

Parallel Programming and High-Performance Computing

Part 7: Examples of Parallel Algorithms

Overview

- matrix operations
- JACOBI and GAUSS-SEIDEL iterations
- sorting

Everything that can be invented

has been invented.

—Charles H. Duell
commissioner U.S. Office of Patents, 1899

- reminder: matrix
 - underlying basis for many scientific problems is a matrix
 - stored as 2-dimensional array of numbers (integer, float, double)
 - row-wise in memory (typical case)
 - column-wise in memory
 - typical matrix operations (K: set of numbers)
 - 1) A + B = C with $A, B, and <math>C \in K^{N \times M}$
 - 2) $A \cdot b = c$ with $A \in K^{N \times M}$, $b \in K^{M}$, $c \in K^{N}$
 - 3) $A \cdot B = C$ with $A \in K^{N \times M}$, $B \in K^{M \times L}$, and $C \in K^{N \times L}$
 - matrix-vector multiplication (2) and matrix multiplication (3) are main building blocks of numerical algorithms
 - both pretty easy to implement as sequential code
 - what happens in parallel?

Matrix Operations

- matrix-vector multiplication
 - appearances
 - systems of linear equations (SLE) $A \cdot x = b$
 - iterative methods for solving SLEs (conjugate gradient, e. g.)
 - implementation of neural networks (determination of output values, training neural networks)
 - standard sequential algorithm for $A \in K^{N \times N}$ and $b \in K^N$

```
for (i = 0; i < N; ++i) {
 c[i] = 0;
 for (j = 0; j < N; ++j) {
 c[i] = c[i] + A[i][j]*b[j];
 }
}</pre>
```

for full matrix A this algorithm has a complexity of O(N²)

- matrix-vector multiplication (cont'd)
 - for a parallel implementation, there exist three main options to distribute the data among P processors
 - row-wise block-striped decomposition: each process is responsible for a contiguous part of about N/P rows of A
 - column-wise block-striped decomposition: each process is responsible for a contiguous part of about N/P columns of A
 - checkerboard block decomposition: each process is responsible for a contiguous block of matrix elements
 - vector b may be either replicated or block-decomposed itself

- matrix-vector multiplication (cont'd)
 - row-wise block-striped decomposition
 - probably the most straightforward approach
 - each process gets some rows of A and entire vector b
 - each process computes some components of vector c
 - build and replicate entire vector c (gather-to-all, e. g.)
 - complexity of O(N²/P) multiplications / additions for P processes

- matrix-vector multiplication (cont'd)
 - column-wise block-striped decomposition
 - less straightforward approach
 - each process gets some columns of A and respective elements of vector b
 - each process computes partial results of vector c
 - build and replicate entire vector c (all-reduce or maybe a reduce-scatter if processes do not need entire vector c)
 - complexity is comparable to row-wise approach

$$\begin{pmatrix}
\cdot & \bullet & \bullet & \cdot & \cdot \\
\cdot & \bullet & \bullet & \cdot & \cdot \\
\cdot & \bullet & \bullet & \cdot & \cdot \\
\cdot & \bullet & \bullet & \cdot & \cdot \\
\cdot & \bullet & \bullet & \cdot & \cdot
\end{pmatrix}
\cdot
\begin{pmatrix}
\cdot \\
\bullet \\
\bullet \\
\cdot \\
\cdot
\end{pmatrix}
=
\begin{pmatrix}
\circ \\
\circ \\
\circ \\
\circ \\
\circ \\
\circ \\
\circ
\end{pmatrix}$$

