

Parallel sorting algorithms Theory and implementation

Xavier JUVIGNY, AKOU, DAAA, ONERA xavier.juvigny@onera.fr

Course Parallel Programming - January 8th 2023 -

1 ONERA, 2 DAAA

de document est la propriété de l'ONERA. Il ne peut être communiqué à des tiers et/ou reproduit sans l'autorisation préalable écrite de l'ONERA, et son contenu ne peut être divulgué.

This document and the information contained herein is proprietary information of ONERA and shall not be disclosed or reproduced without the prior authorization of ONERA.

Table of contents

- 1 Theory of parallel sorting algorithms
- 2 Parallel sort algorithms

- 3 Quicksort algorithm
- 4 Bitonic sorting algorithm
- 5 Bucket-sort algorithms

X. JUVIGNY

Overview

- 1 Theory of parallel sorting algorithms

Complexity of sorting algorithms

Basic operations

- Comparison algorithm complexity is assumed to be O(1). However, in a distributed parallel context, one must consider
 the distribution of the initial data to account for the cost of data exchange between processes!
- Exchange algorithm complexity is assumed to be O(1). However, the same consideration applies as for the comparison algorithm;
- Sequential "compare—and—exchange" algorithm :

```
if (a>b) { // Comparison
 // Exchange
 tmp = a;
 a = b;
 b = tmp; }
```


Potential speed-up

- The best sequential sorting algorithms for arbitrary sequences of numbers have an average time complexity of O(n log n)
- Hence, the best speedup one can expect from using *n* processors is $\frac{O(n \log n)}{n} = O(\log n)$
- there are such parallel algorithms, but the hidden constant is very large (F. Thomson Leighton: Introduction to parallel algorithms and architectures (1991))
- In general, finding a practical and useful O(log n) algorithm may be challenging.

Cautious: it may be a bad idea to use n processes to sort n data (granularity).

Parallelization of a Naive Algorithm

Naive Algorithm

- Count the number of elements smaller than a given number a in the list.
- This determines the position of a in the sorted list.
- This procedure must be repeated for all elements of the list; hence, the time complexity is $n(n-1) = O(n^2)$ (not very efficient for sequential algorithms).

Implementation

```
for (i = 0; i < n; i++) { // For each value
  x = 0;
  for (j = 0; j < n; j++) { // Computing the new position
 if (a[i] > a[j]) x++;
  }
  b[x] = a[i];
}
```

This implementation works well if there are no repetitions of numbers in the list (in case of repetitions, the code must be slightly

Rank sort: Parallel code

Embarrassingly "ideal" algorithm

Parallel code, utilizing *n* processes (for *n* values to sort)

```
x = 0;
for (j = 0; j < n; j++)
 if (a[rank] > a[j]) x++;
b[x] = a[rank];
```

Complexity

- n processors work in parallel to determine the ranks of all numbers in the list.
- Parallel time complexity is O(n), superior to any sequential sorting algorithm!
- Suitable for GPGPU units.

More parallelization...

Parallel code using n^2 processes (for n values to sort)

Parallel algorithm

- In the case where n² processes may be used, the comparison of each a[0],...,a[n-1] with a[i] may be done in parallel as well
- Incrementing the counter is still sequential, hence the overall computation requires 1 + n steps.
- If a tree structure is used to increment the counter, then the overall computation time is $O(\log_2 n)$.

However, as one expects, processor efficiency is very low.

These are just theoretical results: it is not efficient to use nor n^2 processors to sort n numbers.

Data Partitioning

Context

- Usually, the number n of values is much larger than the number p of processes.
- In such cases, each process will handle a part of the data (a sublist of the data).

Distributed Sorted Container

- · Local container is sorted.
- If $p_i < p_j$, then $\forall a_i \in p_i, \forall a_j \in p_j, a_i \leq a_j$.

