

Approche mémoire partagée

Threads

- Paradigme de l'approche
- Objets exécutés par les processeurs
- threads vs processus,
 - un thread possède :
 - Ses registres, sa pile, des données propres (errno)
 - Son masque de signaux, ses signaux pendants
 - Des propriétés (mode d'ordonnancement, taille de la pile)
 - ✓ Accès aux ressources partagées
 - Mutex et Condition vs semaphore posix + mmap
 - ✓ Faible coût relatif des opérations de base (création,...)
 - Pas de protection mémoire

Calcul en parallèle de $Y[i] = f(T,i)$

```
for( int n= debut; n < fin; n++)  
 Y[n] = f(T,n)
```

- approche statique : on distribue les indices au moment de la création des threads
- approche dynamique : on distribue les indices au fur et à mesure

Calcul en parallèle de $Y[i] = f(T,i)$

```
#define NB_ELEM (TAILLE_TRANCHE *  
NB_THREADS)  
pthread_t threads[NB_THREADS];  
double input[NB_ELEM], output[NB_ELEM];  
  
void appliquer_f(void *i)  
{  
 int debut = (int) i * TAILLE_TRANCHE;  
 int fin = ((int) i+1) * TAILLE_TRANCHE;  
  
 for( int n= debut; n < fin; n++)  
 output[n] = f(input,n);  
  
 // pthread_exit(NULL);  
}
```

```
int main()  
{  
 ...  
 for (int i = 0; i < NB_THREADS; i++)  
 pthread_create(&threads[i], NULL,  
 appliquer_f, (void *)i);  
  
 for (int i = 0; i < NB_THREADS; i++)  
 pthread_join(threads[i], NULL);  
  
 ...  
}
```

Parallélisation efficace si équilibrée

Calcul en parallèle de $Y[i] = f(T,i)$

- Solution statique Speedup limité à 2 si un thread a la moitié du travail
- Approche dynamique pour limiter ce risque
 - Utiliser un distributeur d'indices

```
pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;  
int indice = 0;
```

```
int  
obtenir_indice()  
{  
 int k;  
 pthread_mutex_lock(&mutex);  
 k = indice++;  
 pthread_mutex_unlock(&mutex);  
 return (indice > NB_ELEM) ? -1 : indice;  
}
```

```
void appliquer_f(void *i)  
{  
 int n;  
 while( (n= obtenir_indice()) > 0)  
 output[n] = f(input,n);  
}
```

Coût de la synchronisation

- Speed-up obtenus avec un programme trivial comprenant une section critique représentant un peu moins de 5%, 10% et 20% du temps de calcul sur une machine à 24 processeurs.

Application (Examen 2008)

- *Il s'agit de paralléliser le plus efficacement possible la boucle suivante (en modifiant au besoin le code):*

```
for(i=0 ; i < 1000 ; i++)  
 s += f(i) ;
```

- *En supposant que le temps de calcul de $f(i)$ ne dépend pas de la valeur de i ;*
- *En supposant que le temps de calcul de $f(i+1)$ est toujours (très) supérieur à celui de $f(i)$.*

Equilibrage de charge : un problème difficile

- Approche statique très performante si l'on sait équilibrer la charge à l'avance
 - Impossible pour les problèmes *irréguliers*
 - la complexité du traitement est plus liée à la valeur des données qu'à leur structuration
- Un recours : approche dynamique
 - Augmente la probabilité d'équilibrer la charge
 - N'est pas à l'abri d'un manque de chance
 - Augmente la synchronisation
- Un compromis : jouer sur la granularité
 - Distribuer des tranches d'indices de tailles intermédiaires
- Voler du travail
 - Un processeur inoccupé prend des indices à un autre processeur
- Augmenter le nombre de threads
 - Et laisser faire le système d'exploitation...

