

9. Linear Algebra Computation

Basic Linear Algebra Subprograms (BLAS)

- Routines that provide standard, low-level, building blocks for performing basic vector and matrix operations.
- Originally developed in 1979.

Lawson, C.L., R.J. Hanson, D.R. Kincaid & F.T. Krogh, 1979, Basic Linear Algebra Subprograms for Fortran Usage, *ACM Trans. Math. Software*, *5*(3), 308-323

- Level-1 BLAS perform scalar, vector and vector-vector operations
 Level-2 BLAS perform matrix-vector operations
 Level-3 BLAS perform matrix-matrix operations
- Machine-specific optimized BLAS libraries are available for a variety of computer architectures. (provided by the computer or software vendor, e.g., Intel® Math Kernel Library)
- Because the BLAS are efficient, portable, and widely available, they are commonly used in the development of high quality linear algebra software,
 e.g., <u>LAPACK</u> (Linear Algebra PACKage).
- For source codes and documents see: www.netlib.org/blas

Example: matrix-matrix multiplication (Level-3 BLAS)

www.netlib.org/blas/

$$C \leftarrow \alpha \times op(A) \times op(B) + \beta \times C$$

SUBROUTINE SCEMM (TRANSA, TRANSB, M, N, K, ALPHA, A, LDA, B, LDB, BETA, C, LDC)

S: single precision

GE: general matrix

MM: matrix-matrix

op (B)

TRANSA: the form of op(A) to be used

'N' or 'n',
$$op(A) = A$$

'T' or 't', op(A) =
$$A^T$$

'C' or 'c', op (A) = A^T (transpose, when A is real)

 A^H (conjugate transpose, when A is complex in CGEMM)

M: the number of rows of op (A) and C

N: the number of columns of op (B) and C

K: the number of columns of op (A) and the number of rows of op (B)

ALPHA, **BETA**: the scalar coefficients α and β

LDA, **LDB**, **LDC**: the first dimension of A, B and C as declared in the calling program

A: real array of dimension (LDA, ka), where ka is K when TRANSA='N', and is M otherwise

B: real array of dimension (LDB, kb), where kb is N when TRANSB='N', and is K otherwise

C: real array of dimension (LDC, N)

- To use BLAS and LAPACK:
 - 1. Download the zipped file blas_lapack_lib.zip containing the pre-built libraries.
 - 2. Unzip and put the four files libblas.dll, libblas.lib, liblapack.dll and liblapack.lib in the GNU_emacs_Fortran folder
- To link the BLAS library in compiling:
 - > gfortran -L. -lblas my program.f90

Example: using BLAS sgemm to re-do matrix multiplication exercise

> gfortran -L. -lblas example_blas.f90

```
program example blas
implicit none
integer, parameter :: m=3, k=2, n=5
real :: a(m,k) = reshape((/1.3,3.6,3.05,2.5,-2.0,-0.03/),(/m,k/))
real :: b(k,n) = reshape((/2.0,12.4,-0.2,2.7,3.4,-7.1,38.9,1.2,23.9,2.4/),(/k,n/))
real :: c(m,n) = 0.0, c_blas(m,n) = 0.0, alpha, beta
integer :: i, j, ii, lda, ldb, ldc
 a = \begin{bmatrix} 1.3 & 2.5 \\ 3.6 & -2.0 \\ 2.05 & -0.03 \end{bmatrix}
do i = 1, m
do j = 1, n
  do ii = 1, k
 b = \begin{bmatrix} 2.0 & -0.2 & 3.4 & 38.9 & 23.9 \\ 12.4 & 2.7 & -7.1 & 1.2 & 2.4 \end{bmatrix}
 c(i,j) = c(i,j) + a(i,ii)*b(ii,j)
  end do
end do
end do
write(*,*) 'Hand crafted:', (c(i,i), i=1,min(m,n))
1
alpha = 1.0
beta = 0.0
lda = m
1db = k
1dc = m
call sgemm('N','N',m,n,k,alpha,a,lda,b,ldb,beta,c_blas,ldc)
write(*,*) 'BLAS sgemm: ', (c blas(i,i), i=1,min(m,n))
write(*,*) 'Max error:', maxval(abs(c-c blas))
end program
```

Example: A test driver for using BLAS sgemm; compare with intrinsic function matmul

