

Parallel Scan Left

Parallel Programming in Scala

Viktor Kuncak

Parallel scan

Having seen parallel map and parallel fold map: apply function to each element

List(1,3,8).map(x =>
$$x*x$$
) == List(1, 9, 64)

fold: combine elements with a given operation

$$\blacktriangleright$$
 List(1,3,8).fold(100)((s,x) => s + x) == 112

we now examine parallel scanLeft:

scanLeft: list of the folds of all list prefixes

List(1,3,8).scanLeft(100)((s,x)
$$\Rightarrow$$
 s + x) == List(100, 101, 104, 112)

scanLeft: meaning and properties

```
List(1,3,8).scanLeft(100)(_{-} + _{-}) == List(100, 101, 104, 112)
List(a1, a2, a3).scanLeft(f)(a0) = List(b0, b1, b2, b3)
where
```

- ► b0 = a0
- \triangleright b1 = f(b0, a1)
- \triangleright b2 = f(b1, a2)
- \triangleright b3 = f(b2, a3)

We assume that f is assocative, throughout this segment.

scanLeft: meaning and properties

```
where
  b0 = a0
  \triangleright b1 = f(b0, a1)
  \triangleright b2 = f(b1, a2)
  \triangleright b3 = f(b2, a3)
We assume that f is assocative, throughout this segment.
scanRight is different from scanLeft, even if f is associative
List(1,3,8).scanRight(100)(_{-} + _{-}) == List(112, 111, 108, 100)
We consider only scanLeft, but scanRight is dual.
```

List(1,3,8).scanLeft(100)($_+$ $_-$) == List(100, 101, 104, 112)

List(a1, a2, a3).scanLeft(f)(a0) = List(b0, b1, b2, b3)

Sequential Scan

$$List(a_1, a_2, ..., a_N).scanLeft(f)(a_0) = List(b_0, b_1, b_2, ..., b_N)$$

where
$$b_0 = a_0$$
 and $b_i = f(b_{i-1}, a_i)$ for $1 \le i \le N$.

Sequential Scan

$$List(a_1, a_2, ..., a_N).scanLeft(f)(a_0) = List(b_0, b_1, b_2, ..., b_N)$$

where $b_0 = a_0$ and $b_i = f(b_{i-1}, a_i)$ for $1 \le i \le N$.

Give a sequential definition of scanLeft:

- ▶ take an array inp, an element a0, and binary operation f
- write the output to array out, assuming out.length >= inp.length + 1

Sequential Scan Solution

```
def scanLeft[A](inp: Array[A],
 a0: A, f: (A,A) => A,
 out: Array[A]): Unit = {
  out(0) = a0
  var a= a0
  var i= 0
  while (i < inp.length) {</pre>
 a = f(a, inp(i))
 i = i + 1
 out(i)=a
```

Making scan parallel

Can scanLeft be made parallel? Assume that f is associative.

Goal: an algorithm that runs in $O(\log n)$ given infinite parallelism

Making scan parallel

Can scanLeft be made parallel? Assume that f is associative.

Goal: an algorithm that runs in $O(\log n)$ given infinite parallelism

At first, the task seems impossible; it seems that:

- the value of the last element in sequence depends on all previous ones
- need to wait on all previous partial results to be computed first
- ightharpoonup such approach gives O(n) even with infinite parallelism

Making scan parallel

Can scanLeft be made parallel? Assume that f is associative.

Goal: an algorithm that runs in $O(\log n)$ given infinite parallelism

At first, the task seems impossible; it seems that:

- the value of the last element in sequence depends on all previous ones
- need to wait on all previous partial results to be computed first
- ightharpoonup such approach gives O(n) even with infinite parallelism

Idea: give up on reusing all intermediate results

- do more work (more f applications)
- ▶ improve parallelism, more than compensate for recomputation

High-level approach: express scan using map and reduce

Can you define result of scanLeft using map and reduce?

High-level approach: express scan using map and reduce

Can you define result of scanLeft using map and reduce?

