Where we are

• Parallelism, dependences, synchronization
• Patterns of parallelism
 – data parallelism
 – task parallelism

Programming Languages

• Concurrent languages – e.g., Occam, SR, Java, Ada
• Compiler-supported extensions – e.g., HPF
• Library packages outside the language proper – e.g., pthreads, MPI

Programming Models

• Standard models of parallelism
 – shared memory (Pthreads)
 – message passing (MPI)
 – data parallel (Fortran 90 and HPF)
 – shared memory + data parallel (OpenMP)

Thread Creation Syntax

• Properly nested (can share context)
 – Co-Begin (Algol 68, Occam, SR)
 – Parallel loops (HPF, Occam, Fortran90, SR)
 – Launch-at-Elaboration (Ada, SR)
• Fork/Join (pthreads, Ada, Modula-3, Java, SR)
• Implicit Receipt (RPC systems, SR)
• Early Reply (SR)
Loops

- For – sequential
- Forall – each statement executed completely and in parallel
- Dopar – each iteration executed in parallel
- Dosingle – each variable assigned once, new value always used

Programming Models

- Standard models of parallelism
 - shared memory (Pthreads)
 - message passing (MPI)
 - data parallel (Fortran 90 and HPF)
 - shared memory + data parallel (OpenMP)
 - Remote procedure call

Shared Memory

Pthreads: A Shared Memory Programming Model

- POSIX standard shared-memory multithreading interface
- Not just for parallel programming, but for general multithreaded programming
- Provides primitives for process management and synchronization
What does the user have to do?

- Decide how to decompose the computation into parallel parts
- Create (and destroy) processes to support that decomposition
- Add synchronization to make sure dependences are covered

General Thread Structure

- Typically, a thread is a concurrent execution of a function or a procedure
- So, your program needs to be restructured such that parallel parts form separate procedures or functions

Thread Creation

```c
int pthread_create
(pthread_t *new_id,
 const pthread_attr_t *attr,
 void *(*func) (void *),
 void *arg)
```

- new_id: thread’s unique identifier
- attr: ignore for now
- func: function to be run in parallel
- arg: arguments for function func

Example of Thread Creation

```c
void *func(void *arg) {
 int *I=arg;
 ..... 
}
```

```c
void main()
{
 int X;  pthread_t  id;
 ..... 
 pthread_create(&id, NULL, func, &X);
 ...
}
```
Pthread Termination

```c
void pthread_exit(void *status)
```

- Terminates the currently running thread.
- Is implicit when the function called in `pthread_create` returns.

Thread Joining

```c
int pthread_join(
 pthread_t new_id,
 void **status)
```

- Waits for the thread with identifier `new_id` to terminate, either by returning or by calling `pthread_exit()`.
- Status receives the return value or the value given as argument to `pthread_exit()`.

Example of Thread Creation

```
main()
pthread_create(func)
pthread_join(id)
```

Matrix Multiply

```c
for (i=0; i<n; i++)
 for (j=0; j<n; j++) {
 c[i][j] = 0.0;
 for (k=0; k<n; k++)
 c[i][j] += a[i][k]*b[k][j];
 }
```
Parallel Matrix Multiply

- All i- or j-iterations can be run in parallel
- If we have p processors, n/p rows to each processor
- Corresponds to partitioning i-loop

Matrix Multiply: Parallel Part

```c
void mmult(void* s)
{
 int slice = (int) s;
 int from = (slice*n)/p;
 int to = ((slice+1)*n)/p;
 for(i=from; i<to; i++)
 for(j=0; j<n; j++)
 c[i][j] = 0.0;
 for(i=from; i<to; i++)
 for(j=0; j<n; j++)
 c[i][j] += a[i][k]*b[k][j];
}
```

Matrix Multiply: Main

```c
int main()
{
 pthread_t thrd[p];
 for( i=0; i<p; i++ )
 pthread_create(&thrd[i], NULL, mmult,(void*) i);
 for( i=0; i<p; i++ )
 pthread_join(thrd[i], NULL);
}
```

General Program Structure

- Encapsulate parallel parts in functions.
- Use function arguments to parametrize what a particular thread does.
- Call pthread_create() with the function and arguments, save thread identifier returned.
- Call pthread_join() with that thread identifier.
Pthreads Synchronization

- Create/exit/join
 - provide some form of synchronization
 - at a very coarse level
 - requires thread creation/destruction
- Need for finer-grain synchronization
 - mutex locks, reader-writer locks, condition variables, semaphores

