
CS 267 Applications of Parallel Computers

Hierarchical Methods for the N-Body problem

James Demmel

www.cs.berkeley.edu/~demmel

Big Idea

- Suppose the answer at each point depends on data at all the other points
 - Electrostatic, gravitational force
 - Solution of elliptic PDEs
 - Graph partitioning
- Seems to require at least $O(n^2)$ work, communication
- If the dependence on “distant” data can be compressed
 - Because it gets smaller, smoother, simpler...
- Then by compressing data of groups of nearby points, can cut cost (work, communication) at distant points
 - Apply idea recursively: cost drops to $O(n \log n)$ or even $O(n)$
- Examples:
 - Barnes-Hut or Fast Multipole Method (FMM) for electrostatics/gravity/...
 - Multigrid for elliptic PDE
 - Multilevel graph partitioning (METIS, Chaco,...)

Outline

- **Motivation**
 - Obvious algorithm for computing gravitational or electrostatic force on N bodies takes $O(N^2)$ work
- **How to reduce the number of particles in the force sum**
 - We must settle for an approximate answer (say 2 decimal digits, or perhaps 16 ...)
- **Basic Data Structures: Quad Trees and Oct Trees**
- **The Barnes-Hut Algorithm (BH)**
 - An $O(N \log N)$ approximate algorithm for the N-Body problem
- **The Fast Multipole Method (FMM)**
 - An $O(N)$ approximate algorithm for the N-Body problem
- **Parallelizing BH, FMM and related algorithms**

Particle Simulation

```
t = 0
while t < t_final
 for i = 1 to n ... n = number of particles
 compute f(i) = force on particle i
 for i = 1 to n
 move particle i under force f(i) for time dt ... using F=ma
 compute interesting properties of particles (energy, etc.)
 t = t + dt
end while
```

- ° **f(i) = external_force + nearest_neighbor_force + N-Body_force**
 - External_force is usually embarrassingly parallel and costs O(N) for all particles
 - external current in Sharks and Fish
 - Nearest_neighbor_force requires interacting with a few neighbors, so still O(N)
 - van der Waals, bouncing balls (HW2)
 - N-Body_force (gravity or electrostatics) requires all-to-all interactions
 - $f(i) = \sum f(i,k) \quad \dots \quad f(i,k) = \text{force on } i \text{ from } k$
 $k \neq i$
 - $f(i,k) = c*v/||v||^3$ in 3 dimensions or $f(i,k) = c*v/||v||^2$ in 2 dimensions
 - v = vector from particle i to particle k , c = product of masses or charges
 - $||v||$ = length of v
 - **Obvious algorithm costs $O(n^2)$, but we can do better...**

What do commercial and CSE applications have in common?

Motif/Dwarf: Common Computational Methods (Red Hot → Blue Cool)

Applications (1/2)

- ° **Astrophysics and Celestial Mechanics - 1992**

- Intel Delta = 1992 supercomputer, 512 Intel i860s
- **17 million particles**, 600 time steps, 24 hours elapsed time
 - M. Warren and J. Salmon
 - Gordon Bell Prize at Supercomputing **1992**
- Sustained **5.2 Gigaflops** = 44K Flops/particle/time step
- 1% accuracy
- Direct method (17 Flops/particle/time step) at 5.2 Gflops would have taken 18 years, 6570 times longer

- ° **Vortex particle simulation of turbulence – 2009**

- Cluster of 256 NVIDIA GeForce 8800 GPUs
- **16.8 million particles**
 - T. Hamada, R. Yokota, K. Nitadori, T. Narumi, K. Yasuki et al
 - Gordon Bell Prize for Price/Performance at Supercomputing **2009**
- Sustained **20 Teraflops, or \$8/Gigaflop**

Applications (2/2)

- **Molecular Dynamics**
- **Plasma Simulation**
- **Electron-Beam Lithography Device Simulation**
- **Hair ...**
 - www.fxguide.com/featured/brave-new-hair/
 - graphics.pixar.com/library/CurlyHairA/paper.pdf

