Parallele Algorithmen mit OpenCL

Universität Osnabrück, Henning Wenke, 2013-06-19

Kapitel Sortieren

Quellen Übliche, und:

Allgemeines

- > Gegeben:
 - Folge $a = (a_0, a_1, ..., a_{n-1})$ aus n Elementen
 - Jedem a_i sei Key x_i aus $x = (x_0, x_1, ..., x_{n-1})$ zugeordnet
 - Für Keys ist eine Ordnung definierbar
 - Key und Element können identisch sein
 - Es kann mehrere Elemente mit gleichem Key geben
- Für sortierte Folge gilt:
 - $x_0 \le x_1 \le x_2 \le \dots \le x_{n-1}$, oder:
 - $x_0 \ge x_1 \ge x_2 \ge \dots \ge x_{n-1}$
- Sortieren: Überführe Folge durch permutieren der Elemente gemäß Keys in sortierte Folge
- Beispiel: Rendern mit Early-z-Test
 - a: n Raumschiffe (aus je max 5000 Vertices)
 - Key (x): z-Komponenten der Schwerpunkte der Raumschiffe
 - Sortiere gemäß x
 - Rendere Elemente aus a von vorne nach hinten

Algorithmus

Merge Sort

Divide-And-Conquer Prinzip

- Zerteile Problem so lange, bis einfach lösbar
- Hier: Ein elementige Folgen (sind bereits sortiert)
- > Kombiniere dann Teillösungen rekursiv zu Gesamtlösung
- ➤ Hier: Vereinige je 2 sortierte Listen zu einer Sortierten (Merge)
- Parallel:
- Merge-Ops einer Rekursionsstufe
- Merge Op selbst?

Algorithmus

Bitonic (Merge) Sort

Sortiernetz

- Datenunabhängiges Sortierverfahren
 - · Verarbeitungsreihenfolge nicht von behandelten Daten abhängig
 - Best Case = Average Case = Worst Case
 - Gut parallelisierbar: Festes Datenladeschema & vorher bekannte Synchronisationspunkte
 - Kann durch Sortiernetz beschrieben werden
- Daten von links nach rechts entlang der Linien
- Datum trifft auf Pfeil:
 - Zeigt Pfeil auf größeren Wert?
 - Nein: Werte tauschen
 - Beispiel: Größter Wert oben
- \triangleright Dieses Netz: Total Complexity $O(n^2)$

Bitonische Folge

- Folge $x = (x_0, x_1, x_2, ..., x_{n-1})$ aus n Zahlen ist bitonisch, falls eine der Bedingungen gilt:
 - $x_0 \le x_1 \le \dots \le x_k \ge \dots \ge x_{n-1}$, für ein k, mit: $0 \le k < n$
 - $x_0 \ge x_1 \ge \cdots \ge x_k \le \cdots \le x_{n-1}$, für ein k, mit: $0 \le k < n$
 - x kann in zwei Teile aufgeteilt werden, die vertauscht obige Bedingung erfüllen
- Beispiele (xk unterlegt):
 - (8, 6, 4, 2, 1, 3, 5, 7), oder umgestellt: (1, 3, 5, 7, 8, 6, 4, 2)
 - (3, 2, 1, 6, 8, 24, 15): vertausche (3, 2, 1) und (6, 8, 24, 15):
 - (6, 8, 24, 15, 3, 2, 1)
 - (1, 2, 3, 4, 5, 6, 7, 8)
 - (1, 2, 1, 2, 1, 2, 1, 2)

"InnerBox"

- Vergleicht jedes Element der oberen Hälfte mit entsprechendem der unteren Hälfte
- Falls Eingabe bitonische Folge
- ... dann Ausgabe:
 - Obere Hälfte: Bitonische Folge
 - Untere Hälfte: Bitonische Folge
 - Alle Elemente der oberen Hälfte ≤ alle der Unteren

Beispiele

"Outer Box"

- Eine InnerBox verarbeitet Eingangsfolge...
- ... zwei InnerBoxen halber Größe die Ergebnishälften davon...
- > ... usw. bis zwei Elemente verglichen werden
- > Sei Eingabe bitonische Folge. Dann befindet sich jedes Element
 - Nach Schritt 1
 - Nach Schritt 2
 - Nach Schritt 3
 - Nach Schritt 4
 - ...
- OuterBox sortiert bitonische Folge aufsteigend

Beispiel

"-InnerBox" / "-OuterBox"

- > -InnerBox (dunkel unterlegt): Wie helle InnerBox, aber kleinere Elemente in unterer Ergebnishälfte
- OuterBox (gestrichelt umrandet): Wie durchgezogen umrandete OuterBox, liefert aber absteigende Folge von Werten
- Bilden zusammen "Boxenpaar"

Sortiernetz für n=16 Keys

- Dieses Sortiernetz nennt man Butterfly-Network
- > In:
- n Sortierte Folgen aus je einem Element, bzw.
- n/2 bitonische Folgen aus je zwei Elementen
- Out: Aufsteigend sortierte Folge

Sortiernetz II

- Jedes Boxenpaar...
 - ... liefert zwei umgekehrt sortierte Folgen
- Jede OuterBox...
 - Erhält als Eingabe 2 umgekehrt sortierte Folgen
 - Hängt diese aneinander (merge)
 ⇒ Bitonische Folge
 - Liefert sortierte Folge zurück (-sort)
- Letzte Box: Liefert sortierte Folge

