Recent advances in HPC with FreeFem++

Pierre Jolivet

Laboratoire Jacques-Louis Lions Laboratoire Jean Kuntzmann

Fourth workshop on FreeFem++

December 6, 2012

With F. Hecht, F. Nataf, C. Prud'homme.

Outline

- 1 Introduction
 Flashback to last year
 A new machine
- New solvers
 MUMPS
 PARDISO
- 3 Domain decomposition methods
 The necessary tools
 Preconditioning Krylov methods
 Nonlinear problems
- 4 Conclusion

Where were we one year ago?

What we had:

- FreeFem++ version 3.17.
- a "simple" toolbox for domain decomposition methods,
- 3 supercomputers (SGI, Bull, IBM).

What we achieved:

- linear problems up to 120 million unkowns in few minutes,
- good scaling up to ~2048 processes on a BlueGene/P.

FreeFem++ is working on the following parallel architectures:

	N° of cores	Memory	Peak performance
hpc1@LJLL	160@2.00 GHz	640 Go	\sim 10 TFLOP/s
titane@CEA	12192@2.93 GHz	37 To	140 TFLOP/s
babel@IDRIS	40960@850 MHz	20 To	139 TFLOP/s
			,

http://www-hpc.cea.fr, Bruyères-le-Châtel, France. http://www.idris.fr, Orsay, France (grant PETALh).

FreeFem++ is working on the following parallel architectures:

	N° of cores	Memory	Peak performance
hpc1@LJLL	160@2.00 GHz	640 Go	\sim 10 TFLOP/s
titane@CEA	12192@2.93 GHz	37 To	140 TFLOP/s
babel@IDRIS	40960@850 MHz	20 To	139 TFLOP/s
curie@CEA	80640@2.7 GHz	320 To	1.6 PFLOP/s

http://www-hpc.cea.fr, Bruyères-le-Châtel, France.

http://www.idris.fr, Orsay, France (grant PETALh).

http://www.prace-project.eu (grant HPC-PDE).

instance of VirtualSolver<T> from which inherits a solver.

5 / 26

FreeFem++ and the linear solvers

instance of VirtualSolver<T> from which inherits a solver.

Interfacing a new solver basically consists in implementing:

1 the constructor MySolver(const MatriceMorse<T>&)

FreeFem++ and the linear solvers

instance of VirtualSolver<T> from which inherits a solver.

Interfacing a new solver basically consists in implementing:

- 1 the constructor MySolver(const MatriceMorse<T>&)
- 2 the pure virtual method void Solver(const MatriceMorse<T>&, KN <T>&, const KN <T>&) const

instance of VirtualSolver<T> from which inherits a solver.

Interfacing a new solver basically consists in implementing:

- 1 the constructor MySolver(const MatriceMorse<T>&)
- 3 the destructor MySolver(const MatriceMorse<T>&)

FreeFem++ and the linear solvers

set(A, solver = sparsesolver) in FreeFem++

instance of VirtualSolver<T> from which inherits a solver.

Interfacing a new solver basically consists in implementing:

- 1 the constructor MySolver(const MatriceMorse<T>&)
- 3 the destructor MySolver(const MatriceMorse<T>&)

real[int] $x = A^-1 * b will call MySolver::Solver.$

MUltifrontal Massively Parallel Sparse direct Solver

```
http://graal.ens-lyon.fr/MUMPS
```

Distributed memory direct solver.

Compiled by FreeFem++ with --enable-download.

Renumbering via AMD, QAMD, AMF, PORD, (Par)METIS, (PT-)SCOTCH.

Solves unsymmetric and symmetric linear systems!

MUMPS and FreeFem++

```
1 load "MUMPS"
 int[int] I = [1, 1, 2, 2];
 mesh Th:
 if(mpirank !=0) // no need to store the matrix on ranks other than 0
 Th = square(1, 1, label = l);
 else
 Th = square(150, 150, label = I);
 fespace Vh(Th, P2);
 9 varf lap(u, v) = int2d(Th)(dx(u)*dx(v) + dy(u)*dy(v)) + int2d(Th)(v)
 + on(1, u = 1);
 real[int] b = lap(0, Vh);
 matrix A = lap(Vh, Vh);
 set(A, solver = sparsesolver);
13 Vh x; x[] = A^{-1} * b;
 plot(Th, x, wait = 1, dim = 3, fill = 1, cmm = "sparsesolver", value = 1, dim = 1,
 1);
```

Intel MKL PARDISO

http://software.intel.com/en-us/intel-mkl

Shared memory direct solver.

