High-Performance Libraries and Tools

HPC Fall 2012

Prof. Robert van Engelen

Overview

- Dense matrix
 - □ BLAS (serial)
 - □ ATLAS (serial/threaded)
 - □ LAPACK (serial)
 - □ Vendor-tuned LAPACK (shared memory parallel)
 - □ ScaLAPACK/PLAPACK (distributed memory parallel)
 - □ FLAME (an algorithm derivation framework)
- Sparse matrix
 - PETSc
- Further reading

BLAS

- The Basic Linear Algebra Subprograms (BLAS) consist of a set of lower-level linear algebra operations
- Level 1: vector-vector
 - \square O(n) operations on O(n) data
 - □ Bandwidth to memory is a limiting factor
- Level 2: matrix-vector
 - \Box O(n²) operations on O(n²) data
 - □ Vectors kept in cache
- Level 3: matrix-matrix
 - \Box O(n³) operations on O(n²) data
 - □ Blocked matrices kept in cache

Examples

$$\boldsymbol{y} \leftarrow \alpha \boldsymbol{x} + \boldsymbol{y}$$

$$m{y} \leftarrow \alpha A m{x} + \beta m{y}$$
 $T m{x} = m{y}$ (Triangular T)

$$C \leftarrow \alpha AB + \beta C$$
$$B \leftarrow \alpha T^{-1}B \text{ (Triangular T)}$$

Netlib's BLAS is a reference implementation

GotoBlas and Vendor-Tuned BLAS

- Implemented by Kazushige Goto
- Optimized for cache and Translation Lookaside Buffer (TLB)
- Restrictive open-source license
- Licensed to vendors for vendor-tuned BLAS libraries
- Vendor-tuned BLAS
 - □ Accelerate framework (Apple)
 - □ MLK (Intel)
 - □ ACML (AMD)
 - □ ESSL (IBM)
 - □ MLIB (HP)
 - Sun performance library

ATLAS

- The Automatically Tuned Linear Algebra Software (ATLAS) is a self-tuned BLAS version
- Installation tests numerical kernels and (other parts of) the code to determine which parameters are best for a particular machine, e.g. blocking, loop unrolling, ...
- Faster than the reference implementation
- Freely available

11/26/12 HPC Fall 2012

DGEMM

Image source: Robert van de Geijn (TACC)

DGEMM

Image source: Robert van de Geijn (TACC)

DGEMM

Image source: Robert van de Geijn (TACC)

LAPACK

- Linear Algebra PACKage (LAPACK) written in Fortran
- Built on BLAS
- Standard API (Application Programming Interface)
 - □ Data type: real and complex, single and double precision
 - Matrix shapes: general dense, diagonal, bidiagonal, tridiagonal, banded, trapeziodal, Hessenberg
 - Matrix properties: general, orthogonal, positive definite,
 Hermitian, symmetric
 - □ Linear least squares, eigenvalue problems, singular value decomposition, matrix factorizations (LU, QR, Cholesky, Schur)
- Reference implementation from Netlib
- Vendor-tuned versions available
 - Some for shared memory parallel

ScaLAPACK/PLAPACK

- ScaLAPACK/PLAPACK are versions of LAPACK for distributed memory MIMD parallel machines
 - □ Subset of LAPACK routines
- ScaLAPACK is built on BLAS and MPI
- ScaLAPACK reference implementation from Netlib
- PLAPACK is a project at UT Austin (TACC)

FLAME

- Formal Linear Algebra Methods Environment (FLAME)
- LAPACK code is hard to write/read/maintain/alter
- "Transform the development of dense linear algebra libraries from an art reserved for experts to a science that can be understood by novice and expert alike"
 - □ Notation for expressing algorithms
 - A methodology for systematic derivation of algorithms using loop invariants
 - Application Program Interfaces (APIs) for representing the algorithms in code
 - □ Tools for mechanical derivation, implementation and analysis of algorithms and implementations

