LAFF-On Programming for High Performance

Robert A. van de Geijn Devangi N. Parikh Jianyu Huang Margaret E. Myers

Release Date Sunday 14th October, 2018

This is a work in progress

Copyright © 2017, 2018 by Robert A. van de Geijn, Devangi N. Parikh, Jianyu Huang, and Margaret E. Myers.

10987654321

All rights reserved. No part of this book may be reproduced, stored, or transmitted in any manner without the written permission of the publisher. For information, contact any of the authors.

No warranties, express or implied, are made by the publisher, authors, and their employers that the programs contained in this volume are free of error. They should not be relied on as the sole basis to solve a problem whose incorrect solution could result in injury to person or property. If the programs are employed in such a manner, it is at the user's own risk and the publisher, authors, and their employers disclaim all liability for such misuse.

Trademarked names may be used in this book without the inclusion of a trademark symbol. These names are used in an editorial context only; no infringement of trademark is intended.

Library of Congress Cataloging-in-Publication Data not yet available Draft Edition, Sunday 14th October, 2018

This "Draft Edition" allows this material to be used while we sort out through what mechanism we will publish the book.

Contents

1.	Mat	rix-Mat	rix Multiplication Basics	1
	1.1.	Openin	ng Remarks	1
		1.1.1.	Launch	1
		1.1.2.	Outline Week 1	6
		1.1.3.	What you will learn	7
	1.2.	Mappi	ng Matrices to Memory	8
		1.2.1.	Column-major ordering	8
		1.2.2.	The leading dimension	12
		1.2.3.	A convention regarding the letter used for the loop index	12
		1.2.4.	Ordering the loops	12
	1.3.	Thinki	ng in Terms of Vector-Vector Operations	15
		1.3.1.	The Basic Linear Algebra Subprograms (BLAS)	15
		1.3.2.	Notation	15
		1.3.3.	The dot product (inner product)	16
		1.3.4.	The IJP and JIP orderings	18
		1.3.5.	The AXPY operation	21
		1.3.6.	The IPJ and PIJ orderings	24
		1.3.7.	The JPI and PJI orderings	26
		1.3.8.	Discussion	31
	1.4.	Thinki	ng in Terms of Matrix-Vector Operations	31
		1.4.1.	Matrix-vector multiplication via dot products or AXPY operations	31
		1.4.2.	Matrix-matrix multiplication via matrix-vector multiplications	34
		1.4.3.	Rank-1 update RANK-1	37
		1.4.4.	Matrix-matrix multiplication via rank-1 updates	40
		1.4.5.	Matrix-matrix multiplication via row-times-matrix multiplications	43
		1.4.6.	Discussion	46
	1.5.	Enrich	ment	48
		1.5.1.	Counting flops	48
	1.6.	Wrapu	p	49
		1.6.1.	Additional exercises	49

04-	ut Venn Engineel		40
	rt Your Engines!		43
2.1.	1		
	2.1.1. Launch		
	2.1.2. Outline Week 2		
2.2	2.1.3. What you will learn		
2.2.	Using registers and vector instructions		
	2.2.1. Blocked MMM		
	2.2.2. Computing with matrices in registers		
	2.2.3. Of vector registers and instructions, and instruction-level p		
2.3.	Optimizing the Microkernel		
	2.3.1. Reuse of data in registers		
	2.3.2. More options		
	2.3.3. Amortizing data movement		
	2.3.4. Discussion		
2.4.	1		
	2.4.1. Reasoning about optimality		67
	2.4.2. A simple model	. .	67
	2.4.3. Minimizing data movement		68
	2.4.4. A nearly optimal algorithm		70
	2.4.5. Discussion		72
2.5.	Leveraging the caches	· • • • • • • •	72
	2.5.1. Adding cache memory into the mix		72
	2.5.2. Streaming submatrices of C and B		75
	2.5.3. Blocking for multiple caches		78
2.6.	Enrichment		82
2.7.	Wrapup		82
. Push	hing the Limits		83
	Opener	. .	83
	3.1.1. Launch		
	3.1.2. Outline Week 2	. .	84
	3.1.3. What you will learn		
3.2.			
	3.2.1. Packing		
	3.2.2. Further single core optimizations to try		
3.3.	Multithreaded parallelization		
	3.3.1. OpenMP		
	3.3.2. Parallelizing the second loop around the micro-kernel		
	3.3.3. Parallelizing the first loop around the micro-kernel		
	3.3.4. Parallelizing the third loop around the micro-kernel		
	3.3.5. Speedup, efficiency, and Ahmdahl's law		
	3.3.6. Optimizing the packing		
	SISION ODMINISHE HIS DUSTINE		10

3.4. Enrichment 3.5. Wrapup 4. Message-Passing Interface Basics 4.1. Opener 4.1.1. Launch 4.1.2. Outline Week 3 4.1.3. What you will learn 4.2. MPI Basics 4.2.1. Programming distributed memory architectures 4.2.2. MPI: Managing processes 4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	1010101010101010.)2)3)3)4)5)6)6)6)9 2 3
4. Message-Passing Interface Basics 4.1. Opener	10 10 10 10 10 10 10 10 10.	13 13 14 15 16 16 16 19 2 3
 4.1. Dependent de dependent de desent de desent de desent de desent des desent de desent des des des des des des des des des des	10 10 10 10 10 10 10)3)4)5)6)6)6)9 .2 3
4.1.1. Launch 4.1.2. Outline Week 3 4.1.3. What you will learn 4.2. MPI Basics 4.2.1. Programming distributed memory architectures 4.2.2. MPI: Managing processes 4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	10 10 10 10 10 10 10)3)4)5)6)6)6)9 2 3
4.1.2. Outline Week 3 4.1.3. What you will learn 4.2. MPI Basics 4.2.1. Programming distributed memory architectures 4.2.2. MPI: Managing processes 4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	10 10 10 10 10 10)4)5)6)6)6)9 2 3
4.1.3. What you will learn 4.2. MPI Basics 4.2.1. Programming distributed memory architectures 4.2.2. MPI: Managing processes 4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	10 10 10 10 10)5)6)6)6)9 2 3
4.2.1. Programming distributed memory architectures 4.2.2. MPI: Managing processes 4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	10 10 10 11)6)6)9 .2
4.2.1. Programming distributed memory architectures 4.2.2. MPI: Managing processes 4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	100 100 111)6)9 .2 .3
4.2.2. MPI: Managing processes 4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	10)6)9 .2 .3
4.2.3. Sending and receiving 4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	10	9.2.3
4.2.4. Cost of sending/receiving a message 4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	11	2
4.3. Collective Communication 4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)		3
4.3.1. MPI_Bcast 4.3.2. Minimum spanning tree broadcast (MST Bcast) 4.3.3. Can we do better yet? 4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication 4.4.1. Minimum Spanning Tree scatter and gather algorithms 4.4.2. MST broadcast and reduce(-to-one)	11	
4.3.2. Minimum spanning tree broadcast (MST Bcast)		_
4.3.3. Can we do better yet?	11	3
4.3.4. Various collective communications 4.4. More Algorithms for Collective Communication	11	5
4.4. More Algorithms for Collective Communication	11	6
4.4.1. Minimum Spanning Tree scatter and gather algorithms4.4.2. MST broadcast and reduce(-to-one)	11	8
4.4.1. Minimum Spanning Tree scatter and gather algorithms4.4.2. MST broadcast and reduce(-to-one)	12	22
4.4.2 D. 1 & H. d 1 1	12	25
4.4.3. Bucket allgather and reduce-scatter	12	6
4.5. A Calculus of Collective Communication	12	9
4.5.1. The short vector case	12	9
4.5.2. Leveraging ready-send for composed short-vector algorithms	13	2
4.5.3. The long vector case	13	2
4.5.4. Viewing the processes as a higher dimensional mesh	13	4
4.5.5. From short vector to long vector		
4.6. Enrichment	13	8
4.7. Wrapup		8

Preface

Acknowledgments

The cover was derived from an image that is copyrighted by the Texas Advanced Computing Center (TACC). It is used with permission.

(Week

Matrix-Matrix Multiplication Basics

1.1 Opening Remarks

1.1.1 Launch

Homework 1.1.1.1 Compute
$$\begin{pmatrix}
1 & -2 & 2 \\
-1 & 1 & 3 \\
-2 & 2 & -1
\end{pmatrix}
\begin{pmatrix}
-2 & 1 \\
1 & 3 \\
-1 & 2
\end{pmatrix} +
\begin{pmatrix}
1 & 0 \\
-1 & 2 \\
-2 & 1
\end{pmatrix} =$$
SEE ANSWER

Let A, B, and C be $m \times k$, $k \times n$, and $m \times n$ matrices, respectively. We can expose their individual entries as

$$A = \left(egin{array}{cccccc} lpha_{0,0} & lpha_{0,1} & \cdots & lpha_{0,k-1} \ lpha_{1,0} & lpha_{1,1} & \cdots & lpha_{1,k-1} \ dots & dots & dots & dots \ lpha_{m-1,0} & lpha_{m-1,1} & \cdots & lpha_{m-1,k-1} \ \end{array}
ight), B = \left(egin{array}{ccccc} eta_{0,0} & eta_{0,1} & \cdots & eta_{0,n-1} \ eta_{1,0} & eta_{1,1} & \cdots & eta_{1,n-1} \ dots & dots & dots \ eta_{k-1,0} & eta_{k-1,1} & \cdots & eta_{k-1,n-1} \ \end{array}
ight),$$

and

$$C=\left(egin{array}{cccc} \gamma_{0,0} & \gamma_{0,1} & \cdots & \gamma_{0,n-1} \ \gamma_{1,0} & \gamma_{1,1} & \cdots & \gamma_{1,n-1} \ dots & dots & dots \ \gamma_{m-1,0} & \gamma_{m-1,1} & \cdots & \gamma_{m-1,n-1} \end{array}
ight).$$

The computation C := AB + C, which adds the result of matrix-matrix multiplication AB to a matrix

Figure 1.1: C implementation of IJP ordering for computing MMM.

