Chapter 4

Partitioning and Divide-and-Conquer Strategies

Partitioning

Partitioning simply divides the problem into parts.

Divide and Conquer

Characterized by dividing problem into subproblems of same form as larger problem. Further divisions into still smaller sub-problems, usually done by recursion.

Recursive divide and conquer amenable to parallelization because separate processes can be used for divided parts.

Also usually data is naturally localized.

Partitioning/Divide and Conquer Examples

Many possibilities.

- Operations on sequences of number such as simply adding them together
- Several sorting algorithms can often be partitioned or constructed in a recursive fashion
- Numerical integration
- N-body problem

Bucket sort

One "bucket" assigned to hold numbers that fall within each region. Numbers in each bucket sorted using a sequential sorting algorithm.

Sequental sorting time complexity: $O(n \log(n/m))$. Works well if the original numbers uniformly distributed across a known interval, say 0 to a - 1.

Parallel version of bucket sort Simple approach

Assign one processor for each bucket.

Slides for Parallel Programming Techniques and Applications Using Networked Workstations and Parallel Computers by Barry Wilkinson and Michael Allen, Prentice Hall, Upper Saddle River, New Jersey, USA, ISBN 0-13-671710-1. © 2002 by Prentice Hall Inc. All rights reserved.

Further Parallelization

Partition sequence into *m* regions, one region for each processor.

Each processor maintains p "small" buckets and separates the numbers in its region into its own small buckets.

Small buckets then emptied into p final buckets for sorting, which requires each processor to send one small bucket to each of the other processors (bucket i to processor i).

Another parallel version of bucket sort

Introduces new message-passing operation - all-to-all broadcast.

"all-to-all" broadcast routine

Sends data from each process to every other process

"all-to-all" routine actually transfers rows of an array to columns: Tranposes a matrix.

Effect of "all-to-all" on an array

Numerical integration using rectangles.

Each region calculated using an approximation given by rectangles: Aligning the rectangles:

Numerical integration using trapezoidal method

May not be better!

Adaptive Quadrature

Solution adapts to shape of curve. Use three areas, *A*, *B*, and *C*. Computation terminated when largest of *A* and *B* sufficiently close to sum of remain two areas .

Adaptive quadrature with false termination.

Some care might be needed in choosing when to terminate.

Might cause us to terminate early, as two large regions are the same (i.e., C = 0).


```
Slide 139
pi calc.cpp calculates value of pi and compares with actual value (to 25
digits) of pi to give error. Integrates function f(x)=4/(1+x^2).
July 6, 2001 K. Spry CSCI3145
 #include <math.h> //include files
#include <iostream.h>
#include "mpi.h"
int main(int argc, char *argv[])
double actual pi = 3.141592653589793238462643; //for comparison later
int n, rank, num proc, i;
double temp pi, calc pi, int size, part sum, x;
char response = 'y', resp1 = 'y';
MPI::Init(argc, argv); //initiate MPI
num proc = MPI::COMM WORLD.Get size();
rank = MPI::COMM WORLD.Get rank();
while (response == 'y') {
 if (resp1 == 'y') {
 /*I am root node*/
  if (rank == 0) {
 cout <<"
 " <<endl:
 cout <<"\nEnter the number of intervals: (0 will exit)" << endl;</pre>
 cin >> n:
 else n = 0:
```

```
if (rank == 0) { /*I am server*/
 cout << "pi is approximately " << calc pi</pre>
 << ". Error is " << fabs(calc pi - actual pi)
 << endl
 <<"
 << endl;
 //end else
 if (rank == 0) { /*I am root node*/
 cout << "\nCompute with new intervals? (y/n)" << endl; cin >> resp1;
}//end while
MPI::Finalize(); //terminate MPI
return 0:
} //end main
```

Gravitational N-Body Problem

Finding positions and movements of bodies in space subject to gravitational forces from other bodies, using Newtonian laws of physics.

Gravitational N-Body Problem Equations

Gravitational force between two bodies of masses m_a and m_b is:

$$F = \frac{Gm_a m_b}{r^2}$$

G is the gravitational constant and r the distance between the bodies. Subject to forces, body accelerates according to Newton's 2nd law:

$$F = ma$$

m is mass of the body, *F* is force it experiences, and *a* the resultant acceleration.

Details

Let the time interval be Δt . For a body of mass m, the force is:

$$F = \frac{m(v^{t+1} - v^t)}{\Delta t}$$

New velocity is:

$$v^{t+1} = v^t + F\Delta t$$

where v^{t+1} is the velocity at time t+1 and v^t is the velocity at time t.

Over time interval Δt , position changes by

$$x^{t+1} - x^t = v\Delta t$$

where x^t is its position at time t.

Once bodies move to new positions, forces change. Computation has to be repeated.

Sequential Code

Overall gravitational *N*-body computation can be described by:

Parallel Code

The sequential algorithm is an $O(N^2)$ algorithm (for one iteration) as each of the N bodies is influenced by each of the other N-1 bodies.

Not feasible to use this direct algorithm for most interesting N-body problems where N is very large.

Time complexity can be reduced using observation that a cluster of distant bodies can be approximated as a single distant body of the total mass of the cluster sited at the center of mass of the cluster:

Barnes-Hut Algorithm

Start with whole space in which one cube contains the bodies (or particles).

- First, this cube is divided into eight subcubes.
- If a subcube contains no particles, the subcube is deleted from further consideration.
- If a subcube contains one body, this subcube retained
- If a subcube contains more than one body, it is recursively divided until every subcube contains one body.

Creates an *octtree* - a tree with up to eight edges from each node.

The leaves represent cells each containing one body.

After the tree has been constructed, the total mass and center of mass of the subcube is stored at each node.

Force on each body obtained by traversing tree starting at root, stopping at a node when the clustering approximation can be used, e.g. when:

$$r \ge \frac{d}{\theta}$$

where θ is a constant typically 1.0 or less.

Constructing tree requires a time of $O(n \log n)$, and so does computing all the forces, so that the overall time complexity of the method is $O(n \log n)$.

Slides for Parallel Programming Techniques and Applications Using Networked Workstations and Parallel Computers by Barry Wilkinson and Michael Allen, Prentice Hall, Upper Saddle River, New Jersey, USA, ISBN 0-13-671710-1. © 2002 by Prentice Hall Inc. All rights reserved.

Orthogonal Recursive Bisection

(For 2-dimensional area) First, a vertical line found that divides area into two areas each with equal number of bodies. For each area, a horizontal line found that divides it into two areas each with equal number of bodies. Repeated as required.

Intentionally blank	Slide 154