

Parallel Sorting

Parallel Programming in Scala

Viktor Kuncak

Merge Sort

We will implement a parallel merge sort algorithm.

- 1. recursively sort the two halves of the array in parallel
- 2. sequentially merge the two array halves by copying into a temporary array
- 3. copy the temporary array back into the original array

The parMergeSort method takes an array, and a maximum depth:

Merge Sort

We will implement a parallel merge sort algorithm.

- 1. recursively sort the two halves of the array in parallel
- 2. sequentially merge the two array halves by copying into a temporary array
- 3. copy the temporary array back into the original array

The parMergeSort method takes an array, and a maximum depth:

```
def parMergeSort(xs: Array[Int], maxDepth: Int): Unit = {
```

Allocating an Intermediate Array

We start by allocating an intermediate array:

```
val ys = new Array[Int](xs.length)
```

At each level of the merge sort, we will alternate between the source array xs and the intermediate array ys.

Sorting the Array

```
def sort(from: Int, until: Int, depth: Int): Unit = {
  if (depth == maxDepth) {
 quickSort(xs, from, until - from)
  } else {
 val mid = (from + until) / 2
 parallel(sort(mid, until, depth + 1), sort(from, mid, depth + 1))
```

Sorting the Array

```
def sort(from: Int, until: Int, depth: Int): Unit = {
  if (depth == maxDepth) {
 quickSort(xs, from, until - from)
  } else {
 val mid = (from + until) / 2
 parallel(sort(mid, until, depth + 1), sort(from, mid, depth + 1))
 val flip = (maxDepth - depth) % 2 == 0
 val src = if (flip) ys else xs
 val dst = if (flip) xs else ys
 merge(src, dst, from, mid, until)
sort(0, xs.length, 0)
```

Merging the Array

Given an array src consisting of two sorted intervals, merge those interval into the dst array:

```
def merge(src: Array[Int], dst: Array[Int],
  from: Int, mid: Int, until: Int): Unit
```

The merge implementation is sequential, so we will not go through it.

Merging the Array

Given an array src consisting of two sorted intervals, merge those interval into the dst array:

```
def merge(src: Array[Int], dst: Array[Int],
  from: Int, mid: Int, until: Int): Unit
```

The merge implementation is sequential, so we will not go through it.

How would you implement merge in parallel?

Copying the Array

```
def copy(src: Array[Int], target: Array[Int],
  from: Int, until: Int, depth: Int): Unit = {
  if (depth == maxDepth) {
 Array.copy(src, from, target, from, until - from)
  } else {
 val mid = (from + until) / 2
 val right = parallel(
 copy(src, target, mid, until, depth + 1),
 copy(src, target, from, mid, depth + 1)
if (maxDepth \% 2 == 0) copy(vs, xs, 0, xs.length, 0)
```

Demo

Let's compare the performance of parMergeSort against the Scala quicksort implementation.