Calculer $Y[i] = f^k(T,i)$

```
#define NB_ELEM (TAILLE_TRANCHE *  
NB_THREADS)  
pthread_t threads[NB_THREADS];  
double input[NB_ELEM], output[NB_ELEM];
```

```
void appliquer_f(void *i)  
{  
 int debut = (int) i * TAILLE_TRANCHE;  
 int fin = ((int) i+1) * TAILLE_TRANCHE;
```

```
 for( int n= debut; n < fin; n++)  
 output[n] = f(input,n);
```

```
 // pthread_exit(NULL);  
}
```

```
int main()  
{
```

```
...
```

```
for (int etape = 0; etape < k; etape++)  
{
```

```
 for (int i = 0; i < NB_THREADS; i++)  
 pthread_create(&threads[i], NULL,  
 appliquer_f, (void *)i);
```

```
 for (int i = 0; i < NB_THREADS; i++)  
 pthread_join(threads[i], NULL);
```

```
memcpy(input,output,...);  
}
```

```
...
```

```
}
```


Calculer $Y[i] = f^k(T,i)$

```
void appliquer_f(void *i)
{
 int debut = (int) i * TAILLE_TRANCHE;
 int fin = ((int) i+1) * TAILLE_TRANCHE;
```

```
 double *entree = input;
 double *sortie = output;
```

```
 for(int etape=0; etape < k; etape++)
 {
 for( int n= debut; n < fin; n++)
 sortie[n] = f(entree,n);
 echanger(entree,sortie);
 barrier_wait(&b); // attendre
 }
}
```

```
}

int main()
{
 ...
 for (int i = 0; i < NB_THREADS; i++)
 pthread_create(&threads[i], NULL,
 appliquer_f, (void *)i);

 for (int i = 0; i < NB_THREADS; i++)
 pthread_join(threads[i], NULL);

 ...
}
```

- Surcoût moindre

Implémentation d'une barrière

```
typedef struct {  
 pthread_cond_t condition;  
 pthread_mutex_t mutex;  
 int attendus;  
 int arrives;  
} barrier_t ;  
  
int  
barrier_wait(barrier *b)  
{  
 int val = 0;  
  
 pthread_mutex_lock(&b->mutex);  
 b->arrives++;
```

```
 if ( b->arrives != b->attendus)  
 pthread_cond_wait(&b->condition,  
 &b->mutex) ;  
 else {  
 val=1;  
 b->arrives = 0;  
 pthread_cond_broadcast(b->condition);  
 }  
 pthread_mutex_unlock(&b->mutex);  
 return val;  
}
```

Jeu de la vie par Conway

- À chaque étape, l'évolution d'une cellule est entièrement déterminée par l'état de ses huit voisines de la façon suivante :
 - Une cellule morte possédant exactement trois voisines vivantes devient vivante (elle naît).
 - Une cellule vivante possédant deux ou trois voisines vivantes le reste, sinon elle meurt.
- Intérêts pour le calcul parallèle :
 - *Stencil* : classe importante d'application
 - Turing puissant
 - Problème Régulier ou Irrégulier

Jeu de la vie - séquentiel

```
int T[2][DIM][DIM];
for(etape = 0; etape < ETAPE; etape++)
{
 in = 1-in;
 out = 1 - out;
 nb_cellules = 0;
 for(i=1; i < DIM-1; i++)
 for(j=1; j < DIM-1; j++)
 {
 T[out][i][j] =f(T[in][i][j], T[in][i-1][j], ...)
 if (T[out][i][j] > 0)
 nb_cellules++;
 }
 printf("%d => %d", etape, nb_cellules);
}
```

Le programme
affiche le nombre
de cellules vivantes
à chaque étapes.