Assume input is given in array inp and that you have reduceSeg1 and mapSeg functions on array segments:

High-Level Solution

According to definition, element on position i is the reduce of the previous elements.

We thus map the array with a function defined using reduce:

```
def scanLeft[A](inp: Array[A], a0: A, f: (A,A) => A, out: Array[A]) = {
  val fi = { (i:Int,v:A) => reduceSeg1(inp, 0, i, a0, f) }
  mapSeg(inp, 0, inp.length, fi, out)
  val last = inp.length - 1
  out(last + 1) = f(out(last), inp(last))
}
```

Map always gives as many elements as the input, so we additionally compute the last element.

Reusing intermediate results of reduce

In the previous solution we do not reuse any computation.

Can we reuse some of it?

Recall that reduce proceeds by applying the operations in a tree

Reusing intermediate results of reduce

In the previous solution we do not reuse any computation.

Can we reuse some of it?

Recall that reduce proceeds by applying the operations in a tree

Idea: save the intermediate results of this parallel computation.

We first assume that input collectio is also (another) tree.

Tree definitions

Trees storing our input collection only have values in leaves:

```
sealed abstract class Tree[A]
case class Leaf[A](a: A) extends Tree[A]
case class Node[A](1: Tree[A], r: Tree[A]) extends Tree[A]
Trees storing intermediate values also have (res) values in nodes:
sealed abstract class TreeRes[A] { val res: A }
case class LeafRes[A](override val res: A) extends TreeRes[A]
case class NodeRes[A](1: TreeRes[A].
 override val res: A,
 r: TreeRes[A]) extends TreeRes[A]
```

Tree definitions

Trees storing our input collection only have values in leaves:

```
sealed abstract class Tree[A]
case class Leaf[A](a: A) extends Tree[A]
case class Node[A](1: Tree[A], r: Tree[A]) extends Tree[A]
Trees storing intermediate values also have (res) values in nodes:
sealed abstract class TreeRes[A] { val res: A }
case class LeafRes[A](override val res: A) extends TreeRes[A]
case class NodeRes[A](1: TreeRes[A].
 override val res: A,
 r: TreeRes[A]) extends TreeRes[A]
```

Can you define reduceRes function that transforms Tree into TreeRes?

Reduce that preserves the computation tree

```
def reduceRes[A](t: Tree[A], f: (A,A) => A): TreeRes[A]
```

Reduce that preserves the computation tree

```
def reduceRes[A](t: Tree[A], f: (A,A) => A): TreeRes[A] = t match {
  case Leaf(v) => LeafRes(v)
  case Node(1, r) => {
 val (tL, tR) = (reduceRes(1, f), reduceRes(r, f)
 NodeRes(tL, f(tL.res, tR.res), tR)
  }
}
```


Reduce that preserves the computation tree

```
def reduceRes[A](t: Tree[A], f: (A,A) => A): TreeRes[A] = t match {
  case Leaf(v) => LeafRes(v)
  case Node(1, r) \Rightarrow \{
 val (tL, tR) = (reduceRes(1, f), reduceRes(r, f)
 NodeRes(tL, f(tL.res, tR.res), tR)
val t1 = Node(Node(Leaf(1), Leaf(3)), Node(Leaf(8), Leaf(50)))
val plus = (x:Int,y:Int) \Rightarrow x+y
scala> reduceRes(t1. plus)
res0: TreeRes[Int] = NodeRes(NodeRes(LeafRes(1),4,LeafRes(3)),
 62,
 NodeRes(LeafRes(8).58.LeafRes(50)))
```


Parallel reduce that preserves the computation tree (upsweep)

```
def upsweep[A](t: Tree[A], f: (A,A) => A): TreeRes[A] = t match {
  case Leaf(v) => LeafRes(v)
  case Node(1, r) => {
 val (tL, tR) = parallel(upsweep(1, f), upsweep(r, f))
 NodeRes(tL, f(tL.res, tR.res), tR)
  }
}
```