Synchronization Primitives in Pthreads

- Mutexes
- Reader-writer locks
- Condition variables
- Semaphores

Mutex Locks: Creation and Destruction

```c
pthread_mutex_init(
 pthread_mutex_t *mutex,
 const pthread_mutex_attr *attr);
```
- Creates a new mutex lock

```c
pthread_mutex_destroy(
 pthread_mutex_t *mutex);
```
- Destroys the mutex specified by mutex

Mutex Locks: Lock

```c
pthread_mutex_lock(
 pthread_mutex_t *mutex);
```
- Tries to acquire the lock specified by mutex.
- If mutex is already locked, then calling thread blocks until mutex is unlocked.
Mutex Locks: UnLock

`pthread_mutex_unlock(
 pthread_mutex_t *mutex);`
- If calling thread has mutex currently locked, this will unlock the mutex.
- If other threads are blocked waiting on this mutex, one will unblock and acquire mutex
- Which one is determined by the scheduler

Condition variables: Creation and Destruction

`pthread_cond_init(
 pthread_cond_t *cond,
 pthread_cond_attr *attr)`
- Creates a new condition variable cond

`pthread_cond_destroy(
 pthread_cond_t *cond)`
- Destroys the condition variable cond.

Condition Variables: Wait

`pthread_cond_wait(
 pthread_cond_t *cond,
 pthread_mutex_t *mutex)`
- Blocks the calling thread, waiting on cond
- Unlocks the mutex
- Re-acquires the mutex when unblocked

Condition Variables: Signal

`pthread_cond_signal(
 pthread_cond_t *cond)`
- Unblocks one thread waiting on cond.
- Which one is determined by scheduler.
- If no thread waiting, then signal is a no-op.
Condition Variables: Broadcast

```c
pthread_cond_broadcast(
 pthreadCond_t* cond)
```

- Unblocks all threads waiting on `cond`.
- If no thread waiting, then broadcast is a no-op.

Use of Condition Variables

- **IMPORTANT NOTE**: A signal is “forgotten” if there is no corresponding wait that has already occurred
- Use semaphores (or construct a semaphore) if you want the signal to be remembered

Semaphores

```c
sem_wait(sem_t* sem)
```

- Blocks until the semaphore value is non-zero
- Decrements the semaphore value on return

```c
sem_post(sem_t* sem)
```

- Unlocks the semaphore and unblocks one waiting thread
- Increments the semaphore value otherwise

PIPE with Pthreads

```c
P1: for( i=0; i<num_pics, read(in_pic); i++ ) {
 int_pic_1[i] = trans1( in_pic );
 sem_post( event_1_2[i] );
}
```

```c
P2: for( i=0; i<num_pics; i++ ) {
 sem_wait( event_1_2[i] );
 int_pic_2[i] = trans2( int_pic_1[i] );
 sem_post( event_2_3[i] );
```
Parallel TSP

process i:
while((p=de_queue()) != NULL) {
 for each expansion by one city {
 q = add_city(p);
 if complete(q) { update_best(q) };
 else en_queue(q);
 }
}

Parallel TSP: Mutual Exclusion

en_queue() / de_queue() {
 pthread_mutex_lock(&queue);
 ...;
 pthread_mutex_unlock(&queue);
}
update_best() {
 pthread_mutex_lock(&best);
 ...
 pthread_mutex_unlock(&best);
}

Parallel TSP: Condition Synchronization

de_queue() {
 pthread_mutex_lock(&queue);
 while((q is empty) and (not done)) {
 waiting++;
 if(waiting == p) {
 done = true;
 pthread_cond_broadcast(&empty);
 } else {
 pthread_cond_wait(&empty, &queue);
 waiting--;
 }
 }
 if(done)
 return null;
 else
 remove and return head of the queue;
 pthread_mutex_unlock(&queue);
}

Parallel TSP

• Need critical section
 – in update_best,
 – in en_queue/de_queue.
• In de_queue
 – wait if q is empty,
 – terminate if all processes are waiting.
• In en_queue:
 – signal q is no longer empty.
Sequential SOR

for some number of timesteps/iterations {
 for (i=0; i<n; i++)
 for (j=1; j<n; j++)
 temp[i][j] = 0.25 *
 (grid[i-1][j] + grid[i+1][j]
 + grid[i][j-1] + grid[i][j+1]);
 for (i=0; i<n; i++)
 for (j=1; j<n; j++)
 grid[i][j] = temp[i][j];
}

