
CS 267: Applications of Parallel Computers

Lecture 16 - Structured Grids

James Demmel

www.cs.berkeley.edu/~demmel

Motifs

The Motifs (formerly “Dwarfs”) from
“The Berkeley View” (Asanovic et al.)
Motifs form key computational patterns

Topic of
this lecture

Outline

- **Review of Poisson Equation**
- **Jacobi's method**
- **Red-Black SOR method**
- **Conjugate Gradient (topic of Lecture 15)**
- **Multigrid**
- **(Later lecture: FFTs)**

Poisson's equation in 1D: $\partial^2 u / \partial x^2 = f(x)$

Solve $Tu = f$ for u where

$$T = \begin{pmatrix} 2 & -1 & & & \\ -1 & 2 & -1 & & \\ & -1 & 2 & -1 & \\ & & -1 & 2 & -1 \\ & & & -1 & 2 \end{pmatrix}$$

Graph and “stencil”

2D Poisson's equation

- ° Similar to the 1D case, but the matrix T is now

$$T = \begin{pmatrix} 4 & -1 & & -1 & & \\ -1 & 4 & -1 & & -1 & \\ & -1 & 4 & & -1 & \\ \hline -1 & & 4 & -1 & -1 & \\ & -1 & -1 & 4 & -1 & -1 \\ \hline -1 & & -1 & 4 & -1 & \\ & & & -1 & 4 & -1 \end{pmatrix}$$

Graph and “stencil”

- ° 3D is analogous

Algorithms for 2D (3D) Poisson Equation ($N = n^2 (n^3)$ vars)

Algorithm	Serial	PRAM	Memory	#Procs
° Dense LU	N^3	N	N^2	N^2
° Band LU	$N^2 (N^{7/3})$	N	$N^{3/2} (N^{5/3})$	$N (N^{4/3})$
° Jacobi	$N^2 (N^{5/3})$	$N (N^{2/3})$	N	N
° Explicit Inv.	N^2	$\log N$	N^2	N^2
° Conj.Gradients	$N^{3/2} (N^{4/3})$	$N^{1/2(1/3)} * \log N$	N	N
° Red/Black SOR	$N^{3/2} (N^{4/3})$	$N^{1/2} (N^{1/3})$	N	N
° Sparse LU	$N^{3/2} (N^2)$	$N^{1/2}$	$N * \log N (N^{4/3})$	N
° FFT	$N * \log N$	$\log N$	N	N
° Multigrid	N	$\log^2 N$	N	N
° Lower bound	N	$\log N$	N	

PRAM is an idealized parallel model with zero cost communication

Reference: James Demmel, Applied Numerical Linear Algebra, SIAM, 1997.

Algorithms for 2D (3D) Poisson Equation ($N = n^2 (n^3)$ vars)

Algorithm	Serial	PRAM	Memory	#Procs
◦ Dense LU	N^3	N	N^2	N^2
◦ Band LU	$N^2 (N^{7/3})$	N	$N^{3/2} (N^{5/3})$	$N (N^{4/3})$
◦ Jacobi	$N^2 (N^{5/3})$	$N (N^{2/3})$	N	N
◦ Explicit Inv.	N^2	$\log N$	N^2	N^2
◦ Conj.Gradients	$N^{3/2} (N^{4/3})$	$N^{1/2(1/3)} * \log N$	N	N
◦ Red/Black SOR	$N^{3/2} (N^{4/3})$	$N^{1/2} (N^{1/3})$	N	N
◦ Sparse LU	$N^{3/2} (N^2)$	$N^{1/2}$	$N * \log N (N^{4/3})$	N
◦ FFT	$N * \log N$	$\log N$	N	N
◦ Multigrid	N	$\log^2 N$	N	N
◦ Lower bound	N	$\log N$	N	

PRAM is an idealized parallel model with zero cost communication

Reference: James Demmel, Applied Numerical Linear Algebra, SIAM, 1997.