Reducing the number of particles in the force sum

- ° All later divide and conquer algorithms use same intuition
- ° Consider computing force on earth due to all celestial bodies
 - Look at night sky, # terms in force sum \geq number of visible stars
 - Oops! One “star” is really the Andromeda galaxy, which contains billions of real stars
 - Seems like a lot more work than we thought ...
- ° Don't worry, ok to approximate all stars in Andromeda by a single point at its center of mass (CM) with same total mass (TM)
 - D = size of box containing Andromeda , r = distance of CM to Earth
 - Require that D/r be “small enough”

- Idea not new: Newton approximated earth and falling apple by CMs

What is new: Using points at CM recursively

- ° From Andromeda's point of view, Milky Way is also a point mass
- ° Within Andromeda, picture repeats itself
 - As long as D/r_1 is small enough, stars inside smaller box can be replaced by their CM to compute the force on Vulcan
 - Boxes nest in boxes recursively

Replacing Clusters by their Centers of Mass Recursively

Outline

- **Motivation**
 - Obvious algorithm for computing gravitational or electrostatic force on N bodies takes $O(N^2)$ work
- **How to reduce the number of particles in the force sum**
 - We must settle for an approximate answer (say 2 decimal digits, or perhaps 16 ...)
- **Basic Data Structures: Quad Trees and Oct Trees**
- **The Barnes-Hut Algorithm (BH)**
 - An $O(N \log N)$ approximate algorithm for the N-Body problem
- **The Fast Multipole Method (FMM)**
 - An $O(N)$ approximate algorithm for the N-Body problem
- **Parallelizing BH, FMM and related algorithms**

Quad Trees

- ° **Data structure to subdivide the plane**
 - Nodes can contain coordinates of center of box, side length
 - Eventually also coordinates of CM, total mass, etc.
- ° **In a complete quad tree, each nonleaf node has 4 children**

A Complete Quadtree with 4 Levels

Oct Trees

- ° **Similar Data Structure to subdivide space**

2 Levels of an Octree

Using Quad Trees and Oct Trees

- ° All our algorithms begin by constructing a tree to hold all the particles
- ° Interesting cases have nonuniformly distributed particles
 - In a complete tree most nodes would be empty, a waste of space and time
- ° Adaptive Quad (Oct) Tree only subdivides space where particles are located

Example of an Adaptive Quad Tree

Adaptive quadtree where no square contains more than 1 particle

Child nodes enumerated counterclockwise
from SW corner, empty ones excluded

In practice, have $q > 1$ particles/square; tuning parameter
(code to build data structure on hidden slide)

Cost of Adaptive Quad Tree Construction

- ° $\text{Cost} \leq N * \text{maximum cost of Quad_Tree_Insert}$
 $= O(N * \text{maximum depth of Quad_Tree})$
- ° Uniform Distribution of particles
 - Depth of Quad_Tree = $O(\log N)$
 - Cost $\leq O(N * \log N)$
- ° Arbitrary distribution of particles
 - Depth of Quad_Tree = $O(\# \text{ bits in particle coords}) = O(b)$
 - Cost $\leq O(bN)$

Outline

- **Motivation**
 - Obvious algorithm for computing gravitational or electrostatic force on N bodies takes $O(N^2)$ work
- **How to reduce the number of particles in the force sum**
 - We must settle for an approximate answer (say 2 decimal digits, or perhaps 16 ...)
- **Basic Data Structures: Quad Trees and Oct Trees**
- **The Barnes-Hut Algorithm (BH)**
 - An $O(N \log N)$ approximate algorithm for the N-Body problem
- **The Fast Multipole Method (FMM)**
 - An $O(N)$ approximate algorithm for the N-Body problem
- **Parallelizing BH, FMM and related algorithms**

Barnes-Hut Algorithm

- “A Hierarchical $O(n \log n)$ force calculation algorithm”,
J. Barnes and P. Hut, Nature, v. 324 (1986), many later papers
- Good for low accuracy calculations:

$$\text{RMS error} = (\sum_k \| \text{approx } f(k) - \text{true } f(k) \|^2 / \| \text{true } f(k) \|^2 / N)^{1/2}$$
$$\sim 1\%$$

(other measures better if some true $f(k) \sim 0$)

- High Level Algorithm (in 2D, for simplicity)