Jeu de la vie - parallèle

```
void calculer(void *id)
{
 int mon_ordre = (int) id;
 int etape, in = 0, out = 1 ;
 int debut = id * ...
 int fin = (id +1) * ...
 for (etape=0 ...)
 {
 for(i = debut ; i < fin ; i++)
 ...
 if (T[out][i][j]) // cellule vivante
 {
 pthread_mutex_lock(&mutex_cell);
 nb_cellules ++;
 pthread_mutex_unlock(&mutex_cell)
 }
 }
}

} /* for i */
pthread_barrier_wait(&bar);

if (mon_ordre == 0)
{
 printf(...);
 nb_cellules = 0;
}
pthread_barrier_wait(&bar);
}
```

Jeu de la vie - parallèle


```
void calculer(void *id)
{
 int mon_ordre = (int) id;
 int etape, in = 0, out = 1 ;
 int debut = id * ...
 int fin = (id +1) * ...
 for (etape=0 ...)
 {
 int mes_cellules = 0;
 for(i = debut ; i < fin ; i++)
 { ...
 mes_cellules++ ;
 ...
 }

 pthread_mutex_lock(&mutex_cell);
 nb_cellules += mes_cellules;
 pthread_mutex_unlock(&mutex_cell)
 pthread_barrier_wait(&bar);

 if (mon_ordre == 0)
 {
 printf(...);
 nb_cellules = 0;
 }
 pthread_barrier_wait(&bar);
 }
}
```


Jeu de la vie

- Les threads sont très synchronisés

Jeu de la vie

- Désynchroniser en calculant d'abord les bords

Jeu de la vie

- Puis l'intérieur des régions

Jeu de la vie

- Les threads s'attendent moins

etape+1 est disponible

etape+2 est disponible

Jeu de la vie

- Les threads s'attendent un peu moins...

Jeu de la vie

- Les threads s'attendent un peu moins...

étape + 1 est disponible étape + 2 est disponible

Barrière en 2 temps

– `int pthread_barrier_wait_begin(barrier_t *bar);`

- Non bloquant

– `int pthread_barrier_wait_end(barrier_t *bar);`

- Bloquant

Jeu de la vie (barrière en 2 temps)

```
calculer_bordure(mon_ordre, in, out);  
pthread_barrier_wait_begin(&bar);  
calculer_centre(mon_ordre, in, out);  
pthread_mutex_lock(&mutex_cell);  
nb_cellules += mes_cellules;  
pthread_mutex_unlock(&mutex_cell)
```

```
if( pthread_barrier_wait_end(&bar) == 0) // dernier thread a avoir franchi la  
barrière  
{  
 pthread_mutex_lock(&mutex_cell);  
 printf(nb_cellules);  
 pthread_mutex_unlock(&mutex_cell) ;  
}
```

Jeu de la vie (barrière en 2 temps)

```
calculer_bordure(mon_ordre, in, out);  
pthread_barrier_wait_begin(&bar);  
calculer_centre(mon_ordre, in, out);  
pthread_mutex_lock(&mutex_cell);  
nb_cellules[etape%2] += mes_cellules;  
pthread_mutex_unlock(&mutex_cell)
```

```
if( pthread_barrier_wait_end(&bar) == 0) // dernier thread a avoir franchi la  
barrière  
{  
 printf(nb_cellules[etape%2]);  
 nb_cellules[etape%2] = 0;  
}
```

Jeu de la vie (barrière en 2 temps)


```
calculer_bordure(mon_ordre, in, out);  
pthread_barrier_wait_begin(&bar);  
calculer_centre(mon_ordre, in, out);  
pthread_mutex_lock(&mutex_cell);  
nb_cellules[etape%2] += mes_cellules;  
pthread_mutex_unlock(&mutex_cell)
```

```
if( pthread_barrier_wait_end(&bar) == 0) // dernier thread a avoir franchi la  
barrière  
{  
 printf(nb_cellules[etape%2]);  
 nb_cellules[etape%2] = 0;  
}
```


Barrière en 2 temps

Difficulté

Deux générations de barrières doivent coexister.

Barrière en 2 temps

Difficulté

Deux générations de barrières doivent coexister.