C, is defined as

$$\gamma_{i,j} = \sum_{p=0}^{k-1} \alpha_{i,p} \beta_{p,j} + \gamma_{i,j}$$

for all $0 \le i < m$ and $0 \le j < n$. This leads to the following pseudo-code for computing C := AB + C:

```
\begin{aligned} & \textbf{for } i := 0, \dots, m-1 \\ & \textbf{for } j := 0, \dots, n-1 \\ & \textbf{for } p := 0, \dots, k-1 \\ & \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ & \textbf{end} \\ & \textbf{end} \\ & \textbf{end} \end{aligned}
```

The outer two loops visit each element of C, and the inner loop updates $\gamma_{i,j}$ with the dot product of the ith row of A with the jth column of B.

```
Homework 1.1.1.2 In the file Assignments/Week1/C/Gemm_IJP.c you will find a simple implementation given in Figure 1.1 that computes C := AB + C (GEMM). Compile, link, and execute it by following the instructions in the MATLAB Live Script Plot_IJP.mlx in the same directory. (Alternatively, read and execute Plot_IJP_m.m.)
```

SEE ANSWER

On Robert's laptop, Homework 1.1.1.2 yields the two graphs given in Figure 1.2 (top) as the curve labeled with IJP. In the first, the time required to compute GEMM as a function of the matrix size is plotted, where m = n = k (each matrix is square). The "dips" in the time required to

Figure 1.2: Performance comparison of a simple triple-nested loop and a high-performance implementation of the matrix-matrix multiplication C := AB + C. Top: Execution time. Bottom: Rate of computation, in billions of floating point operations per second (GFLOPS).

complete can be attributed to a number of factors, including that other processes that are executing on the same processor may be disrupting the computation. One should not be too concerned about those. In the graph, we also show the time it takes to complete the same computations with a highly optimized implementation. To the uninitiated in high-performance computing (HPC), the difference may be a bit of a shock. It makes one realize how inefficient many of the programs we write are.

The performance of a MMM implementation is measured in billions of floating point operations (flops) per second (GFLOPS). The idea is that we know that it takes 2mnk flops to compute C := AB + C where C is $m \times n$, A is $m \times k$, and B is $k \times n$. If we measure the time it takes to complete the computation, T(m, n, k), then the rate at which we compute is given by

$$\frac{2mnk}{T(m,n,k)} \times 10^{-9}$$
 GFLOPS.

For our implementation and the reference implementation, this is reported in Figure 1.2 (Bottom). Again, don't worry too much about the dips in the curves. If we controlled the environment in which we performed the experiments, these would largely disappear.

Of course, we don't at this point even know if the reference implementation attains good performance. To investigate this, it pays to compute the theoretical peak performance of the processor. In order to do this,

• You will want to find out what exact processor is in your computer. On a Mac, you can type

in a terminal session. On Robert's laptop, this yields

On a Linux system, you can instead type

lscpu

at the command line, which will give you much more detailed information.

• If you then do an internet search, you may find a page like

which tells Robert's laptop is a Haswell processor (look for the "Code name").

- Now this is where it gets interesting: On this page it tells you the Processor Base Frequency is 1.3 GHz, but that the Max Turbo Frequency is 2.60 GHz. The turbo frequency is the frequency at which the processor can operate under special circumstance. The more cores are active, the lower the frequency at which the processor operates to reduce the temperature and power use of the processor.
- You can find out more about what clock rate can be expected by consulting a document like

This document may make your head spin...

You will want to investigate the above for the processor of the machine on which you perform your experiments.

For the sake of discussion, let's use the clock rate of 2.6 GHz in turbo for Robert's laptop.

- The next thing you need to know is how many flops each core can perform per clock cycle. We happen to know that a Haswell core can perform sixteen flops per cycle.
- Thus, the peak performance of a single core is given by $2.6 \times 16 = 41.6$ GFLOPS when performing double precision real computations (which is what we will focus on in this course).

What we conclude is that the best we can expect, under idealized circumstances, is that our implementation will achieve 41.6 GFLOPS. Looking at Figure 1.2 (bottom), we see that the reference implementation achieves a reasonable rate of computation, while the simple triple loop is dismal in its performance. In that graph, and many that will follow, we make the top of the graph represent the theoretical peak.

1.1.2 Outline Week 1

1.1.	Openi	ng Remarks	1
	1.1.1.	Launch	1
	1.1.2.	Outline Week 1	6
	1.1.3.	What you will learn	7
1.2.	Mapp	ing Matrices to Memory	8
	1.2.1.	Column-major ordering	8
	1.2.2.	The leading dimension	12
	1.2.3.	A convention regarding the letter used for the loop index	12
	1.2.4.	Ordering the loops	12
1.3.	Think	ing in Terms of Vector-Vector Operations	15
	1.3.1.	The Basic Linear Algebra Subprograms (BLAS)	15
	1.3.2.	Notation	15
	1.3.3.	The dot product (inner product)	16
	1.3.4.	The IJP and JIP orderings	18
	1.3.5.	The AXPY operation	21
	1.3.6.	The IPJ and PIJ orderings	24
	1.3.7.	The JPI and PJI orderings	26
	1.3.8.	Discussion	31
1.4.	Think	ing in Terms of Matrix-Vector Operations	31
	1.4.1.	Matrix-vector multiplication via dot products or AXPY operations	31
	1.4.2.	Matrix-matrix multiplication via matrix-vector multiplications	34
	1.4.3.	Rank-1 update RANK-1	37
	1.4.4.	Matrix-matrix multiplication via rank-1 updates	40
	1.4.5.	Matrix-matrix multiplication via row-times-matrix multiplications	43
	1.4.6.	Discussion	46
1.5.	Enrich	nment	48
	1.5.1.	Counting flops	48
1.6.	Wrap	up	49
	1.6.1.	Additional exercises	49
	1.6.2.	Summary	49

,

1.1.3 What you will learn

In this week, we not only review matrix-matrix multiplication, but also get you to think about this operation in different ways.

Upon completion of this week, you should be able to

- Map matrices to memory;
- Apply conventions to describe how to index into arrays that store matrices;
- Observe the effects of loop order on performance;
- Recognize that simple implementations may not provide the performance that can be achieved;
- Realize that compilers don't automagically do all the optimization for you.

1.2 Mapping Matrices to Memory

In this section, learners find out

- How to map matrices to memory.
- Conventions we will use to describe how we index into the arrays that store matrices.
- That loop order affects performance.

The learner is left wondering "why?"

1.2.1 Column-major ordering

Matrices are stored in two-dimensional arrays while computer memory is inherently one-dimensional in the way it is addressed. So, we need to agree on how we are going to store matrices in memory.

Consider the matrix

$$\begin{pmatrix}
1 & -2 & 2 \\
-1 & 1 & 3 \\
-2 & 2 & -1
\end{pmatrix}$$

from the opener of this week. In memory, this may be stored in an array A by columns:

$$\begin{array}{cccc}
A & \longrightarrow & 1 \\
A[1] & \longrightarrow & -1 \\
A[2] & \longrightarrow & -2 \\
A[3] & \longrightarrow & -2 \\
\vdots & & & 1 \\
& & & 2 \\
\hline
& & & & 2 \\
& & & & 3 \\
& & & & -1
\end{array}$$

which is known as *column-major ordering*.

More generally, consider the matrix

Figure 1.3: Mapping of $m \times n$ matrix A to memory with column-major order.

Column-major ordering would store this in array A as illustrated in Figure 1.3. Obviously, one could use the alternative known as *row-major ordering*.

Homework 1.2.1.1 Let the following picture represent data stored in memory starting at address A:

$$\begin{array}{ccc}
A & \longrightarrow & \boxed{1} \\
-1 & \\
-2 & \\
-2 & \\
1 & \\
2 & \\
2
\end{array}$$

and let A be the 2×3 matrix stored there in column-major order. Then

$$A = \left(\begin{array}{c|c} \square & \square & \square \\ \square & \square & \square \end{array}\right)$$

SEE ANSWER

Homework 1.2.1.2 Let the following picture represent data stored in memory starting at address A.

$$\begin{array}{c|c}
A & \longrightarrow & 1 \\
-1 & \\
-2 & \\
-2 & \\
1 & \\
2 & \\
2
\end{array}$$

and let A be the 2×3 matrix stored there in row-major order. Then

$$A = \left(\begin{array}{ccc} \square & \square & \square \\ \square & \square & \square \end{array} \right)$$

SEE ANSWER

Figure 1.4: Addressing a matrix embedded in an array with ldA rows. At the left we illustrate a 4×3 submatrix of a ldA \times 4 matrix. In the middle, we illustrate how this is mapped into an linear array a. In the right, we show how defining the C macro #define alpha(i, j) A[(j)*ldA + (i)] allows us to address the matrix in a more natural way.

1.2.2 The leading dimension

Very frequently, we will work with a matrix that is a submatrix of a larger matrix. Consider Figure 1.4. What we depict there is a matrix that is embedded in a larger matrix. The larger matrix consists of ldA (the *leading dimension*) rows and some number of columns. If column-major order is used to store the larger matrix, then addressing the elements in the submatrix requires knowledge of the leading dimension of the larger matrix. In the C programming language, if the top-left element of the submatrix is stored at address A, then one can address the (i, j) element as A [j*ldA + i]. We typically define a macro that makes addressing the elements more natural:

$$\#$$
define alpha(i,j) A[(j)*ldA + (i)]

where we assume that the variable or constant 1dA holds the leading dimension parameter.

Homework 1.2.2.1 Consider the matrix

$$\begin{pmatrix}
0.0 & 0.1 & 0.2 & 0.3 \\
1.0 & 1.1 & 1.2 & 1.3 \\
2.0 & 2.1 & 2.2 & 2.3 \\
3.0 & 3.1 & 3.2 & 3.3 \\
4.0 & 4.1 & 4.2 & 4.3
\end{pmatrix}$$

If this matrix is stored in column-major order in a linear array A,

- 1. The boxed submatrix starts at A [].
- 2. The row size of the boxed submatrix is ____.
- 3. The column size of the boxed submatrix is ...
- 4. The leading dimension of the boxed submatrix is ____.

SEE ANSWER

1.2.3 A convention regarding the letter used for the loop index

When we talk about loops for matrix-matrix multiplication (MMM), it helps to keep the picture in Figure 1.5 in mind, which illustrates which loop index (variable name) is used for what row or column of the matrices. We try to be consistent in this use, as should you.

1.2.4 Ordering the loops

Consider again a simple algorithm for computing C := AB + C.

Figure 1.5: We embrace the convention that in loops that implement MMM, the variable i indexes the current row of matrix C (and hence the current row of A), the variable j indexes the current column of matrix C (and hence the current column of B), and variable p indexes the "other" dimension, namely the current column of A (and hence the current row of B). In other literature, the index k is often used instead of the index p. However, it is customary to talk about $m \times n$ matrix C, $m \times k$ matrix A, and $k \times n$ matrix B. Thus, the letter k is "overloaded" and we use p instead.

$$\begin{aligned} & \textbf{for } i := 0, \dots, m-1 \\ & \textbf{for } j := 0, \dots, n-1 \\ & \textbf{for } p := 0, \dots, k-1 \\ & \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ & \textbf{end} \\ & \textbf{end} \\ & \textbf{end} \\ & \textbf{end} \end{aligned}$$

Given that we now embrace the convention that i indexes rows of C and A, j indexes columns of C and B, and p indexes "the other dimension," we can call this the IJP ordering of the loops around the assignment statement.