- matrix-vector multiplication (cont'd)
 - checkerboard block decomposition
 - each process gets some block of elements of A and respective elements of vector b
 - each process computes some partial results of vector c
 - build and replicate entire vector c (all-reduce, but "unused" elements of vector c have to be initialised with zero)
 - complexity of the same order as before; it can be shown that checkerboard approach has slightly better scalability properties (increasing P does not require to increase N, too)

$$\begin{pmatrix}
\bullet & \bullet & \bullet & \cdot & \cdot \\
\bullet & \bullet & \bullet & \cdot & \cdot \\
\bullet & \bullet & \bullet & \cdot & \cdot \\
\cdot & \cdot & \cdot & \cdot & \cdot \\
\cdot & \cdot & \cdot & \cdot & \cdot \\
\cdot & \cdot & \cdot & \cdot & \cdot
\end{pmatrix}
\cdot
\begin{pmatrix}
\bullet \\
\bullet \\
\bullet \\
\cdot \\
\cdot
\end{pmatrix} =
\begin{pmatrix}
\circ \\
\circ \\
\circ \\
\cdot \\
\cdot
\end{pmatrix}$$

Matrix Operations

- matrix multiplication
 - appearances
 - computational chemistry (computing changes of state, e. g.)
 - signal processing (DFT, e. g.)
 - standard sequential algorithm for A, B \in K^{N×N}

```
for (i = 0; i < N; ++i) {
 for (j = 0; j < N; ++j) {
 c[i][j] = 0;
 for (k = 0; k < N; ++k) {
 c[i][j] = c[i][j] + A[i][k]*B[k][j];
 }
 }
}</pre>
```

for full matrices A and B this algorithm has a complexity of O(N³)

- matrix multiplication (cont'd)
 - naïve parallelisation
 - each process gets some rows of A and entire matrix B
 - each process computes some rows of C

$$\begin{pmatrix}
\cdot & \cdot & \cdot & \cdot & \cdot & \cdot \\
\cdot & \cdot & \cdot & \cdot & \cdot & \cdot \\
\bullet & \bullet & \bullet & \bullet & \bullet \\
\cdot & \cdot & \cdot & \cdot & \cdot & \cdot \\
\cdot & \cdot & \cdot & \cdot & \cdot & \cdot
\end{pmatrix}
\cdot
\begin{pmatrix}
\bullet & \bullet & \bullet & \bullet & \bullet \\
\bullet & \bullet & \bullet & \bullet & \bullet \\
\bullet & \bullet & \bullet & \bullet & \bullet \\
\bullet & \bullet & \bullet & \bullet & \bullet \\
\bullet & \bullet & \bullet & \bullet & \bullet
\end{pmatrix} =
\begin{pmatrix}
\cdot & \cdot & \cdot & \cdot & \cdot & \cdot \\
\cdot & \cdot & \cdot & \cdot & \cdot & \cdot \\
\bullet & \bullet & \bullet & \bullet & \bullet \\
\bullet & \bullet & \bullet & \bullet & \bullet \\
\bullet & \bullet & \bullet & \bullet & \bullet
\end{pmatrix}$$

- problem: once N reaches a certain size, matrix B won't fit completely into cache and / or memory → performance will dramatically decrease
- remedy: subdivision of matrix B instead of whole matrix B

Matrix Operations

- matrix multiplication (cont'd)
 - recursive algorithm
 - algorithm follows the divide-and-conquer principle
 - subdivide both matrices A and B into four smaller submatrices

$$A = \begin{pmatrix} A_{00} & A_{01} \\ A_{10} & A_{11} \end{pmatrix} \qquad B = \begin{pmatrix} B_{00} & B_{01} \\ B_{10} & B_{11} \end{pmatrix}$$

hence, the matrix multiplication can be computed as follows

$$C = \begin{pmatrix} A_{00} \cdot B_{00} + A_{01} \cdot B_{10} & A_{00} \cdot B_{01} + A_{01} \cdot B_{11} \\ A_{10} \cdot B_{00} + A_{11} \cdot B_{10} & A_{10} \cdot B_{01} + A_{11} \cdot B_{11} \end{pmatrix}$$

- if blocks are still too large for the cache, repeat this step (i. e. recursively subdivide) until it fits
- furthermore, this method has significant potential for parallelisation (especially for MemMS)