- 1) Build the QuadTree using QuadTreeBuild
 - ... already described, cost = $O(N \log N)$ or $O(bN)$
- 2) For each node = subsquare in the QuadTree, compute the CM and total mass (TM) of all the particles it contains
 - ... “post order traversal” of QuadTree, cost = $O(N \log N)$ or $O(bN)$
 - ... (code on hidden slide)
- 3) For each particle, traverse the QuadTree to compute the force on it, using the CM and TM of “distant” subsquares
 - ... core of algorithm
 - ... cost depends on accuracy desired but still $O(N \log N)$ or $O(bN)$

Step 3 of BH: compute force on each particle

- ° For each node = square, can approximate force on particles outside the node due to particles inside node by using the node's CM and TM
- ° This will be accurate enough if the node is “far away enough” from the particle
- ° For each particle, use as few nodes as possible to compute force, subject to accuracy constraint
- ° Need criterion to decide if a node is far enough from a particle
 - D = side length of node
 - r = distance from particle to CM of node
 - θ = user supplied error tolerance < 1
 - Use CM and TM to approximate force of node on box if $D/r < \theta$

Details of Step 3 of BH (analysis on hidden slide)

```
... for each particle, traverse the QuadTree to compute the force on it  
for k = 1 to N  
 f(k) = TreeForce( k, root )  
 ... compute force on particle k due to all particles inside root (except k)  
endfor
```

```
function f = TreeForce( k, n )  
 ... compute force on particle k due to all particles inside node n (except k)  
 f = 0  
 if n contains one particle (not k) ... evaluate directly  
 f = force computed using direct formula  
 else  
 r = distance from particle k to CM of particles in n  
 D = size of n  
 if D/r < θ ... ok to approximate by CM and TM  
 compute f approximately using CM and TM  
 else ... need to look inside node  
 for all children c of n  
 f = f + TreeForce ( k, c )  
 end for  
 end if  
 end if
```

Outline

- **Motivation**
 - Obvious algorithm for computing gravitational or electrostatic force on N bodies takes $O(N^2)$ work
- **How to reduce the number of particles in the force sum**
 - We must settle for an approximate answer (say 2 decimal digits, or perhaps 16 ...)
- **Basic Data Structures: Quad Trees and Oct Trees**
- **The Barnes-Hut Algorithm (BH)**
 - An $O(N \log N)$ approximate algorithm for the N-Body problem
- **The Fast Multipole Method (FMM)**
 - An $O(N)$ approximate algorithm for the N-Body problem
- **Parallelizing BH, FMM and related algorithms**

Fast Multiple Method (FMM)

- “A fast algorithm for particle simulation”, L. Greengard and V. Rokhlin, J. Comp. Phys. V. 73, 1987, many later papers
 - Many awards
- Differences from Barnes-Hut
 - FMM computes the *potential* at every point, not just the force
 - FMM uses more information in each box than the CM and TM, so it is both more accurate and more expensive
 - In compensation, FMM accesses a fixed set of boxes at every level, independent of D/r
 - BH uses fixed information (CM and TM) in every box, but # boxes increases with accuracy. FMM uses a fixed # boxes, but the amount of information per box increase with accuracy.
- FMM uses two kinds of expansions
 - Outer expansions represent potential outside node due to particles inside, analogous to (CM,TM)
 - Inner expansions represent potential inside node due to particles outside; *Computing this for every leaf node is the computational goal of FMM*
- First review potential, then return to FMM

Gravitational/Electrostatic Potential

- FMM will compute a compact expression for potential $\phi(x,y,z)$ which can be evaluated and/or differentiated at any point
- In 3D with x,y,z coordinates
 - Potential = $\phi(x,y,z) = -1/r = -1/(x^2 + y^2 + z^2)^{1/2}$
 - Force = -grad $\phi(x,y,z) = -(\frac{d\phi}{dx}, \frac{d\phi}{dy}, \frac{d\phi}{dz}) = -(x,y,z)/r^3$
- In 2D with x,y coordinates
 - Potential = $\phi(x,y) = \log r = \log(x^2 + y^2)^{1/2}$
 - Force = -grad $\phi(x,y) = -(\frac{d\phi}{dx}, \frac{d\phi}{dy}) = -(x,y)/r^2$
- In 2D with $z = x+iy$ coordinates, $i = \sqrt{-1}$
 - Potential = $\phi(z) = \log |z| = \text{Real}(\log z)$
... because $\log z = \log |z|e^{i\theta} = \log |z| + i\theta$
 - Drop $\text{Real}()$ from calculations, for simplicity
 - Force = $-(x,y)/r^2 = -z / |z|^2$
- Later: Kernel Independent FMM