Using tree with results to create the final collection

Using tree with results to create the final collection

Using tree with results to create the final collection

scanLeft on trees

```
def scanLeft[A](t: Tree[A], a0: A, f: (A,A) => A): Tree[A] = {
  val tRes = upsweep(t, f)
  val scan1 = downsweep(tRes, a0, f)
  prepend(a0, scan1)
}
```

scanLeft on trees

Define prepend.

```
def scanLeft[A](t: Tree[A], a0: A, f: (A,A) => A): Tree[A] = {
  val tRes = upsweep(t, f)
  val scan1 = downsweep(tRes, a0, f)
  prepend(a0, scan1)
}
```

scanLeft on trees

```
def scanLeft[A](t: Tree[A], a0: A, f: (A,A) \Rightarrow A): Tree[A] = {
  val tRes = upsweep(t, f)
  val scan1 = downsweep(tRes, a0, f)
  prepend(a0, scan1)
Define prepend.
def prepend[A](x: A, t: Tree[A]): Tree[A] = t match {
  case Leaf(v) => Node(Leaf(x), Leaf(v))
  case Node(1, r) \Rightarrow Node(prepend(x, 1), r)
```

scanLeft and arrays

Previous definition on trees is good for understanding

As with map and reduce, to make it more efficient, we use trees that have arrays in leaves instead of individual elements.

scanLeft and arrays

Previous definition on trees is good for understanding

As with map and reduce, to make it more efficient, we use trees that have arrays in leaves instead of individual elements.

Exercise: define scanLeft on trees with such large leaves, using sequential scan left in the leaves.

scanLeft and arrays

Previous definition on trees is good for understanding

As with map and reduce, to make it more efficient, we use trees that have arrays in leaves instead of individual elements.

Exercise: define scanLeft on trees with such large leaves, using sequential scan left in the leaves.

Next step: parallel scan when the entire collection is an array

we will still need to construct the intermediate tree

Intermediate tree for array reduce

The only difference compared to previous TreeRes: each Leaf now keeps track of the array segment range (from, to) from which res is computed.

We do not keep track of the array elements in the Leaf itself; we instead pass around a reference to the input array.

Upsweep on array

Starts from an array, produces a tree

```
def upsweep[A](inp: Array[A], from: Int, to: Int,
 f: (A.A) \Rightarrow A: TreeResA[A] = {
  if (to - from < threshold)</pre>
 Leaf(from, to, reduceSeg1(inp, from + 1, to, inp(from), f))
  else {
 val mid = from + (to - from)/2
 val (tL,tR) = parallel(upsweep(inp, from, mid, f),
 upsweep(inp. mid. to. f))
 Node(tL, f(tL.res,tR.res), tR)
```

Sequential reduce for segment

```
def reduceSeg1[A](inp: Array[A], left: Int, right: Int,
 a0: A, f: (A,A) \Rightarrow A): A = {
  var a= a0
  var i= left
  while (i < right) {</pre>
 a= f(a, inp(i))
 i = i + 1
```

Downsweep on array

```
def downsweep[A](inp: Array[A],
 a0: A, f: (A,A) => A,
 t: TreeResA[A].
 out: Array[A]): Unit = t match {
 case Leaf(from, to, res) =>
 scanLeftSeg(inp. from. to. a0, f. out)
 case Node(1, _{-}, r) => {
 val(_,_) = parallel(
 downsweep(inp, a0, f, l, out).
 downsweep(inp, f(a0,l.res), f, r, out))
```

Sequential scan left on segment

Writes to output shifted by one.

```
def scanLeftSeg[A](inp: Array[A], left: Int, right: Int,
 a0: A, f: (A,A) => A,
 out: Arrav[A]) = {
  if (left < right) {</pre>
 var i= left
 var a= a0
 while (i < right) {</pre>
 a= f(a, inp(i))
 i = i + 1
 out(i)=a
```

Finally: parallel scan on the array

End of Slide Deck