Parallel Implementations of Gaussian Elimination

Vasilije Perović

Western Michigan University vasilije.perovic@wmich.edu

January 27, 2012

Linear systems of equations

General form of a linear system of equations is given by

$$\begin{array}{rclcrcr}
 a_{11}x_1 & + \cdots + & a_{1n}x_n & = b_1 \\
 a_{21}x_1 & + \cdots + & a_{2n}x_n & = b_2 \\
 \vdots & & \vdots & & \vdots \\
 a_{m1}x_1 & + \cdots + & a_{mn}x_n & = b_m
 \end{array}$$

where a_{ij} 's and b_i 's are known and we are solving for x_i 's.

$$Ax = b$$

More compactly, we can rewrite system of linear equations in the form

$$A\mathbf{x} = \mathbf{b}$$

where

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

Why study solutions of $A\mathbf{x} = \mathbf{b}$

- One of the most fundamental problems in the field of scientific computing
- Arises in many applications:

Why study solutions of $A\mathbf{x} = \mathbf{b}$

- One of the most fundamental problems in the field of scientific computing
- Arises in many applications:
 - Chemical engineering
 - Interpolation
 - Structural analysis
 - Regression Analysis
 - Numerical ODEs and PDEs

- Direct methods
- 2 Iterative methods

- Direct methods obtain the exact solution (in real arithmetic) in finitely many operations
- Iterative methods generate sequence of approximations that converge in the limit to the solution

- Direct methods obtain the exact solution (in real arithmetic) in finitely many operations
 - Gaussian elimination (LU factorization)
 - QR factorization
 - WZ factorization
- Iterative methods generate sequence of approximations that converge in the limit to the solution
 - Jacobi iteration
 - Gauss-Seidal iteration
 - SOR method (successive over-relaxation)

- Direct methods obtain the exact solution (in real arithmetic) in finitely many operations
 - Gaussian elimination (LU factorization)
 - QR factorization
 - WZ factorization
- Iterative methods generate sequence of approximations that converge in the limit to the solution
 - Jacobi iteration
 - Gauss-Seidal iteration
 - SOR method (successive over-relaxation)

Gaussian Elimination

When solving $A\mathbf{x} = \mathbf{b}$ we will assume throughout this presentation that A is non-singular and A and \mathbf{b} are known

$$a_{11}x_1 + \cdots + a_{1n}x_n = b_1$$

 $a_{21}x_1 + \cdots + a_{2n}x_n = b_2$
 \vdots
 $a_{n1}x_1 + \cdots + a_{nn}x_n = b_n$.

Gaussian Elimination

Assuming that $a_{11} \neq 0$ we first subtract a_{21}/a_{11} times the first equation from the second equation to eliminate the coefficient x_1 in the second equation, and so on until the coefficients of x_1 in the last n-1 rows have all been eliminated. This gives the modified system of equations

Gaussian Elimination

Assuming that $a_{11} \neq 0$ we first subtract a_{21}/a_{11} times the first equation from the second equation to eliminate the coefficient x_1 in the second equation, and so on until the coefficients of x_1 in the last n-1 rows have all been eliminated. This gives the modified system of equations

where

$$a_{ij}^{(1)} = a_{ij} - a_{1j} \frac{a_{i1}}{a_{11}}$$
 $b_i^{(1)} = b_i - b_1 \frac{a_{i1}}{a_{11}}$ $i, j = 1, 2, ..., n$.

Gaussian Elimination (Forward Reduction)

Applying the same process the last n-1 equations of the modified system to eliminate coefficients of x_2 in the last n-2 equations, and so on, until the entire system has been reduced to the *(upper) triangular form*

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21}^{(1)} & \cdots & a_{2n}^{(1)} \\ & & \ddots & \vdots \\ & & a_{nn}^{(n-1)} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \cdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2^{(1)} \\ \vdots \\ b_n^{(n-1)} \end{bmatrix}.$$

Gaussian Elimination (Forward Reduction)

Applying the same process the last n-1 equations of the modified system to eliminate coefficients of x_2 in the last n-2 equations, and so on, until the entire system has been reduced to the *(upper) triangular form*

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21}^{(1)} & \cdots & a_{2n}^{(1)} \\ & & \ddots & \vdots \\ & & a_{nn}^{(n-1)} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \cdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2^{(1)} \\ \vdots \\ b_n^{(n-1)} \end{bmatrix}.$$

• The superscripts indicate the number of times the elements had to be changed.

