Parallel Programming in C with MPI and OpenMP

Michael J. Quinn

Chapter 5

The Sieve of Eratosthenes

Chapter Objectives

- Analysis of block allocation schemes
- Function MPI_Bcast
- Performance enhancements

Outline

- Sequential algorithm
- Sources of parallelism
- Data decomposition options
- Parallel algorithm development, analysis
- MPI program
- Benchmarking
- Optimizations

Sequential Algorithm

2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
32	33	34	35	36	37	38	39	40	41	42	43	44	45	46
47	48	49	50	51	52	53	54	55	56	57	58	59	60	61

Complexity: $\Theta(n \ln \ln n)$

Pseudocode

- 1. Create list of unmarked natural numbers 2, 3, ..., n
- $2. k \leftarrow 2$
- 3. Repeat
 - (a) Mark all multiples of k between k^2 and n
 - (b) $k \leftarrow \text{smallest unmarked number} > k$

until $k^2 > n$

4. The unmarked numbers are primes

Sources of Parallelism

- Domain decomposition
 - Divide data into pieces
 - Associate computational steps with data
- One primitive task per array element

Making 3(a) Parallel

Mark all multiples of k between k^2 and n

```
\Rightarrow
```

```
for all j where k^2 \le j \le n do
if j \mod k = 0 then
mark j (it is not a prime)
endif
endfor
```

Making 3(b) Parallel

Find smallest unmarked number > k

Min-reduction (to find smallest unmarked number > k)

Broadcast (to get result to all tasks)

Agglomeration Goals

- Consolidate tasks
- Reduce communication cost
- Balance computations among processes

Data Decomposition Options

- Interleaved (cyclic)
 - Easy to determine "owner" of each index
 - Leads to load imbalance for this problem
- Block
 - Balances loads
 - More complicated to determine owner if n not a multiple of p

Block Decomposition Options

- Want to balance workload when n not a multiple of p
- Each process gets either | n/p | or Ln/p |
 elements
- Seek simple expressions
 - Find low, high indices given an owner
 - Find owner given an index

Method #1

- Let $r = n \mod p$
- If r = 0, all blocks have same size
- Else
 - First r blocks have size $\lceil n/p \rceil$
 - Remaining p-r blocks have size $\lfloor n/p \rfloor$

Examples

Method #1 Calculations

- First element controlled by process i $i | n/p | + \min(i,r)$
- Last element controlled by process i $(i+1)\lfloor n/p \rfloor + \min(i+1,r) 1$
- Process controlling element j

$$\min(\lfloor j/(\lfloor n/p\rfloor+1)\rfloor,\lfloor (j-r)/\lfloor n/p\rfloor)$$

Method #2

- Scatters larger blocks among processes
- First element controlled by process i $\lfloor in/p \rfloor$
- Last element controlled by process i $\lfloor (i+1)n/p \rfloor -1$
- Process controlling element j

$$|p(j+1)-1)/n|$$

Examples

Comparing Methods

Our choice

Operations	Method 1	Method 2
Low index	4	2
High index	6	4
Owner	7	4

Assuming no operations for "floor" function

Pop Quiz

 Illustrate how block decomposition method #2 would divide 13 elements among 5 processes.

$$13(0)/5 = 0$$
 $13(2)/5 = 5$ $13(4)/5 = 10$
 $13(1)/5 = 2$ $13(3)/5 = 7$

Block Decomposition Macros

```
#define BLOCK LOW(id,p,n) ((i)*(n)/(p))
#define BLOCK HIGH(id,p,n) \
 (BLOCK LOW((id)+1,p,n)-1)
#define BLOCK SIZE(id,p,n) \
 (BLOCK LOW((id)+1)-BLOCK LOW(id))
#define BLOCK OWNER(index,p,n) \
 ((p)*(index)+1)-1)/(n)
```

Local vs. Global Indices

Looping over Elements

 Sequential program for (i = 0; i < n; i++) { Index i on this process... Parallel program size = BLOCK SIZE (id,p,n); for (i = 0), $i < size; i++) {$ gi = i + BLOCK LOW(id,p,n);...takes place of sequential program's index gi

Decomposition Affects Implementation

- Largest prime used to sieve is \sqrt{n}
- First process has $\lfloor n/p \rfloor$ elements
- It has all sieving primes if $p < \sqrt{n}$
- First process always broadcasts next sieving prime
- No reduction step needed

Fast Marking

Block decomposition allows same marking as sequential algorithm:

$$j$$
, $j + k$, $j + 2k$, $j + 3k$, ...

instead of

```
for all j in block
if j mod k = 0 then mark j (it is not a prime)
```

Parallel Algorithm Development

- 1. Create list of unmarked natural numbers 2, 3, ..., n
- Each process creates its share of list Each process does this
 - 3. Repeat

