Spectral Schur complement techniques for eigenvalue problems

Vassilis Kalantzis joint work with Ruipeng Li and Yousef Saad

Computer Science and Engineering Department University of Minnesota - Twin Cities, USA

SIAM CSE 2015, 03-14-2015

Contents

- Introduction
- 2 The Domain-Decomposition framework
- Solving the spectral Schur complement eigenvalue problem
- 4 Numerical experiments
- Conclusion

Introduction

The symmetric eigenvalue problem

$$Ax = \lambda x$$

where $A \in \mathbb{R}^{n \times n}$, $x \in \mathbb{R}^n$ and $\lambda \in \mathbb{R}$. A pair (λ, x) is an *eigenpair* of A.

Focus

- Find all (λ, x) pairs inside the interval $[\alpha, \beta]$ where $\alpha, \beta \in \mathbb{R}$ and $\lambda_1 \leq \alpha, \beta \leq \lambda_n$.
- ② Given a shift $\zeta \in \mathbb{R}$, find the $k(\lambda, x)$ pairs closest to ζ .

Roadmap

In this talk

- Propose a Domain Decomposition-type approach.
- Focus on solving the problem along the interface.
- Quadratically convergent Newton scheme.
- No estimation of # eigenvalues inside the interval.
- Parallel implementation.

Contents

- Introduction
- 2 The Domain-Decomposition framework
- 3 Solving the spectral Schur complement eigenvalue problem
- 4 Numerical experiments
- Conclusion

Partitioning of the domain (Metis, Scotch,...)

Figure: An edge-separator (vertex-based partitioning)

The local viewpoint – assume p partitions

Stack interior variables u_1, u_2, \dots, u_p into u, then interface variables y,

$$\begin{pmatrix} B_1 & & & & E_1 \\ & B_2 & & & E_2 \\ & & \ddots & & \vdots \\ & & B_p & E_p \\ E_1^\top & E_2^\top & \cdots & E_p^\top & C \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \\ \vdots \\ u_p \\ y \end{pmatrix} = \lambda \begin{pmatrix} u_1 \\ u_2 \\ \vdots \\ u_p \\ y \end{pmatrix}$$

Notation:

Write as

$$A = \begin{pmatrix} B & E \\ E^{\top} & C \end{pmatrix}$$

The spectral Schur complement

• Eliminating the *u_i*'s we get

$$\begin{pmatrix} S_1(\lambda) & E_{12} & \cdots & E_{1p} \\ E_{21} & S_2(\lambda) & \cdots & E_{2p} \\ \vdots & & \ddots & \vdots \\ E_{p1} & E_{p2} & \cdots & S_p(\lambda) \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_p \end{pmatrix} = 0$$

with
$$S_i(\lambda) = C_i - \lambda I - E_i^{\top} (B_i - \lambda I)^{-1} E_i$$
.

Interface problem (non-linear):

$$S(\lambda)y(\lambda)=0.$$

• Top parts can be recovered as $u_i = -(B_i - \lambda I)^{-1} E_i y(\lambda)$.

Contents

- Introduction
- 2 The Domain-Decomposition framework
- 3 Solving the spectral Schur complement eigenvalue problem
- 4 Numerical experiments
- Conclusion

Spectral Schur complement revisited

The problem

• Find $\sigma \in \mathbb{R}$ such that

$$\mu(\sigma) = 0,$$

where $\mu(\sigma)$ denotes the smallest (|.|) eig of $S(\sigma)$.

Reformulating

- We can treat $\mu(\sigma)$ as a function \to root-finding problem.
- The function $\mu(\sigma)$ is analytic for any $\sigma \notin \Lambda(B)$ with

$$\frac{d\mu(\sigma)}{d\sigma} = \frac{(S'(\sigma)y(\sigma), y(\sigma))}{(y(\sigma), y(\sigma))} = -1 - \frac{\|(B - \sigma I)^{-1}Ey(\sigma)\|_2^2}{\|y(\sigma)\|_2^2}.$$

Basic algorithm - Newton's scheme

"Chasing" a single eigenvalue

We can formulate a Newton-based algorithm.

