CS 6068 Parallel Computing Fall 2014 Lecture 3 – Sept 15

Prof. Fred Annexstein @proffreda fred.annexstein@uc.edu

Office Hours: 11-12 MW or by appointment

Tel: 513-556-1807

Meeting: Mondays 6:00-8:50PM Baldwin

Week 3: Plan

- Review Basic Parallel Operations
 Scatter, Gather, Reduce, Prefix-Scan, Histogram
- More Common Communication Patterns
 Compact/Filter
- Segmented Scan with Apps

Sparse Matrix Products

CSR format

- Parallel Sorting
- Sorting Networks Bitonic Sort
- Homework #4 Sorting Arrays for redeye removal

Compact / Filter

- returns a sequence consisting of those items from the sequence for which predicate(item) is true. If sequence is a string or tuple, the result will be of the same type; otherwise, it is always a list. For example, to compute some small primes:
- >>> def prd(x): return x % 2 != 0 and x % 3 != 0
- >>> compact(prd, range(2, 20))
- [5, 7, 11, 13, 17, 19]

Relation of Scatter to Compact

- We assume that the filter predicate can be applied to each element in the list in parallel constant (fast) time, resulting in a bit vector of Boolean values.
- 2345678910111213141516171819
 0001010001101010000101
- Let's look at the running sum of these Boolean values.... 000112222334444556

Scatter Operations

- Recall that Scatter is an data communication operation that moves or permutes data based on an array of location addresses
- The index of each element in the filtered or compacted list is the running sum, or more precisely, the exclusive sum scan.
- For example, we see that 17 is in the 4th list position since its running sum value is 5 which is 1 greater than its left neighbor which is 4.

Quiz

 Complexity: What is the Work and Step Complexity of the Compact Operation on arrays?

- Let's consider Irregular Workloads....
- Can you generalize Compact so that elements can allocate space on a per filtered element basis?
 For example, suppose each thread needs to dynamically allocate 0-10 memory locations

Review Complexity Analysis of Scan

Recursive Version

```
def prefix(add,x):
  if len(x)== 1: return x
  else:
 firsthalf = prefix(add, x[0:n/2])
 secondhalf = prefix(add, x[n/2+1:n])
 secondhalf = map(add(x[n/2]), secondhalf)
 res = firsthalf + secondhalf
 return res
```

Is this work efficient??

Recursive Odd/Evens

- Suppose we extracted the odds and even indexed elements from an array and ran scan in parallel on both. Are we near done??
- Improved Complexity?

```
 def extract_even_indexed (x):
 result = range(len(x)/2)
 indx = range(0,len(x)-1,2)
 for i in indx:
 result[i/2]=x[i]
 return result
```

A Work-efficient Solution

```
def prefix(f,x):
  if len(x) == 1:
 return x
  else: #begin parallel
 e = extract even indexed(x)
 o = extract odd indexed(x) #end parallel
 s = map(f,e,o)
 r1 = [0] + prefix(f,s)
 r2 = map(f,e+[0],r1)
 return interleave(r2[0:len(r2)-1],r1[1:])
```

Segmented Scan

- Indication of segments within array
- Apply scan operation to segments independently
- Work an example using both inclusive and exclusive scans.
- Next: application to sparse matrices

Sparse Matrix Dense Vector Products

- Compressed Sparse Row CSR format
- Value = nonzero data one array
- Column= identifies column for each
- Rowptr= pointers to location of each 1st data in each row

- I CREATE SEGMENTED RET'N FROM
 VALUE + ROUPTR
- 2 GATHER VECTOR VALUES WING
- 3 PAIRWISE MULTIPLY 1.2

Sorting

- Studied for classic patterns of data communication
- First look at favorite sequential algorithms and discuss parallelization
- BubbleSort
- QuickSort
- MergeSort
 - Three phase strategy

Sorting Networks

- Oblivious algorithms easily mapped to GPUs
- Bitonic Sorting
 - Ken Batcher (Kent State, Goodyear (Akron))
 - Bitonic Sequence (defined as a sequence of numbers with one direction change)

Recursive Bitonic Sorting

```
def bitonic sort(up, x):
 if len(x) <= 1:
 return x
 else:
 first = bitonic sort(True, x[:len(x) / 2])
 second = bitonic sort(False, x[len(x) / 2:])
 return bitonic merge(up, first + second)
```

Bitonic Merge

```
 def bitonic merge(up, x):

 # assume input x is bitonic
 # sorted list is returned
 if len(x) == 1: return x
 else:
 bitonic compare(up, x)
 first = bitonic merge(up, x[:len(x) / 2])
 second = bitonic merge(up, x[len(x) / 2:])
 return first + second
def bitonic compare(up, x):
 dist = len(x) / 2
 for i in range(dist):
 if (x[i] > x[i + dist]) == up:
 x[i], x[i + dist] = x[i + dist], x[i]
```

Proof that Bitonic Sorting is correct

Assume given as input 0/1 sequence (applying Knuth's 0/1 Sorting Principle)

Assume that the length of the sequence is a power of 2 If the sequence is of length 1, do nothing Otherwise, proceed as follows:

- Split the bitonic 0/1 sequence of length n into the first half and the second half i.e. 0000...01111...100000...0
- Perform n/2 compare interchange operations in parallel of the form (i, i + n/2), $0 \cdot i < n/2$ (i.e., between corresponding items of the two halves)
- Claim: Either the first half is all 0's and the second half is bitonic,
 or the first half is bitonic and the second half is all 1's
- Therefore, it is sufficient to apply the same construction recursively on the two halves - Done!

Radix Sort – High Performance Sort

- Relies on numerical representation
- Example: Binary numbers
- Start with LSB move to MSB
- Each stage split into numbers into 2 sets
- Work Complexity
- Step Complexity
- Optimizations

HW#4 Remove Red Eye Effect

Stencil – normalized cross correlation scoring (done!)

Focus of HW4:

Sort all pixels using ncc scores

Map Operation: to remove red from highest scoring pixels (done!)