

Multigrid Algorithms on Heterogeneous Architectures

U. Rüde (FAU Erlangen, ulrich.ruede@fau.de)

joint work with B. Gmeiner, Daniel Iuhasz, Sebastian Kuckuk, Markus Stuermer,
H. Koestler, H. Stengel (FAU),
M. Huber, C. Waluga, L. John, B. Wohlmuth (TUM)

SIAM CONFERENCE ON
COMPUTATIONAL SCIENCE

AND ENGINEERING

SATURDAY, MARCH 14 - WEDNESDAY, MARCH 18, 2015

THE CALVIN L. RAMPTON SALT PALACE
CONVENTION CENTER
SALT LAKE CITY, UTAH, USA

Multigrid on Heterogeneous Architectures - Ulrich Ruede

1

Multigrid: Algorithms for 10^{12} unknowns

Goal: solve $A^h u^h = f^h$ using a hierarchy of grids

Hierarchical Hybrid Grids (HHG)

B. Bergen, F. Hülsemann, U. Rüde, G. Wellein: ISC Award 2006: „Is 1.7×10^{10} unknowns the largest finite element system that can be solved today?“, SuperComputing, 2005.

- ▣ Parallelize „plain vanilla“ multigrid for tetrahedral finite elements
 - partition domain
 - parallelize all operations on all grids
 - **use clever data structures**
 - **matrix free** implementation
- ▣ Do not worry (so much) about Coarse Grids
 - idle processors?
 - short messages?
 - sequential dependency in grid hierarchy?
- ▣ Elliptic problems always require global communication. This cannot be accomplished by
 - local relaxation or
 - Krylov space acceleration or
 - domain decomposition without coarse grid

Bey's Tetrahedral Refinement

Regular tetrahedral refinement in HHG

Structured
refinement
of tetrahedra

communication of ghost layers

- 3-D refinement hierarchy of tetrahedral patches
- Geometric hierarchy with 1-layer halos for
 - (volume) elements
 - faces
 - edges
 - vertices

HHG Parallel Grid Traversal

Parallel Efficiency of HHG

Gmeiner, Köstler, Stürmer, UR: *Parallel multigrid on hierarchical hybrid grids: a performance study on current high performance computing clusters*, Concurrency and Computation: Practice and Experience, 2014

work in progress:

Application to Earth Mantle Convection Models

See also Christian Waluga's talk in MS 93:
From optimal algorithms to fast algorithms

HHG Solver for Stokes System

Motivated by Earth Mantle convection problem

Gmeiner, Waluga, Stengel, Wohlmuth, UR: Performance and Scalability of Hierarchical Hybrid Multigrid Solvers for Stokes Systems, to appear in SISC, 2015.

$$\begin{aligned} -\nabla \cdot (2\eta\epsilon(\mathbf{u})) + \nabla p &= \rho(T)\mathbf{g}, \\ \nabla \cdot \mathbf{u} &= 0, \\ \frac{\partial T}{\partial t} + \mathbf{u} \cdot \nabla T - \nabla \cdot (\kappa \nabla T) &= \gamma. \end{aligned}$$

\mathbf{u}	velocity
p	dynamic pressure
T	temperature
ν	viscosity of the material
$\epsilon(\mathbf{u}) = \frac{1}{2}(\nabla \mathbf{u} + (\nabla \mathbf{u})^T)$	strain rate tensor
ρ	density
$\kappa, \gamma, \mathbf{g}$	thermal conductivity, heat sources, gravity vector

Scale up to $\sim 10^{12}$ nodes/ DOFs
 ⇒ resolve the whole Earth Mantle globally
 with 1km resolution

Stokes equation:
$$\begin{aligned} -\operatorname{div}(\nabla \mathbf{u} - p \mathbf{I}) &= \mathbf{f}, \\ \operatorname{div} \mathbf{u} &= 0 \end{aligned}$$

FEM Discretization:

$$\begin{aligned} \mathbf{a}(\mathbf{u}_l, \mathbf{v}_l) + \mathbf{b}(\mathbf{v}_l, p_l) &= \mathbf{L}(\mathbf{v}_l) & \forall \mathbf{v}_l \in \mathbf{V}_l, \\ \mathbf{b}(\mathbf{u}_l, q_l) - \mathbf{c}(p_l, q_l) &= 0 & \forall q_l \in Q_l, \end{aligned}$$

with: $\mathbf{a}(\mathbf{u}, \mathbf{v}) := \int_{\Omega} \nabla \mathbf{u} : \nabla \mathbf{v} dx$, $\mathbf{b}(\mathbf{u}, q) := - \int_{\Omega} \operatorname{div} \mathbf{u} \cdot q dx$

