

Fundamental Algorithms

Chapter 6: Parallel Algorithms – The PRAM Model

Harald Räcke

Winter 2015/16

Example: Parallel Sorting

Definition

Sorting is required to order a given sequence of elements, or more precisely:

Input : a sequence of n elements a_1, a_2, \dots, a_n

Output : a permutation (reordering) a'_1, a'_2, \dots, a'_n of the input sequence, such that $a'_1 \leq a'_2 \leq \dots \leq a'_n$.

Example: Parallel Sorting

Definition

Sorting is required to order a given sequence of elements, or more precisely:

Input : a sequence of n elements a_1, a_2, \dots, a_n

Output : a permutation (reordering) a'_1, a'_2, \dots, a'_n of the input sequence, such that $a'_1 \leq a'_2 \leq \dots \leq a'_n$.

A naive(?) solution:

- pairwise comparison of all elements
- count “wins” for each element to obtain its position
- use one processor for each comparison!

A (Naive?) Parallel Example: AccumulateSort

```
AccumulateSort (A: Array[1..n]) {  
  
 Create Array P[1..n] of Integer ;  
 // all P[i]=0 at start  
  
 for 1 <= i , j <= n and i < j do in parallel {  
 if A[i] > A[j]  
 then P[i] := P[i]+1  
 else P[j] := P[j]+1;  
 }  
  
 for i from 1 to n do in parallel {  
 A[ P[i]+1 ] := A[i];  
 }  
}
```

AccumulateSort – Discussion

Implementation:

- do all $\binom{n}{2}$ comparisons at once and in parallel
- use $\binom{n}{2}$ processors
- count “wins” for each element; then move them to their respective “rank”
- complexity: $T_{AS} = \Theta(1)$ on $n(n-1)/2$ processors

AccumulateSort – Discussion

Implementation:

- do all $\binom{n}{2}$ comparisons at once and in parallel
- use $\binom{n}{2}$ processors
- count “wins” for each element; then move them to their respective “rank”
- complexity: $T_{AS} = \Theta(1)$ on $n(n-1)/2$ processors

Assumptions:

- all read accesses to A can be done in parallel
- increments of P[i] and P[j] can be done in parallel
- second for-loop is executed after the first one (on all processors)
- all moves $A[P[i]] := A[i]$ happen in one atomic step (no overwrites due to sequential execution)

Example: Parallel Searching

Definition (Search Problem)

Input: a set A of n elements $\in \mathcal{A}$, and an element $x \in \mathcal{A}$.

Output: The (smallest) index $i \in \{1, \dots, n\}$ with $x = A[i]$.

Example: Parallel Searching

Definition (Search Problem)

Input: a set A of n elements $\in \mathcal{A}$, and an element $x \in \mathcal{A}$.

Output: The (smallest) index $i \in \{1, \dots, n\}$ with $x = A[i]$.

An immediate solution:

- use n processors
- on each processor: compare x with $A[i]$
- return matching index/indices i

Simple Parallel Searching

```
ParSearch(A: Array[1..n], x: Element) : Integer {  
 for i from 1 to n do in parallel {  
 if x = A[i] then return i;  
 }  
}
```

Simple Parallel Searching

```
ParSearch(A: Array[1..n], x: Element) : Integer {  
 for i from 1 to n do in parallel {  
 if x = A[i] then return i;  
 }  
}
```

Discussion:

- Can all n processors access x simultaneously?
→ **exclusive** or **concurrent** read
- What happens if more than one processor finds an x ?
→ **exclusive** or **concurrent** write (of multiple returns)
- general approach: parallelisation by “competition”

Towards Parallel Algorithms

First Problems and Questions:

- parallel read access to variables possible?
- parallel write access (or increments?) to variables possible?
- are parallel/global copy statements realistic?
- how do we synchronise parallel executions?

Towards Parallel Algorithms

First Problems and Questions:

- parallel read access to variables possible?
- parallel write access (or increments?) to variables possible?
- are parallel/global copy statements realistic?
- how do we synchronise parallel executions?

Reality vs. Theory:

- on real hardware: probably lots of restrictions (e.g., no parallel reads/writes; no global operations on or access to memory)
- in theory: if there were no such restrictions, how far can we get?
- or: for different kinds of restrictions, how far can we get?