Jacobi's Method

- ° To derive Jacobi's method, write Poisson as:
$$u(i,j) = (u(i-1,j) + u(i+1,j) + u(i,j-1) + u(i,j+1) + b(i,j))/4$$
- ° Let $u(i,j,m)$ be approximation for $u(i,j)$ after m steps
$$u(i,j,m+1) = (u(i-1,j,m) + u(i+1,j,m) + u(i,j-1,m) + u(i,j+1,m) + b(i,j)) / 4$$
- ° I.e., $u(i,j,m+1)$ is a weighted average of neighbors
- ° Motivation: $u(i,j,m+1)$ chosen to exactly satisfy equation at (i,j)
- ° Steps to converge proportional to problem size, $N=n^2$
- ° Therefore, serial complexity is $O(N^2)$

Convergence of Nearest Neighbor Methods

- **Jacobi's method involves nearest neighbor computation on $n \times n$ grid ($N = n^2$)**
 - So it takes $O(n) = O(\sqrt{N})$ iterations for information to propagate
- **E.g., consider a rhs (b) that is 0, except the center is 1**
- **The exact solution looks like:**

Convergence of Nearest Neighbor Methods

Takes $O(n)$ steps to propagate information across an $n \times n$ grid

Parallelizing Jacobi's Method

- ° Reduces to sparse-matrix-vector multiply by (nearly) T

$$U(m+1) = (T/4 - I) * U(m) + B/4$$

- ° Each value of $U(m+1)$ may be updated independently
 - keep 2 copies for iterations m and $m+1$
- ° Requires that boundary values be communicated
 - each processor owns n^2/p elements to update
 - amount of data communicated, $n/p^{1/2}$ per neighbor, relatively small if $n \gg p$

Want to take $s \gg 1$ iterations

All the communication-avoiding techniques for Matrix-powers kernel (i.e. repeated SpMVs) from Lecture 15 may be used

Reduce communication cost of s iterations to 1 iteration

References for Optimizing Stencils (1/2)

- **Halide – Jonathan Ragan-Kelley et al**
 - domain specific language for optimizing image processing pipelines, including stencil operations
- **Bebop.cs.berkeley.edu**
 - “Autotuning Stencil Codes for Cache-Based Multicore Platforms”, K. Datta, UCB PhD thesis, 2009,
 - “Avoiding Communication in Computing Krylov Subspaces,” J. Demmel, M. Hoemmen, M. Mohiyuddin, K. Yelick, 2007
 - “Optimization and Performance Modeling of Stencil Computations on Modern Microprocessors”, K. Datta, S. Kamil, S. Williams, L. Oliker, J. Shalf, K. Yelick, SIAM Review, 2008
- **SEJITS – sejits.org (Armando Fox et al @ UCB)**
“Bringing parallel performance to python with domain-specific selective embedded just-in-time specialization”
- **Pochoir – stencil compiler (Charles Leiserson @ MIT)**
people.csail.mit.edu/yuantang/

References for Optimizing Stencils (2/2)

- Autotuning stencils and multigrid (Mary Hall @ Utah)
super-scidac.org/
- Polyhedral tiling (Michelle Strout @ Colorado)
www.cs.colostate.edu/~mstrout/Papers/pubs-poly.php
- Ian Foster et al, on grids (SC2001)
- “Efficient out-of-core algorithms for linear relaxation using blocking covers,” C. Leiserson, S. Rao, S. Toledo, FOCS, 1993
- “Data flow and storage allocation for the PDQ-5 program on the Philco-2000,” C. Pfeifer, CACM, 1963

Improvements to Jacobi

- Similar to Jacobi: $u(i,j,m+1)$ will be computed as a linear combination of neighbors
 - Numeric coefficients and update order are different
- 2 improvements
 - Use “most recent values” of u that are available, since these are probably more accurate
 - Update value of $u(m+1)$ “more aggressively” at each step
- First, note that while evaluating sequentially
 - $u(i,j,m+1) = (u(i-1,j,m) + u(i+1,j,m)) / 2$...

