N-Body Methods

Source:

Load Balancing and Data Locality in Adaptive Hierarchical N-Body Methods: Barnes-Hut, Fast Multipole, and Radiosity by Singh, Holt, Totsuka, Gupta, and Hennessy

(except Sections 4.1.2., 4.2, 9, and 10)

N-body problems

- Given are N bodies (molecules, stars, ...)
- The bodies exert forces on each other (Coulomb, gravity, ...)
- Problem: simulate behavior of the system over time
- Many applications:

Astrophysics (stars in a galaxy)

Plasma physics (ion/electrons)

Molecular dynamics (atoms/molecules)

Computer graphics (radiosity)

Basic N-body algorithm

```
for each timestep do
 Compute forces between all bodies
 Compute new positions and velocities
od
```

- \circ O(N^2) compute time per timestep
- Too expensive for realistics problems (e.g., galaxies)
- Barnes-Hut is $O(N \log N)$ algorithm for hierarchical N-body problems

Hierarchical N-body problems

- Exploit physics of many applications:
 - Forces fall very rapidly with distance between bodies Long-range interactions can be approximated
- Key idea: group of distant bodies is approximated by a single body with same mass and center-of-mass

Data structure

- Octree (3D) or quadtree (2D):
 Hierarchical representation of physical space
- Building the tree:
 - Start with one cell with all bodies (bounding box)
 Recursively split cells with multiple bodies into subcells

Example (Fig. 5 from paper)

Barnes-Hut algorithm

```
for each timestep do

Build tree

Compute center-of-mass for each cell

Compute forces between all bodies

Compute new positions and velocities

od
```

- Building the tree: recursive algorithm (can be parallelized)
- Center-of-mass: upward pass through the tree
- Compute forces: 90% of the time
- Update positions and velocities: simple (given the forces)

Force computation of Barnes-Hut

```
for each body B do
 B.force := ComputeForce(tree.root, B)
od
function ComputeForce(cell, B): float;
 if distance(B, cell.CenterOfMass) > threshold then
 return DirectForce(B.position, B.Mass,
 cell.CenterOfMass, cell.Mass)
 else
 sum := 0.0
 for each subcell C in cell do
 sum +:= ComputeForce(C, B)
 return sum
```

Parallelizing Barnes-Hut

- Distribute bodies over all processors
 In each timestep, processors work on different bodies
- Communication/synchronization needed during
 - Tree building
 Center-of-mass computation
 Force computation
- Key problem is efficient parallelization of force-computation
- Issues:
 - Load balancing Data locality

Load balancing

• Goal:

Each processor must get same amount of work

• Problem:

Amount of work per body differs widely

Data locality

• Goal:

- * Each CPU must access small number of bodies many times
- * Reduces communication overhead

Problems

- * Access patterns to bodies not known in advance
- ★ Distribution of bodies in space changes (slowly)

Example Data locality

Simple distribution strategies

- Distribute iterations
 Iteration = computations on single body in 1 timestep
- Strategy-1: Static distribution
 Each processor gets equal number of iterations
- Strategy-2: Dynamic distribution
 Distribute iterations dynamically
- Problems

Distributing iterations does not take locality into account Static distribution leads to load imbalances

More advanced distribution strategies

Load balancing: cost model

Associate a computational *cost* with each body

Cost = amount of work (number of interactions) during

previous timestep

Each processor gets same total cost

Works well, because system changes slowly

Data locality: costzones

Observation: octree more or less represents spatial (physical)

distribution of bodies

Thus: partition the tree, not the iterations

Costzone: contiguous zone of costs

Example costzones

Optimization: improve locality using clever child numbering scheme

Experimental system-DASH

- DASH multiprocessor
 - Designed at Stanford university

 One of the first NUMAs (Non-Uniform Memory Access)
- DASH architecture
 - Memory is physically distributed
 - Programmer sees shared address space
 - Hardware moves data between processors and caches it
 - Implemented using directory-based cache coherence protocol

DASH prototype

48-node DASH system

12 clusters of 4 processors (MIPS R3000) each Shared bus within each cluster Mesh network between clusters Remote reads 4x more expensive than local reads

Also built a simulator

More flexible than real hardware

Much slower

Performance results on DASH

- Costzones reduce load imbalance and communication overhead
- Moderate improvement in speedups on DASH
 Low communication/computation ratio

Speedups measured on DASH (figure 17)

Simulator statistics (figure 18)

Conclusions

- Parallelizing efficient $O(N \log N)$ algorithm is much harder that parallelizing $O(N^2)$ algorithm
- Barnes-Hut has nonuniform, dynamically changing behavior
- Key issues to obtain good speedups for Barnes-Hut Load balancing \rightarrow cost model Data locality \rightarrow costzones
- Optimizations exploit physical properties of the application