

Join the discussion @ p2p.wrox.com

Wrox Programmer to Programmer™

A network diagram consisting of several dark grey circular nodes connected by thin white lines. One node at the top left is highlighted in red. The background is a dark, textured surface.

Parallel Programming

with Intel® Parallel Studio XE

Foreword by James Reinders, *Director, Parallel Evangelist, Intel*

Stephen Blair-Chappell, Andrew Stokes

CONTENTS

FOREWORD

xxv

INTRODUCTION

xxvii

PART I: AN INTRODUCTION TO PARALLELISM

CHAPTER 1: PARALLELISM TODAY

3

The Arrival of Parallelism

3

The Power Density Race

3

The Emergence of Multi-Core and Many-Core Computing

4

The Top Six Challenges

7

Legacy Code

7

Tools

7

Education

8

Fear of Many-Core Computing

8

Maintainability

8

Return on Investment

9

Parallelism and the Programmer

9

Types of Parallelism

9

Intel's Family of Parallel Models

10

Cilk Plus and Threading Building Blocks

10

Domain-Specific Libraries

11

Established Standards

11

Research and Development

11

Choosing the Right Parallel Constructs

11

High-Level vs. Low-Level Constructs

12

Data Parallelism vs. General Parallelism

12

Examples of Mixing and Matching Parallel Constructs

12

Parallel Programming Errors

15

Data Races

15

Determinacy Races

15

Deadlocks

16

Poor Load Balancing

17

Threading/Tasking Overhead

17

Synchronization Overhead

17

Memory Errors

17

Speedup and Scalability	19
Calculating Speedup	19
Predicting Scalability	21
Parallelism and Real-Time Systems	22
Hard and Soft Real-Time	22
A Hard Real-Time Example using RTX	23
Advice for Real-Time Programmers	23
Summary	24
 CHAPTER 2: AN OVERVIEW OF PARALLEL STUDIO XE	 25
<hr/>	
Why Parallel Studio XE?	25
What's in Parallel Studio XE?	26
Intel Parallel Studio XE	26
Intel Parallel Advisor	28
The Advisor Workflow	28
Surveying the Site	28
Annotating Code	29
Checking Suitability	29
Checking Correctness	30
Replacing Annotations	31
Intel Parallel Composer XE	31
Intel C/C++ Optimizing Compiler	31
Profile-Guided Optimization	32
Cilk Plus	33
OpenMP	37
Intel Threading Building Blocks	38
Intel Integrated Performance Primitives	40
An Application Example	41
IPP and Threading	42
Intel Parallel Debugger Extension	43
Intel Debugger	43
Math Kernel Library	44
VTune Amplifier XE	45
Hotspot Analysis	46
Concurrency Analysis	46
Locks and Waits Analysis	46
Dissassembly Source View	48
Parallel Inspector XE	48
Predefined Analysis Types	48
Errors and Warnings	49

Static Security Analysis	51
Different Approaches to Using Parallel Studio XE	52
Summary	52
CHAPTER 3: PARALLEL STUDIO XE FOR THE IMPATIENT	53
The Four-Step Methodology	54
Example 1: Working with Cilk Plus	54
Obtaining a Suitable Serial Program	55
Running the Serial Example Program	57
Creating the Project	57
Running the Serial Version of the Code	58
Step 1: Analyze the Serial Program	60
Using Intel Parallel Amplifier XE for Hotspot Analysis	60
Step 2: Implement Parallelism using Cilk Plus	62
Step 3: Debug and Check for Errors	63
Checking for Errors	64
Narrowing the Scope of the Shared Variables	67
Adding Cilk Plus Reducers	68
Running the Corrected Application	71
Step 4: Tune the Cilk Plus Program	71
Example 2: Working with OpenMP	73
Step 1: Analyze the Serial Program	74
Step 2: Implement Parallelism using OpenMP	74
Step 3: Debug and Check for Errors	75
Making the Shared Variables Private	75
Adding a Reduction Clause	76
Step 4: Tune the OpenMP Program	76
Improving the Load Balancing	80
Summary	84
PART II: USING PARALLEL STUDIO XE	
CHAPTER 4: PRODUCING OPTIMIZED CODE	87
Introduction	88
The Example Application	89
Optimizing Code in Seven Steps	90
Using the Compiler's Reporting Features	91
Step 1: Build with Optimizations Disabled	91
Step 2: Use General Optimizations	93

