

Parallel Multigrid Tutorial

21st Copper Mountain Conference on
Multigrid Methods

April 16, 2023

Ulrike Meier Yang
Center for Applied Scientific Computing

References and Acknowledgements

- “Introduction to Parallel Computing”, Blaise Barney
 - https://computing.llnl.gov/tutorials/parallel_comp/
- “A Parallel Multigrid Tutorial”, Jim Jones
 - Copper Mountain tutorial in 1999, 2005, & 2007
- “A Parallel Computing Tutorial”, Ulrike Meier Yang
 - IMA Tutorial at Workshop on Fast Solution Techniques, Nov 2010
- “Parallel Multigrid Tutorial”, Rob Falgout
 - Copper Mountain tutorial in 2019

Outline

- Introduction/Motivation
- Parallel Computing
 - Classical computer taxonomy
 - Programming models
 - Parallel performance metrics
 - Parallelizing PDE-based problems
- Parallel Multigrid
- Parallel Algebraic Multigrid
 - Smoothers
 - Coarsening
 - Interpolation
- Parallel Multigrid Software Design

Virtually all stand-alone computers today are parallel from a hardware perspective

- Multiple functional units (L1 cache, L2 cache, branch, prefetch, decode, floating-point, graphics processing (GPU), integer, etc.)
- Multiple execution units/cores
- Multiple hardware threads

BG/Q Compute Chip with 18 cores (PU) and 16 L2 Cache units (L2)

High Performance Computing

- Multigrid methods shine at large scale due to their scalability!
- New architectures impact algorithm design, requiring consideration of:
 - Parallelism:
 - Vector computers (e.g., Cray X-MP)
 - Distributed computer architectures
 - + avoiding/reducing communication and memory movement:
 - Computers with up to millions of cores (e.g., IBM Blue Gene series)
 - Hybrid computer architectures with very fast cores, complicated memory hierarchies
 - + fine-grain parallelism:
 - Heterogeneous computer architectures with accelerators/GPUs (e.g., Roadrunner, LANL, Summit, ORNL)

High Performance Computing – the race is on!

- Greater than 1,000,000x increase in supercomputer performance, with no end currently in sight!
- We are now pursuing exascale computing!
 - Exaflop = 10^{18} calculations per second
 - First US exascale computer: Frontier (Cray/AMD, ORNL)
 - Other exascale systems on the horizon using GPU technology:
 - Aurora (Cray/Intel, ANL, 2023)
 - El Capitan (Cray/AMD, LLNL, 2024)

Parallel Computing

Lawrence Livermore National Laboratory
LLNL-PRES-847518

Serial computation

- Traditionally software has been written for serial computation:
 - run on a single computer
 - instructions are run one after another
 - only one instruction executed at a time

Von Neumann Architecture

- John von Neumann first authored the general requirements for an electronic computer in 1945
- Data and instructions are stored in memory
- Control unit fetches instructions/data from memory, decodes the instructions and then ***sequentially*** coordinates operations to accomplish the programmed task.
- Arithmetic Unit performs basic arithmetic operations
- Input/Output is the interface to the human operator

Parallel Computing

- Simultaneous use of multiple compute sources to solve a single problem

Why use parallel computing?

- Saves time and/or money
- Enables the solution of larger problems
- Provides concurrency
- Use of non-local resources
- Limits to serial computing

Classical Taxonomy of Computers due to Michael Flynn in 1972

- Classifies by instruction stream and data stream

- Two main types of parallel systems today
 - SIMD: GPUs, Intel Knights Landing (KNL)
 - MIMD: Most supercomputers, clusters, multi-core PCs
- Recent supercomputers are MIMD with SIMD subcomponents

SIMD vs MIMD in Pictures

SIMD: instruction stream is the same

MIMD: instruction stream is different

Example SIMD computation: vector addition

Parallel Computer Memory Architectures – Shared Memory

- All processors can access the same memory
- Uniform memory access (UMA):
 - Same access time to memory
- Non-uniform memory access (NUMA)
 - Different access times to different memories
- Advantages:
 - User-friendly programming perspective to memory (global address space)
 - Data sharing is fast
- Disadvantages:
 - Lack of scalability between memory and CPUs
 - Programmer responsible to ensure “correct” access of global memory

Shared Memory (UMA)

Shared Memory (NUMA)

Distributed Memory

- Distributed memory systems require a communication network to connect inter-processor memory.
- Advantages:
 - Memory is scalable with number of processors.
 - No memory interference or overhead for trying to keep cache coherency.
 - Cost effective
- Disadvantages:
 - programmer responsible for data communication between processors.
 - difficult to map existing data structures to this memory organization.

Hybrid Distributed-Shared Memory

- Generally used for the currently largest and fastest computers
- Has a mixture of previously mentioned advantages and disadvantages

Parallel Programming Models

- Shared memory (without threads)
 - API in many operating systems, SHMEM
- Shared memory with threads
 - POSIX Threads (Pthreads), Intel TBB, OpenMP (since 1997)
- Message Passing
 - MPI (Message Passing Interface, since 1994)
- Data Parallel
 - Also referred to as Partitioned Global Address Space (PGAS) model
 - Coarray Fortran, Unified Parallel C (UPC), Global Arrays, X10, Chapel
- GPU/accelerator
 - CUDA (Nvidia GPUs only)
 - HIP (Nvidia, AMD)
 - DPC++/SYCL (target more general GPUs)
- Hybrid
 - MPI+OpenMP, MPI+CUDA, etc.
- All of these can be implemented on any architecture
 - Most common approach – Single Program Multiple Data (SPMD)

Shared Memory

- Tasks share a common address space, which they read and write asynchronously.
- Various mechanisms such as locks / semaphores may be used to control access to the shared memory.
- Advantage: no need to explicitly communicate data between tasks -> simplified programming
- Disadvantages:
 - Need to take care when managing memory, avoid synchronization conflicts, race conditions
 - Harder to control data locality

Threads

- A thread can be considered as a subroutine in the main program
- Threads communicate with each other through the global memory
- commonly associated with shared memory architectures and operating systems
- Posix Threads or pthreads
- OpenMP

Message Passing

- A set of tasks that use their own local memory during computation.
- Data exchange through sending and receiving messages.
- Data transfer usually requires cooperative operations to be performed by each process.
For example, a send operation must have a matching receive operation.
- MPI (released in 1994)
- MPI-2 (released in 1996)
- MPI-3 (released in 2012)
- MPI-4 (released in 2021)
- MPI-5 (in progress)

Hybrid Programming Models

- Combines more than one programming model.
- MPI+OpenMP
 - Threads perform computationally intensive kernels using local, on-node data
 - Communications between processes on different nodes occurs over the network using MPI

Hybrid Programming Models (2)

- MPI with CPU-GPU programming.

