma omp parallel }
{
pn[omp_get_thread_num()] = 0;
#pragma omp single nowait
{
while (item) {
#pragma omp task firstprivate(item)
if (is_good(item)) {
pn[omp_get_thread_num()]++;
}
item = item->next;
}
}
```


Dépendance de tâches

Bricolage

```
int foo () Avec les dépendances
{
 int a, b, c, x, y;
 a = A();
 b = B();
 c = C();
 x = f1(b, c);
 y = f2(a, x);
 return y;
}
```


The diagram illustrates the dependencies between tasks A, B, and C, and functions f1 and f2. Task A is a dependency for both B and f2. Task B is a dependency for f2 and f1. Task C is a dependency for f1.

```
graph TD; A[A] --- B[B]; A[A] --- f2[f2]; B[B] --- f2[f2]; B[B] --- f1[f1]; C[C] --- f1[f1]
```

Dépendance de tâches

Bricolage

```
#pragma omp task
a = A();
#pragma omp task if (0)
{
 #pragma omp task
 b = B();
 #pragma omp task
 c = C();
 #pragma omp taskwait
}
x = f1 (b, c);
#pragma omp taskwait
y = f2 (a, x);
```


Autres modèles

Cilk

- Cilk MIT (Leiserson) depuis 1995
 - Basé sur le vol de travail et les continuations
 - Approche « diviser pour régner »
 - Structuration du parallélisme
 - Cadre théorique pour apprécier les performances
 - Intel Cilk plus
- TBB = cilk + OpenMP + c++

Autres modèles

Cilk

- Cilk MIT (Leiserson) depuis 1995
 - Basé sur le vol de travail et les continuations
 - Approche « diviser pour régner »
 - Structuration du parallélisme
 - Cadre théorique pour apprécier les performances

Basic Cilk Keywords

```
cilk int fib (int n) {  
 if (n<2) return (n);  
 else {  
 int x,y;  
 x = spawn fib(n-1);  
 y = spawn fib(n-2);  
 sync;  
 return (x+y);  
 }  
}
```

Identifies a function as a *Cilk procedure*, capable of being spawned in parallel.

The named *child* Cilk procedure can execute in parallel with the *parent* caller.

Control cannot pass this point until all spawned children have returned.

Dynamic Multithreading


```
cilk int fib (int n) {  
 if (n<2) return (n);  
 else {  
 int x,y;  
 x = spawn fib(n-1);  
 y = spawn fib(n-2);  
 sync;  
 return (x+y);  
 }  
}
```

“Processor oblivious”

Example: **fib(4)**

Example: `fib(4)`

Assume for simplicity that each Cilk thread in `fib()` takes unit time to execute.

Work: $T_1 = 17$

Span: $T_\infty = 8$

Example: fib(4)

*Assume for simplicity that each Cilk thread in **fib()** takes unit time to execute.*

Work: $T_1 = 17$

Span: $T_\infty = 8$

Parallelism: $T_1/T_\infty = 2.125$

Using many more than 2 processors makes little sense.

Scheduling

- Cilk allows the programmer to express *potential* parallelism in an application.
- The Cilk *scheduler* maps Cilk threads onto processors dynamically at runtime.
- Since *on-line* schedulers are complicated, we'll illustrate the ideas with an *off-line* scheduler.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

When a processor runs out of work, it *steals* a thread from the top of a *random* victim's deque.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

When a processor runs out of work, it *steals* a thread from the top of a *random* victim's deque.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

When a processor runs out of work, it *steals* a thread from the top of a *random* victim's deque.

Cilk's Work-Stealing Scheduler

Each processor maintains a *work deque* of ready threads, and it manipulates the bottom of the deque like a stack.

When a processor runs out of work, it *steals* a thread from the top of a *random* victim's deque.

Intel TBB thread building blocks

TBB = cilk + OpenMP + c++

Intel TBB parallel_for

```
void operator() (const blocked_range<int>& r) const {  
 if (length >= minimum) return 0;  
 if(hops==n){  
 if (length < minimum) {  
 MutexType::scoped_lock lock(Mutex);  
 if (length < minimum)  
 minimum = length;  
 }  
 } else {  
 int pathes[anz*(n-hops+1)];  
 int j=0;  
 for(int i = r.begin(); i != r.end(); i++) {  
 if (!present(i, hops, path)) {  
 int * path = &pathes[j*anz];  
 j++;  
 memcpy(path,new_path,(hops+1)*sizeof(int));  
 int me = path[hops-1];  
 int dist = distanceArray[me*anz+i];  
 int newLength = length + dist;  
 path[hops]=i;  
 int grain=hops==0?1:hops*2;  
 parallel_for(blocked_range<int>(1,n,grain), TSP  
(newLength,hops+1,path));  
 } } //End operator()  
 }  
}
```

Intel TBB

tâches