The order in which the elements of C are updated, and the order in which terms of

$$\alpha_{i,0}\beta_{0,j}+\cdots+\alpha_{i,k-1}\beta_{k-1,j}$$

are added to $\gamma_{i,j}$ is mathematically equivalent. (There would be a possible change in the result due to round-off errors when floating point arithmetic occurs, but this is ignored.) What this means is that the three loops can be reordered without changing the result¹.

Homework 1.2.4.1 The IJP ordering is one possible ordering of the loops. How many distinct reorderings of those loops are there?

SEE ANSWER

¹In exact arithmetic, the result does not change. However, computation is typically performed in floating point arithmetic, in which case roundoff error may accumulate slightly differently, depending on the order of the loops. For more details, see Unit ??.

SEE ANSWER

Figure 1.6: Performance comparison of all different orderings of the loops, on Robert's laptop. In the graph on the right, the performance of the reference implementation is added and the top of the graph is chosen to represent the theoretical peak of the processor. This captures that simple implementations aren't magically transformed into high-performance implementations by compilers or architectural features. The most pronounced "zigzagging" of the reference plot is likely due to other tasks being run on the same processor.

Homework 1.2.4.2 In directory <code>Assignments/Week1/C/</code> make copies of <code>Gemm_IJP.c</code> into files with names that reflect the different loop orderings (<code>Gemm_JIP.c</code>, etc.). Next, make the necessary changes to the loops in each file to reflect the ordering encoded in its name. Test the implementions by executing <code>'make JIP'</code>, etc., for each of the implementations and view the resulting performance by making the indicated changes to the Live Script in <code>data/Plot_All_Orderings.mlx</code>). (Alternatively, use the script in <code>data/Plot_All_Orderings_m.m.</code>) If you have implemented them all, you can test them all by executing <code>'make All_Orderings'</code>.

Homework 1.2.4.3 In Figure 1.6, the results of Homework 1.2.4.2 on Robert's laptop are reported. What do the two loop orderings that result in the best performances have in common?

SEE ANSWER

What is obvious is that ordering the loops matters. Changing the order changes how data in memory are accessed, and that can have a considerable impact on the performance that is achieved. The bottom graph includes a plot of the performance of the reference implementation and scales the y-axis so that the top of the graph represents the theoretical peak of a single core of the processor. What it demonstrates is that there is a lot of room for improvement.

1.3 Thinking in Terms of Vector-Vector Operations

In this section, learners find out

- Our notational conventions for matrices and vectors.
- How to think of a matrix in terms of its rows or columns.
- How the inner-most loop of MMM expresses one of two vector-vector operations: the dot product (dot) or the update of a vector bu adding a multiple of another vector (AXPY).
- That vector-vector operations attained high performance on the vector supercomputers of the 1970s. In Week 2, we will see how similarly modern cores attain high performance with vector instructions.
- How to implement vector-vector operations with calls to the Basic Linear Algebra Subprograms (BLAS) and the alternative interface provided by the BLAS-like Library Instantiation Software (BLIS).

•

• How to link to high-performance implementations of vector-vector operations.

1.3.1 The Basic Linear Algebra Subprograms (BLAS)

Linear algebra operations are fundamental to computational science. In the 1970s, when vector supercomputers reigned supreme, it was recognized that if applications and software libraries are written in terms of a standardized interface to routines that implement operations with vectors, and vendors of computers provide high-performance instantiations for that interface, then applications would attain portable high performance across different computer platforms. This observation yielded the original Basic Linear Algebra Subprograms (BLAS) interface [?] for Fortran 77, which are now referred to as the *level-1 BLAS*. The interface was expanded in the 1980s to encompass matrix-vector operations (level-2 BLAS) and matrix-matrix operations (level-3 BLAS). We will learn more about the level-2 and level-3 BLAS later in the course.

Expressing code in terms of the BLAS has another benefit: the call to the routine hides the loop that otherwise implements the vector-vector operation and clearly reveals the operation being performed, thus improving readability of the code.

1.3.2 Notation

In our discussions, we use capital letters for matrices (A, B, C, ...), lower case letters for vectors (a, b, c, ...), and lower case Greek letters for scalars $(\alpha, \beta, \gamma, ...)$. Exceptions are integer scalars, for which we will use i, j, k, m, n, and p.

Vectors in our universe are column vectors or, equivalently, $n \times 1$ matrices if the vector has n components (size n). A row vector we view as a column vector that has been transposed. So, x is a column vector and x^T is a row vector.

In the subsequent discussion, we will want to expose the rows or columns of a matrix. If X is an $m \times n$ matrix, then we expose its columns as

$$X = \left(\begin{array}{c|c} x_0 & x_1 & \cdots & x_{n-1} \end{array} \right)$$

so that x_i equals the column with index j. We expose its rows as

$$X = \begin{pmatrix} \widetilde{x}_0^T \\ \widetilde{x}_1^T \\ \vdots \\ \widetilde{x}_{m-1}^T \end{pmatrix}$$

so that \widetilde{x}_i^T equals the row with index i. Here the T indicates it is a row (a column vector that has been transposed). The tilde is added for clarity since x_i^T would in this setting equal the column indexed with i that has been transposed, rather than the row indexed with i. When there isn't a cause for confusion, we will sometimes leave the $^\sim$ off. We use the lower case letter that corresponds to the upper case letter used to denote the matrix, as an added visual clue that x_j is a column of X and \widetilde{x}_i^T is a row of X.

We have already seen that the scalars that constitute the elements of a matrix or vector are denoted with the lower Greek letter that corresponds to the letter used for the matrix of vector:

$$X = \begin{pmatrix} \chi_{0,0} & \chi_{0,1} & \cdots & \chi_{0,n-1} \\ \chi_{1,0} & \chi_{1,1} & \cdots & \chi_{1,n-1} \\ \vdots & \vdots & & \vdots \\ \chi_{m-1,0} & \chi_{m-1,1} & \cdots & \chi_{m-1,n-1} \end{pmatrix} \quad \text{and} \quad x = \begin{pmatrix} \chi_0 \\ \chi_1 \\ \vdots \\ \chi_{m-1} \end{pmatrix}.$$

If you look carefully, you will notice the difference between x and χ . The latter is the lower case Greek letter "chi."

1.3.3 The dot product (inner product)

Given two vectors x and y of size n

$$x = \begin{pmatrix} \chi_0 \\ \chi_1 \\ \vdots \\ \chi_{n-1} \end{pmatrix} \quad \text{and} \quad y = \begin{pmatrix} \psi_0 \\ \psi_1 \\ \vdots \\ \psi_{n-1} \end{pmatrix},$$

their dot product is given by

$$x^T y = \sum_{i=0}^{n-1} \chi_i \psi_i.$$

The notation x^Ty comes from the fact that the dot product also equals the result of multiplying $1 \times n$ matrix x^T times $n \times 1$ matrix y.

A routine. coded in C, that computes $x^Ty + \gamma$ where x and y are stored at location x with stride inex and location y with stride inex, respectively, and γ is stored at location gamma is given by

```
#define chi( i ) x[ (i)*incx ] // map chi( i ) to array x
#define psi( i ) y[ (i)*incy ] // map psi( i ) to array y

void Dots( int n, double *x, int incx, double *y, int incy, double *gamma )
{
 for ( int i=0; i<n; i++ )
 *gamma += chi( i ) * psi( i );
}</pre>
```

in ./Assignments/Week1/C/Dots.c. Here stride refers to the number of items in memory between the stored components of the vector. For example, the stride when accessing a row of a matrix is lda when the matrix is stored in column-major order with leading dimension lda,.

The BLAS include a function for computing the dot operation. Its calling sequence in Fortran, for double precision data, is

```
DDOT(N, X, INCX, Y, INCY)
```

where

- (input) N is an integer that equals the size of the vectors.
- (input) X is the address where x is stored.
- (input) INCX is the stride in memory between entries of x.
- (input) Y is the address where y is stored.
- (input) INCY is the stride in memory between entries of y.

The function returns the result as a scalar of type double precision. If the datatype were single precision, complex double precision, or complex single precision, then the first D is replaced by S, D, or D, respectively.

To call the same routine in a code written in C, it is important to keep in mind that Fortran passes data by address. The call

```
Dots(n, x, incx, y, incy, &gamma);
```

which, recall, adds the result of the dot product to the value in gamma, translates to

```
gamma += ddot_( &n, x, &incx, y, &incy );
```

When one of the strides equals one, as in

```
Dots( n, x, 1, y, incy, &gamma );
```

one has to declare an integer variable (e.g, i_one) with value one and pass the address of that variable:

```
int i_one=1;
gamma += ddot_( &n, x, &i_one, y, &incy );
```

We will see examples of this later in this section.

In this course, we use the BLIS implementation of the BLAS as our library. This library also has its own (native) BLAS-like interface. A "quickguide" for this BLIS native interface can be found at

```
https://github.com/flame/blis/blob/master/docs/BLISTypedAPI.md.
```

There, we find the routine bli_ddotxv that computes $\gamma := \alpha x^T y + \beta \gamma$, optionally conjugating the elements of the vectors. The call

The BLIS_NO_CONJUGATE is to indicate that the vectors are *not* to be conjugated. Those parameters are there for consistency with the complex versions of this routine (bli_zdotxv and bli_cdotxv).

1.3.4 The IJP and JIP orderings

Let us return once again to the IJP ordering of the loops that compute MMM:

```
\begin{aligned} & \textbf{for } i := 0, \dots, m-1 \\ & \textbf{for } j := 0, \dots, n-1 \\ & \textbf{for } p := 0, \dots, k-1 \\ & \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ & \textbf{end} \\ & \textbf{end} \\ & \textbf{end} \end{aligned}
```

This pseudo-code translates into the routine coded in C given in Figure 1.1.

