《并行算法》课程总结与复习 2016.05.27

Ch1 绪论

- 1.1 并行计算机体系结构
 - ▶ 并行计算机的分类
 - SISD,SIMD,MISD,MIMD;
 - SIMD,PVP,SMP,MPP,COW,DSM
 - ▶ 并行计算机的互连方式
 - 静态: LA(LC),MC,TC,MT,HC,BC,SE
 - 动态: Bus, Crossbar Switcher, MIN(Multistage Interconnection Networks)
- 1.2 并行计算模型
 - ➤ PRAM 模型: SIMD-SM, 又分 CRCW(CPRAM,PPRAM,APRAM),CREW,EREW
 - ➤ SIMD-IN 模型: SIMD-DM
 - ▶ 异步 APRAM 模型: MIMD-SM
 - ▶ BSP 模型: MIMD-DM, 块内异步并行, 块间显式同步
 - ▶ LogP模型: MIMD-DM, 点到点通讯
- 1.3 并行算法的基础知识和性能分析
 - ▶ 并行算法的定义
 - ▶ 并行算法的表示
 - ▶ 并行算法的复杂度:运行时间、处理器数目、成本及成本最优、加速比、 并行效率、工作量及工作量最优
 - ▶ 并行算法的 WT 表示: Brent 定理
 - ▶ 加速比性能定律(略)
 - ▶ 并行算法的同步和通讯(略)

Ch2 设计技术

- 2.1 并行算法的三种基本设计方法及其代表实例
- 2.2 基本设计技术
 - ▶ 平衡树方法: 求最大值、计算前缀和
 - ▶ 倍增技术:表序问题、求森林的根
 - ▶ 分治策略: FFT 分治算法
 - ▶ 划分原理:

均匀划分(PSRS 排序)、对数划分(并行归并排序)、方根划分(Valiant 归并排序)、功能划分((m,n)-选择)

- ➤ 流水线技术: 五点的 DFT 计算, Systolic 算法
- ▶ 加速级联
- ▶ 破对称技术

Ch3 前缀计算(略)

Ch4 排序和选择网络(略)

- 4.1 Batcher 归并和排序
 - ▶ 0-1 原理的证明(略)
 - 奇偶归并网络: 计算流程和复杂性(比较器个数和延迟级数)
 - > 双调归并网络: 计算流程和复杂性(比较器个数和延迟级数)
 - ▶ Batcher 排序网络: 原理、种类和复杂性
- 4.2 (m, n)-选择网络
 - ▶ 分组选择网络
 - ▶ 平衡分组选择网络及其改进

Ch5 排序和选择算法(略)

- 5.1 一维线性阵列上的并行排序算法
- 5.2 二维 Mesh 上的并行排序算法
 - ➤ ShearSort 排序算法
 - ➤ Thompson&Kung 双调排序算法及其计算示例
- 5.3 Stone 双调排序算法(略)
- 5.4 Akl 并行 k-选择算法: 计算模型、时间分析
- 5.5 Valiant 并行归并算法: 计算模型、时间分析
- 5.7 Preparata 并行枚举排序算法: 计算模型和算法的复杂度

Ch7 并行搜索(略)

- 7.1 单处理器上的搜索(略)
- 7.2 SIMD 共享存储模型上有序表的搜索: 算法
- 7.3 SIMD 共享存储模型上随机序列的搜索: 算法
- 7.4 树连接的 SIMD 模型上随机序列的搜索: 算法
- 7.5 网孔连接的 SIMD 模型上随机序列的搜索: 算法和计算示例

Ch8 选路算法

- 8.1 引言
 - ▶ 信包传输性能参数
 - ▶ 维序选路(X-Y 选路、E-立方选路)
 - ▶ 选路模式及其传输时间公式
- 8.2 单一信包一到一传输

SF和CT传·输模式的传输时间(一维环、带环绕的 Mesh、超立方)