Using the General Options on the Example Application	94
Generating Optimization Reports Using /Qopt-report	95
Step 3: Use Processor-Specific Optimizations	96
What Is Auto-Vectorization?	97
Auto-Vectorization Guidelines	98
Turning On Auto-Vectorization	99
Enhancing Auto-Vectorization	99
Building for Non-Intel CPUs	100
Determining That Auto-Vectorization Has Happened	100
When Auto-Vectorization Fails	101
Helping the Compiler to Vectorize	103
Step 4: Add Interprocedural Optimization	108
Adding Interprocedural Optimization to the Example Application	108
The Impact of Interprocedural Optimization on Auto-Vectorization	109
Step 5: Use Profile-Guided Optimization	112
Benefits of Profile-Guided Optimization	112
The Profile-Guided Optimization Steps	113
The Results	116
Step 6: Tune Auto-Vectorization	116
Activating Guided Auto-Parallelization	116
An Example Session	117
More on Auto-Vectorization	118
Building Applications to Run on More Than One Type of CPU	118
Additional Ways to Insert Vectorization	120
Using Cilk Plus Array Notation	121
Manual CPU Dispatch: Rolling Your Own CPU-Specific Code	124
Source Code	125
Summary	130
CHAPTER 5: WRITING SECURE CODE	131
A Simple Security Flaw Example	132
Understanding Static Security Analysis	134
False Positives	135
Static Security Analysis Workflow	136
Conducting a Static Security Analysis	136
Investigating the Results of the Analysis	138
Working with Problem States	140
The Build Specification	145
Creating a Build Specification File by Injection	146
Utility Options	146
The Directory Structure of the Results	147

Using Static Security Analysis in a QA Environment	149
Regression Testing	149
Metrics Tracking	150
Source Code	152
Summary	154
 CHAPTER 6: WHERE TO PARALLELIZE	 155
Different Ways of Profiling	156
The Example Application	157
Hotspot Analysis Using the Intel Compiler	158
Profiling Steps	159
An Example Session	160
Overhead Introduced by Profiling	163
Hotspot Analysis Using the Auto-Parallelizer	165
Profiling Steps	165
An Example Session	166
Programming Guidelines for Auto-Parallelism	168
Additional Options	168
Helping the Compiler to Auto-Parallelize	169
Hotspot Analysis with Amplifier XE	171
Conducting a Default Analysis	171
Finding the Right Loop to Parallelize	172
Large or Long-Running Applications	174
Reducing the Size of Data Collected	174
Using the Pause and Resume APIs	175
Source Code	177
Summary	180
 CHAPTER 7: IMPLEMENTING PARALLELISM	 181
C or C++, That Is the Question	182
Taking a Simple Approach	183
The Beauty of Lambda Functions	183
Parallelizing Loops	185
The for Loop	185
The Cilk Plus cilk_for Loop	185
The OpenMP for Loop	187
The TBB for Loop	188
Nested for Loops	188
The for Loop with Reduction	189
Cilk Plus Reduction	190

OpenMP Reduction	190
TBB Reduction	191
The while Loop	191
Cilk Plus	191
OpenMP	192
TBB	193
Parallelizing Sections and Functions	193
The Serial Version	194
Cilk Plus	195
OpenMP	196
TBB	197
Parallelizing Recursive Functions	198
The Serial Version	198
Cilk Plus	199
OpenMP	200
TBB	200
Parallelizing Pipelined Applications	201
Parallel Pipelined Patterns	202
The Serial Version	203
OpenMP	205
TBB	206
Parallelizing Linked Lists	208
Serial Iteration of the Linked List	209
Parallel Iteration of the Linked List	209
Source Code	211
Summary	215
 CHAPTER 8: CHECKING FOR ERRORS	 217
Parallel Inspector XE Analysis Types	218
Detecting Threading Errors	219
Types of Threading Problems	219
Thread Information	219
Potential Privacy Infringement	220
Data Races	220
Deadlocks	220
An Example Application Involving Deadlocks	220
Detecting Deadlocks	221
Detecting Data Races	225
Running the Threaded Program	225
First Results of the Analysis	225