Using the notation that we introduced in Unit 1.3.2, one way to think of the above algorithm is to view matrix C as its individual elements, matrix A as its rows, and matrix B as its columns:

$$C = \left(\begin{array}{c|c|c} \underline{\gamma_{0,0}} & \underline{\gamma_{0,1}} & \cdots & \underline{\gamma_{0,n-1}} \\ \hline \underline{\gamma_{1,0}} & \underline{\gamma_{1,1}} & \cdots & \underline{\gamma_{1,n-1}} \\ \hline \vdots & & \vdots & \\ \hline \underline{\gamma_{m-1,0}} & \underline{\gamma_{m-1,1}} & \cdots & \underline{\gamma_{m-1,n-1}} \end{array}\right), \quad A = \left(\begin{array}{c|c} \underline{\widetilde{a}_0^T} \\ \hline \overline{\widetilde{a}_1^T} \\ \hline \vdots \\ \hline \overline{\widetilde{a}_{m-1}^T} \end{array}\right), \quad \text{and } B = \left(\begin{array}{c|c} b_0 & b_1 & \cdots & b_{n-1} \end{array}\right).$$

We then notice that

If this makes your head spin, you may want to quickly go through Weeks 3-5 of our MOOC titled "Linear Algebra: Foundations to Fontiers." It captures that the outer two loops visit all of the elements in C, and the inner loop implements the dot product of the appropriate row of A with the appropriate column of B: $\gamma_{i,j} := \tilde{a}_i^T b_i + \gamma_{i,j}$, as illustrated by

$$\left. \begin{array}{l} \textbf{for } i := 0, \ldots, m-1 \\ \textbf{for } j := 0, \ldots, n-1 \\ \\ \textbf{for } p := 0, \ldots, k-1 \\ \\ \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ \\ \textbf{end} \end{array} \right\} \quad \gamma_{i,j} := \widetilde{a}_i^T b_j + \gamma_{i,j} \\ \\ \textbf{end} \\ \\ \textbf{end} \\ \\ \textbf{end} \end{array} \right\}$$

which is, again, the IJP ordering of the loops.

Homework 1.3.4.1 In directory Assignments/Week1/C/ copy file Gemm_IJP.c into file Gemm_IJ_Dots.c. Replace the inner-most loop with an appropriate call to Dots, and compile and execute them with

make IJ_Dots

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_P.mlx. (Alternatively, use the script in data/Plot_Inner_P.m.m.)

SEE ANSWER

Homework 1.3.4.2 In directory Assignments/Week1/C/ copy file Gemm_IJ_Dots.c into file Gemm_IJ_ddot.c. Replace the call to Dots to a call to the BLAS routine ddot, and compile and execute them with

make IJ_ddot

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_P.mlx. (Alternatively, use the script in data/Plot_Inner_P.m.m.)

SEE ANSWER

Homework 1.3.4.3 In directory Assignments/Week1/C/ copy file Gemm_IJ_Dots.c into file Gemm_IJ_ddotxv.c. Replace the call to Dots to a call to the BLIS routine bli_bli_ddotxv, and compile and execute them with

make IJ_bli_ddotxv

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_P.mlx. (Alternatively, use the script in data/Plot_Inner_P.m.m.)

SEE ANSWER

Obviously, one can equally well switch the order of the outer two loops, which just means that the elements of C are computed a column at a time rather than a row at a time:

$$\left. \begin{array}{l} \textbf{for } j := 0, \ldots, n-1 \\ \textbf{for } i := 0, \ldots, m-1 \\ \\ \textbf{for } p := 0, \ldots, k-1 \\ \\ \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ \\ \textbf{end} \end{array} \right\} \quad \gamma_{i,j} := \widetilde{a}_i^T b_j + \gamma_{i,j} \\ \\ \textbf{end} \\ \\ \textbf{end} \\ \end{array}$$

Homework 1.3.4.4 Repeat the last exercises with the implementation in Gemm_JIP.c. In other words, copy this file into files Gemm_JILDots.c, Gemm_JILddot.c, and Gemm_JILbli_ddotxv.c. Make the necessary changes to these file, and compile and execute them with

make JI_Dots
make JI_ddot
make JI_bli_ddotxv

View the resulting performance with the Live Script in data/Plot_Inner_P.mlx. (Alternatively, use the script in data/Plot_Inner_P.m.m.)

☞ SEE ANSWER

In Figure 1.7 we report the performance of the various implementations from the last homeworks. What we notice is that, at least when using Apple's clang compiler, not much difference results from hiding the inner-most loop in a subroutine.

1.3.5 The AXPY operation

Given a scalar, α , and two vectors, x and y, of size n with elements

$$x = \begin{pmatrix} \chi_0 \\ \chi_1 \\ \vdots \\ \chi_{n-1} \end{pmatrix} \quad \text{and} \quad y = \begin{pmatrix} \psi_0 \\ \psi_1 \\ \vdots \\ \psi_{n-1} \end{pmatrix},$$

the scaled vector addition (AXPY) operation is given by

$$y := \alpha x + y$$

which in terms of the elements of the vectors equals

$$\left(egin{array}{c} \psi_0 \ \psi_1 \ dots \ \psi_{n-1} \end{array}
ight) := lpha \left(egin{array}{c} \chi_0 \ \chi_1 \ dots \ \chi_{n-1} \end{array}
ight) + \left(egin{array}{c} \psi_0 \ \psi_1 \ dots \ \psi_{n-1} \end{array}
ight) = \left(egin{array}{c} lpha \chi_0 + \psi_0 \ lpha \chi_1 + \psi_1 \ dots \ lpha \chi_{n-1} + \psi_{n-1} \end{array}
ight).$$

The name axpy comes from the fact that in Fortran 77 only six characters and numbers could be used to designate the names of variables and functions. The operation $\alpha x + y$ can be read out loud as "scalar Alpha times \underline{X} Plus \underline{Y} " which yields the acronym AXPY.

An outline for a routine that implements the AXPY operation is given by

Figure 1.7: Performance of the various implementations of the IJP and JIP orderings. In the graph on the bottom, we include the reference to illustrate there is still a lot of room for improvement.

```
#define chi(i) x[(i)*incx] // map chi(i) to array x
#define psi( i ) y[ (i)*incy ]
 // map psi( i ) to array y
void Axpy( int n, double alpha, double *x, int incx, double *y, int incy )
 for ( int i=0; i<n; i++ )</pre>
 psi(i) +=
```

in file Axpy.c.

Homework 1.3.5.1 Complete the routine in Axpy.c. You can find the partial implementation in Axpy.c. You will test the implementation by using it in subsequent homeworks.

SEE ANSWER

The BLAS include a function for computing the AXPY operation. Its calling sequence in Fortran, for double precision data, is

```
DAXPY( N, ALPHA, X, INCX, Y, INCY )
```

where

- (input) N is the address of the integer that equals the size of the vectors.
- (input) ALPHA is the address where α is stored.
- (input) X is the address where x is stored.
- (input) INCX is the address where the stride between entries of x is stored.
- (input/output) Y is the address where y is stored.
- (input) INCY is the address where the stride between entries of y is stored.

(It may appear strange that the addresses of N, ALPHA, INCX, and INCY are passed in. This is because Fortran passes parameters by address rather than value.) If the datatype were single precision, complex double precision, or complex single precision, then the first D is replaced by S, Z, or C, respectively.

In C, the call

```
Axpy( n, alpha, x, incx, y, incy );
translates to
 daxpy_( &n, &alpha, x, &incx, y, &incy );
```

which then calls the Fortran interface. Notice that the scalar parameters n, alpha, incx, and incy are passed "by address" because Fortran passes parameters to subroutines by address. We will see examples of its use later in this section.

The BLIS native routine for AXPY is bli_dapyv. The call

```
Axpy( n, alpha, x, incx, y, incy );
translates to
bli_daxpyv( BLIS_NO_CONJUGATE, n, alpha, x, incx, y, incy );
```

The BLIS_NO_CONJUGATE is to indicate that vector x is *not* to be conjugated. That parameter is there for consistency with the complex versions of this routine (bli_zaxpyv and bli_caxpyv).

1.3.6 The IPJ and PIJ orderings

What we notice is that there are 3! ways of order the loops: Three choices for the outer loop, two for the second loop, and one choice for the final loop. Let's consider the IPJ ordering:

$$\begin{aligned} & \textbf{for } i := 0, \dots, m-1 \\ & \textbf{for } p := 0, \dots, k-1 \\ & \textbf{for } j := 0, \dots, n-1 \\ & \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ & \textbf{end} \\ & \textbf{end} \\ & \textbf{end} \end{aligned}$$

One way to think of the above algorithm is to view matrix C as its rows, matrix A as its individual elements, and matrix B as its rows:

$$C = \left(\begin{array}{c|cccc} \overline{\widetilde{c}_0^T} \\ \hline \overline{\widetilde{c}_1^T} \\ \hline \vdots \\ \hline \widetilde{c}_{m-1}^T \end{array} \right), \quad A = \left(\begin{array}{c|cccc} \alpha_{0,0} & \alpha_{0,1} & \cdots & \alpha_{0,k-1} \\ \hline \alpha_{1,0} & \alpha_{1,1} & \cdots & \alpha_{1,k-1} \\ \hline \vdots & \vdots & & \vdots \\ \hline \alpha_{m-1,0} & \alpha_{m-1,1} & \cdots & \alpha_{m-1,k-1} \end{array} \right), \quad \text{and} \quad B = \left(\begin{array}{c|ccc} \overline{\widetilde{b}_0^T} \\ \hline \overline{\widetilde{b}_1^T} \\ \hline \vdots \\ \hline \overline{\widetilde{b}_{k-1}^T} \end{array} \right).$$

We then notice that

$$\begin{pmatrix}
\frac{\widetilde{c}_{0}^{T}}{\widetilde{c}_{1}^{T}} \\
\vdots \\
\overline{c}_{m-1}^{T}
\end{pmatrix} := \begin{pmatrix}
\alpha_{0,0} & \alpha_{0,1} & \cdots & \alpha_{0,k-1} \\
\alpha_{1,0} & \alpha_{1,1} & \cdots & \alpha_{1,k-1} \\
\vdots & \vdots & & \vdots \\
\alpha_{m-1,0} & \alpha_{m-1,1} & \cdots & \alpha_{m-1,k-1}
\end{pmatrix}
\begin{pmatrix}
\frac{\widetilde{b}_{0}^{T}}{\widetilde{b}_{1}^{T}} \\
\vdots \\
\widetilde{b}_{k-1}^{T}
\end{pmatrix} + \begin{pmatrix}
\frac{\widetilde{c}_{0}^{T}}{\widetilde{c}_{1}^{T}} \\
\vdots \\
\overline{c}_{m-1}^{T}
\end{pmatrix}$$

$$= \begin{pmatrix}
\frac{\widetilde{c}_{0}^{T} + \alpha_{0,0}\widetilde{b}_{0}^{T} + \alpha_{0,1}\widetilde{b}_{1}^{T} + \cdots + \alpha_{0,k-1}\widetilde{b}_{k-1}^{T}}{\widetilde{c}_{1}^{T} + \alpha_{1,0}\widetilde{b}_{0}^{T} + \alpha_{1,1}\widetilde{b}_{1}^{T} + \cdots + \alpha_{1,k-1}\widetilde{b}_{k-1}^{T}}\\
\vdots \\
\overline{c}_{m-1}^{T} + \alpha_{m-1,0}\widetilde{b}_{0}^{T} + \alpha_{m-1,1}\widetilde{b}_{1}^{T} + \cdots + \alpha_{m-1,k-1}\widetilde{b}_{k-1}^{T}
\end{pmatrix}$$

This captures that the outer two loops visit all of the elements in A, and the inner loop implements the updating of the ith row of C by adding $\alpha_{i,p}$ times the pth row of B to it, as captured by

$$\begin{aligned} &\textbf{for } i := 0, \dots, m-1 \\ &\textbf{for } p := 0, \dots, k-1 \\ &\textbf{for } j := 0, \dots, n-1 \\ &\gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ &\textbf{end} \end{aligned} \right\} \quad \widetilde{c}_i^T := \alpha_{i,p} \widetilde{b}_p^T + \widetilde{c}_i \\ &\textbf{end} \\ &\textbf{end} \\ &\textbf{end} \end{aligned}$$

Homework 1.3.6.1 In directory Assignments/Week1/C/ copy file Gemm_IPJ.c into file Gemm_IP_Axpy.c. Replace the inner-most loop with a call to Axpy, and compile and execute them with

make IP_Axpy

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_J.mlx. (Alternatively, use the script in data/Plot_Inner_J.m.m.)

