

- Primeri paralelnih algoritama, II deo
 - Dve verzije paralelnog algoritma za sortiranje sa spajanjem podnizova

I verzija paralelnog algoritma sortiranja sa spajanjem podnizova

- ♦ Za serijski algoritam $T(n) = \Theta(n \lg n)$
- Serijski algoritm koristi pristup podeli-i-zavladaj
 - Paralelizacija korišćenjem ugnježdenog paralelizma
 - Prvi rekurzivni poziv postaje izmrešćen poziv:

Merge-Sort-P(A, p, r)

1.if p < r

- 2. $q = \lfloor (p+r)/2 \rfloor$
- 3. **spawn** Merge-Sort-P(A, p, q)
- 4. Merge-Sort-P(A, q+1, r)
- 5. sync
- 6. Merge(A, p, q, r)

- Kao njegov serijski dvojnik, Merge-Sort-P sortira podniz A[p..r]
- Procedura čeka završetak dva rekurzivna poziva putem iskaza sync u liniji 5
- Iza toga poziva proceduru Merge koju koristi i serijski dvojnik

Analiza procedure Merge-Sort-P (1/2)

Rad:

- Pošto je procedura Merge serijska, njen rad i raspon su oba Θ(n)
- Rekurencija za rad $T_1(n)$ procedure Merge-Sort-P: $T_1(n) = 2 \ T_1(n/2) + \Theta(n) = \Theta(n \lg n)$
- Rad je dakle isti kao T(n) serijskog dvojnika
- Raspon:
 - Kako se dva rekurzivna poziva mogu izvršavati u ||: $T_{\infty}(n) = T_{\infty}(n/2) + \Theta(n) = \Theta(n)$
- igoplus Paralelizam: $T_1(n)/T_{\infty}(n) = \Theta(\lg n)$

Analiza procedure Merge-Sort-P (2/2)

- Ova procedura može da ostvari linearno ubrzanje na nekoliko procesora
 - Ali ne može se efektivno skalirati na 100-ne procesora
- Gde je usko grlo paralelizma?
 - To je serijska procedura Merge
- Prirodno serijska radnja? Da li se može ||?
 - Da, spajanje je moguće paralelizovati korišćenjem ugnježdenog paralelizma

Strategija podeli-i-zavladaj za paralelno spajanje podnizova (1/3)

- Spaja dva sortirana podniza:
 - $T[p_1..r_1]$ dužine $n_1 = r_1 p_1 + 1$ i
 - $T[p_2...r_2]$ dužine $n_2 = r_2 p_2 + 1$
 - u drugi podniz $A[p_3..r_3]$ dužine $n_3 = r_3 p_3 + 1$
- Uprošćavajuća pretpostavka: $n_1 \ge n_2$
- Dva ključna koraka na početku:
 - Pronaći srednji element $x = T[q_1]$, podniza $T[p_1..r_1]$, gde je $q_1 = \lfloor (r_1 + p_1)/2 \rfloor$; q_1 je median!
 - Pronaći indeks q_2 niza $\mathcal{T}[p_2...r_2]$ takav da podniz ostaje sortiran nakon umetanja x između $\mathcal{T}[q_2-1]$ i $\mathcal{T}[q_2]$.

Strategija podeli-i-zavladaj za paralelno spajanje podnizova (2/3)

- Nakon odrđivanja q_1 i q_2 , sledi samo spajanje:
- 1. Postavi $q_3 = p_3 + (q_1 p_1) + (q_2 p_2)$
- 2. Kopiraj x u $A[q_3]$
- 3. Rekurzivno spajaj $7[p_1..q_1-1]$ i $7[p_2..q_2-1]$ i smesti rezultat u podniz $A[p_3..q_3-1]$
- 4. Rekurzivno spajaj $7[q_1+1..r_1]$ i $7[q_2..r_2]$ i rezultat smesti u podniz $A[q_3+1..r_3]$

Strategija podeli-i-zavladaj za paralelno spajanje podnizova (3/3)

- \diamond Prilikom računanja q_3 vrednost:
 - $q_1 p_1$ je broj prethodnih elem. iz podniza $\mathcal{T}[p_1..q_1-1]$
 - $q_2 p_2$ je broj prethodnih elem. iz podniza $\mathcal{T}[p_2..q_2-1]$
 - Njihova suma je broj elemenata koji prethode elementu x u podnizu $A[p_3...r_3]$
- \diamond Osnovni slučaj: za $n_1 = n_2 = 0 \Rightarrow$ nema posla
- ♦ Kako je $n_1 \ge n_2$, osnovni slučaj: $n_1=0$
- Ako je samo jedan od podnizova prazan, to mora biti podniz $T[p_2...r_2]$ (jer je $n_1 \ge n_2$)

