

Matrix Multiplication Chapter I – Matrix Multiplication

By Gokturk Poyrazoglu

The State University of New York at Buffalo - BEST Group - Winter Lecture Series

Outline

- I. Basic Algorithms and Notation
- 2. Structure and Efficiency
- 3. Block Matrices
- 4. Matrix-Vector Products
- 5. Parallel Matrix Multiplication

Matrix Notation

$$A \in \mathbb{R}^{m \times n} \iff A = (a_{ij}) = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix}, \quad a_{ij} \in \mathbb{R}$$

Matrix Operations

- ▶ Transposition: $C = A^T$ ⇒ $c_{ij} = a_{ji}$,
 ▶ Addition: C = A + B ⇒ $c_{ij} = a_{ij} + b_{ij}$,

- Scalar-matrix Multiplication : $C = \alpha A$ \implies $c_{ij} = \alpha a_{ij}$,

 Matrix-matrix Multiplication : C = AB \implies $c_{ij} = \sum_{k=1}^{p} a_{ik} b_{kj}$.

 Pointwise Multiplication : $C = A \cdot *B$ \implies $c_{ij} = a_{ij} b_{ij}$
- Pointwise Division : $C = A./B \implies c_{ij} = a_{ij}/b_{ij}$.

Vector Notation

Column Vector :

$$x \in \mathbb{R}^n \iff x = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} \quad x_i \in \mathbb{R} .$$

Row Vector :

$$x \in \mathbb{R}^{1 \times n} \iff x = [x_1, \dots, x_n].$$

Vector Operations

Scalar-vector Multiplication :

$$z = ax \implies z_i = ax_i,$$

Vector Addition :

$$z = x + y \implies z_i = x_i + y_i,$$

Inner Product (dot product) :

$$c = x^T y \qquad \Longrightarrow \qquad c = \sum_{i=1}^n x_i y_i.$$

Vector Update:
$$y = ax + y \implies y_i = ax_i + y_i$$

Pointwise Vector Multiplication : z = x.*y

$$z = x. * y \implies z_i = x_i y_i,$$

Pointwise Vector Division :

$$z = x./y \implies z_i = x_i/y_i.$$

Dot Product Algorithm

Dot product:

$$c = x^T y \implies c = \sum_{i=1}^n x_i y_i.$$

Algorithm :

- ▶ The dot product operation is an O(n) operation.
- ▶ The amount of work scales linearly with the dimension

Saxpy (Vector update) Algorithm

Vector update:
$$y = ax + y \implies y_i = ax_i + y_i$$

Algorithm :

```
for i=1:n
 y(i) = y(i) + ax(i)
```

- ▶ The vector update operation is also an O(n) operation.
- The amount of work scales linearly with the dimension

Matrix-vector Multiplication

$$y = y + Ax$$
 $y_i = y_i + \sum_{j=1}^n a_{ij}x_j, \quad i = 1:m.$

where y and x are vectors and A is a matrix

Algorithm:

```
\begin{array}{l} \textbf{for } i=1{:}m\\ \textbf{for } j=1{:}n\\ y(i)=y(i)+A(i,j)x(j)\\ \textbf{end}\\ \textbf{end} \end{array}
```

- This algorithm is called Row-oriented gaxpy.
- ▶ This algorithm involves *O(nm)* work.

Matrix-vector Multiplication

$$y = y + Ax$$

where y and x are vectors and A is a matrix.