2D Multipole Expansion (Taylor expansion in 1/z)

$\phi(z) = \text{potential due to } z_k, k=1,\dots,n$

$$= \sum_k m_k * \log |z - z_k|$$

$$= \text{Real}(\sum_k m_k * \log (z - z_k))$$

... since $\log z = \log |z|e^{i\theta} = \log |z| + i\theta$

... drop Real() from now on

$$= \sum_k m_k * [\log(z) + \log(1 - z_k/z)]$$

... how logarithms work

$$= M * \log(z) + \sum_k m_k * \log(1 - z_k/z)$$

... where $M = \sum_k m_k$

$$= M * \log(z) - \sum_k m_k * \sum_{e \geq 1} (z_k/z)^e/e$$

... Taylor expansion converges if $|z_k/z| < 1$

$$= M * \log(z) - \sum_{e \geq 1} z^{-e} \sum_k m_k z_k^e/e$$

... swap order of summation

$$= M * \log(z) - \sum_{e \geq 1} z^{-e} \alpha_e$$

... where $\alpha_e = \sum_k m_k z_k^e/e$... called Multipole Expansion

Keep leading r terms of sum, error will decrease like $(\max |z_k|/|z|)^{r+1}$

First two terms contain same info as BH (M and $\alpha_1 = \sum_k m_k z_k$)

Outer(n) and Outer Expansion

- Same idea for expansion around node n with center z_n :

$$\phi(z) \sim M * \log(z - z_n) - \sum_{r \geq e \geq 1} (z - z_n)^{-e} \alpha_e$$

- $\text{Outer}(n) = (M, \alpha_1, \alpha_2, \dots, \alpha_r, z_n)$
 - Stores data for evaluating $\phi(z)$ outside node n due to particles inside n
 - Error small for z outside dotted line
 - Cost of evaluating $\phi(z)$ is $O(r)$, independent of #particles inside n
 - Cost grows linearly with desired number of bits of precision $\sim r$
- Will be computed for each node in QuadTree
- Analogous to (TM, CM) in Barnes-Hut

Error outside larger box bounded by $O(1/2^r)$

$$+ = z_n$$

Inner(n) and Inner Expansion

- ° Outer(n) used to evaluate potential outside node n due to particles inside n
- ° Inner(n) will be used to evaluate potential inside node n due to particles outside n

- $\sum_{0 \leq e \leq r} \beta_e * (z - z_n)^e$
- z_n = center of node n, a D-by-D box
- $\text{Inner}(n) = (\beta_0, \beta_1, \dots, \beta_r, z_n)$
- Particles outside n must lie outside 3D-by-3D box centered at z_n

Top Level Description of FMM

- (1) Build the QuadTree
- (2) *Call Build_Outer(root), to compute outer expansions of each node n in the QuadTree*
 - ... Traverse QuadTree from bottom to top,
 - ... combining outer expansions of children
 - ... to get out outer expansion of parent
- (3) Call Build_Inner(root), to compute inner expansions of each node n in the QuadTree
 - ... Traverse QuadTree from top to bottom,
 - ... converting outer to inner expansions
 - ... and combining them
- (4) For each leaf node n, add contributions of nearest particles directly to Inner(n)
 - ... final Inner(n) is desired output: expansion for potential at each point due to all particles

Step 2 of FMM: compute Outer(n) for each node n in QuadTree

... Compute Outer(n) for each node of the QuadTree

outer = Build_Outer(root)

function (M, $\alpha_1, \dots, \alpha_r, z_n$) = Build_Outer(n) ... compute outer expansion of node n

if n if a leaf ... it contains 1 (or a few) particles

compute and return Outer(n) = (M, $\alpha_1, \dots, \alpha_r, z_n$) directly from
its definition as a sum

else ... “post order traversal”: process parent after all children

Outer(n) = 0

for all children c(k) of n ... k = 1,2,3,4

Outer(c(k)) = Build_Outer(c(k))

Outer(n) = Outer(n) +

Outer_shift(Outer(c(k)), center(n))

... convert expansion around c(k) to

... expansion around center(n)

... (details on hidden slides)