Each process marks its share of list

- (a) Mark all multiples of k between k^2 and n
- (b) $k \leftarrow \text{smallest unmarked number} > k \rightarrow \text{Process 0 only}$
- (c) Process 0 broadcasts *k* to rest of processes

until $k^2 > m$

- 4. The unmarked numbers are primes
- 5. Reduction to determine number of primes

Function MPI_Bcast

```
MPI_Bcast (&k, 1, MPI_INT, 0, MPI_COMM_WORLD);
```

Task/Channel Graph

Analysis

- χ is time needed to mark a cell
- Sequential execution time: $\chi n \ln \ln n$
- Number of broadcasts: \sqrt{n} / In \sqrt{n}
- Broadcast time: $\lambda \lceil \log p \rceil$
- Expected execution time:

$$\chi n \ln \ln n / p + (\sqrt{n} / \ln \sqrt{n}) \lambda \lceil \log p \rceil$$

Code (1/4)

```
#include <mpi.h>
#include <math.h>
#include <stdio.h>
#include "MyMPI.h"
#define MIN(a,b) ((a)<(b)?(a):(b))
int main (int argc, char *argv[])
{
  MPI Init (&argc, &argv);
  MPI Barrier(MPI COMM WORLD);
  elapsed time = -MPI Wtime();
  MPI Comm rank (MPI COMM WORLD, &id);
  MPI Comm size (MPI COMM WORLD, &p);
if (argc != 2) {
 if (!id) printf ("Command line: %s <m>\n", argv[0]);
 MPI Finalize(); exit (1);
}
```

Code (2/4)

```
n = atoi(arqv[1]);
low value = 2 + BLOCK LOW(id,p,n-1);
high value = 2 + BLOCK HIGH(id,p,n-1);
size = BLOCK SIZE(id,p,n-1);
proc0 size = (n-1)/p;
if ((2 + proc0 size) < (int) sqrt((double) n)) {</pre>
 if (!id) printf ("Too many processes\n");
 MPI Finalize();
 exit (1);
marked = (char *) malloc (size);
if (marked == NULL) {
 printf ("Cannot allocate enough memory\n");
 MPI Finalize();
 exit (1);
```

Code (3/4)

```
for (i = 0; i < size; i++) marked[i] = 0;
if (!id) index = 0;
prime = 2;
do {
 if (prime * prime > low value)
 first = prime * prime - low value;
 else {
 if (!(low value % prime)) first = 0;
 else first = prime - (low value % prime);
 for (i = first; i < size; i += prime) marked[i] = 1;</pre>
 if (!id) {
 while (marked[++index]);
 prime = index + 2;
 MPI Bcast (&prime, 1, MPI INT, 0, MPI COMM WORLD);
} while (prime * prime <= n);</pre>
```

Code (4/4)

```
count = 0;
for (i = 0; i < size; i++)
 if (!marked[i]) count++;
MPI Reduce (&count, &global count, 1, MPI INT, MPI SUM,
 0, MPI COMM WORLD);
elapsed time += MPI Wtime();
if (!id) {
 printf ("%d primes are less than or equal to %d\n",
 global count, n);
  printf ("Total elapsed time: %10.6f\n", elapsed time);
MPI Finalize ();
return 0;
```

Benchmarking

- Execute sequential algorithm
- Determine $\chi = 85.47$ nanosec
- Execute series of broadcasts
- Determine $\lambda = 250 \, \mu sec$

Execution Times (sec)

Processors	Predicted	Actual (sec)		
1	24.900	24.900		
2	12.721	13.011		
3	8.843	9.039		
4	6.768	7.055		
5	5.794	5.993		
6	4.964	5.159		
7	4.371	4.687		
8	3.927	4.222		

Improvements

- Delete even integers
 - Cuts number of computations in half
 - Frees storage for larger values of n
- Each process finds own sieving primes
 - Replicating computation of primes to \sqrt{n}
 - Eliminates broadcast step
- Reorganize loops
 - Increases cache hit rate

Reorganize Loops

Comparing 4 Versions

Procs	Sieve 1	10-fold in	mprovement	Sieve 4
1	24.900	12.237	12.466	2.543
2	12.721	6.609	6.378	1.3 <mark>30</mark>
3	8.843	5.019	4.272	0.901
4	6.768	4.072	2 201	0 <mark>6</mark> 79
5	5.794	3.652	fold improv 2.339	0.543
6	4.964	3.270	2.127	0.456
7	4.371	3.059	1.820	0.391
8	3.927	2.856	1.585	0.342

Summary

- Sieve of Eratosthenes: parallel design uses domain decomposition
- Compared two block distributions
 - Chose one with simpler formulas
- Introduced MPI_Bcast
- Optimizations reveal importance of maximizing single-processor performance