
4.	
 Parallelprogrammierung	

AlDaBi	
 Prak4kum	

David	
 Weese	

©	
 2010/11	

René	
 Rahn	

WS	
 2014/15	

Inhalt	

•  Einführung	
 in	
 Parallelität	

•  OpenMP	

•  Bemerkungen	
 zur	
 P-­‐Aufgabe	

Einführung	
 in	
 Parallelität	

David	
 Weese	

©	
 2010/11	

Folien	
 z.T.	
 aus	
 VL	
 „Programmierung	
 von	
 Hardwarebeschleunigern“	
 	

von	
 Alexander	
 Reinefeld	
 und	
 Thomas	
 Steinke,	
 WS09	

René	
 Rahn	

WS	
 2014/15	

Voraussetzungen	

•  Es	
 werden	
 Mechanismen	
 benöZgt,	
 um	

–  Parallelität	
 zu	
 erzeugen	

–  Prozesse	
 voneinander	
 unterscheiden	
 zu	
 können	

–  zwischen	
 Prozessen	
 kommunizieren	
 zu	
 können	

•  Für	
 die	
 Formulierung	
 paralleler	
 Programme:	

–  Datenparallele	
 Programmiermodelle	

•  HPF	

–  Kontrollparallele	
 Programmiermodelle	

•  MPI,	
 OpenMP,	
 CUDA	

–  Beides	

•  VHDL,	
 MitrionC	

Parallelprogrammierung	
 durch	
 ...	

•  Direkten	
 Zugriff	
 auf	
 das	
 Netzwerk	
 eines	
 Clusters	

–  Effizient,	
 aber	
 nicht	
 portabel	

•  Unterprogrammbibliotheken	

–  Beispiele:	
 PThreads,	
 fork(),	
 MPI,	
 ...	

	

•  Erweiterung	
 einer	
 Programmiersprache	
 durch	
 Compiler-­‐DirekZven	

–  Beispiel:	
 OpenMP	

•  Eigenständige	
 parallele	
 Programmiersprache	

–  Großer	
 Aufwand:	
 Einarbeitung,	
 neue	
 Compiler,	
 etc.	
 	

–  Beispiele:	
 OCCAM,	
 parallele	
 Fortran-­‐Varianten	
 (HPF),	
 MitrionC,	
 ...	

Parallele	
 Plagormen	

CPU	

Cache	

Gemeinsamer	
 Bus	

CPU	

Cache	

CPU	

Cache	

RAM	
 I/O	

CPU	

Cache	

Netzwerk	

CPU	

Cache	

CPU	

Cache	

RAM	
 RAM	
 RAM	

Gemeinsamer	
 Speicher	

(shared	
 memory)	

Verteilter	
 Speicher	

(distributed	
 memory)	

ProzesskommunikaZon	
 …	

•  ...	
 über	
 gemeinsamen	

Speicherbereich	

–  Schreiben/Lesen	
 im	
 RAM	

–  SynchronisaZon	
 über	

gegenseiZgen	
 Ausschluss	

Gemeinsamer	
 Speicher	

(shared	
 memory)	

Verteilter	
 Speicher	

(distributed	
 memory)	

•  ...	
 über	
 Nachrichtenaustausch	

(message	
 passing)	

–  Senden/Empfangen	
 von	

Nachrichten	

–  Nur	
 lokale	
 (private)	
 Variablen	

RAM	

Prozess	
 A	
 Prozess	
 B	

schreibt	
 liest	

Prozess	
 A	
 Prozess	
 B	

Nachricht	

sendet	
 empfängt	

Begriffe	

•  Prozess	

–  Besteht	
 aus	
 eigenem	
 Adressraum	

•  Für	
 Stack,	
 Heap,	
 Programmcode,	
 ...	