... then add component by component

endfor

return Outer(n)

end if

Cost = O(# nodes in QuadTree) = O(N)

same as for Barnes-Hut

Inner Loop of Build_Outer

Top Level Description of FMM

- (1) Build the QuadTree
- (2) Call `Build_Outer(root)`, to compute outer expansions of each node n in the QuadTree
 - ... Traverse QuadTree from bottom to top,
 - ... combining outer expansions of children
 - ... to get out outer expansion of parent
- (3) Call `Build_Inner(root)`, to compute inner expansions of each node n in the QuadTree
 - ... Traverse QuadTree from top to bottom,
 - ... converting outer to inner expansions
 - ... and combining them
- (4) For each leaf node n , add contributions of nearest particles directly into `Inner(n)`
 - ... final `Inner(n)` is desired output: expansion for potential at each point due to all particles

Step 3 of FMM: Computing Inner(n) from other expansions

° Which other expansions?

- As few as necessary to compute the potential accurately
- Inner expansion of $p = \text{parent}(n)$ will account for potential from particles far enough away from parent (**red nodes** below)
- Outer expansions will account for potential from particles in boxes at same level in **Interaction Set (nodes labeled i below)**

Interaction_Set(n) for the Fast Multipole Method

$p = \text{parent}(n)$

Step 3 of FMM: Computing Inner(n) from other expansions

- We will use `Inner_shift` and `ConvertO2I` to build each `Inner(n)` by combining expansions from other nodes
- Which other nodes?
 - As few as necessary to compute the potential accurately
 - `Inner_shift(Inner(parent(n)), center(n))` will account for potential from particles far enough away from parent (**red nodes** below)
 - `ConvertO2I(Outer(i), center(n))` will account for potential from particles in boxes at same level in **Interaction Set (nodes labeled i below)**
 - (details on hidden slides)

Interaction_Set(n) for the Fast Multipole Method

$p = \text{parent}(n)$

Step 3 of FMM: Compute Inner(n) for each n in QuadTree

... Compute Inner(n) for each node of the QuadTree
outer = **Build_Inner(root)**

```
function (  $\beta_1, \dots, \beta_r, z_n$  ) = Build_Inner( n ) ... compute inner expansion of node n
 p = parent(n) ... p=nil if n = root
 Inner(n) = Inner_shift( Inner(p), center(n) ) ... Inner(n) = 0 if n = root
 for all i in Interaction_Set(n) ... Interaction_Set(root) is empty
 Inner(n) = Inner(n) + ConvertO2I( Outer(i), center(n) )
 ... add component by component
 end for
 for all children c of n ... complete preorder traversal of QuadTree
 Build_Inner( c )
 end for
```

Cost = O(# nodes in QuadTree)

= **O(N)**

Top Level Description of FMM

- (1) Build the QuadTree
- (2) Call Build_Outer(root), to compute outer expansions of each node n in the QuadTree
 - ... Traverse QuadTree from bottom to top,
 - ... combining outer expansions of children
 - ... to get out outer expansion of parent
- (3) Call Build_Inner(root), to compute inner expansions of each node n in the QuadTree
 - ... Traverse QuadTree from top to bottom,
 - ... converting outer to inner expansions
 - ... and combining them
- (4) For each leaf node n, add contributions of nearest particles directly into Inner(n)
 - ... if 1 node/leaf, then each particle accessed once,
 - ... so cost = O(N)
 - ... final Inner(n) is desired output: expansion for potential at each point due to all particles

Outline

- **Motivation**
 - Obvious algorithm for computing gravitational or electrostatic force on N bodies takes $O(N^2)$ work
- **How to reduce the number of particles in the force sum**
 - We must settle for an approximate answer (say 2 decimal digits, or perhaps 16 ...)
- **Basic Data Structures: Quad Trees and Oct Trees**
- **The Barnes-Hut Algorithm (BH)**
 - An $O(N \log N)$ approximate algorithm for the N-Body problem
- **The Fast Multipole Method (FMM)**
 - An $O(N)$ approximate algorithm for the N-Body problem
- **Parallelizing BH, FMM and related algorithms**