Part of the Intel Math Kernel Library.

Renumbering via Metis or threaded nested dissection.

Solves unsymmetric and symmetric linear systems!

PARDISO and FreeFem++

```
load "PARDISO"
2 include "cube.idp"
  int n = 35; int[int] NN = [n, n, n]; real[int, int] BB = [[0,1], [0,1],
 [0,1]; int[int, int] L = [[1,1], [3,4], [5,6]];
  mesh3 Th = Cube(NN, BB, L);
  fespace Vh(Th, P2);
6 varf lap(u, v) = int3d(Th)(dx(u)*dx(v) + dz(u)*dz(v) + dy(u)*dy(v))
 + int3d(Th)(v) + on(1, u = 1);
  real[int] b = lap(0, Vh);
  matrix A = lap(Vh, Vh);
  real timer = mpiWtime();
10 set(A, solver = sparsesolver);
  cout << "Factorization: " << mpiWtime() - timer << endl;
  Vh x; timer = mpiWtime();
  x[] = A^{-1} * b;
14 cout << "Solve: " << mpiWtime() - timer << endl;
```

```
If you are using direct methods within FreeFem++: yes!
```

Why? Sooner or later, UMFPACK will blow up:

```
UMFPACK V5.5.1 (Jan 25, 2011): ERROR: out of memory
```

umfpack_di_numeric failed

Motivation

One of the most straightforward way to solve BVP in parallel.

11/26

Conclusion

Motivation

One of the most straightforward way to solve BVP in parallel.

Based on the "divide and conquer" paradigm:

- assemble,
- factorize and
- 3 solve smaller problems.

A short introduction I

Consider the following BVP in \mathbb{R}^2 :

$$\nabla \cdot (\kappa \nabla u) = F \quad \text{in } \Omega$$
$$B(u) = 0 \quad \text{on } \partial \Omega$$

A short introduction I

Consider the following BVP in \mathbb{R}^2 :

$$abla \cdot (\kappa \nabla u) = F \quad \text{in } \Omega$$

$$B(u) = 0 \quad \text{on } \partial \Omega$$

Then, solve in parallel:

$$\begin{array}{c} \nabla \cdot \left(\kappa \nabla u_1^{m+1} \right) = F_1 \ \text{in } \Omega_1 \\ B(u_1^{m+1}) = 0 \ \text{on } \partial \Omega_1 \cap \partial \Omega \\ u_1^{m+1} = u_2^m \ \text{on } \partial \Omega_1 \cap \Omega_2 \end{array}$$

$$\nabla \cdot (\kappa \nabla u_2^{m+1}) = F_2 \text{ in } \Omega_2$$

$$B(u_2^{m+1}) = 0 \text{ on } \partial \Omega_2 \cap \partial \Omega$$

$$u_2^{m+1} = u_1^m \text{ on } \partial \Omega_2 \cap \Omega_1$$

A short introduction II

We have effectively divided, but we have yet to conquer.

Duplicated unknowns coupled via a partition of unity:

$$I = \sum_{i=1}^{N} R_i^T D_i R_i,$$

where R_i^T is the prolongation from V_i to V.

13 / 26

Conclusion

A short introduction II

We have effectively divided, but we have yet to conquer.

Duplicated unknowns coupled via a partition of unity:

$$I = \sum_{i=1}^{N} R_i^T D_i R_i,$$

where R_i^T is the prolongation from V_i to V. Then,

$$u^{m+1} = \sum_{i=1}^{N} R_i^T D_i u_i^{m+1}$$
.

13 / 26

One-level preconditioners

A common preconditioner is:

$$M_{\mathsf{RAS}}^{-1} := \sum_{i=1}^{N} R_i^T D_i (R_i A R_i^T)^{-1} R_i$$
.

For future references, let $\widetilde{A}_{ij} := R_i A R_j^T$.

Conclusion

One-level preconditioners

A common preconditioner is:

$$M_{\mathsf{RAS}}^{-1} := \sum_{i=1}^{N} R_i^{\mathsf{T}} D_i (R_i A R_i^{\mathsf{T}})^{-1} R_i.$$

For future references, let $\widetilde{A}_{ii} := R_i A R_i^T$.

