

Εθνικό Μετσόβιο Πολυτεχνείο Σχολή Ηλεκτρολόγων Μηχ. και Μηχανικών Υπολογιστών Εργαστήριο Υπολογιστικών Συστημάτων

Παρουσίαση 2ης Άσκησης:

Ανάπτυξη παράλληλου κώδικα και μελέτη της επίδοσης του αλγορίθμου LU Decomposition σε μοντέρνες πολυπύρηνες αρχιτεκτονικές

Συστήματα Παράλληλης Επεξεργασίας 9° Εξάμηνο

Σκοπός άσκησης

- Εξοικείωση με παράλληλα προγραμματιστικά μοντέλα / εργαλεία για πολυπύρηνες αρχιτεκτονικές
- Υλοποίηση / βελτιστοποίηση παράλληλων προγραμμάτων
- Μελέτη επίδοσης
- Αξιολόγηση προγραμματιστικής ευκολίας (productivity /programmability)
- Όπως στην Άσκηση 1, δουλεύουμε με τον αλγόριθμο LU Decomposition

Αλγόριθμος LU Decomposition

Εύρεση ενός κάτω τριγωνικού πίνακα L και ενός άνω τριγωνικού πίνακα U ώστε A=LU

- A: NxN πίνακας προς παραγοντοποίηση
- Οι πίνακες L και U αποθηκεύονται in place στον A
- Πολυπλοκότητα: O(n³)

LU Decomposition

A00	A01	A02
A10	A11	A12
A20	A21	A22

1	0	0
L10	1	0
L20	L21	1

U00	U01	U02
0	U11	U12
0	0	U22

Τελικά ο Α γίνεται....

A00	A01	A02
A10	A11	A12
A20	A21	A22

U00	U01	U02
L10	U11	U12
L20	U21	U22

*

Πρόσβαση στη μνήμη...

- Για μεγάλα Ν, ο πίνακας δε χωράει στην cache
 - Memory-bound αλγόριθμος
 - Ο Μη ευνοϊκό access pattern για data reuse
- Ο πίνακας πρέπει να μεταφέρεται από την κύρια μνήμη σε κάθε επανάληψη
 - Ο Ο αλγόριθμος δεν κλιμακώνει σε αρχιτεκτονικές κοινής μνήμης

A(i,k):write

if (base case)

```
if (base case)
 lu_kernel(A)
else
 lu_recursive(A<sub>00</sub>)
 lower_solve(A<sub>01</sub>,A<sub>00</sub>)
 upper_solve(A<sub>10</sub>,A<sub>00</sub>)
 schur(A<sub>11</sub>,A<sub>10</sub>,A<sub>01</sub>)
 lu_recursive(A<sub>11</sub>)
```


Forward Substitution: $L_{00} A_{01}' = A_{01} \rightarrow A_{01}'$ Forward Substitution: $A_{10}' U_{00} = A_{10} \rightarrow A_{10}'$ Matrix Multiplication: $A_{11}' = A_{11} - A_{10}' A_{01}'$

A ₀₀	A ₀₁
A ₁₀	A ₁₁

lu_recursive(A₀₀)

lu_recursive(A₀₀)

lower_solve(A_{01} , A_{00}) upper_solve(A_{10} , A_{00})

lu_recursive(A₀₀)

lower_solve(A_{01} , A_{00}) upper_solve(A_{10} , A_{00})

 $schur(A_{11}, A_{10}, A_{01})$

lu_recursive(A₀₀)

lower_solve(A_{01} , A_{00}) upper_solve(A_{10} , A_{00})

 $schur(A_{11}, A_{10}, A_{01})$

lu_recursive(A₁₁)

- Περισσότερη αναδρομή...
- lower_solve(A,L) : αναδρομική επίλυση του συστήματος LA'=A,
 για την εύρεση του A'

```
if (base case)
 block_lower_solve(A,L)
 else
 aux_lower_solve(A<sub>00</sub>,A<sub>10</sub>,L)
 aux_lower_solve(A<sub>01</sub>,A<sub>11</sub>,L)
```


- Δεν υπάρχει εξάρτηση στα δεδομένα των δύο κλήσεων της aux_lower_solve – παράλληλη εκτέλεση
- Tasks και για την aux_lower_solve!
- Ομοίως για την upper_solve

- Κι άλλη αναδρομή...
- schur(A,V,W) : A'=A-V*W

```
schur(A,V,W)
 if (base case)
 block schur(A,V,W)
 else
 schur(A_{00}, V_{00}, W_{00})
 schur(A_{01},V_{00},W_{01})
 \operatorname{schur}(A_{10}, V_{10}, W_{00})
 schur(A_{11}, V_{10}, W_{01})
 schur(A_{00}, V_{01}, W_{10})
 schur(A_{01},V_{01},W_{11})
 schur(A_{10}, V_{11}, W_{10})
 schur(A_{11},V_{11},W_{11})
```