> gfortran -L. -lblas t_blas.f90

```
program t_blas
implicit none
integer, parameter :: m=2000, k=1500, n=1000
integer :: lda=m, ldb=k, ldc=m
real :: random, t1, t2, t3, alpha, beta
real :: a(m,k), b(k,n), c(m,n), c_intr(m,n)
integer :: i, j, iseed
!-- Assign random values to a, b and c
iseed = 65432
do j = 1, k
do i = 1, m
 a(i,j) = random(iseed)
end do
end do
do j = 1, n
do i = 1, k
 b(i,j) = random(iseed)
end do
end do
do j = 1, n
do i = 1, m
 c(i,j) = random(iseed)
end do
end do
alpha = random(iseed)
 >Continued on next page...
beta = random(iseed)
```

```
!-- Compute alfa*a*b+beta*c using intrinsic function matmul and BLAS sgemm
call cpu_time(t1)
c intr = alpha*matmul(a,b) +beta*c
call cpu_time(t2)
call sgemm('N','N',m,n,k,alpha,a,lda,b,ldb,beta,c,ldc)
call cpu time(t3)
!-- Find the maximum error of abs(c-c intr) using intrinsic function maxval
write(*,*) 'Max error: ', maxval(abs(c-c_intr))
write(*,*) 'Elapsed time of matmul:', t2-t1
write(*,*) 'Elapsed time of sgemm: ', t3-t2
end program
```

```
> gfortran -L. -lblas t_blas.f90 random.f90
> a.exe
> Max error: 1.23977661E-05
> Elapsed time of matmul: 3.5724230
> Elapsed time of sgemm: 25.474962
```

- The pre-built BLAS has not been optimized for GNU Fortran.
- But, using the optimized BALS of <u>Intel math kernel library</u> for <u>Intel Fortran</u>, the performance of BLAS becomes much better.

Using GNU gfortran and pre-built BLAS:

Max error: 1.23977661E-05

Elapsed time of matmul: 2.6832180 Elapsed time of sgemm: 23.712152

Using Intel Fortran and BLAS in Intel math kernel library:

Max error: 8.8214874E-06

Elapsed time of matmul: 1.007847 Elapsed time of sgemm: 0.3469471

Linear Algebra PACKage (LAPACK)

- Solve systems of linear equations, linear least-squares problems, eigenvalue problems, and singular value problems.
- LAPACK can also handle many associated computations, such as matrix factorizations or estimating condition numbers.
- Written in Fortran and call level-3 BLAS as much as possible for the computation.
- Originally written in FORTRAN 77, but moved to Fortran 90 in version 3.2 (2008); The current version is 3.6.1 (06/2016).
- LAPACK can be seen as the successor to the linear equations and linear least-squares routines of LINPACK and the eigenvalue routines of EISPACK.

LINPACK is still being used as the benchmark for measuring the performance of top 500 supercomputers. (www.top500.org/project/linpack/)

- The original goal of the LAPACK project was to make the widely used EISPACK and LINPACK libraries run efficiently on shared-memory vector and parallel processors.
- For source codes and documents see: www.netlib.org/lapack
- LAPACK contains three levels of routines

driver routines: for solving standard types of problems, typically calls a sequence of computational routines.

computational routines: to perform a distinct computational task.

auxiliary routines: to perform a certain subtask or common low-level computation.

- Both real and complex matrices are provided for in LAPACK.
- Dense and band matrices are provided for in LAPACK, but not general sparse matrices.

Example: solve a linear system with a general non-symmetric matrix

$$[A]\{x\} = \{B\}$$

subroutine SGESV(N,NRHS,A,LDA,IPIV,B,LDB,INFO)

s: single precision

GE: general non-symmetric matrix

sv: solve linear system

[in] N The number of linear equations, i.e., the order of the matrix A.

[in] NRHS The number of right hand sides, i.e., the number of columns of the matrix B.

[in,out] A(LDA, N) On entry, the $N \times N$ coefficient matrix A.

On exit, the factors L and U from the factorization A = P*L*U.

[in] LDA The leading dimension of the array A.

[out] IPIV (N) The pivot indices that define the permutation matrix P.

[in,out] B(LDB, NRHS) On entry, the right-hand-side matrix B.