FLAME-Derived Blocked LU

Algorithm: $[A] := LU_BLK_VAR5(A)$

Partition
$$A \rightarrow \begin{pmatrix} A_{TL} & A_{TR} \\ \hline A_{BL} & A_{BR} \end{pmatrix}$$

where A_{TL} is 0×0

Determine block size bRepartition

while $m(A_{TL}) < m(A)$ do

$$\begin{pmatrix} A_{TL} & A_{TR} \\ A_{BL} & A_{BR} \end{pmatrix} \rightarrow \begin{pmatrix} A_{00} & A_{01} & A_{02} \\ \hline A_{10} & A_{11} & A_{12} \\ \hline A_{20} & A_{21} & A_{22} \end{pmatrix}$$
where A_{11} is $b \times b$

$$A_{11} = LU(A_{11})$$

$$A_{12} = TRILU(A_{11})^{-1}A_{12}$$

$$A_{21} = A_{21}TRIU(A_{11})^{-1}$$

$$A_{22} = A_{22} - A_{21}A_{12}$$

Continue with

$$\left(\begin{array}{c|c|c}
A_{TL} & A_{TR} \\
\hline
A_{BL} & A_{BR}
\end{array}\right) \leftarrow \left(\begin{array}{c|c|c}
A_{00} & A_{01} & A_{02} \\
\hline
A_{10} & A_{11} & A_{12} \\
\hline
A_{20} & A_{21} & A_{22}
\end{array}\right)$$

endwhile

```
FLA Part 2x2( A,
 &ATL, &ATR,
 &ABL, &ABR, 0, 0, FLA TL);
while (FLA Obj length( ATL ) < FLA Obj length( A )){</pre>
  b = min(FLA Obj length(ABR), nb alg);
  FLA Repart 2x2 to 3x3
 &A00, /**/ &A01, &A02,
 &A10, /**/ &A11, &A12,
 ABL, /**/ ABR,
 &A20, /**/ &A21, &A22,
  b, b, FLA_BR );
/*----*/
  LU unb var5 ( A11 );
  FLA Trsm (FLA LEFT, FLA LOWER TRIANGULAR,
 FLA NO TRANSPOSE, FLA UNIT DIAG,
 FLA ONE, A11, A12);
  FLA Trsm (FLA RIGHT, FLA UPPER TRIANGULAR,
 FLA NO TRANSPOSE, FLA NONUNIT DIAG,
 FLA ONE, A11, A21 );
  FLA Gemm ( FLA NO TRANSPOSE, FLA NO TRANSPOSE,
 FLA_MINUS_ONE, A21, A12, FLA_ONE, A22 );
  FLA Cont with 3x3 to 2x2
 ( &ATL, /**/ &ATR,
 A00, A01, /**/ A02,
 A10, A11, /**/ A12,
 /* ********* */ /* ************ */
 &ABL, /**/ &ABR, A20, A21, /**/ A22,
 FLA TL );
```


AutoFLAME

LU w/ Pivoting on 8 Cores

4 x AMD 2.4GHz dual-core Opteron 880

Image source: Robert van de Geijn (TACC)

QR Factorization on 8 Cores

4 x AMD 2.4GHz dual-core Opteron 880

Image source: Robert van de Geijn (TACC)

Cholesky on 8 Cores

4 x AMD 2.4GHz dual-core Opteron 880

Image source: Robert van de Geijn (TACC)

PETSc

- Portable, Extensible Toolkit for Scientific Computation (PETSc) for distributed memory MIMD parallel machines
 - □ Vector/matrix formats and array operations (serial and parallel)
 - Linear and nonlinear solvers
 - Limited ODE integrators
 - □ Limited grid/data management (serial and parallel)
- Built on BLAS, LAPACK, and MPI
- Basically a solver library for general sparse matrices
 - □ User writes main() program
 - User orchestrates computation via object creations
 - User controls the basic flow of the PETSc program
 - PETSc propagates errors from underlying libs

PETSc Numerical Components

No	nline	ar So	lvers	(SN	ES)
_ 10		41 DU			

Newton-based Methods

Line Search Trust Region

Other

Time Steppers (TS)