- MPI tasks run on CPUs using local memory and communicate over network.
- Computationally intensive kernels off-loaded to GPUs on-node.
- Data exchange between node-local memory and GPUs uses CUDA (or something equivalent).
- Note threads (OpenMP) can be used on CPUs in addition to MPI
- Ability to use unified virtual memory (UVM) as memory shared by GPUs and CPUs; facilitates programming, but often performs worse.

This tutorial will discuss parallel multigrid from a distributed-memory message-passing viewpoint

- Will mostly use conceptual diagrams and descriptions
- Will not focus on implementation details and specific code
- MPI and OpenMP will be the primary languages mentioned

Designing Parallel Programs

- Examine problem:
 - Can the problem be parallelized?
 - Are there data dependencies?
 - where is most of the work done?
 - identify bottlenecks (e.g., I/O)
- Partitioning
 - How should the data be decomposed?

Communication – Two basic types

Point-to-point

Send

Receive

Collective

Gather

Scatter

Reduction

Broadcast

Allreduce \equiv Reduction + Broadcast

- MG codes mainly use
 - Send, Receive
 - Allreduce (MPI routine)
- Gather and Scatter are not scalable

Load balancing

- Keep all tasks busy all of the time
 - Minimize idle time
- The slowest task will determine the overall performance

Granularity

- In parallel computing, granularity is a qualitative measure of the ratio of computation to communication.
- Fine-grain Parallelism:
 - Low computation to communication ratio
 - Facilitates load balancing
 - Implies high communication overhead and less opportunity for performance enhancement
 - needed for good GPU performance!
- Coarse-grain Parallelism:
 - High computation to communication ratio
 - Implies more opportunity for performance increase
 - Harder to load balance efficiently

Parallel Computing Performance Metrics

- Let $T(N, P)$ be the time to solve a problem of size N using P processors
- Strong scaling** –fix the problem size and increase the number of processors
 - Speedup: $S(N, P) = T(N, 1) / T(N, P)$
 - Efficiency: $E(N, P) = S(N, P) / P$

Parallel Computing Performance Metrics

- **Weak scaling** – increase the problem with number of processes
 - Scaled Efficiency: $SE(N, P) = T(N, 1) / T(PN, P)$

- An algorithm is **scalable** if $T(PN, P) \leq C$ for all P
 - Ideally C is a constant, but this is not always possible
 - For multigrid, C grows as $\log P$ (this is optimal for some problems)

Amdahl's Law models speedup as a function of the serial (non-parallelizable) component of a code

$$\text{Speedup} = \frac{1}{F/P + (1 - F)} < \frac{1}{(1 - F)}$$

Parallelizable fraction Num processors Serial fraction

Maximum Speedup

Domain partitioning is the primary approach for parallelizing PDE-based problems

- Example grid Ω partitioned into 4 subdomains Ω_p

- Example sparse linear system resulting from a discretized PDE (e.g., 5-pt cell-centered discretization of $\Delta u = f$)

The diagram illustrates a sparse linear system $A\mathbf{u} = \mathbf{f}$. On the left, a large matrix A is shown as a 4x4 grid of blocks A_{ij} , where $i, j \in \{1, 2, 3, 4\}$. To the right of the matrix, the solution vector \mathbf{u} is represented as a column vector with four rows, labeled u_1, u_2, u_3, u_4 . To the right of the solution vector, the right-hand side vector \mathbf{f} is represented as a column vector with four rows, labeled f_1, f_2, f_3, f_4 . An equals sign is placed between the matrix A and the solution vector \mathbf{u} .

- Processor p owns data associated with Ω_p

- Each 5-pt stencil corresponds to a row of A
- Processor p owns $A_p, \mathbf{u}_p, \mathbf{f}_p$

Basic linear algebra operations are at the core of parallel multigrid algorithms

- Matrix-vector multiply: Ax
- On each processor p :
 - Exchange subdomain boundary data with “nearest neighbors” (MPI Send/Recv)
 - Compute local product $A_p x_p$

- Vector addition: $z = x + y$

$$\begin{array}{rcl} z_0 & = & x_0 + y_0 \leftarrow \text{Proc 0} \\ z_1 & = & x_1 + y_1 \leftarrow \text{Proc 1} \\ z_2 & = & x_2 + y_2 \leftarrow \text{Proc 2} \end{array}$$

- Vector product: $s = x^T y$
 - Compute local product then $s_0 + s_1 + s_2$ (MPI Allreduce)

$$\begin{array}{rcl} s_0 & = & x_0 * y_0 \leftarrow \text{Proc 0} \\ s_1 & = & x_1 * y_1 \leftarrow \text{Proc 1} \\ s_2 & = & x_2 * y_2 \leftarrow \text{Proc 2} \end{array}$$

Parallel programming models provide useful insight into expected performance

- Most common communication/computation model
 - Simple, but effective for providing qualitative understanding
 - Better models account for message contention, network topology, etc.

$$T_{comm} = \alpha + m\beta \quad (\text{communicate } m \text{ doubles})$$

$$T_{comp} = m\gamma \quad (\text{compute } m \text{ flops})$$

- Values for α, β, γ vary across machines, but communication generally dominates, especially network latency

Typical relationship: $\alpha = 10^4\gamma; \beta = 10^1\gamma$

- For sparse linear algebra (especially multigrid), developing approaches to **minimize communication** is key

Parallel model for matrix-vector multiply – 5-pt discretization of 2D Laplace equation

- On each processor p :
 - Exchange subdomain boundary data with “nearest neighbors”
 - Compute local product $A_p x_p$
- Total time determined by slowest processor
- Time to do a matvec
 - 4 communications of size n data (assuming bi-directional)
 - $5n^2$ computations (multiply-adds)

$$T \approx 4\alpha + 4n\beta + 5n^2\gamma$$

Increase local problem size for efficiency

- Large local problem size → computations dominate

- It's not always possible to increase problem size
 - Competition for memory with the rest of the application
- Easy to make an algorithm look good by choosing large problem
 - Better to show both large and small cases

Minimize surface-to-volume ratio for speed

- Consider a local volume of size 16,384 ($=128^2$), but for rectangles of varying dimensions
 - Large surface-to-volume ratio = long thin rectangle ($1 \times 16,384$)
 - Smallest ratio = a square (128×128)

Parallel Multigrid

Multigrid is playing an important role for addressing exascale challenges

- For many applications, the fastest and most scalable solvers are multigrid methods
- Exascale solver algorithms need to:
 - Exhibit extreme levels of parallelism (**exascale → 1B cores**)
 - Minimize data movement & exploit machine heterogeneity
 - Demonstrate resilience to faults
- **Multilevel methods are ideal**
 - Key feature: Optimal $O(N)$
- Research challenge:
 - No optimal solvers yet for some applications, even in serial!
 - Parallel computing increases difficulty