• Perform the forward reduction the the system given below

$$\begin{bmatrix} 4 & -9 & 2 \\ 2 & -4 & 4 \\ -1 & 2 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ 1 \end{bmatrix}$$

Perform the forward reduction the the system given below

$$\begin{bmatrix} 4 & -9 & 2 \\ 2 & -4 & 4 \\ -1 & 2 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ 1 \end{bmatrix}$$

We start by writing down the augmented matrix for the given system:

$$\left[\begin{array}{ccc|c}
4 & -9 & 2 & 2 \\
2 & -4 & 4 & 3 \\
-1 & 2 & 2 & 1
\end{array}\right]$$

We perform appropriate row operations to obtain:

$$\begin{bmatrix}
4 & -9 & 2 & 2 \\
2 & -4 & 4 & 3 \\
-1 & 2 & 2 & 1
\end{bmatrix}
\longrightarrow$$

We perform appropriate row operations to obtain:

$$\begin{bmatrix} 4 & -9 & 2 & 2 \\ 2 & -4 & 4 & 3 \\ -1 & 2 & 2 & 1 \end{bmatrix} \xrightarrow{R_2 - (\frac{2}{4})R_1 \to R_2} \begin{bmatrix} 4 & -9 & 2 & 2 \\ 0 & 0.5 & 3 & 2 \\ 0 & -0.25 & 2.5 & 1.5 \end{bmatrix}$$

We perform appropriate row operations to obtain:

$$\begin{bmatrix} 4 & -9 & 2 & 2 \\ 2 & -4 & 4 & 3 \\ -1 & 2 & 2 & 1 \end{bmatrix} \xrightarrow{R_2 - \left(\frac{2}{4}\right)R_1 \to R_2} \begin{bmatrix} 4 & -9 & 2 & 2 \\ 0 & 0.5 & 3 & 2 \\ 0 & -0.25 & 2.5 & 1.5 \end{bmatrix}$$

Note that the row operations used to eliminate x_1 from the second and the third equations are equivalent to multiplying *on the left* the augmented matrix:

$$\begin{bmatrix} 1 & 0 & 0 \\ -0.5 & 1 & 0 \\ 0.25 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 4 & -9 & 2 & 2 \\ 2 & -4 & 4 & 3 \\ -1 & 2 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 4 & -9 & 2 & 2 \\ 0 & 0.5 & 3 & 2 \\ 0 & -0.25 & 2.5 & 1.5 \end{bmatrix}$$

Note that the row operations used to eliminate x_1 from the second and the third equations are equivalent to multiplying *on the left* the augmented matrix:

$$\begin{bmatrix}
1 & 0 & 0 \\
-0.5 & 1 & 0 \\
0.25 & 0 & 1
\end{bmatrix} \cdot \begin{bmatrix}
4 & -9 & 2 & 2 \\
2 & -4 & 4 & 3 \\
-1 & 2 & 2 & 1
\end{bmatrix} = \begin{bmatrix}
4 & -9 & 2 & 2 \\
0 & 0.5 & 3 & 2 \\
0 & -0.25 & 2.5 & 1.5
\end{bmatrix}$$

Note that the row operations used to eliminate x_1 from the second and the third equations are equivalent to multiplying *on the left* the augmented matrix:

$$\underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0.5 & 1 \end{bmatrix}}_{A_{2}} \cdot \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ -0.5 & 1 & 0 \\ 0.25 & 0 & 1 \end{bmatrix}}_{A_{1}} \cdot [A|\mathbf{b}] = \begin{bmatrix} 4 & -9 & 2 & 2 \\ 0 & 0.5 & 3 & 2 \\ 0 & 0 & 4 & 2.5 \end{bmatrix}$$

$$\underbrace{\begin{bmatrix}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0.5 & 1
\end{bmatrix}}_{L_2} \cdot \underbrace{\begin{bmatrix}
1 & 0 & 0 \\
-0.5 & 1 & 0 \\
0.25 & 0 & 1
\end{bmatrix}}_{L_1} \cdot [A|\mathbf{b}] = \begin{bmatrix}
4 & -9 & 2 & 2 \\
0 & 0.5 & 3 & 2 \\
0 & 0 & 4 & 2.5
\end{bmatrix}}_{\hat{L} = L_2 \cdot L_1}$$

Thus, we can write

$$(L_2 \cdot L_1) \cdot A = \widehat{L} \cdot A = U$$

In general, we can think of row operations as multiplying with matrices on the left, thus the i^{th} elimination step is equivalent as multiplication on the left by

