CPSC 4770/6770

Distributed and Cluster Computing

Lecture 14: Parallel Sorting

Sorting Algorithms

- Rearranging a list of numbers into increasing (strictly non-decreasing) order
- Sorting number is important in applications as it can make subsequent operations more efficient

Compare-and-Exchange Sorting Algorithms

- "Compare and exchange" -- the basis of several, if not most, classical sequential sorting algorithms
- Two numbers, say A and B, are compared
- If A > B, A and B are exchanged, i.e.:

```
if (A > B) {
 temp = A;
 A = B;
 B = temp;
}
```


Message-Passing Compare and Exchange (Version 1)

• P_1 sends A to P_2 , which compares A and B and sends back B to P_1 if A is larger than B (otherwise it sends back A to P_1):

Alternative Message Passing Method (Version 2)

• P_1 sends A to P_2 and P_2 sends B to P_1 . Then both processes perform compare operations. P_1 keeps the larger of A and B and P_2 keeps the smaller of A and B:

Data Partitioning (Version 1)

- p processors and n numbers
- n/p numbers assigned to each processor:

Data Partitioning (Version 2)

Partitioning Numbers into Groups

- p processors and n numbers
- n/p numbers assigned to each processor
- applies to all parallel sorting algorithms to be given as number of processors usually much less than the number of numbers

Bubble Sort

- Largest number moved to the end of the list by a series of compares and exchanges, starting at the opposite end
- Actions repeated with subsequent numbers, stopping just before that previously positioned number
- In this way, large numbers move ("bubble") toward one end

Wilkinson, Barry, and Michael Allen. Parallel programming. 2nd Ed. 2003.

Bubble Sort – Time Complexity

Number of compare and exchange operations

$$\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2}$$

Indicates time complexity of $O(n^2)$ if a single compare-and-exchange operation has a constant complexity, O(1). Not good but can be parallelized.

Odd-Even (Transposition) Sort (Parallel)

- Transposition Sort is a variation of Bubble Sort
- Operates in two alternating phases, even and odd
- Even phase: Evennumbered processes exchange numbers with their right neighbor
- Odd phase: Odd-numbered processes exchange numbers with their right neighbor

transposition.py (parallel)

```
1 #!/usr/bin/env python
2 # transposition.pv
3 import numpy as np
4 from mpi4pv import MPI
5 comm = MPI.COMM WORLD
6 rank = comm.Get rank(); size = comm.Get size(); status = MPI.Status();
8 unsorted = np.zeros(N, dtype="int")
9 final_sorted = np.zeros(N, dtype="int")
10 local array = np.zeros(int(N / size), dtype="int")
11 local tmp = np.zeros(int(N / size), dtype="int")
12 local remain = np.zeros(2 * int(N / size), dtype="int")
14 if rank == 0:
 unsorted = np.random.randint(low=0,high=N,size=N)
 print (unsorted)
17 comm.Scatter(unsorted, local_array, root = 0)
19 local_array.sort()
20 for step in range(0, size):
 print ("Step: ", step)
22
 if (step % 2 == 0):
23
 if (rank % 2 == 0):
24
 des = rank + 1
25
 else:
26
 des = rank - 1
27
 else:
28
 if (rank \% 2 == 0):
29
 des = rank - 1
30
 else:
31
 des = rank + 1
 if (des >= 0 and des < size):
34
 print ("My rank is ", rank, " and my des is ", des)
35
 comm.Send(local_array, dest = des, tag = 0)
36
 comm.Recv(local_tmp, source = des)
 print ("Rank ", rank, " ", step, ": Initial local_array: ", local_array)
 print ("Rank ", rank, " ", step, ": Received local tmp:", local tmp)
 local_remain = np.concatenate((local_array, local_tmp), axis=0)
 local remain.sort()
 if (rank < des):
 local array = local remain[0:int(N/size)]
 local_array = local_remain[int(N/size):2 * int(N/size)]
 print ("Rank ", rank, " ", step, ": Retained portions: ", local array)
47 comm.Gather(local array, final sorted)
49 if (rank == 0):
 print (final_sorted)
```

```
[jin6@node0261 13-parallel-sorting]$ mpirun -np 4 --mca mpi_cuda_support 0 python transposition.py
[11 9 4 12 7 12 0 15 4 7 14 10 1 0 15 2]
Step: 0
My rank is 0 and my des is 1
Rank 0 0: Initial local_array: [ 4 9 11 12]
Rank 0 0 : Received local_tmp: [ 0 7 12 15]
My rank is 1 and my des is 0
 0 : Initial local_array: [ 0 7 12 15]
 0 : Received local tmp: [ 4 9 11 12]
Step: 0
My rank is 2 and my des is 3
Step: 0
My rank is 3 and my des is 2
Rank 3 0: Initial local array: [ 0 1 2 15]
Rank 3 0 : Received local_tmp: [ 4 7 10 14]
Rank 2 0: Initial local_array: [ 4 7 10 14]
Rank 2 0 : Received local tmp: [ 0 1 2 15]
Rank 2 0: Retained portions: [0 1 2 4]
Step: 1
My rank is 2 and my des is 1
Rank 2 1: Initial local array: [0 1 2 4]
Rank 3 0: Retained portions: [ 7 10 14 15]
Step: 1
Step: 2
My rank is 3 and my des is 2
Rank 0 0: Retained portions: [0 4 7 9]
Step: 1
Step: 2
My rank is 0 and my des is 1
Rank 0 2: Initial local_array: [0 4 7 9]
Rank 0 2: Received local_tmp: [0 1 2 4]
Rank 0 2: Retained portions: [0 0 1 2]
Step: 3
Rank 1 0: Retained portions: [11 12 12 15]
Step: 1
My rank is 1 and my des is 2
Rank 1 1: Initial local_array: [11 12 12 15]
Rank 1 1: Received local_tmp: [0 1 2 4]
Rank 1 1: Retained portions: [0 1 2 4]
Step: 2
My rank is 1 and my des is 0
Rank 1 2: Initial local array: [0 1 2 4]
Rank 1 2: Received local tmp: [0 4 7 9]
Rank 1 2: Retained portions: [4 4 7 9]
Step: 3
My rank is 1 and my des is 2
Rank 1 3: Initial local_array: [4 4 7 9]
Rank 2 1: Received local tmp: [11 12 12 15]
Rank 2 1: Retained portions: [11 12 12 15]
Step: 2
My rank is 2 and my des is 3
 2 : Initial local_array: [11 12 12 15]
 2 : Received local tmp: [ 7 10 14 15]
 2 : Initial local array: [ 7 10 14 15]
Rank 3 2 : Received local tmp: [11 12 12 15]
Rank 3 2: Retained portions: [12 14 15 15]
Rank 2 2 : Retained portions: [ 7 10 11 12]
Step: 3
My rank is 2 and my des is 1
Rank 2 3 : Initial local array: [ 7 10 11 12]
Rank 2 3 : Received local tmp: [4 4 7 9]
Rank 2 3 : Retained portions: [ 9 10 11 12]
Rank 1 3 : Received local_tmp: [ 7 10 11 12]
Rank 1 3: Retained portions: [4 4 7 7]
 0 0 1 2 4 4 7 7 9 10 11 12 12 14 15 15]
```

