- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

MCS 572 Lecture 12 Introduction to Supercomputing Jan Verschelde, 19 September 2016

- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

using qsort

C provides an implementation of quicksort. The prototype is

qsort sorts an array whose first element is pointed to by base and contains count elements, of the given size.

The function compar returns

- \bullet -1 if element1 < element2,
- 0 if element1 = element2,
- \bullet +1 if element1 > element2.

We will apply qsort to sort a random sequence of doubles.

generating and writing numbers

```
void random numbers ( int n, double a[n] )
 int i;
 for (i=0; i < n; i++)
 a[i] = ((double) rand())/RAND MAX;
void write_numbers ( int n, double a[n] )
 int i;
 for (i=0; i< n; i++) printf("%.15e\n", a[i]);
```

using qsort

```
int compare ( const void *e1, const void *e2 )
{
 double *i1 = (double*)e1;
 double *i2 = (double*)e2;
 return ((*i1 < *i2) ? -1 : (*i1 > *i2) ? +1 : 0);
in the function main():
 double *a;
 a = (double*)calloc(n, sizeof(double));
 random_numbers(n,a);
 qsort((void*)a,(size t)n,sizeof(double),compare);
```

code to time qsort

We use the command line to enter the dimension and to toggle off the output.

To measure the CPU time for sorting:

timing qsort on 3.47GHz Intel Xeon

```
$ time /tmp/time gsort 1000000 0
time elapsed: 0.2100 seconds
real 0m0.231s
user 0m0.225s
sys 0m0.006s
$ time /tmp/time_qsort 10000000 0
time elapsed: 2.5700 seconds
real 0m2.683s
user 0m2.650s
sys 0m0.033s
$ time /tmp/time_qsort 100000000 0
time elapsed: 29.5600 seconds
real 0m30.641s
user 0m30.409s
sys 0m0.226s
```

Observe: $O(n \log_2(n))$ is almost linear in n.

- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

using the STL container vector

```
#include <vector>
using namespace std;
vector<double> random vector ( int n );
// returns a vector of n random doubles
vector<double> random vector ( int n )
 vector<double> v:
 for (int i=0; i < n; i++)
 double r = (double) rand();
 r = r/RAND_MAX;
 v.push_back(r);
 return v;
```

writing STL vectors

```
#include <iostream>
#include <iomanip>
#include <vector>
using namespace std;
void write_vector ( vector<double> v );
// writes the vector v
void write vector ( vector<double> v )
{
 for(int i=0; i<v.size(); i++)
 cout << scientific
 << setprecision(15)
 << v[i] << endl;
```

using the STL sort

```
#include <vector>
#include <algorithm>
using namespace std;
struct less than // defines
 bool operator() (const double& a,
 const double& b)
 return (a < b);
```

in the main program:

```
sort(v.begin(), v.end(), less_than());
```

timing STL sort on 3.47GHz Intel Xeon

```
$ time /tmp/time stl sort 1000000 0
time elapsed: 0.36 seconds
real 0m0.376s
user 0m0.371s
sys 0m0.004s
$ time /tmp/time stl sort 10000000 0
time elapsed: 4.09 seconds
real 0m4.309s
user 0m4.275s
sys 0m0.033s
$ time /tmp/time stl sort 100000000 0
time elapsed: 46.5 seconds
real 0m48.610s
user 0m48.336s
sys 0m0.267s
```

Different distributions may cause timings to fluctuate.


- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

bucket sort

Given are n numbers, suppose all are in [0, 1].

The algorithm using *p* buckets proceeds in two steps:

- Partition numbers x into p buckets: $x \in [i/p, (i+1)/p[\Rightarrow x \in (i+1) \text{th bucket.}]$
- Sort all p buckets.

The cost to partition the numbers into p buckets is $O(n \log_2(p))$.

Note: radix sort uses most significant bits to partition.

In the best case: every bucket contains n/p numbers.