Continuing in this fashion we obtain

$$\widehat{L}A\mathbf{x} = \widehat{L}\mathbf{b}$$
, $\widehat{L} = L_{n-1} \cdots L_2 L_1$,

Continuing in this fashion we obtain

$$\widehat{\boldsymbol{L}}\boldsymbol{A}\boldsymbol{x}=\widehat{\boldsymbol{L}}\boldsymbol{b}\,,\qquad \widehat{\boldsymbol{L}}=\boldsymbol{L}_{n-1}\cdots\boldsymbol{L}_{2}\boldsymbol{L}_{1}\,,$$

$$A = \widehat{L}^{-1}U = LU.$$

Continuing in this fashion we obtain

$$A = \widehat{L}^{-1}U = LU.$$

Thus, the Gaussian elimination algorithm for solving $A\mathbf{x} = \mathbf{b}$ is mathematically equivalent to the three-step process:

1. Factor $A = I$	LU
-------------------	----

2. Solve (forward substitution)
$$L\mathbf{y} = \mathbf{b}$$

. Solve (back substitution)
$$U\mathbf{x} = \mathbf{y}$$
.

Continuing in this fashion we obtain

$$A = \widehat{L}^{-1}U = LU.$$

Thus, the Gaussian elimination algorithm for solving $A\mathbf{x} = \mathbf{b}$ is mathematically equivalent to the three-step process:

- 1. Factor A = LU
- 2. Solve (forward substitution) $L\mathbf{y} = \mathbf{b}$
- 3. Solve (back substitution) $U\mathbf{x} = \mathbf{y}$.
- Order of operations:
 - $\frac{n^3}{3} + n^2 \frac{n}{3}$ multiplications/divisions
 - $\frac{n^3}{3} + \frac{n^2}{2} \frac{5n}{6}$.

Apply LU factorization without pivoting to

$$A = \left[\begin{array}{cc} 0.0001 & 1 \\ 1 & 1 \end{array} \right]$$

in three-decimal-digit floating point arithmetic.

$$A = \left[\begin{array}{cc} 0.0001 & 1 \\ 1 & 1 \end{array} \right]$$

Solution: *L* and *U* are easily obtainable and are given by:

$$L = \begin{bmatrix} 1 & 0 \\ fl(1/10^{-4}) & 1 \end{bmatrix}, \ fl(1/10^{-4}) \text{ rounds to } 10^4,$$

$$U = \begin{bmatrix} 10^{-4} & 1 \\ 0 & fl(1-10^4 \cdot 1) \end{bmatrix}, \ fl(1-10^4 \cdot 1) \text{ rounds to } -10^4$$
so
$$LU = \begin{bmatrix} 1 & 0 \\ 10^4 & 1 \end{bmatrix} \begin{bmatrix} 10^{-4} & 1 \\ 0 & -10^4 \end{bmatrix} = \begin{bmatrix} 10^{-4} & 1 \\ 1 & 0 \end{bmatrix}$$
but
$$A = \begin{bmatrix} 10^{-4} & 1 \\ 1 & 1 \end{bmatrix}.$$

$$A = \begin{bmatrix} 10^{-4} & 1 \\ 1 & 1 \end{bmatrix} \quad \text{but} \quad LU = \begin{bmatrix} 10^{-4} & 1 \\ 1 & 0 \end{bmatrix}$$

Remark 1: Note that original a_{22} has been entirely "lost" from the computation by subtracting 10^4 from it. Thus if we were to use this LU factorization in order to solve a system there would be no way to guarantee an accurate answer. This is called *numerical instability*.

$$A = \begin{bmatrix} 10^{-4} & 1 \\ 1 & 1 \end{bmatrix} \quad \text{but} \quad LU = \begin{bmatrix} 10^{-4} & 1 \\ 1 & 0 \end{bmatrix}$$

Remark 1: Note that original a_{22} has been entirely "lost" from the computation by subtracting 10^4 from it. Thus if we were to use this LU factorization in order to solve a system there would be no way to guarantee an accurate answer. This is called *numerical instability*.

Remark 2: Suppose we attempted to solve system $A\mathbf{x} = [1,2]^T$ for \mathbf{x} using this LU decomposition. The correct answer is $x \approx [1,1]^T$. Instead, if we were to stick with the three-digit-floating point arithmetic we would get an answer $\widehat{\mathbf{x}} = [0,1]^T$ which is completely erroneous.