 B_{11}

7 Examples of Parallel Algorithms

Matrix Operations

- matrix multiplication (cont'd)
 - systolic array (1)
 - again, matrices A and B are divided into submatrices
 - submatrices are pumped through a systolic array in various directions at regular intervals
 - data meet at internal nodes to be processed
 - same data is passed onward
 - drawback: full parallelisation only after some initial delay
 - example: 2×2 systolic array

means one block delay

 B_{33}

7 Examples of Parallel Algorithms

- matrix multiplication (cont'd)
 - systolic array (2)
 - example: 4×4 systolic array

- matrix multiplication (cont'd)
 - Cannon's algorithm
 - each process gets some rows of A and some columns of B
 - each process computes some components of matrix C
 - different possibilities for assembling the result
 - gather all data, build and (maybe) replicate matrix C
 - "pump" data onward to next process (→ systolic array)
 - complexity of O(N³/P) multiplications / additions for P processes

Overview

- matrix operations
- Jacobi and Gauss-Seidel iterations
- sorting

JACOBI and GAUSS-SEIDEL Iterations

scenario

- solve an elliptic partial differential equation (PDE) with DIRICHLET boundary conditions on a given domain Ω
- simple example: Poisson equation $-\Delta u = f$

$$(1) \qquad -\Delta u(x,y) = -\frac{\partial^2 u(x,y)}{\partial x^2} - \frac{\partial^2 u(x,y)}{\partial y^2} = f(x,y) \qquad \text{for } (x,y) \in \Omega$$

on the unit square $\Omega =]0,1[^2$ with u given on the boundary of Ω

task: u(x,y) or an approximation to it has to be found

- fixed membrane
- stationary heat equation (picture)
- electrostatic fields

•

- discretisation
 - for solving our example PDE, a discretisation is necessary
 - typical discretisation techniques
 - finite differences
 - finite volumes
 - finite elements
 - finite difference discretisation (forward and backward differences) for the second derivatives in (1) for a mesh width h leads to

$$\frac{\partial^2 u(x,y)}{\partial x^2} \; \approx \; \frac{u(x-h,y) - 2u(x,y) + u(x+h,y)}{h^2}$$

$$\frac{\partial^2 u(x,y)}{\partial y^2} \approx \frac{u(x,y-h) - 2u(x,y) + u(x,y+h)}{h^2}$$

JACOBI and GAUSS-SEIDEL Iterations

- discretisation (cont'd)
 - for computational solution of our problem a 2D grid is necessary
 - equidistant grid with (N+1)×(N+1) grid points, N = 1/h
 - $u_{i,j} \approx u(i \cdot h, j \cdot h)$ with i, j = 0, ..., N
 - hence, (2) can be written as

(3)
$$\frac{\partial^2 u(x,y)}{\partial x^2} \approx \frac{u_{i-1,j} - 2u_{i,j} + u_{i+1,j}}{h^2}, \qquad \frac{\partial^2 u(x,y)}{\partial y^2} \approx \frac{u_{i,j-1} - 2u_{i,j} + u_{i,j+1}}{h^2}$$

with (3) and an appropriate discretisation of f(x,y) follows

$$-u_{i-1,j} - u_{i,j-1} + 4u_{i,j} - u_{i+1,j} - u_{i,j+1} = h^2 \cdot f_{i,j} \qquad 0 < i, j < N$$

resulting equation on the boundary

inner point

boundary point

- system of linear equations
 - for each inner point there is one linear equation according to (4)
 - equations in points next to the boundary (i. e. i, j=1 or i, j=N-1) access boundary values $g_{i,j}$
 - these are shifted to the right-hand side of the equation
 - hence, all unknowns are located left, all known quantities right
 - assembling of the overall vector of unknowns by lexicographic row-wise ordering

JACOBI and GAUSS-SEIDEL Iterations

- system of linear equations (cont'd)
 - this results to a system of linear equations $A \cdot x = b$
 - with (N−1)² equations in (N−1)² unknowns
 - matrix A has block-tridiagonal structure and is sparse