Global Scheme of Parallel Sort Algorithm

For each process:

- Sort its local data.
- Execute a merge sort algorithm to concatenate its list with that received from another process.
- Retain the bottom half (or the top half) of the sorted list.

Parallel Compare and Exchange Operations

Asymmetric Algorithm

- Process p_i sends its local value A to process p_j.
- Process p_i compares value A with its local values B_i .
- Send the B_i values that are larger (or lesser) than A. If no B_i is larger (or lesser) than A, send back A.

Symmetric Algorithm

- Processes p_i and p_j exchange values with each other.
- Each process compares its own value with the received value.
- Each process retains its original value or the received value based on the comparison result.

- Data exchanges between processes are very expensive, so algorithms should minimize data exchanges.
- In general, the receiving operation doesn't know the number of values to receive. Therefore, one must probe the received
 message to determine the number of data to receive, allocate the relative buffer, and then receive the data.

Scheme of a General Algorithm for Parallel Sort

01/08/2023

Overview

- 1 Theory of parallel sorting algorithms
- 2 Parallel sort algorithms

- 3 Quicksort algorithm
- 4 Bitonic sorting algorithm
- Bucket-sort algorithms

Sequential Bubble Sort Algorithm

Bubble Sort Algorithm

- Simple, but not an efficient sequential sorting algorithm.
- Complexity of comparison/exchange:

$$\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2} = O(n^2)$$

Figure – Analogical representation of bubble sort

```
for (int i = n - 1; i > 0; --i)
 for (int j = 0; j < i; ++j) {
 int k = j + 1;
 if (a[j] > a[k]) std::swap(a[j], a[k]);
```


Odd-Even Sort Algorithm

- Parallelized bubble sort
- Based on the idea that the bodies of the main loop may be overlapped

"Scalar" Algorithm: Iteration between Even and Odd Phase

Even phase


```
if (rank % 2 == 0) {
  recv(&temp, (rank + 1) % nbp);
  send(&value, (rank + 1) % nbp);
  if (temp < A) A = temp;
}</pre>
```

```
if (rank % 2 == 1) {
 send(&value, rank - 1);
 recv(&temp, rank - 1);
 if (temp > A) A = temp;
}
```

Odd phase


```
if (rank % 2 == 0) {
  recv(&temp, (rank + nbp - 1) % nbp);
  send(&value, (rank + nbp - 1) % nbp);
  if (temp > A) A = temp;
}
```

```
if (rank % 2 == 1) {
 send(&value, (rank + 1) % nbp);
 recv(&temp, (rank + 1) % nbp);
 if (temp < A) A = temp;
}</pre>
```


Example of even-odd parallel bubble sort

Example: Sorting 8 numbers on 8 processes

Step	P_0		P_1		P_2		P_3		P_4		P_5		P_6		P_7
0	4	\leftrightarrow	2		7	\leftrightarrow	8		5	\leftrightarrow	1		3	\leftrightarrow	6
1	2		4	\leftrightarrow	7		8	\leftrightarrow	1		5	\leftrightarrow	3		6
2	2	\leftrightarrow	4		7	\leftrightarrow	1		8	\leftrightarrow	3		5	\leftrightarrow	6
3	2		4	\leftrightarrow	1		7	\leftrightarrow	3		8	\leftrightarrow	5		6
4	2	\leftrightarrow	1		4	\leftrightarrow	3		7	\leftrightarrow	5		8	\leftrightarrow	6
5	1		2	\leftrightarrow	3		4	\leftrightarrow	5		7	\leftrightarrow	6		8
6	1	\leftrightarrow	2		3	\leftrightarrow	4		5	\leftrightarrow	6		7	\leftrightarrow	8
7	1		2	\leftrightarrow	3		4	\leftrightarrow	5		6	\leftrightarrow	7		8

