Parallel Algorithm

RAM (Random Access Machine)

- Unbounded number of local memory cells
- Each memory cell can hold an integer of unbounded size
- Instruction set included –simple operations, data operations, comparator, branches
- All operations take unit time
- Time complexity = number of instructions executed
- Space complexity = number of memory cells used

PRAM (Parallel Random Access Machine)

• Definition:

- Is an abstract machine for designing the algorithms applicable to parallel computers
- M' is a system <M, X, Y, A> of infinitely many
 - RAM's M1, M2, ..., each M_i is called a processor of M'. All the processors are assumed to be identical. Each has ability to recognize its own index i
 - Input cells X(1), X(2),...,
 - Output cells Y(1), Y(2),...,
 - Shared memory cells A(1), A(2),...,

PRAM (Parallel RAM)

- Unbounded collection of RAM processors P₀, P₁, ...,
- Each processor has unbounded registers
- Unbounded collection of share memory cells
- All processors can access all memory cells in unit time
- All communication via shared memory

PRAM (Parallel RAM)

Some subset of the processors can remain idle

- Two or more processors may read simultaneously from the same cell
- A write conflict occurs when two or more processors try to write simultaneously into the same cell

Share Memory Access Conflicts

- PRAM are classified based on their Read/Write abilities (realistic and useful)
 - Exclusive Read(ER): all processors can simultaneously read from distinct memory locations
 - Exclusive Write(EW): all processors can simultaneously write to distinct memory locations
 - Concurrent Read(CR): all processors can simultaneously read from any memory location
 - Concurrent Write(CW): all processors can write to any memory location
 - EREW, CREW, CRCW

Concurrent Write (CW)

- What value gets written finally?
 - Priority CW: processors have priority based on which value is decided, the highest priority is allowed to complete WRITE
 - Common CW: all processors are allowed to complete WRITE iff all the values to be written are equal.
 - Arbitrary/Random CW: one randomly chosen processor is allowed to complete WRITE
 - Combiming CW: a function may map multiple values into a single value.
 Function may be max, min, sum, multiply etc

Strengths of PRAM

- PRAM is attractive and important model for designers of parallel algorithms Why?
 - It is natural: the number of operations executed per one cycle on p processors is at most p
 - It is strong: any processor can read/write any shared memory cell in unit time
 - It is simple: it abstracts from any communication or synchronization overhead,
 which makes the complexity and correctness of PRAM algorithm easier
 - It can be used as a benchmark: If a problem has no feasible/efficient solution on PRAM, it has no feasible/efficient solution for any parallel machine

An initial example

• How do you add N numbers residing in memory location A[0, 1, ..., N]

Serial Algorithm = O(N)

• PRAM Algorithm using N processors P₀, P₁, P₂, ..., P_N?

PRAM Algorithm (Parallel Addition)

- Program in P(i)
- L=n
- Repeat
- L=L/2
- If(i<L) then begin
- read A[2i] from SM
- Read A[2i+1] from SM
- Compute sum=A[2i]+A[2i+1]
- store in A[i]
- Until(L=1)

PRAM Algorithm (Parallel Addition)

- Log (n) steps = time needed
- n / 2 processors needed
- Speed-up = n / log(n)
- Efficiency = 1 / log(n)
- Applicable for other operations
 - +, *, <, >, etc.