Euler

Backward Euler Pseudo Time Stepping

Other

Krylov Subspace Methods (KSP)

GMRES CG CGS Bi-CG-STAB TFQMR Richardson Chebychev Other

Preconditioners (PC)

Additive Schwartz Block Jacobi ILU ICC LU (Sequential only) Others

Matrices (Mat)

ı										
	Compressed Sparse Row (AIJ)	Blocked Compressed Sparse Row (BAIJ)	Block Diagonal (BDIAG)	Dense	Matrix-free	Other				

Distributed Arrays(DA)

Vectors (Vec)

Index Sets (IS)

Indices Block Indices Stride Other

Image source: PETSc project

PETSc Linear Solver Example Ax = b

```
KSP ksp; /* linear solver context */
Mat A; /* matrix */
Vec x, b; /* solution, RHS vectors */
int n; /* problem dimension */
MatCreate (PETSC COMM WORLD, PETSC DECIDE, PETSC DECIDE, n, n, &A);
MatSetFromOptions(A);
/* (user-defined code to assemble matrix A not shown) */
VecCreate(PETSC COMM WORLD, &x);
VecSetSizes(x, PETSC DECIDE, n);
VecSetFromOptions(x);
VecDuplicate(x, &b);
/* (user-defined code to assemble RHS vector b not shown) */
KSPCreate(PETSC COMM WORLD, &ksp);
KSPSetOperators(ksp, A, A, DIFFERENT NONZERO PATTERN);
KSPSetFromOptions(ksp);
KSPSolve(ksp, b, x);
KSPDestroy(ksp);
```


PETSc Flow of Control for PDEs

11/26/12

PETSc Nonlinear Solver Interface: SNES

- For problems arising from PDEs
- Uses Newton-based methods
 - \square (Approximately) solve $F'(u_k) = -F(u_k)$
 - □ Update $u_{k+1} = u_k + \Delta u_k$
- Support the general solution to F(u) = 0
- User provides:
 - \square Code to evaluate F(u)
 - \square Code to evaluate Jacobian of F(u)
 - Or use (built-in) first-order sparse finite difference approximation
 - Or use automatic differentiation, e.g. ADIFOR and ADIC

PETSc Nonlinear Solver Example

```
SNES snes; /* nonlinear solver context */
Mat J: /* Jacobian matrix */
Vec x, f; /* solution, RHS vectors */
int n, its; /* problem dimension, number of iterations */
ApptCtx uc; /* user-defined application context */
MatCreate(PETSC COMM WORLD, n, n, &J);
VecCreate(PETSC COMM WORLD, n, &x);
VecDuplicate(x, &f);
SNESCreate(PETSC COMM WORLD, SNES NONLINEAR EQUATIONS, &snes);
SNESSetFunction(snes, f, EvaluateFunction, uc);
SNESSetJacobian(snes, J, EvaluateJacobian, uc);
SNESSetFromOptions(snes);
SNESSolve(snes, x, &its);
SNESDestroy(snes);
```


PETSc Meshes

Image source: PETSc project

PETSc Global vs Local Meshes

Global: each process stores a unique local set of vertices (and each vertex is owned by exactly one process)

Image source: PETSc project

Local: each process stores a unique local set of vertices as well as ghost nodes from neighboring processes

PETSc Distributed Arrays

Form a DA:

```
□ DACreate1d(..., DA*)
```

- □ DACreate2d(..., DA*)
- □ DACreate3d(..., DA*)
- Create the corresponding PETSc vectors
 - DACreateGlobalVector(DA, Vec*)
 - DACreateLocalVector(DA, Vec*)
- Update ghost points (scatter global vector into local parts, including ghost points)
 - □ DAGlobalToLocalBegin(DA, ...)
 - □ DAGlobalToLocalEnd(DA, ...)

Further Reading

- [SRC] pages 621-647
- Netlib organization: www.netlib.org
- FLAME project: <u>www.cs.utexas.edu/users/flame</u>
- PETSc project: www.mcs.anl.gov/petsc
- Linear algebra Wiki: www.linearalgebrawiki.org