some of the values for $m+1$ are already available

 - $u(i,j,m+1) = (u(i-1,j,latest) + u(i+1,j,latest)) / 2$...

where latest is either m or $m+1$

Gauss-Seidel

- ° Updating left-to-right row-wise order, we get the Gauss-Seidel algorithm

for $i = 1$ to n

 for $j = 1$ to n

$$u(i,j,m+1) = (u(i-1,j,m+1) + u(i+1,j,m) + u(i,j-1,m+1) + u(i,j+1,m) + b(i,j)) / 4$$

j

- ° Cannot be parallelized, because of dependencies

Gauss-Seidel

- ° Updating left-to-right row-wise order, we get the Gauss-Seidel algorithm

```
for i = 1 to n
```

```
 for j = 1 to n
```

$$u(i,j,m+1) = (u(i-1,j,m+1) + u(i+1,j,m) + u(i,j-1,m+1) + u(i,j+1,m) \\ + b(i,j)) / 4$$

- ° Cannot be parallelized, because of dependencies, so instead we use a “red-black” order

forall black points $u(i,j)$

$$u(i,j,m+1) = (u(i-1,j,m) + \dots \text{ red neighbors}$$

forall red points $u(i,j)$

$$u(i,j,m+1) = (u(i-1,j,m+1) + \dots \text{ black neighbors}$$

- ° For general graph, use “graph coloring”

- ° Can use repeated Maximal Independent Sets to color
- ° Graph(T) is bipartite => 2 colorable (red and black)
- ° Nodes for each color can be updated simultaneously
- ° Same optimizations, using submatrices

Successive Overrelaxation (SOR)

- Red-black Gauss-Seidel converges twice as fast as Jacobi, but there are twice as many parallel steps, so the same in practice
- To motivate next improvement, write basic step in algorithm as:
$$u(i,j,m+1) = u(i,j,m) + \text{correction}(i,j,m)$$
- If “correction” is a good direction to move, then one should move even further in that direction by some factor $w > 1$
$$u(i,j,m+1) = u(i,j,m) + w * \text{correction}(i,j,m)$$
- Called **successive overrelaxation (SOR)**
- Parallelizes like Jacobi
- Can prove $w = 2/(1+\sin(\pi/(n+1)))$ for best convergence for Poisson
 - Number of steps to converge = parallel complexity = $O(n)$, instead of $O(n^2)$ for Jacobi
 - Serial complexity $O(n^3) = O(N^{3/2})$, instead of $O(n^4) = O(N^2)$ for Jacobi

Conjugate Gradient Algorithm for Solving $Ax=b$

- Initial guess x
- $r = b - A^*x, j=1$
- Repeat
 - $\rho = r^T r$... dot product
 - If $j=1$, $p = r$, else $\beta = \rho / \text{old_rho}$, $p = r + \beta * p$, endif ... saxpy
 - $q = A^*p$... sparse matrix vector multiply, or stencil
 - $\alpha = \rho / p^T q$... dot product
 - $x = x + \alpha * p$... saxpy
 - $r = r - \alpha * q$... saxpy
 - $\text{old_rho} = \rho; j=j+1$
- Until ρ small enough
 - Converges in $O(n) = O(N^{1/2})$ steps, like SOR, but more general
 - Can be reorganized to use matrix powers kernel $[Ax, A^2x, \dots, A^kx]$
 - “Communication Avoiding Krylov Subspace Methods,”
M. Hoemmen, UCB PhD Thesis, bebop.cs.berkeley.edu, 2010

Algorithms for 2D (3D) Poisson Equation ($N = n^2$ (n^3) vars)