Procedura Binary-Search(x, T, p, r)

- Binary-Search(x, T, p, r)
- 1.low = p
- $2.high = \max(p, r + 1)$
- **3.while** *low* < *high*
- 4. $mid = \lfloor (low + high)/2 \rfloor$
- 5. **if** $x \leq T[mid]$
- 6. high = mid
- 7. **else** low = mid + 1
- 8.return high

- Uzima ključ x i podniz T[p..r] i vraća jedan od sledeća tri rezultata:
 - 1. Ako je T[p..r] prazan (r < p), onda vraća indeks p
 - 2. Ako je $x \le T[p]$, pa time manji ili jednak od svih elemenata T[p..r], onda vraća indeks p
 - 3. Ako je x > 7[p], onda vraća najveći indeks q, u opsegu $p < q \le r + 1$, takav da je 7[q-1] < x

Analiza Procedure Binary-Search

- ◆ Poziv procedure uzima ⊕(lg n) serijskog vremena u najgorem slučaju
 - gde je n = r p + 1 veličina podniza na kom se procedura izvršava
- ◆ Pošto je Binary-Search serijska procedura, njen rad i raspon su u najgorem slučaju ⊕(lg n), oba

Procedura P-Merge (paralelno spajanje ponizova)

```
P-Merge(T, p1, r1, p2, r2, A, p_3)
```

$$1.n_1 = r_1 - p_1 + 1$$

$$2.n_2 = r_2 - p_2 + 1$$

3.if $n_1 < n_2$ // osiguraj da je $n_1 \ge n_2$

- 4. zameni p_1 sa p_2
- 5. zameni r_1 sa r_2
- 6. zameni n_1 sa n_2

7.if $n_1 == 0$ // oba podniza prazna?

8. return

9.else
$$q_1 = \lfloor (p_1 + r_1)/2 \rfloor$$

- 10. $q_2 = \text{Binary-Search}(T[q_1], T, p_2, r_2)$
- 11. $q_3 = p_3 + (q_1 p_1) + (q_2 p_2)$
- 12. $A[q_3] = T[q_1]$
- 13. **spawn** P-Merge(T, p_1 , $q_1 1$, p_2 , $q_2 1$, A, p_3)
- 14. P-Merge(T, $q_1 + 1$, r_1 , q_2 , r_2 , A, $q_3 + 1$)
- 15. **sync**

- Spaja podnizove $T[p_1...r_1]$ i $T[p_2...r_2]$ u podniz $A[p_3...r_3]$
- ♦ 3-6: $n_1 \ge n_2$
- ♦ 7: osnovni slučaj?
- 9-15: realizuju strategiju podeli-izavladaj
- 10-11: q_2 i q_3
- 12: direktno kopira $T[q_1]$ u $A[q_3]$
- 13-15: ugnježdeni paralelizam

Analiza procedure P-Merge (1/4)

- Raspon:
 - Dva podniza sadrže ukupno $n = n_1 + n_2$ elemenata
 - Rekurzivni pozivi rade | |. Koji je skuplji?
 - Ključ: max br. elemenata u bilo koja od ta dva rekurzivna poziva može biti najviše 3*n*/4
 - Kako je $n_2 \le n_1$, sledi: $n_2 = 2n_2/2 \le (n_1 + n_2)/2 = n/2$
 - U najgorem slučaju, jedan od dva rekurzivna poziva spaja $\lfloor n_1/2 \rfloor$ elemenata podniza $\mathcal{T}[p_1...r_1]$ sa svih n_2 elemenata podniza $\mathcal{T}[p_2...r_2]$, tj. ukupno spaja ovoliko elemenata:

$$\lfloor n_1/2 \rfloor + n_2 \le n_1/2 + n_2/2 + n_2/2 = (n_1 + n_2)/2 + n_2/2$$

 $\le n/2 + n/4 = 3n/4$

Analiza procedure P-Merge (2/4)

■ Dodavanjem cene ⊕(lg n) za pozive procedure Binary-Search u liniji 10, dobija se sledeća rekurencija:

$$T_{\infty}(n) = T_{\infty}(3n/4) + \Theta(\lg n)$$

- Za osnovni slučaj raspon je $\Theta(1)$
 - Jer se linije 1-8 izvršavaju u konstantnom vremenu
- Rešenje je $T_{\infty}(n) = \Theta(\lg^2 n)$, što se metodom smene može lako proveriti

Analiza procedure P-Merge (3/4)

