

A DISTRIBUTED-MEMORY ALGORITHM FOR COMPUTING A HEAVY-WEIGHT PERFECT MATCHING ON BIPARTITE GRAPHS*ARIFUL AZAD[†], AYDIN BULUÇ[‡], XIAOYE S. LI[‡], XINLIANG WANG[§], AND JOHANNES LANGGUTH[¶]

Abstract. We design and implement an efficient parallel algorithm for finding a perfect matching in a weighted bipartite graph such that weights on the edges of the matching are large. This problem differs from the maximum weight matching problem, for which scalable approximation algorithms are known. It is primarily motivated by finding good pivots in scalable sparse direct solvers before factorization. Due to the lack of scalable alternatives, distributed solvers use sequential implementations of maximum weight perfect matching algorithms, such as those available in MC64. To overcome this limitation, we propose a fully parallel distributed memory algorithm that first generates a perfect matching and then iteratively improves the weight of the perfect matching by searching for weight-increasing cycles of length 4 in parallel. For most practical problems the weights of the perfect matchings generated by our algorithm are very close to the optimum. An efficient implementation of the algorithm scales up to 256 nodes (17,408 cores) on a Cray XC40 supercomputer and can solve instances that are too large to be handled by a single node using the sequential algorithm.

Key words. bipartite graphs, matching, parallel algorithms, graph theory, transversals

AMS subject classifications. 05C70, 68W10, 05D15, 68W25

DOI. 10.1137/18M1189348

1. Introduction. The maximum cardinality matching (MCM) problem is a classical topic in combinatorial optimization. Given a graph, it asks for a set of non-incident edges of maximum size. For the bipartite version of the problem, efficient sequential algorithms such as *Hopcroft–Karp* [20] have been known for a long time. Practical algorithms for bipartite MCM have recently been studied intensively [5, 14, 24], leading to the development of scalable distributed-memory algorithms [4, 26].

Finding an MCM on a bipartite graph that also has maximum weight (also called the *assignment problem* in the literature) is a harder problem, both with respect to (w.r.t.) complexity and in practice. The latter is due to the fact that in the *transversal problem* (i.e., MCM), any augmenting path is sufficient for augmenting the matching. In the assignment problem, the algorithm effectively has to verify that an augmenting path is of minimum length, which might require searching through a significant part of the graph. Thus, only cardinality matchings allow concurrent vertex-disjoint searches. As a result, the assignment problem tends to be much harder to parallelize. Recent

*Submitted to the journal's Software and High-Performance Computing section May 23, 2018; accepted for publication (in revised form) May 5, 2020; published electronically August 5, 2020. This work was performed by an employee of the U.S. Government or under U.S. Government contract. The U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or allow others to do so, for U.S. Government purposes. Copyright is owned by SIAM to the extent not limited by these rights.

<https://doi.org/10.1137/18M1189348>

Funding: This work was partially supported by the Exascale Computing Project (17-SC-20-SC), a collaborative effort of the U.S. Department of Energy Office of Science and the National Nuclear Security Administration.

[†]Intelligent Systems Engineering, Indiana University, Bloomington, IN 47408 (azad@iu.edu).

[‡]Computational Research Division, Lawrence Berkeley National Laboratory, Berkeley, CA 94720 (abuluc@lbl.gov, xsli@lbl.gov).

[§]Department of Computer Science and Technology, Tsinghua University, Beijing 100084, China (clarencetc@163.com).

[¶]Simula Research Laboratory, 1364 Fornebu, Norway (langguth@simula.no).

published attempts at parallelizing the assignment problem, e.g., [39], rely on the auction paradigm [7]. While this approach has demonstrated some speedups, its scalability is limited, and it is inefficient in maximizing the cardinality in distributed memory [37].

In this paper, we follow a different approach. Instead of relaxing both the maximum cardinality and maximum weight requirements at the same time, we only relax the maximum weight requirement and use an algorithm that always returns maximum cardinality. Thus, we solve the transversal problem optimally and the assignment problem approximately. We only consider graphs that have perfect matchings. Hence, we relax the maximum weight requirement of a *maximum weight perfect matching* (MWPM) and thus solve the *heavy-weight perfect matching* (HWPM) problem on distributed-memory machines.

The motivation for this problem comes from sparse direct solvers. Often, sparse linear systems are too large to be solved in a single node, necessitating distributed-memory solvers such as SuperLU_DIST [27]. Partial pivoting, which is stable in practice, requires dynamic row exchanges that are too expensive to perform in the distributed case. Consequently, distributed-memory solvers often resort to static pivoting where the input is prepermuted to have a “heavy” diagonal so that the factorization can proceed without further pivoting. The definition of “heavy” at the minimum implies having only nonzeros on the diagonal. Whether maximizing the product or the sum of absolute values of the diagonal is the right choice for the objective function is debatable, but both can be solved by finding a perfect bipartite matching of maximum weight. In this formulation, rows and columns of the sparse matrix serve as vertices on each side of the bipartite graph, and nonzeros serve as edges between them.

Since the input matrix is already distributed as part of the library requirements, it is necessary to use distributed-memory parallel matching algorithms. However, the lack of scalable matching algorithms forces distributed-memory solvers to assemble the entire instance on a single node and then use a sequential matching library, such as the highly optimized implementations of MWPM algorithms available in MC64 [16]. For instance, the new algorithm in SuperLU_DIST demonstrated strong scaling to 24,000 cores [38] but still used the sequential static pivoting step. Such reliance on a sequential library is disruptive to the computation, infeasible for larger instances, and certainly not scalable.

We use the distributed-memory parallel cardinality matching algorithm from our prior work [4] and combine it with a distributed-memory parallel algorithm that improves the weights of perfect matchings. Inspired by a sequential algorithm by Pettie and Sanders [35], our algorithm relies on finding short weight-increasing paths. In our case, these paths are cycles of length 4 since we maintain a perfect matching.

In this manner, we get a scalable algorithm for the overall problem that can be used in the initialization of sparse direct solvers, although it is not restricted to that application.

The main contributions of this paper are as follows:

- **Algorithm:** We present a highly parallel algorithm for the heavy-weight perfect bipartite matching problem. For most practical problems (over 100 sparse matrices from the SuiteSparse matrix collection [12] and other sources), the weights of the perfect matchings generated by HWPM are within 99% of the optimum solution.
- **Performance:** We provide a hybrid OpenMP-MPI implementation that runs significantly faster than a sequential implementation of the exact algorithm

(up to $2500 \times$ faster on 256 nodes of NERSC/Cori). On 256 nodes of the same system, the parallel implementation attains up to $114 \times$ speedup relative to its running time on a single node. The HWPM code is freely distributed as part of the Combinatorial BLAS library [11].

- **Impact:** The presented algorithm can be used to find good pivots in distributed sparse direct solvers such as SuperLU_DIST, eliminating a longstanding performance bottleneck. The HWPM code has been successfully integrated with the SuperLU [42] and STRUMPACK [41] solvers.

2. Related work. The bipartite MCM problem has been studied for more than a century, and many different algorithms for solving it have been published over the years [2, 17, 20, 36]. Experimental studies [14, 21] established that when using heuristic initialization [25], optimized variants of two different approaches, the *Pothen–Fan* algorithm [36] and the *push-relabel* algorithm [17], provide superior practical performance in the sequential case. Both algorithms have efficient shared memory counterparts [6, 24] which show good scaling on a single compute node. For distributed-memory systems, however, the problem has proven to be extremely challenging. Due to the inherent sequentiality of the problem (i.e., no theoretically efficient parallel algorithm is known), such parallel algorithms tend to require a large number of consecutive communication rounds. More recently, a *push-relabel* variant that exploits the fact that local matching can be performed at a much faster rate than nonlocal operations was presented [26]. A different approach formulated the problem in terms of sparse matrix operations [4]. An implementation of the resulting algorithm scaled up to 16,384 cores. Our work uses this implementation as a subroutine.

For the weighted case, parallel approximation algorithms have been shown to scale very well [30], even in distributed memory [29]. Furthermore, these algorithms also work for nonbipartite graphs. On the other hand, exact algorithms such as *successive shortest paths* have proven difficult to parallelize, even for shared memory. Currently, auction algorithms [7, 39], which essentially constitute a weighted version of the *push-relabel* algorithm, are a promising direction and can efficiently find matchings of near-maximum weight, but they tend to be very inefficient at finding matchings in distributed memory [37], especially w.r.t. finding perfect cardinality matchings. In shared memory, however, they can be competitive [18]. For that case, Hogg and Scott showed that the auction algorithm provides matrix orderings for direct linear solvers of a quality similar to the exact method [19].

The aim of our work is similar to Hogg and Scott’s. However, we target solvers with static pivoting such as SuperLU which require a perfect matching. Furthermore, we target distributed-memory machines and thus need to develop a different algorithm. Pettie and Sanders described and analyzed sequential linear time $2/3 - \epsilon$ approximation algorithms for the general weighted matching problem. Our idea of using cycles of length 4 is inspired by this work.

3. Notation and background. For any matrix \mathbf{A} of size $n \times n'$ there is a weighted bipartite graph $G = (R \cup C, E, w)$, whose vertex set consists of n row vertices in R and n' column vertices in C . For each nonzero entry a_{ij} of \mathbf{A} , E contains an undirected edge $\{i, j\}$ that is incident to row vertex i and column vertex j and has a weight $w(\{i, j\}) = a_{ij}$. The weight of a set of k edges $\{e_1, e_2, \dots, e_k\}$ is simply the sum of weights of individual edges: $w(\{e_1, e_2, \dots, e_k\}) = \sum_{i=1}^k w(e_i)$.

Given a bipartite graph $G = (R \cup C, E, w)$, a *matching* \mathcal{M} is a subset of E such that at most one edge in \mathcal{M} is incident on any vertex. Given a matching \mathcal{M} in G , an edge is matched if it belongs to \mathcal{M} , and unmatched otherwise. Similarly,

a vertex is matched if it is an endpoint of a matched edge. If an edge $\{i, j\}$ is matched, we define $m_j := i$ and $m_i := j$ and call the vertices *mates* of each other. A matching \mathcal{M} is *maximal* if there is no other matching \mathcal{M}' that properly contains \mathcal{M} , and \mathcal{M} is *maximum* if $|\mathcal{M}| \geq |\mathcal{M}'|$ for every matching \mathcal{M}' in G . Furthermore, if $|\mathcal{M}| = |R| = |C|$, \mathcal{M} is called a *perfect matching*. When \mathbf{A} has full structural rank, the corresponding bipartite graph G has a perfect matching. Since this paper focuses on perfect matching algorithms, we assume $|R| = |C|$. We denote $|R|$ by n and $|E|$ by m . When referring to matrices, we use nnz instead of m to denote the number of nonzeros in the matrix. Now, the *perfect matching* problem consists of either finding a matching that is perfect, or deciding that no such matching exists in the input graph.