Odd-Even Parallel Algorithm per Block

Per Block Algorithm

- Replace a single value per process with a sorted set of values per process
- Utilize the sort-fusion algorithm to exchange values
- Data comparison complexity: $\frac{N}{\text{nbp}} \log_2 \left(\frac{N}{\text{nbp}} \right) + (\text{nbp} 1) \cdot \frac{2N}{\text{nbp}}$
- Data communication complexity : $(nbp 1) \cdot \frac{2N}{nbp}$

Implementation

```
sort(values): // Quick sort of local values
for (iter = 0; iter < nbp-1; ++iter) { // Odd-even algorithm</pre>
  if (iter is odd) {
 if (rank is even and rank > 0) {
 recv(buffer, rank-1); send(values, rank-1);
 values = fusionSort(buffer, values, keepMax);
 } else if (rank is odd and rank < nbp-1) {</pre>
 send(values, rank+1); recv(buffer, rank+1);
 values = fusionSort(buffer, values, keepMin);
  } else if (iter is even) {
 if (rank is even and rank < nbp-1) {
 recv(buffer, rank+1); send(values, rank+1);
 values = fusionSort(buffer, values, keepMin);
 } else if (rank is odd) {
 send(values, rank-1): recv(buffer, rank-1):
 values = fusionSort(buffer, values, keepMax);
```


Two-dimensional Sorting

Basic Idea

- Consider the array as a two-dimensional array (one row per process).
- The goal is to sort this 2D array in a snakelike style: even rows increasing, odd rows decreasing.
- Two phases: In the even phase, sort per row; in the odd phase, sort per column increasing from top to bottom.
- After $log_2(N) + 1$ phases, the array is snakelike-style sorted.

Example

4	14	8	2	
10	3	13	16	Original Numbers
7	15	1	5	Original Numbers
12	6	11	9	

- Embarrassingly parallel algorithm for shared memory!
- Not well adapted for distributed parallel architecture as is.
 - How to modify this algorithm for distributed parallel architecture?

Two-dimensional Sorting

Basic Idea

- Consider the array as a two-dimensional array (one row per process).
- The goal is to sort this 2D array in a snakelike style: even rows increasing, odd rows decreasing.
- Two phases: In the even phase, sort per row; in the odd phase, sort per column increasing from top to bottom.
- After $log_2(N) + 1$ phases, the array is snakelike-style sorted.

Example

2	4	8	14	
16	13	10	3	Phase 1 - Pow Sort
1	5	7	15	Phase 1 – Row Sort
		9		

- Embarrassingly parallel algorithm for shared memory!
- Not well adapted for distributed parallel architecture as is.
 - How to modify this algorithm for distributed parallel architecture?

Two-dimensional Sorting

Basic Idea

- Consider the array as a two-dimensional array (one row per process).
- The goal is to sort this 2D array in a snakelike style: even rows increasing, odd rows decreasing.
- Two phases: In the even phase, sort per row; in the odd phase, sort per column increasing from top to bottom.
- After $log_2(N) + 1$ phases, the array is snakelike-style sorted.

Example

1	4	7	3	
2	5	8	6	Phase 2 – Column Sort
12	11	9	14	Friase 2 – Column Sort
16	12	10	15	

- Embarrassingly parallel algorithm for shared memory!
- Not well adapted for distributed parallel architecture as is.
 - How to modify this algorithm for distributed parallel architecture?

Two-dimensional Sorting

Basic Idea

- Consider the array as a two-dimensional array (one row per process).
- The goal is to sort this 2D array in a snakelike style: even rows increasing, odd rows decreasing.
- Two phases: In the even phase, sort per row; in the odd phase, sort per column increasing from top to bottom.
- After $log_2(N) + 1$ phases, the array is snakelike-style sorted.

Example

1	3	4	7	
8	6	5	2	Phase 3 – Row Sort
9	11	12	14	Filase 3 – How Suit
10	4.5	10	40	

- Embarrassingly parallel algorithm for shared memory!
- Not well adapted for distributed parallel architecture as is.
 - How to modify this algorithm for distributed parallel architecture?