(5)

- solving large sparse SLEs
 - schoolbook method for solving SLEs: Gaussian elimination
 - direct solver that provides the exact solution
 - has a complexity of O(M³) for M unknowns (!)
 - does not exploit sparsity of matrix A that is even filled-up (i. e. existing zeros are "destroyed") during solution
 - hence, using some iterative method instead
 - approximates the exact solution
 - has a complexity of O(M) operations for a single iteration
 - typically much less than O(M²) iteration steps needed → ideal case of O(1) steps for multigrid or multilevel methods
 - basic methods (number of steps depending on M)
 - relaxation methods: JACOBI, GAUSS-SEIDEL, SOR
 - minimisation methods: steepest descent, CG

JACOBI and GAUSS-SEIDEL Iterations

JACOBI iteration

- decompose matrix A in its diagonal part D_A , its upper triangular part U_A , and its lower triangular part L_A

$$A = L_A + D_A + U_A$$

starting with

$$b = A \cdot x = D_A \cdot x + (L_A + U_A) \cdot x$$

and writing $b = D_A \cdot x^{(T+1)} + (L_A + U_A) \cdot x^{(T)}$ with $x^{(T)}$ denoting the approximation to x after T steps of the iteration leads to the following iterative scheme

$$x^{(T+1)} = -D_A^{-1} \cdot (L_A + U_A) \cdot x^{(T)} + D_A^{-1} \cdot b = x^{(T)} + D_A^{-1} \cdot r^{(T)}$$

where the residual is defined as $r^{(T)} = b - A \cdot x^{(T)}$

JACOBI and GAUSS-SEIDEL Iterations

- JACOBI iteration (cont'd)
 - algorithmic form of the Jacobi iteration

```
for (T = 0, 1, 2, ...) { for (k = 1; k \leq M; ++k) { \mathbf{x}_{k}^{(T+1)} = 1/A_{k,k} * (b_{k} - \sum_{j\neq k} A_{k,j} * \mathbf{x}_{j}^{(T)}); } }
```

- for our example with matrix A according to (5) this means

```
for (T = 0, 1, 2, ...) { for (j = 1; j < N; ++j) { for (i = 1; i < N; ++i) { u_{i,j}^{(T+1)} = 1/4*(u_{i-1,j}^{(T)} + u_{i,j-1}^{(T)} + u_{i+1,j}^{(T)} + u_{i,j+1}^{(T)} - h^2*f_{i,j}); } } } } }
```


JACOBI and GAUSS-SEIDEL Iterations

- GAUSS-SFIDEL iteration
 - same decomposition of matrix A as for JACOBI

$$A = L_A + D_A + U_A$$

starting with

$$b = A \cdot x = (D_A + L_A) \cdot x + U_A \cdot x$$

and writing $b = (D_A + L_A) \cdot x^{(T+1)} + U_A \cdot x^{(T)}$ leads to the following iterative scheme

$$x^{(T+1)} = -(D_A + L_A)^{-1} \cdot U_A \cdot x^{(T)} + (D_A + L_A)^{-1} \cdot b = x^{(T)} + (D_A + L_A)^{-1} \cdot r^{(T)}$$

where the residual is defined as $r^{(T)} = b - A \cdot x^{(T)}$

JACOBI and GAUSS-SEIDEL Iterations

- GAUSS-SEIDEL iteration (cont'd)
 - algorithmic form of the GAUSS-SEIDEL iteration


```
for (T = 0, 1, 2, ...) { for (k = 1; k \leq M; ++k) {  \mathbf{x}_{k}^{(T+1)} = \mathbf{1}/\mathbf{A}_{k,k} * (\mathbf{b}_{k} - \sum_{j=1}^{k-1} \mathbf{A}_{k,j} * \mathbf{x}_{j}^{(T+1)} - \sum_{j=k+1}^{M} \mathbf{A}_{k,j} * \mathbf{x}_{j}^{(T)});  } }
```