- Rad:
 - Pošto svaki od n elemenata mora biti iskopiran iz niza Tu niz A, sledi da je $T_1(n) = \Omega(n)$
 - Drugo, pokažimo da je $T_1(n) = O(n)$
 - Bin. pretraga u liniji 10 uzima $\Theta(\lg n)$ vremena
 - što dominira nad drugim radom izvan rekurzivnih poziva
 - Već pokazano: jedan rekurzivni poziv radi na najviše elemenata 3*n*/4, pa je:

$$T_1(n) = T_1(\alpha n) + T_1((1 - \alpha)n) + \Theta(\lg n)$$

• Parametar α leži u opsegu $1/4 \le \alpha \le 3/4$

Analiza procedure P-Merge (4/4)

- Sledi dokaz da je rešenje ove rekurentne jednačine $T_1(n) = \mathcal{O}(n)$
 - Metod zamene: pretpostavimo da je $T_1(n) \le c_1 n c_2 \lg n$ za neke pozitivne konstante c_1 i c_2 . Zamenom:
 - $T_1(n) \le (c_1 \alpha n c_2 \lg(\alpha n)) + (c_1(1 \alpha)n c_2 \lg((1 \alpha)n)) + \Theta(\lg n)$
 - = ... = $c_1 n c_2 \lg n (c_2 (\lg n + \lg(\alpha(1 \alpha))) \Theta(\lg n))$
 - $\leq c_1 n c_2 \lg n$
 - c_2 se izabere dovoljno veliko, tako da član c_2 (lg n + lg(α (1 α))) dominira nad Θ (lg n)
 - c₁ se bira dovoljno veliko da se zadovolji rekurenciju
- Znači $T_1(n) = \Theta(n)$, pa je paralelizam $T_1(n)/T_{\infty}(n) = \Theta(n/\lg^2 n)$.

II verzija paralelnog algoritma sortiranja sa spajanjem podnizova

Poziv P-Merge-Sort(A, p, r, B, s) sortira elemente iz A[p..r] i smešta ih u B[s..s+r-p]

P-Merge-Sort(
$$A, p, r, B, s$$
)

$$1.n = r - p + 1$$

2.if
$$n == 1$$

3.
$$B[s] = A[p]$$

4.else neka je T[1..n] novi niz

$$5. \quad q = \lfloor (p+r)/2 \rfloor$$

6.
$$q' = (q - p) + 1$$

7. **spawn** P-Merge-Sort(A, p, q, T, 1)

8. P-Merge-Sort(A, q+1, r, T, q'+1)

9. sync

10.P-Merge(T, 1, q', q'+1, n, B, s)

- ♦ 1: izračuna broj elemenata n
- 2-3: osnovni slučaj
- ◆ 4: dodeljuje privremeni niz *T*
- 5: računa indeks q niza A[p..r] radi njegove podele na dva podniza A[p..q] i A[q+1..r]
- 6: računa broj elemenata q' u prvom podnizu A[p..q]
- 7-8: izmrešćeni i običan rekurzivni poziv
- ♦ 10: spaja 7[1..q'] i 7[q'+1..n] u izlazni podniz B[s..s+r-p]

Analiza procedure P-Merge-Sort (1/2)

Rad:

■ Pošto je rad procedure P-Merge $TPM_1(n) = \Theta(n)$, rad procedure P-Merge-Sort je:

$$T_1(n) = 2 T_1(n/2) + TPM_1(n)$$

= 2 $T_1(n/2) + \Theta(n)$

■ Rešenje je $T_1(n) = \Theta(n \lg n)$, prema drugom slučaju master teoreme

Raspon:

 Pošto dva rekurzivna poziva rade logički u paraleli, jedan od njih se može ignorisati

Analiza procedure P-Merge-Sort (2/2)

■ Pošto raspon procedure P-Merge iznosi Θ(lg² n), raspon procedure P-Mereg-Sort je:

$$T_{\infty}(n) = T_{\infty}(n/2) + TPM_{\infty}(n)$$

= $T_{\infty}(n/2) + \Theta(\lg^2 n)$

■ Master teorema ne može. Rešenje $T_{\infty}(n) = \Theta(\lg^3 n)$, se može proveriti metodom smene

Paralelizam:

- $T_1(n)/T_{\infty}(n) = \Theta(n \lg n)/\Theta(\lg^3 n) = \Theta(n / \lg^2 n)$
- Paralelizam Merge-Sort-P je bio samo $\Theta(\lg n)$
- $\Theta(n / \lg^2 n)$ je znatno bolje
 - Deo se može žrtvovati ukrupnjavanjem osnovnog slučaja