- 8.3 一到多播送
- SF 和 CT 传输模式的传输时间(一维环、带环绕的 Mesh、超立方)及传输方法 8.4 多到多播送
- SF 和 CT 传输模式的传输时间(一维环、带环绕的 Mesh、超立方)及传输方法 8.5 贪心算法(教材 8.2) (略)
 - ▶ 二维阵列上的贪心算法
 - ▶ 蝶形网上的贪心算法
- 8.6 随机和确定的选路算法(教材 8.3) (略)

Ch12 矩阵运算

- 12.1 矩阵的划分: 带状划分和棋盘划分, 有循环的带状划分和棋盘划分
- 12.2 矩阵转置: 网孔和超立方连接的算法及其时间分析
- 12.3 矩阵向量乘法
 - ▶ 带状划分的算法及其时间分析
 - ▶ 棋盘划分的算法及其时间分析
 - ➤ Systolic 算法
- 12.4 矩阵乘法
 - ▶ 简单并行分块算法
 - ➤ Cannon 算法及其计算示例
 - ➤ Fox 算法及其计算示例
 - ▶ DNS 算法及其计算示例
 - ➤ Systolic 算法

Ch13 数值计算

- 13.1 稠密线性方程组求解
 - ➤ SIMD-CREW 的上三角方程组回代算法
 - ➤ SIMD-CREW 上的 Gauss-Jordan 算法
 - ➤ MIMD-CREW 上的 Gauss-Seidel 算法
- 13.2 稀疏线性方程组的求解
 - ▶ 三对角方程组的奇偶规约求解法
 - ➤ Gauss-Seidel 迭代法的红黑着色并行算法
- 13.3 非线性方程的求根

Ch14 快速傅立叶变换 FFT

- 14.1 快速傅里叶变换(FFT)
 - ➤ 离散傅里叶变换(DFT)
 - ▶ 串行 FFT 分治递归算法及其计算原理
 - ▶ 串行 FFT 蝶式递归计算及其蝶式计算流图
- 14.2 DFT 直接并行算法
 - ➤ SIMD-MT 上的并行 DFT 算法(略)
- 14.3 并行 FFT 算法
 - ➤ SIMD-MC 上的 FFT 算法(略)
 - ➤ SIMD-BF 上的 FFT 算法及其时间分析

Ch15 图论算法

- 15.1 图的并行搜索
 - ▶ p-深度优先搜索及其计算示例
 - ▶ p-宽深优先搜索及其计算示例
 - ▶ p-宽度优先搜索及其计算示例
- 15.2 图的传递闭包
 - ▶ 基于布尔矩阵乘积的算法原理
 - ▶ 计算示例
 - ➤ SIMD-CC 上的传递闭包算法
- 15.3 图的连通分量

- ▶ 基于传递闭包的算法
- ▶ 基于顶点合并的算法
- 15.4 图的最短路径
 - ▶ 基于矩阵乘积的算法原理
 - ▶ 计算示例
- 15.5 图的最小生成树
 - ➤ SIMD-EREW 模型上的 Prim 算法
 - ▶ 算法的时间分析

Ch17 组合搜索(略)

Ch18 随机算法

- 18.1 引言
 - ▶ 基本知识: 随机算法的定义、分类、重复性定律
 - ▶ 时间复杂性度量
 - ▶ 设计方法
- 18.2 低度顶点部分独立集
 - ▶ 串行算法
 - ▶ 随机并行算法及其正确性证明
- 18.5 多项式恒等的验证
 - ▶ 基本原理和方法
 - > 矩阵乘积的验证原理
- 18.8 格点逼近问题
- 18.9 SAT 问题的异步随机并行算法(略)

Supplement GPU 计算

- 1. GPU 的体系结构:存储器层次、线程的组织、同步等
- 2. GPU 的性能优化
 - ▶ 全局存储器的访存
 - ▶ 共享存储器的访存
 - ▶ 访存延时隐藏
 - ▶ 算法优化方法
- 3. 一个例子: 矩阵乘法