Multigrid solvers have $O(N)$ complexity, and hence have good scaling potential

- Weak scaling – want constant solution time as problem size grows in proportion to the number of processors

Multigrid (MG) uses a sequence of coarse grids to accelerate the fine grid solution

Comments on multigrid cycles

- V-cycle:
 - Most commonly used cycle
 - $O(N)$ work satisfies $\|e\| \leq \varepsilon$ for fixed tolerance ε
- W-cycle:
 - More robust than V-cycles
 - $O(N)$ work satisfies $\|e\| \leq \varepsilon$
 - Not scalable in parallel (discussed later)
- FMG V-cycle:
 - $O(N)$ work satisfies $\|e\| \leq kh^p$ where h^p is discretization accuracy

Approach for parallelizing multigrid is straightforward data decomposition

- Basic communication pattern is “nearest neighbor”
 - Relaxation, interpolation, & Galerkin not hard to implement
- Different neighbor processors on coarse grids
- Many idle processors on coarse grids (1.5M+ on BG/Q)
 - Algorithms to take advantage have had limited success

Straightforward MG parallelization yields optimal-order performance for V-cycles

- Multigrid has a high degree of concurrency
 - Size of the **sequential component** is only $O(\log N)$!
 - This is often the **minimum size achievable**
- Parallel performance model has the expected log term

$$T_V = O(\log N)(\text{comm latency}) + o(\Gamma_p)(\text{comm rate}) + O(\Omega_p)(\text{flop rate})$$

Straightforward parallelization approach is optimal for V-cycles on structured grids (5-pt Laplacian example)

- Standard communication / computation models

$$T_{comm} = \alpha + m\beta \quad (\text{communicate } m \text{ doubles})$$

$$T_{comp} = m\gamma \quad (\text{compute } m \text{ flops})$$

- Time to do **relaxation**

$$T \approx 4\alpha + 4n\beta + 5n^2\gamma$$

- Time to do **relaxation in a V(1,0) multigrid cycle**

$$\begin{aligned} T_V &\approx (1 + 1 + \dots)4\alpha + (1 + 1/2 + \dots)4n\beta + (1 + 1/4 + \dots)5n^2\gamma \\ &\approx (\log N)4\alpha + (2)4n\beta + (4/3)5n^2\gamma \end{aligned}$$

- For achieving optimality in general, the *log* term is unavoidable!

- More precise:

$$T_{V,better} \approx T_V + (\log P)(4\beta + 5\gamma)$$

Additional comments on parallel multigrid

- W-cycles scale poorly:

$$T_W \approx (2^{\log N})4\alpha + (\log N)4n\beta + (2)5n^2\gamma$$

- Lexicographical Gauss-Seidel is too sequential

- Use red/black or multi-color GS
- Use weighted Jacobi, hybrid Jacobi/GS, L1
- Use C-F relaxation (Jacobi on C-pts then F-pts)
- Use Polynomial smoothers

- Parallel smoothers are often less effective
 - More details on this in the section on parallel AMG

- Survey on parallel multigrid, paper on parallel smoothers:

- ["A Survey of Parallelization Techniques for Multigrid Solvers,"](#) Chow, Falgout, Hu, Tuminaro, and Yang, *Parallel Processing For Scientific Computing*, Heroux, Raghavan, and Simon, editors, SIAM, series on Software, Environments, and Tools (2006)
- ["Multigrid Smoothers for Ultra-Parallel Computing,"](#) Baker, Falgout, Kolev, and Yang, *SIAM J. Sci. Comput.*, 33 (2011), pp. 2864-2887.

Parallel Algebraic Multigrid (AMG)

AMG Building Blocks

Setup Phase:

- Select coarse “grids”
- Define interpolation: $P^{(m)}$, $m = 1, 2, \dots$
- Define restriction: $R^{(m)}$, $m = 1, 2, \dots$, often $R^{(m)} = (P^{(m)})^T$
- Define coarse-grid operators: $A^{(m+1)} = R^{(m)} A^{(m)} P^{(m)}$

Galerkin product

Solve Phase:

Parallel computing imposes restrictions on multigrid algorithm development

- Avoid sequential techniques
 - Classical AMG coarsening
 - Gauss-Seidel smoother
 - Cycles with large sequential component
 - F-cycle: $O(\log^2 N)$
 - W-cycle: $O(2^{\log N}) = O(N)$
- Control communication
 - Galerkin coarse-grid operators (P^TAP) can lead to high communication costs in AMG
- Need both CS and Math advances!
 - New methods have new convergence and robustness characteristics
 - Successful addressing issues so far

10x speedup for subsurface problems with new coarsening and interpolation approach

Magnetic flux compression generator simulation enabled by MG smoother research

Original Smoother: Gauss-Seidel – sequential!

Problem:

- solving: $\mathbf{Ax}=\mathbf{b}$, \mathbf{A} symmetric positive definite
- smoothing: $\mathbf{x}_{n+1} = \mathbf{x}_n + \mathbf{M}^{-1}(\mathbf{b} - \mathbf{A}\mathbf{x}_n)$

$$\mathbf{A} = \begin{pmatrix} & & & \\ & \text{red} & & \\ & & \text{red} & \\ & & & \ddots \\ & & & & \text{red} \end{pmatrix}$$

Weighted Jacobi smoother: $\mathbf{M} = \omega\mathbf{D}$

Hybrid Gauß-Seidel smoothers:

- Depends on number of processes
- Might not converge
- Can be improved with an outer weight

$$\mathbf{M}_H = \begin{pmatrix} \text{red} & & & \\ & \text{red} & & \\ & & \ddots & \\ & & & \text{red} \end{pmatrix}$$

Smoothers significantly affect AMG convergence and runtime.

- **Issues:**
Some of the best smoothers, such as Gauss-Seidel (GS), are highly sequential; others, such as hybrid GS (default smoother in hypre) depend on parallelism
- Convergence can be degraded by:
 - increasing number of blocks
 - decreasing block sizes
 - use of threads (can lead to poor partitioning)

Multi-core/GPU architectures require fine-grained parallelism, less memory, and a different programming model

We pursue two strategies:

1. investigate alternate smoothers , 2. ‘fix’ hybrid smoothers

Alternate smoothers: polynomial smoother $\mathbf{I} - \mathbf{M}^{-1}\mathbf{A} = \mathbf{p}(\mathbf{A})$, $\mathbf{p}(0)=\mathbf{I}$

- independent of parallelism
- MatVec kernel has been tuned
- But need extreme eigenvalue estimates

$$\mathbf{A} = \begin{pmatrix} & & & \\ & \text{red} & & \\ & & & \\ & & & \text{red} \\ & & \vdots & \\ & & & & \text{red} & \end{pmatrix}$$