The weight $w(\mathcal{M})$ of a matching \mathcal{M} is the sum of the weights of its edges. The *maximum weight matching* problem asks for a matching of maximum weight regardless of cardinality, while the *maximum weight perfect matching* (MWPM) problem asks for a perfect matching that has maximum weight among all perfect matchings. If we multiply all weights by -1 , the MWPM problem becomes equivalent to the *minimum weight perfect matching* problem [40]. For selecting pivots in linear solvers, only the absolute value of the nonzero elements matters. Thus we can assume all weights to be positive.

All the above problems can be further subdivided into the bipartite and general cases, with the latter often requiring significantly more sophisticated algorithms. In the following, we will restrict our discussions to the bipartite case.

Given a matching \mathcal{M} in G , a path P is called an \mathcal{M} -*alternating path* if the edges of P are alternately matched and unmatched. Similarly, an \mathcal{M} -*alternating cycle* in G is a cycle whose edges are alternately matched and unmatched in \mathcal{M} . A k -cycle is a cycle containing k vertices and k edges. An \mathcal{M} -augmenting path is an \mathcal{M} -*alternating path* that connects two unmatched vertices. We will simply use alternating and augmenting paths if the associated matching is clear from the context. Let \mathcal{M} and P be subsets of edges in a graph. Then, the symmetric difference between \mathcal{M} and P is defined by

$$\mathcal{M} \oplus P := (\mathcal{M} \setminus P) \cup (P \setminus \mathcal{M}).$$

If \mathcal{M} is a matching and P is an \mathcal{M} -augmenting path or an \mathcal{M} -alternating cycle, then $\mathcal{M} \oplus P$ is also a matching, and this operation is called *augmentation*. For these two cases, we say “ \mathcal{M} is augmented by P .” A matching \mathcal{M} can be simultaneously augmented by a set of k vertex-disjoint augmenting paths or alternating cycles $\{P_1, P_2, \dots, P_k\}$ as follows:

$$\mathcal{M} \oplus \{P_1, P_2, \dots, P_k\} = \mathcal{M} \oplus P_1 \oplus P_2 \oplus \dots \oplus P_k.$$

Augmenting a matching by an augmenting path increases the matching cardinality by one. By contrast, augmenting a matching \mathcal{M} by an alternating cycle P does not change the cardinality of $\mathcal{M} \oplus P$, but $w(\mathcal{M} \oplus P)$ can be different from $w(\mathcal{M})$. An \mathcal{M} -*alternating cycle* P is called a *weight-increasing cycle* if $w(\mathcal{M} \oplus P)$ is greater than $w(\mathcal{M})$. The gain g of an \mathcal{M} -alternating cycle P is defined by

$$g(P) := w(\mathcal{M} \oplus P) - w(\mathcal{M}).$$

If the gain $g(P)$ is positive, then P is called a *weight-increasing cycle*. In our parallel algorithm, we only consider weight-increasing cycles of length 4. When an alternating cycle is formed by the vertices i and j and their mates m_i and m_j , we use $g(i, j, m_j, m_i)$ to denote the gain of that 4-cycle. In this case, the gain of the alternating 4-cycle can

be expressed more concisely by

$$g(i, j, m_j, m_i) = w(\{i, j\}) + w(\{m_i, m_j\}) - w(\{i, m_i\}) - w(\{m_j, j\}).$$

Since we study a maximization problem, for any $\alpha \in (0, 1)$, we say that a perfect matching \mathcal{M} in G is α -optimum if $w(\mathcal{M}) \geq \alpha w(\mathcal{M}^*)$, where \mathcal{M}^* is a perfect matching of maximum weight in G . We call an algorithm an α -approximation algorithm if it always returns α -optimum solutions.

4. A sequential linear time algorithm. The problem of approximating maximum weight perfect matching (MWPM) is significantly more difficult than approximating only maximum weight matching. Clearly, its complexity is bounded from below by the complexity of finding a perfect matching, which is $O(\sqrt{nm})$ for the Hopcroft–Karp [20] or Micali–Vazirani algorithm [31]. For several special cases of the problem, faster algorithms are known. The complexity for any useful¹ approximation algorithm is also bounded from above since an MWPM can be found in time $O(\sqrt{nm} \log(nN))$ where N is the magnitude of the largest integer edge weight [13], making the gap between both bounds comparatively small. To the best of our knowledge, no approximation algorithm for the problem with a complexity lower than $O(\sqrt{nm} \log(nN))$ is known today.

A perfect matching \mathcal{M} is an MWPM if there is no weight-increasing alternating cycle in the graph [16]. Based on this principle, we can design a simple MWPM algorithm that starts from a perfect matching and improves the weight by augmenting the current matching with weight-increasing alternating cycles. For optimality, this algorithm has to search for cycles of all lengths, which can be expensive because a cycle can span over the entire graph in the worst case. By contrast, if we augment a perfect matching only with length-limited cycles (e.g., cycles whose lengths are less than k), we can expedite the search, but the final perfect matching may not have the optimum weight. In this paper, we took the latter route, where our algorithm repeatedly augments a perfect matching by weight-increasing alternating cycles of shorter lengths. Since our goal is to design a practical algorithm suited for parallelization, we require that the cycle finding process should not be slower than the perfect matching algorithm. In practice, this means that its typical running time should be no more than twice that of the perfect matching algorithm. Previous work has shown that good practical algorithms usually find perfect matchings in close to linear time [14, 21]. Thus, for our purposes, it is desirable to use a linear time algorithm for improving the weight.

A $\frac{2}{3} - \epsilon$ sequential linear time approximation algorithm for the weighted matching problem on general graphs was presented by Pettie and Sanders [35]. It relies on the fact that alternating paths or cycles of positive gain containing at most two matched edges can be found in $O(\deg(v))$ time, where $\deg(v)$ is the maximum degree among the vertices in the path or cycle. We adapt this technique for perfect matchings by restricting the search to cycles. Such cycles will always be of length 4. While it is certainly possible to search for longer cycles, doing so would not result in a linear time algorithm [35].

Note that the approximation guarantee of the Pettie–Sanders algorithm for maximum weight matching does not carry over to MWPM. To see this, consider a 6-cycle with edges that alternate between low and high weight. Clearly, it allows two perfect matchings, one having low weight and one having an arbitrarily higher weight. It also

¹Useful in the sense of yielding lower complexity than the exact solution.

Algorithm 1 The deterministic sequential algorithm adapted by Pettie and Sanders [35]

```

1: Let  $\mathcal{M}$  be a perfect matching
2: while  $iteration \leq maxiters$  do
3: $S := \emptyset$ 
4: for all  $j \in C$  do
5: Find an alternating cycle  $(i, j, m_i, m_j)$  with the maximum positive gain
 $g(i, j, m_i, m_j)$  if one exists
6: $S := S \cup (i, j, m_i, m_j)$ 
7: Compute a vertex-disjoint set  $D(S)$ 
8: if  $D(S) = \emptyset$  then
9: break
10: $\mathcal{M} := \mathcal{M} \oplus D(S)$ 

```

does not contain any 4-cycles. Thus, no approximation guarantee can be obtained for an algorithm that only uses 4-cycles.² However, in doing so we obtain the practical sequential Algorithm 1, which will serve as the basis for the parallel algorithm.

Algorithm 1 simply loops over the vertices to find a set of weight-increasing 4-cycles (denoted as S in Algorithm 1). From these cycles S , a vertex-disjoint set of weight-increasing cycles $D(S)$ is selected and then used to augment the matching in Line 10. To find an alternating 4-cycle that contains a vertex j (also referred to as *rooted at j*), select a neighbor $i \neq m_j$, and then follow the matching edges incident to i and j to obtain m_i and m_j . Since \mathcal{M} is a perfect matching, these edges always exist. Next, scan the neighborhood of m_j for m_i . If the edge $\{m_j, m_i\}$ exists, we have found an alternating 4-cycle of gain $g(i, j, m_j, m_i) = w(\{i, j\}) + w(\{m_i, m_j\}) - w(\{i, m_i\}) - w(\{m_j, j\})$. Clearly, this can be done in time $O(\deg(m_j))$. To find the cycle with maximum gain rooted at j , we would have to repeat the process $\deg(j) - 1$ times, resulting in a total time $O(\deg(m_j)\deg(j))$. However, if we instead mark the neighborhood of m_j once, we can check for each neighbor i of j whether its mate m_i was marked in constant time. Thus, for each vertex j , we can find the maximum gain 4-cycle in $O(\deg(m_i) + \deg(j))$ time. When iterating over all vertices in this manner, every edge is visited twice, resulting in a linear $O(m)$ running time.

As mentioned above, Algorithm 1 differs from the Pettie–Sanders algorithm [35] in that it only finds cycles in Line 5. Furthermore, the algorithms construct the vertex-disjoint set $D(S)$ in a different way. The Pettie–Sanders algorithm uses greedy selection to construct S . It sorts the elements of S by gain in descending order and then iterates over these augmentations in that order. Each augmentation from S is added to the initially empty set $D(S)$, as long as it does not share a vertex with any augmentation already added to $D(S)$. For a sequential algorithm, this can be done in $O(n)$ time using topological sorting (see [35] for details). However, doing so in parallel would introduce a variable number of communication rounds and thus a significant load imbalance, and is therefore not suited for our purpose. Thus, we perform only local comparisons to find a heavy set of disjoint weight-increasing 4-cycles. For the sequential case, this can be defined as follows: for each element $(i, j, m_j, m_i) \in S$, note its matched edges $\{j, m_j\}$ and $\{i, m_i\}$. Now, for each matched edge e in arbitrary order, remove all except for the maximum gain cycle that contain it from S . Return

²The same is true for any cycle of bounded length. However, considering cycles of unbounded length would essentially result in an optimal MWPM algorithm with higher time complexity.

FIG. 1. The sequence of algorithms used to find a heavy-weight perfect matching in a bipartite graph. Matched vertices and edges are shown in dark shades. (a) A 3×3 input matrix, (b) the bipartite graph representation of the matrix, (c) a maximal cardinality matching found by the Greedy algorithm, (d) a perfect matching obtained by the maximum cardinality matching algorithm (without using the tie-breaking heuristic discussed in Figure 2), and (e) a heavy-weight perfect matching obtained by the weight-increasing cycles algorithm. The algorithm in subfigure (d) is initialized by the matching in subfigure (c), and the algorithm in subfigure (e) is initialized by the matching in subfigure (d). In subfigure (d), the algorithm finds a weight-increasing cycle $(r_1, c_1, r_2, c_2, r_1)$, which is used to increase the matching weight in subfigure (e).

the resulting S as the disjoint set $D(S)$. In the worst case, this can result in applying only one augmentation per iteration. However, from a practical point of view such instances are extremely unlikely. See section 5 for the parallel version of this strategy.

The weight of the matching is then increased by augmenting M with the elements of $D(S)$. The entire procedure is repeated until no more weight-increasing cycles can be found. In order to limit the running time in case many cycles of insignificant gain are found, we limit the repetitions by a small constant *maxiters*. In our experiments, we set *maxiters* to 10. However, for all problems that we experimented with, our algorithm terminates in fewer than 8 iterations.

