Recap: Prefix Sums

- Given **A**: set of *n* integers
- Find **B**: prefix sums

$$B[i] = \sum_{k=1}^{i} A[k]$$

A: 3 1 1 7 2 5 9 2 4 3 3

B: 3 4 5 12 14 19 28 30 34 37 40

Recap: Parallel Prefix Sums

- Recursive algorithm
 - Recursively computes sums
 - Use partial sums to get prefix sums
- $T(n) = O(\log n)$
- W(n) = O(n)
- Hard to get intuition
- Iterative algorithm easier to grasp?

Iterative prefix sum

- 2 phases: up-sweep, down-sweep
- Up-sweep pseudocode:

```
PREFIXSUM(A[0,...,n-1])

1: for i = 0 to n-1 in parallel do

2: B[0][i] = A[i]

3: end for

4: for h = 1 to \log n do


5: for i = 0 to \frac{n}{2^h} - 1 in parallel do

6: B[h][i] = B[h-1][2i] + B[h-1][2i+1]

7: end for

8: end for
```

- 1: for i = 0 to n 1 in parallel do
- 2: B[0][i] = A[i]
- 3: end for


```
4: for h = 1 to \log n do
5: for i = 0 to \frac{n}{2^h} - 1 in parallel do
6: B[h][i] = B[h-1][2i] + B[h-1][2i+1]
7: end for
8: end for
```

$$\frac{n}{2^1} = \frac{n}{2}$$
 B[1]


```
4: for h = 1 to \log n do
5: for i = 0 to \frac{n}{2h} - 1
```


5: for
$$i = 0$$
 to $\frac{n}{2^h} - 1$ in parallel do

6:
$$B[h][i] = B[h-1][2i] + B[h-1][2i+1]$$

- 7: end for
- 8: end for

$$\frac{n}{2^2} = \frac{n}{4}$$

B[2]

B[1]


```
4: for h = 1 to \log n do
 for i = 0 to \frac{n}{2^h} - 1 in parallel do
 B[h][i] = B[h-1][2i] + B[h-1][2i+1]
 end for
 7:
 8: end for
 \frac{n}{2^{\log n}} = \frac{n}{n} = 1
 B[3]
 B[2]
 B[1]
B[0]
 2
 1
 5
```


```
4: for h = 1 to \log n do
 for i = 0 to \frac{n}{2h} - 1 in parallel do
 B[h][i] = B[h-1][2i] + B[h-1][2i+1]
 end for
 7:
 8: end for
 B[3]
 B[2]
 B[1]
 11
 8
B[0]
 1
 2
 5
```

```
4: for h = 1 to \log n do
 for i = 0 to \frac{n}{2h} - 1 in parallel do
 B[h][i] = B[h-1][2i] + B[h-1][2i+1]
 end for
 7:
  8: end for
 B[3]
 12
 B[2]
 18
 B[1]
 8
 11
B[0]
 2
 5
```

- 4: for h = 1 to $\log n$ do
- 5: for i = 0 to $\frac{n}{2^h} 1$ in parallel do

6:
$$B[h][i] = B[h-1][2i] + B[h-1][2i+1]$$

- 7: end for
- 8: end for


```
9: C[\log n][0] = 0
10: for h = \log n - 1 down to 0 do
 for i = 0 to \frac{n}{2h} - 1 in parallel do
 if i \% 2 == 0 then
12:
 C[h][i] = C[h+1][i/2]
13:
14:
 else
 C[h][i] = C[h+1][\frac{i-1}{2}] + B[h][i-1]
15:
 end if
16:
 end for
17:
18: end for
19: for i = 0 to n - 1 in parallel do
 A[i] = A[i] + C[0, i]
21: end for
```

9:
$$C[\log n][0] = 0$$

C[3]

0

B[2]

12 | 18

B[1]

4 8 7 11

B[0] 3 1 1 7 2 5 9 2

```
10: for h = \log n - 1 down to 0 do

11: for i = 0 to \frac{n}{2^h} - 1 in parallel do
```


12: **if**
$$i \% 2 == 0$$
 then
13: $C[h][i] = C[h+1][i/2]$
14: **else**
15: $C[h][i] = C[h+1][\frac{i-1}{2}] + B[h][i-1]$

C[3]

B[2]

B[1]

4 8 7 11

B[0] 3 1 1 7 2 5 9 2

12: if
$$i \% 2 == 0$$
 then
13: $C[h][i] = C[h+1][i/2]$
14: else
15: $C[h][i] = C[h+1][\frac{i-1}{2}] + B[h][i-1]$