The PRAM Models

Concurrent or Exclusive Read/Write Access:

- EREW** exclusive read, exclusive write
- CREW** concurrent read, exclusive write
- ERCW** exclusive read, concurrent write
- CRCW** concurrent read, concurrent write

Exclusive/Concurrent Read and Write Access

exclusive read

concurrent read

exclusive write

concurrent write

The PRAM Models (2)

SIMD

- Underlying principle for parallel hardware architecture: strict single instruction, multiple data (SIMD)
- ⇒ All parallel instructions of a parallelized loop are performed synchronously (applies even to simple if-statements)

Loops and If-Statements in PRAM Programs

Lockstep Execution of parallel for:

- Parallel for-loops (i.e., with extension **in parallel**) are executed “in lockstep”.
- Any instruction in a parallel for-loop is executed at the same time (and “in sync”) by all involved processors.
- If an instruction consists of several substeps, all substeps are executed in sync.
- If an if-then-else statement appears in a parallel for-loop, all processors first evaluate the comparison at the same time. Then, all processors on which the condition evaluates as **true** execute the then branch. Finally, all processors on which the condition evaluates to **false** execute the else branch.

Lockstep Example:

```

for i from 1 to n do in parallel {
  if U[i] > 0
  then F[i] := (U[i] - U[i - 1]) / dx
  else F[i] := (U[i + 1] - U[i]) / dx
  end if
}

```

- First, all processors perform the comparison $U[i] > 0$
- All processors where $U[i] > 0$ then compute $F[i]$; note that first all processors read $U[i]$ and then all processors read $U[i - 1]$ (substeps!); hence, there is no concurrent read access!
- Afterwards, the else-part is executed in the same manner by all processors with $U[i] <= 0$

Parallel Search on an EREW PRAM

ToDo's for exclusive read and exclusive write:

- avoid exclusive access to x
⇒ replicate x for all processors (“broadcast”)
- determine smallest index of all elements found:
⇒ determine minimum in parallel

Parallel Search on an EREW PRAM

ToDo's for exclusive read and exclusive write:

- avoid exclusive access to x
⇒ replicate x for all processors (“broadcast”)
- determine smallest index of all elements found:
⇒ determine minimum in parallel

Broadcast on the PRAM:

- copy x into all elements of an array $X[1..n]$
- note: each processor can only produce one copy per step

Broadcast on the PRAM – Copy Scheme

Broadcast on the PRAM – Implementation

```
BroadcastPRAM( x:Element, A:Array[1..n]) {  
 // n assumed to be 2^k  
 // Model: EREW PRAM  
  
 A[1] := x;  
 for i from 0 to k-1 do  
 for j from 2^i+1 to 2^(i+1) do in parallel {  
 A[j] := A[j-2^i];  
 }  
 }
```


Broadcast on the PRAM – Implementation

```
BroadcastPRAM( x:Element, A:Array[1..n]) {  
  // n assumed to be 2^k  
  // Model: EREW PRAM  
  
  A[1] := x;  
  for i from 0 to k-1 do  
 for j from 2^i+1 to 2^(i+1) do in parallel {  
 A[j] := A[j-2^i];  
 }  
}
```

Complexity:

- $T(n) = \Theta(\log n)$ on $\frac{n}{2}$ processors

Minimum Search on the PRAM – “Binary Fan-In”

Minimum on the PRAM – Implementation

```
MinimumPRAM( A: Array [1..n]) : Integer {  
 // n assumed to be  $2^k$ 
 // Model: EREW PRAM  
  
 for i from 1 to k do  
 for j from 1 to  $n/(2^i)$  do in parallel {  
 if  $A[2*j-1] < A[2*j]$ 
 then  $A[2*j] := A[2*j-1]$ ;  
 end if ;  
 $A[j] := A[2*j]$  ;  
 }  
 return  $A[1]$  ;  
}
```

Minimum on the PRAM – Implementation

```
MinimumPRAM( A: Array [1..n] ) : Integer {  
 // n assumed to be 2^k  
 // Model: EREW PRAM  
  
 for i from 1 to k do  
 for j from 1 to n/(2^i) do in parallel {  
 if A[2*j-1] < A[2*j]  
 then A[2*j] := A[2*j-1];  
 end if ;  
 A[j] := A[2*j];  
 }  
 return A[1];  
}
```


Complexity: $T(n) = \Theta(\log n)$ on $\frac{n}{2}$ processors

“Binary Fan-In” (2)

Comment Concerned about synchronous copy statement?

⇒ Modify stride!