Another algorithm to find sum

```
 Program in P(i)

• L=n

 Repeat

• L=L/2
• If(i<L) then begin
 read A[i] from SM
 Read A[i+L] from SM
 Compute sum of (A[i]and A[i+L])
 store in A[i]
Until(L=1)
```

Program to find maximum of N nos

```
 Program in P(i)

• L=n

 Repeat

• L=L/2
• If(i<L) then begin
 read A[i] from SM
 Read A[i+L] from SM
 Compute Max(A[i],A[i+L])
 store in A[i]
```

Until(L=1)

Program to find minimum of N nos

```
 Program in P(i)

• L=n

 Repeat

• L=L/2
• If(i<L) then begin
 read A[i] from SM
 Read A[i+L] from SM
 Compute Min(A[i],A[i+L])
 store in A[i]
Until(L=1)
```

Program to find Product of N nos

```
Program in P(i)
L=n
Repeat
L=L/2
If(i<L) then begin</li>
read A[i] from SM
Read A[i+L] from SM
Compute Product(A[i],A[i+L])
```

store in A[i]

Until(L=1)

Program to find sum of N nos using M processors

- Program in P(I)
- sum=0
- For(J=I; J<N; J=J+M)
- Sum=sum+A[J]
- A[I]= sum
- L=M
- Repeat
- L=L/2
- If(i<L) then begin
- read A[i] from SM
- Read A[i+L] from SM
- Compute sum(A[i],A[i+L])
- store in A[i]
- Until(L=1)

Program to find sum of N nos using M processors-another way of writing

```
 Program in P(I)

  PAR for (I= 0;I< M,I++)
• sum=0
 For(J=I; J<N; J=J+M)
 Sum=sum+A[J]

 A[I]= sum

• L=M
 Repeat
• L=L/2
 If(i<L) then begin
 read A[i] from SM
 Read A[i+L] from SM
 Compute sum(A[i],A[i+L])
 store in A[i]

 Until(L=1)
```

Program to find sum of N nos using M processors-another way of writing

```
 Program in P(I)

 PAR for (I= 0;I< M,I++ )</li>

 sum=0

 K= N/M

 For(J=K*I; J<(I+1)*K; J=J+1)
 Sum=sum+A[J]

 A[I]= sum

 L=M

 Repeat
• L=L/2
 If(i<L) then begin
 read A[i] from SM
 Read A[i+L] from SM
 Compute sum(A[i],A[i+L])
 store in A[i]

 Until(L=1)
```

Matrix multiplication using n Processors on CRCW PRAM

```
• For ( i=0;i<n; i++)
 for (j=0;j<n; j++)
 { C[i][j]=0
 PAR for(k=0; k<n;k++)
 Read A[i][k]
 Read B[k][j]
 Compute C[i][j]=A[i][k]*B[k][j]
 store in C[i][j]
```

Matrix multiplication using n Processors on CREW PRAM

```
For ( i=0;i<n; i++)</li>
 for (j=0;j<n; j++)
 { PAR for(k=0; k<n;k++)
 {C[i][j]=0}
 Read A[i][k]
 Read B[k][j]
 Compute C[i][j]=C[i][j]+A[i][k]*B[k][j]
 store in C[i][j]
```

Matrix multiplication using nxn Processors on CRCW PRAM

```
 PAR For ( i=0;i<n; i++)</li>

 PAR for (j=0;j< n; j++)
 { C[i][j]=0
 for(k=0; k<n;k++)
 Read A[i][k]
 Read B[k][j]
 Compute C[i][j]=A[i][k]*B[k][j]
 store in C[i][j]
```

Matrix multiplication using nxn Processors on CRCW PRAM

```
For ( i=0;i<n; i++)</li>
 PAR for (j=0;j<n; j++)
 { PAR for(k=0; k<n;k++)
 Read A[i][k]
 Read B[k][j]
 Compute C[i][j]=A[i][k]*B[k][j]
 store in C[i][j]
```

Matrix multiplication using nxn Processors on CREW PRAM

```
 PAR For ( i=0;i<n; i++)</li>

 PAR for (j=0;j<n; j++)
 { for(k=0; k<n;k++)
 Read A[i][k]
 Read B[k][j]
 Compute C[i][j] = C[i][j] + A[i][k] * B[k][j]
 store in C[i][j]
```