SEE ANSWER

Homework 1.3.6.2 In directory Assignments/Week1/C/ copy file Gemm_IPJ.c into file Gemm_IP_daxpy.c. Replace the inner-most loop with a call to the BLAS routine daxpy, and compile and execute them with

```
make IP_daxpy
```

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_J.mlx. (Alternatively, use the script in data/Plot_Inner_J.m.m.)

SEE ANSWER

Homework 1.3.6.3 In directory Assignments/Week1/C/ copy file Gemm_IPJ.c into file Gemm_IP_bli_daxpyv.c, and compile and execute them with

```
make IP_bli_daxpyv
```

Replace the inner-most loop with a call to the BLIS routine bli_daxpyv. View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_J.mlx. (Alternatively, use the script in data/Plot_Inner_J.m.m.)

SEE ANSWER

One can switch the order of the outer two loops to get

$$\begin{cases} \textbf{for } p := 0, \dots, k-1 \\ \textbf{for } i := 0, \dots, m-1 \end{cases}$$

$$\begin{cases} \textbf{for } j := 0, \dots, n-1 \\ \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ \textbf{end} \end{cases}$$

$$\begin{cases} \widetilde{c}_i^T := \alpha_{i,p} \widetilde{b}_p^T + \widetilde{c}_i^T \end{cases}$$

$$\\ \textbf{end}$$

$$\\ \textbf{end}$$

The outer loop in this second algorithm fixes the row of B that is used to update all rows of C, using the appropriate element from A to scale. In the first iteration of the outer loop (p=0), the following computations occur:

$$\left(\begin{array}{c} \overline{c_0^T} \\ \overline{c_1^T} \\ \hline \vdots \\ \overline{c_{m-1}^T} \end{array} \right) := \left(\begin{array}{ccc} \overline{c_0^T} & + & \alpha_{0,0} \widehat{b}_0^T \\ \overline{c_1^T} & + & \alpha_{1,0} \widehat{b}_0^T \\ \hline \vdots \\ \overline{c_{m-1}^T} & + & \alpha_{m-1,0} \widehat{b}_0^T \end{array} \right)$$

In the second iteration of the outer loop (p = 1) it computes

$$\begin{pmatrix}
\overline{c_0^T} \\
\overline{c_1^T} \\
\vdots \\
\overline{c_{m-1}^T}
\end{pmatrix} := \begin{pmatrix}
\overline{c_0^T} + \alpha_{0,0}\widehat{b_0^T} + \alpha_{0,1}\widehat{b_1^T} \\
\overline{c_1^T} + \alpha_{1,0}\widehat{b_0^T} + \alpha_{1,1}\widehat{b_1^T} \\
\vdots \\
\overline{c_{m-1}^T} + \alpha_{m-1,0}\widehat{b_0^T} + \alpha_{m-1,1}\widehat{b_1^T}
\end{pmatrix}$$

and so forth.

Homework 1.3.6.4 Repeat the last exercises with the implementation in Gemm_PIJ.c. In other words, copy this file into files Gemm_PI_Axpy.c, Gemm_PI_daxpy.c, and Gemm_PI_bli_daxpyv.c. Make the necessary changes to these files, and compile and execute them with

```
make PI_Axpy
make PI_daxpy
make PI_bli_daxpyv
```

View the resulting performance with the Live Script in data/Plot_Inner_J.mlx. (Alternatively, use the script in data/Plot_Inner_J.m.m.)

SEE ANSWER

1.3.7 The JPI and PJI orderings

Let us consider the JPI ordering:

$$\begin{aligned} & \textbf{for } j := 0, \dots, n-1 \\ & \textbf{for } p := 0, \dots, k-1 \\ & \textbf{for } i := 0, \dots, m-1 \\ & \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ & \textbf{end} \\ & \textbf{end} \\ & \textbf{end} \end{aligned}$$

Another way to think of the above algorithm is to view matrix C as its columns, matrix A as its columns, and matrix B as its individual elements. Then

$$\left(\begin{array}{c|c|c|c} c_{0} & c_{1} & \cdots & c_{n-1} \end{array} \right) :=$$

$$\left(\begin{array}{c|c|c|c|c} a_{0} & a_{1} & \cdots & \beta_{0,n-1} \\ \hline & \beta_{1,0} & \beta_{1,1} & \cdots & \beta_{1,n-1} \\ \hline & \vdots & \vdots & & \vdots \\ \hline & \beta_{k-1,0} & \beta_{k-1,1} & \cdots & \beta_{k-1,n-1} \end{array} \right) + \left(\begin{array}{c|c|c|c|c|c|c|c} c_{1} & \cdots & c_{n-1} \end{array} \right).$$

so that

$$\left(\begin{array}{c|c} c_0 & c_1 & \cdots & c_{n-1} \end{array} \right) := \\ \left(\begin{array}{c|c} c_0 + \beta_{0,0} a_0 + \beta_{1,0} a_1 + \cdots & c_1 + \beta_{0,1} a_0 + \beta_{1,1} a_1 + \cdots & \cdots & c_{n-1} + \beta_{0,n-1} a_0 + \beta_{1,n-1} a_1 + \cdots \end{array} \right).$$

The algorithm captures this as

$$\begin{array}{l} \text{for } j:=0,\ldots,n-1\\ \text{for } p:=0,\ldots,k-1\\ \\ \text{for } i:=0,\ldots,m-1\\ \\ \gamma_{i,j}:=\alpha_{i,p}\beta_{p,j}+\gamma_{i,j}\\ \\ \text{end} \end{array} \right\} \quad c_j:=\beta_{p,j}a_p+c_j\\ \\ \text{end}\\ \\ \text{end}\\ \\ \text{end} \end{array}$$

Homework 1.3.7.1 In directory Assignments/Week1/C/ copy file Gemm_JPI.c into file Gemm_JP_Axpy.c. Replace the inner-most loop with a call to Axpy, and compile and execute with

```
make JP_Axpy
```

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_I.mlx. (Alternatively, use the script in data/Plot_Inner_I.m.)

Homework 1.3.7.2 In directory Assignments/Week1/C/ copy file Gemm_JPI.c into file Gemm_JP_daxpy.c. Replace the inner-most loop with a call to the BLAS routine daxpy, and compile and execute with

make JP_daxpy

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_I.mlx. (Alternatively, use the script in data/Plot_Inner_I.m.m.)

☞ SEE ANSWER

Homework 1.3.7.3 In directory Assignments/Week1/C/ copy file Gemm_JPI.c into file Gemm_JP_bli_daxpyv.c. Replace the inner-most loop with a call to the BLIS routine bli_daxpyv, and compile and execute with

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_I.mlx. (Alternatively, use the script in data/Plot_Inner_I.m.m.)

SEE ANSWER

One can switch the order of the outer two loops to get

$$\begin{cases} \textbf{for } p := 0, \dots, k-1 \\ \textbf{for } j := 0, \dots, n-1 \end{cases}$$

$$\begin{cases} \textbf{for } i := 0, \dots, m-1 \\ \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ \textbf{end} \end{cases}$$

$$\begin{cases} c_j := \beta_{p,j} a_p + c_j \\ \textbf{end} \end{cases}$$

$$\\ \textbf{end}$$

The outer loop in this algorithm fixes the column of A that is used to update all columns of C, using the appropriate element from B to scale. In the first iteration of the outer loop, the following computations occur:

$$\begin{pmatrix} c_0 \mid c_1 \mid \cdots \mid c_{n-1} \end{pmatrix} := \\
\begin{pmatrix} c_0 + \beta_{0,0}a_0 & \mid c_1 + \beta_{0,1}a_0 & \mid \cdots \mid c_{n-1} + \beta_{0,n-1}a_0 \end{pmatrix}$$

In the second iteration of the outer loop it computes

$$\begin{pmatrix} c_0 & c_1 & \cdots & c_{n-1} \end{pmatrix} := \\ \begin{pmatrix} c_0 + \beta_{0,0}a_0 + \beta_{1,0}a_1 & c_1 + \beta_{0,1}a_0 + \beta_{1,1}a_1 & \cdots & c_{n-1} + \beta_{0,n-1}a_0 + \beta_{1,n-1}a_1 \end{pmatrix}$$

and so forth.

Figure 1.8: Here we repeat the graph from Figure 1.6, reporting the performance of all different orderings of the loops, on Robert's laptop.

Homework 1.3.7.4 Repeat the last exercises with the implementation in Gemm_PJI.c. In other words, copy this file into files Gemm_PJ_Axpy.c, Gemm_PJ_daxpy.c, and Gemm_PJ_bli_daxpyv.c. Then, make the necessary changes to these files, and compile and execute with

make PJ_Axpy make PJ_daxpy make PJ_bli_daxpyv

View the resulting performance by making the necessary changes to the Live Script in data/Plot_Inner_I.mlx. (Alternatively, use the script in data/Plot_Inner_I_m.m.)

Discussion 1.3.8

Homework 1.3.8.1 In Figure 1.8, the results of Homework 1.2.4.2 on Robert's laptop are again reported. What do the two loop orderings that result in the best performances have in common? ??

SEE ANSWER

Homework 1.3.8.2 In Homework ??, why do they get better performance?

SEE ANSWER

Homework 1.3.8.3 In Homework ??, why does the implementation that gets the best performance outperform the one that gets the next to best performance?

SEE ANSWER

Thinking in Terms of Matrix-Vector Operations

1.4.1 Matrix-vector multiplication via dot products or AXPY operations

SEE ANSWER

Consider the matrix-vector multiplication (MVM)

$$y := Ax + y$$
.