These preconditioners don't *scale* as *N* increases:

$$\kappa(M^{-1}A) \leqslant C \frac{1}{H^2} \left(1 + \frac{H}{\delta h}\right)$$

They act as low-pass filters (think about mulgrid methods).

14/26

Two-level preconditioners

A common technique in the field of DDM, MG, deflation:

introduce an auxiliary "coarse" problem.

15 / 26 Pierre Jolivet HPC and FreeFem++

Two-level preconditioners

A common technique in the field of DDM, MG, deflation:

introduce an auxiliary "coarse" problem.

Let Z be a rectangular matrix so that the "bad eigenvectors" of $M^{-1}A$ belong to the space spanned by its columns. Define

$$E := Z^T A Z$$
 $Q := Z E^{-1} Z^T$.

Z has $\mathcal{O}(N)$ columns, hence E is relatively smaller than A.

Two-level preconditioners

A common technique in the field of DDM, MG, deflation:

introduce an auxiliary "coarse" problem.

Let Z be a rectangular matrix so that the "bad eigenvectors" of $M^{-1}A$ belong to the space spanned by its columns. Define

$$E := Z^T A Z$$
 $Q := Z E^{-1} Z^T$.

Z has $\mathcal{O}(N)$ columns, hence E is *relatively* smaller than A.

The following preconditioner can *scale* theoretically:

$$P_{A-DFF1}^{-1} := M^{-1}(I - AQ) + Q$$
.

```
procedure GMRES(input vector x_0, right-hand side b)
 r_0 \leftarrow P_{A-DEE1}^{-1}(b-Ax_0)
 v_0 \leftarrow r_0/||r_0||_2
 for i = 0, ..., m - 1 do
 w \leftarrow P_{\Lambda, DEE}^{-1} A v_i
 for j = 0, ..., i do
 h_i : \leftarrow \langle w, v_i \rangle
 end for
 \tilde{\mathbf{v}}_{i+1} \leftarrow \mathbf{w} - \sum_{i=1}^{t} h_{j,i} \mathbf{v}_{j}
 h_{i+1,j} \leftarrow ||\tilde{v}_{i+1}||_2
 v_{i+1} \leftarrow \tilde{v}_{i+1}/h_{i+1,i}
 apply Givens rotations to h_{i,i}
 end for
 y_m \leftarrow \arg \min ||\overline{H}_m y_m - \beta e_1||_2 \text{ with } \beta = ||r_0||_2
 return x_0 + V_m v_m
end procedure
```

```
procedure GMRES(input vector x_0, right-hand side b)
 r_0 \leftarrow P_{A-DEE1}^{-1}(b-Ax_0)
 v_0 \leftarrow r_0/||r_0||_2
 for i = 0, ..., m - 1 do
 w \leftarrow P_{\Lambda, DEE1}^{-1} A v_i
 for j = 0, ..., i do global sparse matrix-vector multiplication
 h_i : \leftarrow \langle w, v_i \rangle
 end for
 \tilde{\mathbf{v}}_{i+1} \leftarrow \mathbf{w} - \sum_{i=1}^{i} h_{j,i} \mathbf{v}_{j}
 h_{i+1,j} \leftarrow ||\tilde{v}_{i+1}||_2
 v_{i+1} \leftarrow \tilde{v}_{i+1}/h_{i+1,i}
 apply Givens rotations to h_{i,i}
 end for
 y_m \leftarrow \arg \min ||\overline{H}_m y_m - \beta e_1||_2 \text{ with } \beta = ||r_0||_2
 return x_0 + V_m v_m
end procedure
```

```
procedure GMRES(input vector x_0, right-hand side b)
 r_0 \leftarrow P_{A-DEE1}^{-1}(b-Ax_0)
 v_0 \leftarrow r_0/||r_0||_2
 for i = 0, ..., m - 1 do
 global preconditioner-vector computation
 w \leftarrow P_{A,DEE1}^{-1} A v_i
 for j = 0, ..., i do global sparse matrix-vector multiplication
 h_i : \leftarrow \langle w, v_i \rangle
 end for
 \tilde{\mathbf{v}}_{i+1} \leftarrow \mathbf{w} - \sum_{i=1}^{i} h_{j,i} \mathbf{v}_{j}
 h_{i+1,j} \leftarrow ||\tilde{v}_{i+1}||_2
 v_{i+1} \leftarrow \tilde{v}_{i+1}/h_{i+1,i}
 apply Givens rotations to h_{i,i}
 end for
 y_m \leftarrow \arg \min ||\overline{H}_m y_m - \beta e_1||_2 \text{ with } \beta = ||r_0||_2
 return x_0 + V_m v_m
end procedure
```

```
procedure GMRES(input vector x_0, right-hand side b)
 r_0 \leftarrow P_{A,DEE1}^{-1}(b-Ax_0)
 v_0 \leftarrow r_0/||r_0||_2
 global preconditioner-vector computation
 for i = 0, ..., m - 1 do
 w \leftarrow P_{\Lambda, DEE1}^{-1} A v_i
 for j = 0, \ldots, i do
 global sparse matrix-vector multiplication
 h_{i,i} \leftarrow \langle w, v_i \rangle
 end for
 global dot products
 \tilde{v}_{i+1} \leftarrow w - \sum_{j=1}^{r} h_{j,i} v_j
 h_{i+1,i} \leftarrow ||\tilde{v}_{i+1}||_2
 v_{i+1} \leftarrow \tilde{v}_{i+1}/h_{i+1,i}
 apply Givens rotations to h_{i,i}
 end for
 y_m \leftarrow \arg \min ||\overline{H}_m y_m - \beta e_1||_2 \text{ with } \beta = ||r_0||_2
 return x_0 + V_m v_m
end procedure
```