5. The parallel algorithm.

5.1. Overview of the parallel HWPM algorithm. The *heavy-weight perfect matching* (HWPM) algorithm is a sequence of three matching algorithms. The algorithm starts with a perfect matching obtained from a *maximum cardinality matching* (MCM) algorithm and improves the weight of the MCM by discovering weight-increasing cycles following the idea of the Pettie–Sanders algorithm discussed above. The MCM algorithm is initialized using a maximal cardinality matching algorithm that returns a matching with cardinality at least half of the maximum. While this step is optional, doing so greatly decreases the running time of finding the MCM and also improves the parallel performance [3, 6, 15]. Figure 1 shows an example of the sequence of algorithms used to find an HWPM in a bipartite graph.

Distributed-memory algorithms for maximal and maximum cardinality matchings on bipartite graphs were developed in our prior work [3, 4]. Among several variants of the maximal matching algorithms, we used a simple greedy algorithm to initialize MCM. Our cardinality matching algorithms rely on a handful of bulk-synchronous matrix and vector operations. For example, the MCM algorithm searches for *augmenting paths* that alternate between matched and unmatched vertices with both endpoints being unmatched. This search for augmenting paths can be mapped to the sparse matrix-sparse vector multiplication (SpMSpV) for which efficient distributed-memory parallel algorithms were developed [4]. For this work, we used a new heuristic with the MCM algorithm so that the initial perfect matching has higher weights. As we

FIG. 2. An example of using the tie-breaking heuristic in the MCM algorithm. Matched vertices and edges are shown in dark shades, and augmenting paths are shown in dashed lines. Given a maximal matching M in subfigure (a), we can discover two augmenting paths P_1 shown in subfigure (b) and P_2 shown in subfigure (d). Between these two augmenting paths, P_2 uses the tie-breaking heuristic because it has high local weights starting from the vertex r_2 . Subfigure (c) and subfigure (e) show two perfect matchings obtained by augmenting M by P_1 and P_2 , respectively. Subfigure (c) contains a weight-increasing cycle $(r_1, c_1, r_2, c_2, r_1)$ that can be used to improve the perfect matching. By contrast, the perfect matching in subfigure (e) does not contain any weight-increasing cycle.

will show in the results section (section 6), the heuristic improves the weight of the final matching for many input graphs.

5.2. Tie-breaking heuristic for the MCM algorithm. The MCM algorithm searches for augmenting paths from unmatched vertices and uses these paths to increase the cardinality of the matching. If there are multiple augmenting paths from the same source vertex, any of the paths can be used for maximum cardinality. For this work, we modified the original cardinality matching algorithms in such a way that when selecting potential matching edges, we break ties by giving precedence to edges with higher weight. Subfigures 2(b) and 2(d) show that there are two augmenting paths starting from vertex r_2 in subfigure 2(a). If the algorithm uses the heavy-weight tie-breaking heuristic, it finds the path in subfigure 2(d) and the perfect matching shown in subfigure 2(e). Since the weight of the matching in subfigure 2(e) is larger than the matching in subfigure 2(c), the former can improve the quality of the final HWPM and reduce the work needed in the last weight-increasing cycles algorithm. For example, the matching in subfigure 2(e) does not contain any weight-increasing cycles; hence, the last matching step finishes after just one iteration, which can greatly reduce the total running time of our algorithm.

This simple heuristic often results in the perfect matchings having high weight without incurring any additional cost. As mentioned in the previous subsection, our algorithm is based on linear algebra operations such as SpMSpV. In these operations, we can replace traditional “addition” and “multiplication” operators with other user-

supplied semiring operators [22]. In graph traversal terms, it is helpful to think of this semiring “addition” operator as a means of choosing among multiple possible paths. For our heuristic, we use “max” as our semiring “addition” operator so that edges with higher weights are selected when multiple options are available in the MCM algorithm. Replacing individual arithmetic operations does not change the computational pattern of the MCM algorithms. Hence, the heuristic improves the quality of the final matching without adding additional computational costs.

The tie-breaking heuristic is also applied in the maximal matching algorithm in the first step. In that algorithm, we select edges with heavy weights when greedily selecting edges for matching. Similar to the MCM algorithm, the tie-breaking heuristic does not incur any additional cost for the maximal matching. Finally, if we obtain a perfect matching from the maximal matching algorithm, we do not run the MCM algorithm at all. All these heuristics and optimizations help us obtain a good perfect matching quickly. Once a perfect matching is obtained, we improve its weight using our newly developed parallel algorithm.

5.3. The weight-increasing alternating cycles algorithm. As mentioned in the last section, the algorithm for maximum weight approximation aims to find weight-increasing 4-cycles. Unlike longer cycles, they can be found in time proportional to the degree of their vertices, and doing so requires only a constant number of communication rounds in the distributed-memory parallel setting. Thus, our algorithm can be considered a special case of the general *augmenting cycles algorithm*.³ We will refer to it as the WIAC for *weight-increasing alternating cycles* algorithm.

The vertices of a 4-cycle might be distributed over 4 processes, requiring 4 major communication steps, which will be described in detail below. We use a regular 2D partitioning of the input matrix. Thus, p processes form a $\sqrt{p} \times \sqrt{p}$ grid. Processes are indexed by their position in the grid and denoted by *process* (*row*, *column*). Figure 3 illustrates the layout and explains the labeling of the processes.

The cardinality algorithm stores the matching it computed in two vectors (one containing the matching partners for the columns, and one for the rows) which are distributed among all processors. However, finding weight-increasing cycles efficiently requires replicating parts of these vectors on each processor, along with the weight of the matched edges. Thus, the algorithm starts by distributing the matching vectors across rows and columns using broadcasts, to be stored in local arrays for fast access. After initialization, the algorithm loops over the four fundamental steps *maxiters* times, or until no more weight-increasing 4-cycles can be found, as shown in Algorithm 2.

Like the deterministic sequential Algorithm 1, we construct a set of vertex-disjoint cycles. In effect, we parallelize the **for all** statement in Line 4 of Algorithm 1. However, as mentioned in section 4, we do not use the same greedy strategy as the sequential algorithm to pick the weight-increasing 4-cycles in Line 7, since the standard greedy algorithm is inherently sequential. Instead, we perform limited local weight comparisons, which are described below.

After initialization, the first step will be to select vertices at which the cycles are rooted. While all vertices are eligible, we can reduce this number since each cycle can be rooted at any of its 4 vertices. Because the matrix is stored in compressed sparse column (CSC) format, we only start cycles from column vertices, reducing the number of root vertices by half. This number can be further reduced by selecting next

³The name is established in the literature. However, we reserve the word *augmenting* for cardinality-increasing paths and otherwise use the term *weight-increasing* cycles and paths.

FIG. 3. 4-cycle in the 2D distributed matrix. Each square contains the part of the matrix assigned to one process. For simplicity, the matched edges are gathered on the main diagonal (dashed red line). a and c denote rows of processes, while b and d denote columns. Thus, if edge $\{i, j\}$ is on process (a, b) , then its incident matched edges are on process (a, d) and (c, b) respectively, where c and d depend on the position of the matched edges. If the unmatched edge $\{m_j, m_i\}$ exists in the graph, it must be on process (c, d) . (Color available online.)

Algorithm 2 Sketch of the Basic Parallel Algorithm

```

1: Input: a weighted graph  $G = (R \cup C, E, w)$ 
2: On each process  $(a, b)$  do in parallel:
3: for all rows  $i$  of  $\mathbf{A}$  assigned to process  $(a, b)$  do
4: Receive  $m_i$  and  $w(i, m_i)$  and store them in a local array
5: for all columns  $j$  of  $\mathbf{A}$  assigned to process  $(a, b)$  do
6: Receive  $m_j$  and  $w(m_j, j)$  and store them in a local array
7: for  $i = 1$  to  $maxiters$  do
8: Step A: Generate requests for cycles
9: Step B: Check whether cycles of positive gain exist
10:  Step C: Determine winning cycle for each edge  $\{m_j, j\}$ 
11:  Step D: Determine winning cycle for each edge  $\{i, m_i\}$  and change the matching
12:  if no cycle was found then
13: break

```

row vertices whose indices are higher than the mate of the initial column vertex.

Now, for a potential cycle rooted at a column vertex j and containing a row vertex i , we generate a request to the owner of $\{m_j, m_i\}$, which includes the edge weight $w(\{i, j\})$, as shown in Algorithm 3. We label these 3-tuples *A-requests*. For performance reasons, the exchange of all such requests is bundled into an All-to-All collective operation.

In the next step, we need to determine if $\{m_j, m_i\}$ and thus the alternating cycle of i, j, m_j, m_i exists and is weight-increasing (i.e., it has $g(i, j, m_j, m_i) > 0$). Note that the weight of each matching edge is stored on all processes in the same grid row/column and can thus be accessed directly, as shown in Algorithm 4. However, before we can flip the matching along this cycle, we have to make sure that it is vertex-disjoint with other candidate cycles, and if not, find out which cycle has the highest gain. We therefore send a request to the process that owns the matched edge $\{m_j, j\}$.

Now, the owner of each edge $\{m_j, j\}$ collects all incoming requests for that edge, selects one with maximum gain, and discards all others. Since these requests correspond to cycles rooted at j , all remaining cycles are now disjoint w.r.t. their $\{m_j, j\}$ edge, as shown in Algorithm 5. However, we still have to ensure that the cycles are disjoint with other cycles at the edge $\{i, m_i\}$. Therefore, we send a request to its

Algorithm 3 Step A - Generate requests for cycles

```

1: for all processes  $(a, b)$  do
2: for all columns  $j$  of  $\mathbf{A}$  assigned to process  $(a, b)$  do
3: for all rows  $i > m_j$  of  $\mathbf{A}$  assigned to process  $(a, b)$  do
4: if  $\{i, j\}$  exists then
5: Let  $(c, d)$  be the owner of  $\{m_j, m_i\}$ 
6: Add A-request( $m_j, m_i, w(\{i, j\})$ ) to request queue for process  $(c, d)$ 
7: Exchange A-requests via All-to-All communication

```

Algorithm 4 Step B - Check whether cycles of positive gain exist

```

1: for all processes  $(c, d)$ : do
2: for all A-requests( $m_j, m_i, w(\{i, j\})$ ) from  $(a, b)$  do
3: if  $\{m_j, m_i\}$  exists: then
4: $g(i, j, m_j, m_i) = w(\{i, j\}) + w(\{m_i, m_j\}) - w(\{i, m_i\}) - w(\{m_j, j\})$ 
5: if  $g(i, j, m_j, m_i) > 0$  then
6: Add B-request  $(i, j, m_j, m_i, g(i, j, m_j, m_i))$  to request queue for process
 $(c, b)$ 
7: Exchange B-requests via All-to-All communication

```

Algorithm 5 Step C - Determine winning cycle for each edge $\{m_j, j\}$

```

1: for all processes  $(c, b)$ : do
2: for all rows  $m_j$  of  $\mathbf{A}$  assigned to process  $(c, b)$  do
3: Find B-request  $(i, j, m_j, m_i, g(i, j, m_j, m_i))$  with maximum gain
4: Add C-request  $(i, j, m_j, m_i, g(i, j, m_j, m_i))$  to request queue for process  $(a, d)$ 
5: Exchange C-requests via All-to-All communication

```

Algorithm 6 Step D - Determine winning cycle for each edge $\{i, m_i\}$ and change the matching

```

1: for all processes  $(a, d)$ : do
2: for all columns  $j$  of  $\mathbf{A}$  assigned to process  $(a, d)$  do
3: if No C-request was sent from  $i$  in Step C then
4: Find C-request( $i, j, m_j, m_i, g(i, j, m_j, m_i)$ ) with maximum gain
5: $k = m_i$ 
6: $l = m_j$ 
7: Broadcast  $m_i = j, w(i, j)$  to all processes  $(a, *)$ 
8: Broadcast  $m_j = i, w(i, j)$  to all processes  $(*, b)$ 
9: Broadcast  $m_k = l, w(l, k)$  to all processes  $(c, *)$ 
10: Broadcast  $m_l = k, w(l, k)$  to all processes  $(*, d)$ 

```

owner, which might not share any column or row with the sending process. Figure 4 shows an example of such competing cycles.