Schur-complement formulation:

$$\begin{bmatrix} \mathbf{A}_l & \mathbf{B}_l^\top \\ \mathbf{0} & \mathbf{C}_l + \mathbf{B}_l \mathbf{A}_l^{-1} \mathbf{B}_l^\top \end{bmatrix} \begin{bmatrix} \underline{\mathbf{u}}_l \\ \underline{p}_l \end{bmatrix} = \begin{bmatrix} \mathbf{f}_l \\ \mathbf{B}_l \mathbf{A}_l^{-1} \underline{\mathbf{f}}_l \end{bmatrix}$$

HHG Weak Scalability on JuQueen for Stokes

Nodes	Threads	Grid points	Resolution	Time: (A)	(B)
1	30	$2.1 \cdot 10^7$	32 km	30 s	89 s
4	240	$1.6 \cdot 10^8$	16 km	38 s	114 s
30	1 920	$1.3 \cdot 10^9$	8 km	40 s	121 s
240	15 360	$1.1 \cdot 10^{10}$	4 km	44 s	133 s
1 920	122 880	$8.5 \cdot 10^{10}$	2 km	48 s	153 s
15 360	983 040	$6.9 \cdot 10^{11}$	1 km	54 s	170 s

Instationary Computation

$$-\Delta \mathbf{u} + \nabla p = -\text{Ra}T\hat{\mathbf{r}}$$
$$\operatorname{div} \mathbf{u} = 0$$
$$\partial_t T + \mathbf{u} \cdot \nabla T = \text{Pe}^{-1} \Delta T$$

Simplified Model

6.5×10^9 DOF, 10000 time steps: run time 7 days

Mid-size cluster: 288 compute cores in 9 nodes of LSS at FAU

PesOptimizing the Performance

Pessimize ↓

with greetings from D. Bailey's: *Twelve Ways to Fool the Masses...*

- Bring loops in wrong order, ignore caches, randomize memory access, use many small MPI messages
 - $10^{12} \rightarrow 10^{11}$ unknowns
- Do not use a matrix-free impl' (keep in mind that a single multiplication by a stiffness matrix can cost $O(n^3)$ accesses per unknown):
 - $10^{11} \rightarrow 10^8$ unknowns
- Gain advantage by using unoptimized unsafe code (indirect mem access costs!)
 - $10^{10} \rightarrow 10^8$ unknowns
- Increase algorithmic overhead, e.g. permanently checking convergence, use the most expensive error estimator, etc. etc.
 - $10^9 \rightarrow 10^8$ unknowns (... still a large system ...)

An optimal algorithm
is not necessarily fast

Optimize ↑

**Towards a holistic
performance engineering methodology:**

Parallel Textbook Multigrid Efficiency

Gmeiner, UR, Stengel, Waluga, Wohlmuth: Towards Textbook Efficiency for Parallel Multigrid, Numerical Mathematics: Theory, Methods and Applications 8, 2015, pp 22 - 46

Multigrid on Heterogeneous Architectures - Ulrich Ruede 12

Textbook Multigrid Efficiency (TME)

„Textbook multigrid efficiency means solving a discrete PDE problem with a computational effort that is only a small (less than 10) multiple of the operation count associated with the discretized equations itself.“ [Brandt, 98]

- # work unit (**WU**) = single elementary relaxation
- # classical **algorithmic** TME-factor:
 - ops for solution/ ops for work unit
- # new **parallel** TME-factor to quantify
 - algorithmic efficiency
 - combined with implementation scalability

Parallel TME

μ_{sm} # of elementary relaxation steps on single core/sec

U # cores

$U \mu_{\text{sm}}$ aggregate relaxation performance

$$T_{\text{WU}}(N, U) = \frac{N}{U \mu_{\text{sm}}} \quad \text{idealized time for a work unit}$$

$T(N, U)$ time to solution for N unkowns on U cores

Parallel textbook efficiency factor

$$E_{\text{ParTME}}(N, U) = \frac{T(N, U)}{T_{\text{WU}}(N, U)} = T(N, U) \frac{U \mu_{\text{sm}}}{N}$$

combines **algorithmic** and **implementation** efficiency.

