Partitioning and Divide-and-Conquer Strategies

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

\[x_0 \ldots x_{(n/p)-1} \quad x_{n/p} \ldots x_{(2n/p)-1} \quad \ldots \quad x_{(p-1)n/p} \ldots x_{n-1} \]

Partial sums

Sum
Master

\[s = n/p; \quad \text{/* number of numbers for slaves*/} \]
\[\text{for (i = 0, x = 0; i < p; i++, x = x + s)} \]
\[\quad \text{send(&numbers[x], s, P_i); \quad \text{/* send s numbers to slave */}} \]
\[\text{sum = 0;} \]
\[\text{for (i = 0; i < p; i++)} \{
\quad \text{recv(&part_sum, P\text{_ANY});} \]
\[\quad \text{sum = sum + part_sum;} \quad \text{/* accumulate partial sums */} \]
\} [Slave]

\[\text{recv(numbers, s, P\text{_master}); \quad \text{/* receive s numbers from master */}} \]
\[\text{part_sum = 0;} \]
\[\text{for (i = 0; i < s; i++)} \quad \text{/* add numbers */} \]
\[\quad \text{part_sum = part_sum + numbers[i];} \]
\[\text{send(&part_sum, P\text{_master}); \quad \text{/* send sum to master */}} \]
Master

\[
s = n / p;
\]
\[
bcast(numbers, s, P_{\text{slave_group}});
\]
\[
\text{sum} = 0;
\]
\[
\text{for} \ (i = 0; \ i < p; \ i++) \ {\ }
\]
\[
\qquad \text{recv}(&\text{part_sum}, \ P_{\text{ANY}});
\]
\[
\qquad \text{sum} = \text{sum} + \text{part_sum};
\]
\[
\}
\]
\[
/* \text{number of numbers for slaves} */
\]
\[
/* \text{send all numbers to slaves} */
\]
\[
/* \text{wait for results from slaves} */
\]
\[
/* \text{accumulate partial sums} */
\]

Slave

\[
bcast(numbers, s, P_{\text{master}});
\]
\[
\text{start} = \text{slave_number} * s;
\]
\[
\text{end} = \text{start} + s;
\]
\[
\text{part_sum} = 0;
\]
\[
\text{for} \ (i = \text{start}; \ i < \text{end}; \ i++) \ {\ }
\]
\[
\qquad \text{part_sum} = \text{part_sum} + \text{numbers}[i];
\]
\[
\text{send}(&\text{part_sum}, \ P_{\text{master}});
\]
\[
/* \text{receive all numbers from master} */
\]
\[
/* \text{slave number obtained earlier} */
\]
\[
/* \text{add numbers} */
\]
\[
/* \text{send sum to master} */
\]
Master

\[s = \frac{n}{p}; \]
\[\text{scatter(numbers,} \ &s, P_{\text{group}}, \text{root=master}); \]
\[\text{reduce_add(&sum,} \ &s, P_{\text{group}}, \text{root=master}); \]
\[\text{/* number of numbers */} \]
\[\text{/* send numbers to slaves */} \]
\[\text{/* results from slaves */} \]

Slave

\[\text{scatter(numbers,} \ &s, P_{\text{group}}, \text{root=master}); \]
\[\vdots \]
\[\vdots \]
\[\text{reduce_add(&part_sum,} \ &s, P_{\text{group}}, \text{root=master}); \]
\[\text{/* receive s numbers */} \]
\[\text{/* add numbers */} \]
\[\text{/* send sum to master */} \]
A sequential recursive definition for adding a list of numbers is

```c
int add(int *s) {
 if (number(s) <= 2) return (n1 + n2); /* see explanation */
 else {
 Divide (s, s1, s2); /* divide s into two parts, s1 and s2 */
 part_sum1 = add(s1); /* recursive calls to add sub lists */
 part_sum2 = add(s2);
 return (part_sum1 + part_sum2);
 }
}
```
Tree construction

Initial problem

Divide problem
Dividing a list into parts

Original list

P₀

P₀

P₂

P₄

P₆

P₇

X₀

Xₙ⁻¹
Partial summation

Partial summation is a method for efficiently summing a sequence of numbers in a parallel computing environment.

The diagram illustrates the process:

1. Each processor (P0, P1, P2, ..., Pn-1) receives a subset of the numbers to sum.
2. Each processor calculates the sum of its subset.
3. The final sum is computed by combining the partial sums from all processors.

The final sum is then sent to P0, which collects all the partial sums and computes the total sum.

