Chapter 4

Partitioning and Divide-and-Conquer Strategies

slides

Partitioning

Partitioning simply divides the problem into parts.

Divide and Conquer

Characterized by dividing problem into subproblems of same form as larger problem. Further divisions into still smaller sub-problems, usually done by recursion.

Recursive divide and conquer amenable to parallelization because separate processes can be used for divided parts. Also usually data is naturally localized.

Partitioning/Divide and Conquer Examples

Many possibilities.

- Operations on sequences of number such as simply adding them together
- Several sorting algorithms can often be partitioned or constructed in a recursive fashion
- Numerical integration
- N-body problem

Partitioning a sequence of numbers into parts and adding the parts

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved.

Dividing a list into parts

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved.

Partial summation

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved.

Dividing an image

slides4 **Bucket sort** One "bucket" assigned to hold numbers that fall within each region. Numbers in each bucket sorted using a sequential sorting algorithm. Unsorted numbers Buckets Sort contents of buckets Merge lists Sorted numbers

Sequental sorting time complexity: O(nlog(n/m).

Works well if the original numbers uniformly distributed across a known interval, say 0 to a - 1.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

Further Parallelization

Partition sequence into *m* regions, one region for each processor.

Each processor maintains p "small" buckets and separates the numbers in its region into its own small buckets.

Small buckets then emptied into p final buckets for sorting, which requires each processor to send one small bucket to each of the other processors (bucket *i* to processor *i*).

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

slides4-12

Another parallel version of bucket sort

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved.

"all-to-all" routine actually transfers rows of an array to columns:

Tranposes a matrix.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved.

Numerical integration using rectangles.

Each region calculated using an approximation given by rectangles: Aligning the rectangles:

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

Numerical integration using trapezoidal method

Adaptive Quadrature

Solution adapts to shape of curve. Use three areas, *A*, *B*, and *C*. Computation terminated when largest of *A* and *B* sufficiently close to sum of remain two areas .

Adaptive quadrature with false termination.

Some care might be needed in choosing when to terminate.

Simple program to compute

Using C++ MPI routines

```
slides4-2
pi calc.cpp calculates value of pi and compares with actual value (to 25
digits) of pi to give error. Integrates function f(x)=4/(1+x^2).
July 6, 2001 K. Spry CSCI3145
 *****
#include <math.h> //include files
#include <iostream.h>
#include "mpi.h"
void printit(); //function prototypes
int main(int argc, char *argv[])
double actual pi = 3.141592653589793238462643; //for comparison later
int n, rank, num proc, i;
double temp pi, calc pi, int size, part sum, x;
char response = 'y', resp1 = 'y';
MPI::Init(argc, argv); //initiate MPI
num proc = MPI::COMM WORLD.Get size();
rank = MPI::COMM WORLD.Get rank();
if (rank == 0) printit(); /* I am root node, print out welcome */
while (response == 'y') {
 if (resp1 == 'y') {
 /*I am root node*/
  if (rank == 0) {
 cout <<"
 " <<endl;</pre>
 cout <<"\nEnter the number of intervals: (0 will exit)" << endl;
 cin >> n;
  else n = 0;
```

```
MPI::COMM_WORLD.Bcast(&n, 1, MPI::INT, 0); //broadcast n
if (n==0) break; //check for quit condition
else {
 int_size = 1.0 / (double) n;//calcs interval size
 part_sum = 0.0;
 for (i = rank + 1; i <= n; i += num_proc) { //calcs partial sums
 x = int_size * ((double)i - 0.5);
 part_sum += (4.0 / (1.0 + x*x));
 }
 temp_pi = int_size * part_sum;
 //collects all partial sums computes pi
MPI::COMM_WORLD.Reduce(&temp_pi,&calc_pi, 1, MPI::DOUBLE, MPI::SUM, 0);</pre>
```

```
if (rank == 0) { /*I am server*/
 cout << "pi is approximately " << calc pi
 << ". Error is " << fabs(calc pi - actual pi)
 << endl
 << "
 << endl;
 } //end else
 if (rank == 0) { /*I am root node*/
  cout << "\nCompute with new intervals? (y/n)" << endl; cin >> resp1;
}//end while
MPI::Finalize(); //terminate MPI
return 0;
} //end main
```

Gravitational *N*-Body Problem

Finding positions and movements of bodies in space subject to gravitational forces from other bodies, using Newtonian laws of physics.

Gravitational N-Body Problem Equations

Gravitational force between two bodies of masses m_a and m_b is:

$$F = \frac{Gm_a m_b}{r^2}$$

G is the gravitational constant and *r* the distance between the bodies. Subject to forces, body accelerates according to Newton's 2nd law:

m is mass of the body, *F* is force it experiences, and *a* the resultant acceleration.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

Details

Let the time interval be *t*. For a body of mass *m*, the force is:

$$F = \frac{m(v^{t+1}-v^{t})}{t}$$

New velocity is:

$$v^{t+1} = v^t + \frac{F}{m}t$$

where v^{t+1} is the velocity at time t + 1 and v^{t} is the velocity at time t.

Over time interval *t*, position changes by

$$x^{t+1} - x^t = v \quad t$$

where x^{t} is its position at time t.

Once bodies move to new positions, forces change. Computation has to be repeated.

Sequential Code

Overall gravitational *N*-body computation can be described by:

Parallel Code

The sequential algorithm is an $O(N^2)$ algorithm (for one iteration) as each of the *N* bodies is influenced by each of the other *N* – 1 bodies.

Not feasible to use this direct algorithm for most interesting *N*-body problems where *N* is very large.

Time complexity can be reduced using observation that a cluster of distant bodies can be approximated as a single distant body of the total mass of the cluster sited at the center of mass of the cluster:

Barnes-Hut Algorithm

Start with whole space in which one cube contains the bodies (or particles).

- First, this cube is divided into eight subcubes.
- If a subcube contains no particles, the subcube is deleted from further consideration.
- If a subcube contains one body, this subcube retained
- If a subcube contains more than one body, it is recursively divided until every subcube contains one body.

Creates an octtree - a tree with up to eight edges from each node.

The leaves represent cells each containing one body.

After the tree has been constructed, the total mass and center of mass of the subcube is stored at each node.

Force on each body obtained by traversing tree starting at root, stopping at a node when the clustering approximation can be used, e.g. when:

$$r \stackrel{d}{=}$$

where is a constant typically 1.0 or less.

Constructing tree requires a time of $O(n \log n)$, and so does computing all the forces, so that the overall time complexity of the method is $O(n \log n)$.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

slides4-33 **Recursive division of two-dimensional space** Subdivision direction . Particles Partial quadtree

Orthogonal Recursive Bisection

(For 2-dimensional area) First, a vertical line found that divides area into two areas each with equal number of bodies. For each area, a horizontal line found that divides it into two areas each with equal number of bodies. Repeated as required.

Astrophysical *N*-body simulation by Scott Linssen (undergraduate UNCC student, 1997) using O(N²) algorithm.

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved

Astrophysical *N*-body simulation by David Messager (UNCC student 1998) using Barnes-Hut algorithm.

slides4-36

Slides for Parallel Programming Techniques & Applications Using Networked Workstations & Parallel Computers 2nd ed., by B. Wilkinson & M. Allen, 2004 Pearson Education Inc. All rights reserved.