Analysing TME Efficiency: RB-GS Smoother

```
for (int i=1; i < (tsize-j-k-1); i=i+2) {  
 u[mp_mr+i] = c[0] * (  
 -c[1] *u[mp_mr+i+1] - c[2] *u[mp_tr+i-1] -  
 c[3] *u[mp_tr+i] - c[4] *u[tp_br+i] -  
 c[5] *u[tp_br+i+1] - c[6] *u[tp_mr+i-1] -  
 c[7] *u[tp_mr+i] - c[8] *u[bp_mr+i] -  
 c[9] *u[bp_mr+i+1] - c[10]*u[bp_tr+i-1] -  
 c[11]*u[bp_tr+i] - c[12]*u[mp_br+i] -  
 c[13]*u[mp_br+i+1] - c[14]*u[mp_mr+i-1] +  
 f[mp_mr+i] );
```


- This loop should be executed on **single SuperMuc core** at
 - 720 M updates/sec (*in theory* - peak performance)
 - $\mu_{sm} = 176$ M updates/sec (*in practice* - memory access bottleneck; RB-ordering prohibits vector loads)
- Thus **whole SuperMuc** should perform
 - $U\mu_{sm} = 147456 * 176M \approx 26T$ updates/sec

ECM: single-chip prediction vs. measurement

Sandy Bridge single-chip performance scaling of the stencil smoothers on 256^3 grid points. Measured data and ECM prediction ranges shown.

TME and Parallel TME results

Setting/Measure	E_{TME}	E_{SerTME}	E_{NodeTME}	E_{ParTME1}	E_{ParTME2}
Grid points	-	$2 \cdot 10^6$	$3 \cdot 10^7$	$9 \cdot 10^9$	$2 \cdot 10^{11}$
Processor cores U	-	1	16	4096	16 384
(CC) - FMG(2,2)	6.5	15	22	26	22
(VC) - FMG(2,2)	6.5	11	13	15	13
(SF) - FMG(2,1)	31	64	100	118	-

- ▣ Three model problems:
 - scalar constant & scalar variable coefficients
 - Stokes solved via Schur complement
- ▣ Full multigrid with #iterations such that asymptotic optimality maintained
- ▣ TME = 6.5 (algorithmically for scalar cases)
- ▣ ParTME around 20 for scalar, and ≥ 100 for Stokes

Using Accelerators:

GPU Implementation of Smothers in HHG

Daniel Iuhasz, Performance Analysis and Optimization of GPU Kernels for
HHG, Master Thesis, FAU Erlangen, 2014

GPU for smoother in HHG Data Structure

▀ Basic HHG profiling

▀ Memory Layout

Coloring
schemes
to break
data
dependencies

▀ Difficulties:

- ▀ index calculation
- ▀ short loops

Architectures

Platform	Memory	Bandwidth	Cores	Peak
GTX580	1536	192.4	512	1581
Titan	6144	288.4	2688	4709

	Line Size	IT GTX580(s)	IT TITAN(s)
# Smoother will be memory bandwidth bound	9	2.75676e-08	1.83911e-08
	17	3.24449e-07	2.16449e-07
	33	3.18017e-06	2.12158e-06
# bandwidth limited peak performance	65	2.8073e-05	1.87283e-05
	129	0.000235653	0.000157211
	257	0.00193053	0.00128792

GPU Smoother Performance Experiments

Platform	ideal band-width (s)	plane-wise parallel (s)	globally parallel red-back (s)	globally parallel six-color (s)	precomp. indirect address (s)
GTX580	0.0019	2.0894	0.02880	0.00632	0.003132
Titan	0.0013	3.2546	0.02817	0.00453	0.003211

- For HHG tetrahedron with side length 257 points
- Final GPU version uses precomputed indices and indirect addressing
- Comparison with highly optimized kernel on 8 core Sandy Bridge EP Intel Xeon E5-2680 8C (SuperMuc node): 0.0021s
- Best CPU: 1300 MLUPs vs. best GPU (Titan): 850 MLUPs
- GPU versions carefully analysed with NV-metrics (Nvidia profiler) ... see thesis by Daniel Iuhasz
- GPUs not yet attractive for HHG FE system

Conclusions

- 2.7×10^{12} unknowns in fully implicit solve with Peta-Scale
- But optimal algorithms are not necessarily fast
- Multigrid scales to Peta and beyond
- HHG: lean and mean implementation: excellent time to sol.
- but difficult to get accelerators up to good performance
- Next steps: Improve
 - geophysical models
 - discretization & solver for Stokes
 - resilience: ABFT

Thanks to:

DFG SPP Exa

KONWIHR

Elite Network of Bavaria

Elite Network
of Bavaria

Multigrid on Heterogeneous Architectures - Ulrich Ruede 22