Controlling the Right Level of Detail	227
Testing All the Code Paths	227
Avoiding Being Overwhelmed by the Amount of Data	228
Using Suppression Files	228
Fixing Data Races	233
Using Cilk Plus	233
Cilk Plus Reducers	234
Cilk Plus Holders	234
Using OpenMP	236
Using Locks	236
Using Critical Sections	236
Using Atomic Operations	236
Using a reduction Clause	237
Using TBB	237
Detecting Memory Errors	238
Types of Memory Errors	239
An Example Application for Memory Analysis	240
Creating a Custom Analysis	245
The Source Code	247
Summary	249
CHAPTER 9: TUNING PARALLEL APPLICATIONS	251
Introduction	251
Defining a Baseline	252
Ensuring Consistency	252
Measuring the Performance Improvements	253
Measuring the Baseline Using the Amplifier XE Command Line	253
Identifying Concurrency Hotspots	255
Thread Concurrency and CPU Usage	255
Identifying Hotspots in the Code	256
Analyzing the Timeline	258
Questions to Answer	259
Fixing the Critical Section Hotspot	260
Analyzing an Algorithm	261
Conducting Further Analysis and Tuning	264
Using Other Viewpoints	268
Using Locks and Waits Analysis	268
Other Analysis Types	269
Using the Intel Software Autotuning Tool	271
Source Code	272
Summary	275

CHAPTER 10: PARALLEL ADVISOR-DRIVEN DESIGN	277
Using Parallel Advisor	277
Understanding the Advisor Workflow	279
Finding Documentation	280
Getting Started with the NQueens Example Program	280
Surveying the Site	282
Running a Survey Analysis	282
The Survey Report	282
Finding Candidate Parallel Regions	283
The Survey Source Window	284
How Survey Analysis Works	285
Annotating Your Code	286
Site Annotations	286
Lock Annotations	287
Adding Annotations	288
Checking Suitability	290
Running a Suitability Analysis	290
The Suitability Report	291
Parallel Choices	292
Using the Suitability Report	293
How Suitability Analysis Works	294
Checking for Correctness	295
Running a Correctness Analysis	296
The Correctness Report	296
The Correctness Source Window	297
Understanding Common Problems	298
Using the Correctness Report	301
Correctness Analysis Limitation	301
How Correctness Analysis Works	302
Replacing Annotations	304
The Summary Report	304
Common Mappings	305
Summary	308
CHAPTER 11: DEBUGGING PARALLEL APPLICATIONS	309
Introduction to the Intel Debugger	309
The Parallel Debugger Workflow	310
Using the Intel Debugger to Detect Data Races	311
Building the Serial Program	312
Adding Parallelism	313

Observing the Results	315
Serializing the Parallel Code	315
Detecting Data Races	317
Using Filters	319
Using Suppression Filters to Discard Unwanted Events	319
Creating the Filters	320
Fixing the Data Races	323
Using Focus Filters to Examine a Selected Portion of Code	325
Creating the Filters	327
Correcting the mbox Data Race	329
More About Filters	332
Runtime Investigation: Viewing the State of Your Application	333
Using the OpenMP Tasks Window to Investigate Variables Within a Parallel Region	334
Using the OpenMP Spawn Tree Window to View the Behavior of Parallel Code	336
Summary	339
CHAPTER 12: EVENT-BASED ANALYSIS WITH VTUNE AMPLIFIER XE	341
Testing the Health of an Application	342
What Causes a High CPI?	342
Is CPI on Its Own a Good Enough Measure of Health?	343
Conducting a System-Wide Analysis	343
Conducting a Hotspot Analysis	345
Hotspot Analysis Types	346
User Mode Hotspots Versus Lightweight Hotspots	346
Finding Hotspots in Code	350
Conducting a General Exploration Analysis	352
A Quick Anatomy Class	355
CPU Internals	355
Categories of Execution Behavior	356
Fixing Hardware Issues	358
Reducing Cache Misses	359
Using More Efficient Instructions	360
Using the Intel Compiler	361
Using Amplifiers XE's Other Tools	364
Using Predefined Analysis Types	364
Using Viewpoints	364
Using APIs	366
The Pause and Resume API	366
The Frame API	368