In practice

A scalable DDM framework must include routines for:

- p2p communications to compute spmv,
- p2p communications to apply a one-level preconditioner,
- global transfer between master and slaves processes to apply "coarse" corrections,
- direct solvers for the "coarse" problem and local problems.

In FreeFem++

```
subdomain A(S, D, restrictionIntersection, arrayIntersection, communicator = mpiCommWorld); // build buffers for spmv preconditioner E(A); // build M_{\rm RAS}^{-1} if(CoarseOperator) { ... attachCoarseOperator(E, A, A = GEVPA, B = GEVPB, parameters = parm); // build P_{\rm A-DEF1}^{-1} 6 } GMRESDDM(A, E, u[], rhs, dim = 100, iter = 100, eps = eps);
```

Nonlinear elasticity

We solve an evolution problem of hyperelasticity on a beam, find u such that: $\forall t \in [0; T], \forall v \in [H^1(\Omega)]^3$,

$$\int_{\Omega} \rho \ddot{u} \cdot v + \int_{\Omega} \underbrace{\left(I + \nabla u\right) \Sigma}_{=:\mathcal{F}(u)} : \nabla v = \int_{\Omega} f \cdot v + \int_{\partial \Omega_{S}} g \cdot v$$

$$u = 0 \text{ on } \partial \Omega_{D}$$

$$\sigma(u) \cdot n = 0$$
 on $\partial \Omega_N$

where

$$\Sigma = \lambda \operatorname{tr}(E)I + 2\mu E$$

19 / 26

In FreeFem++

Add another operator rebuild (currently only rebuilds \widetilde{A}_{ii}^{-1}). The rest is (almost) the same.

Outline

- 1 Introduction
 Flashback to last year
 A new machine
- New solvers
 MUMPS
 PARDISO
- 3 Domain decomposition methods
 The necessary tools
 Preconditioning Krylov methods
 Nonlinear problems
- 4 Conclusion

Amuses bouche before lunch I

Linear elasticity in 2D with \mathbb{P}_3 FE. 1 billion unknowns solved in 31 seconds at peak performance.

Amuses bouche before lunch II

Linear elasticity in 3D with \mathbb{P}_2 FE. 80 million unknowns solved in 35 seconds at peak performance.

Scalar diffusivity in 2D with \mathbb{P}_3 FE. 10 billion unknowns solved in 160 seconds on 12 228 processes.

Amuses bouche before lunch IV

Scalar diffusivity in 3D with \mathbb{P}_2 FE. 1 billion unknowns solved in 150 seconds on 8192 processes.

To sum up

- 2 New solvers give performance boost on smaller systems.

To sum up

- New solvers give performance boost on smaller systems.

New problems being tackled:

- more complex nonlinearities,
- reuse of Krylov and deflation subspaces,
- BNN and FETI methods.

- FreeFem++ + = easy framework to solve large systems. Two-level DDM
- New solvers give performance boost on smaller systems.

New problems being tackled:

- more complex nonlinearities,
- · reuse of Krylov and deflation subspaces,
- BNN and FETI methods.

Thank you for your attention.