Graph and Hypergraph Partitioning for Parallel Computing

Edmond Chow
School of Computational Science and Engineering
Georgia Institute of Technology

June 29, 2016

Graph and hypergraph partitioning

References:

- Graph Partitioning for High Performance Scientific Simulations, Kirk Schloegel, George Karypis, and Vipin Kumar, 2000
- Hypergraph-Partitioning-Based Decomposition for Parallel Sparse-Matrix Vector Multiplication, Umit V. Catalyurek and Cevdet Aykanat, 1999

Some figures below are from the above references.

Distributed sparse matrix-vector multiplication

$$\begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_p \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} & \cdots & A_{1p} \\ A_{21} & A_{22} & \cdots & A_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ A_{p1} & A_{p2} & \cdots & A_{pp} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_p \end{bmatrix}$$

Processor *i* stores A_{i*} , x_i and computes y_i (block row-wise partitioning).

Distributed sparse matrix-vector multiplication

$$\begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_p \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} & \cdots & A_{1p} \\ A_{21} & A_{22} & \cdots & A_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ A_{p1} & A_{p2} & \cdots & A_{pp} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_p \end{bmatrix}$$

On processor *i*:

- 1. Send components of x_i needed by other processors
- 2. Compute $y_{local} = A_{ii}x_i$
- 3. Receive components of x_j from other processors j needed by processor i
- 4. Compute $y_{ext} = A_{i,ext} x_{ext}$
- 5. Form $y_i = y_{local} + y_{ext}$

If processor i contains nonzeros in column k, then processor i needs the kth scalar component of x.

Graph model (for p = 2)

The graph model shows which nonzeros (edges) induce communication in SpMV.

Graph partitioning problem

Given G = (V, E), and number of parts p, find the partitioning of the vertices P_1, P_2, \ldots, P_p , where P_i contains a subset of the vertices in V, such that the P_i are disjoint and complete and

$$|P_i| \leq \left(\frac{1}{k}\sum |P_j|\right)(1+\epsilon)$$

for all i (number of vertices in each partition is approximately equal) and the number of **cut edges** is minimized. A cut edge straddles two partitions.

This problem is NP-hard.

Multilevel graph partitioning

- Coarsen the graph by collapsing heavy edges. Vertex weights and edge weights are updated. Vertex and edge weights are initially 1.
- 2. Repeat until the graph is small enough, then partition the coarsest level graph by some method.
- 3. Uncoarsen. After each uncoarsening step, refine the partition (using, e.g., Kerninghan-Lin).

Software: METIS, Chaco, SCOTCH.

Graph coarsening

- Edges are collapsed by using a heavy-edge matching.
- A matching is a set of edges such that no two edges share a vertex.

Levelized nested dissection

Possibility for partitioning the coarsest level graph.

Kernighan-Lin

Find pairs of nodes on opposites sides of the partition that can change partitions so that the edge-cut is improved. Repeat until all nodes have been moved and then restore the best configuration. Repeat above procedure until the best configuration found is unchanged.

Fiduccia-Mattheyses

Compute gain for each node. Change partition of node with largest gain. Update gains. Gains are stored in priority queue and a node that has moved will not move again until all others have moved.

Fiduccia-Mattheyses

Deficiency with graph partitioning

The cut size does not measure the communication volume.

This deficiency can be addressed with hypergraph partitioning.

Hypergraph

Hypergraph H = (V, N), where V is the set of vertices and N is the set of hyperedges (or nets).

A hyperedge can connect more than 2 vertices.

Hypergraph of a sparse matrix

- ► Rows are vertices.
- Columns are hyperedges. Nonzeros in column j correspond to the vertices connected by the hyperedge.

Hypergraph

Hypergraph partitioning problem

Group the vertices into approximately equal partitions such that

$$\min \sum_{n_i \text{ is cut}} (\lambda_i - 1)$$

where λ_i is the number of parts connected by hyperedge i.

Each hyperedge belongs in a partition, so the number of neighbors is $\lambda_i - 1$.

NP-hard problem.

Hypergraph partitioning

Hypergraph partitioning

Multilevel algorithm: coarsen hyperedges, refinement with hyperedges.

Software: PaToH, hMETIS.

For FEM meshes, regular graph partitioning is usually good enough. For very unstructured meshes, e.g., from circuit simulation, hypergraph partitioning is needed.

Exercise

Consider this graph consisting of 8 vertices and a partition into two parts (separated by the dotted line):

What is the hypergraph corresponding to this graph? How many hyperedges are cut by the given partitioning?