Algorithm	Serial	PRAM	Memory	#Procs
◦ Dense LU	N^3	N	N^2	N^2
◦ Band LU	N^2 ($N^{7/3}$)	N	$N^{3/2}$ ($N^{5/3}$)	N ($N^{4/3}$)
◦ Jacobi	N^2 ($N^{5/3}$)	N ($N^{2/3}$)	N	N
◦ Explicit Inv.	N^2	$\log N$	N^2	N^2
◦ Conj.Gradients	$N^{3/2}$ ($N^{4/3}$)	$N^{1/2(1/3)} * \log N$	N	N
◦ Red/Black SOR	$N^{3/2}$ ($N^{4/3}$)	$N^{1/2}$ ($N^{1/3}$)	N	N
◦ Sparse LU	$N^{3/2}$ (N^2)	$N^{1/2}$	$N * \log N$ ($N^{4/3}$)	N
◦ FFT	$N * \log N$	$\log N$	N	N
→ ◦ Multigrid	N	$\log^2 N$	N	N
◦ Lower bound	N	$\log N$	N	

PRAM is an idealized parallel model with zero cost communication

Reference: James Demmel, Applied Numerical Linear Algebra, SIAM, 1997.

Multigrid Motivation

- Recall that Jacobi, SOR, CG, or any other sparse-matrix-vector-multiply-based algorithm can only move information one grid cell at a time
 - Take at least n steps to move information across $n \times n$ grid
- Therefore, converging in $O(1)$ steps requires moving information across grid faster than to one neighboring grid cell per step
 - One step can't just do sparse-matrix-vector-multiply

Big Idea used in multigrid and elsewhere

- **If you are far away, problem looks simpler**
 - For gravity: approximate earth, distant galaxies, ... by point masses
- **Can solve such a coarse approximation to get an approximate solution, iterating if necessary**
 - Solve coarse approximation problem by using an even coarser approximation of it, and so on recursively
- **Ex: Multigrid for solving PDE in $O(n)$ time**
 - Use coarser mesh to get approximate solution of Poisson's Eq.
- **Ex: Graph Partitioning (used to parallelize SpMV)**
 - Replace graph to be partitioned by a coarser graph
- **Ex: Fast Multipole Method, Barnes-Hut for computing gravitational forces on n particles in $O(n \log n)$ time:**
 - Approximate particles in box by total mass, center of gravity

Fine and Coarse Approximations

Fine

Coarse

Multigrid Overview

- **Basic Algorithm:**
 - Replace problem on fine grid by an approximation on a coarser grid
 - Solve the coarse grid problem approximately, and use the solution as a starting guess for the fine-grid problem, which is then iteratively updated
 - Solve the coarse grid problem **recursively**, i.e. by using a still coarser grid approximation, etc.
- **Success depends on coarse grid solution being a good approximation to the fine grid**

Multigrid Sketch in 1D

- Consider a 2^m+1 grid in 1D for simplicity
- Let $P^{(i)}$ be the problem of solving the discrete Poisson equation on a 2^{i+1} grid in 1D (2ⁱ-1 unknowns plus 2 boundaries)
 - Write linear system as $T(i) * x(i) = b(i)$
- $P^{(m)}, P^{(m-1)}, \dots, P^{(1)}$ is sequence of problems from finest to coarsest

Multigrid Sketch in 2D

- Consider a 2^m+1 by 2^m+1 grid in 2D
- Let $P^{(i)}$ be the problem of solving the discrete Poisson equation on a 2^{i+1} by 2^{i+1} grid in 2D
 - Write linear system as $T(i) * x(i) = b(i)$
- $P^{(m)}, P^{(m-1)}, \dots, P^{(1)}$ is sequence of problems from finest to coarsest

$P^{(3)}$: 9 by 9 grid of points
7 by 7 grid of unknowns
Points labeled 2 are part of next coarser grid

$P^{(2)}$: 5 by 5 grid of points
3 by 3 grid of unknowns
Points labeled 1 are part of next coarser grid