Parallelität

- Parallellität: n/2
- Sequentiell: Entlang der Linien
 - $log_2(n)$ Phases
 - Bis zu $log_2(n)$ Steps je Phase
- Sicherstellen der Fertigstellung des vorherigen Schrittes mit globaler barrier nach jedem Step

16

Eigenschaften

- > Parallel Running-Time: $O(log(n)^2)$
- ightharpoonup Total Cost: $O(n \cdot log(n)^2)$
- Etwas schlechter als Merge-Sort
- Aber: Festes Vergleichsschema gut für parallele Hardware geeignet

Algorithmus

Radix Sort

Key für Radix Sort

- Zum sortieren der Daten nötige Information
 - Muss aus Zeichen eines endlichen Alphabets bestehen
 - Ordnung muss auf Alphabet definiert sein
 - Länge der Keys muss begrenzt sein
 - Typisch: Integer
- Digit:
 - Eine Stelle der Keys
 - Besteht aus je genau einem Zeichen des Alphabets
- Beispiel für Key / Alphabet:
 - Ganze Zahlen 0, ..., 999
 - Alphabet: 0, 1, ..., 9
 - Key Länge / Stellenzahl: 3
- Weiteres Beispiel für Key / Alphabet
 - 32 Bit Unsigned int
 - Alphabet: Bit (0, 1)
 - Key Länge: 32

Ein Verfahren

- > Sortiere nacheinander gemäß je eines Digits ...
 - ... von rechts nach links: (L)east (S)ignificant (D)igit
 - Oder umgekehrt: Most Significant Digit (MSD)
- Ein Verfahren für LSD Radix Sort:
 - Es gebe Alphabet-Größe viele Buckets
 - GroupKeys(k, s, b): Gruppiere Keys k gemäß Stelle s unter Beibehaltung der Unterordnung in Buckets b
 - Gather(k, b): Sammle Keys k aufsteigend aus Buckets b wieder ein

Beispiel

Key: Ganze Zahlen 0, ..., 99, Alphabet: 0, 1, ..., 9

	Keys	90	4	13	9	90	23	24	3	90	0
Iteration I	Bucket	s 0	1	2	3	4	. 5	6	7	8	9
	90 90 13 4 90 23 24									9	
	90 3										
	Keys	90	90	90	0	13	23	3	4	24	9
		1	1	1	<u> </u>	<u> </u>	1	1	1	1	<u> </u>
	Buckets		0	1	2	3	4	5	6 7	8	9
Iteration			0	13	23	•	•	•		•	90
II			3		24						90
			4 9								90
	Vova	0		4	0	12	72	24	00	00	00
	Keys	0	3	4	9	13	23	24	90	90	90

Paralleles Radix Sort (LSD, 1. Iteration)

Index "i"	0	1	2	3	4	5	6	7	
Keys "in"	100	111	010	110	011	101	001	000	3Bit uint, n=8, Alphabet: Bits
LSB "b"	0	1	0	0	1	1	1	0	
									setFalses()
int[] "falses" int[] "falsesS"	1	0	1	1	0	0	0	1	b[i] = 0? Ja: falses[i] = falsesS[i] <- 1 Sonst: falses[i] = falsesS[i] <- 0
									scanFalses()
int[] "falsesS"	0	1	1	2	3	3	3	3	Wende (Exclusive Scan, +) auf falsesS an
									getTotalFalses()
									$tf \leftarrow falsesS[n-1] + falses[n-1] = 4$
int[] "address"	0	4	1	2	5	6	7	3	falses[i] = 1? True: address[i] <- falsesS[i] False: address[i] <- i - falsesS[i] + tf

Algorithmus für k-Bit unsigned Integer

```
uint[] keys
 // size: n, initialisiert
for (int bit = 0; bit < k; bit++) do //k z.B. 32 (uint) oder 64 (ulong)
  uint bitMask ← 1 << bit
  if (bit % 2 = 0)
 in \leftarrow keys, out \leftarrow sortedKeys
  else
 out \leftarrow keys, in \leftarrow sortedKeys
 end
 for each (key k) in parallel do
 call setFalses(in, bitMask, falses, falsesS, k) // b lokal ber.
 end
  execute parallelExclusiveScanPlus(falsesS)
 int tf ← call getTotalFalses(falses, falsesS)
 for each (key k) in parallel do
 call scatter(in, out, falses, falsesS, tf, k) // Addr. lokal ber.
 end
end
sortedKeys <- out
```

Bewertung

- 🕨 n Keys, Key Länge: k
- Parallelität:
 - Scan: n/2, n/4, ..., 1
 - Rest: n
 - Außer: getTotalFalses, aber redundant berechenbar
 - Scalable
- Gesamtalgorithmus mit k Iterationen
 - Total Complexity: $O(k \cdot n)$
 - Parallel Running Time: $O(k \cdot \log(n))$
 - Speicher: O(n)
- Beispiel: Datentyp Integer
 - k fest, z.B.: 4, 16, 32 oder 64
 - Total Complexity: O(n)
 - Parallel Running Time: $O(\log(n))$
- ightharpoonup Kein vergleichsbasiertes Sortierverfahren \Rightarrow untere Schranke $O(n \cdot \log(n))$ gilt nicht