‘Fix’ hybrid smoothers: ℓ_1 – smoother

- Add suitable diagonal matrix to hybrid smoother \mathbf{M}_H
$$\mathbf{M}_{\ell_1} = \mathbf{M}_H + \mathbf{D}_{\ell_1} \quad \text{with} \quad \mathbf{D}_{\ell_1} = \sum_{j \neq i} |a_{ij}|^\circ$$
- Always convergent, when GS converges
- Requires no eigenvalue estimates

$$\mathbf{M}_H = \begin{pmatrix} & & & \\ & \text{red} & & \\ & & \ddots & \\ & & & \text{red} \end{pmatrix}$$

Polynomial smoothers and our new ℓ_1 -smoothers are unaffected by decreasing block sizes

Coarse mesh for a diffusion problem with 3 order of magnitude jumps between interior/exterior materials

Comments on parallel performance

- Jacobi
 - Parallel (like matvec), processor independent
 - Requires weight which needs to be computed
- L1-Jacobi
 - Parallel, processor independent
 - Always convergent for SPD A
- C-F Smoothers
 - Parallel if C & F sub-smoothers are
 - Processor independent if C & F sub-smoothers are
- Polynomial Smoothers
 - Parallel, processor independent
 - Requires estimating extreme eigenvalues
- Hybrid Smoothers
 - Parallel and processor dependent
 - Smoothing properties can be processor independent
 - Will break down on coarsest grid levels
- Two-stage Gauss-Seidel, Iterative ILU Smoothers
 - Replace triangular solves with Neumann series of matvecs

AMG Setup Phase

Setup Phase:

- Select coarse “grids”
- Define interpolation: $P^{(m)}$, $m = 1, 2, \dots$
- Define restriction: $R^{(m)}$, $m = 1, 2, \dots$, often $R^{(m)} = (P^{(m)})^T$
- Define coarse-grid operators: $A^{(m+1)} = R^{(m)} A^{(m)} P^{(m)}$

Parallelizing the Interpolation

- Construction of Prolongation operator, P , requires “processor boundary” (ghost point) equations.

P_0 requires:

Row i

Row m

Row n

Row j

Parallelizing the Galerkin Product RAP

$$\begin{matrix} \textcolor{red}{RAP} \\ \left[\begin{array}{c} \textcolor{cyan}{\square} \\ \textcolor{blue}{\square} \end{array} \right] \end{matrix} = \begin{matrix} \textcolor{red}{R} \\ \left[\begin{array}{c} \textcolor{blue}{\square} \end{array} \right] \end{matrix} \begin{matrix} \textcolor{red}{A} \\ \left[\begin{array}{c} \textcolor{blue}{\square} \end{array} \right] \end{matrix} \begin{matrix} \textcolor{red}{P} \\ \left[\begin{array}{c} \textcolor{cyan}{\square} \\ \textcolor{blue}{\square} \end{array} \right] \end{matrix}$$

- Construction of coarse grid operators by Galerkin method requires:
 - one layer of processor boundary data for P
 - one additional communication phase to add RAP contributions from other processors

Complexity Issues

- Coarse-grid selection in AMG can produce unwanted side effects
- Operator (RAP) “stencil growth” reduces efficiency
- For AMG, we will also consider complexities:
 - Operator complexity:
 $C_{op} = (\sum_{i=0}^L nnz(A_i))/nnz(A_0)$
 - Affects flops and memory
 - Generally, would like $C_{op} < 2$, close to 1
- Complexities affect both
 - Number of operations
 - Memory usage
- Can control complexities in various ways
 - varying strength threshold
 - more aggressive coarsening
 - Operator sparsification (interpolation truncation, non-Galerkin approach)
- Needs to be done carefully to avoid excessive convergence deterioration

Preliminaries... AMG “grids”

- Matrix adjacency graphs play an important role in AMG:
 - grid = set of graph vertices
 - grid point i = vertex i
- As a **visual aid**, it is highly instructive to relate the matrix equations to an underlying PDE and discretization
- We will often draw the grid points in their **geometric locations**
- Remember that AMG doesn't actually use this geometric information!

Choosing the coarse grid

- Smoothed Aggregation AMG uses aggregation of variables to generate a coarse ‘grid’, i.e., set of variables → coarse variable
- Focus here on Classical AMG (C-AMG) – coarse grid is a subset of the fine grid
- The basic coarsening procedure is as follows:
 - Define a **strength matrix** A_s by deleting weak connections in A
 - **First pass:** Choose an independent set of fine-grid points based on the graph of A_s
 - **Second pass:** Choose additional points if needed to satisfy interpolation requirements
- Coarsening partitions the grid into C - and F -points

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

C-AMG coarsening is inherently sequential

- select C-pt with maximal measure
- select neighbors as F-pts
- update measures of F-pt neighbors

Original AMG coarsening highly sequential!

- (C1) Maximal Independent Set:
 - Independent: no two C-points are connected
 - Maximal: if one more C-point is added, the independence is lost

Original AMG coarsening highly sequential!

- (C1) Maximal Independent Set:
Independent: no two **C**-points are connected
Maximal: if one more **C**-point is added, the independence is lost
- (C2) All **F-F** connections require connections to a common **C**-point
(for good interpolation)

Original AMG coarsening highly sequential!

- (C1) Maximal Independent Set:
Independent: no two **C**-points are connected
Maximal: if one more **C**-point is added, the independence is lost
- (C2) All **F-F** connections require connections to a common **C**-point (for good interpolation)
- **F**-points have to be changed into **C**-points, to ensure (C2); (C1) is violated
more C-points, higher complexity

AMG grid hierarchies for several 2D problems

domain1 - 30°

domain2 - 30°

pile

square-hole

Parallel C-AMG Coarsening

- One possible approach to coarsening in parallel: perform the original algorithm on each processor.
- Choice of measures: local or global
- Various treatments possible at processor boundaries.
- Yields processor dependent coarsening and will not produce the same results for different numbers of processors.

Parallel RSO coarsening:

Perform first and second passes on each processor

Method 1: Do nothing.
Accept the coarsening
provided by the independent
processors.