Two-dimensional Sorting

Basic Idea

- Consider the array as a two-dimensional array (one row per process).
- The goal is to sort this 2D array in a snakelike style: even rows increasing, odd rows decreasing.
- Two phases: In the even phase, sort per row; in the odd phase, sort per column increasing from top to bottom.
- After $log_2(N) + 1$ phases, the array is snakelike-style sorted.

Example

1	3	4	2	
8	6	5	7	Phase 4 – Column Sort
9	11	12	10	Friase 4 – Column Sort
16	15	12	11	

- Embarrassingly parallel algorithm for shared memory!
- Not well adapted for distributed parallel architecture as is.
 - How to modify this algorithm for distributed parallel architecture?

Two-dimensional Sorting

Basic Idea

- Consider the array as a two-dimensional array (one row per process).
- The goal is to sort this 2D array in a snakelike style: even rows increasing, odd rows decreasing.
- Two phases: In the even phase, sort per row; in the odd phase, sort per column increasing from top to bottom.
- After $\log_2(N) + 1$ phases, the array is snakelike-style sorted.

Example

1	2	3	4	
8	7	6	5	Final Phase – Row Sort
9	10	11	12	Final Fhase – How Suit
16	15	14	13	

- Embarrassingly parallel algorithm for shared memory!
- Not well adapted for distributed parallel architecture as is.
 - How to modify this algorithm for distributed parallel architecture?

Shear Sort Algorithm for Parallel Distributed Memory Architectur

Implementation Ideas

- Same principle as the odd-even algorithm: replace a value with sets of values S_i (one set per process).
- Define a relation order : $S_i < S_j$ if $\max(S_i) < \min(S_j)$ (In set, values are ordered in increasing order).
- Use the odd-even algorithm to parallelize the phase of sorting per row or column.
- Group processes in new communicators per rows and per columns.
- Play with rank numbering to alternate between increasing order and decreasing order for rows.

Processes Repartition

- Use MPI_Comm_split(comm, color, key, &newcomm) to define row and column communicators.
- Processes calling this function with the same color are inside the same new communicator.
- Key is a value used to number the processes inside the new communicator.

Overview

- 1 Theory of parallel sorting algorithms
- 2 Parallel sort algorithms

- 3 Quicksort algorithm
- 4 Bitonic sorting algorithm
- 5 Bucket-sort algorithms

Reminder

- Optimal sequential sorting algorithm $(\mathcal{O}(n \log_2(n)))$ based on divide-and-conquer algorithm class.
- Select a number r called pivot and split the list into two sublists: one with all elements at most equal to r, the other holding
 all elements greater than r.
- This procedure is recursive, applied until single-element lists are obtained (which are sorted).

Example:

4 2 7 8 5 1 3

```
void quicksort(T* list, T* start, T* end) {
 auto pivot = choosePivot(start, end);
 if (start < end) {
 split(list, start, end, pivot);
 quicksort(list, start, pivot-1);
 quicksort(list, pivot+1, end);
}</pre>
```


Reminder

- Optimal sequential sorting algorithm $(\mathcal{O}(n \log_2(n)))$ based on divide-and-conquer algorithm class.
- Select a number r called pivot and split the list into two sublists: one with all elements at most equal to r, the other holding
 all elements greater than r.
- This procedure is recursive, applied until single-element lists are obtained (which are sorted).

Example:

4 2 7 8 5 1 3 6

```
void quicksort(T* list, T* start, T* end) {
 auto pivot = choosePivot(start, end);
 if (start < end) {
 split(list, start, end, pivot);
 quicksort(list, start, pivot-1);
 quicksort(list, pivot+1, end);
}</pre>
```


Reminder

- Optimal sequential sorting algorithm $(\mathcal{O}(n \log_2(n)))$ based on divide-and-conquer algorithm class.
- Select a number r called pivot and split the list into two sublists: one with all elements at most equal to r, the other holding
 all elements greater than r.
- This procedure is recursive, applied until single-element lists are obtained (which are sorted).