```
task * execute() {
 int ptr[anz];
 if(this->is_stolen_task()) {
 was_stolen = 1;
 memcpy(ptr, new_path, (hops-1) * sizeof(int));
 new_path = ptr;
 }
 if (length >= minimum) return;
 new_path[hops-1]=current;
 if(hops == n) {
 if (length < minimum) {
 MutexType::scoped_lock lock(Mutex);
 if(length < minimum)
 minimum = length;
 }
 } else {
 int count = n-hops;
 set_ref_count(1+count);
 int j=0;
 for(int i=1;i<n;i++){
 if (!present(i, hops, new_path)) {
 j++;
 int dist = distanceArray[current+i*30];
 int tmp = length + dist;
 TSPTask&a =*new(task::allocate_child())
 TSPTask(tmp,hops+1,new_path,i);
 j < count ? spawn(a) :
 spawn_and_wait_for_all(a);
 }
 }
 }
}
```

TBB

parallel_for vs task (8 coeurs)

Version	15 Städte	16 Städte	17 Städte
sequentiell	5,75 s	30,68 s	130,46 s
parallel_for	2,31 s	11,38 s	46,39 s
Speedup	2,49	2,70	2,81
Effektivität	0,31	0,34	0,35

Version	15 Städte	16 Städte	17 Städte
sequentiell	5,75 s	30,68 s	130,46 s
task	1,76 s	9,98 s	45,10 s
Speedup	3,26	3,07	2,89
Effizienz	0,41	0,38	0,36

Version	15 Städte	16 Städte	17 Städte
sequentiell	5,75 s	30,68 s	130,46 s
task + stolen	1,66 s	9,65 s	41,39 s
Speedup	3,46	3,18	3,15
Effizienz	0,43	0,40	0,39

TBB -TSP

nombre de tâches volées (16 villes)

Niveau	Tasks	davon gestohlen	in %
1	15	14	93
2	210	50	24
3	2730	41	1,5
4	32760	63	0,2
5	356213	117	~0
6	3109590	146	~0
7	18182241	91	~0
8	64528584	62	~0
9	133033964	24	~0
10	153320304	7	~0
11	96375125	6	~0
12	32810436	0	-
13	5968656	0	-
14	552590	0	-
15	17144	0	-

TBB –TSP

Cut-off

Passer sur code séquentiel à partir d'un seuil

Cut-Off	Laufzeiten in Sekunden		
	15 Städte	16 Städte	17 Städte
1	6,25	32,20	133,09
2	1,06	5,06	19,59
3	0,71	4,14	15,70
4	0,64	3,26	14,86
5	0,62	3,49	14,18
6	0,58	3,55	15,29
7	0,65	3,66	16,21
8	0,73	3,83	15,00
9	0,94	4,64	18,75
10	1,34	6,47	22,42
11	2,09	8,39	32,05
12	2,14	10,29	38,96
13	1,99	10,68	40,78
14	2,09	11,14	45,90
15		10,98	44,10
16			48,31

TBB –TSP Cut-off

Passer sur code séquentiel à partir d'un seuil

Version	15 Städte	16 Städte	17 Städte
Sequentiell	5,75 s	30,68 s	130,46 s
task + cut	0,58 s	3,26 s	14,18 s
Speedup	9,91	9,41	9,20

Speed-up super linéaire

Cut-Off	Laufzeiten in Sekunden		
	15 Städte	16 Städte	17 Städte
1	6,25	32,20	133,09
2	1,06	5,06	19,59
3	0,71	4,14	15,70
4	0,64	3,26	14,86
5	0,62	3,49	14,18
6	0,58	3,55	15,29
7	0,65	3,66	16,21
8	0,73	3,83	15,00
9	0,94	4,64	18,75
10	1,34	6,47	22,42
11	2,09	8,39	32,05
12	2,14	10,29	38,96
13	1,99	10,68	40,78
14	2,09	11,14	45,90
15		10,98	44,10
16			48,31

Comparaison OpenMP, Cilk, TBB

- OpenMP
 - Facilité d'emploi
 - Annotation du code
 - Tâches = bricolage
- Cilk
 - Élégance de l'approche – efficacité du vol de travail
 - Optimisation de l'exécution s'il n'y a pas de vol
 - Modèle de performance
- TBB
 - Puissance du C++
 - Lourd à mettre en œuvre

The Free Lunch Is Over

- Les performances ne viennent pas sans
 - Adapter / repenser les algorithmes
 - Réduire la contention
 - Tenir compte de l'architecture