Problem: Leaves $F \leftrightarrow F$
dependencies without
mutual C points

RS0 coarsening, local measures

5pt 2d Laplacian

10x10 grid

4 processors

52 C-points

RS0 coarsening, global measures

5pt 2d Laplacian

10x10 grid

4 processors

50 C-points

Parallel RS3 coarsening:

Perform first and second pass on each processor

Perform a third pass, (a second “second pass”), **only on those points adjacent to processor boundaries**

Choices must be made about how to resolve conflicting decisions among processors

RS3 coarsening, local measures

5pt 2d Laplacian

10x10 grid

4 processors

64 C-points

CLJP Coarsening Algorithm

- CLJP (Cleary-Luby-Jones-Plassmann) coarsening
- Based on an algorithm by Jones and Plassmann, which is based on an algorithm by Luby
- Uses one-pass approach with random numbers to get concurrency (illustrated next)

CLJP coarsening is fully parallel

- select C-pts with maximal measure locally
- remove neighbor edges
- update neighbor measures

CLJP coarsening is fully parallel

- select C-pts with maximal measure locally
- remove neighbor edges
- update neighbor measures

CLJP coarsening is fully parallel

- select C-pts with maximal measure locally
- remove neighbor edges
- update neighbor measures

CLJP coarsening is fully parallel

- select C-pts with maximal measure locally
- remove neighbor edges
- update neighbor measures

CLJP coarsening is fully parallel

- select C-pts with maximal measure locally
- remove neighbor edges
- update neighbor measures

CLJP coarsening is fully parallel

- select C-pts with maximal measure locally
- remove neighbor edges
- update neighbor measures

CLJP coarsening is fully parallel

- 10 C-points selected
- Standard AMG selects 9 C-points

Falgout coarsening

- Coming back to our original problem of how to deal with the processor boundaries in parallel original coarsening
- Another coarsening algorithm which combines original and CLJP coarsening was suggested by Falgout
- perform the standard original algorithm on each processor ignoring off processor connections
- apply CLJP algorithm using the so-obtained “interior” coarse points as its first independent set

Falgout coarsening

5pt 2d Laplacian

10x10 grid

4 processors

58 C-points

Unstructured Diffusion Problem with Jumps

- AMG complexity growth for large 3-dimensional problems

$$\text{o.c.} = \frac{\sum_i \text{nnz}(A^{(i)})}{\text{nnz}(A)}$$

#procs	CLJP		
	#its	o.c	time
1	9	5.6	11
8	9	6.5	21
64	11	6.7	38
128	10	7.9	57
256	11	7.8	76
512	11	7.2	128
1024	10	8.6	210

Parallel coarse-grid selection in AMG can produce unwanted side effects

- Second pass in C-AMG coarsenings algorithm might add to many points already for the sequential algorithms, which is exacerbated in parallel
- Non-uniform grids can lead to increased operator complexity and poor convergence
- Operator “stencil growth” reduces parallel efficiency

- Solution: coarsen more aggressively!
- Eliminate 2nd pass in original coarsening
- Simplified ‘CLJP’ coarsening → PMIS (parallel maximal independent set)

PMIS: start

- select C-pt with maximal measure
- select neighbors as F-pts

PMIS: add random numbers

- select C-pt with maximal measure
- select neighbors as F-pts

PMIS: exchange neighbor information

- select C-pt with maximal measure
- select neighbors as F-pts

PMIS: select

- select C-pts with maximal measure locally
- make neighbors F-pts

PMIS: update 1

- select C-pts with maximal measure locally
- make neighbors F-pts
(requires neighbor info)

PMIS: select

- select C-pts with maximal measure locally
- make neighbors F-pts

PMIS: update 2

- select C-pts with maximal measure locally
- make neighbors F-pts

PMIS: final grid

- select C-pts with maximal measure locally
- make neighbor F-pts
- remove neighbor edges

Unstructured Diffusion Problem with Jumps

- Leads to significantly lower complexities and better times, but decreases numerical scalability

#procs	CLJP			PMIS		
	#its	o.c.	time	#its	o.c.	time
1	9	5.6	11	18	1.5	7
8	9	6.5	21	30	1.6	16
64	11	6.7	38	62	1.5	29
128	10	7.9	57	64	1.5	31
256	11	7.8	76	72	1.5	27
512	11	7.2	128	118	1.6	55
1024	10	8.6	210	162	1.5	77

Parallel Coarsening Algorithms

- Several parallel algorithms (in *hypre*):
 - C-AMG variants
 - CLJP (Cleary-Luby-Jones-Plassmann) – one-pass approach with random numbers to get concurrency (illustrated next)
 - Falgout – C-AMG on processor interior, then CLJP to finish
 - PMIS – CLJP without the ‘C’; parallel version of C-AMG first pass
 - HMIS – C-AMG on processor interior, then PMIS to finish
 - CGC (Griebel, Metsch, Schweitzer) – compute several coarse grids on each processor, then solve a global graph problem to select the grids with the best “fit”
 - Aggressive coarsening to further decrease complexities – performs any of the above coarsening algorithms twice
- Other parallel AMG codes use similar approaches

Definitions and Notations

- Define: i strongly depends on j (and j strongly influences i) if $-a_{ij} \geq \theta \max_{k \neq i} (-a_{kj})$, $0 < \theta \leq 1$, with strong threshold θ
- Notations:
 - $N_i = \{j \mid a_{ij} \neq 0\}$
 - $S_i = \{j \in N_i \mid j \text{ strongly influences } i\}$
 - $F_i^s = F_i \cap S_i$
 - $C_i^s = C_i \cap S_i$
 - $N_i^w = N_i \setminus (F_i^s \cup C_i^s)$

AMG Interpolation

- After relaxation: $Ae \approx 0$ (relative to e)
- Heuristic: error after interpolation should also satisfy this relation approximately
- Interpolation formula should satisfy $a_{ii} e_i \approx -\sum a_{ij} e_j$
- Direct interpolation: $w_{ik} = -\frac{\sum_{j \in N_i} a_{ij}}{\sum_{m \in C_i^S} a_{im}} \cdot \frac{a_{ik}}{a_{ii}}, k \in C_i^S$
- Classical: Approximate error in strong F-connections, with weighted sum of common C-neighbors

$$w_{ij} = -\frac{1}{a_{ii} + \sum_{k \in N_i^W} a_{ik}} \left(a_{ij} + \sum_{k \in F_i^S} \frac{a_{ik} \bar{a}_{kj}}{\sum_{m \in C_i^S} \bar{a}_{km}} \right), j \in C_i^S$$

C-AMG interpolation is not suitable for more aggressive coarsening

- PMIS is parallel and eliminates the second pass, which can lead to the following scenarios:

One-sided interpolation

No interpolation

- Want above i -points to interpolate from both C -points
- Long-range (distance two) interpolation!

One possibility for long-range interpolation is extended interpolation

- C-AMG: $C_i = \{j, k\}$
- Long-range: $C_i = \{j, k, m, n\}$
- Extended interpolation – apply C-AMG interpolation to an extended stencil
- Extended+i interpolation is the same as extended, but also collapses to point i
- Improves overall quality
- Note that this requires a 2nd layer of communication!