Merge Sort

- A classical sequential sorting algorithm using divide-andconquer approach
- Unsorted list first divided into half. Each half is again divided into two. Continued until individual numbers obtained.
- Then pairs of numbers combined (merged) into sorted list of two numbers.
- Pairs of these lists of four numbers are merged into sorted lists of eight numbers.
- This is continued until the one fully sorted list is obtained.

merge.py (parallel)

```
1 #!/usr/bin/env python
2 # merge.py
3 import numpy as np
4 from mpi4py import MPI
5 comm = MPI.COMM_WORLD
6 rank = comm.Get_rank(); size = comm.Get_size(); status = MPI.Status();
7 N = 16
8 unsorted = np.zeros(N, dtype="int")
9 final_sorted = np.zeros(N, dtype="int")
10 local_array = np.zeros(int(N / size), dtype="int")
11 local_tmp = np.zeros(int(N / size), dtype="int")
12 local_remain = np.zeros(2 * int(N / size), dtype="int")
13
14 if rank == 0:
15
 unsorted = np.random.randint(low=0,high=N,size=N)
 print (unsorted)
17 comm.Scatter(unsorted, local array, root = 0)
18
19 local_array.sort()
20
21 \text{ step} = \text{size} / 2
22 print ("Rank: ", rank)
23 while (step >= 1):
24
 if (rank >= step and rank < step * 2):
25
 comm.Send(local_array, rank - step, tag = 0)
26
 elif (rank < step):
27
 local_tmp = np.zeros(local_array.size, dtype="int")
28
 local_remain = np.zeros(2 * local_array.size, dtype="int")
29
 comm.Recv(local_tmp, rank + step, tag = 0)
30
 i = 0 #local_array counter
31
 j = 0 # local_tmp counter
32
 for k in range (0, 2 * local_array.size):
33
 if (i >= local_array.size):
34
 local_remain[k] = local_tmp[j]
35
 i += 1
36
 elif (j >= local_array.size):
37
 local_remain[k] = local_array[i]
38
39
 elif (local arrav[i] > local tmp[j]):
40
 local_remain[k] = local_tmp[j]
41
 j += 1
42
43
 local_remain[k] = local_array[i]
44
 i += 1
45
 print ("Step: ", step)
46
 print ("local array: ", local_array)
47
 print ("local tmp: ", local_tmp)
48
 print ("local remain: ", local_remain)
49
 local_array = local_remain
50
 step = step / 2
51
52 if (rank == 0):
 print (local_array)
```

```
[[jin6@node0378 13-parallel-sorting]$ mpirun -np 4 --mca mpi_cuda_support 0 python merge.py
[ 1 10 10 2 14 4 12 5 0 8 11 3 5 12 15 4]
Rank: 0
Step: 2.0
local array: [ 1 2 10 10]
local tmp: [ 0 3 8 11]
local remain: [ 0 1 2 3 8 10 10 11]
Rank: 1
Step: 2.0
local array: [ 4 5 12 14]
Rank: 2
Rank: 3
Step: 1.0
local array: [ 0 1 2 3 8 10 10 11]
local tmp: [ 4 4 5 5 12 12 14 15]
local remain: [ 0 1 2 3 4 4 5 5 8 10 10 11 12 12 14 15]
[ 0 1 2 3 4 4 5 5 8 10 10 11 12 12 14 15]
local tmp: [ 4 5 12 15]
local remain: [ 4 4 5 5 12 12 14 15]
```

