Randomized Algorithms

Last time ...

- Network topologies
- ▶ Intro to MPI
- ▶ Matrix-matrix multiplication

Today ...

- ► MPII/O
- Randomized Algorithms
 - ▶ Parallel *k*-Select
 - ▶ Graph coloring
- ► Assignment 2

Parallel I/O

- ▶ Goal of Parallel I/O is to use parallelism to increase bandwidth
- Parallel I/O can be hard to coordinate and optimize if working directly at the level of Lustre(DFS) API or POSIX I/O Interface
- Therefore, specialists implement a number of intermediate layers for coordination of data access and mapping from application layer to I/O layer
- Hence, application developers only have to deal with a high-level interface built on top of a software stack that in turn sits on top of the underlying hardware

Typical Pattern: Parallel programs doing sequential I/O

- All processes send data to master process, and then the process designated as master writes the collected data to the file
- This sequential nature of I/O can limit performance and scalability of many applications

Desired Pattern: Parallel Programs doing Parallel I/O

- Multiple processes participating in reading data from or writing data to a common file in parallel
- ► This strategy improves performance and provides a single file for storage and transfer purposes

Simple Solution?

MPI for Parallel I/O

- Reading and writing in parallel is like receiving and sending messages
- Hence, an MPI-like machinery is a good setting for Parallel I/O (think MPI communicators and MPI datatypes)
- MPI-I/O featured in MPI-2 which was released in 1997, and it interoperates with the file system to enhance I/O performance for distributed memory applications
- Given N number of processes, each process participates in reading or writing a portion of a common file

Using MPI I/O

- ► MPI_File_open, MPI_File_close
- ▶ There are three ways of positioning where the read or write takes place for each process:
 - Use individual file pointers (e.g., MPI_File_seek/MPI_File_read)
 - Calculate byte offsets (e.g., MPI_File_read_at)
 - Access a shared file pointer (e.g., MPI_File_seek_shared, MPI_File_read_shared)
- ► Collective I/O
 - forces all processes in the communicator to read/write data simultaneously and to wait for each other
 - ► MPI_File_read_(at)_all, MPI_File_write_(at)_all,

Randomized Algorithms

Recall ...

- Two main strategies for parallelization
 - ▶ Divide & Conquer
 - Randomization

Ensure that processors can make local decisions which, with <u>high probability</u>, add up to good global decisions

Sampling → quicksort, samplesort

Randomization

- Sampling
- Symmetry breaking
 - ▶ Independent sets → today
- ▶ Load balancing

Parallel k-Select

- ightharpoonup Given an array A with n elements,
- ▶ Select(A, k) returns the k^{th} largest element in A
- ▶ Select(A, n/2), Select($A, \frac{n+1}{2}$) → median selection
- \blacktriangleright Select(A, 1) \rightarrow minimum
- ▶ $Select(A, n) \rightarrow maximum$
- Note that for sample sort, we can perform (p-1) k-selects simultaneously to obtain the p-1 splitters

Select
$$\left(A, \frac{n}{p}, \frac{2n}{p}, \dots, \frac{(p-1)n}{p}\right)$$

Parallel k-Select

- ▶ Select Splitter(s) randomly \rightarrow (k_1 , k_2)
- ▶ Estimate ranks for the splitters (R_1, R_2) and partition A into three sets
 - ▶ Sequential ranking (count) on each process $\rightarrow \mathcal{O}\left(\frac{n}{p}\right)$
 - ▶ Reduction to obtain global ranking $\rightarrow \mathcal{O}(\log p)$
- Recurse on the appropriate set
 - ▶ depending on whether $k \in [0, R_1), [R_1, R_2), \text{ or } [R_2, n)$
 - ▶ Recursion on a strictly smaller set → will terminate
- Tradeoff between number of splitters at each iteration and number of iterations to converge
 - \blacktriangleright Choosing p-1 splitters efficient for samplesort
 - ▶ What to do for quicksort?

Graph Algorithms

- Will be covered in detail later ...
- ▶ Graph G = (V, E), vertices and edges
- ▶ Matrices → Graphs
 - Adjacency graph of a matrix A
 - ▶ Edge (i,j) exists iff $A_{ij} \neq 0$
 - ▶ Edge weight, W_{ij} , can be the A_{ij} value
- ▶ Graphs → Matrices
 - Adjacency matrix of a weighted graph
 - ▶ Default weight 1, vertex value is in-degree
 - ► Symmetric → undirected graphs
 - ▶ Unsymmetric → directed graphs

Graph Algorithms

- Graph partitioning
 - ▶ NP Hard problem
 - We will cover in detail
 - Coloring
- Graph Laplacian & Eigenproblem
- Breadth First Search (BFS)
- Depth First Search (DFS)
- Connected components
 - Spanning Trees

Sequential Greedy Algorithm

- ightharpoonup n = |V|
- ▶ Choose a random permutation p(1), ..., p(n) of numbers 1, ..., n
- $ightharpoonup U \leftarrow V$
- ▶ for $i \leftarrow 1$ to n
 - $\triangleright v \leftarrow p(i)$
 - \triangleright $S \leftarrow \{\text{colors of all colored neighbors of } v\}$
 - ▶ c(v) ← smallest color $\notin S$
 - $\blacktriangleright U \leftarrow U \setminus \{v\}$

Bounds?

(Maximal) Independent Set

Independent Set: no two vertices share a common edge

Parallel Graph Coloring

- Any independent set can be colored in parallel
- $ightharpoonup U \leftarrow V$
- while |U| > 0 do in parallel
 - Choose an independent set I from U
 - Color all vertices in I
 - $\blacktriangleright U \leftarrow U \setminus I$
- Optimal Coloring > color using smallest color
- ▶ Balanced Coloring → use all colors equally

Maximal Independent Set (Luby)

- find largest MIS from graph
- Color all with the same color and remove from graph
- Recurse


```
I \leftarrow \emptyset
V' \leftarrow V
while |V'| > 0 do
 choose and independent set I' from V'
I \leftarrow I + I'
X \leftarrow I' + N(I')
V' \leftarrow V' - X
```


How to choose independent sets in parallel?

- Assign a random weight to each vertex
- Choose vertices that are a local maxima
- $ightharpoonup \mathcal{O}((c+1)\log|V|)$ algorithm
 - for sparse graphs

- Not necessary to create a new random permutation of vertices every time
- Use vertex number to resolve conflicts
- Does not find a MIS at each step
- Instead,
 - ▶ Find independent set
 - ▶ Not assigned the same color
 - Color individually using smallest available color

- $ightharpoonup U \leftarrow V$
- while |U| > 0 do
 - ▶ for all vertices $v \in U$ do in parallel
 - $I \leftarrow \{ v \mid w(v) > w(u) \ \forall \ u \in N(v) \}$
 - ▶ for all vertices $v' \in I$ do in parallel
 - ▶ $S \leftarrow \{\text{colors of } N(v')\}$
 - ▶ c(v') ← minimum color $\notin S$
 - $\blacktriangleright U \leftarrow U \setminus I$