In Step D, the owner of each edge $\{i, m_i\}$ collects requests for that edge, selects one with maximum gain, and discards all others, similar to Step C. Thus, all cycles are disjoint w.r.t. their $\{i, m_i\}$ edges. However, it is still possible that the $\{i, m_i\}$ edge of one cycle is the $\{m_j, j\}$ edge of a different cycle. Thus, if a process sent a C-request for an edge $e = \{m_j, j\}$ in Step C, then it will automatically discard the requests for other cycles that have e as their $\{i, m_i\}$ edge. As mentioned in section 4, our strategy deviates from the Pettie–Sanders algorithm here. The reason for this

FIG. 4. *Cycle collisions in the graph view. Left: Multiple cycles, all of which are rooted in column vertex j , compete for the matched edge $\{m_j, j\}$ in Step C of the algorithm. Right: Cycles rooted at different column vertices j and j' compete for the matched edge $\{i, m_i\}$ in Step D.*

FIG. 5. *Communication in the 2D distributed matrix view. In Step A (orange arrow) communication goes from (a, b) to (c, d) . In Step B (blue arrow) it goes from (c, d) to (a, d) , and in Step C (purple arrow) it goes from (c, b) to (a, d) . In Step D, the matching is updated along rows a and c , and along columns b and d (green squares). In this example that includes all but the process in the center. (Color available online.)*

lies in the fact that finding the maximal set of weight-increasing 4-cycles would incur additional communication that most likely affects only a small number of vertices. Therefore, in the parallel case it is preferable to simply drop the problematic cycles and generate new ones instead.

The final step consists of flipping matched and unmatched edges in each cycle and communicating the change along the rows and columns, which is shown in Algorithm 6. The broadcast operations simply inform all processes in the two affected rows and columns that the matched edges and thus vertices have changed, and cause all affected processes to update their matching information, along with the associated weight. The entire path of the communication is sketched in Figure 5.

5.4. Analysis of the parallel HWPM algorithm. We measure communication by the number of *words* moved (\mathcal{W}) and the number of *messages* sent (S). The cost of communicating a \mathcal{W} -word message is $\alpha + \beta\mathcal{W}$, where α is the latency and β is the inverse bandwidth; both are defined relative to the cost of a single arithmetic operation. Hence, an algorithm that performs F arithmetic operations, sends S messages, and moves \mathcal{W} words takes $F + \alpha S + \beta\mathcal{W}$ time.

In our experiments, we balance load across processes by randomly permuting rows and columns of the input matrix before running the matching algorithm. We distribute our matrices and vectors on a $2D \sqrt{p} \times \sqrt{p}$ process grid. First applying a random row and column permutation and then block distributing the matrix on a 2D process grid is known to provide surprisingly good load balance for large sparse

matrices in practice [8,10]. For the restricted case where no row or column is “dense,” Ogielski and Aiello [33] proved that the probability of having a processor with more than $(1 + \epsilon)^2 nnz/p$ nonzeros is less than $e^{-O(\epsilon h(\epsilon))}$, where $h(x)$ is a strictly increasing function with $h(x) \approx x/2$ for $x \rightarrow 0$ and $h(x) \approx \ln(x)$ for $x \rightarrow \infty$.

In practice, even a symmetric permutation, where rows and columns are applied the same permutation, provides decent load balance as we demonstrate experimentally in section 6.3. Based on Ogielski and Aiello’s theoretical justification for the restricted case and the experimental results supporting the theory on matrices satisfying fewer assumptions, we initially assume in our analysis that matrix nonzeros are independent and identically distributed (i.i.d.). Later in this section, we will drop the restriction of matrices having no dense rows or columns.

The running time of the MCM algorithm is dominated by parallel sparse matrix-sparse vector multiplication whose complexity has been analyzed under the i.i.d. assumption in our prior work [4]. Let $|\text{iters}_{\text{MCM}}|$ be the number of iterations needed to find an MCM; the expected complexity of the MCM step is

$$T_{\text{MCM}} = O\left(\frac{m}{p} + \beta\left(\frac{m}{p} + \frac{n}{\sqrt{p}}\right) + |\text{iters}_{\text{MCM}}| \alpha\sqrt{p}\right).$$

In Step A of the WIAC algorithm, we exchange a total of $O(m)$ requests among all processes. Under the i.i.d. assumption, each process contains m/p edges and spends $O(m/p)$ time to prepare $O(m/p)$ requests for all other processes. Let R_i and C_i be the sets of rows and columns whose pairwise connections are stored in process i . Let $\mathcal{M}(R_i)$ and $\mathcal{M}(C_i)$ be the set of mates of vertices in R_i and C_i , respectively. Since a process stores at most n/\sqrt{p} rows and columns, $|\mathcal{M}(R_i)| \leq n/\sqrt{p}$ and $|\mathcal{M}(C_i)| \leq n/\sqrt{p}$. In order to receive a request in the i th process, there must be an edge between a pair of vertices in $\mathcal{M}(R_i) \times \mathcal{M}(C_i)$. Under the i.i.d. assumption, the number of such edges is $O(m/p)$. Hence a process receives $O(m/p)$ messages in the communication round of Step A.

The number of requests in Step B cannot be greater than in Step A, and requests in Step C and matching operations in Step D are bounded by $O(n)$. Hence the total cost of WIAC under the i.i.d. assumption is

$$T_{\text{WIAC}} = O\left(|\text{iters}_{\text{WIAC}}| \left(\frac{m}{p} + \beta\frac{m}{p} + \alpha p\right)\right).$$

Note that in WIAC, $|\text{iters}_{\text{WIAC}}|$ is bounded by a small constant maxiters which serves to stop the algorithm when too many successive cycles of small gain are found. Therefore, we will drop it in the general (not i.i.d.) analysis below.

Now we will relax the assumption of no rows or columns being dense and update our analysis accordingly. For a graph with n vertices represented as a square $n \times n$ sparse matrix, let us define the ratio of edges to vertices by $d = nnz/n$. By definition, there can be at most $O(d)$ dense rows and columns where a dense row is a row that has $O(n)$ nonzeros. We can apply the balls into bins analysis by considering each dense row as a ball and each process row as a bin. When the number of bins is equal to the number of balls b , a well-known bound on the maximum number of balls assigned to a single bin is $\ln b / \ln \ln b$ with high ($\approx 1 - 1/b$) probability [32]. The same bound naturally holds as we increase the number of bins while keeping the number of balls b fixed.

THEOREM 5.1. *Given an $n \times n$ sparse matrix with nnz nonzeros, we first apply random row and column permutations. We then distribute the matrix in a 2D block*

TABLE 1
*Overview of evaluated platforms.*¹ *Shared between 2 cores in a tile.*

Core	Cori	Edison
Clock (GHz)	1.4	2.4
L1 Cache (KB)	32	32
L2 Cache (KB)	1024 ¹	256
Node arch.		
Sockets/node	1	2
Cores/socket	68	12
Memory (GB)	96	64
Overall system		
Nodes	9,688	5,586
Interconnect	Aries (Dragonfly)	Aries (Dragonfly)
Prog. environment		
Compiler	Intel C++ Compiler (icpc) ver18.0.0	
Optimization	-O3	-O3

fashion on a $\sqrt{p} \times \sqrt{p}$ process grid. The maximum number of nonzeros per processor is

$$\frac{\ln d}{\ln \ln d} \frac{n}{\sqrt{p}} + (1 + \epsilon)^2 \frac{nnz}{p}$$

with high probability when $\sqrt{p} \geq d = nnz/n$.

Proof. For $\sqrt{p} \geq d$, the maximum number of dense rows assigned to a process row is $\ln d / \ln \ln d$ with high probability. Since a process row has \sqrt{p} processes, each member gets at most $\ln d / \ln \ln d \cdot n / \sqrt{p}$ nonzeros due to its share from dense rows. Combining this with the results of Ogielski and Aiello, which show the part of the matrix without dense rows and columns is well balanced with $(1 + \epsilon)^2 nnz/p$ nonzeros per process with high probability, we achieve the desired bound. \square

Hence, in the case where the matrix contains dense rows, the expected (with high probability) running time of our full algorithm becomes

$$(5.1) \quad T_{\text{HWPM}} = O\left((1 + \beta)\left(\frac{\ln d}{\ln \ln d} \frac{n}{\sqrt{p}} + (1 + \epsilon)^2 \frac{m}{p}\right) + \alpha(p + |\text{iters}_{\text{MCM}}| \sqrt{p})\right).$$

We presented this bound in terms of the number of edges m of the graph instead of the number of nonzeros nnz of its associated matrix because the bound concerns the running time of a parallel graph algorithm. Note that the iteration count is independent of the number of processes used. The good news is that in the regime where the performance is bounded by the interprocess bandwidth, the performance of our algorithm is expected to scale with \sqrt{p} in the worst case with high probability and with p in the best case. The bad news is that once the performance starts being bounded by latency, we should not expect any speedups as we add more processes. In the case of extremely large p , we might even experience slowdowns in strong scaling.

6. Results.

6.1. Experimental setup. We evaluated the performance of our algorithms on the Edison and Cori supercomputers at NERSC. On Cori, we used KNL nodes set to cache mode where the available 16GB MCDRAM is used as cache. Table 1 summarizes key features of these systems. We used Cray's MPI implementation for internode communication and OpenMP for intranode multithreading. The multithreading is

used to parallelize all **for all** statements in Algorithms 2–6. Unless otherwise stated, all of our experiments used 4 MPI processes per node, and thus 6 (Edison) or 16 (Cori) OpenMP threads per process. This configuration was found to be superior for the cardinality matching algorithm [4], which tends to dominate the running time for large core counts. We rely on the Combinatorial BLAS (CombBLAS) library [9] for parallel file I/O, data distribution, and storage. We always used square process grids because rectangular grids are not supported in CombBLAS.