C[3]

C[2]

B[1]

4 8 7 11

B[0] 3 1 1 7 2 5 9 2

12: **if**
$$i \% 2 == 0$$
 then
13: $C[h][i] = C[h+1][i/2]$
14: **else**
15: $C[h][i] = C[h+1][\frac{i-1}{2}] + B[h][i-1]$
C[3] C[2] B[1] 4 8 7 11 8 10 10 11 11 11 11 11 12 15 15 15 16 17 17 19 10 10 11 10 11 1

19: for i = 0 to n - 1 in parallel do

20:
$$A[i] = A[i] + C[0, i]$$

21: end for

19: for i = 0 to n - 1 in parallel do

20:
$$A[i] = A[i] + C[0, i]$$

21: end for

Applications of prefix sums

- More useful than it seems:
 - Create an array of 1s and 0s
 - Prefix sums gives # of 1s up to each point
 - Used to separate an array into 2
 - Using almost any criteria!
- Examples:
 - separate array into upper-case and lower-case letters
 - separate array into numbers >x and <x

Separate array A into lower-case and upper-case:

A a PreRECFIOXOSUIMS

- Create bitstring B:
- 1 if upper-case, 0 otherwise

A a P r e R E c F I o X o S U I M S

- Create bitstring B:
- 1 if upper-case, 0 otherwise

Time/work to do this in parallel?

- Create bitstring B:
- 1 if upper-case, 0 otherwise

Time/work to do this in parallel?

$$W(n) = O(n)$$
$$T(n) = O(1)$$

• Perform **prefix sums** on B

Perform prefix sums on B

What is B[i]?

Perform prefix sums on B

- What is B[i]?
 - The number of capital letters with index ≤ i

Copy capital letters into C

How can we use B to write only capitals into C?

Copy capital letters into C

- How can we use B to write only capitals into C?
 - B[i] is the **index** of each capital in C!

Copy capital letters into C

- How can we use B to write only capitals into C?
 - B[i] is the **index** of each capital in C!

- Create B'
- 1 for lower-case, 0 otherwise

Prefix sums on B'

Copy lower-case into the rest of C

Copy lower-case into the rest of C

- where
$$j = B[n] + B'[i] = 10 + B'[i]$$

Example: string separation

W(n) T(n)

Create B and B'

O(n)

O(1)

Prefix sums

Copy into C

Total algorithm

Example: string separation

	W(n)	T(n)
Create B and B'	O(n)	O(1)
Prefix sums	O(n)	$O(\log n)$
Copy into C		

Example: string separation

	W(n)	T(n)
Create B and B'	O(n)	O(1)
Prefix sums	O(n)	$O(\log n)$
Copy into C	O(n)	O(1)
Total algorithm	O(n)	$O(\log n)$

Quicksort Review

- Quicksort is a popular sorting algorithm
 - Works in-place
 - $O(n^2)$ worst-case
 - BUT O(n log n) expected
- Each recursive call:
 - Find pivot
 - Partition around pivot

Sequential Quicksort

```
\mathbf{Quicksort}(A[0,\cdots,n-1])
 1 pivot = random(1 \cdots n)
 2 \operatorname{swap}(A[0], A[\operatorname{pivot}])
 \mathbf{3} \text{ part} = 1
 4 for i = 1 to n-1 do
 if A/i \le A/0 then
 swap(A[i], A[part])
 part++
 end
 9 end
10 if part > 2 then
 Quicksort(A[0,\cdots,part-1])
12 end
13 if part < n-1 then
 Quicksort(A[part, \cdots, n-1])
15 end
```

Select pivot

```
1 pivot = random(1 \cdots n)
```


 $\mathbf{2} \operatorname{swap}(A[0], A[\operatorname{pivot}])$

Select pivot

```
1 pivot = random(1 \cdots n)
```

 $\mathbf{2} \operatorname{swap}(A[0], A[\operatorname{pivot}])$


```
3 part =1

4 for i = 1 to n-1 do

5 if A[i] \le A[0] then

6 swap(A[i], A[part])


7 part++

8 end

9 end
```