The way one is usually taught to compute this operations is that each element of y, ψ_i , is updated with the dot product of the corresponding row of A, \widetilde{a}_i^T , with vector x. With our notation, we can describe this as

$$\left(\frac{\psi_0}{\frac{\psi_1}{\vdots}}\right) := \left(\frac{\widetilde{a}_0^T}{\widetilde{a}_1^T}\right) x + \left(\frac{\psi_0}{\frac{\psi_1}{\vdots}}\right) = \left(\frac{\widetilde{a}_0^T x + \psi_0}{\widetilde{a}_1^T x + \psi_1}\right) \cdot \left(\frac{\widetilde{a}_0^T x + \psi_0}{\widetilde{a}_1^T x + \psi_{m-1}}\right) \cdot \left(\frac{\widetilde{a}_0^T x + \psi_0}{\widetilde{a}_{m-1}^T x + \psi_0}\right) \cdot \left(\frac{\widetilde{a}_0^T x + \psi_0}{\widetilde{a}_0^T x + \psi_0}\right) \cdot \left(\frac{\widetilde{a}_0^T x + \psi_0}{\widetilde{a}_0^T x + \psi_0}\right) \cdot \left(\frac{\widetilde{a}_0^T x + \psi_0}{\widetilde{a}_0^T x + \psi_0}\right) \cdot \left(\frac{\widetilde{a}_0^T x +$$

If we then expose the individual elements of A and y we get

$$\begin{pmatrix} \psi_0 \\ \psi_1 \\ \vdots \\ \psi_{m-1} \end{pmatrix} := \begin{pmatrix} \alpha_{0,0} & \chi_0 + \alpha_{0,1} & \chi_1 + \cdots & \alpha_{0,n-1} & \chi_{n-1} + \psi_0 \\ \alpha_{1,0} & \chi_0 + \alpha_{1,1} & \chi_1 + \cdots & \alpha_{1,n-1} & \chi_{n-1} + \psi_1 \\ \vdots \\ \alpha_{m-1,0} & \chi_0 + \alpha_{m-1,1} & \chi_1 + \cdots & \alpha_{m-1,n-1} & \chi_{n-1} + \psi_{m-1} \end{pmatrix}$$

$$= \begin{pmatrix} \chi_0 & \alpha_{0,0} + \chi_1 & \alpha_{0,1} + \cdots & \chi_{n-1} & \alpha_{0,n-1} + \psi_0 \\ \chi_0 & \alpha_{1,0} + \chi_1 & \alpha_{1,1} + \cdots & \chi_{n-1} & \alpha_{1,n-1} + \psi_1 \\ \vdots \\ \chi_0 & \alpha_{m-1,0} + \chi_1 & \alpha_{m-1,1} + \cdots & \chi_{n-1} & \alpha_{m-1,n-1} + \psi_{m-1} \end{pmatrix}$$

This discussion explains the IJ loop for computing y := Ax + y:

$$\left. \begin{array}{l} \textbf{for } i := 0, \ldots, m-1 \\ \textbf{for } j := 0, \ldots, n-1 \\ \psi_i := \alpha_{i,j} \chi_j + \psi_i \\ \textbf{end} \end{array} \right\} \quad \psi_i := \widetilde{a}_j^T x + \psi_i \\ \textbf{end} \end{array}$$

What it demonstrates is how matrix-vector multiplication can be implemented as a sequence of DOT operations.

Homework 1.4.1.2 In directory Assignments/Week1/C/ complete the implementation of matrix-vector multiplication in terms of dot operations

in file Gemv_I_Dots.c. You will test this with an implementation of matrix-matrix multiplication in a later homework.

Next, partitioning $m \times n$ matrix A by columns and x by individual elements, we find that

$$y := \left(a_0 \mid a_1 \mid \dots \mid a_{n-1} \right) \left(\frac{\chi_0}{\chi_1} \right) + y$$
$$= \chi_0 a_0 + \chi_1 a_1 + \dots + \chi_{n-1} a_{n-1} + y.$$

If we then expose the individual elements of A and y we get

$$\begin{pmatrix} \psi_{0} \\ \psi_{1} \\ \vdots \\ \psi_{m-1} \end{pmatrix} := \chi_{0} \begin{pmatrix} \alpha_{0,0} \\ \alpha_{1,0} \\ \vdots \\ \alpha_{m-1,0} \end{pmatrix} + \chi_{1} \begin{pmatrix} \alpha_{0,1} \\ \alpha_{1,1} \\ \vdots \\ \alpha_{m-1,1} \end{pmatrix} + \cdots + \chi_{n-1} \begin{pmatrix} \alpha_{0,n-1} \\ \alpha_{1,n-1} \\ \vdots \\ \alpha_{m-1,n-1} \end{pmatrix} + \begin{pmatrix} \psi_{0} \\ \psi_{1} \\ \vdots \\ \psi_{m-1} \end{pmatrix}$$

$$= \begin{pmatrix} \chi_{0} & \alpha_{0,0} & + \chi_{1} & \alpha_{0,1} & + \cdots & \chi_{n-1} & \alpha_{0,n-1} & + & \psi_{0} \\ \chi_{0} & \alpha_{1,0} & + \chi_{1} & \alpha_{1,1} & + \cdots & \chi_{n-1} & \alpha_{1,n-1} & + & \psi_{1} \\ \vdots \\ \chi_{0} & \alpha_{m-1,0} & + & \chi_{1} & \alpha_{m-1,1} & + \cdots & \chi_{n-1} & \alpha_{m-1,n-1} & + & \psi_{m-1} \end{pmatrix}$$

This discussion explains the JI loop for computing y := Ax + y:

$$\left. \begin{array}{l} \textbf{for } j := 0, \dots, n-1 \\ \textbf{for } i := 0, \dots, m-1 \\ \psi_i := \alpha_{i,j} \chi_j + \psi_i \\ \textbf{end} \end{array} \right\} \quad y := \chi_j a_j + y$$

What it also demonstrates is how matrix-vector multiplication can be implemented as a sequence of AXPY operations.

Homework 1.4.1.3 In directory Assignments/Week1/C/ complete the implementation of matrix-vector multiplication in terms of AXPY operations

in file Gemv_J_Axpy.c. You will test this with an implementation of matrix-matrix multiplication in a later homework.

SEE ANSWER

1.4.2 Matrix-matrix multiplication via matrix-vector multiplications

Now that we are getting comfortable with partitioning matrices and vectors, we can view the six algorithms for C := AB + C is a more layered fashion. If we partition C and B by columns, we find that

$$\left(\begin{array}{c|c} c_0 & c_1 & \cdots & c_{n-1} \end{array} \right) := A \left(\begin{array}{c|c} b_0 & b_1 & \cdots & b_{n-1} \end{array} \right) + \left(\begin{array}{c|c} c_0 & c_1 & \cdots & c_{n-1} \end{array} \right)$$

$$= \left(\begin{array}{c|c} Ab_0 + c_0 & Ab_1 + c_1 & \cdots & Ab_{n-1} + c_{n-1} \end{array} \right)$$

A picture that captures this is given by

This illustrates how the JIP and JPI algorithms can be viewed as a loop around matrix-vector multiplications:

$$\begin{array}{l} \mbox{for } j := 0, \dots, n-1 \\ \mbox{for } p := 0, \dots, k-1 \\ \mbox{for } i := 0, \dots, m-1 \\ \mbox{} \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \end{array} \right\} \quad c_j := \beta_{p,j} a_p + c_j \\ \mbox{end} \\ \mbox{end} \\ \mbox{end} \\ \end{array}$$

and

$$\begin{array}{l} \textbf{for } j:=0,\ldots,n-1 \\ \\ \textbf{for } i:=0,\ldots,m-1 \\ \\ \textbf{for } p:=0,\ldots,k-1 \\ \\ \gamma_{i,j}:=\alpha_{i,p}\beta_{p,j}+\gamma_{i,j} \end{array} \right\} \quad \gamma_{i,j}:=\widetilde{a}_i^Tb_j+\gamma_{i,j} \quad \left. \right\} \quad c_j:=Ab_j+c_j \\ \\ \textbf{end} \\ \\ \textbf{end} \end{array}$$

Homework 1.4.2.2 Complete the code in Assignments/Week1/C/Gemm_J_Gemv.c. Test two versions:

```
make J_Gemv_I_Dots
make J_Gemv_J_Axpy
```

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_J.mlx. (Alternatively, use the script in data/Plot_Outer_J.m.m.)

SEE ANSWER

The BLAS include the routine dgemv that computes

$$y := \alpha Ax + \beta y$$
 or $y := \alpha A^T x + \beta y$.

If

- $m \times n$ matrix A is stored in array A with its leading dimension stored in variable 1dA,
- m is stored in variable m and n is stored in variable n,
- vector x is stored in array x with its stride stored in variable incx,
- vector y is stored in array y with its stride stored in variable incy, and
- α and β are stored in variables alpha and beta, respectively,

the $y := \alpha Ax + \beta y$ translates, from C, into the call

```
dgemv_( "No transpose", &m, &n, &alpha, A, &ldA, x, &incx, &beta, y, &incy );
```

Homework 1.4.2.3 Complete the code in Assignments/Week1/C/Gemm_J_dgemv.c that casts matrix-matrix multiplication in terms of the dgemv BLAS routine. Test it by executing

```
make J_dgemv
```

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_J.mlx. (Alternatively, use the script in data/Plot_Outer_J.m.m.)

SEE ANSWER

The BLIS "native call" that is similar to the BLAS dgemy routine in this setting translates to

Notice the two parameters after A. BLIS requires a row and column stride to be specified for matrices, thus generalizing beyond column-major order storage.

Homework 1.4.2.4 Complete the code in Assignments/Week1/C/Gemm_J_bli_dgemv.c that casts matrix-matrix multiplication in terms of the bli_dgemv BLIS routine. Test it by executing

make J_bli_dgemv

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_J.mlx. (Alternatively, use the script in data/Plot_Outer_J.m.m.)

SEE ANSWER

Homework 1.4.2.5 What do you notice from the various performance graphs that result from executing the Live Script in ▶ Plot_Outer_J.mlx?

