

IMA Annual Program Year Workshop:
High Performance Computing and Emerging Architectures
Minneapolis, January 10-14, 2011

The basis and perspectives of an exascale algorithm: our ExaFMM project.

Lorena A Barba, Boston University

ACKNOWLEDGEMENTS:

work in Barba's group done in collaboration with Jaydeep Bardhan (Rush), Mathew Knepley (UChicago), Tsuyoshi Hamada (Nagasaki Advanced Computing Center), Rio Yokota (postdoc at BU) and graduate students Felipe Cruz, Christopher Cooper, Anush Krishnan, Simon Layton

in Nagasaki Advanced Computing Center

“... the fundamental law of computer science [is]: the faster the computer, the greater the importance of speed of algorithms”

Trefethen & Bau “Numerical Linear Algebra” SIAM

The curious story of conjugate gradient (CG) algorithms

- ▶ Iterative methods:
 - ▶ *sequence of iterates converging to the solution*
- ▶ CG matrix iterations bring the $O(N^3)$ cost to $O(N^2)$
- ▶ 1950s — N too small for CG to be competitive
- ▶ 1970s — renewed attention

The curious story of conjugate gradient (CG) algorithms

- ▶ Iterative methods:
 - ▶ sequence of iterates converging to the solution
- ▶ CG matrix iterations bring the $O(N^3)$ cost to $O(N^2)$
- ▶ 1950s — N too small for CG to be competitive
- ▶ 1970s — renewed attention

- ▶ 1946 — The Monte Carlo method.
- ▶ 1947 — Simplex Method for Linear Programming.
- ▶ 1950 — **Krylov Subspace Iteration Method.**
- ▶ 1951 — The Decompositional Approach to Matrix Computations.
- ▶ 1957 — The Fortran Compiler.
- ▶ 1959 — QR Algorithm for Computing Eigenvalues.
- ▶ 1962 — Quicksort Algorithms for Sorting.
- ▶ 1965 — Fast Fourier Transform.
- ▶ 1977 — Integer Relation Detection.
- ▶ 1987 — **Fast Multipole Method**

*Dongarra & Sullivan, IEEE Comput. Sci. Eng.,
Vol. 2(1):22-- 23 (2000)*

Fast multipole method

- ▶ Solves N-body problems
 - e.g. astrophysical gravity interactions
 - reduces operation count from $O(N^2)$ to $O(N)$

$$f(y) = \sum_{i=1}^N c_i \mathbf{K}(y - x_i) \quad y \in [1\dots N]$$

Fast multipole method

- ▶ Solves N-body problems
 - e.g. astrophysical gravity interactions
 - reduces operation count from $O(N^2)$ to $O(N)$

$$f(y) = \sum_{i=1}^N c_i \mathbf{K}(y - x_i) \quad y \in [1\dots N]$$

Fast multipole method

- ▶ Solves N-body problems
 - e.g. astrophysical gravity interactions
 - reduces operation count from $O(N^2)$ to $O(N)$

$$f(y) = \sum_{i=1}^N c_i \mathbf{K}(y - x_i) \quad y \in [1\dots N]$$

$O(N)$ advantage

Hierarchical methods:

- *sequence of refinements converging (or contributing) to the solution*

FMM brings the $O(N^2)$ cost to $O(N)$

1990s — MD codes dropped FMM, as N too small to be competitive

Now — renewed attention

- ▶ space subdivision tree structure

- ▶ to find “near” and “far” bodies

- ▶ space subdivision tree structure

- ▶ to find “near” and “far” bodies

Flow of FMM calculation

information moves from **red** to **blue**

M2M
multipole to multipole
treecode & **FMM**

P2M
particle to multipole
treecode & **FMM**

source particles

M2L
multipole to local
FMM

P2P
particle to particle
treecode & **FMM**

M2P
multipole to particle
treecode

L2L
local to local
FMM

L2P
local to particle
FMM

target particles

► The whole algorithm in a sketch

- ▶ Contributions from Barba group:

INTERNATIONAL JOURNAL FOR NUMERICAL METHODS IN ENGINEERING

Int. J. Numer. Meth. Engng 2011; **85**:403–428

Published online 1 September 2010 in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/nme.2972

PetFMM—A dynamically load-balancing parallel fast multipole library

Felipe A. Cruz¹, Matthew G. Knepley² and L. A. Barba^{3, *, †}

► Parallelization strategy:

► Graph representation:

Ref. — F. A Cruz, M. G. Knepley, L. A. Barba,
PetFMM—A dynamically load-balancing parallel fast multipole library,
Int. J. Num. Meth. Eng., Vol. 85(4): 403-428 (Jan. 2011)

GPU implementation of FMM kernels

The algorithmic and hardware speed-ups properly multiply

Treecode and fast multipole method for N-body simulation with CUDA

Rio Yokota

Boston University

Lorena A. Barba

Boston University

GPU Gems, Volume IV

In press, to appear February 2011 (?)