Algorithm 3.1

- 1: Select σ
- 2: repeat
- 3: Compute $\mu(\sigma) =$ Smallest eigenvalue in modulus of $S(\sigma)$
- 4: along with associated unit eigenvector $y(\sigma)$
- 5: Set $\eta := \|(B \sigma I)^{-1} E y(\sigma)\|_2$
- 6: Set $\sigma := \sigma + \mu(\sigma)/(1+\eta^2)$
- 7: **until** $|\mu(\sigma)| \leq \text{tol}$

Short illustration - eigenvalue branches of $S(\sigma)$ between two poles

Quadratic convergence

The Newton scheme is quadratically convergent. The second derivative is

$$\mu'' = y^{\top} S'' y + 2y'^{\top} (S - \mu I) y'$$

and

$$S'' = 2E^{\top}(B - \sigma I)^{-3}E.$$

Residual of the approximation

It can be shown that

$$\|(A - \sigma I)\hat{x}(\sigma)\| = |\mu(\sigma)|$$

where $\hat{x}(\sigma) = [-(B - \sigma I)^{-1} Ey(\sigma); y(\sigma)]$ is the approximate eigenvector.

Connection with RQ

The Newton update also is the Rayleigh Quotient,

$$\sigma = \rho(A, \hat{x}(\sigma)).$$

Eigenvalue branches of $S(\sigma)$ across the poles

15 / 27

A branch-hopping scheme

Algorithm 3.2 – "Chasing" more than one eigenvalues

- 1: Given a, b. Select $\sigma = a$
- 2: while $\sigma < b \text{ do}$
- 3: Compute $S(\sigma)\mu(\sigma) = \mu(\sigma)y(\sigma)$
- 4: if $|\mu(\sigma)| \leq \text{tol then}$
- 5: Obtain $\mu(\sigma) = \text{smallest positive eigenvalue of } S(\sigma)$
- 6: end if
- 7: Compute derivative and update σ as in Algorithm 3.1
- 8: end while

An example of the Branch-hopping scheme

17 / 27

Effects of p in convergence

Figure: Eigenvalue branches $\mu_1(\sigma), \ldots, \mu_9(\sigma)$ in [0.133, 0.241] with $n_x = 33$, $n_y = 23$ and $n_z = 1$. Left subfigure p = 4, right subfigure p = 16.

Implementation aspects

Evaluation of $S(\sigma)\mu(\sigma) = \mu(\sigma)y(\sigma)$

- For any σ we just need one or two eigenvalues of $S(\sigma)$.
- We can use "Inverse-Iteration" type approaches.
- In this talk we use the Lanczos algorithm with partial re/tion.
- Lanczos has the ability to compute inertia of $S(\sigma)$.

Parallel implemenation

- The initial interval can be broken in multiple parts.
- ullet In each subinterval we can compute $\mu(\sigma)$ by using the DD framework.
- Single-level partitioning One node per sub-domain.
- Implemented in C++ using the PETSc framework.

Contents

- Introduction
- 2 The Domain-Decomposition framework
- Solving the spectral Schur complement eigenvalue problem
- Mumerical experiments
- Conclusion

Numerical experiments

Some details

- Tests performed on Itasca Linux cluster @ MSI.
- Each node is a two-socket, quad-core 2.8 GHz Intel Xeon X5560 "Nehalem EP" with 24 GB of system memory.
- Interconnection: 40-gigabit QDR InfiniBand (IB).

The model problem

- Tests on 3-D dicretized Laplacians (7pt. st. FD).
- We use n_x , n_y , n_z to denote the three dimensions.
- tol set to $1 \times e^{-12}$.