Parallelizing Hierarchical N-Body codes

- Barnes-Hut, FMM and related algorithm have similar computational structure:
 - 1) Build the QuadTree
 - 2) Traverse QuadTree from leaves to root and build outer expansions
(just (TM,CM) for Barnes-Hut)
 - 3) Traverse QuadTree from root to leaves and build any inner expansions (FMM only)
 - 4) Traverse QuadTree to accumulate forces for each particle
- One parallelization scheme will work for them all
 - Based on D. Blackston and T. Suel, Supercomputing 97
 - UCB PhD Thesis, David Blackston, “Pbody”
 - Autotuner for N-body codes
 - Assign regions of space to each processor
 - Regions may have different shapes, to get load balance
 - Each region will have about N/p particles
 - Each processor will store part of Quadtree containing all particles (=leaves) in its region, and their ancestors in Quadtree
 - Top of tree stored by all processors, lower nodes may also be shared
 - Each processor will also store adjoining parts of Quadtree needed to compute forces for particles it owns
 - Subset of Quadtree needed by a processor called the **Locally Essential Tree (LET)**
 - Given the LET, all force accumulations (step 4)) are done in parallel, without communication

Load Balancing Scheme 1: Orthogonal Recursive Bisection (ORB)

- ° Warren and Salmon, Supercomputing 92
- ° Recursively split region along axes into regions containing equal numbers of particles
- ° Works well for 2D, not 3D (available in Pbody)

Orthogonal Recursive Bisection

Partitioning
for 16 procs:

Load Balancing Scheme 2: Costzones

- ° **Called Costzones for Shared Memory**
 - PhD thesis, J.P. Singh, Stanford, 1993
- ° **Called “Hashed Oct Tree” for Distributed Memory**
 - Warren and Salmon, Supercomputing 93
- ° **We will use the name Costzones for both; also in Pbody**
- ° **Idea: partition QuadTree instead of space**
 - Estimate work for each node, call total work W
 - Arrange nodes of QuadTree in some linear order (details on hidden slides)
 - Assign contiguous blocks of nodes with work W/p to processors: locality
 - **Works well in 3D**

Determining Costzones in Parallel

- Not practical to compute QuadTree, in order to compute Costzones, to then determine how to best build QuadTree
- Random Sampling:
 - All processors send small random sample of their particles to Proc 1
 - Proc 1 builds small Quadtree serially, determines its Costzones, and broadcasts them to all processors
 - Other processors build part of Quadtree they are assigned by these Costzones
- All processors know all Costzones; we need this later to compute LETs
- As particles move, may need to occasionally repeat construction, so should not be too slow

Computing Locally Essential Trees (LETs)

- Warren and Salmon, 1992; Liu and Bhatt, 1994
- Every processor needs a subset of the whole QuadTree, called the LET, to compute the force on all particles it owns
- Shared Memory
 - Receiver driven protocol
 - Each processor reads part of QuadTree it needs from shared memory on demand, keeps it in cache
 - Drawback: cache memory appears to need to grow proportionally to P to remain scalable
- Distributed Memory
 - Sender driven protocol
 - Each processor decides which other processors need parts of its local subset of the Quadtree, and sends these subsets

Locally Essential Trees in Distributed Memory

- How does each processor decide which other processors need parts of its local subset of the Quadtree?
- Barnes-Hut:
 - Let j and k be processors, n a node on processor j ; Does k need n ?
 - Let $D(n)$ be the side length of n
 - Let $r(n)$ be the shortest distance from n to any point owned by k
 - If either
 - (1) $D(n)/r(n) < \theta$ and $D(\text{parent}(n))/r(\text{parent}(n)) \geq \theta$, or
 - (2) $D(n)/r(n) \geq \theta$
 - then node n is part of k 's LET, and so proc j should send n to k
 - Condition (1) means (TM,CM) of n can be used on proc k , but this is not true of any ancestor
 - Condition (2) means that we need the ancestors of type (1) nodes too
- FMM
 - Simpler rules based just on relative positions in QuadTree (Interaction Set)

Performance Results - 1

- ° **512 Proc Intel Delta**

- Warren and Salmon, Supercomputing 92, Gordon Bell Prize
- 8.8 M particles, uniformly distributed
- .1% to 1% RMS error, Barnes-Hut
- 114 seconds = 5.8 Gflops
 - Decomposing domain 7 secs
 - Building the OctTree 7 secs
 - Tree Traversal 33 secs
 - Communication during traversal 6 secs
 - Force evaluation 54 secs
 - Load imbalance 7 secs
- Rises to 160 secs as distribution becomes nonuniform

