

COL380

Introduction to Parallel & Distributed Programming

Parallel algorithm technique: Balanced binary tree

Reduction

- n operands => log n steps
- How do you map?
 - ► n/2i processors per step
 - step i: if !(id%2i)

Reduction

• n operands => log n steps

Only have p processors per step

Agglomerate and Map

Prefix Sums

- P[0] = x[0]
- For i = 1 to n-1
 - P[i] = P[i-1] + x[i]

- P[0] = x[0]
- For i = 1 to n-1
 - P[i] = P[i-1] + x[i]

$$T(n) = T(n/2) + O(1)$$

 $W(n) = 2W(n/2)+Kn/2$

•
$$P[0] = x[0]$$

• For
$$i = 1$$
 to $n-1$

•
$$P[i] = P[i-1] + x[i]$$

$$T(n) = T(n/2) + O(1)$$

 $W(n) = 2W(n/2)+Kn/2$

$$W(n) = O(n log n)$$

•
$$P[0] = x[0]$$

- For i = 1 to n-1
 - P[i] = P[i-1] + x[i]

$$T(n) = T(n/2) + O(1)$$

 $W(n) = 2W(n/2)+Kn/2$

 $W(n) = O(n \log n)$

•
$$P[0] = x[0]$$

• For
$$i = 1$$
 to $n-1$

•
$$P[i] = P[i-1] + x[i]$$

$$T(n) = T(n/2) + O(1)$$

 $W(n) = 2W(n/2)+Kn/2$

$$W(n) = O(n \log n)$$

$$T(n) = T(n/2) + O(1)$$

 $W(n) = 2W(n/2)+Kn/2$

$$W(n) = O(n \log n)$$

•
$$P[0] = x[0]$$

- For i = 1 to n-1
 - P[i] = P[i-1] + x[i]

$$T(n) = T(n/2) + O(1)$$

 $W(n) = W(n/2) + Kn/2$

$$W(n) = O(n)$$

Subodh Kumar

Prefix Sum

$$P[0] = x[0]$$
For i = 1 to n-1
 $P[i] = P[i-1] + x[i]$

$$P[0] = x[0]$$
For i = 1 to n-1
 $P[i] = P[i-1] + x[i]$

$$P[0] = x[0]$$
For i = 1 to n-1
 $P[i] = P[i-1] + x[i]$


```
P[0] = x[0]
For i = 1 to n-1
 P[i] = P[i-1] + x[i]
forall i = 0 to n
  B[0][i] = A[i]
for h = 1 to log n
 forall i in 0:n/2h
 B[h][i] = B[h-1][2i] OP B[h-1][2i+1]
for h = log n to 0
  C[h][0] = B[h][0]
  forall i in 1:n/2h
 Odd i: C[h][i] = C[h+1][i/2]
 Even i: C[h][i] = C[h+1][i/2-1] OP B[h][i]
```


Balanced Tree Approach

- Build binary tree on the input
- Hierarchically divide into groups
 - and groups of groups...
- Traverse tree upwards/downwards
- Useful to think of "tree" network topology
 - Only for algorithm design
 - Later map sub-trees to processors

Parallel algorithm techniques: PARTITIONING

Merge Sorted Sequences (A,B)

- Determine Rank of each element in A U B
- Rank(x, A U B) = Rank(x, A) + Rank(x, B)
 - Only need to compute the rank in the other list, if A and B are each sorted already
- Find Rank(A, B), and similarly Rank(B, A)
- Find Rank by binary search
 - O(log n) time
- O(n log n) work

Towards Optimal Merge (A,B)

- Partition A and B into log n sized blocks
- Select from B, elements i * log n, i ∈ 0:n/log n
- Rank each selected element of B in A
 - Binary search
- Merge pairs of sub-sequences
 - If $|A_i| = log(n)$, Sequential merge in time O(log(n))
 - Otherwise, partition A_i into log n blocks
 - And Recursively subdivide B_i into sub-sub-sequences

Towards Optimal Merge (A,B)

- Partition A and B into log n sized blocks
- Select from B, elements i * log n, i ∈ 0:n/log n
- Rank each selected element of B in A
 - Binary search
- Merge pairs of sub-sequences
 - If $|A_i| = log(n)$, Sequential merge in time O(log(n))
 - Otherwise, partition A_i into log n blocks
 - And Recursively subdivide B_i into sub-sub-sequences

Towards Optimal Merge (A,B)

- Partition A and B into log n sized blocks
- Select from B, elements i * log n, i ∈ 0:n/log n
- Rank each selected element of B in A
 - Binary search
- Merge pairs of sub-sequences
 - If $|A_i| = log(n)$, Sequential merge in time O(log(n))
 - Otherwise, partition A_i into log n blocks
 - And Recursively subdivide B_i into sub-sub-sequences

- Total time is O(log(n))
- Total work is O(n)

Can we do better?

Fast Merge (A,B)

- Select from B, elements i√n, i ∈ (0: √n]
- Rank each selected element of B in A
 - Parallel search using √n processors each search
- Similarly rank √n selected elements from A in B
- Recursively merge pairs of sub-sequences
 - Total time: $T(n) = O(1)+T(\sqrt{n}) = O(\log \log n)$
 - Total work: W(n) = O(n)+ \sqrt{n} W(\sqrt{n}) = O(n log log n)
- "Fast" but still need to reduce work

Not work optimal

- Use the fast, but non-optimal, algorithm on small enough subsets
- Subdivide A and B into blocks of size log log n

$$-A_1, A_2, ...$$

$$-B_1, B_2, ...$$

Select first element of each block

$$- A' = p_1, p_2 ...$$

$$-B' = q_1, q_2 ...$$

- Use the fast, but non-optimal, algorithm on small enough subsets
- Subdivide A and B into blocks of size log log n

$$-A_1, A_2, ...$$

$$-B_1, B_2, ...$$

Select first element of each block

$$- A' = p_1, p_2 ...$$

$$-B' = q_1, q_2 ...$$

- Use the fast, but non-optimal, algorithm on small enough subsets
- Subdivide A and B into blocks of size log log n

$$-A_1, A_2, ...$$

$$-B_1, B_2, ...$$

Select first element of each block

$$- A' = p_1, p_2 ...$$

$$-B' = q_1, q_2 ...$$

- Use the fast, but non-optimal, algorithm on small enough subsets
- Subdivide A and B into blocks of size log log n

$$-A_1, A_2, ...$$

$$-B_1, B_2, ...$$

Select first element of each block

$$- A' = p_1, p_2 ...$$

$$-B' = q_1, q_2 ...$$

- Use the fast, but non-optimal, algorithm on small enough subsets
- Subdivide A and B into blocks of size log log n

$$-A_1, A_2, ...$$

$$-B_1, B_2, ...$$

Select first element of each block

$$- A' = p_1, p_2 ...$$

$$-B' = q_1, q_2 ...$$

- 1. Merge A' and B' find Rank(A':B'), Rank(B':A')
 - using fast non-optimal algorithm
 - Time = O(log log n)
 - Work = O(n)
- 2.Compute Rank(A':B) and Rank(B':A)
 - If Rank(p_i, B) is r_i, p_i lies in block B_{ri}
 - Sequentially
 - Time = O(log log n)
 - Work = O(n)
- 3. Compute ranks of remaining elements
 - Sequentially
 - Time = O(log log n)
 - Work = O(n)

Quick Sort

- Choose the pivot
 - Select median?
- Subdivide into two groups
 - Group sizes linearly related with high probability (expect log(n) rounds)
- Sort each group independently
- Time per round = O(log n)
- Work per round = O(n)

```
T(n) \sim T(n/2) + O(\log n)
W(n) \sim 2W(n/2) + O(n)
```

Partitioning Approach

- Break into p roughly equal sized problems
- Solve each sub-problem
 - Preferably, independently of each other
- Focus on subdividing into independent parts

Parallel algorithm techniques: DIVIDE AND CONQUER

Merge Sort

- Partition data into two halves
 - Assign half the processors to each half
 - If only one processor remains, sequentially sort
- Sort each half
- Merge results
- $T(n) = T(n/2) + O(\log \log n)$
- W(n) = 2 W(n/2) + O(n)

Sort n/p elements, then Merge

HOW EFFICIENTLY CAN YOU MERGE?

Merge Sort

- Divide into p groups
 - Locally sort each group
- Parallel merge p groups
 - Binary tree: log(p) stages
 - @leaf (level 1), 2 processors merge two n/p sized lists each
 - time = O(n/p)
 - @Level i: 2i+1 processors merge two 2i n/p sized lists each

 P_0

Sort first

- time = O(n/p)
- @Root: p processor merge two n/2 sized list
 - time = O(n/p)
- O(n/p) log p

Hyper Quick Sort

- Partition into p groups
 - Sort each group independently
 - O(n/p log n)
- Choose median of one of the groups
- Partition each group into "less" and "more" set/
 - Binary search of the median: (log n)
- Separate into low and high
 - Merge p/2 "less" and p/2 "more" pairs
 - Each sequentially: O(n/p)
- Now we have p/2 "less" lists and p/2 "more" lists
 - Partition and recurse
- Total time = O(n/p log n) with high probability

Parallel Bucket Sort

- Divide the range [a,b] of numbers into p equal sub-ranges
 - Or, buckets
- Divide input into p blocks
 - arbitrarily
- Each p_i sorts the elements in its block into p buckets
 - "Sends" ith bucket to pi
 - ► p_i collects bucket *i* from each other processor
 - For uniformly distributed input, expected bucket size is uniform
- Locally sort each bucket

 $O(n/p \log n/p + p \log p)$?

But, real risk of load imbalance

Sample sort:

Choose a sample of size s

Sort the samples

Choose **B-1** evenly spaced element from the sorted list

These splitters provide ranges for **B** buckets ubodh Kumar

Parallel Splitter Selection

- Divide n elements equally into B blocks
- (Quick)Sort each block
- For each sorted block:

(n/B log n/B)

- Choose B-1 evenly spaced samples
- Use the B*(B-1) elements as samples
- Sort the samples
 - Choose B-1 Splitters

(B² log B)

- Arrange elements by bucket in output array
 (n/B + B log B)
 - Count the number of elements in each bucket
 - Perform prefix Sum of counts; Reserve space per bucket
 - In-place
 - No bucket contains more than 2*n/B elements

Parallel algorithm techniques: ACCELERATED CASCADING

Min-find


```
Input: array with n numbers
Algorithm A1 using O(n²) processors:
  parallel for i in (0:n)
 M[i] := 0
  parallel for i,j in (0:n]
 if i≠j && C[i] < C[j]
 M[i]=1
  parallel for i in (0:n)
 if M[i]=0
 min = A[i]
```

Not optimal: O(n²) work

Optimal Min-find

- Balanced Binary tree
 - -O(log n) time
 - -O(n) work => Optimal
- Use Accelerated cascading
- Make the tree branch much faster
 - Number of children of node $u = \sqrt{n_u}$
 - Where n_u is the number of leaves in u's subtree
 - Works if the operation at each node can be performed in O(1)

From n² processors to n√n

Step 1: Partition into disjoint blocks of size \sqrt{n}

Step 2: Apply A1 to each block

Step 3: Apply A1 to the results from the step 2 n

From n\n processors to n1+1/4

Step 1: Partition into disjoint blocks of size \sqrt{n}

Step 2: Apply A2 to each block

Step 3: Apply A2 to the results from the step 2

 $n^{1/2} \cdot n^{3/4}$ $n^{3/4}$

Algorithm A_{k+1}

- 1. Partition input array C (size n) into disjoint blocks of size $n^{1/2}$ each
- 2. Solve for each block in parallel using algorithm A_k
- 3. Re-apply A_k to the results of step 2: $n/n^{1/2}$ minima

Doubly logarithmic-depth tree n log log n work, log log n time

Min-Find Review

- Constant-time algorithm
 - -O(n²) work
- O(log n) Balanced Tree Approach
 - O(n) work (Work-Optimal)
- O(loglog n) Doubly-log depth tree Approach
 - O(n loglog n) work
 - Degree is high at the root, reduces going down
 - #Children of node $u = \sqrt{\text{(#nodes in tree rooted at u)}}$
 - Depth = $O(\log \log n)$

Accelerated Cascading

- Solve recursively
- Start bottom-up with the optimal algorithm
 - until the problem sizes is smaller
- Switch to fast (non-optimal algorithm)
 - A few small problems solved fast but non-work-optimally
- Min Find:
 - Optimal algorithm for lower loglog n levels
 - Then switch to O(n loglog n)-work algorithm

n work, log log n time