Πίνακας εγγραφής : Α

```
schur(A_{00},V_{00},W_{00})
schur(A_{01},V_{00},W_{01})
schur(A_{10},V_{10},W_{00})
schur(A_{11},V_{10},W_{01})
```

```
schur(A_{00}, V_{01}, W_{10})

schur(A_{01}, V_{01}, W_{11})

schur(A_{10}, V_{11}, W_{10})

schur(A_{11}, V_{11}, W_{11})
```


```
lu tiled(A)
 range=N/B
 for (k=0;k<range-1;k++) {
 lu_kernel(A<sub>kk</sub>)
 I_{inv=get_inv_l(A_{kk})}
 u_inv=get_inv_u(A<sub>kk</sub>)
 for (i=k+1;i<range;i++) {
 mm_lower(l_inv, A_k, A_k)
 mm_upper(A<sub>ik</sub>, u_inv, A<sub>ik</sub>)
 for (i=k+1;i<range;i++)
 for (j=k+1;j<range;j++)
 mm(A_{ik}, A_{ki}, A_{ii})
 lu_kernel(A<sub>range-1,range-1</sub>)
```

Upper diagonal tile - LU Υπολογισμός L_{kk}^{-1} , U_{kk}^{-1}

 $A_{ki} = L_{kk}^{-1} A_{ki}$ - upper horizontal frame $A_{ik} = A_{ik} U_{kk}^{-1}$ - left vertical frame

Update trailing tiles – $A_{ij}=A_{ij}-A_{ik}A_{kj}$

LU decomposition-final diagonal tile

k=0, N, B, N/B=4

A ₀₀	A ₀₁	A ₀₂	A ₀₃
A ₁₀	A ₁₁	A ₁₂	A ₁₃
A ₂₀	A ₂₁	A ₂₂	A ₂₃
A ₃₀	A ₃₁	A ₃₂	A ₃₃

lu_kernel(A₀₀)

k=0, N, B, N/B=4


```
lu_kernel(A<sub>00</sub>)
```

```
l_inv=get_inv_l(A<sub>00</sub>)
u_inv=get_inv_u(A<sub>00</sub>)
```


k=0, N, B, N/B=4

A ₀₀	A ₀₁	A ₀₂	A ₀₃
A ₁₀	A ₁₁	A ₁₂	A ₁₃
A ₂₀	A ₂₁	\rightarrow A_{22}	A ₂₃
A ₃₀	A ₃₁	A ₃₂	A ₃₃

```
lu_kernel(A<sub>00</sub>)
```

```
l_inv=get_inv_l(A<sub>00</sub>)
u_inv=get_inv_u(A<sub>00</sub>)
```

```
for (i=1;i<4;i++)
for (j=1;j<4;j++)
mm(A<sub>i0</sub>,A<sub>0i</sub>,A<sub>ij</sub>)
```


Εναλλακτικές Υλοποιήσεις: Tiled LU decomposition-Scheduling 1

k=0

1	2	2	2
2	3	3	3
2	3	3	3
2	3	3	3

k=1

	4	5	5	
	5	6	6	
	5	6	6	

A ₀₀	A ₀₁	A ₀₂	A ₀₃
A ₁₀	A ₁₁	A ₁₂	A ₁₃
A ₂₀	A ₂₁	A ₂₂	A ₂₃
A ₃₀	A ₃₁	A ₃₂	A ₃₃

A ₀₀	A ₀₁	A ₀₂	A ₀₃
A ₁₀	A ₁₁	A ₁₂	A ₁₃
A ₂₀	A ₂₁	A ₂₂	A ₂₃
A ₃₀	A ₃₁	A ₃₂	A ₃₃

A ₀₀	A ₀₁	A ₀₂	A ₀₃
A ₁₀	A ₁₁	A ₁₂	A ₁₃
A ₂₀	A ₂₁	A ₂₂	A ₂₃
A ₃₀	A ₃₁	A ₃₂	A ₃₃

A ₀₀	A ₀₁	A ₀₂	A ₀₃
A ₁₀	A ₁₁	A ₁₂	A ₁₃
A ₂₀	A ₂₁	A ₂₂	A ₂₃
A ₃₀	A ₃₁	A ₃₂	A ₃₃

Εναλλακτικές Υλοποιήσεις: Tiled LU decomposition-Scheduling 2

k=0

1	2	3	4
2	3	4	5
3	4	5	6
4	5	6	7

k=1

1.— 1				
	4	5	6	
	5	6	7	
	6	7	8	

Βήματα υλοποίησης

- Ομάδες των 5 ή 6 ατόμων
- Κάθε ομάδα δουλεύει σε ένα εργαλείο
- Επιλέξτε εργαλείο με το οποίο θα δουλέψετε έως 18 Δεκ
 - Ο Οι ομάδες θα καταρτιστούν επιτόπου στο μάθημα 18 Δεκ.
- Φάση 1: Υλοποιήσεις / βελτιστοποιήσεις παράλληλων εκδόσεων
 - O Standard / recursive / tiled
 - O Parallel for / tasks
 - Ο Υβριδικές προσεγγίσεις
 - O Scheduling 1 / Scheduling 2 (βλ. διαφάνειες 18, 23)
- Φάση 2: Επιλογή των πιο ενδεικτικών υλοποιήσεων και λήψη μετρήσεων
- Φάση 3: Παρουσίαση (μεθοδολογία, αποτελέσματα, συμπεράσματα) από κάθε ομάδα
- Φάση 4: Συγγραφή αναφοράς (ανά ομάδα)
- Φάση 5: Συγγραφή research paper (από όλους)

