Пример использования подпрограмм *x*GEMM из библиотеки BLAS в программах на языке Си

BLAS (Basic Linear Algebra Subroutines) – библиотека базовых подпрограмм линейной алгебры. Это набор подпрограмм для выполнения базовых операций над векторами и матрицами. Библиотека BLAS имеет стандартные интерфейсы для языков Fortran и C.

```
Процедура xGEMM выполняет следующую операцию: C = \alpha \cdot op(A) \cdot op(B) + \beta \cdot C где: A - матрица M \times K, B - матрица K \times N, C - матрица M \times N, \alpha, \beta - коэффициенты, op() - некоторая операция над матрицами.
```

Первая буква в названии процедуры определяет тип данных элементов матрицы:

```
S – вещественный с одинарной точностью (например, SGEMM),
```

- D вещественный с двойной точностью (например, DGEMM),
- С комплексный с одинарной точностью (например, ССЕММ),
- Z комплексный с двойной точностью (например, ZGEMM).

Прототип функции SGEMM в интерфейсе для языка С выглядит следующим образом:

CblasColMajor – матрицы хранятся по столбцам (стандартно в Fortran);

TransA, TransB – определяют операции ор() над матрицами A и B:

CblasNoTrans – ничего не делать,

CblasTrans – выполнить транспонирование матрицы,

CblasConjTrans – вычислить сопряженную матрицу;

```
М, N, К — размеры матриц; alpha, beta — коэффициенты;
```

lda, ldb, ldc — число элементов в ведущей размерности матрицы (строке или столбце). Для массивов в языке Cu — это число элементов в строке соответствующей матрицы: lda = K, ldb = N, ldc = N.

Для использования процедур из библиотеки BLAS, необходимо, чтобы массивы в памяти хранились одним непрерывным блоком. Например, массив A из следующего примера нельзя передавать в качестве параметра в BLAS-процедуру, т.к. в нем не гарантировано, что строки матрицы будут следовать в памяти одна за другой:

```
float **A=(float**)malloc(M*sizeof(float*));
for (i=0;i<M;i++) A[i]=(float*)malloc(K*sizeof(float));</pre>
```

Если необходимо обращаться к динамическому массиву как к двумерному, то можно поступить следующим образом:

```
float **B=(float**)malloc(M*sizeof(float*));
float *B1=(float*)malloc(M*K*sizeof(float)); // непрерывный
for (i=0;i<M;i++) B[i]=&B1[i*K];
```

Пример программы умножения двух матриц с использованием BLAS:

```
#include<stdio.h>
#ifdef INTEL COMPILER
  #include<mkl cblas.h> // С-интерфейс BLAS (заголовочный файл из MKL)
#else
  #include<cblas.h> // С-интерфейс BLAS (стандартный заголовочный файл)
#endif
#define M 300
#define N 400
#define K 500
float A[M*K], // массив расположен в памяти одним непрерывным блоком
 B[K][N], // этот тоже
 // и этот тоже будет непрерывным
 *C;
int main()
{ int i, j;
  C=(float*) malloc (M*N*sizeof(float)); // выделение непрерывного блока
  for (i=0;i<M;i++)</pre>
 // инициализация массива А
 for (j=0;j<K;j++)
 A[i*K+j]=3*j+2*i;
 // инициализация массива В
  for (i=0;i<K;i++)
 for (j=0;j<N;j++)
 B[i][j]=5*i+j;
  for (i=0; i<M*N; i++) C[i]=5; // инициализация массива C (зачем-то)
  // перемножение матриц
  cblas sqemm (CblasRowMajor, CblasNoTrans, CblasNoTrans,
 M, N, K, 1.0, A, K, \&B[0][0], N, 0.0, C, N);
  for (i=0;i<M;i++) // выводим результат на экран
  { for (j=0;j<N;j++) printf("%.2f ",C[i*N+j]);
 printf("\n");
  free(C);
  return 0;
}
```

Пример команд компиляции:

- С использованием компилятора gcc и библиотеки ATLAS: gcc -I/usr/local/atlas/include -L/usr/local/atlas/lib \ -03 -o prog gcc atlas prog.c -lcblas -latlas
- С использованием компилятора от Intel и библиотеки MKL: icc -mkl -03 -o prog icc mkl prog.c