– Utiliser deux barrières

– Limiter la concurrence

- Les threads entre begin et end doivent être de la même génération

Barrière en 2 temps

```
typedef struct
```

```
{  
 pthread_cond_t conditionB;  
 pthread_cond_t conditionE;  
 pthread_mutex_t mutex;  
 int attendus;  
 int leftB;  
 int leftE;  
} barrier ;
```

```
void pthread_barrier_init(barrier_t *b,  
 int attendus)  
{  
 ...  
 b->leftB = attendus;  
 b->leftE = 0;  
}
```

Barrière en 2 temps


```
int pthread_barrier_wait_begin(barrier_t *b)
{
 int ret = 0;
 pthread_mutex_lock(&b->mutex);
 if (b->leftE)
 pthread_cond_wait(&b->conditionB, &b->mutex);
 ret = --b->leftB;
 if (ret == 0)
 {
 b->leftE = b->attendu;
 pthread_cond_broadcast(b->conditionE);
 }
 pthread_mutex_unlock(&b->mutex);
 return ret;
}
```

```
int pthread_barrier_wait_end(barrier_t *b)
{
 int ret;
 pthread_mutex_lock(&b->mutex);
 if (b->leftB)
 pthread_cond_wait(&b->conditionE, &b->mutex);
 ret = --b->leftE;
 if (b->leftE == 0)
 {
 b->leftB = b->attendu;
 pthread_cond_broadcast(b->conditionB);
 }
 pthread_mutex_unlock(&b->mutex);
 return ret;
}
```

Jeu de la vie

Vers plus de désynchronisation

Une barrière par frontière

- Faire cohabiter plusieurs générations en même temps
 - Nécessite un compteur de cellules par génération

Jeu de la vie

Encore plus de désynchronisation

- Réduire le nombre de synchronisations
 - On peut calculer l'état d'une cellule sur k étapes si on connaît l'état des cellules à distance k.

0	0	0	0	0
0	0	0	0	0
0	0	0	0	0
0	0	0	0	0
0	0	0	0	0

Jeu de la vie

Encore plus de désynchronisation

- Réduire le nombre de synchronisations
 - On peut calculer l'état d'une cellule sur k étapes si on connaît l'état des cellules à distance k.

0	0	0	0	0
0	1	1	1	0
0	1	1	1	0
0	1	1	1	0
0	0	0	0	0

Jeu de la vie

Encore plus de désynchronisation

- Réduire le nombre de synchronisations
 - On peut calculer l'état d'une cellule sur k étapes si on connaît l'état des cellules à distance k.

0	0	0	0	0
0	1	1	1	0
0	1	2	1	0
0	1	1	1	0
0	0	0	0	0

- Idée : remplacer des synchronisations par du calcul redondant

Introduction d'une zone de recouvrement (shadow-zone)

- Dupliquer la zone frontière voisine
 - épaisseur k permet de calculer k étapes sans synchronisation

- Étape 1

Introduction d'une zone de recouvrement (shadow-zone)

- Dupliquer la zone frontière voisine
 - épaisseur k permet de calculer k étapes sans synchronisation

- Étape 2

Introduction d'une zone de recouvrement (shadow zone)

- Dupliquer la zone frontière voisine
 - épaisseur k permet de calculer k étapes sans synchronisation

- Étape 3

Introduction d'une zone de recouvrement (shadow zone)

- Dupliquer la zone frontière voisine
 - épaisseur k permet de calculer k étapes sans synchronisation
 - Nécessite une barrière puis une copie

Introduction d'une zone de recouvrement (shadow zone)

- Dupliquer la zone frontière
 - épaisseur k permet de calculer k étapes sans synchronisation
 - Nécessite une barrière puis une copie

Conclusion sur le chapitre

- Programmer avec les threads
 - C'est bien car
 - On contrôle tout
 - On peut inventer ses propres mécanismes de synchronisation
 - Mais c'est un peu pénible...
 - Surtout pour un non informaticien
 - Souvent les mêmes schémas
 - Modification lourde du code
- Synchronisation / calcul redondant / Mémoire
 - Un compromis subtil