Scan operation and parallelization

Reduction - recall

- > we have seen that a sum reduction takes O(n) work to run to completion.
- ➤ The parallel sum reduction takes the same order of work (operations) to complete as the serial version.
- > Therefore, we say a sum reduction is work-efficient.

Scan (Prefix Sum)

➤ Given an array A = $[a_0, a_1, ..., a_{\underline{n}-1}]$ and a binary associative operator \oplus with identity I,

$$scan(A) = [I, a_0, (a_0 \oplus a_1), ..., (a_0 \oplus a_1 \oplus ... \oplus a_{n-2})]$$

Computing Cumulative Sum

➤ Prefix sum: if ⊕ is addition, then scan on the series

returns the series ????

Scan (Parallel Prefix Sum)

➤ Given an array A = $[a_0, a_1, ..., a_{\underline{n}-1}]$ and a binary associative operator \oplus with identity I,

$$scan(A) = [I, a_0, (a_0 \oplus a_1), ..., (a_0 \oplus a_1 \oplus ... \oplus a_{n-2})]$$

➤ Prefix sum: if ⊕ is addition, then scan on the series

returns the series

Scan is a simple & useful parallel building block for many parallel algorithms. Cutting example.

Difficult to parallelize !!! Each element depends on the previous.

Scan: types

Sum of all the elements that preceded current element +

Inclusive Scan

3 1 7 0 4 1 6 3

returns the series

3 4 11 11 15 16 22 25

Exclusive Scan

3 1 7 0 4 1 6 3

returns the series

0 3 4 11 11 15 16 22

Difference between reduction and scan?

Scan (prefix sum): important concepts

- Input → array of elements
- Binary operator
- Identity element/ value → when operate with any element gives us back the same element.
- Associative and commutative operator.
- Running Sum of Inputs

Uses for Scan

- Sorting
- Lexical Analysis
- String Comparison
- Polynomial Evaluation
- > Stream Compaction
- Building Histograms and Data Structures

Serial Scan


```
int input[8] = \{3, 1, 7, 0, 4, 1, 6, 3\};
int result[8];
int running sum = 0;
for (int i = 0; i < 8; ++i)
  result[i] = running sum;
  running sum += input[i];
prefixSum[0] = 0;
for (i = 1; i < N; i++)
  prefixSum[i]=prefixSum[i-1]+arr[j-1];
// result = {0, 3, 4, 11, 11, 15, 16, 22}
```

Reduction

Work Complexity → work efficient Step Complexity → Step efficient

Parallel Reduction

Parallel Reduction Complexity

- ➤ Log(N) parallel steps, each step S does N/2^S independent ops
 - Step Complexity is O(log N)
- \triangleright For $N=2^D$, performs $\sum_{S\in[1..D]}2^{D-S}=N-1$ operations
 - Work Complexity is O(N) It is work-efficient
 - i.e. does not perform more operations than a sequential algorithm

Parallel Inclusive Scan (Hillis and Steele)

A Scan Algorithm

Assume array has shared scope

Iteration 0, *n-1* threads

Each \bigoplus corresponds to a single thread.

Iterate log(n) times. Each thread adds value *stride* elements away to its own value

Iteration 1, *n-2* threads

Each \bigoplus corresponds to a single thread.

Iterate log(n) times. Each thread adds value offset elements away to its own value

Iteration *i*, *n-2ⁱ* threads

Each \bigoplus corresponds to a single thread.

Iterate log(n) times. Each thread adds value *offset* elements away to its own value.

Note that this algorithm operates in-place: no need for double buffering

3 **4** 11 11 15 16 22 25

- We have an inclusive scan result
- ➤ End of iteration N, array will contain the sum of 2^N input elements at and before the location.
- \rightarrow Input X[0] \rightarrow output Y[0]
- ➤ First iteration → Each position except Y[0] receives the sum of current content and its left element.
- ➤ Second iteration → Except Y[0], Y[1], receive the sum of its current content and content 2 elements away.

Scan - OpenMP Parallelism


```
for (i = 1; i \le log of N; i++)
 two i 1 = 1 << (i-1);
 two i = 1 << i;
 out = 1 - out;
 in = 1 - out;
 #pragma omp parallel for private(j)
shared(scanSum, in, out)
 for (j = 0; j < N; j++)
 if(j >= two i 1)
 scanSum[out][j] = scanSum[in][j] +
scanSum[in][j - two i 1];
 else
 scanSum[out][j] = scanSum[in][j];
```

Work Efficiency Considerations

- This Scan executes log(n) parallel iterations
 - The iterations do (n-1), (n-2), (n-4),..(n-n/2) adds each
 - Total adds: n * log(n) (n-1) → O(n*log(n)) work
- This scan algorithm is not work efficient
 - Sequential scan algorithm does n adds
 - A factor of log(n) can hurt: 10x for 1024 elements!
- A parallel algorithm can be slower than a sequential one when execution resources are saturated from low work efficiency
- This means we can complete a scan in O(lg n) time if we have O(n lg n) processors

Parallel Scan - Reduction Phase

Parallel Scan - Post Reduction Reverse Phase

Parallel Scan - Post Reduction Reverse Phase

Final view

Work Efficient Parallel Scan (Blelloch 1990)

- Goal build a scan algorithm that avoids the extra O(lg n) work
- Solution make use of balanced binary trees
 - Build a balanced binary tree on the input data and sweep the tree to compute the prefix sum
- Consists of two parts
- Up Sweep
 - Traverse tree from leaves to root computing partial sums during the traversal
 - The root node (last element in the array) will hold the sum of all elements
- Down Sweep
 - Traverse from root to leaves using the partial sums to compute the cumulative sums in place.
 - For the exclusive prefix sum, we replace the root with zero

Blelloch Algorithm – Up Sweep

```
for(i = 0; i <= log_of_N_1; i++) {
 two_i_pl = 1 << (i+1);
 two_i = 1 << i;

for(j = 0; j < N; j+=two_i_pl)
 scanSum[j + two_i_pl - 1] =
 scanSum[j + two_i - 1] +
 scanSum[j + two_i_pl - 1];
}</pre>
```

Blelloch Algorithm – Down Sweep

```
scanSum[N-1] = 0;
for (i = log of N 1; i >= 0; i--) {
 two i p1 = 1 << (i+1);
 two i = 1 << i;
  for (j = 0; j < N; j+=two i p1) {
 long t = scanSum[j + two i - 1];
 scanSum[j + two i - 1] =
 scanSum[j + two i p1 - 1];
 scanSum[j + two i p1 - 1] = t +
 scanSum[j + two i p1 - 1];
```

Analysis

- ➤ This algorithm does complete the summation in O(n) operations, giving the appearance of efficiency.
- Actually, the algorithm requires 2*(n-1) additions and n-1 swaps to run to completion.
- ➤ For large arrays, this algorithm will indeed out-perform the Hillis and Steele Algorithm.

a work-efficient scan kernel

- Two-phased balanced tree traversal
 - Aggressive re-use of intermediate results

3 1 7 0 4 1 6 3

Assignment: Parallellelize using openMP.

Complexity of both the algorithms.

Speedup for different size of the input array. Also scalability?

Problem

New index