We experimented with over 100 sparse matrices from the SuiteSparse matrix collection [12] and from other sources. From SuiteSparse, we selected unsymmetric matrices that have more than 5,000 rows and columns. For small matrices, we only show the quality of matchings from MCM, HWPM, and MC64 algorithms. We show their matching weights, obtained approximation ratios, and performance when used with SuperLU_DIST. We selected a set of large matrices with at least 10 million nonzeros that have a different average number of nonzeros per column and diverse nonzero patterns. The properties of these large matrices are shown in Table 2. The details of the smaller matrices used in Table 3 can be found in the SuiteSparse matrix collection (<https://sparse.tamu.edu/>). Explicit zero entries are removed from the matrices in the preprocessing step. Before running matching algorithms, we equilibrate the matrices by diagonal scaling so that the maximum entry in magnitude of each row or column is 1. This usually reduces the condition number of the system.

We compare the performance of our parallel algorithm with the MWPM implementations in MC64 [16] and an optimized sequential implementation of HWPM. Our sequential implementation uses the Karp–Sipser and push-relabel algorithms [21] to find a perfect matching, and then uses the WIAC algorithm to find an HWPM. MC64 provides five options for computing a matching, while HWPM provides two. At the same time, there are three relevant objectives. The first is to maximize the sum of weights on matched edges. MC64 provides this as Option 4, and HWPM provides it as Option A. We use this option for running time and approximation quality comparisons. The second objective is to maximize the product of weights on matched edges. This is HWPM Option B. We use this objective to study the impact of the matchings on linear solver accuracy. Since the product can be maximized by maximizing the sum of logarithms, there is little algorithmic difference between this and the first objective. MC64 does not directly provide this, but it can be replicated by giving the logarithm of the weights as input. As a third alternative, MC64 offers Option 5, which maximizes their product and then uses the dual variables for scaling. Since HWPM does not produce dual variables, we do not use this option for comparison. Since a matching algorithm is often used as a subroutine of another application, we exclude file I/O and graph generation time when reporting the running time of matching algorithms.

6.2. Approximation ratio attained by parallel HWPM algorithm. Table 3 shows the quality of matchings from MC64, MCM, and HWPM algorithms for all small-scale matrices. Interpretations of the columns are explained in the caption of the table. We compute the approximation ratio by dividing the weight of MCM or HWPM by the optimum weight computed by MC64 and show it as a percentage. Even though our parallel algorithm cannot guarantee the theoretical bound of the Pettie–Sanders algorithm, the obtained matchings are often very close to the optimum in practice. There is only one matrix (tmt_unsym) where HWPM achieves an approximation ratio of 25%. The minimum approximation ratio from HWPM (with heuristic) for all other matrices is 84.46%. This result demonstrates that HWPM is

TABLE 2

Square matrices used to evaluate matching algorithms. All matrices except Li7Nmax6, perf008cr, Nm7, NaluR3, and A05 are from the SuiteSparse matrix collection [12]. Explicit zero entries are excluded beforehand. We separate larger matrices ($nnz > 200M$) by a horizontal line.

Matrix	Columns ($\times 10^6$)	nnz ($\times 10^6$)	Avg nnz per column	Max nnz per column	Description
memchip	2.71	13.34	4.92	27	circuit simulation
Freescale2	3.00	14.31	4.77	14,891	circuit simulation
rajat31	4.69	20.32	4.33	1,252	circuit simulation
boneS10	0.91	40.88	44.92	67	model reduction problem
Serena	1.39	46.14	23.71	249	gas reservoir simulation
circuit5M	5.56	59.52	10.70	1,290,501	circuit simulation
audikw_1	0.94	77.65	82.60	345	structural prob
dielFilterV3real	1.10	89.31	81.19	270	higher-order finite element
Flan_1565	1.56	114.17	73.19	81	structural problem
HV15R	2.02	283.07	140.13	303	3D engine fan
Li7Nmax6 [1]	0.66	421.94	639.30	5,760	nuclear config. interaction
Nm7 [1]	4.08	437.37	107.20	1627	nuclear config. interaction
NaluR3 [28]	17.60	473.71	26.92	27	Low Mach fluid flow
perf008cr	7.90	634.22	80.28	81	3D structural mechanics
nlpkkt240	27.99	760.65	27.18	28	Sym. indef. KKT matrix
A05	1.56	1088.71	697.89	1,188	MHD for plasma fusion

very successful in obtaining near-optimum perfect matchings for almost all practical problems. However, examples like tmt.unsym still exist since we cannot provide an approximation guarantee. In SuiteSparse matrix collection, there are matrices that are already in perfect matching with maximum weight state (matrices in the last part of Table 3). MCM may easily find MWPM for these matrices, as shown in the last part of Table 3. We still keep these matrices in our results because one still has to run MC64 or HWPM to make sure that it is indeed a maximum weight matching.

Impact of the tie-breaking heuristic. As mentioned in section 5.1, the HWPM algorithm starts with a perfect matching obtained from an MCM algorithm. The MCM algorithm may use a heuristic that picks heavy-weight edges when breaking ties. Table 3 shows that this heavy-weight tie-breaking heuristic generally improves the weights of the final HWPM for about 70% of matrices in our test suite. When the tie-breaking heuristic is not used, MCM's weights can be small because the MCM algorithm ignores edge weights without the heuristic. As a result, MCM without the heuristic provides lower approximation ratios (average 73.10% and minimum 18.84%). In this case, HWPM's weights are significantly better than MCM's weights because HWPM has more room for weight improvement. Column 5 in Table 3 shows that HWPM's approximation ratio can be up to 77.31% higher than MCM's approximation ratio. Overall, the approximation ratios of HWPM without heuristic are on average 91.95%, with the minimum lying at 25%.

Table 3: The quality of matchings from MC64, MCM, and HWPM with and without the heavy-weight tie-breaking heuristic. As mentioned in section 6.1, equilibration is used before we compute the matching. Column 2 reports the MWPM weights obtained from MC64. Columns 3 and 4 show the approximation ratios obtained by the MCM and HWPM algorithms without the heavy-weight tie breaking heuristic. Columns 6 and 7 show the approximation ratios obtained by the MCM and HWPM algorithms with the heuristic. Columns 5 and 8 show the difference between the previous two columns (denoting the improvement from the weight-increasing alternating cycles algorithm). Column 9 shows the overall improvement in HWPM when the heuristic is used, which is calculated by subtracting column 4 from column 7. We sort rows in descending order of the last column. Average, minimum, and maximum approximation ratios are shown in the last three rows. The following matrices are not shown because MCM and HWPM both attain 100% approximation ratio: *ML_Laplace*, *ASIC_100ks*, *ASIC_680ks*, *FEM_3D_thermal2*, *ML_Geer*, *bcircuit*, *cage12*, *cage13*, *circuit5M_dc*, *dc1*, *dc2*, *ecl32*, *epb3*, *poisson3Db*, *stomach*, *torso2*, *torso3*, *trans4*, *trans5*, *venkat01*, *venkat50*, *water_tank*, *xenon2*, *dc3*.