$P^{(1)}$: 3 by 3 grid of points
1 by 1 grid of unknowns

Multigrid Operators

- For problem $P^{(i)}$ at varying coarsening levels (i , grid size grows with i):
 - $b(i)$ is the Right Hand Side (RHS) and
 - $x(i)$ is the current estimated solution

both live on grids of size 2^{i-1}
- All the following operators just average values on neighboring grid points (so information moves fast on coarse grids)
- The restriction operator $R(i)$ maps $P^{(i)}$ to $P^{(i-1)}$
 - Restricts problem on fine grid $P^{(i)}$ to coarse grid $P^{(i-1)}$
 - Uses sampling or averaging
 - $b(i-1) = R(i)(b(i))$
- The interpolation operator $I_n(i-1)$ maps approx. solution $x(i-1)$ to $x(i)$
 - Interpolates solution on coarse grid $P^{(i-1)}$ to fine grid $P^{(i)}$
 - $x(i) = I_n(i-1)(x(i-1))$
- The solution operator $S(i)$ takes $P^{(i)}$ and improves solution $x(i)$
 - Uses “weighted” Jacobi or SOR on single level of grid
 - $x_{\text{improved}}(i) = S(i)(b(i), x(i))$
- Overall algorithm, then details of operators

Multigrid Operators

- For problem $P^{(i)}$ at varying coarsening levels (i , grid size grows with i):
 - $b(i)$ is the Right Hand Side (RHS) and
 - $x(i)$ is the current estimated solution

both live on grids of size 2^{i-1}
- All the following operators just average values on neighboring grid points (so information moves fast on coarse grids)
- The restriction operator $R(i)$ maps $P^{(i)}$ to $P^{(i-1)}$
 - Restricts problem on fine grid $P^{(i)}$ to coarse grid $P^{(i-1)}$
 - Uses sampling or averaging
 - $b(i-1) = R(i)(b(i))$
- The interpolation operator $I_n(i-1)$ maps approx. solution $x(i-1)$ to $x(i)$
 - Interpolates solution on coarse grid $P^{(i-1)}$ to fine grid $P^{(i)}$
 - $x(i) = I_n(i-1)(x(i-1))$
- The solution operator $S(i)$ takes $P^{(i)}$ and improves solution $x(i)$
 - Uses “weighted” Jacobi or SOR on single level of grid
 - $x_{\text{improved}}(i) = S(i)(b(i), x(i))$
- Overall algorithm, then details of operators

Multigrid Operators

- For problem $P^{(i)}$ at varying coarsening levels (i , grid size grows with i):
 - $b(i)$ is the Right Hand Side (RHS) and
 - $x(i)$ is the current estimated solution

both live on grids of size 2^{i-1}
- All the following operators just average values on neighboring grid points (so information moves fast on coarse grids)
- The restriction operator $R(i)$ maps $P^{(i)}$ to $P^{(i-1)}$
 - Restricts problem on fine grid $P^{(i)}$ to coarse grid $P^{(i-1)}$
 - Uses sampling or averaging
 - $b(i-1) = R(i)(b(i))$
- The interpolation operator $I_n(i-1)$ maps approx. solution $x(i-1)$ to $x(i)$
 - Interpolates solution on coarse grid $P^{(i-1)}$ to fine grid $P^{(i)}$
 - $x(i) = I_n(i-1)(x(i-1))$
- The solution operator $S(i)$ takes $P^{(i)}$ and improves solution $x(i)$
 - Uses “weighted” Jacobi or SOR on single level of grid
 - $x_{\text{improved}}(i) = S(i)(b(i), x(i))$
- Overall algorithm, then details of operators

Multigrid Operators

- For problem $P^{(i)}$ at varying coarsening levels (i , grid size grows with i):
 - $b(i)$ is the Right Hand Side (RHS) and
 - $x(i)$ is the current estimated solution

both live on grids of size 2^{i-1}
- All the following operators just average values on neighboring grid points (so information moves fast on coarse grids)
- The restriction operator $R(i)$ maps $P^{(i)}$ to $P^{(i-1)}$
 - Restricts problem on fine grid $P^{(i)}$ to coarse grid $P^{(i-1)}$
 - Uses sampling or averaging
 - $b(i-1) = R(i)(b(i))$
- The interpolation operator $I_n(i-1)$ maps approx. solution $x(i-1)$ to $x(i)$
 - Interpolates solution on coarse grid $P^{(i-1)}$ to fine grid $P^{(i)}$
 - $x(i) = I_n(i-1)(x(i-1))$
- The **solution operator $S(i)$** takes $P^{(i)}$ and improves solution $x(i)$
 - Uses “weighted” Jacobi or SOR on single level of grid
 - $x_{\text{improved}}(i) = S(i)(b(i), x(i))$
- Overall algorithm, then details of operators