▶ 2nd Approach : Column Oriented Gaxpy

Example:

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix} \begin{bmatrix} 7 \\ 8 \end{bmatrix} = \begin{bmatrix} 1 \cdot 7 + 2 \cdot 8 \\ 3 \cdot 7 + 4 \cdot 8 \\ 5 \cdot 7 + 6 \cdot 8 \end{bmatrix} = 7 \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix} + 8 \begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix} = \begin{bmatrix} 23 \\ 53 \\ 83 \end{bmatrix}$$

Partitioning a Matrix

Consider a matrix A as a stack of row vectors

$$A \in \mathbb{R}^{m \times n} \qquad \Longleftrightarrow \qquad A = \begin{bmatrix} r_1^T \\ \vdots \\ r_m^T \end{bmatrix}, \quad r_k \in \mathbb{R}^n.$$

Row Partition Example:

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}, \text{ so that } r_1^T = [1 \ 2], \qquad r_2^T = [3 \ 4], \qquad r_3^T = [5 \ 6].$$

New algorithm for vector update

$$\begin{aligned} & \textbf{for } i = 1 \text{:} m \\ & y_i = y_i + r_i^T x \\ & \textbf{end} \end{aligned}$$

Partitioning a Matrix

Column Partition Example

Algorithm for vector update with column partition

Colon Notation

▶ kth row of matrix A:

$$A(k,:)=[a_{k1},\ldots,a_{kn}].$$

▶ kth column of matrix A:

$$A(:,k) = \left[\begin{array}{c} a_{1k} \\ \vdots \\ a_{mk} \end{array} \right].$$

Rewrite the algorithm with row partitioning

for
$$i = 1:m$$

$$y_i = y_i + \underline{r_i^T} x$$
end
$$y(i) = y(i) + \underline{A(i,:)} \cdot x$$
end

Outer Product Update

Update matrix A with multiplication of two vectors

$$A = A + xy^T$$
, $A \in \mathbb{R}^{m \times n}$, $x \in \mathbb{R}^m$, $y \in \mathbb{R}^n$.

Algorithm for outer product update:

```
\begin{array}{c} \textbf{for} \ i=1:m \\ \quad \textbf{for} \ j=1:n \\ \quad a_{ij}=a_{ij}+x_iy_j \\ \quad \textbf{end} \\ \textbf{end} \end{array}
```

▶ The algorithm involves O(nm) operations.

Outer Product Update with Vector Mult.

Row update

$$\begin{aligned} & \textbf{for } i = 1 \text{:} m \\ & A(i,:) = A(i,:) + x(i) \cdot y^T \\ & \textbf{end} \end{aligned}$$

Column Update

for
$$j = 1:n$$

$$A(:,j) = A(:,j) + y(j) \cdot x$$
end

Matrix – Matrix Multiplication

Dot Product

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} = \begin{bmatrix} 1 \cdot 5 + 2 \cdot 7 & 1 \cdot 6 + 2 \cdot 8 \\ 3 \cdot 5 + 4 \cdot 7 & 3 \cdot 6 + 4 \cdot 8 \end{bmatrix}$$

Linear Combination of left matrix columns

$$\left[\begin{array}{cc} 1 & 2 \\ 3 & 4 \end{array}\right] \left[\begin{array}{cc} 5 & 6 \\ 7 & 8 \end{array}\right] = \left[\begin{array}{cc} 5 \left[\begin{array}{c} 1 \\ 3 \end{array}\right] + 7 \left[\begin{array}{c} 2 \\ 4 \end{array}\right], \quad 6 \left[\begin{array}{c} 1 \\ 3 \end{array}\right] + 8 \left[\begin{array}{c} 2 \\ 4 \end{array}\right]\right].$$

Sum of Outer Products

$$\left[\begin{array}{cc} 1 & 2 \\ 3 & 4 \end{array}\right] \left[\begin{array}{cc} 5 & 6 \\ 7 & 8 \end{array}\right] = \left[\begin{array}{c} 1 \\ 3 \end{array}\right] \left[\begin{array}{cc} 5 & 6 \end{array}\right] + \left[\begin{array}{c} 2 \\ 4 \end{array}\right] \left[\begin{array}{cc} 7 & 8 \end{array}\right]$$

Matrix – Matrix Multiplication

Consider a matrix update by matrix multiplication

$$C = C + AB$$
, $C \in \mathbb{R}^{m \times n}$, $A \in \mathbb{R}^{m \times r}$, $B \in \mathbb{R}^{r \times n}$.