Matrix	Weight	Without Heuristic			With Heuristic			HWPM Improv.
		MCM MC64	HWPM MC64	Diff	MCM MC64	HWPM MC64	Diff	
barrier2-10	113769.90	32.11%	63.42%	31.32%	98.64%	99.13%	0.48%	35.71%
barrier2-11	113769.90	32.11%	63.45%	31.34%	98.64%	99.13%	0.48%	35.68%
barrier2-12	113769.88	32.11%	63.46%	31.35%	98.64%	99.13%	0.48%	35.67%
barrier2-9	113769.90	32.11%	63.46%	31.36%	98.64%	99.13%	0.48%	35.66%
laminar_duct3D	62809.55	31.43%	57.59%	26.17%	90.01%	92.72%	2.71%	35.12%
Raj1	263739.51	47.19%	71.14%	23.95%	100.00%	100.00%	0.00%	28.86%
ASIC_100k	99340.00	29.91%	78.73%	48.83%	100.00%	100.00%	0.00%	21.27%
g7jac200	43808.97	71.52%	71.71%	0.19%	89.38%	91.44%	2.06%	19.73%
g7jac180	39575.87	71.71%	73.27%	1.56%	89.67%	91.59%	1.92%	18.32%
g7jac180sc	43446.76	72.81%	75.96%	3.14%	93.54%	93.60%	0.06%	17.64%
g7jac200sc	48318.70	72.84%	75.88%	3.04%	93.36%	93.50%	0.14%	17.62%
twotone	110113.50	27.39%	79.91%	52.52%	97.48%	97.48%	0.00%	17.57%
scircuit	170997.65	30.66%	83.80%	53.15%	100.00%	100.00%	0.00%	16.20%
shvy161	76388.42	38.78%	85.17%	46.39%	100.00%	100.00%	0.00%	14.83%
pre2	639561.59	43.55%	86.36%	42.81%	97.51%	99.33%	1.82%	12.97%
FullChip	2986883.38	25.53%	87.15%	61.62%	100.00%	100.00%	0.00%	12.85%
hvdc2	189239.78	26.63%	88.12%	61.49%	95.58%	99.85%	4.27%	11.73%
rajat28	87110.15	36.47%	88.40%	51.93%	99.80%	99.96%	0.17%	11.56%
rajat25	87075.66	36.96%	88.43%	51.47%	99.85%	99.96%	0.11%	11.53%
PROMR	151816.48	73.00%	73.00%	0.00%	83.93%	84.46%	0.53%	11.46%
rajat20	86809.29	37.29%	88.69%	51.40%	99.83%	99.97%	0.14%	11.28%
LeGresley_87936	87409.32	32.25%	90.00%	57.75%	95.73%	99.63%	3.91%	9.63%
transient	178842.78	23.05%	92.28%	69.22%	99.99%	99.99%	0.01%	7.72%
mark3jac140sc	53859.12	82.54%	85.51%	2.97%	92.92%	93.10%	0.18%	7.58%
mark3jac120sc	46298.52	82.62%	85.55%	2.93%	92.89%	93.07%	0.18%	7.52%
mark3jac120	44129.34	87.18%	88.53%	1.34%	95.20%	95.23%	0.03%	6.70%
mark3jac140	51388.64	87.29%	88.56%	1.27%	94.82%	94.95%	0.13%	6.38%
Hamrle3	1159868.91	90.48%	93.98%	3.50%	99.84%	99.84%	0.00%	5.85%
rajat24	358036.22	24.79%	95.60%	70.81%	99.96%	99.99%	0.03%	4.39%
mac_econ_fwd500	159806.83	89.03%	89.07%	0.05%	92.49%	92.88%	0.39%	3.81%
ASIC_680k	676120.73	90.89%	96.60%	5.71%	99.86%	99.90%	0.04%	3.29%
bayer01	50614.17	93.06%	94.86%	1.80%	96.12%	97.36%	1.23%	2.49%
hcircuit	105676.00	43.68%	97.66%	53.98%	100.00%	100.00%	0.00%	2.34%
RM07R	366956.93	88.73%	91.54%	2.80%	92.55%	92.84%	0.29%	1.31%
ASIC_320k	321821.00	60.64%	99.15%	38.51%	100.00%	100.00%	0.00%	0.85%
barrier2-3	111224.20	66.04%	98.41%	32.37%	98.61%	99.11%	0.50%	0.70%
barrier2-1	111224.26	66.04%	98.41%	32.37%	98.61%	99.11%	0.50%	0.70%
barrier2-2	111224.20	66.04%	98.42%	32.37%	98.61%	99.11%	0.50%	0.69%
lhr71	68715.55	79.78%	98.33%	18.55%	81.30%	98.98%	17.68%	0.64%
barrier2-4	111239.64	66.05%	98.42%	32.37%	98.60%	99.02%	0.42%	0.60%
Chebyshev4	66210.26	99.40%	99.69%	0.29%	99.92%	100.00%	0.08%	0.31%
lhr71c	66419.58	73.45%	95.65%	22.20%	90.53%	95.90%	5.37%	0.25%
torso1	116105.15	99.93%	99.93%	0.00%	100.00%	100.00%	0.00%	0.07%
ohnce2	181166.98	66.64%	99.87%	33.24%	99.71%	99.91%	0.20%	0.04%
TSOPF_RS_b39_c30	60093.68	50.03%	99.97%	49.94%	50.28%	100.00%	49.72%	0.03%
crashbasis	159872.83	99.98%	99.98%	0.00%	99.98%	100.00%	0.02%	0.02%
para-4	152889.99	66.45%	99.10%	32.66%	98.24%	99.10%	0.86%	0.00%
para-8	155589.51	67.01%	99.14%	32.13%	98.28%	99.14%	0.87%	0.00%
para-9	155588.72	67.01%	99.14%	32.13%	98.28%	99.14%	0.86%	0.00%
para-6	155585.52	67.01%	99.12%	32.11%	98.28%	99.12%	0.84%	0.00%
para-5	155585.52	67.01%	99.12%	32.11%	98.28%	99.12%	0.84%	0.00%
para-7	155585.52	67.01%	99.12%	32.11%	98.28%	99.12%	0.84%	0.00%
para-10	155582.54	67.01%	99.12%	32.11%	98.28%	99.12%	0.84%	0.00%
largebasis	423555.70	81.82%	100.00%	18.18%	100.00%	100.00%	0.00%	0.00%
ibm_matrix_2	51446.65	97.76%	99.97%	2.21%	99.74%	99.97%	0.23%	0.00%
matrix-new_3	125326.51	98.80%	99.99%	1.19%	99.92%	99.99%	0.07%	0.00%
lung2	109430.47	99.53%	99.54%	0.01%	99.53%	99.54%	0.01%	0.00%
webbase-1M	995848.08	99.97%	99.98%	0.01%	99.97%	99.98%	0.01%	0.00%
language	399130.00	99.96%	99.96%	0.00%	99.96%	99.96%	0.00%	0.00%
Baumann	110852.43	99.83%	99.83%	0.00%	99.83%	99.83%	0.00%	0.00%
tmt_unsym	3671299.99	25.00%	25.00%	0.00%	25.00%	25.00%	0.00%	0.00%
Average		73.10%	91.95%	18.85%	96.60%	97.85%	1.24%	5.89%
Minimum		18.84%	25.00%	0.00%	25.00%	25.00%	0.00%	0.00%
Maximum		100.00%	100.00%	77.31%	100.00%	100.00%	49.72%	35.71%

When the tie-breaking heuristic is employed, the approximation ratios of MCM

TABLE 4
The weight of matchings from HWPM and MC64.

Matrix	MC64	HWPM	Approx. ratio
memchip	2,707,524	2,707,520	100%
rajam31	4,690,002	4,690,002	100%
Freescale2	2,994,270	2,989,080	99.98%
boneS10	914,898	914,898	100%
Serena	1,391,344	1,391,340	100%
audikw_1	943,624	943,624	100%
dielFilterV3real	1,102,796	1,102,796	100%
Flan_1565	1,564,794	1,564,794	100%
circuit5M	5,557,920	5,557,890	99.99%
Li7Nmax6	663,526	663,521	99.99%
HV15R	1,877,709	1,770,960	94.31%
perf008cr	7,902,327	7,902,327	100%
nlpkkt240	27,762,507	27,710,011	99.81%
Nm7	4,079,730	4,079,730	100%
NaluR3	17,598,889	17,598,889	100%
A05	1,140,660	1,140,660	100%

improve significantly: on average 73.10% without heuristic is improved to 96.60% with heuristic. With heuristic, the performance of HWPM also improves on average by 5.89% as shown in column 9 of Table 3. Therefore, the heuristic not only directly benefits MCM but also indirectly benefits the alternating cycles algorithm by providing superior initial perfect matchings. However, column 8 in Table 3 shows that the WIAC algorithm with heuristic made modest improvement relative to improvement shown in column 5. For example, the average improvement with the heuristic is just 1.24% (column 8), whereas the average improvement without the heuristic is just 18.85% (column 5). This is expected because MCM with heuristic already provides heavy weights leaving the WIAC algorithm with little room for improvement. rajat31 displays a striking example of the impact of the heuristic. For this graph, the approximation ratio improves by 77.31% without the heuristic but does not improve at all when the heuristic is used. Therefore, for rajat31, the WIAC algorithm just needs one iteration to check if the MCM weight can be improved. Similarly, the MCM algorithm with the heuristic does not leave any room for improvement for ASIC_100k. We observed that, for ASIC_100k and rajat31, the MCM algorithm has many choices for cardinality-increasing augmentations, making these problems more susceptible to the heuristic.

The last column in Table 3 shows the overall weight improvement of the HWPM algorithm when the heuristic is used. This column shows that the HWPM algorithm returns a superior solution when it is initialized with a relatively heavy-weight perfect matching. Overall, the heuristic has positive influence on the performance of the HWPM algorithm. Hence, unless otherwise stated, the heuristic is used in all of our remaining experiments in the paper.

Approximation ratios for bigger matrices. Table 4 shows the weights of matchings obtained from MC64 and HWPM for bigger matrices from Table 2. For 9 out of 16 matrices in Table 2, HWPM finds a matching with the optimum weight. Approximate weights of other matrices are also close to the optimum. Hence, our algorithm can successfully substitute MWPM algorithms in many practical problems without sacrificing the quality of the matchings.

6.3. Load balancing by randomly permuting the matrix. In our experiments, we balance load across processes by randomly permuting rows and columns of the input matrix before running the matching algorithms. Let m_{max} be the maximum number of nonzeros stored in a process and $m_{avg} = m/p$ be the average number of nonzeros expected in a process under perfect load balance. Then, $\frac{m_{max}}{m_{avg}}$ measures the degree of load imbalance given a distribution of the matrix among the processes. The higher the ratio, the more imbalanced the distribution is. A ratio equal to one denotes perfect load balance. We computed this load-imbalance ratio with 256 processes for all matrices in our test suite. The arithmetic mean of the load-imbalance ratio is 10 before permutation and 1.2 after random permutation of the matrix. Load imbalance is also insensitive to matrix size. For example, A05, the biggest matrix we experimented with, has load imbalance of 10.67 before permutation and 1.08 after the random permutation. Thus, for the real-world instances in our test set, the random permutation is very effective at distributing a matrix uniformly across processes.

6.4. Performance of the parallel HWPM algorithm. Figure 6 compares the running time of the parallel HWPM algorithm with MC64 and sequential HWPM for all 16 matrices from Table 2. Here MC64+GATHER lines include the time to gather the whole matrix on a single node, representing the total time needed to compute MWPM sequentially in a distributed-memory setting. Experiments in Figure 6 were run on Edison.

First, we discuss the performance of matching algorithms on bigger matrices where a distributed-memory algorithm is urgently needed. MC64 failed with A05, the largest matrix in our suite, because of insufficient memory in a single node of Edison. The same is true for sequential HWPM. For other large matrices, parallel HWPM is significantly faster than its sequential competitors. For some problems, this is true even on a single node. For example, when computing a matching on NaluR3 on a single node of Edison, parallel HWPM is $40\times$ and $6\times$ faster than MC64 and sequential HWPM, respectively. On 256 nodes (6144 cores), our parallel algorithm becomes $3372\times$ and $384\times$ faster than MC64 and sequential HWPM. Note that HWPM is able to find the optimum solution on NaluR3. Hence, in this case the drastic reduction in running time comes for free, without sacrificing any matching quality. For other large matrices (with nnz^4 greater than 200M), parallel HWPM runs at least $20\times$ faster than MC64+GATHER on high concurrency. This observation also holds for most matrices in the second and third rows in Figure 6.

On smaller matrices (e.g., those in the first row of Figure 6), the performance gain from the parallel algorithm is not as dramatic as with bigger matrices. This is expected as it is hard for parallel algorithms to reduce a subsecond sequential running time. However, for all matrices except Freescale2, parallel HWPM runs faster than MC64+GATHER on high concurrency. Hence our algorithm is competitive on smaller matrices and runs significantly faster on bigger matrices.

While most instances show excellent scalability, there are two outliers, Freescale2 and HV15R, where parallel HWPM does not run faster than the sequential HWPM. For both matrices, parallel HWPM spends more than 80% of the running time on finding an initial perfect matching using a distributed-memory MCM algorithm [4]. Obtaining perfect matchings on these two matrices requires searching for long paths going through many processors, which is hard to parallelize. Nevertheless, even

⁴For consistency with established notation, we use nnz (i.e., the number of nonzeros) when referring to matrices. This number is identical to the number of edges (traditionally labeled m) in the corresponding graph.

FIG. 6. Comparing the parallel HWPM algorithm with sequential HWPM and MC64 on Edison. HWPM time includes the computation of a perfect matching and the newly developed weight-increasing algorithm. A red line plots the time to gather a distributed matrix on a node and then run MC64. For each matrix, the best speedup attained by the parallel HWPM algorithm relative to MC64+GATHER time is shown at the top of the corresponding subplot. Four MPI processes per node and 6 threads per process were used. Matrices are arranged in ascending order by nnz first from left to right and then from top to bottom. (Color available online.)

FIG. 7. Comparing parallel HWPM with two sequential algorithms for four representative matrices on Cori-KNL. The best speedup of the parallel HWPM algorithm relative to MC64+GATHER time is shown at the top of the corresponding subplot. See the caption of Figure 6 for further details.

