RICE UNIVERSITY

ShuFFLE: Automated Framework for Hardware Accelerated Iterative Big Data Analysis

by

Ebrahim M. Songhori

A THESIS SUBMITTED
IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE

Master of Science

APPROVED, THESIS COMMITTEE:

Dr. Farinaz Koushanfar, Chair Associate Professor of Electrical and Computer Engineering

Dr. Richard G. Baraniuk Victor E. Cameron Professor of Electrical and Computer Engineering

Dr. Joseph R. Cavallaro Professor of Electrical and Computer Engineering and Computer Science

Houston, Texas April, 2014

ABSTRACT

ShuFFLE: Automated Framework for Hardware Accelerated Iterative Big Data
Analysis

by

Ebrahim M. Songhori

This thesis introduces ShuFFLE, a set of novel methodologies and tools for automated analysis and hardware acceleration of large and dense (non-sparse) Gram matrices. Such matrices arise in most contemporary data mining; they are hard to handle because of the complexity of known matrix transformation algorithms and the inseparability of non-sparse correlations. ShuFFLE learns the properties of the Gram matrices and their rank for each particular application domain. It then utilizes the underlying properties for reconfiguring accelerators that scalably operate on the data in that domain. The learning is based on new factorizations that work at the limit of the matrix rank to optimize the hardware implementation by minimizing the costly off-chip memory as well as I/O interactions. ShuFFLE also provides users with a new Application Programming Interface (API) to implement a customized iterative least squares solver for analyzing big and dense matrices in a scalable way. This API is readily integrated within the Xilinx Vivado High Level Synthesis tool to translate user's code to Hardware Description Language (HDL). As a case study, we implement Fast Iterative Shrinkage-Thresholding Algorithm (FISTA) as an 11 regularized least squares solver. Experimental results show that during FISTA computation using Field-Programmable Gate Array (FPGA) platform, ShuFFLE attains 1800x iteration speed improvement compared to the conventional solver and about 24x improvement compared to our factorized solver on a general purpose processor with SSE4 architecture for a Gram matrix with 4.6 billion non-zero elements.

Contents

	Abs	tract	ii
	List	of Illustrations	vi
	List	of Tables	vii
1	Int	roduction	1
	1.1	Motivating Application	3
	1.2	Contributions	4
2	Pre	eliminaries and Related Work	6
	2.1	Notation and Basics	6
	2.2	Low Rank and Sparse Factorization	6
	2.3	Hardware Accelerated Matrix Computation	7
3	Sh	uFFLE Overview	9
4	Do	main Learning	11
	4.1	Sparse Matrix Decomposition	11
		4.1.1 Random Sparse Matrix Decomposition (rSMD)	12
		4.1.2 Adaptive Sparse Matrix Decomposition (aSMD)	12
		4.1.3 Serial Sparse Matrix Decomposition (sSMD)	12
	4.2	Evolving Dataset	13
5	$\mathbf{E}\mathbf{x}$	ecution Phase and Hardware Design	15
	5.1	Solver Kernel	15

	5.2 5.3	Parallel Solver	17 17
6	Eva	aluation	19
	6.1	Experiment Setup	19
	6.2	FPGA Implementation	21
	6.3	Domain Learning Results	22
	6.4	Execution Phase Results	24
7	Conclusion		31
	7.1	Future Work	31
	Bib	oliography	33

Illustrations

3.1	Global flow of ShuFFLE	10
5.1	Solver kernel datapath	16
5.2	Parallel solver datapath	17
6.1	Complexity of low rank factorization	23
	Density of ${\bf V}$ versus the normilized error	$\frac{23}{24}$
6.3	Relative computation time versus learning factor l	25
6.4	Performance comparison versus dataset size	26
6.5	Effect of l on performance versus dataset size	27
6.6	Relative reconstruction error versus time	28
6.7	Density of solution vector \mathbf{x} versus time	29
6.8	Energy performance of different methods	30

Tables

6.1	Technical features of the FPGA and CPU platforms	20
6.2	Memory storage and bandwidth of the FPGA and CPU platforms	20
6.3	Virtex-6 resource utilization	22

Chapter 1

Introduction

One of the grand challenges of our time is to find efficient and effective methods for extracting relevant information from increasingly massive and complex datasets. The core of several important data analysis and learning algorithms is iterative computation on the Gram matrix whose elements are the Hamiltonian inner products of data vectors. Examples of Gram matrix iterative calculation include kernel-based learning and classification (e.g., spectral clustering, nonlinear dimensionality reduction), several regression and regularized least squares methods (e.g., ridge regression [1], and sparse recovery [2]).