•  Ist	
 dadurch	
 vor	
 anderen	
 Prozessen	
 geschützt	

–  Kann	
 Resourcen	
 reservieren	

–  Hat	
 einen	
 oder	
 mehrere	
 Threads,	
 die	
 den	
 Code	
 ausführen	

–  Beispiel:	
 	

•  Programm	

•  Thread	

–  Gehören	
 zu	
 einem	
 Prozess	

–  Bestehen	
 aus	
 eigenem	
 Stack	
 und	
 CPU-­‐Registerzustand	

–  Haben	
 den	
 Adressraum	
 des	
 zugehörigen	
 Prozesses	

•  Threads	
 desselben	
 Prozesses	
 sind	
 nicht	
 voreinander	
 geschützt	

–  Beispiel:	

•  Auf	
 mehrere	
 Threads	
 verteilte	
 for-­‐Schleife	
 eines	
 Programms	

Fallstricke	

•  Race	
 CondiZons	

–  SituaZonen,	
 in	
 denen	
 das	
 „Wejrennen“	
 (race)	
 der	
 Prozesse	
 beim	

Zugriff	
 auf	
 gemeinsame	
 Ressourcen	
 Auswirkungen	
 auf	
 das	
 Ergebnis	

eines	
 Programmlaufs	
 hat	

–  Beispiel:	
 2	
 Threads	
 schreiben	
 in	
 dieselbe	
 Speicherstelle	

•  Lösung	

–  SynchronisaZon	

•  Mutex	
 (Mutual	
 Exclusion)	

–  kann	
 von	
 mehreren	
 Threads	
 verlangt	
 werden	
 (lock),	
 aber	
 nur	
 einer	
 besitzt	
 sie	

bis	
 er	
 sie	
 freigibt	
 (unlock)	

•  Semaphore	

–  kann	
 von	
 mehreren	
 Threads	
 verlangt	
 werden,	
 ist	
 aber	
 immer	
 nur	
 in	
 Besitz	
 von	

höchstens	
 k	
 Threads	

–  Mutex	
 ist	
 Semaphore	
 mit	
 k=1	

•  Barrier	

–  Eine	
 Gruppe	
 von	
 Threads	
 hält	
 solange	
 an	
 einer	
 Barriere	
 an,	
 bis	
 alle	

angekommen	
 sind,	
 danach	
 laufen	
 alle	
 weiter	

Fallstricke	
 (II)	

•  Bei	
 unpassender	
 SynchronisaZon	
 entstehen:	

–  Verklemmung	
 (dead	
 locks)	

•  Threads	
 warten	
 gegenseiZg	
 auf	
 die	
 Resourcen	
 der	
 anderen	

–  Aushungern	
 (starvaZon)	

•  Resource	
 wechselt	
 (unfairerweise)	
 nur	
 innerhalb	
 einer	
 Gruppe	
 von	
 Threads	

•  Threads	
 außerhalb	
 der	
 Gruppe	
 erhalten	
 die	
 Resource	
 nie	

•  Beispiel:	

–  Philosophenproblem	

•  Philosophen	
 essen	
 und	
 denken	

•  Zum	
 Essen	
 braucht	
 jeder	
 2	
 Gabeln	

•  Jeder	
 kann	
 gleichzeiZg	
 nur	
 eine	
 Gabel	
 auneben	

–  Verklemmung	

•  Jeder	
 nimmt	
 die	
 linke	
 Gabel	
 auf	
 und	
 wartet	
 auf	
 die	
 rechte	

–  Lösung	

•  Eine	
 Mutex	
 für	
 den	
 ganzen	
 Tisch	
 zum	
 Prüfen	
 und	
 Aufnehmen	
 zweier	
 Gabeln	

OPEN	
 MULTI-­‐PROCESSING	

Folien	
 z.T.	
 aus	
 VL	
 „Parallele	
 Programmierung“	
 von	
 Nicolas	
 Maillard	
 und	
 Marcus	
 Rij,	
 TU	
 Berlin	

David	
 Weese	

©	
 2010/11	

René	
 Rahn	

WS	
 2014/15	

Verfügbarkeit	

•  OpenMP	
 akZvieren	
 in	
 Visual	
 Studio	
 2005	
 oder	
 später:	

–  Öffne	
 ProperZes	
 des	
 Projektes	
 und	
 gehe	
 zu:	

Configuration Properties -> C/C++ -> Language
–  Setze OpenMP Support	
 auf	
 yes

•  Achtung:	

–  Visual	
 Studio	
 2005	
 Express	
 EdiZon	
 unterstüzt	
 kein	
 OpenMP,	
 obwohl	
 der	

Schalter	
 exisZert	

Compiler	
 OpenMP	
 Unterstützung	
 Compiler	
 Schalter	

g++	

	

GCC	
 4.2:	
 OpenMP	
 2.5	

GCC	
 4.4:	
 OpenMP	
 3.0	

(Pool-­‐Recher:	
 GCC	
 4.7.2	
)	

-fopenmp

Visual	
 C++	
 VS	
 2005-­‐2013:	
 OpenMP	
 2.0	
 /openmp
In	
 der	
 IDE*	

Intel	
 C++	
 V9:	
 	
 	
 OpenMP	
 2.5	

V11:	
 OpenMP	
 3.0	

Windows:	
 /Qopenmp
Linux:	
 -openmp

Sun	
 Studio	
 V12:	
 	
 	
 	
 	
 	
 	
 OpenMP	
 2.5	

V12	
 U1:	
 OpenMP	
 3.0	
 	

-xopenmp

Einführung	

•  OpenMP	
 stellt	
 eine	
 Programmierschnijstelle	
 (API)	
 für	
 C/C++	
 (und	
 Fortran)	

zur	
 Verfügung	

–  Erweiterung	
 der	
 Programmiersprache	
 durch	
 #pragma-­‐DirekZven	

•  Eine	
 DirekZve	
 besteht	
 aus	
 einem	
 Namen	
 und	
 einer	
 Klauselliste:	

#pragma	
 omp	
 direcZve	
 [clause	
 list]	

–  BibliotheksfunkZonen	
 	

•  #include	
 <omp.h>	

•  Nur	
 für	
 Plagormen	
 mit	
 gemeinsamen	
 Speicher	
 (shared	
 memory)	

•  Nützliche	
 Links	

–  OpenMP	
 Homepage	
 -­‐	
 hjp://www.openmp.org/	

–  OpenMP	
 Tutorial	
 -­‐	
 hjp://compuZng.llnl.gov/tutorials/openMP/	

–  Kurzübersicht	
 -­‐	
 hjp://www.openmp.org/mp-­‐documents/OpenMP3.0-­‐SummarySpec.pdf	

Programmiermodell	

•  Parallelität	
 lässt	
 sich	
 schrijweise	
 erzeugen	

–  Ein	
 serielles	
 Programm	
 wird	
 zu	
 einem	
 parallelen	

–  Serielle	
 Version	
 weiterhin	
 nutzbar	

•  DirekZve	
 parallel	
 startet	
 ein	
 Team	

–  Aktueller	
 Thread	
 ist	
 Master	

–  Alle	
 Threads	
 bearbeiten	
 den	
 folgenden	
 Abschnij	

•  DirekZve	
 for	
 teilt	
 IteraZonen	
 auf	
 Team-­‐Mitglieder	
 auf	

–  Jeder	
 Thread	
 bearbeitet	
 einen	
 Teil	

•  Ende	
 des	
 parallelen	
 Blocks	

–  Implizite	
 SynchronisaZon	
 (barrier)	

–  Nur	
 Master	
 läux	
 weiter	

Parallele	
 Regionen	

Master	
 Thread	

OpenMP	
 Beispiel	

•  Einfaches	
 Beispielprogramm	
 in	
 OpenMP:	

•  Ausgabe	
 auf	
 Intel	
 Core	
 2	
 Duo:	

#include <cstdio>
#include <omp.h>

int main(int, char*[])
{

#pragma omp parallel
printf("Hello, world.\n");

return 0;
}

Hello, world.
Hello, world.

OpenMP	
 Beispiel	
 (II)	

•  Unterscheidung	
 der	
 Threads:	

•  Ausgabe:	

#include <cstdio>
#include <omp.h>

int main(int, char*[])
{

#pragma omp parallel
printf("I'm thread %i of %i.\n",

omp_get_thread_num(),
omp_get_num_threads());

return 0;
}

I'm thread 0 of 2.
I'm thread 1 of 2.

Von	
 seriell	
 zu	
 parallel	

•  Serielles	
 Programm:	

•  Parallelisiert	
 mit	
 OpenMP:	

•  Serielle	
 Version	
 weiterhin	
 nutzbar	

–  #pragma omp wird	
 ignoriert	
 von	
 Compilern	
 ohne	
 OpenMP-­‐

Unterstützung

double A[10000];
for (int i = 0; i < 10000; ++i)

A[i] = langwierige_berechnung(i);

double A[10000];
#pragma omp parallel for
for (int i = 0; i < 10000; ++i)

A[i] = langwierige_berechnung(i);

DirekZven	

•  Parallele	
 Regionen	

–  omp parallel
•  Klauseln	
 zur	
 DefiniZon	
 gemeinsamer	
 und	
 privater	
 Daten	

–  omp shared, private, …	

•  Auxeilung	
 von	
 Schleifen	

–  omp for	

•  SynchronisaZon	

–  omp atomic, critical, barrier, …	

•  BibliotheksfunkZonen	
 und	
 Umgebungsvariablen	

–  omp_set_num_threads(), omp_set_lock(), …
–  OMP_SCHEDULE, OMP_NUM_THREADS, …

parallel	

•  Parallele	
 Ausführung	
 mit	
 parallel	

–  Folgender	
 Block	
 wird	
 von	
 allen	
 Threads	
 parallel	
 ausgeführt	
 	

–  Programmierer	
 verteilt	
 die	
 Arbeit	

•  Entweder	
 manuell	

•  Oder	
 mit	
 weiteren	
 DirekZven,	
 bspw.	
 for,	
 secZons,	
 ...	

	

	

double A[10000];
int cnt = omp_get_num_threads();
#pragma omp parallel
{

int id = omp_get_thread_num();
int i_start = 10000 * id / cnt;
int i_end = 10000 * (id+1) / cnt;
langwierige_berechnung(A, i_start, i_end);

}

for	

•  Auxeilung	
 von	
 SchleifeniteraZon	
 mit	
 for	

–  OpenMP	
 teilt	
 IteraZonen	
 den	
 einzelnen	
 Threads	
 zu	

–  Nur	
 for-­‐Schleifen	
 mit	
 besZmmter	
 Syntax	

•  Seit	
 OpenMP	
 3.0	
 sind	
 auch	
 Iterator-­‐Schleifen	
 parallelisierbar:	

	

double A[elemente];
#pragma omp parallel
#pragma omp for
for (int i = 0; i < 10000; ++i)
 A[i] = langwierige_berechnung(i);

vector<int> v(10000);
typedef vector<int>::iterator iter;
#pragma omp parallel
#pragma omp for
for (iter i = v.begin(); i < v.end(); ++i)
 langwierige_berechnung(*i);

for	
 (II)	

•  Einschränkungen	

–  Nur	
 ganzzahlige	
 Schleifenvariablen	
 (mit	
 oder	
 ohne	
 Vorzeichen)	

–  Test	
 nur	
 mit	
 <,	
 <=,	
 >,	
 >=	

–  Schleifenvariable	
 verändern:	
 nur	
 einfache	
 Ausdrücke	

•  Operatoren	
 ++,	
 -­‐-­‐,	
 +,	
 +=,	
 -­‐=	

–  Obere	
 und	
 untere	
 Grenze	
 unabhängig	
 von	
 Schleifendurchlauf	

•  Ausdrücke	
 sind	
 möglich	

•  AutomaZsche	
 SynchronisaZon	
 nach	
 for	
 mit	
 Barriere	

–  kann	
 mit	
 nowait	
 unterdrückt	
 werden	

•  Kurzform:	

–  #pragma omp parallel for	

	

for	
 (III)	

•  Verschiedene	
 Arten,	
 den	
 Indexraum	
 auf	
 Threads	
 zu	
 verteilen	

•  Auswahl	
 erfolgt	
 mit	
 schedule	

–  schedule(staZc[,k])	

•  Indexraum	
 wird	
 in	
 Blöcke	
 der	
 Größe	
 k	
 zerlegt	
 und	
 den	
 Threads	
 reihum	
 zugewiesen	

•  k=1:	
 012012012.....0	

•  k=5:	
 000001111122222000001111122222...00000	

–  schedule(dynamic[,k])	

•  Indexraum	
 wird	
 in	
 Blöcke	
 der	
 Größe	
 k	
 zerlegt	
 und	
 den	
 Threads	
 nach	
 Bedarf	
 zugewiesen	

–  schedule(guided[,k])	

•  Indexraum	
 wird	
 in	
 Blöcke	
 propor4onal	
 zur	
 Restarbeit	
 auf	
 Threads	
 aufgeteilt	
 und	
 nach	

Bedarf	
 zugewiesen;	
 k	
 =	
 minimale	
 IteraZonszahl	

–  schedule(auto)	

•  ImplemenZerungs-­‐spezifisch	
 (Standard,	
 wenn	
 keine	
 Angabe)	

–  schedule(runZme)	

•  Entscheidung	
 zur	
 Laufzeit	
 (omp_set_schedule,	
 omp_get_schedule,	
 OMP_SCHEDULE)	

	

Klauseln	

•  Festlegen	
 der	
 Anzahl	
 der	
 Threads:	

–  AlternaZv	
 ginge	
 auch omp_set_num_threads(4);
–  Oder	
 über	
 Umgebungsvariable export OMP_NUM_THREADS=4

•  Bedingte	
 Parallelisierung:	

	

double A[10000];
#pragma omp parallel for num_threads(4)
for (int i = 0; i < 10000; ++i)

A[i] = langwierige_berechnung(i);

double A[elemente];
#pragma omp parallel for if (elemente > 100)
for (int i = 0; i < elemente; ++i)

A[i] = langwierige_berechnung(i);

Mehrdimensionale	
 Schleifen	

•  Zusammenfassung	
 von	
 Schleifen	

–  for-­‐DirekZve	
 wirkt	
 nur	
 auf	
 nächste	
 Schleife	

–  collapse(k)	
 kombiniert	
 Indexraum	
 der	
 folgenden	
 k	
 Schleifen	

•  Beispiel:	
 MatrixmulZplikaZon	

	
 #pragma omp parallel for collapse(3)

for (int i = 0; i < dim1; ++i)
for (int j = 0; j < dim2; ++j)

for (int k = 0; k < dim3; ++k)
 C[i][j] = A[i][k]*B[k][j];

secZons	

•  Parallelisierung	
 ohne	
 Schleifen	
 mit	
 Abschnijen	

–  Jedem	
 Abschnij	
 wird	
 ein	
 Thread	
 zugewiesen	

–  Nur	
 staZsche	
 Parallelität	
 möglich:	
 Abschnij	
 gilt	
 für	
 ganzes	
 Team	

	

#pragma omp parallel
#pragma omp sections
{
 #pragma omp section
 arbeit1();
 #pragma omp section
 arbeit2();
 #pragma omp section
 arbeit3();
}

secZons	
 (II)	

•  Rekursionen	
 sind	
 mit	
 sec4ons	
 sehr	
 einfach	
 parallelisierbar	

–  Beispiel:	
 Quicksort	
 mit	
 verschachtelten	
 Teams:	

void quicksort(int a[], int l, int r)
{

if (l < r)
{

int i = partition(a, l, r);
#pragma omp parallel sections
{

#pragma omp section
quicksort(a, l, i - 1);
#pragma omp section
quicksort(a, i + 1, r);

}
}

}

task	

•  Parallelisierung	
 ohne	
 Schleifen	
 mit	
 Tasks	
 (OpenMP	
 3.0)	

–  Jeder	
 Task	
 wird	
 (reihum)	
 einem	
 Thread	
 zugewiesen	

–  Unterschied	
 zu	
 secZons	

•  DefiniZon	
 eines	
 Tasks	
 an	
 beliebiger	
 Stelle	
 von	
 beliebigem	
 Thread	
 im	
 Team	

•  Ein	
 Thread	
 im	
 Team	
 führt	
 den	
 Task	
 aus	

void quicksort(int a[], int l, int r)
{
 if (l < r)
 {
 int i = partition(a, l, r);
 #pragma omp task
 quicksort(a, l, i - 1);
 quicksort(a, i + 1, r);
 }
}

int main()
{
 #pragma omp parallel
 {
 #pragma omp single
 quicksort(a, 1, 99);
 }
}

SynchronisaZon	

•  Block	
 der	
 nur	
 von	
 einem	
 /	
 dem	
 Master	
 Thread	
 im	
 Team	
 ausgeführt	
 werden	
 soll	

–  #pragma	
 omp	
 single	
 /	
 #pragma	
 omp	
 master	

–  Beispiel:	
 Datei	
 einlesen,	
 Textausgabe	
 auf	
 der	
 Konsole	

•  Block	
 der	
 von	
 jedem	
 Thread	
 einzeln	
 (seriell)	
 ausgeführt	
 werden	
 soll	

–  #pragma	
 omp	
 cri4cal	

–  Analog	
 zur	
 Mutex,	
 entspricht	
 dem	
 Bereich	
 zwischen	
 lock	
 und	
 unlock	