Example:

4 2 5 1 3 6 7

```
void quicksort(T* list, T* start, T* end) {
 auto pivot = choosePivot(start, end);
 if (start < end) {
 split(list, start, end, pivot);
 quicksort(list, start, pivot-1);
 quicksort(list, pivot+1, end);
 }</pre>
```


Reminder

- Optimal sequential sorting algorithm $(\mathcal{O}(n \log_2(n)))$ based on divide-and-conquer algorithm class.
- Select a number r called pivot and split the list into two sublists : one with all elements at most equal to r, the other holding all elements greater than r.
- This procedure is recursive, applied until single-element lists are obtained (which are sorted).

Example:

2 5 1 3 6 7

```
void quicksort(T* list, T* start, T* end) {
 auto pivot = choosePivot(start, end);
 if (start < end) {
 split(list, start, end, pivot);
 quicksort(list. start. pivot-1):
 quicksort(list, pivot+1, end):
```


Reminder

- Optimal sequential sorting algorithm $(\mathcal{O}(n \log_2(n)))$ based on divide-and-conquer algorithm class.
- Select a number r called pivot and split the list into two sublists: one with all elements at most equal to r, the other holding
 all elements greater than r.
- This procedure is recursive, applied until single-element lists are obtained (which are sorted).

Example:

2 1 3 4 5 6 7

```
void quicksort(T* list, T* start, T* end) {
 auto pivot = choosePivot(start, end);
 if (start < end) {
 split(list, start, end, pivot);
 quicksort(list, start, pivot-1);
 quicksort(list, pivot+1, end);
 }</pre>
```


Reminder

- Optimal sequential sorting algorithm $(\mathcal{O}(n \log_2(n)))$ based on divide-and-conquer algorithm class.
- Select a number r called pivot and split the list into two sublists: one with all elements at most equal to r, the other holding
 all elements greater than r.
- This procedure is recursive, applied until single-element lists are obtained (which are sorted).

Example:

2 1 3 4 5 6 7 8

```
void quicksort(T* list, T* start, T* end) {
 auto pivot = choosePivot(start, end);
 if (start < end) {
 split(list, start, end, pivot);
 quicksort(list, start, pivot-1);
 quicksort(list, pivot+1, end);
 }</pre>
```


Reminder

- Optimal sequential sorting algorithm $(\mathcal{O}(n \log_2(n)))$ based on divide-and-conquer algorithm class.
- Select a number r called pivot and split the list into two sublists: one with all elements at most equal to r, the other holding
 all elements greater than r.
- This procedure is recursive, applied until single-element lists are obtained (which are sorted).

Example:

1 2 3 4 5 6 7

```
void quicksort(T* list, T* start, T* end) {
 auto pivot = choosePivot(start, end);
 if (start < end) {
 split(list, start, end, pivot);
 quicksort(list, start, pivot-1);
 quicksort(list, pivot+1, end);
 }</pre>
```


Naive Parallelization of Quicksort Algorithm

Ideas

- The class of quick-sort algorithms suggests applying a divide-and-conquer parallelization method.
- The main problem with this approach is that the tree distribution (induced by the lengths of the sublists) heavily depends on pivot selection; in the worst case, the tree may consist of a single path (like a list).
- Analysis: Provided an equal distribution of values within sublists is ensured, one gets:
 - Comparisons : $n + \frac{n}{2} + \frac{n}{4} + \cdots \approx 2n$
 - Communications : $t_s + \frac{n}{2}t_d + t_s + \frac{n}{4}t_d + \cdots \approx \log_2(n)t_s + nt_d$ where t_s is the time to start a communication and t_d is the time to transfer one element to another process.
- But only the last iteration uses full parallelization!

