Lecture 13
Parallelizing Algorithms
Recall

• Concurrency: multiple flows of control
• Parallelism: simultaneous flows of control

• Reasons for concurrency
 – Improvements in throughput, responsiveness
 – Natural fit to application domain

• Reasons for parallelism
 – Performance improvements
Parallelizing Algorithms

• One important topic in parallelism: making existing sequential algorithms run in parallel
 – Existing algorithms often perform common, important tasks (e.g. sorting, searching, depth-first search)
 – Making them more efficient improves application / system performance
• **Tasks** offer a framework for studying parallelization
 – Idea: identify computations within algorithms that can be thought of as tasks (i.e. can be performed independently)
 – Execution these tasks concurrently, BUT ...
 – ... Tune concurrent execution to make best use of computational resources
Loop Parallelization

• Many sequential algorithms are *iterative* (i.e. use loops)
• Loop parallelization: perform (groups of) iterations in parallel
 – **Sequential**
 ```java
 for (Element e : collection)
 process(e);
 ```
 – **Parallel**
 ```java
 for (Element e : collection)
 exec.execute (new Runnable() {
 public void() run {
 process(e);
 }
 });
 ```
• **When does this work?**
 – Iterations must be independent (i.e. result of one iteration does not depend on the other)
 – **Example:** adding 1 to each element in an array
 • The result of processing each element is independent of the others
 • They can be made into tasks!
Loop Parallelization (2)

- Variation: grouping several iterations together into tasks
 - Consider summing elements in an array
 ```java
 int sum = 0;
 for (int i=0; i < a.length; i++)
 sum += a[i];
 
 - Iterations are not independent and cannot be made into tasks “as is”
 - However, several tasks can be created!
 ```java
 int sum[] = new int[NUMTASKS]; // Ensure initialization to 0
 for (int i=0; i < NUMTASKS; i++) {
 exec.execute (new Runnable() {
 public void run () {
 for (j = i*NUMTASKS; j < (i+1)*NUMTASKS; j++)
 sum[i] += a[j];
 });
 }
 ```
  // After termination, sum up sum[i] values
  - In this case, independent tasks created
 - However, final result depends on collecting results of tasks
 - This requires determining when tasks have terminated!
 - Several ways to do this: termination of executor, barriers, latches, etc.
  - You still have to worry about thread-safety, visibility!!

©2012, 2013 University of Maryland
Parallelizing Recursion

• Sometimes algorithms are recursive
  
  Example: depth-first search of a tree
 • Process node
 • Search each subtree
 • If there are no subtrees, return

• Similar ideas to loop parallelization can be used
  – Turn recursive calls into tasks!
  – Execute tasks concurrently
  – Considerations
 • Tasks should be independent
 • Works best if algorithms are \textit{tail-recursive}: recursive calls issued at end
Example (JCIP pp. 182): Depth-First Search

- **Tree**: object in `List<Node<T>>`
  - List has only one node (the root)
  - Node methods
 - `getChildren()`: return list of subtrees (list of nodes)
 - `compute()`: perform computation on node

- **Sequential tail-recursive version**

  ```java
 public<T> void sequentialRecursive(List<Node<T>> nodes, Collection<T> results) {
 for (Node<T> n : nodes) {
 results.add(n.compute());
 sequentialRecursive(n.getChildren(), results);
 }
 }
  ```

  - Final operation of any call to `sequentialRecursive()` is the recursive call
  - This operation is therefore tail-recursive
Parallelizing Depth-First Search

- Task launching
  ```java
 public <T> void parallelRecursive(final Executor exec,
 List<Node<T>> nodes,
 final Collection<T> results) {
 for (final Node<T> n : nodes) {
 exec.execute(new Runnable() {
 public void run() { results.add(n.compute()); }
 });
 parallelRecursive(exec, n.getChildren(), results);
 }
 }
  ```

- Result collection
  ```java
 public <T> Collection<T> getParallelResults(List<Node<T>> nodes)
 throws InterruptedException {
 ExecutorService exec = Executors.newCachedThreadPool();
 Queue<T> resultQueue = new ConcurrentLinkedQueue<T>();
 parallelRecursive(exec, nodes, resultQueue);
 exec.shutdown();
 exec.awaitTermination();
 return resultQueue;
 }
  ```
Performance Tuning

• The previous examples showed how task boundaries can be defined for parallelization

• However: should every task be run concurrently?
  – There is overhead in task launching
 • Insertion into work queue
 • Retrieval from work queue by worker thread
  – There is only run-time benefit if the final run-time decreases!

• We will study this issue in the context of parallel sorting
Recall Quicksort

• A fast sequential sorting algorithm invented by Tony Hoare (Turing Award winner) based on
  – Partitioning
  – Recursion

• quickSortSegment (elts, i, j) sorts elements in segment of array elts starting at i and extending j elements to the right
  – First, partition segment into two subsegments: those less than elts[i] and those greater than elts[i]
 • elt[i] is called the pivot
 • Partitioning involves scanning through segment and potentially swapping pivot with other elements
  – Then, recursively sort each of the subsegments
Sequential Quicksort code from IntArraySortUtils.java