Parallel SOR

• First (i,j) loop nest can be parallelized
• Second (i,j) loop nest can be parallelized
• Must wait until all processors have finished first loop nest before starting second
• Must wait until all processors have finished second loop nest of previous iteration before starting first loop nest of next iteration
• Give n/p rows to each processor

Pthreads SOR: Parallel parts (1)

void* sor_1(void *s)
{
 int slice = (int) s;
 int from = (slice*n)/p;
 int to = ((slice+1)*n)/p;
 for(i=from;i<to;i++)
 for(j=0; j<n; j++)
 temp[i][j] = 0.25*(grid[i-1][j] + grid[i+1][j]
 + grid[i][j-1] + grid[i][j+1]);
}

Pthreads SOR: Parallel parts (2)

void* sor_2(void *s)
{
 int slice = (int) s;
 int from = (slice*n)/p;
 int to = ((slice+1)*n)/p;
 for(i=from;i<to;i++)
 for(j=0; j<n; j++)
 grid[i][j] = temp[i][j];
Pthreads SOR: main

for some number of timesteps {
 for(i=0; i<p; i++)
 pthread_create(&thrd[i], NULL, sor_1, (void *)i);
 for(i=0; i<p; i++)
 pthread_join(thrd[i], NULL);
 for(i=0; i<p; i++)
 pthread_create(&thrd[i], NULL, sor_2, (void *)i);
 for(i=0; i<p; i++)
 pthread_join(thrd[i], NULL);
}

Barrier Synchronization

• A wait at a barrier causes a thread to wait until all threads have performed a wait at the barrier.
• At that point, they all proceed
• Use instead of creating and destroying threads multiple times to achieve the same global synchronization with lower overhead

Implementing Barriers in Pthreads

• Count the number of arrivals at the barrier.
• Wait if this is not the last arrival.
• Make everyone unblock if this is the last arrival.
• Since the arrival count is a shared variable, enclose the whole operation in a mutex lock-unlock.

Implementing Barriers in Pthreads

void barrier()
{
 pthread_mutex_lock(&mutex_arr);
 arrived++;
 if (arrived<N) {
 pthread_cond_wait(&cond, &mutex_arr);
 } else {
 pthread_cond_broadcast(&cond);
 arrived=0; /* be prepared for next barrier */
 }
 pthread_mutex_unlock(&mutex_arr);
}
Parallel SOR with Barriers (1 of 2)

```c
void* sor (void* arg)
{
 int slice = (int)arg;
 int from = (slice * (n-1))/p + 1;
 int to = ((slice+1) * (n-1))/p + 1;

 for some number of iterations { … } 
}
```

Parallel SOR with Barriers (2 of 2)

```c
for (i=from; i<to; i++)
 for (j=1; j<n; j++)
 temp[i][j] = 0.25 * (grid[i-1][j] + grid[i+1][j] + grid[i][j-1] + grid[i][j+1]);
barrier();
for (i=from; i<to; i++)
 for (j=1; j<n; j++)
 grid[i][j]=temp[i][j];
barrier();
```

Parallel SOR with Barriers: main

```c
int main(int argc, char *argv[])
{
 pthread_t *thrd[p];
 /* Initialize mutex and condition variables */
 for (i=0; i<p; i++)
 pthread_create (&thrd[i], &attr, sor, (void*)i);
 for (i=0; i<p; i++)
 pthread_join (thrd[i], NULL);
 /* Destroy mutex and condition variables */
}
```

Busy Waiting

- Not an explicit part of the API
- Available in any general shared memory programming environment
Busy Waiting

Initially: flag = 0;

P1: produce data;
 flag = 1;

P2: while(!flag)
 consume data;

Use of Busy Waiting

• On the surface, simple and efficient
• In general, not a recommended practice
• Often leads to messy and unreadable code (blurs data/synchronization distinction)
• On some architectures, may be inefficient or may not even work as intended (depending on consistency model)

Private Data in Pthreads

• To make a variable private in pthreads, you need to make an array out of it
• Index the array by thread identifier, which you can get by the pthread_self() call
• An alternative is to declare the variable on the stack
• Not very elegant or efficient

Other Primitives in Pthreads

• Set the attributes of a thread
• Set the attributes of a mutex lock
• Set scheduling parameters