Multigrid V-Cycle Algorithm

Function MGV ($b(i)$, $x(i)$)

... Solve $T(i)^*x(i) = b(i)$ given $b(i)$ and an initial guess for $x(i)$

... return an improved $x(i)$

if ($i = 1$)

compute exact solution $x(1)$ of $P^{(1)}$

only 1 unknown

return $x(1)$

else

$x(i) = S(i) (b(i), x(i))$

solve recursively

improve solution by damping

high frequency error

$r(i) = T(i)^*x(i) - b(i)$

compute residual

$d(i) = \ln(i-1)$ (**MGV($R(i)$ ($r(i)$), 0)**)

solve $T(i)^*d(i) = r(i)$ recursively

$x(i) = x(i) - d(i)$

correct fine grid solution

$x(i) = S(i) (b(i), x(i))$

improve solution again

return $x(i)$

This is called a V-Cycle

- ° Just a picture of the call graph
- ° In time a V-cycle looks like the following

Complexity of a V-Cycle

- ° **On a serial machine**

- Work at each point in a V-cycle is $O(\text{the number of unknowns})$
- Cost of Level i is $(2^{i-1})^2 = O(4^i)$ for a 2D grid
- If finest grid level is m , total time is:

$$\sum_{i=1}^m O(4^i) = O(4^m) \text{ for a 2D grid}$$
$$= O(\# \text{ unknowns}) \text{ in general}$$

- ° **On an ideal parallel machine (PRAM)**

- with one processor per grid point and free communication, each step in the V-cycle takes constant time
- Total V-cycle time is $O(m) = O(\log \# \text{unknowns})$

Complexity of Solving Poisson's Equation

- **Theorem:** error after one call to multigrid
 - `error_after` $\leq .5 * \text{error_before}$
 - independent of # unknowns
 - → At least 1 bit each time
- **Corollary:** We can make the error < any fixed tolerance in a fixed number of steps, independent of size of finest grid
- This is the most important convergence property of MG, distinguishing it from all other methods, which converge more slowly for large grids

The Solution Operator $S(i)$ - Details

- ° The solution operator, $S(i)$, is a weighted Jacobi
- ° Consider the 1D problem

- ° At level i , pure Jacobi replaces:
$$x(j) := \frac{1}{2} (x(j-1) + x(j+1) + b(j))$$
- ° Weighted Jacobi uses:
$$x(j) := \frac{1}{3} (x(j-1) + x(j) + x(j+1) + b(j))$$
- ° In 2D, similar average of nearest neighbors

Weighted Jacobi chosen to damp high frequency error

Multigrid as Divide and Conquer Algorithm

- ° Each level in a V-Cycle reduces the error in one part of the frequency domain

Schematic Description of Multigrid

Convergence Picture of Multigrid in 1D

Convergence Picture of Multigrid in 2D

Parallel 2D Multigrid

- Multigrid on 2D requires nearest neighbor (up to 8) computation at each level of the grid
- Start with $n=2^m+1$ by 2^m+1 grid (here $m=5$)
- Use an s by s processor grid (here $s=4$)

Communication pattern for Multigrid on 33 by 33 mesh with 4 by 4 processor grid
In top processor row, grid points labeled m are updated in problem P(m) of multigrid
Pink processor owns grid points inside pink box
In lower half of graph, grid points labeled m need to be communicated to pink processor
in problem P(m) of multigrid

Performance Model of parallel 2D Multigrid (V-cycle)