- for our example with matrix A according to (5) this means

```
for (T = 0, 1, 2, ...) { for (j = 1; j < N; ++j) { for (i = 1; i < N; ++i) { u_{i,j}^{(T+1)} = 1/4*(u_{i-1,j}^{(T+1)} + u_{i,j-1}^{(T+1)} + u_{i+1,j}^{(T)} + u_{i,j+1}^{(T)} - h^2*f_{i,j}); } } } }
```


- parallelisation of JACOBI iteration
 - neither Jacobi nor Gauss-Seidel are used today very frequently for solving large SLEs (they are too slow)
 - nevertheless, the algorithmic aspects are still of interest
 - a parallel Jacoві is quite straightforward
 - in iteration step T only values from step T-1 are used
 - hence, all updates of one step can be made in parallel
 - furthermore, subdivide the domain into strips or blocks, e.g.

P ₁	P ₂	P ₃		
P ₄ %		$^{\circ}_{\bullet}P_{6}$		
P ₇	P ₈	P ₉		

- parallelisation of JACOBI iteration (cont'd)
 - for its computations, each processor P needs
 - a subset of boundary values (if P is adjacent to the boundary)
 - one row / column of values from P's neighbouring processes
 - a global / local termination condition
 - hence, each processor has to execute the following algorithm
 - 1) update all local approximate values $\mathbf{u}_{i,j}^{(T)}$ to $\mathbf{u}_{i,j}^{(T+1)}$
 - 2) send all updates (•) to the respective neighbouring processes
 - 3) receive all necessary updates (•) from neighbouring processes
 - 4) compute local residual values and perform a reduce-all for global residual
 - 5) continue if global residual is larger than some threshold value ε

- parallelisation of GAUSS-SEIDEL iteration
 - problem: since the updated values are immediately used where available, parallelisation seems to be quite complicated

- updated values (step T)
- old values (step T–1)

- hence, a different order of visiting / updating the grid points is necessary
 - wavefront ordering
 - red-black or checkerboard ordering

- parallelisation of GAUSS-SEIDEL iteration (cont'd)
 - wavefront ordering (1)
 - diagonal ordering of updates → all values along a diagonal line can be updated in parallel; single diagonal lines still have to be processed sequentially
 - problem: for P = N processors there are P² updates that need 2P-1 sequential steps → speed-up restricted to P/2

- parallelisation of GAUSS-SEIDEL iteration (cont'd)
 - wavefront ordering (2)
 - better
 - row-wise decomposition of matrix A in K blocks of N/K rows
 - for P = N/K processors there are K sequential blocks of $K \cdot P^2$ updates that need $K \cdot P + P 1$ sequential steps each
 - hence, speed-up restricted to K·P/(K+1)

here,
$$K = 2 \implies$$
 speed-up $S(p) = 2P/3$

JACOBI and GAUSS-SEIDEL Iterations

- parallelisation of GAUSS-SEIDEL iteration (cont'd)
 - red-black or checkerboard ordering
 - grid points get a checkerboard colouring of red and black
 - lexicographic order of visiting / updating the grid points
 - first the red ones, than the black ones
 - hence, no dependencies within red nor within black set
 - subdivide grid such that each processor gets some red and some black points → two sequential steps necessary, but perfect parallelism within each of them

red-black ordering

5-point star for red (left) and black (right) grid points

Overview

- matrix operations
- Jacobi and Gauss-Seidel iterations
- sorting

Sorting

- reminder: sorting
 - one of the most common operations performed by computers
 - let $A = \langle a_1, a_2, ..., a_N \rangle$ be a sequence of N elements in arbitrary order
 - sorting transforms A into a monotonically increasing or decreasing sequence $\tilde{A} = \langle \tilde{a}_1, \tilde{a}_2, ..., \tilde{a}_N \rangle$ such that
 - $\tilde{a}_i \leq \tilde{a}_i$ for $1 \leq i \leq j \leq N$ (increasing order)
 - $\tilde{a}_i \geq \tilde{a}_i$ for $1 \leq i \leq j \leq N$ (decreasing order)

and A being a permutation of A

- in general, sorting algorithms are comparison-based, i. e. an algorithm sorts an unordered sequence of elements by repeatedly comparing / exchanging pairs of elements
- lower bound of the sequential complexity of any comparison-based algorithm is O(N·log N)