Numérotation binaire de l'hypercube

Figure - Dimension 0

Numérotation binaire de l'hypercube

Figure - Dimension 1

Numérotation binaire de l'hypercube

Figure - Dimension 2

Numérotation binaire de l'hypercube

Figure – Dimension 3

Algorithme de tri Hyperquick

Numérotation binaire de l'hypercube

Figure - Dimension 4

Hyperquick Sort Algorithm (2)

Numbering Vertices of Hypercube

- The binary numbers of two linked nodes have a difference of one bit;
- The distance between two nodes in a hypercube (the minimal number of nodes to access to go from the first node to the second node) is the number of bits that differ in their binary number;
- It's the Gray code numbering.

Ideas of the Hyperquick Sort Algorithm

- Initially, data are distributed across all processes;
- · Each process sorts its local data;
- Loop on dimensions of the hypercube and for dimension d, consider pairs of processes $(p; p+2^d)$;
- Process p chooses its median value as pivot and sends values lesser than the pivot to process $p + 2^d$;
- Process $p + 2^d$ receives pivot and data from process p and keeps values greater than the pivot;
- Each process keeps sorted values, using the fusion sort algorithm to maintain sorting.

Illustration of hyper quick sort

Hyperquicksort : Complexity Analysis

- Suppose we run the algorithm on $nbp = 2^d$ processes (hypercube dimension d);
- Each process initially holds $NI = \frac{N}{nbn}$ values;
- Initial Sorting: NI · log₂(NI) comparisons;
- **Pivot Selection** : $\mathcal{O}(1)$ (one takes the middle list element) for each dimension;
- Pivot Broadcasting :
 - Broadcast one pivot in a k hypercube : $k(t_s + t_d)$;
 - For all iterations : $(d + \cdots + 1)(t_s + t_d) = \frac{d(d-1)}{2}(t_s + t_d)$ comparisons;
- Split List from Pivot Value: For a sorted list of size x, log₂(x) comparisons;
- Exchange Part of List: To exchange $\frac{x}{2}$ data: $2(t_s + \frac{x}{2}t_d)$
- Fusion Merge Sort : ^x/₂ comparisons

Total (for Ideal Balance)

- $N_l \cdot \log_2(N_l) + \left(\log_2(N_l) + \frac{N_l}{2}\right) \cdot d$ comparisons
- $\left(\frac{d(d-1)}{2}+2d\right)t_s+\left(\frac{d(d-1)}{2}+d\cdot N_l\right)t_d$ for messages;

Overview

- 1 Theory of parallel sorting algorithms
- 2 Parallel sort algorithms

- 3 Quicksort algorithm
- 4 Bitonic sorting algorithm
- 5 Bucket-sort algorithms

Bitonic Sequences

Definition of a Bitonic Sequence

A sequence of values {a_i}_{i∈[1;N]} that can be split into two subsequences (of consecutive numbers), one increasing and
one decreasing; e.g.:

$$\exists i \in [1; N] \text{ verifying } \left\{ egin{array}{l} a_1 \leq a_2 \leq \cdots \leq a_i \\ a_i \geq a_{i+1} \geq \cdots \geq a_N \end{array} \right.$$

Example: 3, 5, 8, 19, 17, 14, 12, 11

Or a sequence which may be brought to this form by a circular shifting of the elements of the sequence.

Remarks

- The first subsequence can be increasing or decreasing.
- So a bitonic sequence (without considering circular shifting) can be increasing-decreasing or decreasing-increasing.
- A monotonic bitonic sequence is a sorted sequence (increasing or decreasing).
- All sequences with three or fewer elements are bitonic.