Triply Nested Loop Algorithm


```
\begin{array}{l} \mbox{for } i=1{:}m \\ \mbox{for } j=1{:}n \\ \mbox{.} & \mbox{for } k=1{:}r \\ \mbox{} & C(i,j)=C(i,j)+A(i,k){\cdot}B(k,j) \\ \mbox{end} & \mbox{end} \\ \mbox{end} & \mbox{end} \end{array}
```


 \blacktriangleright This algorithm involves O(mnr) operations.

Dot Product Matrix Multiplication

```
\begin{array}{l} \text{for } i=1:m\\ \text{for } j=1:n\\ C(i,j)=C(i,j)+A(i,:)\cdot B(:,j)\\ \text{end}\\ \text{end} \end{array}
```


 $\begin{aligned} & \mathbf{for} \ \ i = 1 \text{:} m \\ & c_i^T = c_i^T + a_i^T B \\ & \mathbf{end} \end{aligned}$


```
 \begin{aligned} & \text{for } i = 1 \text{:} m \\ & C(i,:) = C(i,:) + A(i,:) \cdot B \\ & \text{end} \end{aligned}
```


Saxpy Formulation

Suppose matrix-A and C are column partitioned

$$A = [a_1 | \cdots | a_r], \qquad C = [c_1 | \cdots | c_n].$$

▶ Each column of C can be updated as follows :

$$c_j = c_j + \sum_{k=1}^r a_k b_{kj}, \qquad j = 1:n.$$

Algorithm:

$\label{eq:for} \begin{array}{l} \text{for } j=1:n\\ \text{for } k=1:r\\ C(:,j)=C(:,j)+A(:,k)\cdot B(k,j)\\ \text{end} \end{array}$ end

Simplified Algorithm:

```
\label{eq:condition} \begin{aligned} & \mathbf{for} \ j = 1 \text{:} n \\ & C(:,j) = C(:,j) + AB(:,j) \\ & \mathbf{end} \end{aligned}
```


Flops

Flop is a measure of;

- I. Addition
- 2. Subtraction
- 3. Multiplication
- 4. Division

Operation	Dimension	Flops
$\alpha = x^T y$	$x,y\in { m I\!R}^n$	2n
y = y + ax	$a \in \mathbb{R}, x, y \in \mathbb{R}^n$	2n
y = y + Ax	$A \in \mathbb{R}^{m \times n}, \ x \in \mathbb{R}^n, \ y \in \mathbb{R}^m$	2mn
$A = A + yx^T$	$A \in \mathbb{R}^{m \times n}, x \in \mathbb{R}^n, y \in \mathbb{R}^m$	2mn
C = C + AB	$A \in \mathbb{R}^{m \times r}, B \in \mathbb{R}^{r \times n}, C \in \mathbb{R}^{m \times n}$	2mnr

Complex Matrices

Consider matrix A:

$$A = B + iC \in \mathbb{C}^{m \times n}$$

- B is the real part of A;
- C is the imaginary part of A
- Matrix Operations:
 - Transposition of A becomes conjugate transposition.

$$C = A^H \implies c_{ij} = \overline{a}_{ji}.$$

Structure and Efficiency

Outline

- Band Matrices
- 2. Triangular Matrices
- 3. Diagonal Matrices
- 4. Symmetric Matrices
- 5. Permutation Matrices

Band Matrices

Consider a matrix A;

- Matrix A has lower bandwidth p if $a_{ij}=0$ when i > j + p
- Matrix A has upper bandwidth q if $a_{ij}=0$ when j > i + q

Triangular Matrix Multiplication

Consider a matrix update by matrix multiplication

$$AB = \begin{bmatrix} a_{11}b_{11} & a_{11}b_{12} + a_{12}b_{22} & a_{11}b_{13} + a_{12}b_{23} + a_{13}b_{33} \\ 0 & a_{22}b_{22} & a_{22}b_{23} + a_{23}b_{33} \\ 0 & 0 & a_{33}b_{33} \end{bmatrix}.$$