Matrix multiplication using nxnxn Processors on CRCW PRAM

```
 PAR For ( i=0;i<n; i++)</li>

 PAR for (j=0;j<n; j++)
 { PAR for(k=0; k<n;k++)
 Read A[i][k]
 Read B[k][j]
 Compute C[i][j]=A[i][k]*B[k][j]
 store in C[i][j]
```

Matrix multiplication using nxnxn Processors on CREW PRAM

```
 PAR For ( i=0;i<n; i++)</li>


 PAR for (j=0;j<n; j++)
 { PAR for(k=0; k<n;k++)
 {C[i][j]=0}
 Read A[i][k]
 Read B[k][j]
 Compute C[i][j]=C[i][j]+A[i][k]*B[k][j]
 store in C[i][j]
```

Matrix multiplication using nxn Processors on EREW PRAM

```
 PAR For ( i=0;i<n; i++)</li>

 PAR for (j=0;j<n; j++)
 { C[i][j]=0
 for(k=0; k<n;k++)
 lk=(i+j+k) \mod n + 1
 Read A[i][lk]
 Read B[lk][j]
 Compute C[i][j]=C[i][j]+A[IK][k]*B[Ik][j]
 store in C[i][j]
```

Matrix Multiplication on Mesh with NxN processors

Parallel Algorithm

```
for i := 1 to n do in parallel
 for j := 1 to n do in parallel
 C_{i,j} := 0
 while P_{i,j} receives two inputs a and b do
 c_{i,j} := c_{i,j} + a * b
 if i < n then send b to P_{i+1, j}
 end if
 if j < n then send a to P_{i, j+1}
 end while
 end for
end for
```


Complexity

- Processor P(I,j) receives its input after i-1+j-1 steps from the beginning of computation
- After getting the input P(I,j) takes n steps to Compute C(I,j)
- So C(I,j) is computed in i-1+j-1 +n steps
- So complexity of algorithm is O(i-1+j-1+n)=O(n-1+n-1+n)=O(n)

Matrix Multiplication on SIMD machines


```
For j = 1 to n Do
 Par for k = 1 to n Do
 c_{ik} = 0 (vector load)
 For j = 1 to n Do
 Par for k = 1 to n Do
 c_{ik} = c_{ik} + a_{ij} \cdot b_{ik} (vector multiply)
 End of j loop
End of i loop
```

Memory allocation for matrix multiplication

Successive content of C array in the memory

Outer loop i	Inner loop j	Parallel SIMD operations on $k = 1, 2,, n$			
		$c_{i1} \leftarrow c_{i1} + a_{ij} \times b_{j1}$	$c_{i2} \leftarrow c_{i2} + a_{ij} \times b_{j2}$		$c_{in} \leftarrow c_{in} + a_{ij} \times b_{jn}$
1	1 2 :		$c_{12} \leftarrow c_{12} + a_{11} \times b_{12}$ $c_{12} \leftarrow c_{12} + a_{12} \times b^{22}$ \vdots $c_{12} \leftarrow c_{12} + a_{1n} \times b_{n2}$	p + 1	$c_{1n} \leftarrow c_{1n} + a_{11} \times b_{1n}$ $c_{1n} \leftarrow c_{2n} + a_{12} \times b_{2n}$ \vdots $c_{1n} \leftarrow c_{1n} + a_{1n} \times b_{nn}$
2	1 2 :		$c_{22} \leftarrow c_{22} + a_{21} \times b_{12}$ $c_{22} \leftarrow c_{22} + a_{22} \times b_{22}$ \vdots $c_{22} \leftarrow c_{22} + a_{2n} \times b_{n2}$	7 7 ª	$c_{2n} \leftarrow c_{2n} + a_{21} \times b_{1n}$ $c_{2n} \leftarrow c_{2n} + a_{22} \times b_{2n}$ \vdots $c_{2n} \leftarrow c_{2n} + a_{2n} \times b_{2n}$
:	:	<u> </u>	;	*	:
n	1 2 :	$c_{n1} \leftarrow c_{n1} + a_{n1} \times b_{11}$ $c_{n1} \leftarrow c_{n1} + a_{n2} \times b_{21}$ \vdots $c_{nn} \leftarrow c_{nn} + a_{nn} \times b_{n1}$	-	* * *	$c_{nn} \leftarrow c_{nn} + a_{n1} \times b_{1n}$ $c_{nn} \leftarrow c_{nn} + a_{n2} \times b_{2n}$ \vdots $c_{nn} \leftarrow c_{nn} + a_{nn} \times b_{nn}$
Local memory		PEM,	PEM ₂	>	PEM,