Α	4	9	1	7	3	5	8	2
---	---	---	---	---	---	---	---	---

```
3 part =1 -
4 for i = 1 to n-1 do
5 if A[i] \le A[0] then
6 swap(A[i], A[part])
7 part++
8 end
9 end
```


```
\mathbf{3} \text{ part} = 1
4 for i = 1 to n-1 do
  if A/i/ \leq A/0/ then
 swap(A[i], A[part])
 part++
 \mathbf{end}
9 end
 9
Α
 3
 1
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
 4 for i = 1 \text{ to } n\text{-}1 \text{ do}
 if A/i/ \le A/0/ then FALSE
 swap(A[i], A[part])
 part++
 \operatorname{end}
9 end
 9
 3
Α
 1
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
4 for i = 1 \text{ to } n\text{-}1 \text{ do}
  if A/i/ \leq A/0/ then TRUE
 swap(A[i], A[part])
 part++
8 end
9 end
 1
Α
 3
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
 4 for i = 1 \text{ to } n\text{-}1 \text{ do}
 if A/i/ \leq A/0/ then TRUE
 swap(A[i], A[part])
 part++
 \operatorname{end}
9 end
Α
 3
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
 4 for i = 1 \text{ to } n\text{-}1 \text{ do}
 if A/i/ \le A/0/ then FALSE
 swap(A[i], A[part])
 part++
 \operatorname{end}
9 end
Α
 3
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
 4 for i = 1 \text{ to } n\text{-}1 \text{ do}
 if A/i/ \leq A/0/ then TRUE
 swap(A[i], A[part])
 part++
 \operatorname{end}
9 end
Α
 3
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
 4 for i = 1 \text{ to } n\text{-}1 \text{ do}
 if A/i/ \leq A/0/ then TRUE
 swap(A[i], A[part])
 part++
 \mathbf{e}\mathbf{n}\mathbf{d}
 9 end
 3
Α
 9
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
4 for i = 1 \text{ to } n\text{-}1 \text{ do}
  if A/i/ \leq A/0/ then FALSE
 swap(A[i], A[part])
 part++
8 end
9 end
Α
 3
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
4 for i = 1 \text{ to } n\text{-}1 \text{ do}
  if A/i/ \leq A/0/ then FALSE
 swap(A[i], A[part])
 part++
8 end
9 end
Α
 3
 5
 part
```

```
\mathbf{3} \text{ part} = 1
4 for i = 1 \text{ to } n\text{-}1 \text{ do}
  if A/i/ \leq A/0/ then TRUE
 swap(A[i], A[part])
 part++
8 end
9 end
Α
 3
 5
 8
 part
```

```
\mathbf{3} \text{ part} = 1
 4 for i = 1 \text{ to } n\text{-}1 \text{ do}
 if A/i/ \leq A/0/ then TRUE
 swap(A[i], A[part]) \longleftarrow
 part++
 \operatorname{end}
9 end
Α
 3
 9
 5
 8
 part
```

Recurse

```
10 if part > 2 then


11 Quicksort(A[0,···,part-1]) \blacksquare

12 end

13 if part < n-1 then

14 Quicksort(A[part,···,n-1]) \blacksquare

15 end
```


Recursion sorts sublists

```
10 if part > 2 then


11 Quicksort(A[0,···,part-1]) \blacksquare

12 end

13 if part < n-1 then

14 Quicksort(A[part,···,n-1]) \blacksquare

15 end
```


How can we parallelize?


```
\mathbf{Quicksort}(A[0,\cdots,n-1])
 1 pivot = random(1 \cdots n)
 \mathbf{2} \operatorname{swap}(A[0], A[\operatorname{pivot}])
 O(1)
  \mathbf{3} \text{ part} = 1
  4 for i = 1 to n-1 do
  if A/i \le A/0 then
 6 swap(A[i], A[part])
7 part++
 \mathbf{e}\mathbf{n}\mathbf{d}
  9 end
10 if part > 2 then
11 Quicksort(A[0,\cdots,part-1])
12 end
13 if part < n-1 then
 Parallel calls
 Quicksort(A[part,\cdots,n-1])
15 end
```

• **Separate** all elements ≤ pivot

How can we do this in parallel?

• **Separate** all elements ≤ pivot

- How can we do this in parallel?
 - Prefix sums!