So the update takes the form of

$$c_{ij} = c_{ij} + \sum_{k=i}^{j} a_{ik} b_{kj}$$

k starts from i to j so we ignore the zero elements of [AB]

Colon Notation Triangular Matrix Mult.

```
\begin{array}{l} \mathbf{for} \ i = 1 : n \\ \mathbf{for} \ j = i : n \\ \mathbf{for} \ k = i : j \\ C(i,j) = C(i,j) + A(i,k) \cdot B(k,j) \\ \mathbf{end} \\ \mathbf{end} \\ \mathbf{end} \\ \mathbf{end} \end{array}
```


Diagonal Matrices

- Lower and upper bandwidth is Zero for all diagonal matrices.
- Notation :

$$D = \operatorname{diag}(d_1, \ldots, d_q), \quad q = \min\{m, n\} \iff d_i = d_{ii}.$$

Pre-multiplication of D scales rows of A

$$B = DA \iff B(i,:) = d_i \cdot A(i,:), i = 1:m$$

Post-multiplication of D scales columns of A

$$B = AD \iff B(:,j) = d_j \cdot A(:,j), \ j = 1:n.$$

Symmetry

$$A^T = A$$

$$A^T = A$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{bmatrix}$$

$$A^H = A$$

Symmetric:
$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{bmatrix}$$
, Hermitian:
$$\begin{bmatrix} 1 & 2-3i & 4-5i \\ 2+3i & 6 & 7-8i \\ 4+5i & 7+8i & 9 \end{bmatrix}$$
,

$$A^T = -A$$

$$\begin{bmatrix} 2 & 0 & -5 \\ -3 & 5 & 0 \end{bmatrix}$$

$$A^H = -A$$

Skew-Symmetric:
$$\begin{bmatrix} 0 & -2 & 3 \\ 2 & 0 & -5 \\ -3 & 5 & 0 \end{bmatrix}$$
, Skew-Hermitian: $\begin{bmatrix} i & -2+3i & -4+5i \\ 2+3i & 6i & -7+8i \\ 4+5i & 7+8i & 9i \end{bmatrix}$

Identity and Permutation Matrix

Identity Matrix:

$$I_4 = \left[\begin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right].$$

Permutation Matrix

$$P = \left[\begin{array}{cccc} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{array} \right]$$

Famous Permutation Matrices

Exchange Permutation

$$y = \mathcal{E}_4 x = \left[egin{array}{cccc} 0 & 0 & 0 & 1 \ 0 & 0 & 1 & 0 \ 0 & 1 & 0 & 0 \ 1 & 0 & 0 & 0 \end{array}
ight] \left[egin{array}{c} x_1 \ x_2 \ x_3 \ x_4 \end{array}
ight] = \left[egin{array}{c} x_4 \ x_3 \ x_2 \ x_1 \end{array}
ight]$$

Downshift Permutation

$$y = \mathcal{D}_4 x = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} x_4 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

Block Matrix Terminology

Special case of column and row partitioning.

$$A = \left[\begin{array}{ccc} A_{11} & \dots & A_{1r} \\ \vdots & & \vdots \\ A_{q1} & \cdots & A_{qr} \end{array} \right]_{m_q}^{m_1}$$

Examples

$$\operatorname{diag}(A_{11}, A_{22}, A_{33}) = \begin{bmatrix} A_{11} & 0 & 0 \\ 0 & A_{22} & 0 \\ 0 & 0 & A_{33} \end{bmatrix}$$

$$L = \begin{bmatrix} L_{11} & 0 & 0 \\ L_{21} & L_{22} & 0 \\ L_{31} & L_{32} & L_{33} \end{bmatrix}, \quad U = \begin{bmatrix} U_{11} & U_{12} & U_{13} \\ 0 & U_{22} & U_{23} \\ 0 & 0 & U_{33} \end{bmatrix}, \quad T = \begin{bmatrix} T_{11} & T_{12} & 0 \\ T_{21} & T_{22} & T_{23} \\ 0 & T_{32} & T_{33} \end{bmatrix}$$