Distance-two interpolation operators

- Apply classical interpolation to extended stencil, \hat{C}_i^s
- Extended interpolation:

$$w_{ij} = -\frac{1}{a_{ii} + \sum_{k \in N_i^W - \hat{C}_i^s} a_{ik}} \left(a_{ij} + \sum_{k \in F_i^s} \frac{a_{ik} \bar{a}_{kj}}{\sum_{m \in \hat{C}_i^s} \bar{a}_{km}} \right),$$

$$j \in \hat{C}_i^s$$

$$\bar{a}_{ij} = \begin{cases} a_{ij}, & \text{if } a_{ij} a_{ii} > 0 \\ 0, & \text{otherwise} \end{cases}$$

- Extended+i interpolation: include a_{ki} ; add $\{i\}$ to \hat{C}_i^s

$$w_{ij} = -\frac{1}{\tilde{a}_{ii} + \sum_{k \in N_i^W - \hat{C}_i^s} a_{ik}} \left(a_{ij} + \sum_{k \in F_i^s} \frac{a_{ik} \bar{a}_{kj}}{\sum_{m \in \hat{C}_i^s \cup \{i\}} \bar{a}_{km}} \right),$$

$$\tilde{a}_{ii} = a_{ii} + \sum_{k \in F_i^s} \frac{a_{ik} \bar{a}_{ki}}{\sum_{m \in \hat{C}_i^s \cup \{i\}} \bar{a}_{km}}$$

Unstructured Diffusion Problem with Jumps

#procs	CLJP		PMIS			
	class		class		e+i(4)	
	its	Op.c	its	Op.c	its	Op.c
1	9	5.6	18	1.5	9	1.8
8	9	6.5	30	1.6	11	1.9
64	11	6.7	62	1.5	13	1.9
128	10	7.9	64	1.5	12	1.9
256	11	7.8	72	1.5	13	1.8
512	11	7.2	118	1.6	12	1.8
1024	10	8.6	162	1.5	14	2.0

Note that full distance-two interpolation can still lead to large complexities and generally, is combined with interpolation truncation

New parallel coarsening and long-range interpolation methods improve scalability

- Unstructured 3D problem with material discontinuities
- About 90K unknowns per processor on MCR (Linux cluster)
- AMG - GMRES(10)

Parallel AMG in *hypre* scales to 1.1M cores on Sequoia (IBM BG/Q)

- $m \times n$ denotes m MPI tasks and n OpenMP threads per node
- Largest problem above: 72B unknowns on 1.1M cores
- Uses aggressive coarsening on first level (coarsen twice) followed by multipass interpolation

Interpolation operators suitable for GPUs

- While extended and extended+i interpolation are parallel and can be efficiently implemented on parallel multicore machines suitable for larger grain parallelism, not suitable for GPUs
- Due to memory-efficient implementation and the need to distinguish fine and strong connections, there were many if statements, unsuitable for GPUs
- Suitable interpolation: direct interpolation, but: generally, not well convergent
- We designed a new class of interpolation operators, called MM-interpolation operators, that is similar but can be generated using basic matrix operations

MM-extended interpolation

- Consider $A = \begin{bmatrix} A_{FF} & A_{FC} \\ A_{CF} & A_{CC} \end{bmatrix}$ and $A = A^s + A^w$, define $P = \begin{bmatrix} W \\ I \end{bmatrix}$
- Generate A_{FF}^s and A_{FC}^s (requires communication)
- $D_\beta = \text{diag}(A_{FC}^s \mathbf{1})$; row sums of A_{FC}^s
- $D_\alpha = \text{diag}(\text{diag}(A_{FF}^s))$; diagonal of A_{FF}^s
- $D_w = \text{diag}([A_{FF}^w, A_{FC}^w] \mathbf{1})$; row sums of weak coefficients
- Then
$$W = -(D_\alpha + D_w)^{-1} (A_{FF}^s - D_\alpha + D_\beta) D_\beta^{-1} A_{FC}^s = -\tilde{A}_{FF}^s \tilde{A}_{FC}^s$$
- Final Matmat requires communication

New distance-two interpolation operators

- Extended interpolation:

$$w_{ij} = -\frac{1}{a_{ii} + \sum_{k \in N_i^W - \hat{C}_i^S} a_{ik}} \left(a_{ij} + \sum_{k \in F_i^S} \frac{a_{ik} \bar{a}_{kj}}{\sum_{m \in \hat{C}_i^S} \bar{a}_{km}} \right), j \in \hat{C}_i^S$$

- MM-extended interpolation:

$$w_{ij} = -\frac{1}{a_{ii} + \sum_{k \in \textcolor{red}{N}_i^W} a_{ik}} \left(a_{ij} + \sum_{k \in F_i^S} \frac{a_{ik} \textcolor{red}{a}_{kj}}{\sum_{m \in \textcolor{red}{C}_k^S} \textcolor{red}{a}_{km}} \right), j \in \hat{C}_i^S$$

Results on Lassen: 3D diffusion problem on a crooked pipe

- Weak scaling study on Lassen using 1 GPU or 10 OpenMP threads per MPI task.
- 3.7M dofs/MPI task.
- Speedup is for CPU/GPU
- CPU-old uses ext+i(4) interpolation
- CPU uses MM-ext+i(4) interpolation

Aggressive Coarsening

- Aggressive coarsening consists of two stages
- First stage: apply coarsening scheme, e.g., PMIS, to all points
- Apply coarsening to coarse points (black) only

C coarse points
F_x original C-points
F original fine points

Points more than distance 2
from C-points require longer
distance interpolation

Other MM-interpolation operators

- MM-extended+i interpolation
- MM-extended+e interpolation
- Two-stage MM-interpolation operators for aggressive coarsening

C coarse points
C_x original C-points
F original fine points

$$P = \begin{bmatrix} I \\ Q^2 \\ Q^0 + Q^1 Q^2 \end{bmatrix} \quad \begin{array}{ll} Q^2 & : C_x \rightarrow C \\ Q^0 & : F \rightarrow C \\ Q^1 & : F \rightarrow C_x \end{array}$$

- For more details, see Ruipeng Li's talk on Thursday (Session 10A)

Express multipass interpolation in terms of matrix-matrix multiplications

- Define $F^0 = C$; $P_0 = I$;
 $P_i: C \rightarrow F^i, i = 1, \dots, k$
- For $i = 1, \dots, k$
 - Extract rows in A associated with F^{i-1} ; $A_{i-1}: C \cup F \rightarrow F^{i-1}$
 - $\tilde{A}_i = A_{i-1}P_{i-1}$
 - Apply **direct interpolation** to \tilde{A}_i to generate P_i
- Insert all P_i into P according to the ordering in A

Comments on GPU implementation of AMG Setup Phase

- **Select coarse “grids”**
- **Define interpolation:** $P^{(m)}$, $m = 1, 2, \dots$
- **Define restriction:** $R^{(m)}$, $m = 1, 2, \dots$, often $R^{(m)} = (P^{(m)})^T$
- **Define coarse-grid operators:** $A^{(m+1)} = R^{(m)} A^{(m)} P^{(m)}$

- Implement generation of strength matrix (highly parallel)
- Implement fine-grained parallel coarsening algorithm: PMIS
- Implement interpolation based on matrix operations
- Implement coarse-grid operator generation – triple matrix product
- Can use efficient GPU kernels for much of this