The cost of Quicksort is $O(n/p \log_2(n/p))$ per bucket.

Sorting *p* buckets takes $O(n \log_2(n/p))$.

Total cost is $O(n(\log_2(p) + \log_2(n/p)))$.

parallel bucket sort

On *p* processors, all nodes sort:

- Root node distributes numbers: processor i gets ith bucket.
- Processor i sorts ith bucket.
- Root node collects sorted buckets from processors.

Is it worth it? Recall: serial cost is $n(\log_2(p) + \log_2(n/p))$.

Cost of parallel algorithm:

- n log₂(p) to place numbers into buckets,
- $n/p \log_2(n/p)$ to sort buckets.

speedup =
$$\frac{n(\log_2(p) + \log_2(n/p))}{n(\log_2(p) + \log_2(n/p)/p)}$$
=
$$\frac{1+L}{1+L/p} = \frac{1+L}{(p+L)/p} = \frac{p}{p+L}(1+L), \quad L = \frac{\log_2(n/p)}{\log_2(p)}.$$

comparing to quicksort

speedup =
$$\frac{n \log_2(n)}{n(\log_2(p) + n/p \log_2(n/p))}$$
=
$$\frac{\log_2(n)}{\log_2(p) + 1/p(\log_2(n) - \log_2(p))}$$
=
$$\frac{\log_2(n)}{1/p(\log_2(n) + (1 - 1/p) \log_2(p))}$$

Example:
$$n = 2^{20}$$
, $\log_2(n) = 20$, $p = 2^2$, $\log_2(p) = 2$, speedup $= \frac{20}{1/4(20) + (1 - 1/4)2}$ $= \frac{20}{5 + 3/2} = \frac{40}{13} \approx 3.08$.

- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

communication and computation

The scatter of n data elements costs $t_{\text{start up}} + nt_{\text{data}}$, where t_{data} is the cost of sending 1 data element.

For distributing and collecting of all buckets, the total communication time is $2p\left(t_{\text{start up}} + \frac{n}{p}t_{\text{data}}\right)$.

The computation/communication ratio is

$$\frac{(n\log_2(p) + n/p\log_2(n/p))t_{\text{compare}}}{2p\left(t_{\text{start up}} + \frac{n}{p}t_{\text{data}}\right)}$$

where $t_{compare}$ is the cost for one comparison.

the computation/communication ratio

The computation/communication ratio is

$$\frac{(n\log_2(p) + n/p\log_2(n/p))t_{\text{compare}}}{2p\left(t_{\text{start up}} + \frac{n}{p}t_{\text{data}}\right)}$$

where t_{compare} is the cost for one comparison.

We view this ratio for $n \gg p$, for fixed p, so:

$$\frac{n}{\rho}\log_2\left(\frac{n}{\rho}\right) = \frac{n}{\rho}\left(\log_2(n) - \log_2(p)\right) \approx \frac{n}{\rho}\log_2(n).$$

The ratio then becomes $\frac{n}{p}\log_2(n)t_{\text{compare}} \gg 2nt_{\text{data}}$.

Thus $log_2(n)$ must be sufficiently high...

- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

a recursive algorithm

```
void quicksort ( double *v, int start, int end ) {
 if(start < end) {
 int pivot;
 partition (v, start, end, &pivot);
 quicksort (v, start, pivot-1);
 quicksort (v, pivot+1, end);
where partition has the prototype:
void partition
 ( double *v, int lower, int upper, int *pivot );
/* precondition: upper - lower > 0
 * takes v[lower] as pivot and interchanges elements:
 * v[i] <= v[pivot] for all i < pivot, and
 * v[i] > v[pivot] for all i > pivot,
 * where lower <= pivot <= upper. */
```