Using Amplifier XE from the Command Line	369
Finding More Information	370
The Example Application	371
Summary	374

PART III: CASE STUDIES

CHAPTER 13: THE WORLD'S FIRST SUDOKU "THIRTY-NINER" 377

The Sudoku Optimization Challenge	377
The Nature of the Challenge	378
The High-Level Design	379
Optimizing the Solver Using SSE Intrinsics	380
Adding Parallelism to the Generator	382
The Results	383
Hands-On Example: Optimizing the Sudoku Generator	384
About the Code	385
The Solver	386
Finding Hotspots in the Solver	388
Optimizing the Code Using SSE Intrinsics	390
The Generator	390
Finding the Hotspots in the Generator	391
Adding Parallelism to the Generator Using OpenMP	391
Checking Correctness in the Generator	392
Fixing Correctness in the Generator	393
Tuning Performance	394
Summary	396

CHAPTER 14: NINE TIPS TO PARALLEL-PROGRAMMING HEAVEN 397

The Challenge: Simulating Star Formation	397
The Formation of Stars	398
The Hands-On Activities	399
Performance Tuning	400
Application Heuristics	400
Finding the Hotspots	400
Using a Tree-Based N-Bodies Simulation	403
Using a Hashed Octree	405
Architectural Tuning	407
Adding Parallelism	410
Identifying the Hotspot and Discovering the Calling Sequence	410

Implementing Parallelism	410
Detecting Data Races and Other Potential Errors	412
Correcting the Data Race	413
Load Balancing	414
The Results	415
Summary	416

CHAPTER 15: PARALLEL TRACK FITTING IN THE CERN COLLIDER **419**

The Case Study	419
The Stages of a High-Energy Physics Experiment	420
The Track Reconstruction Stages	421
Track Finding	423
Track Fitting	425
What Is Array Building Blocks?	427
Parallelizing the Track-Fitting Code	430
Adding Array Building Blocks to Existing Code	430
Code Refactoring	431
An Example of Class Change	431
An Example of Kernel Code Change	432
Changing to Structure of Arrays	433
The Results	434
Correctness	435
Speedup and Scalability	435
Parallelism and Concurrency	438
The Hands-On Project	440
The Activities	440
The Projects	441
Building and Running the Serial Version	441
The Serial Track-Fitting Code	441
The Application Output	443
Parallelizing the Track-Fitting Code	444
Configuring the Array Building Blocks Build Environment	444
Writing the Parallel Driver	448
Identifying the Kernel in the Driver	449
Allocating and Binding	450
Invoking the Kernel	452
Implementing the Kernel	454
Summary	460

CHAPTER 16: PARALLELIZING LEGACY CODE	463
Introducing the Dhrystone Benchmark	464
The Structure of the Code	464
Global and Shared Variables	464
The Hands-On Projects	466
Building the Projects	466
Project Targets	466
An Example Build	467
Adding Amplifier XE APIs to Timestamp the Dhrystone Loop	468
Viewing the Results	469
Parallelizing the C Version	472
Attempt One: Synchronizing Shared Variable Access	472
The Results	473
Is It Successful?	475
Attempt Two: Duplicating Global Variables	476
Initializing and Accessing the Global Variables	477
The Results	477
Is It Successful?	478
Parallelizing the C++ Version	478
Attempt Three: Wrapping the Application in a C++ Class	479
Scheduling the Parallel Runs	480
Silencing the Output	480
The Results	481
Is It Successful?	482
Attempt Four: Using Cilk Plus Holders	482
Developing the Wrappers	483
The Results	486
Is It Successful?	486
Overview of the Results	487
Performance	487
Editing Effort	488
Summary	488
INDEX	489