Efforts to Reduce Communication

- Reduction of number of nonzeros per row in Galerkin product
- Use of interpolation truncation (was included in results shown earlier)
- Sparsification of the coarse grid operator
- Agglomeration of coarsest grid
- AMG-DD

Reducing parallel communication costs (1)

- Non-Galerkin AMG replaces the usual coarse-grid operators with sparser ones
 - Speedups from 1.2x - 2.4x over existing AMG
 - In *hypre* 2.10.0b

Reducing parallel communication costs (2)

- One technique that can be useful is to gather (agglomerate) the system matrix at some coarse level to a single processor
- This costs $O(\log P)$ communications, but so does simply continuing the V-cycle
- This helps when the matrix rows have grown in complexity
 - Avoids cost of communicating with many neighbors

Reducing parallel communication costs (3)

- AMG domain decomposition (AMG-DD) employs cheap global problems to speed up convergence
 - Constructs problems algebraically from an existing method
 - Potential for FMG convergence with only $\log N$ latency (vs $\log^2 N$)!
 - Implemented parallel code

- For details and much newer info see Wayne Mitchell's talk on Monday, Session 5B

Parallel Multigrid Software Design

Lawrence Livermore National Laboratory
LLNL-PRES-847518

Simulation codes present a wide array of challenges for scalable linear solver libraries

- Different **applications**
 - Diffusion, elasticity, magnetohydrodynamics (MHD)
- Different **discretizations** and **meshes**
 - Structured, block-structured, structured AMR, overset, unstructured

- Different **languages** – C, C++, Fortran
- Different **programming models** – MPI, OpenMP
- **Scalability beyond 100,000 processors!**

Challenge: Software design

- The “best” solver for a given application usually takes advantage of the setting
 - structured grids, constant coefficients, FE discretization, etc.
- Traditional linear solver libraries take in only generic matrix-vector information
- How do we supply these “best solvers” in library form?

Some available multigrid software

- ML, MueLu included in
- GAMG in
- The ~~hypre~~ library provides various algebraic multigrid solvers, including multigrid solvers for special problems e.g., Maxwell equations, ...
- All of these provide different flavors of multigrid and provide excellent performance for suitable problems
- Focus here on

Unique software interfaces in *hypre* provide efficient solvers not available elsewhere

Block-structured grid with 3 variable types and 3 discretization stencils

- Example: *hypre*'s interface for semi-structured grids
 - Based on “grids” and either “stencils” or “finite elements” (**new**)
 - Allows for **specialized solvers** for structured AMR
 - Also provides for more **general solvers** like *AMG*

Challenge: Parallel implementation

- Simple algorithms can be used for modest numbers of processors (< 100)
 - e.g., store $O(P)$ data and do $O(P^2)$ computations to determine send/receive patterns
- On large numbers of processors (1K – 10K), algorithms get more complex
 - e.g., store $O(P)$ data and do $O(P)$ computations to determine send/receive patterns
- What about 100K – 1B processors?

Assumed partition (AP) algorithm enables scaling to 100K+ processors

- Answering global distribution questions previously required $O(P)$ storage & computations
 - On BG/L, $O(P)$ storage may not be possible
-
- AP algorithm requires
 - $O(1)$ storage
 - $O(\log P)$ computations
 - Default approach in *hypre*
 - AP has general applicability beyond *hypre*

Actual partition **info** is sent to the assumed partition processors → distributed directory

Assumed partition (AP) algorithm is more challenging for structured AMR grids

- AMR can produce grids with “gaps”
- Our AP function accounts for these gaps for scalability
- Demonstrated on 32K procs of BG/L

Simple, naïve AP function leaves processors with empty partitions

ParCSRMatrix data structure

- Based on compressed sparse row (CSR) data structure
- Consists of two CSR matrices:
 - One containing **local coefficients** connecting to local column indices
 - The other (Offd) containing coefficients with column indices pointing to off processor rows
- Also contains a mapping between local and global column indices for Offd
- Requires much indirect addressing, integer computations, and computations of relationships between processes etc,

Structured-Grid System Interface (Struct)

- Appropriate for scalar applications on structured grids with a fixed stencil pattern
- A lot of potential for GPUs!!
- Grids are described via a global d -dimensional *index space*, arrays of boxes, and a box manager
- A *box* is a collection of cell-centered indices, described by its “lower” and “upper” corners
- Matrices and vectors have a grid, ghost layer info, data space and data
- Matrices also have a stencil and a communication package

How is matrix data currently stored

- Stencil

$$\begin{bmatrix} & S4 \\ S1 & S0 & S2 \\ & S3 \end{bmatrix} = \begin{bmatrix} & -1 & \\ -1 & 4 & -1 \\ & -1 & \end{bmatrix}$$

- Grid boxes: $[(-3,1), (-1,2)]$
 $[(0,1), (2,4)]$

- Data Space: grid boxes + ghost layers:
 $[(-4,0), (0,3)]$, $[(-1,0), (3,5)]$

BoxLoops

```
hypre_BoxLoop2Begin (ndim, loop_size,\  
 dbox1, start1, stride1, i1,\  
 dbox2, start2, stride2, i2)\\  
hypre_BoxLoop2For (i1, i2)  
{  
 x(i1) += y(i2);  
}  
hypre_BoxLoop2End (i1, i2);
```


ndim = 2

loop_size = (3,2)

start1 = (2,1)
stride1 = (3,2)

start2 = (2,2)
stride2 = (1,1)

dbox1 = [(0,0),(10,5)]

dbox2 = [(1,1),(6,6)]

PFMG is an algebraic multigrid method for structured grids

- Matrix A defined in terms of grids and stencils
- Uses semicoarsening
- Simple 2-point interpolation P
→ limits stencil growth in coarse grid operator $P^T AP$ to at most 9pt (2D), 27pt (3D)
- Optional non-Galerkin approach (Ashby, Falgout), uses geometric knowledge, **preserves stencil size**
- Pointwise smoothing
- Highly efficient for suitable problems

Algebraic multigrid as preconditioner

- Generally algebraic multigrid methods are used as preconditioners to Krylov methods, such as conjugate gradient (CG) or GMRES
- This often leads to additional performance improvements

Classic porous media diffusion problem:
 $-\nabla \cdot \kappa \nabla u = f$
with κ having jumps of 2-3 orders of magnitude

Weak scaling:
32x32x32 grid points per core, BG/Q

Semi-Structured-Grid System Interface (SStruct)

- Allows more general grids:
 - Grids that are mostly (but not entirely) structured
 - Examples: *block-structured grids, structured adaptive mesh refinement grids, overset grids*

Block-Structured

*Adaptive Mesh
Refinement*

Overset

Semi-Structured-Grid System Interface (SStruct)

- The SStruct grid is composed out of structured grid *parts*
- The interface uses a *graph* to allow nearly arbitrary relationships between part data
- The graph is constructed from stencils or finite element stiffness matrices plus additional data-coupling information