Block Matrix Operations

Scalar Multiplication :

$$\mu \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \\ A_{31} & A_{32} \end{bmatrix} = \begin{bmatrix} \mu A_{11} & \mu A_{12} \\ \mu A_{21} & \mu A_{22} \\ \mu A_{31} & \mu A_{32} \end{bmatrix}$$

▶ Transposition :

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \\ A_{31} & A_{32} \end{bmatrix}^T = \begin{bmatrix} A_{11}^T & A_{21}^T & A_{31}^T \\ A_{12}^T & A_{22}^T & A_{32}^T \end{bmatrix}$$

Addition:

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \\ A_{31} & A_{32} \end{bmatrix} + \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \\ B_{31} & B_{32} \end{bmatrix} = \begin{bmatrix} A_{11} + B_{11} & A_{12} + B_{12} \\ A_{21} + B_{21} & A_{22} + B_{22} \\ A_{31} + B_{31} & A_{32} + B_{32} \end{bmatrix}$$

Block Matrix Multiplication

$$\begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \\ A_{31} & A_{32} \end{bmatrix} \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix} = \begin{bmatrix} A_{11}B_{11} + A_{12}B_{21} & A_{11}B_{12} + A_{12}B_{22} \\ A_{21}B_{11} + A_{22}B_{21} & A_{21}B_{12} + A_{22}B_{22} \\ A_{31}B_{11} + A_{32}B_{21} & A_{31}B_{12} + A_{32}B_{22} \end{bmatrix}$$

Column dimensions of A must match with row dimensions of B.

Block Vector Update

Consider Block Matrix A and a block vector y

$$A = \left[egin{array}{c} A_1 \ dots \ A_q \end{array}
ight] \left[egin{array}{c} m_1 \ dots \ M_q \end{array}
ight]$$

$$egin{array}{cccc} oldsymbol{y} &=& \left[egin{array}{c} y_1 \ dots \ y_q \end{array}
ight] egin{array}{c} m_1 \ m_q \end{array}$$

- Block Vector update :
- Algorithm :

```
lpha=0
for i=1:q
idx=lpha+1:lpha+m_i
y(idx)=y(idx)+A(idx,:)\cdot x
lpha=lpha+m_i
end
```

$$\left[egin{array}{c} y_1 \ dots \ y_q \end{array}
ight] \, = \, \left[egin{array}{c} y_1 \ dots \ y_q \end{array}
ight] \, + \, \left[egin{array}{c} A_1 \ dots \ A_q \end{array}
ight] x$$

Block Matrix Update

end

Consider a matrix update by matrix multiplication.

$$C = C + AB$$

 $A = (A_{\alpha\beta}), B = (B_{\alpha\beta}), \text{ and } C = (C_{\alpha\beta}) \text{ as } N\text{-by-}N \text{ block matrices with } \ell\text{-by-}\ell \text{ blocks.}$

$$C_{\alpha\beta} = C_{\alpha\beta} + \sum_{\gamma=1}^{N} A_{\alpha\gamma} B_{\gamma\beta}, \qquad \alpha = 1:N, \quad \beta = 1:N.$$

Algorithm:

```
for \alpha=1:N i=(\alpha-1)\ell+1:\alpha\ell for \beta=1:N j=(\beta-1)\ell+1:\beta\ell for \gamma=1:N k=(\gamma-1)\ell+1:\gamma\ell C(i,j)=C(i,j)+A(i,k)\cdot B(k,j) end end
```

Complex Matrix Multiplication

Consider matrix A, B, and C are complex matrices where all matrices are real and i²= - I

$$C_1 + iC_2 = (C_1 + iC_2) + (A_1 + iA_2)(B_1 + iB_2)$$

Multiplication:

$$\left[egin{array}{c} C_1 \ C_2 \end{array}
ight] \, = \, \left[egin{array}{c} C_1 \ C_2 \end{array}
ight] \, + \, \left[egin{array}{c} A_1 & -A_2 \ A_2 & A_1 \end{array}
ight] \left[egin{array}{c} B_1 \ B_2 \end{array}
ight]$$

Note: Complex Matrix Multiplication has expanded dimension.