SEE ANSWER

1.4.3 Rank-1 update RANK-1

An operation that is going to become very important in future discussion and optimization of MMM is the rank-1 update:

$$A := xy^T + A.$$

Partitioning $m \times n$ matrix A by columns, and x and y by individual elements, we find that

$$\left(\begin{array}{c|c|c|c} \alpha_{0,0} & \alpha_{0,1} & \cdots & \alpha_{0,k-1} \\ \hline \alpha_{1,0} & \alpha_{1,1} & \cdots & \alpha_{1,k-1} \\ \hline \vdots & \vdots & & \vdots \\ \hline \alpha_{m-1,0} & \alpha_{m-1,1} & \cdots & \alpha_{m-1,k-1} \end{array} \right) := \\ \left(\begin{array}{c|c|c|c|c} \hline \chi_0 \\ \hline \chi_1 \\ \hline \vdots \\ \hline \chi_{m-1} \end{array} \right) \left(\begin{array}{c|c|c|c} \psi_0 & \psi_1 & \cdots & \psi_{n-1} \end{array} \right) + \left(\begin{array}{c|c|c} \alpha_{0,0} & \alpha_{0,1} & \cdots & \alpha_{0,n-1} \\ \hline \alpha_{1,0} & \alpha_{1,1} & \cdots & \alpha_{1,n-1} \\ \hline \vdots & \vdots & & \vdots \\ \hline \alpha_{m-1,0} & \alpha_{m-1,1} & \cdots & \alpha_{m-1,n-1} \end{array} \right)$$

$$= \left(\begin{array}{c|cccc} \chi_{0}\psi_{0} + \alpha_{0,0} & \chi_{0}\psi_{1} + \alpha_{0,1} & \cdots & \chi_{0}\psi_{n-1} + \alpha_{0,n-1} \\ \hline \chi_{1}\psi_{0} + \alpha_{1,0} & \chi_{1}\psi_{1} + \alpha_{1,1} & \cdots & \chi_{1}\psi_{n-1} + \alpha_{1,n-1} \\ \hline \vdots & \vdots & & \vdots \\ \hline \chi_{m-1}\psi_{0} + \alpha_{m-1,0} & \chi_{m-1}\psi_{1} + \alpha_{m-1,1} & \cdots & \chi_{m-1}\psi_{n-1} + \alpha_{m-1,n-1} \end{array}\right)$$

$$= \left(\begin{array}{c|cccc} \chi_{0} \\ \chi_{1} \\ \vdots \\ \chi_{m-1} \end{array}\right) \psi_{0} + \begin{pmatrix} \alpha_{0,0} \\ \alpha_{1,0} \\ \vdots \\ \alpha_{m-1,0} \end{pmatrix} \begin{vmatrix} \chi_{0} \\ \chi_{1} \\ \vdots \\ \chi_{m-1} \end{pmatrix} \psi_{1} + \begin{pmatrix} \alpha_{0,1} \\ \alpha_{1,1} \\ \vdots \\ \alpha_{m-1,1} \end{pmatrix} \begin{vmatrix} \ddots \\ \chi_{0} \\ \chi_{1} \\ \vdots \\ \chi_{m-1} \end{pmatrix} \psi_{n-1} + \begin{pmatrix} \alpha_{0,n-1} \\ \alpha_{1,n-1} \\ \vdots \\ \alpha_{m-1,n-1} \end{pmatrix} \right).$$

What this illustrates is that we could have partitioned A by columns and y by elements to find that

$$\begin{pmatrix} a_0 \mid a_1 \mid \cdots \mid a_{n-1} \end{pmatrix} := x \begin{pmatrix} \psi_0 \mid \psi_1 \mid \cdots \mid \psi_{n-1} \end{pmatrix} + \begin{pmatrix} a_0 \mid a_1 \mid \cdots \mid a_{n-1} \end{pmatrix} \\
= \begin{pmatrix} x\psi_0 + a_0 \mid x\psi_1 + a_1 \mid \cdots \mid x\psi_{n-1} + a_{n-1} \end{pmatrix} \\
= \begin{pmatrix} \psi_0 x + a_0 \mid \psi_1 x + a_1 \mid \cdots \mid \psi_{n-1} x + a_{n-1} \end{pmatrix}.$$

This discussion explains the JI loop ordering for computing $A := xy^T + A$:

$$\left. \begin{array}{l} \textbf{for } j := 0, \dots, n-1 \\ \textbf{for } i := 0, \dots, m-1 \\ \alpha_{i,j} := \chi_i \psi_j + \alpha_{i,j} \\ \textbf{end} \end{array} \right\} \quad a_j := \psi_i x + a_j \\ \textbf{end} \end{array}$$

What it also demonstrates is how the rank-1 operation can be implemented as a sequence of AXPY operations.

Homework 1.4.3.2 In Assignments/Week1/C/Ger_J_Axpy.c complete the implementation of RANK-1 in terms of AXPY operations. You will test this with an implementation of matrix-matrix multiplication in a later homework.

SEE ANSWER

Notice that there is also an IJ loop ordering that can be explained by partitioning A by rows and x by elements:

$$\left(\frac{\widetilde{a}_0^T}{\widetilde{a}_1^T} \right) := \left(\frac{\chi_0}{\chi_1} \right) y^T + \left(\frac{\widetilde{a}_0^T}{\widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_1^T} \right) = \left(\frac{\chi_0 y^T + \widetilde{a}_0^T}{\chi_1 y^T + \widetilde{a}_0^T} \right)$$

$$\left. \begin{array}{l} \textbf{for } i := 0, \dots, n-1 \\ \textbf{for } j := 0, \dots, m-1 \\ \alpha_{i,j} := \chi_i \psi_j + \alpha_{i,j} \\ \textbf{end} \end{array} \right\} \quad \widetilde{a}_i^T := \chi_i y^T + \widetilde{a}_i^T \\ \textbf{end} \end{array}$$

and corresponding implementation.

Homework 1.4.3.3 In Assignments/Week1/C/Ger_I_Axpy.c complete the implementation of RANK-1 in terms of AXPY operations (by rows). You will test this with an implementation of MMM in a later homework.

1.4.4 Matrix-matrix multiplication via rank-1 updates

Homework 1.4.4.1

Fill in the blanks:

$$\begin{pmatrix} -1 & 2 \\ 0 & 1 \\ -2 & 3 \end{pmatrix} \begin{pmatrix} 1 & -2 & 0 \\ \hline 2 & -1 & 3 \end{pmatrix} + \begin{pmatrix} 3 & 0 & -4 \\ -2 & 1 & -3 \\ 1 & -1 & -2 \end{pmatrix} =$$

$$= \left(\begin{array}{c|c|c} -1 \times & & & \\ \hline 0 \times & & \\ \hline -2 \times & & \end{array} \right) \left(\begin{array}{c|c|c} -1 \times & & \\ \hline 0 \times & \\ \hline -2 \times & \end{array} \right) + \left(\begin{array}{c|c|c} 2 \times & & \\ \hline 1 \times & \\ \hline 3 \times & \end{array} \right) \left(\begin{array}{c|c|c} 2 \times & \\ \hline 1 \times & \\ \hline 3 \times & \end{array} \right) \left(\begin{array}{c|c|c} 2 \times & \\ \hline 1 \times & \\ \hline 3 \times & \end{array} \right)$$

$$+ \left(\begin{array}{c|c} 3 & 0 & -4 \\ -2 & 1 & -3 \\ 1 & -1 & -2 \end{array}\right)$$

$$= \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) \left(\begin{array}{c} \\ \\ \\ \end{array}\right) + \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) + \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) + \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) + \left(\begin{array}{c} \\ \\ \\ \\ \end{array}\right) \left(\begin{array}$$

SEE ANSWER

Next, let us partition A by columns and B by rows, so that

$$C := \left(\left. a_0 \left| \left. a_1 \right| \cdots \right| a_{k-1} \right) \left(\frac{ \overbrace{b_0^T}}{ \overbrace{b_1^T}} \right) + C$$

$$= a_0 \widetilde{b}_0^T + a_1 \widetilde{b}_1^T + \cdots + a_{k-1} \widetilde{b}_{k-1}^T + C$$

A picture that captures this is given by

This illustrates how the PJI and PIJ algorithms can be viewed as a loop around matrix-vector multiplications:

$$\begin{array}{l} \text{for } p:=0,\ldots,k-1 \\ \text{for } j:=0,\ldots,n-1 \\ \text{for } i:=0,\ldots,m-1 \\ \gamma_{i,j}:=\alpha_{i,p}\beta_{p,j}+\gamma_{i,j} \end{array} \right\} \quad c_j:=\beta_{p,j}a_p+c_j \\ \text{end} \\ \text{end} \\ \end{array} \right\} \quad C:=a_p\widetilde{b}_p^T+C$$

and

$$\begin{array}{l} \text{for } p:=0,\ldots,k-1 \\ \text{for } i:=0,\ldots,m-1 \\ \text{for } j:=0,\ldots,n-1 \\ \gamma_{i,j}:=\alpha_{i,p}\beta_{p,j}+\gamma_{i,j} \end{array} \right\} \quad \widetilde{c}_i^T:=\alpha_{i,p}\widetilde{b}_p^T+\widetilde{c}_i^T \\ \text{end} \\ \text{end} \\ \end{array} \right\} \quad C:=a_p\widetilde{b}_p^T+C$$

Homework 1.4.4.2 Complete the code in Assignments/Week1/C/Gemm_P_Ger.c. Test two versions:

make P_Ger_J_Axpy
make P_Ger_I_Axpy

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_P.mlx. (Alternatively, use the script in data/Plot_Outer_P.m.m.)

SEE ANSWER

The BLAS include the routine dger that computes

$$A := \alpha x y^T + A$$

If

- $m \times n$ matrix A is stored in array A with its leading dimension stored in variable 1dA,
- m is stored in variable m and n is stored in variable n,
- vector x is stored in array x with its stride stored in variable incx,
- vector y is stored in array y with its stride stored in variable incy, and
- α is stored in variable alpha,

the $A := \alpha x y^T + A$ translates, from C, into the call

```
dger_( &m, &n, &alpha, x, &incx, &beta, y, &incy, A, &ldA );
```

Homework 1.4.4.3 Complete the code in Assignments/Week1/C/Gemm_P_dger.c that casts matrix-matrix multiplication in terms of the dger BLAS routine. Compile and execute with

```
make P_dger
```

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_P.mlx. (Alternatively, use the script in data/Plot_Outer_P.m.m.)

SEE ANSWER

The BLIS native call that is similar to the BLAS dger routine in this setting translates to

Again, notice the two parameters after A. BLIS requires a row and column stride to be specified for matrices, thus generalizing beyond column-major order storage.

Homework 1.4.4.4 Complete the code in Assignments/Week1/C/Gemm_P_bli_dger.c that casts matrix-matrix multiplication in terms of the bli_dger BLIS routine. Compile and execute with

make P_bli_dger

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_P.mlx. (Alternatively, use the script in data/Plot_Outer_P.m.m.)