FIG. 8. Strong scaling of the weight-increasing alternating cycles algorithm (without the perfect matching) for the largest seven matrices from Table 2. The scalability plots starts from one node. Four MPI processes are used in each node of Edison and Cori-KNL.

FIG. 9. Breakdown of parallel HWPM running time on Cori-KNL.

for these matrices, parallel HWPM remains competitive or significantly faster than MC64+GATHER, which is the main competitor of our algorithm in practice.

The matching algorithms discussed above show similar performance trends on Cori-KNL, as shown in Figure 7. For example, on the perf00cr matrix, parallel HWPM runs 72 \times and 34 \times faster than MC64+GATHER on 17,408 and 6,144 cores on Cori-KNL and Edison, respectively. On Cori-KNL, MC64 is able to compute a matching for the A05 matrix in 135 seconds, whereas the parallel HWPM algorithm took just 0.44 seconds on 256 nodes of Cori-KNL.

6.5. Scalability of parallel HWPM algorithm. Unless otherwise noted, we report the speedup of the parallel HWPM algorithm relative to its running time on a single node. HWPM still runs in parallel on a single node using 4 MPI processes and employs multithreading within a process.

At first, we discuss the scalability of the complete HWPM algorithm (including the time to compute the initial perfect matching) as shown in Figures 6 and 7. HWPM achieves a 19 \times speedup on average over 13 matrices that were able to run on a single node of Edison. However, the performance improvement is more significant on bigger matrices. For example, our algorithm attains the best speedup of 82 \times for NaluR3 on 256 nodes on Edison. On 256 nodes of Cori-KNL, HWPM achieves 30 \times speedup on

TABLE 5

A summary of the impact of various matching solutions on the accuracy of the solver with an extended set of matrices considered in Table 3. The detailed result is available in Table SM1 of the supplementary file. A matching is used to permute rows of a matrix before factorization. A permutation fails when the relative solution error is close to 1. Rows in this table consider the success and failure with MCM (with heuristic) and HWPM. Columns consider the success and failure with MC64 Option 5 with and without scaling.

	MC64-no-scaling		MC64-scaling	
	Fail	Success	Fail	Success
MCM(Fail) and HWPM(Fail)	31	4	21	14
MCM(Fail) and HWPM(Success)	4	3	0	7
MCM(Success) and HWPM(Fail)	0	0	0	0
MCM(Success) and HWPM(Success)	12	48	0	60

average over 14 matrices that were able to run on a single node. The best speedups on Cori-KNL are attained on Li7Nmax6 ($114\times$) and NaluR3 ($97\times$). For the A05 matrix, as we go from 16 nodes to 256 nodes, parallel HWPM runs $8\times$ and $9\times$ faster on Edison and Cori-KNL, respectively.

Since the primary contribution of this paper is the weight-increasing alternating 4-cycles algorithm, we show its scalability separately in Figure 8. We only show results for matrices with more than 200M nonzeros. For all matrices in Figure 8, the parallel WIAC algorithm attains more than a $50\times$ speedup on both Edison and Cori-KNL. Among these matrices, the best speedup of $260\times$ was observed on 256 nodes of Cori-KNL for the Li7Nmax6 matrix, highlighting the excellent scalability of the newly developed algorithm.

6.6. Insights on the performance of parallel HWPM algorithm. In order to study the behavior of parallel HWPM, we break down the execution time of two instances in Figure 9. For both instances, the newly developed alternating cycles algorithm scales very well. This trend is also observed for most of the matrices, as was explained before. However, the MCM algorithm that is used to obtain an initial perfect matching starts to become the bottleneck on high concurrency. As studied extensively in a prior work [4], the performance of the parallel MCM algorithm suffers if it needs to search long augmenting paths that span many processors.

6.7. Performance of HWPM as a pre pivoting tool for a distributed sparse direct solver. As stated in section 1, our motivation for HWPM comes from the need for parallel pre pivoting of large entries to the main diagonal to improve stability of sparse direct solvers. We now evaluate how HWPM performs relative to MC64 in this regard, using the SuperLU_DIST direct solver. We investigate both the accuracy of the solution and the running time of the static pivoting step when MC64 and HWPM are used with SuperLU_DIST.

Accuracy of the solution. To compute the accuracy of solutions for a matrix A , we set the true solution vector $x_{true} = [1, \dots, 1]^T$ and then generate the right-hand side vector by computing $b = Ax_{true}$. We use the LAPACK-style simple equilibration scheme to compute the row and column scalings D_r and D_c such that in the scaled matrix $D_r A D_c$, the maximum entry in magnitude of each row or column is 1. Hence, the weights of many matched edges are often 1, and the sum of the logarithms is 0. We then apply the pre pivoting strategies of MC64 or HWPM to compute a row permutation vector P_r . Here, the maximization criterion is the sum of the logarithms of the weights, i.e., the product of the weights. The sparsity reordering P_c is then obtained with METIS using the permuted matrix (graph). Finally, the LU factoriza-

TABLE 6

Weights of matchings from MC64 and HWPM when the sum of logarithm of weights is maximized and SuperLU_DIST relative error of the solution. A relative error of 1 indicates no significant digit is correct. Note that we do not use the scaling of MC64 Option 5. For other matrices in Table 2, we could not get a solution from SuperLU_DIST.

Matrix	Matching weight		MC64	Relative error	
	MC64	HWPM		HWPM	MCM (with heuristic)
memchip	0.00	0.00	7.68×10^{-14}	7.68×10^{-14}	6.15×10^{-13}
rajam31	0.00	0.00	5.65×10^{-11}	5.66×10^{-11}	7.18×10^{-11}
Freescale2	-11982.80	-15122.14	1	1	1
boneS10	0.00	0.00	1.35×10^{-09}	1.36×10^{-09}	1.36×10^{-09}
Serena	-6.33	-6.33	2.41×10^{-13}	2.96×10^{-13}	2.96×10^{-13}
audikw_1	-81.90	-81.90	1.49×10^{-10}	1.25×10^{-10}	1.25×10^{-10}
dielFilterV3real	-28.97	-28.97	2.30×10^{-11}	2.39×10^{-11}	2.39×10^{-11}
Flan_1565	0.00	0.00	1.93×10^{-10}	1.93×10^{-10}	1.93×10^{-10}
circuit5M	-1298.52	-2491.49	5.18×10^{-09}	1.13×10^{-08}	1.17×10^{-08}
perf008cr	0.00	0.00	6.56×10^{-10}	7.09×10^{-10}	7.09×10^{-10}
A05	-780638	-780638	2.85×10^{-04}	3.62×10^{-04}	3.62×10^{-04}

tion is computed as $P_c^T (P_r(D_r A D_c)) P_c = LU$, and the solution x is computed based on the transformed linear system. The relative solution error $\|x - x_{true}\|_\infty / \|x\|_\infty$ is reported in Table 6 for large-scale matrices from Table 2 and in the supplementary Table SM1 for an extended set of matrices.

Now, we study the impact of matchings on the accuracy of solvers. MC64 can also return dual variables that can be used to perform another equilibration. Hence, we considered MC64 Option 5 with and without scaling (here, scaling means equilibration done with dual variables). Since HWPM does not use dual variables, it is equivalent to MC64 without scaling. Supplementary Table SM1 shows the result with 102 matrices from the SuiteSparse Matrix collection, which is summarized in Table 5. We observe that the solver is sensitive to the pre pivoting strategies used. The error rate varies with different matrices as well as with different matching solutions.

Overall, MC64 with scaling is successful for most matrices in our test suite. For 14 out of 102 matrices, MC64 with scaling succeeds while HWPM fails. However, for these matrices, dual variable scaling is making a significant difference. For example, the solver still fails for 10 of these 14 matrices if MC64 is used without scaling. Therefore, HWPM (with heuristic) is as successful as MC64 without scaling for most matrices in our test suite. Finding meaningful dual variables in HWPM remains our future work. Note that the solver error with HWPM is usually smaller than that of MCM for most problems (see supplementary Table SM1). HWPM is also successful for 7 matrices where MCM fails. Hence, increasing weights by WIAC helps us improve the accuracy of solvers.

Table 6 shows the relative solution error for bigger matrices in our test suite. For most matrices, the relative error obtained with HWPM is remarkably close to that of MC64, with the exception of circuit5M. This can be explained by the difference in weights found by MC64 and HWPM. However, for most matrices, the HWPM weights are identical to the MC64 weights. Recall that in Table 4, when the sum of weights is maximized, HWPM achieves 99.99% optimum weight for this matrix. When using the permutation obtained from the “HWPM-sum” metric for circuit5M, the computed solution is as accurate as that of MC64. In the future, we plan to investigate the performance of the HWPM-sum and HWPM-product metrics in the solution accuracy of SuperLU_DIST.

TABLE 7

Running time for factorizing a matrix by SuperLU_DIST and pre pivoting the matrix by MC64 and HWPM on 4 nodes (96 cores) of Edison. MC64 time includes the time to gather the matrix on a single MPI process (i.e., MC64+GATHER time in Figure 6). A05 running time is not shown because MC64 failed to run on a single node of Edison. The remaining five matrices from Table 2 are not shown because we could not get a solution from SuperLU_DIST (MC64 and HWPM were successful as shown in Figure 6).

Matrix	Factorization	MC64+GATHER	HWPM
memchip	10.95	0.79	0.54
rajat31	24.31	1.20	0.51
Freescale2	16.89	1.40	1.50
boneS10	11.21	1.22	0.29
Serena	130.93	1.56	0.50
audikw_1	37.17	1.67	0.51
dielFilterV3real	16.67	1.93	0.60
Flan_1565	32.31	2.45	0.78
circuit5M	18.05	2.21	1.48
perf008cr	2495.8	23.20	6.23

Running time of the pre pivoting step. Table 7 shows the time spent on factorizing a matrix by SuperLU_DIST and pre pivoting the matrix by MC64 and HWPM on 4 nodes (96 cores) of Edison. As with other experiments, we use 4 MPI processes per node. MC64 time includes the time to gather the matrix on a single MPI process (i.e., MC64+GATHER time reported in Figure 6). Running time for A05 is not shown because MC64 failed to run on a single node of Edison. For the problems in Table 6, static pivoting with MC64 takes 1%–10% of the total solver time on 4 nodes of Edison. As we increase concurrency, factorization time decreases while pivoting time increases. The increasing trends of MC64 running time have already been demonstrated in Figures 6 and 7. Hence, in accordance with Amdahl’s law, MC64 becomes the bottleneck of SuperLU_DIST on higher concurrency. By contrast, the scalability of HWPM reduces the overhead of static pivoting significantly. For example, when solving perf008cr on 4 nodes of Edison, MC64 and HWPM take 1% and 0.3% of the total running time of SuperLU_DIST, respectively. With more nodes, HWPM overhead quickly disappears, making it an attractive replacement of MC64 when the quality of matching from HWPM is comparable to that of MC64.