Hamiltonian Matrix

Form:

$$M = \left[\begin{array}{cc} A & G \\ F & -A^T \end{array} \right]$$

- I. A, F, and G are square matrices
- 2. F and G are symmetric matrices

Hamiltonian Check

Consider a permutation matrix J as $J = \begin{bmatrix} 0 & I_n \\ -I_n & 0 \end{bmatrix}$

$$J = \left[\begin{array}{cc} 0 & I_n \\ -I_n & 0 \end{array} \right]$$

2. If $JMJ^T = -M^T$, then M is Hamiltonian Matrix.

Vector Processing

3-cycle Adder

Pipelined Addition for a vector operation

Data Motion in Computation Performance

Other than flop counts;

Data motion is also an important factor when reasoning about performance.

```
\begin{aligned} & \textit{first} = 1 \\ & \textit{while } \textit{first} \leq n \\ & \textit{last} = \min\{n, \textit{first} + v_{\scriptscriptstyle L} - 1\} \\ & \textit{Vector load: } r_1 \leftarrow x(\textit{first:last}) \\ & \textit{Vector load: } r_2 \leftarrow y(\textit{first:last}) \\ & \textit{Vector add: } r_1 = r_1 + r_2 \\ & \textit{Vector store: } z(\textit{first:last}) \leftarrow r_1 \\ & \textit{first} = \textit{last} + 1 \\ & \textit{end} \end{aligned}
```


Load/Store Operations

Vector Update (Gaxpy)

$$y = y + Ax$$

Load / Store Operations: (3+n)

$$r_x \leftarrow x$$
 $r_y \leftarrow y$
for $j = 1:n$

$$r_a \leftarrow A(:,j)$$

$$r_y = r_y + r_a r_x(j)$$
end
$$y \leftarrow r_y$$

Outer Product Matrix Update

$$A = A + yx^T.$$

Load / Store Operations: (2+2n)

$$r_x \leftarrow x$$
 $r_y \leftarrow y$
for $j = 1:n$
 $r_a \leftarrow A(:,j)$
 $r_a = r_a + r_y r_x(j)$
 $A(:,j) \leftarrow r_a$
end

Memory Hierarchy

- ▶ Each level has a limited capacity.
- There is a cost associated with moving a data between two levels.
- ▶ Efficient Implementation should consider data flow between the various levels.

Parallel Matrix Multiplication

- Design of a parallel procedure begins with the breaking up of the given problem into smaller parts that exhibit a measure of INDEPENDENCE.
- Consider block matrices A, B, and C

$$C = \begin{bmatrix} C_{11} & \cdots & C_{1N} \\ \vdots & \ddots & \vdots \\ C_{M1} & \cdots & C_{MN} \end{bmatrix}, A = \begin{bmatrix} A_{11} & \cdots & A_{1R} \\ \vdots & \ddots & \vdots \\ A_{M1} & \cdots & A_{MR} \end{bmatrix}, B = \begin{bmatrix} B_{11} & \cdots & B_{1N} \\ \vdots & \ddots & \vdots \\ B_{R1} & \cdots & B_{RN} \end{bmatrix}$$

The task is to compute:

Task
$$(i, j)$$
: $C_{ij} = C_{ij} + \sum_{k=1}^{R} A_{ik} B_{kj}$.

Data Motion in Parallel Multiplication

In a parallel computing environment, the data that a processor needs can be "far away", and if that is the case too often, then it is possible to lose the multiprocessor advantage.

Time spent waiting for another processor to finish a task is TIME LOST.