Sorting

- basic operations
 - in sequential / parallel sorting algorithms, some basic operations are repeatedly executed
 - compare-exchange: elements a_i and a_j are compared and exchanged in case they are out of sequence
 - compare-split: already sorted blocks of elements A_i and A_j stored at different processors P_i and P_j, resp., are merged and split in the following manner

Sorting

bubble sort

- simple comparison-based sorting algorithm of complexity O(N²)
- standard sequential algorithm for sorting sequence A

```
for (i = N-1; i ≥ 1; --i) {
 for (j = 0; j < i; ++j) {
 compare-exchange (a[j], a[j+1]);
 }
}</pre>
```

- example: iterations i = 1, 2, 3 for sorting A = (3, 2, 3, 8, 5, 6, 4, 1)

initial setup	3	2	3	8	5	6	4	1
1st iteration	2	3	3	5	6	4	1	8
2nd iteration	2	3	3	5	4	1	6	8
3rd iteration	2	3	3	4	1	5	6	8

Sorting

- bubble sort (cont'd)
 - standard algorithm not very suitable for parallelisation → partition of A into blocks of size N/P elements (for P processors) still to be processed sequentially
 - hence, different approach necessary: odd-even transposition
 - idea: sorting N elements (N is even) in N phases, each of which requires N/2 compare-exchange operations → alternation between two phases, called odd and even phase
 - during odd phase, only elements with odd indices are compareexchanged with their right neighbours, thus, the pairs (a₁, a₂), (a₃, a₄), (a₅, a₆), ..., (a_{N-1}, a_N)
 - during even phase, only elements with even indices are compareexchanged with their right neighbours, thus, the pairs (a₂, a₃), (a₄, a₅), (a₆, a₇), ..., (a_{N-2}, a_{N-1})
 - after N phases of odd-even-exchanges, sequence A is sorted

- bubble sort (cont'd)
 - example: odd-even-transposition for sorting A from before

phase 1 (odd)	3	2	3	8	5	6	4	1
phase 2 (even)	2	3	3	8	5	6	1	4
phase 3 (odd)	2	3	3	5	8	1	6	4
phase 4 (even)	2	3	3	5	_1	8	4	6
phase 5 (odd)	2	3	3	1	5	4	8	6
phase 6 (even)	2	3	_1	3	4	5	6	8
phase 7 (odd)	2	1	3	3	4	5	6	8
phase 8 (even)	1	2	3	3	4	5	6	8
	1	2	3	3	4	5	6	8

- bubble sort (cont'd)
 - parallelisation of odd-even-transposition
 - each process is assigned a block of N/P elements, which are sorted internally (using merge sort or quicksort, e. g.) with a complexity of O((N/P)·log (N/P))
 - afterwards, each processor executes P phases (P/2 odd and P/2 even ones), performing compare-split operations
 - at the end of these phases, sequence A is sorted (and distributed stored over P processes where process P_i holds block A_i with $A_i \leq A_j$ for i < j)
 - during each phase O(N/P) comparisons are performed, thus, the total complexity of the parallel sort can be computed as

$$O((N/P) \cdot log(N/P)) + O(N) + communication$$

local sort comparisons

- merge sort
 - comparison-based sorting algorithm of complexity O(N·log N)
 - based on the divide-and-conquer strategy
 - basic idea: construct a sorted list by merging two sorted lists
 - 1) divide unsorted list into two sublists of about half the size
 - 2) recursively divide sublists until list size equals one
 - 3) merge the two sorted sublists back into one sorted list

```
function mergesort (list L) {
 if (size of L == 1) return L;
 else
 divide L into left and right list;
 left = mergesort (left);
 right = mergesort (right);
 result = merge (left, right);
 return result;
}
```