When the Gram matrix is sparse, partitioning the dataset and then using the common content analysis algorithms can efficiently perform the required learning operations. Previous studies in hardware acceleration and reconfigurable computing have already exploited the sparsity in data to perform more efficient data analysis and computations, e.g., [3]. However, when the Gram matrix is large and dense (non-sparse), none of the currently known mappings are able to handle the iterative updating methods in a timely and cost-effective way. This is because the overwhelming dependencies on the content cannot be efficiently partitioned and/or parallel processed.

When performing dense and big matrix computation in hardware, the limiting factor is communications to and from the off-chip memory. In fact, the upper bound for the performance of most hardware implementation scenarios is often determined by the memory bandwidths. To address this problem, algorithmic solutions have been proposed to trade off communication with computation [4]. For example, communication-avoiding iterative solver [5] and communication-avoiding QR decomposition [6] have been proposed to trade-off memory communication with redundant computations. FPGA-based approaches for finding linear algebra kernels were suggested which optimize the communication/computation trade-off and lower the costs. However, these optimizations were aimed at generalizing and implementing non-iterative linear solvers, e.g., QR decompositions which has a high computational complexity and is not well-suited for large matrix computations.

This thesis proposes Sparse Factorization-based Fast Least squares solvEr (ShuF-FLE), a novel automated framework for efficient analysis of big and dense datasets. ShuFFLE devises a domain-specific architecture based on preliminary learning of the Gram matrix properties for each particular data domain. ShuFFLE exploits the fact that even dense Gram matrices in big data analysis often admit a low rank structure, despite their lack of sparsity and large dimension. Learning the pertinent properties of the Gram matrix and its rank structure are utilized by ShuFFLE for building an application-specific and accelerator-rich architecture that scalably operates on the data in the particular domain. The philosophy behind ShuFFLE is consistent with the current trends in data generation and processing [7]. As an example, more than 50% generated content on the Internet are video and image data; implementing accelerators to efficiently process this content is of great benefit.

The core of ShuFFLE is the set of newly introduced factorizations with linear complexity that work at the limit of the matrix rank. The new factorizations optimize the hardware implementation by minimizing the dependencies in data, total off-chip memory communication, and storage requirements. ShuFFLE provides users with a new API to implement customized iterative least squares solvers; it uses the domain

learning phase knowledge for analyzing big and dense Gram matrices in a scalable way.

This API is readily integrated within the Xilinx Vivado HLS tool to translate user's

API code to Hardware Description Language (HDL) for direct hardware acceleration.

1.1 Motivating Application

Solving a linear system $\mathbf{A}\mathbf{x} = \mathbf{y}$ (where $\mathbf{A} \in \mathbb{R}^{m \times n}$ is an overcomplete matrix consisting of m-dimensional vectors of data (m < n), $\mathbf{y} \in \mathbb{R}^{m \times 1}$ is an m-dimensional input vector, and $\mathbf{x} \in \mathbb{R}^{n \times 1}$ is a solution vector) with the least squares approach appears in a wide range of algebraic algorithms, machine learning methods, computer vision computations, and graph processing. Computing the direct solution of this system involves inversion of the Gram matrix ($\mathbf{G} = \mathbf{A}^t \mathbf{A}$), which is well-known to be very complex (and even completely impractical) for massively large matrices.

Iterative gradient descent is an alternative approach for solving these linear systems; it enables reducing the required resources for large scale data analysis while allowing for additional constraints such as sparsity on the solution. This approach is typically based upon the following iterative update in each step:

$$\mathbf{x}_i = f(\mathbf{x}_{i-1}, \mathbf{G}\mathbf{x}_{i-1}), \tag{1.1}$$

where \mathbf{x}_i is the estimation of solution in iteration i, and f is a linear kernel function. Various approaches including iterative ridge regression, LASSO [1], power methods for principal components analysis (PCA) [8], PageRank [9], and high resolution image reconstruction [10] exploit a similar iterative paradigm often with an added constraint on f.

The Matrix-Vector Multiplication (MVM) operation $\mathbf{G}\mathbf{x}_{i-1}$ in Equation 1.1 carries almost all of the significant computation and memory interaction load of the execution

of the iterative solver. Our observation is that learning to extract the structure of the data dependencies in \mathbf{A} for each particular application domain has the potential to significantly reduce the complexity of the MVM computations. During the learning phase, ShuFFLE factorizes \mathbf{A} into a product of two smaller matrices $\mathbf{D} \in \mathbb{R}^{m \times l}$ and $\mathbf{V} \in \mathbb{R}^{l \times n}$, where $\mathbf{A} = \mathbf{D}\mathbf{V}$. To make the computations efficient, factorization is performed such that a sparsity is enforced on the structure of \mathbf{V} and we obtain an \mathbf{D} matrix whose size is proportional to the \mathbf{A} matrix rank (D is likely dense). