Programación Paralela y Computación de Altas Prestaciones Algoritmos Matriciales Básicos

Javier Cuenca

Dpto. de Ingeniería y Tecnología de Computadores

Universidad de Murcia

- Tipos de matrices
- Operaciones básicas con vectores
- Operaciones básicas con matrices
- Multiplicación de matrices
- Factorización LU
- Operaciones con matrices dispersas

Códigos de los ejemplos en luna.inf.um.es:

Tipos de matrices

Tipos de matrices

Densas

muchos elementos distintos de cero

Dispersas

(escasas, vacías, ...)

pocos elementos distintos de cero

Por bloques

bloques nulos y bloques densos

Simétrica

Tipos de matrices

igual al de la columna i fila j (a_{ii})

Almacenamiento de matrices densas

- En array bidimensional: double a[n][m]
- En array unidimensional: double *b[n*m]
 - Fila i columna j:

```
a[i][j] , b[i*m+j]
```


1d

- Cuando es submatriz de otra
 - "Leading dimension": posiciones de memoria entre dos elementos consecutivos de la misma columna
 - Fila i columna j: c[i*ld+j]

Almacenamiento de matrices dispersas

Muchas maneras distintas

	0	1	2	3
0			1	
1	3			
2		2		4
3				

Tres arrays:

datos[0,..,d-1], filas[0,..,d-1], columnas[0,..,d-1] datos (1,3,2,4), filas (0,1,2,2), columnas (2,0,1,3)

CRS: un entero: n°filas y Tres arrays:

NF, datos[0,..,d-1], columnas[0,..,d-1], comienzo fila[0,..,n-1] NF=4, datos (1,3,2,4), columnas (2,0,1,3), com. filas (0,1,2,-1)


```
void <u>escalar_vector</u> (double d,double *v,int n)
{
  int i;


for(i=0;i<n;i++)
  v[i]*=d;
  n flops (operaciones en coma flotante)
}</pre>
```


```
double sumar_vector (double *v,int n)
  int i;
  double s=0.;
  for(i=0;i<n;i++)
 n flops
 s+=v[i];
 return s;
```


```
double producto_escalar(double *v1,double
  *v2, int n)
  int i;
  double p=0.;
 2n flops
  for(i=0;i<n;i++)
 p+=v1[i]*v2[i];
  return p;
```


```
void <u>escalar_matriz</u> (double d,double **a,int
 n,int m)
{
 int i,j;

 for(i=0;i<n;i++)
 for(j=0;j<m;j++)
 a[i][j]= a[i][j] * d;
}</pre>
```


Uso de "stride" de un vector

```
void producto_escalar_stride (double *v1,int str1,
  double *v2,int str2,int n)
{
  int i;
  double p=0.;
  for(i=0;i<n;i++)
 p+=v1[i*str1]*v2[i*str2];
  return p;
}</pre>
```


```
void <u>sumar_matrices</u> (double *a,int fa,int ca,int lda,
 double *b,int fb,int cb,int ldb, double *c,int
 fc,int cc,int ldc)
{
 int i,j;


 for(i=0;i<fa;i++)
 for(j=0;j<ca;j++)
 c[i*ldc+j]=a[i*lda+j]+b[i*ldb+j];
}</pre>
```


```
void matriz_vector (double *m, int fm, int cm, int ldm,
 double *v, int fv, int strv, double *r, int
 fr, int strr)
{ int i,j;
  double s;
 2n<sup>2</sup> flops
  for(i=0;i<fm;i++)
 2n flops
 s=0.i
 for(j=0;j<cm;j++)
 s+=m[i*ldm+j]*v[j*strv];
 r[i*strr]=s;
```

```
void producto_escalar_stride (double *v1,int str1,double *v2,int str2,int
  n)
 int i;
 double p=0.;
 for(i=0;i<n;i++)
 p+=v1[i*str1]*v2[i*str2];
 return p;
 int i,j;
 double s;
 for(i=0;i<fm;i++) ← 2n<sup>2</sup> flops
 2n flops
 r[i*strr]=producto_escalar_stride(&m[i*ldm],1,v,strv,cm);
```

```
void trasponer_matriz (double *m,int n,int ld)
  int i,j;
 3n (n-1)/2 flops
  double t;
  for(i=0;i<n;i++)</pre>
 3(n-i-1) flops
 for(j=i+1;j<n;j++)
 t=m[i*ld+j];
 m[i*ld+j]=m[j*ld+i];
 m[j*ld+i]=t;
```


```
void matriz_matriz (double **a, int fa, int ca, double
  **b, int fb, int cb, double **c, int fc, int cc)
  int i,j,k; double s;
 2n<sup>3</sup> flops
  for(i=0;i<fa;i++) ←
 for(j=0;j<cb;j++)
 2n<sup>2</sup> flops
 s=0.;
 2n flops
 for(k=0;k<ca;k++)
 s+=a[i][k]*b[k][j];
 c[i][j]=s;
```

```
void matriz_matriz_ld (double *a,int fa,int ca,int
  lda, double *b, int fb, int cb, int ldb, double *c, int
  fc,int cc,int ldc)
  int i,j,k;
  double si
 2n<sup>3</sup> flops
  for(i=0;i<fa;i++)←
 for(j=0;j<cb;j++)
 -2n<sup>2</sup> flops
 s = 0.;
 -2n flops
 for(k=0;k<ca;k++)
 s+=a[i*lda+k]*b[k*ldb+j];
 c[i*ldc+j]=s;
```

```
void matriz_matriz_tras (double *a,int fa,int ca,int lda,double *b,int
 fb, int cb, int ldb, double *c, int fc, int cc, int ldc)
{ int i,j,k; double s; double *bt, *da, *db;
 bt=(double *) malloc(sizeof(double)*cb*fb);
 trasponer_matriz_esp(b,fb,cb,ldb,bt,cb,fb,fb);
  for(i=0;i<fa;i++) \leftarrow 2n^3 flops
 ---2n^2 flops
 for(j=0;j<cb;j++) ◆
 s = 0.;
 da=&a[i*lda]; db=&bt[j*fb];
 for(k=0;k<ca;k++,da++,db++)
 2n flops
 s+=da[0]*db[0];
 c[i*ldc+j]=s;
free(bt);
```


Ejemplo de tiempo ejecución en un PC (segundos):

Método\tamaño	1000	1200	1400
bidimensional	12.26	20.15	32.37
leading dimension	12.70	21.95	36.41
leading+punteros	12.29	22.84	34.90
traspuesta	12.71	20.88	36.29
producto escalar	12.92	21.75	35.17
matriz-vector	12.19	21.47	36.92

A ₀₀	A ₀₁
A ₁₀	A ₁₁

L ₀₀	0
L ₁₀	L ₁₁

U ₀₀	U ₀₁
0	U ₁₁

$$U_{ii} = 1$$

Paso 1:
$$L_{00}U_{00} = A_{00}$$

$$L_{00}U_{00}=A_{00}$$

Paso 2:
$$L_{00} U_{0i} = A_{0i}$$

Paso 3:
$$A_{ij} = L_{i0} U_{0j} + ...$$

$$\rightarrow$$
 $L_{00} = A_{00}$

$$\rightarrow$$
 $U_{0i} = A_{0i}/L_{00}$

$$L_{i0} = A_{i0}$$

$$\rightarrow$$
 A' $_{ij} = A_{ij} - L_{i0} U_{0j}$

$$U_{ii}=1$$

Paso 1:
$$L_{ii}U_{ii}=A_{ii}$$
 \rightarrow $L_{ii}=A_{ii}$

$$\rightarrow$$
 $L_{ii} = A_{ii}$

$$\rightarrow$$
 $U_{ij} = A_{ij}/L_{ii}$

$$L_{ji} = A_{ji}$$

Paso 3:
$$A_{jk} = L_{ji} U_{ik} + ...$$
 \rightarrow $A'_{jk} = A_{jk} - L_{ji} U_{ik}$

$$\rightarrow$$
 A' $_{ik} = A_{ik} - L_{ii} U_{il}$

```
void lu (double *a, int fa, int ca, int lda)
{ int i,j,k;
  for(i=0;i<fa;i++)</pre>
 for(j=i+1;j<ca;j++) //Paso 2
 a[i*lda+j]/=a[i*lda+i];
 for(j=i+1;j<fa;j++) //Paso 3
 for(k=i+1;k<ca;k++)
 a[j*lda+k]-=a[j*lda+i]*a[i*lda+k];
```

■ Para resolver sistema Ax=b

En la forma: Lux=b

Resolver: Ly=b

(Sistema triangular inferior: sustitución progresiva)

Seguido de: Ux=y

(Sistema triangular superior: sustitución regresiva)

Operaciones con matrices dispersas

- Producto matriz-vector
 - Por cada elemento de la matriz
 - Buscamos si hay elemento de la misma columna en el vector y acumulamos sobre la suma correspondiente a su fila

... --- 14 - 1 -

datos	3 1 2 4	datos 13	resultado
fila	0 1 2 2	fila 02	datos 9 1 6
columna	a 2023		fila 012

Operaciones con matrices dispersas

```
void matriz_vector_disperso(double *dm,int *fm,int *cm,
 int ndm,double *dv,int *fv,int ndv,double *dr,int *fr,int ndr)
{ int i, j, fact; double s;
 for(i=0;i<ndr;i++)
 fr[i]=i;
 i = 0;
 while(i<ndm)</pre>
 fact=fm[i]; i=0; s=0.;
 while(i<ndm && fm[i]==fact) // recorrer la fila fact</pre>
 while(j<ndv && fv[j]<cm[i]) j++; // buscar en vector</pre>
 if(j<ndv && fv[j]==cm[i]) // si tenemos fil(vec) == col(mat)</pre>
 s+=dm[i]*dv[j];
 // operamos
 i++;
 dr[fact]=s;
```


Trabajo alumnos.

- Conectarse a luna.inf.um.es
- Copiar a tu directorio los ejemplos que están en: /home/javiercm/ejemplos_algmatbas
- Probar los programas de las sesiones y corregir errores