Sequential Algorithm

```
for (k = 0; k < n-1; k++) { /* Forward elimination */
  r = \max_{col(a,k)};
 if (k != r) exchange_row(a,b,r,k);
 for (i=k+1; i < n; i++) {
 l[i] = a[i][k]/a[k][k]:
 for (j=k+1; j < n; j++)
 a[i][j] = a[i][j] - l[i] * a[k][j];
 b[i] = b[i] - l[i] * b[k]:
for (k = n-1; k \ge 0; k--) { /* Backward substitution */
 sum = 0.0:
 for (j=k+1; j < n; j++)
 sum = sum + a[k][j] * x[j];
  x[k] = 1/a[k][k] * (b[k] - sum);
return x:
```

Row-Oriented Algorithm

- Determination of the local pivot element,
- 2 Determination of the global pivot element,
- Oistribution of the pivot row,
- Omputation of the elimination factors,
- Omputation of the matrix elements.

Row-Oriented Algorithm

Remark 1: The computation of the solution vector \mathbf{x} in the backward substitution is inherently serial, since the values of x_k depend on each other and are computed one after another. Thus, in step k the processor P_q owning row k computers the value of x_k and sends the value to all other processors by a *single* broadcast operation.

Row-Oriented Algorithm

Remark 1: The computation of the solution vector \mathbf{x} in the backward substitution is inherently serial, since the values of x_k depend on each other and are computed one after another. Thus, in step k the processor P_q owning row k computers the value of x_k and sends the value to all other processors by a *single* broadcast operation.

Remark 2: Note that the data distribution is not quite adequate. For example, suppose we are at the i^{th} step and that $i > m \cdot n/p$ where m is a natural number. In that case, processors $p_0, p_1, \ldots, p_{m-1}$ are idle since all their work is done until the back substitution step at the very end. Hence there is an issue with load balancing.

Row-Oriented Algorithm

Remark 2: Note that the data distribution is not quite adequate. For example, suppose we are at the i^{th} step and that $i > m \cdot n/p$ where m is a natural number. In that case, processors $p_0, p_1, \ldots, p_{m-1}$ are idle since all their work is done until the back substitution step at the very end. Hence there is an issue with load balancing.

block-cyclic row distribution

Row-Oriented Algorithm

Remark 3: We could also consider *column-oriented* data distribution. In that case, at the k^{th} step the processor that owns k^{th} column would have all needed data to compute the new pivot. On the one hand, this would reduce communication between processors that we had when considering row-oriented data distribution. On the other hand, with column orientation pivot determination is all done serially. Thus, in case when n >> p (which is often case) row oriented data distribution might be more advantageous since the pivot determination is done in parallel

- Challenges and possible approaches
 - Send ahead strategy

- Challenges and possible approaches
 - Send ahead strategy
 - Challenges with pivoting

- Challenges and possible approaches
 - Send ahead strategy
 - Challenges with pivoting
 - Column pivoting

- Challenges and possible approaches
 - Send ahead strategy
 - Challenges with pivoting
 - Column pivoting
- Advantages
 - It allows asynchronous execution: "processes can reduce their portions of the augmented matrix as soon as the pivot rows are available"

- Challenges and possible approaches
 - Send ahead strategy
 - Challenges with pivoting
 - Column pivoting
- Advantages
 - It allows asynchronous execution: "processes can reduce their portions of the augmented matrix as soon as the pivot rows are available"
 - It allows processes to overlap communication and computation times.

• Compute communication and computation times.

- Compute communication and computation times.
 - Largely depends on what kind of distributed system used (usual configurations that have been studying are 1D and 2D meshes as well as hypercube).

- Compute communication and computation times.
 - Largely depends on what kind of distributed system used (usual configurations that have been studying are 1D and 2D meshes as well as hypercube).
- Compute isoefficiency functions and determine scalability.

- Compute communication and computation times.
 - Largely depends on what kind of distributed system used (usual configurations that have been studying are 1D and 2D meshes as well as hypercube).
- Compute isoefficiency functions and determine scalability.
 - Row (column) oriented algorithms, stable but not scalable.
 - Pipelined implementation is perfectly scalable.
- Structured systems
 - Symmetric/Hermitian.
 - Banded and upper (lower) triangular.
 - Positive definite (CG method).

- Compute communication and computation times.
 - Largely depends on what kind of distributed system used (usual configurations that have been studying are 1D and 2D meshes as well as hypercube).
- Compute isoefficiency functions and determine scalability.
 - Row (column) oriented algorithms, stable but not scalable.
 - Pipelined implementation is perfectly scalable.
- Structured systems
 - Symmetric/Hermitian.
 - Banded and upper (lower) triangular.
 - Positive definite (CG method).
- Sparse systems and iterative methods (numerical PDEs)