Quick Sort

- Very popular sequential sorting algorithm that performs well with average sequential time complexity of O(nlogn).
- First list divided into two sublists.
- All numbers in one sublist arranged to be smaller than all numbers in other sublist.
- Achieved by first selecting one number, called a pivot, against which every other number is compared. If number less than pivot, it is placed in one sublist, otherwise, placed in other sublist.
- Pivot could be any number in list, but often first number chosen. Pivot itself placed in one sublist, or separated and placed in its final position.

quicksort.py (parallel)

1 #!/usr/bin/env python

```
2 # quicksort.pv
3 import numpy as np
4 from mpi4py import MPI
5 comm = MPI.COMM_WORLD
6 rank = comm.Get_rank(); size = comm.Get_size(); status = MPI.Status();
 Rank: 0
7 N = 16
 Rank 0 send to rank 2
8 \text{ HAS} = 1
 median is 6.5
9 \text{ HASNOT} = 0
 Rank 0 send to rank 1
10 unsorted = np.zeros(N, dtype="int")
 median is 3.0
11 final_sorted = np.zeros(N, dtype="int")
12 local_array = None
 Rank: 1
13 local_tmp = None
14 local_tmp_size = np.zeros(1,dtype="int")
 Rank: 2
15
 Rank 2 send to rank 3
16 if rank == 0:
 median is 9.5
17
 unsorted = np.random.randint(low=0, high=N, size=N)
 print ("Unsorted array ", unsorted)
19
 Rank: 3
 local_array = unsorted
20
 Local array at rank 3: [10 12 12 14]
21 distance = size / 2
22 print ("Rank: ", rank)
23 while (distance >= 1):
24
 if (rank % distance == 0 and (rank / distance) % 2 == 0):
25
 print ("Rank ", rank, " send to rank ", int(rank + distance))
26
 if (local_array is not None):
27
 if local array.size == 1 or np.unique(local array).size == 1:
28
 comm.Send(local array[0], dest = rank + distance, tag = HASNOT)
29
 else:
30
 print ("median is ", np.median(local_array))
31
 local_tmp = local_array[local_array > np.median(local_array)]
32
 comm.Send(np.full(shape = 1, fill_value = local_tmp.size, dtype="int"), dest = rank + distance, tag = HAS)
33
 comm.Send(local_tmp, dest = rank + distance, tag = HAS)
34
 local array = local array[local array <= np.median(local array)]</pre>
35
 else:
36
 comm.Send(np.zeros(1,dtype="int"), rank + distance, tag = HASNOT)
37
 elif (rank % distance == 0 and (rank / distance) % 2 == 1):
38
 comm.Recv(local_tmp_size, source = rank - distance, tag = MPI.ANY_TAG, status = status)
39
 if status.Get_tag() == HASNOT:
40
 continue
41
 else:
42
 local array = np.zeros(local tmp size[0], dtype="int")
43
 comm.Recv(local array, source = rank - distance, tag = MPI.ANY TAG, status = status)
 distance /= 2
45 #
 print (local_array)
47 local_array.sort()
48 print ("Local array at rank ", rank, ": ", local array)
```

```
[jin6@node0378 13-parallel-sorting]$ mpirun -np 4 --mca mpi_cuda_support 0 python quicksort.py Unsorted array [ 9 12 12 5 7 3 3 3 2 14 2 7 4 8 10 6] Rank: 0 Rank 0 send to rank 2 median is 6.5 Rank 0 send to rank 1 median is 3.0 Local array at rank 0: [2 2 3 3 3] Rank: 1 Local array at rank 1: [4 5 6] Rank: 2 Rank 2 send to rank 3 median is 9.5 Local array at rank 2: [7 7 8 9] Rank: 3 Local array at rank 3: [10 12 12 14]
```

Sorting Conclusions

- Computational time complexity using n processors
- Odd-even transposition sort O(n)
- Parallel merge sort O(n) but unbalanced processor load and communication
- Parallel quicksort O(n) but unbalanced processor load, and communication, can degenerate to O(n²)