Performance Results - 2

- Cray T3E, running FMM
 - Blackston, 1999
 - 10^{-4} RMS error
 - Generally 80% efficient on up to 32 processors
 - Example: 50K particles, both uniform and nonuniform
 - preliminary results; lots of tuning parameters to set

	Uniform		Nonuniform	
	1 proc	4 procs	1 proc	4 procs
Tree size	2745	2745	5729	5729
MaxDepth	4	4	10	10
Time(secs)	172.4	38.9	14.7	2.4
Speedup		4.4		6.1
Speedup vs $O(n^2)$		>50		>500

- Ultimate goal - portable, tunable code including all useful variants

Performance Results - 3

Optimizing and Tuning the Fast Multipole Method for Multicore and Accelerator Systems

Georgia Tech

– **Aparna Chandramowlishwaran, Aashay Shringarpure, Ilya Lashuk; George Biros, Richard Vuduc**

Lawrence Berkeley National Laboratory

– **Sam Williams, Lenny Oliker**

◦ **Presented at IPDPS 2010**

◦ **Source: Richard Vuduc**

Summary

- ▶ **First cross-platform single-node multicore study of tuning the fast multipole method (FMM)**
 - ▶ Explores data structures, SIMD, mixed-precision, multithreading, and tuning
 - ▶ Show
 - ▶ **25x speedups on Intel Nehalem –**
 - ▶ 2-sockets × 4-cores/socket × **2-thr/core** = **16 threads**
 - ▶ **9.4x on AMD Barcelona**
 - ▶ 2-sockets × 4-cores/socket × **1-thr/core** = **8 threads**
 - ▶ **37.6x on Sun Victoria Falls**
 - ▶ 2-sockets × 8-cores/socket × **8-thr/core** = **128 threads**
- ▶ **Surprise? Multicore ~ GPU in performance & energy efficiency for the FMM**

Optimizations tried (manual and autotuning)

- **Uses KIFMM = Kernel Independent FMM**
 - Applies to “any” kernel, not just gravity/electrostatics
 - Requires subroutine to evaluate kernel, builds own expansions
 - Ex: (modified) Laplace, Stokes
 - Approximate particles inside square/box by evenly spaced particles on circle/sphere
 - FFT used to build expansions; tunable

► Single-core, manually coded & tuned

- *Low-level: SIMD vectorization (x86)*
- *Numerical: rsqrtps + Newton-Raphson (x86)*
- *Data: Structure reorg. (transpose or “SOA”)*
- *Traffic: Matrix-free via interprocedural loop fusion*
- *FFTW plan optimization*

► OpenMP parallelization

► Algorithmic tuning of max particles per box, q

Single-core Optimizations

Double-Precision, Non-uniform (ellipsoidal)

Reference: kifmm3d [Ying, Langston, Zorin, Biros]

Algorithmic Tuning of $q = \text{Max pts / box}$ - Nehalem

Shape of curve changes as we introduce optimizations.

Cross-Platform Performance Comparison (Summary)

GPU:
NCSA Lincoln Cluster
NVIDIA T10P +
dual socket Xeon

Nehalem outperforms 1-GPU case, a little slower than 2-GPU case.

Minimizing Communication in N-Body Problem

- **Hierarchical Methods**

- Reducing arithmetic good for reducing communication too!
- Deriving communication lower bounds is an open problem
 - Answer is approximate, so lower bound may depend on desired accuracy
 - Lower bound may also depend on particle distribution
 - Open problem (probably hard)

- **Direct methods**

- Thm: Suppose p processors compute interactions among n particles, using local memories of size M . If each processor does an equal amount of work (n^2/p interactions) then the number of words that a processor must communicate is $\Omega((n^2/p)/M)$, and the number of messages is $\Omega((n^2/p)/M^2)$
- If not computing all n^2 interactions (eg cutoff distance), replace n^2 by #interactions in Thm
- Attainable when $n/p \leq M \leq n/p^{1/2}$
 - $M = n/p$: #words = n , #messages = p
 - $M = n/p^{1/2}$: #words = $n/p^{1/2}$, #messages = $O(1)$ (12x speedups)