- Create **B[i]** by comparing A[i] to pivot
 - -1 if $A[i] \leq A[0]$
 - 0 otherwise

Prefix sums on B

- Write each A[i] ≤ A[0] to array **C**
 - C[B[i]] = A[i]

- Create B' as opposite of B
 - B'[i] = 1 if A[i] > A[0]
 - B'[i] = 0 otherwise

• Prefix sums on B'

Write remaining elements to C

$$- C[B[n-1] + B'[i]] = A[i]$$

Parallel quicksort analysis

- Each recursive call performs prefix sum
- Worst-case, pivot is always min or max:

$$W(n) = W(n-1) + O(n) = O(n^2)$$

• If we assume "good" pivot is chosen:

$$W(n) = W(\frac{n}{2}) + O(n) = O(n \log n)$$

Parallel quicksort analysis

Assuming a "good" pivot choice:

$$T(n) = T(\frac{n}{2}) + O(\log n)$$

$$= \log n + \log \frac{n}{2} + \dots + \frac{n}{n}$$

$$= \log n) + (\log n - 1) + (\log n - 2) + \dots + 1$$

$$= \frac{(\log n)(\log n + 1)}{2} = O(\log^2 n)$$

Issues with parallel quicksort

- Have to copy A to C => not in-place
 - O(n) extra space needed
- O(log²n) "average" parallel runtime
- Recursive definition
 - Difficult to make iterative
 - Perform many small prefix-sums
 - Performance overhead

Iterative solution

- What if we can combine recursive calls
 - One iteration for each level

Separate recursive calls on partitions:

	P_0				$P_{_1}$			P_{2}					P ₃			
Α	1	3	5	2	7	6	9	12	16	19	17	14	22	25	20	23

Iterative solution

- Know size of partition $i = |P_i|$
- Find a pivot for each partition

	P_{0}			$P_{_1}$							P ₃					
Α	1	3	5	2	7	6	9	12	16	19	17	14	22	25	20	23

- Know size of partition i = |P_i|
- Find a pivot for each partition
 - Move pivots to front

- Know size of partition $i = |P_i|$
- Find a pivot for each partition
 - Move pivots to front
- Compute B
 - Compare each to the pivot in its partition

	$P_0 \qquad P_1$									P_{2}		P ₃				
Α	3	1	5	2	9	6	7	16	12	19	17	14	22	25	20	23
В	1	1	0	1	1	1	1	1	1	0	0	1	1	0	1	0

- Want prefix sum within each partition:
- Segmented prefix sums
 - Each partition is a separate segment

		Р	0			$P_{_1}$	P ₂						P ₃					
Α	3	1	5	2	9	6	7	16	12	19	17	14	22	25	20	23		
·																		
В	1	1	0	1	1	1	1	1	1	0	0	1	1	0	1	0		

- Want prefix sum within each partition:
- Segmented prefix sums
 - Each partition is a separate segment
 - Can combine into 1 operation...

		Р	0			$P_{_1}$				P_{2}		P ₃				
Α	3	1	5	2	9	6	7	16	12	19	17	14	22	25	20	23
·																
В	1	2	2	3	1	2	3	1	2	2	2	3	1	1	2	2

Segmented prefix sums

- Input array A and flag bits F
 - 1 if start of new segment
 - 0 otherwise
- Prefix sums, except sum resets when F[i]=1

Segmented prefix sums

- Input array A and flag bits F
 - 1 if start of new segment
 - 0 otherwise
- Prefix sums, except sum resets when F[i]=1

Create F with partition boundaries

		Р	0			$P_{_1}$				P_2		P_3				
Α	3	1	5	2	9	6	7	16	12	19	17	14	22	25	20	23
,																
В	1	1	0	1	1	1	1	1	1	0	0	1	1	0	1	0
F	0	0	0	0	1	0	0	1	0	0	0	0	1	0	0	0

- Create F with partition boundaries
- Perform segmented prefix sums on B and F

- Create F with partition boundaries
- Perform segmented prefix sums on B and F
- Copy A[i] into C[B[i]] (plus partition offsets)

		Р	0			$P_{_1}$				P_{2}		P ₃				
A	3	1	5	2	9	6	7	16	12	19	17	14	22	25	20	23
į																
В	1	2	2	3	1	2	3	1	2	2	2	3	1	1	2	2

_													
C	3	1	2	9	6	7	16	12	14		22	20	

- Repeat for > pivots:
 - Build B'

		Р	0			$P_{_{1}}$				P_{2}		P ₃				
Α	3	1	5	2	9	6	7	16	12	19	17	14	22	25	20	23
B'	0	0	1	0	0	0	0	0	0	1	1	0	0	1	0	1

16

6

9

12 | 14

20

- Repeat for > pivots:
 - Segmented prefix sums on B'

- Repeat for > pivots:
 - Copy remaining A values into C

Ready for next iteration...

Notes about Iterative quicksort

- Need to keep track of partition offsets, etc.
- Still need to pick good pivots
- Same runtime as recursive

- Easier to optimize
 - Unroll loops, etc.
- Less overhead (on most architectures)