On exit, if INFO = 0, the NxNRHS solution matrix X.

[in] LDB The leading dimension of the array B.

[out] INFO = 0: successful exit.

INFO = -i: unsuccessful exit, the i-th argument had an illegal value.

INFO = i: unsuccessful exit, U(i,i) is exactly zero.

- To use BLAS and LAPACK:
 - 1. Download the zipped file blas_lapack_lib.zip containing the pre-built libraries.
 - 2. Unzip and put the four files libblas.dll, libblas.lib, liblapack.dll and liblapack.lib in the GNU_emacs_Fortran folder
- To link the LAPACK library in compiling:
 - > gfortran -L. -llapack my_rogram.f90

Example: using LBLAS sgesv to solve a system of linear equations

```
x_1 + x_2 + x_3 = 1. x_1 = 1.
2x_1 + x_2 + x_3 = 2. x_2 = 3. 2x_1 + x_2 + x_3 = 1. x_2 = 0.
x_1 + 3x_2 + 2x_3 = 4. x_3 = -3.
```

$$x_1 + x_2 + x_3 = 0.$$
 $x_1 = -1.$
 $2x_1 + x_2 + x_3 = -1.$ $x_2 = 0.$
 $x_1 + 3x_2 + 2x_3 = 1.$ $x_3 = 1.$

> gfortran -L. -llapack example lapack.f90

```
program example_lapack
implicit none
integer,parameter :: n=3, nrhs=2
integer,parameter :: lda=n, ldb=n
real :: a(lda,n) =
reshape((/1.0,2.0,1.0,1.0,3.0,1.0,1.0,2.0/),(/n,n/))
real :: b(ldb,nrhs) = reshape((/1.0,2.0,4.0,0.0,-1.0,1.0/),(/n,nrhs/))
integer :: ipiv(n), info, i, j
call sgesv(n,nrhs,a,lda,ipiv,b,ldb,info)
write(*,*) "info=",info
do i=1,n
write(*,*) i,(b(i,j),j=1,nrhs),ipiv(i)
end do
end program
```

Exercise: Test driver for the subroutine of solution of system of linear equations

• A genetic method to test a solver for a linear system $[A] \times \{x\} = \{B\}$ is to invent a coefficient matrix [A] and an "known" unknown vector $\{x\}$.

The right-hand side of the equation $\{B\}$ can then be calculated by multiplying the two matrices $\{B\} = [A] \times \{x\}$.

The vector $\{x\}$, which has been generated, is the known exact solution of the system of equations, and is denoted by $\{x \in x\}$.

- Given [A] and {B}, the subroutine of solution of system of linear equations (such as SGESV in LAPACK) is then called to solve the system of equations, and the result is denoted as {x_solve}.
- Since we know the exact solution $\{x_\text{exact}\}$, the numerical error when solving the equations, which is defined as the maximum of the absolute value of $\{x_\text{exact}_j x_\text{solve}_j\}$, can be computed.

If the system of equation has been solved correctly, the maximum error should be within the a limit determined by the precision of the computer.

Procedure:

- Generate matrix [A]
- Generate vector $\{x_{exact}\}$
- Compute vector $\{B\} = [A] \times \{x_{exact}\}$
- Solve $[A] \times \{x\} = \{B\}$ for $\{x\}$
- Find the maximum of $|\{x\} \{x_{exact}\}|$

Write a test driver for SGESV in LAPACK. The program should contains the following components:

- 1. Input the dimension of the linear system, ndim.
- 2. Generate the elements of the matrix [A] and the vector $\{x_\text{exact}\}$ using the random number generation function/subroutine. The values of the elements of [A] and $\{x\}$ will be between 1 and -1.
- 3. Call the matrix-vector multiplication routine SGEMV in BLAS to compute $\{B\} = [A] \times \{x_{exact}\}$. The values of the elements of [B] will also have the magnitude of order one.
- 4. Call the subroutine SGESV in LAPACK to solve the system of equations: $[A] \times \{x_solve\} = \{B\}$ for the solution $\{x_solve\}$.
- 5. Find the maximum error of the solved unknowns $\{x_solve\}$ given the known solution $\{x_exact\}$, and output the result.
- 6. You need to link both libraries of Blas and Lapack in compiling the program:
 - > gfortran -L. -lblas -llapack my_program.f90