The formula for the final sum is:

$$ x_0 + x_1 + x_2 + \ldots + x_{n-1} $$
Process P_0

```c
divide(s1, s1, s2);
send(s2, P_4);
divide(s1, s1, s2);
send(s2, P_2);
divide(s1, s1, s2);
send(s2, P_1);
part_sum = *s1;
recv(&part_sum1, P_1);
part_sum = part_sum + part_sum1;
recv(&part_sum1, P_2);
part_sum = part_sum + part_sum1;
recv(&part_sum1, P_4);
part_sum = part_sum + part_sum1;
```

/* division phase */
/* divide s1 into two, s1 and s2 */
/* send one part to another process */

/* combining phase */
The code for process P_4 might take the form

Process P_4

```c
recv(s1, P_0); /* division phase */
divide(s1, s1, s2);
send(s2, P_6);
divide(s1, s1, s2);
send(s2, P_5);
part_sum = *s1; /* combining phase */
recv(&part_sum1, P_5);
part_sum = part_sum + part_sum1;
recv(&part_sum1, P_6);
part_sum = part_sum + part_sum1;
send(&part_sum, P_0);
```
Quadtree
Dividing an image

Image area

First division into four parts

Second division
int add(int *s) /* add list of numbers, s */
{
 if (number(s) <= 4) return(n1 + n2 + n3 + n4);
 else {
 Divide (s, s1, s2, s3, s4); /* divide s into s1, s2, s3, s4*/
 part_sum1 = add(s1); /* recursive calls to add sublists */
 part_sum2 = add(s2);
 part_sum3 = add(s3);
 part_sum4 = add(s4);
 return (part_sum1 + part_sum2 + part_sum3 + part_sum4);
 }
}
Bucket sort

One “bucket” assigned to hold numbers that fall within each region. Numbers in each bucket sorted using a sequential sorting algorithm.

Sequental sorting time complexity: $O(n \log(n/m))$. Works well if the original numbers uniformly distributed across a known interval, say 0 to $a - 1$.
Parallel version of bucket sort

Simple approach

Assign one processor for each bucket.

Unsorted numbers

\[\text{p processors} \]

Buckets

Sort contents of buckets

Merge lists

Sorted numbers
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).
Another parallel version of bucket sort

Introduces new message-passing operation - all-to-all broadcast.
“all-to-all” broadcast routine
Sends data from each process to every other process

Corresponds to one big bucket
Corresponds to set of small buckets

Send buffer
Receive buffer
“all-to-all” routine actually transfers rows of an array to columns: Tranposes a matrix.

Effect of “all-to-all” on an array
Numerical integration using rectangles.

Each region calculated using an approximation given by rectangles:

Aligning the rectangles:
Numerical integration using trapezoidal method

May not be better!
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.

Might cause us to terminate early, as two large regions are the same (i.e., $C = 0$).
Simple program to compute \(\pi \)

Using C++ MPI routines
pi_calc.cpp calculates value of pi and compares with actual value (to 25 digits) of pi to give error. Integrates function \(f(x) = \frac{4}{1+x^2} \).
July 6, 2001 K. Spry CSCI3145

```cpp
#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') { /* I am root node, print out welcome */
 if (resp1 == 'y') {
 if (rank == 0) { /*I am root node*/
 cout <<"________________________________________________" <<endl;
 cout <<"Enter 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; // calc interval size
 part_sum = 0.0;
 for (i = rank + 1; i <= n; i += num_proc) { // calc 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);
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 << "Compute with new intervals? (y/n)" << endl; cin >> respl;
} //end while
MPI::Finalize(); //terminate MPI
return 0;
} //end main
//functions
void printit()
{
 cout << "\n**" << endl
 << "Welcome to the pi calculator!" << endl
 << "Programmer: K. Spry" << endl
 << "You set the number of divisions \nfor estimating the integral: \n\n\int f(x)=4/(1+x^2)" << endl
 << "***************************" << endl;
} // end printit
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:

$$ F = \frac{G m_a m_b}{r^2} $$

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

$$ F = ma $$

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

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

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

New velocity is:

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

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

Over time interval Δt, position changes by

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

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:

```c
for (t = 0; t < tmax; t++) /* for each time period */
 for (i = 0; i < N; i++) { /* for each body */
 F = Force_routine(i);  /* compute force on ith body */
 v[i]_new = v[i] + F * dt / m; /* compute new velocity */
 x[i]_new = x[i] + v[i]_new * dt; /* and new position */
 }
for (i = 0; i < nmax; i++) { /* for each body */
 x[i] = x[i]_new;  /* update velocity & position*/
 v[i] = v[i]_new;
}
```
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:

\[r \geq \frac{d}{\theta} \]

where \(\theta \) 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 \(O(n\log n) \).
Recursive division of two-dimensional space

Particles

Partial quadtree

Subdivision direction
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 $O(N^2)$ algorithm.