a partition function

```
void partition
 ( double *v, int lower, int upper, int *pivot )
 double x = v[lower];
 int up = lower+1; /* index will go up */
 int down = upper; /* index will go down */
 while (up < down)
 while ((up < down) && (v[up] \le x)) up++;
 while ((up < down) && (v[down] > x)) down--;
 if(up == down) break;
 double tmp = v[up];
 v[up] = v[down]; v[down] = tmp;
 if(v[up] > x) up--;
 v[lower] = v[up]; v[up] = x;
 *pivot = up;
```

partition and qsort in main()

```
int lower = 0;
int upper = n-1;
int pivot = 0;
if (n > 1) partition (v, lower, upper, &pivot);
if(pivot != 0)
 gsort((void*)v,(size_t)pivot,
 sizeof (double), compare);
if(pivot != n)
 qsort((void*)&v[pivot+1],(size_t)(n-pivot-1),
 sizeof (double), compare);
```

- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

a parallel region in main ()

on dual core Mac OS X at 2.26 GHz

```
$ time /tmp/time gsort 10000000 0
time elapsed: 4.0575 seconds
real 0m4.299s
user 0m4.229s
sys 0m0.068s
$ time /tmp/part_qsort_omp 10000000 0
pivot = 4721964
-> sorting the first half : 4721964 numbers
-> sorting the second half : 5278035 numbers
real 0m3.794s
user 0m7.117s
sys 0m0.066s
```

Speed up: 4.299/3.794 = 1.133, or 13.3% faster with one extra core.

- Sorting in C and C++
 - using qsort in C
 - using STL sort in C++
- Bucket Sort for Distributed Memory
 - bucket sort in parallel
 - communication versus computation
- Quicksort for Shared Memory
 - partitioning numbers
 - quicksort with OpenMP
 - parallel sort with Intel TBB

using parallel_sort of the Intel TBB

At the top of the program, add the lines

```
#include "tbb/parallel_sort.h"
using namespace tbb;
```

To sort a number of random doubles:

```
int n;
double *v;
v = (double*)calloc(n,sizeof(double));
random_numbers(n,v);
parallel_sort(v, v+n);
```

an interactive test run

```
$ /tmp/tbb sort 4 1
4 random numbers :
3.696845319912231e-01
7.545582678888730e-01
6.707372915329120e-01
3.402865237278335e-01
the sorted numbers:
3.402865237278335e-01
3.696845319912231e-01
6.707372915329120e-01
7.545582678888730e-01
$
```

timing parallel runs

```
$ time /tmp/tbb_sort 10000000 0
real 0m0.479s
user 0m4.605s
 0m0.168s
SYS
$ time /tmp/tbb_sort 100000000 0
real 0m4.734s
user 0m51.063s
sys 0m0.386s
$ time /tmp/tbb sort 1000000000 0
real 0m47.400s
user 9m32.713s
sys
 0m2.073s
$
```

recommended reading

- Edgar Solomonik and Laxmikant V. Kale: Highly Scalable Parallel Sorting. In the proceedings of the IEEE International Parallel and Distributed Processing Symposium (IPDPS), 2010.
- Mirko Rahn, Peter Sanders, and Johannes Singler: Scalable
 Distributed-Memory External Sorting. In the proceedings of the
 26th IEEE International Conference on Data Engineering (ICDE),
 pages 685-688, IEEE, 2010.
- Davide Pasetto and Albert Akhriev: A Comparative Study of Parallel Sort Algorithms. In SPLASH'11, the proceedings of the ACM international conference companion on object oriented programming systems languages and applications, pages 203-204, ACM 2011.

Summary + Exercises

In the book of Wilkinson and Allen, bucket sort is described in §4.2.1 and chapter 10 is entirely devoted to sorting algorithms.

Exercises:

- Consider the fan out scatter and fan in gather operations and investigate how these operations will reduce the communication cost and improve the computation/communication ratio in bucket sort of n numbers on p processors.
- Instead of OpenMP, use Pthreads to run Quicksort on two cores.
- Instead of OpenMP, use the Intel Threading Building Blocks to run Quicksort on two cores.