–  Beispiel:	
 Zugriff	
 auf	
 gemeinsame	
 Datenstruktur	
 /	
 Resource	

•  Atomares	
 Schreiben	
 (“kleiner	
 kriZscher	
 Abschnij”)	

–  #pragma	
 omp	
 atomic	

–  Beispiel:	
 InkremenZeren	
 eines	
 globalen	
 Zählers	

•  SynchronisaZon	
 aller	
 Threads	
 mit	
 Barriere	

–  #pragma	
 omp	
 barrier	

Speicherklauseln	
 für	
 Variablen	

•  shared	

–  Daten	
 sind	
 für	
 alle	
 Threads	
 sichtbar/änderbar.	
 Standard	
 in	
 Schleifen.	

•  private	

–  Jeder	
 Thread	
 hat	
 eigene	
 Kopie.	
 Daten	
 werden	
 nicht	
 iniZalisiert.	
 Sind	
 außerhalb	

des	
 parallelen	
 Abschnijs	
 nicht	
 bekannt.	

•  firstprivate	

–  private	
 Daten.	
 IniZalisierung	
 mit	
 letztem	
 Wert	
 vor	
 parallelem	
 Abschnij	

•  lastprivate	

–  private	
 Daten.	
 Der	
 Thread,	
 der	
 die	
 letzte	
 IteraZon	
 ausführt,	
 übergibt	
 den	
 Wert	

aus	
 dem	
 parallelen	
 Abschnij	
 an	
 das	
 Hauptprogramm.	

•  threadprivate	

–  globale	
 Daten,	
 die	
 im	
 parallelen	
 Programmabschnij	
 jedoch	
 als	
 privat	

behandelt	
 werden.	
 Der	
 globale	
 Wert	
 wird	
 über	
 den	
 parallelen	
 Abschnij	

hinweg	
 bewahrt.	

•  reduc4on	

–  private	
 Daten,	
 werden	
 am	
 Ende	
 auf	
 einen	
 globalen	
 Wert	
 zusammengefasst.	

BEMERKUNGEN	
 ZUR	
 P-­‐AUFGABE	

David	
 Weese	

©	
 2010/11	

René	
 Rahn	

WS	
 2014/15	

Bemerkungen	
 zu	
 Aufgabe	
 4	

•  Aufgabenstellung	

–  Neighborhood	
 GeneraZon	
 (w,	
 t,	
 S)	

–  Einfachste	
 Lösung	
 -­‐>	
 Rekursive	
 FunkZon	
 die	
 alle	
 Strings	
 der	
 Länge	
 w	

enumeriert	
 und	
 anhand	
 (w,	
 t,	
 S)	
 Nachbarschax	
 besZmmt	

–  Parallelisieren!	

void genNeighborhood(std::string query,
 const ScoreMatrix &matrix,
 unsigned wordSize,
 int threshold)

{
// Iteriere alle überlappenden Wörter

// Bestimme Nachbarschaft rekursiv.
// Gebe Nachbarschaft aus

}

Bemerkungen	
 zu	
 Aufgabe	
 4	
 (II)	

•  Score-­‐Matritzen	

–  Blosum	

–  PAM	

•  a4_uZl.h	
 -­‐>	
 HelferfunkZonen	
 zum	
 Einlesen	
 der	
 Scoring-­‐Matrix.	

#include <iostream>
#include ”../material/material_a4/a4_util.h”

void genNeighborhood(std::string query,
 const ScoreMatrix &matrix,
 unsigned wordSize,
 int threshold)

{ ... }

int main(int argc, const char** argv) {
...
genNeighborhood(...);
return 0;

}

Bemerkungen	
 zu	
 Aufgabe	
 5	

•  Aufgabe	
 5	
 ist	
 die	
 Weihnachtsaufgabe	
 	

–  Ausgabe:	
 	
 15.12.2013	

–  Abgabe:	
 	
 	
 19.01.2014	

•  Thema:	
 Read	
 Mapping	

–  Deutlich	
 mehr	
 Aufwand	
 als	
 bisherige	
 Aufgaben	

•  Kein	
 Tutorium	
 dazu	
 in	
 diesem	
 Jahr	

–  Besuch	
 der	
 P-­‐VL	
 am	
 18.12.	
 zu	
 empfehlen	

–  Zusatztutorium	
 am	
 6.01.	

5	
 Wochen	

