Parallel Prime Number Generation Using The Sieve of Eratosthenes

Adrian Tudor Pănescu adrian.panescu@epfl.ch

Problem

- The Sieve of Eratosthenes is a classic algorithm for finding all the prime numbers up to a specified integer (*limit*);
- Marks out composite numbers the multiples of each prime starting with 2 (or 3).

Sequential algorithm

```
\begin{split} &\mathit{list} \Leftarrow [2,3,...,\mathit{limit}] \\ &\mathsf{for} \ i = 2,3,...,\frac{\mathit{limit}}{2} \ \mathbf{do} \\ &\mathsf{if} \ \mathit{list}[i] \ \mathbf{then} \\ &\mathsf{for} \ j = 2i,3i...,ki \mid j \leq n \ \mathbf{do} \\ &\mathit{list}[j] = \mathit{nil} \ \{ \text{we will call this operation a "cross-out" (of a composite number)} \} \\ &\mathsf{end} \ \mathsf{for} \\ &\mathsf{end} \ \mathsf{for} \\ &\mathsf{end} \ \mathsf{for} \end{split}
```

Parallelization Strategy

- Each process will be responsible (i.e. remove composites) for a part of the array representing a contiguous segment of natural numbers;
- The first process (*master*) will loop through its assigned segment, find the primes and broadcast them to the other processes that will cross-out the composites in their lists.

Computation versus Communication

- If we have p processes and k primes, each process will have assigned ~(limit/p) numbers => k loops of length ~(limit/p) per process;
- The master process will send (k*p) messages;
- $k = O(limit \log limit)$.

Amdahl's Law

$$speedup = \frac{t_{serial}}{t_{parallel}}$$

$$\leq \frac{1}{f + \frac{(1-f)}{p}}$$

$$= \frac{1}{\frac{1}{l+1} + \frac{1 - \frac{1}{l+1}}{p}}$$

$$\simeq \frac{1}{\frac{1}{\sqrt{limit}} + \frac{\sqrt{limit}}{p \cdot (\sqrt{limit} + 1)}}$$

- Serial part of the algorithm: one loop to initialize the array;
- Total: (l+1) loops, where l² ≈ limit, as the algorithm will stop sieving upon reaching a prime larger than the square root of limit;

Timing Diagram

Theoretical speedup analysis

- Let t be the time spent crossing-out a single composite;
- Total time spent by one process sieving is bounded by:

$$t \cdot (\lceil \frac{\lceil \frac{limit}{p} \rceil}{2} \rceil + \lceil \frac{\lceil \frac{limit}{p} \rceil}{3} \rceil + \dots + \lceil \frac{\lceil \frac{limit}{p} \rceil}{prime_k} \rceil)$$

• If *d* is the time spent sending a prime from the master to another process, the **total** communication time will be: *d* * *k* * (*p*-1)

Execution times I

• $limit = 2^{28}$;

Number of processes	Execution time (seconds)
1 (sequential)	~10
1 (parallel)	10.085
2	5.372
3	3.770
4	2.712
5	2.161
6	1.775
7	1.529
8	1.366

Execution times II

Absolute Speedup

Amdahl's Law revisited

$$speedup = \frac{t_{serial}}{t_{parallel}}$$

$$\leq \frac{1}{f + \frac{(1-f)}{p}}$$

$$= \frac{1}{\frac{1}{l+1} + \frac{1 - \frac{1}{l+1}}{p}}$$

$$\simeq \frac{1}{\frac{1}{\sqrt{limit}} + \frac{\sqrt{limit}}{p \cdot (\sqrt{limit} + 1)}}$$

For $I = 2^{28}$ and p = 8we obtain that $speedup \le 7.996$

Relative Speedup

Project Planning

- Possible optimizations:
 - Eliminate communication by running an initial sieving loop on every process;
 - OpenMP;
- Re-run experiments for a larger limit and on a bigger cluster (p > 8);

Conclusions

- The Sieve of Eratosthenes is an algorithm that can benefit from parallelization;
- Unlike other applications, communication time is reduced and may even be eliminated.