Semi-Structured-Grid System Interface (SStruct)

- Allows more general PDE's
 - Multiple variables (system PDE's)
 - Multiple variable types (**cell centered, face centered, vertex centered, ...**)

3 discretization stencils

- Relationships between different variable types require rectangular matrices and are currently treated as unstructured, can now be replaced with structured matrices

SStructMatrix data structure

- The SStructMatrix data structure is based on a splitting of the nonzeros into structured and unstructured couplings:

$$A = S + U$$

- S is stored as a collection of struct matrices for each part and variable type and currently contains only stencil couplings between the same variable type

submatrix for a
part with
3 variable types

$$\begin{pmatrix} S_{11} & U_{12} & U_{13} \\ U_{21} & S_{22} & U_{23} \\ U_{31} & U_{32} & S_{33} \end{pmatrix} \rightarrow \begin{pmatrix} S_{11} & S_{12} & S_{13} \\ S_{21} & S_{22} & S_{23} \\ S_{31} & S_{32} & S_{33} \end{pmatrix}$$

- Semi-structured rectangular matvec comes with additional difficulties!

New StructMatrix supports rectangular matrices

- New StructMatrix has
 - a **base grid** from which both grids can be derived
Note that box numbers are local to process,
(proc, box-num) unique across global grid
 - **two strides** that define potential coarsening factors:

- here (1,1) for domain grid and (2,1) for range grid
- **two sets of box numbers** that define the subset of the base grid for domain and range
 - here (1,2,3,4) for domain grid and (1,2,4) for range grid
(for efficiency)

Semi-Structured Algebraic Multigrid Solver

- SStructMatrix is split into structured and unstructured couplings:
 $A = S + U$, where U is a very small portion of the matrix
- Generate interpolation and restriction for structured parts only:

$$P_S, \quad R_S = P_S^T$$

Adjust weights at part boundaries as needed

- Generate coarse grid operator:

$$A_C = R_S A P_S = R_S S P_S + R_S U P_S = S_C + U_C$$

mostly structured ops with good potential for efficient performance

- With 2-point interpolation, U_C continues to be restricted to part boundaries, no growth into interior
- Apply weighted Jacobi smoother to $S_C + U_C$

Isotropic Test problem– Weak scalability

MPI Tasks	Partitioning	Global size
3	(1,1,1)	12.3M
24	(2,2,2)	98.3M
81	(3,3,3)	331.7M
192	(4,4,4)	786.4M
375	(5,5,5)	1,536M
648	(6,6,6)	2,654.2M
1029	(7,7,7)	4,214.7M
1536	(8,8,8)	6,291.4M

- Local problem sizes: 4M DOFs
- PFMG cannot be used,
- SSAMG (opt) **setup** speedup: **2.7x** (BoomerAMG)
- SSAMG (opt) **solve** speedup: **1.3x** (BoomerAMG)

Efforts to move hypre to emerging architectures

- Different strategies for different interfaces
 - Unstructured matrix data structures (ParCSR, consists of 2 CSR matrices)
 - Structured and semi-structured matrix data structures
- Investigation of replacing routines or loops with code suitable to be run on GPUs
 - Parallelize using OpenMP4 pragmas
 - Replace basic kernels with Cuda functions
 - Use RAJA underneath
 - Use Kokkos underneath
- Need to consider where and how to store data
 - Explicit copies
 - Unified Memory

New memory model in hypre

- Define new memory model general enough to be useful for future heterogeneous architectures
- Three conceptual memory locations:
 - HYPRE_MEMORY_DEVICE
 - HYPRE_MEMORY_HOST
 - HYPRE_MEMORY_SHARED
- Mapped to different physical memory in different configurations

	HYPRE_MEMORY_HOST	HYPRE_MEMORY_DEVICE	HYPRE_MEMORY_SHARED
C1	HOST	HOST	HOST
C2	HOST	CUDA DEVICE	CUDA DEVICE
C3	HOST	CUDA DEVICE	CUDA MANAGED

- C1: Non-GPU configuration
- C2: --with-cuda or –with-device-openmp
- C3: C2 + --enable-unified-memory

Strategy for interfaces/solvers for preparation for exascale platforms

- Strategy for structured solvers:
 - More suitable data structures (based on grids and stencils) allow easier porting through adapting of the BoxLoops
 - Currently allow use of CUDA, OMP4.5, RAJA, Kokkos
 - BoxLoops also ease porting to AMD and Intel GPUs
- Strategy for unstructured solvers, particularly for most often used AMG preconditioner/solver BoomerAMG
 - Modularize into smaller chunks/kernels to be ported to CUDA for Nvidia GPUs initially
 - Develop new algorithms for portions not suitable for GPUs (interpolation operators, smoothers)
 - Convert CUDA kernels to HIP for AMD GPUs and DPC++ for Intel GPUs (in progress)
 - Various special solvers (e.g., Maxwell solver AMS, ADS, pAIR, MGR) built on BoomerAMG and will benefit from this strategy
- Strategy for semi-structured interfaces/solvers:
 - Mostly built on structured interface with some unstructured parts

Results on Lassen: AMG-PCG for a 7pt 3D Laplace problem on a $n \times n \times n$ grid

PFMG-PCG: 7pt 3D Laplace problem, $n \times n \times n$ grid

AMG-PCG: 7pt 3D Laplace problem, $n \times n \times n$ grid

Results for AMG-PCG on 1 node of Crusher, 3D 27-pt diffusion problem, $n \times n \times n$ grid

- CPU: 64 MPI
- GPU: 8 GPUs (4MI250X)
- : default
 $+J(0.85)$
- 2s: +1 lvl aggr.
coarsening,
2-stage interp.
- mp: +1 lvl aggr.
coarsening,
multipass
interp.

Performance of hypre in Uintah framework

- Uintah framework used for boiler simulation and combustion research at University of Utah
- ARCHES turbulent combustion component: simulation of a helium plume on a single-level structured grid (cube divided into patches)
- Use of PFMG (with microkernel fusion) to solve the pressure equation using CUDA directly
- Uintah framework uses MPI+Kokkos::CUDA +Kokkos::OpenMP
- PFMG-PCG takes more than 50% of the time

J. Holmen, D. Sahasrabudhe, M. Berzins, "A Heterogeneous MPI+PPL Task Scheduling Approach for Asynchronous Many-Task Runtime Systems", PEARC '21, <https://dl.acm.org/doi/10.1145/3437359.3465581>

Weak scaling study on Frontier using hypre for a subsurface simulation

- Weak scaling study on Frontier using AMG-GMRES for a GEOSX (LLNL) simulation modelling stress concentration changes near a wellbore connected to a reservoir.

CASC

Center for Applied
Scientific Computing

**Lawrence Livermore
National Laboratory**

Thank You!

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.