Splitting a Bitonic Sequence

Bitonic Split

Let $\{a_i\}_{i\in[1:N]}$ be a bitonic sequence. So the subsequences

$$\left\{ \begin{array}{ll} \{b_i\}_{i \in [1:\frac{N}{2}]} & = & \{\min(a_1, a_{1+\frac{N}{2}}), \min(a_2, a_{2+\frac{N}{2}}), \cdots, \min(a_{\frac{N}{2}-1}, a_N)\} \\ \{c_i\}_{i \in [1:\frac{N}{2}]} & = & \{\max(a_1, a_{1+\frac{N}{2}}), \max(a_2, a_{2+\frac{N}{2}}), \cdots, \max(a_{\frac{N}{2}-1}, a_N)\} \end{array} \right.$$

- are bitonic sequences;
- $\forall i \in [1; \frac{N}{2}]; b_i \leq c_i$

Example

1 5 8 7 6 4 3 2 $\stackrel{\text{split}}{\Longrightarrow}$ 1 4 3 2 6 5 8 7

Algorithm

Apply split procedure on bitonic sequence and repeat this splitting procedure on subsequences until having one element per subsequence to obtain sorted sequence.

Algorithm

Apply split procedure on bitonic sequence and repeat this splitting procedure on subsequences until having one element per subsequence to obtain sorted sequence.

Algorithm

Apply split procedure on bitonic sequence and repeat this splitting procedure on subsequences until having one element per subsequence to obtain sorted sequence.

Algorithm

Apply split procedure on bitonic sequence and repeat this splitting procedure on subsequences until having one element per subsequence to obtain sorted sequence.

Building a Bitonic Sequence

Procedure

- Split the sequence into two-element subsequences (which are bitonic!);
- 2 Sort the subsequences alternately in increasing and decreasing order (using the SBS algorithm);
- 3 Concatenate two adjacent lists to obtain a longer bitonic sequence;
- 4 Repeat from step 2 until the full list becomes a bitonic sequence.

Example on 8 elements

Bitonic sort analysis

Complexity of bitonic sort:

- With $n = 2^k$, there are k phases, each involving 1, 2, ..., k steps, respectively;
- The total number of steps is

$$\sum_{i=1}^{k} i = \frac{k(k+1)}{2} = O(k^2) = O(\log_2^2 n)$$
 (1)

• Total complexity is $O(n \log_2^2 n)$

Adapt bitonic sort to distributed parallel architecture

Main ideas

- First sort local data with the fastest sort algorithm in increasing values if rank is even and decreasing values if rank is odd;
- Pairing inside a subcommunicator processes to define a bitonic sequence;
- And apply bitonic sort algorithm, grouping processes per four, height and so on...
- · Sub-communicators built here are very similar to the sub-communicators build with hyperquick sort algorithms!

Overview

- Theory of parallel sorting algorithms
- 2 Parallel sort algorithms

- 3 Quicksort algorithm
- 4 Bitonic sorting algorithm
- 5 Bucket-sort algorithms

Bucket Sort Algorithm

Algorithm

Distribute elements of a list into a fixed number of buckets and sort the elements inside each bucket.

- · Set up an array of initially empty "buckets".
- Scatter: Put each element of the list in the appropriate bucket.
- · Sort the elements inside each bucket.
- Gather: Visit each bucket in order and put all elements back into the original list.

- Best-case complexity : $N + \frac{N}{k} \log_2(\frac{N}{k})$ comparisons (k = number of buckets).
- Difficulty: How to choose the intervals for the buckets?

Parallel Bucket Sort

Main Ideas for the Parallel Algorithm

- Each process is considered as one bucket.
- Compute intervals for buckets :
 - Sort local data.
 - Take nbp + 1 values at regular intervals.
 - Gather values in the bucket array.
 - Extract nbp + 1 values to find intervals for buckets.

Analysis

- Local sort : $\frac{N}{nbp} \log_2 \left(\frac{N}{nbp} \right)$ comparisons.
- Gather bucket array : $nbp(t_s + (nbp + 1)t_d)$.
- Sort bucket array : $\frac{nbp}{\log_2(nbp)}$ comparisons.
- Distribute data in buckets : $(nbp 1) \left(t_s + \frac{N}{nbp^2}t_d\right)$.
- Sort local data : $2(nbp-1)\frac{N}{nbp}$ comparisons (fusion sort).