- merge sort (cont'd)
 - example: merge sort for sequence $A = \langle 8, 3, 5, 2, 3, 6, 4, 1 \rangle$

- merge sort (cont'd)
 - parallelisation of merge sort: naïve approach
 - construct a binary processing tree of L leaf nodes and assign P processors, P ≥ L, to tree nodes (i. e. inner and leaf nodes)
 - divide sequence A into blocks A_i of size N/L and store them at leaf nodes
 - parallel sort of blocks A_i via sequential merge sort with a complexity of O((N/L)·log (N/L))
 - repeatedly parallel merge of sorted sublists from child nodes and sending result upstream to parent node with a total complexity of O(N) (costs of merge operation at the different tree levels are N + N/2 + N/4 + ... + N/L comparisons)
 - problem: sending of sublists might induce heavy communication
 - hence, an appropriate mapping of processors to tree nodes is indispensable

- merge sort (cont'd)
 - example: mapping of processors to tree nodes for P = L = 8

- observations: not to expect very good speed-up values for parallel merge of sublists (amount of used processors is halved in every step → part 1: parallel index and estimate of MINSKY)
- hence, different strategy for parallel merge necessary

Sorting

sorting networks

- sorting networks are based on a comparison network model, that sort N elements in significantly smaller than O(N·log N) operations
- key component of a sorting network: comparator
 - device with two inputs a₁, a₂ and two outputs ã₁, ã₂
 - increasing comparator: ã₁ = min{a₁, a₂} and ã₂ = max{a₁, a₂}
 - decreasing comparator: $\tilde{a}_1 = \max\{a_1, a_2\}$ and $\tilde{a}_2 = \min\{a_1, a_2\}$
- sorting networks consist of several columns of such comparators, where each column performs a permutation, thus the final column is sorted in increasing / decreasing order (→ permutation networks)

- bitonic sort
 - a bitonic sorting network sorts N elements in O(log² N) operations
 - key task: rearrangement of a bitonic sequence into a sorted one
 - definition: bitonic sequence

A sequence
$$S = \langle a_0, a_1, ..., a_{N-1} \rangle$$
 is bitonic iff

- 1) there exists an index i, $0 \le i \le N-1$, such that $\langle a_0, ..., a_i \rangle$ is monotonically increasing and $\langle a_{i+1}, ..., a_{N-1} \rangle$ is monotonically decreasing, or
- 2) there exists a cyclic shift of indices so that (1) is satisfied.
- example
 - $\langle 1, 2, 4, 7, 6, 0 \rangle$ first increases and then decreases
 - (8, 9, 2, 1, 0, 4) can be cyclic shifted to (0, 4, 8, 9, 2, 1)

- bitonic sort (cont'd)
 - let $S = \langle a_0, a_1, ..., a_{N-1} \rangle$ be a bitonic sequence such that
 - $a_0 \le a_1 \le ... \le a_{N/2-1}$ and
 - $a_{N/2} \ge a_{N/2+1} \ge ... \ge a_{N-1}$
 - consider the following subsequences of S
 - $S_1 = \langle \min\{a_0, a_{N/2}\}, \min\{a_1, a_{N/2+1}\}, ..., \min\{a_{N/2-1}, a_{N-1}\} \rangle$
 - $S_2 = \langle \max\{a_0, a_{N/2}\}, \max\{a_1, a_{N/2+1}\}, ..., \max\{a_{N/2-1}, a_{N-1}\} \rangle$
 - in sequence S_1 , there is an element $s_i = min\{a_i, a_{N/2+i}\}$ such that all elements before s_i are from the increasing part of S and all elements after s_i are from the decreasing part of S
 - also, in sequence S_2 , there is an element $\hat{s}_i = \max\{a_i, a_{N/2+i}\}$ such that all elements before \hat{s}_i are from the decreasing part of S and all elements after \hat{s}_i are from the increasing part of S
 - hence, sequences S₁ and S₂ are bitonic sequences