Codes in <http://code.google.com/p/gemsfmm/>

Chapter 31

Fast N-Body Simulation with CUDA

Lars Nyland
NVIDIA Corporation

Mark Harris
NVIDIA Corporation

GPU Gems, Volume III

FMM on GPU

“Treecode and fast multipole method for N-body simulation with CUDA”, chapter in *GPU Gems IV*, in press

FMM on GPU

“Treecode and fast multipole method for N-body simulation with CUDA”, chapter in *GPU Gems IV*, in press

FMM on GPU

"Treecode and fast multipole method for N-body simulation with CUDA", chapter in *GPU Gems IV*, in press

FMM on GPU

"Treecode and fast multipole method for N-body simulation with CUDA", chapter in *GPU Gems IV*, in press

► *the right **methods and algorithms** can provide leaps in capability many times that of Moore's law would in a given period*

► ***open source & open data*** enables tackling large, complex computational projects

► *the right **methods and algorithms** can provide leaps in capability many times that of Moore's law would in a given period*

► ***open source & open data** enables tackling large, complex computational projects*

► ***new hardware** for HPC adds to the mix for a new era of discovery via computation*

Parallel FMM on multi-GPUs

Strong Scaling:

parallel efficiency of
80% at 256, and
50% at 512 nodes

$N=10^8$

$p=10$

Degima cluster at
NACC, with
Infiniband comm

GPU breakdown

- ▶ $N=10^8$, on one node

Cornell University
Library

[arXiv.org > cs > arXiv:1007.4591](https://arxiv.org/abs/cs/1007.4591)

[Computer Science](#) > [Computational Engineering, Finance, and Science](#)

Biomolecular electrostatics simulation with a parallel FMM-based BEM, using up to 512 GPUs

[Rio Yokota](#), [Jaydeep P. Bardhan](#), [Matthew G. Knepley](#), [L. A. Barba](#), [Tsuyoshi Hamada](#)

(Submitted on 26 Jul 2010 ([v1](#)), last revised 17 Oct 2010 (this version, v2))

Under revision for *Comput. Phys. Comm.*
See also <http://barbagroup.bu.edu/>

Suitability of the FMM for achieving exascale

FMM is a particularly favorable algorithm for the emerging heterogeneous, many-core architectural landscape.

Spatial and temporal locality

Domain

Data structure

Spatial and temporal locality

- Algorithm has intrinsic geometric locality

Domain

Data structure

Spatial and temporal locality

- ▶ Algorithm has intrinsic geometric locality

Spatial and temporal locality

- ▶ Algorithm has intrinsic geometric locality
- ▶ Acces patterns *could* be non-local

Spatial and temporal locality

- ▶ Algorithm has intrinsic geometric locality
- ▶ Acces patterns *could* be non-local
 - work with sorted particle indices, access via a start-offset combination

Spatial and temporal locality

- ▶ Algorithm has intrinsic geometric locality
- ▶ Acces patterns *could* be non-local
 - work with sorted particle indices, access via a start-offset combination
- ▶ Temporal locality:

Spatial and temporal locality

- ▶ Algorithm has intrinsic geometric locality
- ▶ Acces patterns *could* be non-local
 - work with sorted particle indices, access via a start-offset combination
- ▶ Temporal locality:
 - queue GPU tasks before execution, buffer the input and output of data making memory access contiguous

Spatial and temporal locality

- ▶ Algorithm has intrinsic geometric locality
- ▶ Acces patterns *could* be non-local
 - work with sorted particle indices, access via a start-offset combination
- ▶ Temporal locality:
 - queue GPU tasks before execution, buffer the input and output of data making memory access contiguous

→ *The FMM is **not** a locality-sensitive application*

Global data communications and synchronization

- ▶ Two most time-consuming in the FMM:

- p2p — purely local
- m2l — exhibits “hierarchical synchronization”

Load balancing

- ▶ FMM load-balanced
 - space-filling curves: Morton, Hilbert
 - work-only (no comm)
- ▶ PetFMM:
 - graph-partitioning
 - will it scale?
 - hierarchical partition?

The Hilbert Curve

First Order

Second Order

Third Order

The Z-Order Curve

First Order

Second Order

Third Order

plan for an “ExaFMM”

- 1) our present FMM technology is state-of-the-art;
- 2) we possess the potential for a substantial performance hike

AND all our codes are always open!

Present FMM state-of-the-art

Single-node performance:

timings of published
kifmm code (2006),
S&W treecode (2000)
and our code

- equal performance
- same accuracy,
measured L²-norm
error 10⁻³

Single CPU core, Intel
Core i7 2.67 (no SSE)

New experimental FMM with higher performance

Optimized code:

explicit inline assembly
within the p2p kernel,
implementing SIMD

- ▶ 5x speed-up,
single precision

Algorithmic improvements:

- i) hybridize FMM with
treecode
- ii) dynamic error-control

- ▶ other recent work

Optimizing and Tuning the Fast Multipole Method for State-of-the-Art Multicore Architectures

Aparna Chandramowlishwaran^{*†}, Samuel Williams*,
Leonid Oliker*, Ilya Lashuk[†], George Biros[†], Richard Vuduc[†]

**CRD, Lawrence Berkeley National Laboratory, Berkeley, CA 94720*

†College of Computing, Georgia Institute of Technology, Atlanta, GA

In *IEEE International Symposium on Parallel Distributed Processing (IPDPS)*, IEEE, pp. 1-12 (Atlanta, GA; April 2010)

Summary so far ...

- ▶ PetFMM — open library, dynamic load balancing, comm minimizing
 - open question: will strategy scale to 1000s procs? hierarchical partition?
- ▶ Performance on single node:
 - matching other s.o.t.a. codes
- ▶ Algorithmic innovations:
 - hybrid treecode/FMM
 - variable order/variable box-opening for minimum work to achieve target accuracy

But there is more ...

- ▶ Fault-tolerance:
 - traditional checkpointing no longer adequate by itself
 - ▶ instead: replicate threads, correctness checks on-the-fly
 - FMM allows natural correctness checks at the time of selecting p
- ▶ Autotuning the FMM:
 - natural: use tests/work estimates to select particles per box, p , and box-opening parameters.
 - parameter selection for load-balancing