7. Concluding remarks. We presented a new distributed-memory parallel algorithm for the *heavy-weight perfect matching* problem on bipartite graphs. That is, for most practical problems, our algorithm returns perfect matchings (if they exist) that have high weights. Our motivation comes from distributed-memory sparse direct solvers where an initial permutation of the sparse matrix that places entries with large absolute values on the diagonal is often performed before the factorization in order to avoid expensive pivoting during runtime. This process is called static pivoting, and the permutation is ideally found using a maximum-weight perfect matching. However, previous attempts at parallelizing the exact algorithms met with limited success. Since the perfect matching part is a strict requirement of static pivoting, our algorithm only relaxes the weight requirement.

There are two key reasons for the performance of our algorithm. For the initial phase where we find a perfect matching, we use existing optimized distributed-memory cardinality matching algorithms with minor modifications to maximize the weight when tie-breaking. For the iterative phase that improves on the weights while maintaining maximum cardinality, we restrict the algorithm to 4-cycles, and thus

avoid traversing long augmenting paths, following the Pettie–Sanders approximation algorithm. Hence, the crux of our paper is an efficient method for finding weight-increasing 4-cycles on a bipartite graph in distributed memory.

In terms of LP-duality, unlike the Hungarian algorithm [23], ours is a *primal* method because it maintains a feasible solution. It does not compute a solution to the dual problem (i.e., feasible potential). Since the dual values can be used to scale matrices in linear solvers [34], extending our algorithm to provide such scaling factors is a goal for future work.

We have tested our algorithm on hundreds of large-scale matrices. While in some cases finding the perfect matching in parallel is expensive, the weight-increasing algorithm always scales well. Our experiments show that the weight of the matchings we obtain is high enough to replace MC64 for pre pivoting in linear solvers such as SuperLU_DIST, thereby making such solvers fully scalable.

REFERENCES

- [1] H. M. AKTULGA, A. BULUÇ, S. WILLIAMS, AND C. YANG, *Optimizing sparse matrix-multiple vectors multiplication for nuclear configuration interaction calculations*, in Proceedings of the IPDPS, IEEE, Washginton, DC, 2014, pp. 1213–1222.
- [2] H. ALT, N. BLUM, K. MEHLHORN, AND M. PAUL, *Computing a maximum cardinality matching in a bipartite graph in time $O(n^{1.5}\sqrt{m/\log n})$* , Inform. Process. Lett., 37 (1991), pp. 237–240.
- [3] A. AZAD AND A. BULUÇ, *A matrix-algebraic formulation of distributed-memory maximal cardinality matching algorithms in bipartite graphs*, Parallel Comput., 58 (2016), pp. 117–130.
- [4] A. AZAD AND A. BULUÇ, *Distributed-memory algorithms for maximum cardinality matching in bipartite graphs*, in Proceedings of the IPDPS, IEEE, Washington, DC, 2016, pp. 32–42.
- [5] A. AZAD, A. BULUÇ, AND A. POTHEN, *Computing maximum cardinality matchings in parallel on bipartite graphs via tree-grafting*, IEEE Trans. Parallel Distributed Syst., 28 (2017), pp. 44–59.
- [6] A. AZAD, M. HALAPPANAVAR, S. RAJAMANICKAM, E. BOMAN, A. KHAN, AND A. POTHEN, *Multithreaded algorithms for maximum matching in bipartite graphs*, in Proceedings of IPDPS, IEEE, Washington, DC, 2012, pp. 860–872.
- [7] D. P. BERTSEKAS AND D. A. CASTAÑÓN, *A generic auction algorithm for the minimum cost network flow problem*, Comput. Optim. Appl., 2 (1993), pp. 229–259.
- [8] U. BORŠTNÍK, J. VANDEVONDELE, V. WEBER, AND J. HUTTER, *Sparse matrix multiplication: The distributed block-compressed sparse row library*, Parallel Comput., 40 (2014), pp. 47–58.
- [9] A. BULUÇ AND J. R. GILBERT, *The Combinatorial BLAS: Design, implementation, and applications*, Internat. J. High-Perform. Comput. Appl., 25 (2011), pp. 496–509.
- [10] A. BULUÇ AND J. R. GILBERT, *Parallel sparse matrix-matrix multiplication and indexing: Implementation and experiments*, SIAM J. Sci. Comput., 34 (2012), pp. C170–C191, <https://doi.org/10.1137/110848244>.
- [11] *The Combinatorial BLAS Library*, <https://people.eecs.berkeley.edu/~aydin/CombBLAS/html/>.
- [12] T. A. DAVIS AND Y. HU, *The University of Florida sparse matrix collection*, ACM Trans. Math. Software, 38 (2011), 1.
- [13] R. DUAN, S. PETTIE, AND H. SU, *Scaling algorithms for weighted matching in general graphs*, ACM Trans. Algorithms, 14 (2018), 8.
- [14] I. S. DUFF, K. KAYA, AND B. UÇCAR, *Design, implementation, and analysis of maximum transversal algorithms*, ACM Trans. Math. Software, 38 (2011), 13.
- [15] I. S. DUFF, K. KAYA, AND B. UÇCAR, *Design, implementation, and analysis of maximum transversal algorithms*, ACM Trans. Math. Software, 38 (2011), 13.
- [16] I. S. DUFF AND J. KOSTER, *On algorithms for permuting large entries to the diagonal of a sparse matrix*, SIAM J. Matrix Anal. Appl., 22 (2001), pp. 973–996, <https://doi.org/10.1137/S0895479899358443>.
- [17] A. V. GOLDBERG AND R. E. TARJAN, *A new approach to the maximum flow problem*, J. ACM, 35 (1988), pp. 921–940.
- [18] M. HALAPPANAVAR, J. FEO, O. VILLA, A. TUMELO, AND A. POTHEN, *Approximate weighted*

- matching on emerging manycore and multithreaded architectures*, Internat. J. High-Perform. Comput. Appl., 26 (2012), pp. 413–430.
- [19] J. HOGG AND J. SCOTT, *On the use of suboptimal matchings for scaling and ordering sparse symmetric matrices*, Numer. Linear Algebra Appl., 22 (2015), pp. 648–663.
 - [20] J. E. HOPCROFT AND R. M. KARP, *An $n^{5/2}$ algorithm for maximum matchings in bipartite graphs*, SIAM J. Comput., 2 (1973), pp. 225–231, <https://doi.org/10.1137/0202019>.
 - [21] K. KAYA, J. LANGGUTH, F. MANNE, AND B. UÇAR, *Push-relabel based algorithms for maximum transversal problem*, Comput. Oper. Res., 40 (2013), pp. 1266–1275.
 - [22] J. KEPNER AND J. GILBERT, *Graph Algorithms in the Language of Linear Algebra*, Software Environ. Tools 22, SIAM, Philadelphia, 2011, <https://doi.org/10.1137/1.9780898719918>.
 - [23] H. W. KUHN, *The Hungarian method for the assignment problem*, Naval Res. Logistics Quart., 2 (1955), pp. 83–97.
 - [24] J. LANGGUTH, A. AZAD, M. HALAPPANAVAR, AND F. MANNE, *On parallel push-relabel based algorithms for bipartite maximum matching*, Parallel Comput., 40 (2014), pp. 289–308.
 - [25] J. LANGGUTH, F. MANNE, AND P. SANDERS, *Heuristic initialization for bipartite matching problems*, ACM J. Exp. Algorithmics, 15 (2010), 1.3.
 - [26] J. LANGGUTH, M. M. A. PATWARY, AND F. MANNE, *Parallel algorithms for bipartite matching problems on distributed memory computers*, Parallel Comput., 37 (2011), pp. 820–845.
 - [27] X. S. LI AND J. W. DEMMEL, *SuperLU_DIST: A scalable distributed-memory sparse direct solver for unsymmetric linear systems*, ACM Trans. Math. Software, 29 (2003), pp. 110–140.
 - [28] P. LIN, M. BETTENCOURT, S. DOMINO, T. FISHER, M. HOEMMEN, J. HU, E. PHIPPS, A. PROKOPENKO, S. RAJAMANICKAM, C. SIEFERT, ET AL., *Towards extreme-scale simulations for low Mach fluids with second-generation Trilinos*, Parallel Process. Lett., 24 (2014), 144005.
 - [29] F. MANNE AND R. H. BISSELING, *A parallel approximation algorithm for the weighted maximum matching problem*, in Proceedings of the International Conference on Parallel Processing and Applied Mathematics, 2007, pp. 708–717.
 - [30] F. MANNE AND M. HALAPPANAVAR, *New effective multithreaded matching algorithms*, in Proceedings of the IPDPS, IEEE, Washington, DC, 2014, pp. 519–528.
 - [31] S. MICALI AND V. V. VAZIRANI, *An $O(\sqrt{|V|} \cdot |E|)$ algorithm for finding maximum matching in general graphs*, in Proceedings of the 21st Annual Symposium on Foundations of Computer Science, IEEE, Washington, DC, 1980, pp. 17–27.
 - [32] M. MITZENMACHER AND E. UPFAL, *Probability and Computing: Randomization and Probabilistic Techniques in Algorithms and Data Analysis*, Cambridge University Press, Cambridge, UK, 2017.
 - [33] A. T. OGIELSKI AND W. AIELLO, *Sparse matrix computations on parallel processor arrays*, SIAM J. Sci. Comput., 14 (1993), pp. 519–530, <https://doi.org/10.1137/0914033>.
 - [34] M. OLSCHOWKA AND A. NEUMAIER, *A new pivoting strategy for Gaussian elimination*, Linear Algebra Appl., 240 (1996), pp. 131–151.
 - [35] S. PETTIE AND P. SANDERS, *A simplex linear time $2/3 - \epsilon$ approximation for maximum weight matching*, Inform. Process. Lett., 91 (2004), pp. 271–276.
 - [36] A. POTHEIN AND C.-J. FAN, *Computing the block triangular form of a sparse matrix*, ACM Trans. Math. Software, 16 (1990), pp. 303–324.
 - [37] E. J. RIEDY, *Making Static Pivoting Scalable and Dependable*, Ph.D. thesis, University of California Berkeley, Berkeley, CA, 2010.
 - [38] P. SAO, X. LI, AND R. VUDUC, *A communication-avoiding 3D LU factorization algorithm for sparse matrices*, in Proceedings of the IPDPS, IEEE, Washington, DC, 2018, pp. 908–919.
 - [39] M. SATHE, O. SCHENK, AND H. BURKHART, *An auction-based weighted matching implementation on massively parallel architectures*, Parallel Comput., 38 (2012), pp. 595–614.
 - [40] A. SCHRIJVER, *Combinatorial Optimization: Polyhedra and Efficiency*, Algorithms and Combinatorics 24, Springer, Berlin, 2003.
 - [41] STRUMPACK: Structured Matrix Package, <http://portal.nersc.gov/project/sparse/strumpack/>.
 - [42] SuperLU: Sparse Direct Solver, <http://crd.lbl.gov/~xiaoye/SuperLU/>.