☞ SEE ANSWER

1.4.5 Matrix-matrix multiplication via row-times-matrix multiplications

Homework 1.4.5.1

Fill in the blanks:

$$\left(\frac{-1}{0} \quad \frac{2}{1} \\ -2 \quad 3\right) \left(\begin{array}{cc} 1 & -2 & 0 \\ 2 & -1 & 3 \end{array}\right) + \left(\frac{3}{2} \quad \frac{0}{1} \quad \frac{-4}{1} \\ -2 \quad 1 \quad \frac{-3}{1} \\ 1 & -1 & -2 \end{array}\right) =$$

Finally, let us partition C and A by rows so that

$$\left(\frac{\overrightarrow{c}_0^T}{\overrightarrow{c}_1^T} \right) := \left(\frac{\overrightarrow{a}_0^T}{\overrightarrow{a}_1^T} \right) B + \left(\frac{\overrightarrow{c}_0^T}{\overrightarrow{c}_1^T} \right) = \left(\frac{\overrightarrow{a}_0^T B + \overrightarrow{c}_0^T}{\overrightarrow{a}_1^T B + \overrightarrow{c}_1^T} \right) = \left(\frac{\overrightarrow{a}_0^T B + \overrightarrow{c}_0^T}{\overrightarrow{a}_1^T B + \overrightarrow{c}_1^T} \right)$$

A picture that captures this is given by

This illustrates how the IJP and IPJ algorithms can be viewed as a loop around the updating of a row of *C* with the product of the corresponding row of *A* times matrix *B*:

$$\begin{cases} \textbf{for } i := 0, \dots, m-1 \\ & \textbf{for } p := 0, \dots, k-1 \\ & \gamma_{i,j} := \alpha_{i,p} \beta_{p,j} + \gamma_{i,j} \\ & \textbf{end} \end{cases} \right\} \quad \widetilde{\gamma}_{i,j} := \widetilde{a}_i^T b_j + \widetilde{\gamma}_{i,j} \quad \left. \right\} \quad \widetilde{c}_i^T := \widetilde{a}_i^T B + \widetilde{c}_i^T \\ & \textbf{end} \end{cases}$$

and

$$\begin{array}{l} \textbf{for } i:=0,\ldots,m-1 \\ \textbf{for } p:=0,\ldots,k-1 \\ \textbf{for } j:=0,\ldots,n-1 \\ \gamma_{i,j}:=\alpha_{i,p}\beta_{p,j}+\gamma_{i,j} \end{array} \right\} \quad \widetilde{c}_i^T:=\alpha_{i,p}\widetilde{b}_p^T+\widetilde{c}_i^T \\ \textbf{end} \\ \textbf{end} \\ \\ \textbf{end} \end{array} \right\} \quad \widetilde{c}_i^T:=\widetilde{a}_i^TB+\widetilde{c}_i^T \\ \textbf{end} \\ \\ \textbf{end} \end{array}$$

The problem with implementing the above algorithms is that $Gemv_I_Dots$ and $Gemv_J_Axpy$ implement y := Ax + y rather than $y^T := x^TA + y^T$. Obviously, you could create new routines for this new operation. We will instead look at how to use the BLAS and BLIS interfaces.

Recall that the BLAS include the routine dgemy that computes

$$y := \alpha Ax + \beta y$$
 or $y := \alpha A^T x + \beta y$.

What we want is a routine that computes

$$y^T := x^T A + y^T.$$

What we remember from linear algebra is that if A = B then $A^T = B^T$, that $(A + B)^T = A^T + B^T$, and that $(AB)^T = B^T A^T$. Thus, starting with the equality

$$\mathbf{v}^T = \mathbf{x}^T \mathbf{A} + \mathbf{v}^T$$

and transposing both sides, we get that

$$(y^T)^T = (x^T A + y^T)^T$$

which is equivalent to

$$y = (x^T A)^T + (y^T)^T$$

and finally

$$y = A^T x + y$$
.

So, updating

$$y^T := x^T A + y^T$$

is equivalent to updating

$$\mathbf{v} := \mathbf{A}^T \mathbf{x} + \mathbf{v}.$$

It this all seems unfamiliar, you may want to look at Unit 3.2.5 of our MOOC titled "Linear Algebra: Foundations to Frontiers."

Now, if

- $m \times n$ matrix A is stored in array A with its leading dimension stored in variable 1dA,
- *m* is stored in variable m and *n* is stored in variable n,
- vector *x* is stored in array x with its stride stored in variable incx,
- vector y is stored in array y with its stride stored in variable incy, and
- α and β are stored in variables alpha and beta, respectively,

then $y := \alpha A^T x + \beta y$ translates, from C, into the call

dgemv_("Transpose", &m, &n, &alpha, A, &ldA, x, &incx, &beta, y, &incy);

Homework 1.4.5.2 In directory Assignments/Week1/C/ complete the code in file $Gemm_1demv.c$ that casts MMM in terms of the dgemv BLAS routine, but compute the result by rows. Compile and execute it with

make I_dgemv

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_I.mlx. (Alternatively, use the script in data/Plot_Outer_I.m.m.)

SEE ANSWER

The BLIS native call that is similar to the BLAS dgemv routine in this setting translates to

Because of the two parameters after A that capture the stride between elements in a column (the row stride) and elements in rows (the column stride), one can alternatively swap these parameters:

Homework 1.4.5.3 In directory <code>Assignments/Week1/C/</code> complete the code in file <code>Gemm_I_bli_dgemv.c</code> that casts MMM in terms of the <code>bli_dgemv</code> BLIS routine. Compile and execute it with

make I_bli_dgemv

View the resulting performance by making the necessary changes to the Live Script in Plot_Outer_I.mlx. (Alternatively, use the script in data/Plot_Outer_I.m.m.)

SEE ANSWER

1.4.6 Discussion

The point of this section is that one can think of matrix-matrix multiplication as one loop around

• multiple matrix-vector multiplications:

$$\left(c_0\Big|\cdots\Big|c_{n-1}\right) = \left(Ab_0 + c_0\Big|\cdots\Big|Ab_{n-1} + c_{n-1}\right)$$

• multiple rank-1 updates:

$$C = a_0 \widetilde{b}_0^T + a_1 \widetilde{b}_1^T + \dots + a_{k-1} \widetilde{b}_{k-1}^T + C$$

Figure 1.9: Performance for different choices of the outer loop, calling the BLIS typed interface, on Robert's laptop.

• multiple row times matrix multiplications:

$$\left(\frac{\widetilde{c}_0^T}{\widetilde{c}_1^T}\right) = \left(\frac{\widetilde{a}_0^T B + \widetilde{c}_0^T}{\widetilde{a}_1^T B + \widetilde{c}_1^T}\right) \\
\vdots \\
\widetilde{c}_{m-1}^T\right) = \left(\frac{\widetilde{a}_0^T B + \widetilde{c}_0^T}{\widetilde{a}_{m-1}^T B + \widetilde{c}_{m-1}^T}\right) \\
B$$

So, for the outer loop there are three choices: j, p, or i. This may give the appearance that there are only three algorithms. However, the matrix-vector multiply and rank-1 update hide a double loop and the order of these two loops can be chosen, to bring us back to six choices for algorithms. Importantly, matrix-vector multiplication can be organized so that matrices are addressed by columns in the inner-most loop (the JI order for computing GEMV) as can the rank-1 update (the JI order for computing GER). For the implementation that picks the I loop as the outer loop, GEMV is utilized but with the transposed matrix. As a result, there is no way of casting the inner two loops in terms of operations with columns.

Homework 1.4.6.1 In directory Assignments/Week1/C/data use the Live Script in Plot_All_Outer.mlx to compare and contrast the performance of many of the algorithms that use the I, J, and P loop as the outer-most loop. If you want to rerun all the experiments, you can do so by executing

make Plot_All_Outer

in directory Assignments/Week1/C/. What do you notice?

From the performance experiments reported in Figure 1.9, we have observed that accessing matrices by columns, so that the most frequently loaded data is contiguous in memory, yields better performance. Still, the observed performance is much worse than can be achieved.

We have seen many examples of blocked matrix-matrix multiplication already, where matrices were partitioned by rows, columns, or individual entries. This will be explored and exploited further next week.

1.5 Enrichment

1.5.1 Counting flops

Floating point multiplies or adds are examples of floating point operation (flops). What we have noticed is that for all of our computations (DOTS, AXPY, GEMV, GER, and GEMM) every floating point multiply is paired with a floating point add into a fused multiply-add (FMA).

Determining how many floating point operations are required for the different operations is relatively straight forward: If x and y are of size n, then

- $\gamma := x^T y + \gamma = \chi_0 \psi_0 + \chi_1 \psi_1 + \dots + \chi_{n-1} \psi_{n-1} + \gamma$ requires *n* FMAs and hence 2*n* flops.
- $y := \alpha x + y$ requires n FMAs (one per pair of element, one from x and one from y) and hence 2n flops.

Similarly, it is pretty easy to establish that if A is $m \times n$, then

- y:= Ax + y requires mn FMAs and hence 2mn flops.
 n AXPY operations each of size m for n × 2m flops or m ... operations each of size n for m × 2n flops.
- $A := xy^T + A$ required mn FMAs and hence 2mn flops. n AXPY operations each of size m for $n \times 2m$ flops or m AXPY operations each of size n for $m \times 2n$ flops.

Finally, if C is $m \times n$, A is $m \times k$, and B is $k \times n$, then C := AB + C requires 2mnk flops. We can estiblish this by recognizing that if C is updated one column at a time, this takes n GEMV operations each with a matrix of size $m \times k$, for a total of $n \times 2mk$. Alternativesly, if C is updated with rank-1 updates, then we get $k \times 2mn$.

When we run experiments, we tend to execute with matrices that are $n \times n$, where n ranges from small to large. Thus, the total operations required equal

$$\sum_{n=n_{\text{first}}}^{n_{\text{last}}} 2n^3 \text{ flops},$$

where $n_{\texttt{first}}$ is the first problem size, $n_{\texttt{last}}$ the last, and the summation is in increments of $n_{\texttt{inc}}$. If $n_{\texttt{last}} = n_{\texttt{inc}} \times N$ and $n_{\texttt{inc}} = n_{\texttt{first}}$, then we get

$$\sum_{n=n_{\text{first}}}^{n_{\text{last}}} 2n^3 = \sum_{i=1}^{N} 2(i \times n_{\text{inc}})^3 = 2n_{\text{inc}}^3 \sum_{i=1}^{N} i^3.$$

A standard trick is to recognize that

$$\sum_{i=1}^{N} i^3 \approx \int_0^N x^3 dx = \frac{1}{4} N^4.$$

So,

$$\sum_{n=n_{\rm first}}^{n_{\rm last}} 2n^3 \approx \frac{1}{2} n_{\rm inc}^3 N^4 = \frac{1}{2} \frac{n_{\rm inc}^4 N^4}{n_{\rm ninc}} = \frac{1}{2n_{\rm ninc}} n^4.$$

The important thing is that every time we double n_{last} , we have to wait, approximately, sixteen times as long for our experiments to finish...

An interesting question is why we count flops rather than FMAs. By now, you have noticed we like to report the rate of computation in billions of floating point operations per second, GFLOPS. Now, if we counted FMAs rather than flops, the number that represents the rate of computation would be half cut in half. For marketing purposes, bigger is better and hence flops are reported! Seriously!

1.6 Wrapup

1.6.1 Additional exercises

1.6.2 Summary