

Reduction

• A class of operations involves:

• A ordered set S={a₀, a₁, a₂, ..., a_{n-1}} of n numbers

• A binary associative operator

• Examples of reduction operations:

• Sum = Reduce(+, S) = a₀ + a₁ + a₂ + ... + a_{n-1}

• Product = Reduce(×, S) = a₀ × a₁ × a₂ × ... × a_{n-1}

• Min = Reduce(min, S) = min(a₀, a₁, a₂, ..., a_{n-1})

• The output is a single number

• Require O(N) time to computer on a sequential computer

Speedup & Efficiency Speedup is the time it Efficiency is defined as takes to complete an the speedup divided by algorithm on 1 processor the number of divided by the time it processors used takes on N processors Measures how well the Measures the gain of processors are unitized parallelizing an **Efficiency of parallel** algorithm reduction is 1/log₂N Speedup of parallel With M processors M<N, reduction is N/log₂N the speedup is 1/(N/M+log₂M) With M processors M<N, the speedup is N/(N/M+log₂M) Monday, March 19, 2012 Minglun Gong 5

Prefix Sum (a.k.a. Scan)

- Given a list of n numbers, compute the partial sums using only numbers on the left sides
- Input: a_0 , a_1 , a_2 , ..., a_{n-1}
- Output: a₀, a₀+a₁, a₀+a₁+a₂, ..., a₀+a₁+a₂+...+a_{n-1}
- · Require O(N) on a sequential computer
- Two variants of scan:
 - Inclusive scan: add all numbers on the left and the number itself
 - · Exclusive scan: only add numbers on the left
 - · The first output is zero
 - · The last number in the input list is not used

Monday, March 19, 2012

Minglun Gong

Algorithm Complexity

- On a computer with N processors:
 - The total time needed to complete is log₂N
 - The speedup is N/log₂N
 - The efficiency is 1/log₂N
- On a computer with M processors (M<N):
 - The total number of addition operations needed is $N \times log_2 N$
 - The total time needed to complete the additions is (N×log₂N)/M
 - Reduce the redundant add operations can further improve processing speed

Monday, March 19, 2012

Minglun Gong

9

Work Efficient Parallel Scan

- Based on the balanced tree data structure
- Build a balanced binary tree on the input data, then traverse the tree to and from the root
- Perform one add per tree node, resulting a total of O(N) addition operations
- The algorithm consists of 2 phases
 - Upsweep phase traverses the tree from leaves to root computing partial sums
 - Down-sweep phase traverses from the root to leaves, using the partial sums to build the scan

Monday, March 19, 2012

Minglun Gong

10

Applications of Scan

13

- Radix sort
- Quicksort
- String comparison
- · Lexical analysis
- Stream compaction
- Sparse matrices
- · Polynomial evaluation
- Solving recurrences
- Tree operations
- Histograms

Monday, March 19, 2012

Minglun Gong

Stream Compaction

- Generate a compact stream by removing unwanted items from the original stream
 - Input: an ordered set S & a predicate p
 - Output: only elements v for which p(v) is true, preserving the ordering of the input elements
- · Applications:
- An important operation in collision detection & sparse matrix compression
- Can be used to transform a heterogeneous vector, with elements of many types, into homogeneous vectors, in which each element has the same type

Monday, March 19, 2012

Minglun Gong

14

Stream Compaction Example

- Remove ≤4 numbers from the input stream
- Create a bit stream
- · Label >4 with 1
- Label ≤4 with 0
- Apply exclusive prefix sum on the bit stream
- Store numbers into the addresses specified by the result of prefix sum
 - · Require scatter support

Monday, March 19, 2012