Searching on the PRAM – Parallel Implementation

```
SearchPRAM( A: Array[1..n], x:Element) : Integer {  
 // n assumed to be 2^k  
 // Model: EREW PRAM  
  
 BroadcastPRAM(x, X[1..n]);  
  
 for i from 1 to n do in parallel {  
 if A[i] = X[i]  
 then X[i] := i;  
 else X[i] := n+1; // (invalid index)  
 end if ;  
 }  
  
 return MinimumPRAM(X[1..n]);  
}
```

The Prefix Problem

Definition (Prefix Problem)

Input: an array A of n elements a_j .

Output: All terms $a_1 \times a_2 \times \dots \times a_k$ for $k = 1, \dots, n$.

\times may be any associative operation.

The Prefix Problem

Definition (Prefix Problem)

Input: an array A of n elements a_j .

Output: All terms $a_1 \times a_2 \times \dots \times a_k$ for $k = 1, \dots, n$.

\times may be any associative operation.

Straightforward serial implementation:

```
Prefix( A:Array[1..n]) {  
 // in-place computation:  
 for i from 2 to n do {  
 A[i] := A[i-1]*A[i];  
 }  
}
```

The Prefix Problem – Divide and Conquer

Idea:

1. compute prefix problem for $A_1, \dots, A_{n/2}$
→ gives $A_{1:1}, \dots, A_{1:n/2}$
2. compute prefix problem for $A_{n/2+1}, \dots, A_n$
→ gives $A_{n/2+1:n/2+1}, \dots, A_{n/2+1:n}$
3. multiply $A_{1:n/2}$ with all $A_{n/2+1:n/2+1}, \dots, A_{n/2+1:n}$
→ gives $A_{1:n/2+1}, \dots, A_{1:n}$

The Prefix Problem – Divide and Conquer

Idea:

1. compute prefix problem for $A_1, \dots, A_{n/2}$
→ gives $A_{1:1}, \dots, A_{1:n/2}$
2. compute prefix problem for $A_{n/2+1}, \dots, A_n$
→ gives $A_{n/2+1:n/2+1}, \dots, A_{n/2+1:n}$
3. multiply $A_{1:n/2}$ with all $A_{n/2+1:n/2+1}, \dots, A_{n/2+1:n}$
→ gives $A_{1:n/2+1}, \dots, A_{1:n}$

Parallelism:

- steps 1 and 2 can be computed in parallel (divide)
- all multiplications in step 3 can be computed in parallel
- recursive extension leads to parallel prefix scheme

Parallel Prefix – Divide and Conquer

Parallel Prefix Scheme on a CREW PRAM

Additional Feature: In-Place Computation, Pin Elements to Cores

Outlook: Parallel Prefix on Distributed Memory

Consider scheme from previous slide:

Execution on Distributed Memory:

- Each color corresponds to one compute node
- Nodes cannot directly access matrices from a node with different colour
→ explicit data transfer (communication) required

Properties of the Distributed-Memory Parallel Prefix Scheme:

- In-place computation; $A[1:n]$ will overwrite $A[n]$; all $A[j:n]$ stored on the same node
- One of the two multiplied matrices is always local
- Still, $n/2$ outgoing messages from $A[1:n/2]$ in the last step (bottleneck!)

Parallel Prefix – CREW PRAM Implementation

```
PrefixPRAM( A: Array[1..n]) {  
  // n assumed to be  $2^k$ 
  // Model: CREW PRAM (n/2 processors)  
  
  for l from 0 to k-1 do  
 for p from  $2^l$  by  $2^{(l+1)}$  to n do in parallel  
 for j from 1 to  $2^l$  do in parallel {  
 A[p+j] := A[p]*A[p+j];  
 }  
}
```

Comments:

- p- and j-loop together: n/2 multiplications per l-loop
- concurrent read access to A[p] in the innermost loop

Parallel Prefix Scheme on an EREW PRAM

Parallel Prefix – EREW PRAM Implementation

```
PrefixPRAM( A: Array[1..n]) {  
  // n assumed to be  $2^k$ 
  // Model: EREW PRAM (n-1 processors)  
  
  for l from 0 to k-1 do  
 for j from  $2^{l+1}$  to n do in parallel {  
 tmp[j] := A[j- $2^l$ ];  
 A[j] := tmp[j]*A[j];  
 }  
}
```

Comment:

- all processors execute $\text{tmp}[j] := A[j-2^l]$ before multiplication!