Sorting

bitonic sort (cont'd)

- furthermore, $S_1 \le S_2$ because s_i is greater than or equal to all elements of S_1 , \hat{s}_i is less than or equal to all elements of S_2 , and \hat{s}_i is greater than or equal s_i
- hence, the initial problem of rearranging a bitonic sequence of size N was reduced to that of rearranging two smaller bitonic sequences of size N/2 and concatenating the results
- this operation is further referred to as bitonic split (although assuming S₁ and S₂ had increasing / decreasing sequences of the same length, the bitonic split operation holds for any bitonic sequence)
- the recursive usage of the bitonic split operation until all obtained subsequences are of size one leads to a sorted output in increasing order → sorting a bitonic sequence using bitonic splits is called bitonic merge

- bitonic sort (cont'd)
 - example: bitonic merging network with 8 inputs (⊕BM[8])

- bitonic sort (cont'd)
 - for sorting bitonic sequence in decreasing order ⊕ comparators have to be replaced by ⊖ comparators → ⊖BM[8]
 - problem: how to get a bitonic sequence $S = \langle a_0, a_1, ..., a_{N-1} \rangle$ out of N unordered elements
 - construct S by repeatedly merging bitonic sequences of increasing length (here, the last bitonic merge (⊕BM[8]) sorts the input)

Sorting

- bitonic sort (cont'd)
 - example: bitonic sorting network with 8 inputs

	000 —	8	\oplus	8	• •	3	Φ		0	- 000	
inputs	001 ——	20	\downarrow	20		8			3	- 001	ıts
		3) (12		12			8	— 010	
		12	X	3		20			12	010 011	
	100 —	18) (0		95			18	— 100	utpu
	101 ———————————————————————————————————	0	$ \mathcal{X} $	18		37		:\\.:\\	20	— 100 — 101	0
		95		95		18			37	— 101 — 110	
		37	X	37		0			95	— 110 — 111	
	111		0					τ ΨιΨ		_ , , , ,	

 depth d(N) of a bitonic sorting network with N inputs can be computed by the following recursion

$$d(N) = d(N/2) + log N$$

- hence, $d(N) = \sum_{i=1}^{log N} i = (log^2 N + log N) / 2 = O(log^2 N)$

Sorting

- bitonic sort (cont'd)
 - the bitonic algorithm is communication intensive → a proper mapping must take into account the underlying network topology
 - hypercube: compare-exchange operations take only place between nodes whose labels differ in one bit, i. e. within step D processes whose (binary) labels differ in the Dth bit compare-exchange their elements

• *mesh*: there exist several possibilities for a proper mapping

- again: merge sort
 - here, different approach for parallelisation of merge sort using a sorting network instead of a binary tree
 - idea
 - divide sequence A into blocks A_i of size N/P
 - parallel sort of blocks A_i via sequential merge sort with a complexity of O((N/P)·log (N/P))
 - parallel merge
 - starting point: P sorted sublists each distributed over one processor
 - 2) merging two sublists using compare-split operations leads to P/2 sorted sublists each distributed over two processors
 - 3) repeatedly executing step 2 finally leads to one sorted list distributed over P processors

- again: merge sort (cont'd)
 - example: repeated merge of sorted sublists for P = 8

- there is a total of log P steps, where in the Kth step each processor performs K compare-split operations with its neighbours to obtain (parts of) a sorted list distributed over 2^K nodes
- hence, the parallel merge can be implemented by a sorting network with a complexity of O(log² P) compare-split operations

Sorting

- again: merge sort (cont'd)
 - example: parallel merge for P = 8 processors with K = 3 steps

- total complexity of the parallel merge sort can be computed as

$$O((N/P) \cdot log (N/P)) + O((N/P) \cdot log^2 P) + communication$$

local sort comparisons