Convergence of the proposed scheme

Figure: Rel. res. for a few consecutive eigenvalues. Left subfigure $n_x = 20$, $n_y = 20$ and $n_z = 20$, right subfigure $n_x = 40$, $n_y = 20$ and $n_z = 20$.

Computing eigenvalues inside an interval

		$[\alpha, \beta] := [0, 0.5]$		$[\alpha, \beta] := [2, 2.2]$			$[\alpha, \beta] := [4.1, 4.2]$			
		#Eigvls	lt	Avg. Lan	#Eigvls	lt	Avg. Lan	#Eigvls	lt	Avg. Lan
n = 4000										
	2		41	169		85	210		124	338
# of subdomains (p)	4	15	26	197	39	74	367	46	80	652
	8		32	284		60	551		70	1020
	16		32	255		55	721		70	1480
n = 8000										
	2		60	176		76	337		90	517
// - C - - - - -	4	35	43	194	81	65	573	117	43	967
# of subdomains (p)	8		35	279		58	778		38	1388
	16		39	281		48	1037		37	1900
n = 16000										
	2		210	166		342	406		424	735
# of subdomains (p)	4	73	170	199	156	292	746	217	314	1502
	8		154	294		273	1194		310	2526
	16		138	360		241	1694		300	3548

Computing k=1 and k=5 eigenvalues closest to ζ

			ζ =	$\zeta = 0.0$			$\zeta=0.05$			
	(p, k)	s	Time(s)	lt	Lan	Time(s)	lt	Lan		
$n = 60^3$										
	(8,1)	22078	19.1	4	65	31.2	3	312		
	(8,5)	≫	105.6	14	180	139.2	12	372		
	(16,1)	35702	3.9	4	65	12.0	4	474		
	(16,5)	≫	29.3	14	228	56.1	12	510		
	(32,1)	47200	1.0	4	80	5.5	3	534		
	(32,5)	>>	10.7	12	480	25.7	11	610		
$n = 70^3$										
	(8,1)	30077	38.1	4	88	73.2	3	350		
	(8,5)	≫	223.0	14	157	352.1	15	374		
	(16,1)	49596	12.6	4	115	46.9	4	600		
	(16,5)	>>	87.3	15	223	153.8	11	702		
	(32,1)	65647	2.7	4	135	21.7	3	750		
	(32,5)	>>	23	13	282	58.7	10	864		

03-14-2015

Computing k=1 and k=5 eigenvalues closest to ζ

			$\zeta=1.0$			ζ	$\zeta=1.5$			
	(p, k)	s	Time(s)	lt	Lan	Time(s)	lt	Lan		
$n=40^3$										
	(2,1) (2,5) (4,1) (4,5) (8,1) (8,5)	3280 >> 6466 >> 9579 >>	23.3 117.1 33.2 150.1 45.3 220.5	3 15 3 15 3 15	478 486 850 855 1100 1112	29.4 147.5 65.4 331.9 167.7 724.2	2 10 2 11 2 10	758 781 1200 1242 1700 1731		
n = 50 ³	(2,1) (2,5) (4,1) (4,5) (8,1) (8,5)	5100 ≫ 10148 ≫ 14795 ≫	75.1 348.2 50.7 235.3 81.1 402.8	3 15 3 13 3 14	680 691 950 978 1200 1226	150.2 720.1 78.4 342.2 163.1 723.3	3 14 3 14 3 13	1014 1025 1200 1257 1600 1654		

Contents

- Introduction
- 2 The Domain-Decomposition framework
- Solving the spectral Schur complement eigenvalue problem
- Mumerical experiments
- Conclusion

Conclusion

In this talk

- The DD scheme presented focuses solely on the interface problem.
- ullet Eigenvalue branches of the SSC o Newton's method.
- Parallelism can be exploited in two different levels.
- Ultimately, *k* eigenpairs are computed at the cost of one.

Considerations

- Exploit previous information in the form of a subspace.
- Use other than Lanczos method for computing interior eigenvalues.
- Comparisons against state-of-the-art methods.