(a) A 3 cube

(b) A 4 cube formed from two 3 cubes

(c) The 4 cube showing only one of eight fourth-dimension connections.

Initial distribution of rows of A

(a) Initial distribution of rows of A

4-way broadcaste of rows of A

(b) 4-way broadcase of rows of A

Initial Distribution of rows of B transpose

(c) Initial distribution of rows of B^t

4-way broadcast of rows of B transpose

(d) 4-way broadcase of rows of B^t

Let $(p_{2m-1}p_{2m-2} \dots p_m p_{m-1} \dots p_1 p_0)_2)$ be the PE address in the 2m cube. We can achieve the $O(n \log_2 n)$ compute time only if initially the matrix elements are favorably distributed in the PE vertices. The n rows of matrix A are distributed over n distinct PEs whose addresses satisfy the condition

$$p_{2m-1}p_{2m-1}\dots p_m = p_{m-1}p_{m-2}\dots p_0 (5.25)$$

as demonstrated in Figure 5.20a for the initial distribution of four rows of the matrix A in a 4×4 matrix multiplication (n = 4, m = 2). The four rows of A are then broadcast over the fourth dimension and front to back edges, as marked by row numbers in Figure 5.20b.

Example 5.5: An $O(n \log_2 n)$ algorithm for matrix multiplication

- 1. Transpose B to form B' over the m cubes $x_{2m-1} \cdots x_m 0 \cdots 0$ in $n \log_2 n$ steps (Figure 5.20c).
- 2. N-way broadcast each row of B^{r} to all PEs in the m cube

$$p_{2m-1}\cdots p_m x_{m-1}\cdots x_0$$

in $n \log_2 n$ steps (Figure 5.20d).

- 3. N-way broadcast each row of A residing in PE $p_{2m-1} \cdots p_m p_{m-1} \cdots p_0$ to all PEs in the m cube $x_{2m-1} \cdots x_m p_{n-1} \cdots p_0$ in $n \log_2 n$ steps (Figure 5.20b). All the n rows can be broadcast in parallel.
- 4. Each PE now contains a row of A and a column of B and can form the inner product in O(n) steps (Figure 5.21). The n elements of each result row can be brought together within the same PEs which initially held a row of A in O(n) steps.

CREW Matrix multiplication

```
Procedure CREW Matrix Multiplication
 for i:=1 to n do in parallel
 for j:=1 to n do in parallel
 Ci, j :=0;
 for k:=1 to n do
 C_{i,j} := C_{i,j} + a_{i,k} * b_{k,j};
 end for
 end for
 end for
```

EREW Matrix multiplication

```
Procedure EREW Matrix Multiplication
 for i:=1 to n do in parallel
 for j: = 1 to n do in parallel
 C1.1 :=0;
 for k := 1 to n do
 1_k := (1 + j + k) \mod n + 1;
 C_{1,j} := C_{1,j} + a_{1,1_k} * b_{1_k,j};
 end for
 end for
```

CRCW Matrix multiplication

```
Procedure CRCW Matrix Multiplication
 for i := 1 to n do in parallel
 for j := 1 to n do in parallel
 for s := 1 to n do in parallel
 C_{i,j} := 0
 C_{i,j} := a_{i,s} * b_{s,j}
 end for
 end for
 end for
```