```java
public static void quickSortSegment (int[] elts, int first, int size) {
 if (size == 2) {
 if (elts[first] > elts[first+1])
 swap (elts, first, first+1);
 } else if (size > 2) {
 int pivotPosition = partitionSegment(elts, first, size);
 quickSortSegment (elts, first, pivotPosition-first);
 quickSortSegment (elts, pivotPosition+1, first+size-1-pivotPosition);
 }
}
```

- (Almost) tail-recursive!
- Since recursive calls work on disjoint parts of the array, these can be made parallel
- To parallelize, can try turning each recursive call into a task
Parallelized Quicksort Code from ParallelQuickSort.java (1)

- Task definition

```java
private class PQSTask implements Runnable {

 private final int[] elts;
 private final int first;
 private final int size;
 private final CountDownLatch numUnsorted;

 PQSTask (int[] elts, int first, int size, CountDownLatch numUnsorted) { ... }

 public void run () {
 if (size == 1) numUnsorted.countDown();
 else if (size == 2) {
 if (elts[first] > elts[first+1])
 IntArraySortUtils.swap (elts, first, first+1);
 reduceUnsorted(size); // Used for termination determination
 }
 else if (size > 2) {
 final int pivotPosition = IntArraySortUtils.partitionSegment(elts, first, size);
 numUnsorted.countDown(); // pivot in correct sorted position
 threadPool.execute(new PQSTask (elts, first, pivotPosition-first, numUnsorted));
 threadPool.execute(new PQSTask (elts, pivotPosition+1, first+size-1-pivotPosition, numUnsorted));
 }
 }
```
Parallelized Quicksort Code from ParallelQuickSort.java (2)

• Sort driver

```java
public void sort (int[] elts) {
 int length = elts.length;
 CountDownLatch numUnsorted = new CountDownLatch(length);
 threadPool.execute(new PQSTask (elts, 0, length, numUnsorted));
 try {
 numUnsorted.await();
 }
 catch (InterruptedException e) {}
}
```
Performance

• Parallelized Quicksort is slower (on my two-core machine) than sequential Quicksort!
  – When sorting k elements, on average k/2 tasks will be created
 • k = 10: 5 tasks
 • k = 1,000,000: 500,000 tasks!
  – The overhead of task management overwhels the gains from parallelism
• Can solve this by coarsening task boundaries (fewer, bigger tasks)
Tuning Parallel Quicksort

• Several different ways to approach this
  – Key point: want to limit number of tasks based on number of CPUs
  – One idea:
 • Determine number of threads to be used
 • Determine size of sorting problem that should be handled sequentially, based on number of threads
 • Only create new tasks when the sorting problem they are handed is bigger than this limit

• How to determine number of threads?
  – Recall formula: \( N_{\text{threads}} = N_{\text{CPU}} \times U_{\text{CPU}} \times (1 + W/C) \)
  – For sorting, W/C is (very) low
  – In this case, \( N_{\text{threads}} = N_{\text{CPU}} + 1 \) (or 2) is a good idea

• How to determine sequential task limit?
  – If sorting \( k \) elements ...
  – ... set size limit to \( k / N_{\text{threads}} \)
  – E.g.: if \( k \) is 1,000, \( N_{\text{threads}} = 3 \), then sequential task limit is 333
 • If sorting \( \leq 333 \) elements, do so sequentially
 • Otherwise, do so in parallel
Tuned Parallelized Quicksort Code:
ParallelQuickSortTunable.java

- Task is redefined:
  ```java
 public void run () {
 int sequentializeTarget = elts.length / (numCPUs+2);
 if (size <= sequentializeTarget) {
 sequentialSort.sortSegment (elts, first, size);
 reduceUnsorted (size);
 } else {
 final int pivotPosition = IntArraySortUtils.partitionSegment(...);
 final int size1 = pivotPosition-first;
 final int size2 = first+size-1-pivotPosition;
 numUnsorted.countDown(); // pivot in correct sorted position
 threadPool.execute(new PQSTask (elts, first, size1, numUnsorted));
 threadPool.execute(new PQSTask (elts, pivotPosition+1, size2, numUnsorted));
 }
 }
  ```
- Result: parallelized implementation is faster than sequential, in general