- Assume 2^m+1 by 2^m+1 grid of points, $n = 2^m-1$, $N=n^2$
- Assume $p = 4^k$ processors, arranged in 2^k by 2^k grid
 - Processors start with 2^{m-k} by 2^{m-k} subgrid of unknowns
- Consider V-cycle starting at level m
 - At levels m through k of V-cycle, each processor does some work
 - At levels $k-1$ through 1, some processors are idle, because a 2^{k-1} by 2^{k-1} grid of unknowns cannot occupy each processor
- Cost of one level in V-cycle
 - If level $j \geq k$, then cost =
 - $O(4^{j-k})$ Flops, proportional to the number of grid points/processor
 - + $O(1) \alpha$ Send a constant # messages to neighbors
 - + $O(2^{j-k}) \beta$ Number of words sent
 - If level $j < k$, then cost =
 - $O(1)$ Flops, proportional to the number of grid points/processor
 - + $O(1) \alpha$ Send a constant # messages to neighbors
 - + $O(1) \beta$ Number of words sent
- Sum over all levels in all V-cycles to get complexity

Comparison of Methods (in O(.) sense)

	# Flops	# Messages	# Words sent
MG	$N/p + \log p * \log N$	$(\log N)^2$	$(N/p)^{1/2} + \log p * \log N$
FFT	$N \log N / p$	$p^{1/2}$	N/p
SOR	$N^{3/2} / p$	$N^{1/2}$	N/p

- ° SOR is slower than others on all counts
- ° Flops for MG depends on accuracy of MG
- ° MG communicates less total data (bandwidth)
- ° Total messages (latency) depends ...
 - This coarse analysis can't say whether MG or FFT is better when $\alpha \gg \beta$

Practicalities

- In practice, we don't go all the way to $P^{(1)}$
- In sequential code, the coarsest grids are negligibly cheap, but on a parallel machine they are not.
 - Consider 1000 points per processor, so flops = $O(1000)$
 - In 2D, the surface to communicate is $4 \times 1000^{1/2} \approx 128$, or 13%
 - In 3D, the surface is $1000 \cdot 8^3 \approx 500$, or 50%
- See Tuminaro and Womble, SIAM J. Sci. Comp., v14, n5, 1993 for analysis of MG on 1024 nCUBE2
 - on 64x64 grid of unknowns, only 4 per processor
 - efficiency of 1 V-cycle was .02, and on FMG .008
 - on 1024x1024 grid
 - efficiencies were .7 (MG V-cycle) and .42 (FMG)
 - although worse parallel efficiency, FMG is 2.6 times faster than V-cycles alone
 - nCUBE had fast communication, slow processors
- Today: Same problem in Chombo @ LBL
 - Communication of coarsest meshes

Multigrid on an Unstructured Mesh

- **Need to partition graph for parallelism**
- **What does it mean to do Multigrid anyway?**
- **Need to be able to coarsen grid (hard problem)**
 - Can't just pick "every other grid point" anymore
 - Use "maximal independent sets" again
 - How to make coarse graph approximate fine one
- **Need to define $R()$ and $In()$**
 - How do we convert from coarse to fine mesh and back?
- **Need to define $S()$**
 - How do we define coarse matrix (no longer formula, like Poisson)
- **Dealing with coarse meshes efficiently**
 - Should we switch to using fewer processors on coarse meshes?
 - Should we switch to another solver on coarse meshes?

Irregular mesh: Tapered Tube (multigrid)

Example of Prometheus meshes

Figure 6: Sample input grid and coarse grids

Source of Unstructured Finite Element Mesh: Vertebra

Study failure modes of trabecular bone under stress

Source: M. Adams, H. Bayraktar, T. Keaveny, P. Papadopoulos, A. Gupta

03/14/2019

CS267 Lecture 16

71

Multigrid for nonlinear elastic analysis of bone

Gordon Bell Prize, 2004

Mechanical testing
for material properties

Micro Computed
Tomography @
 $22 \mu\text{m}$ resolution

03/14/2019

3D image

Source: M. Adams et al

μFE mesh
 2.5 mm^3
 $44 \mu\text{m}$ elements

Up to
537M unknowns
4088 Processors (ASCI White)
70% parallel efficiency ⁷²

CS267 Lecture 16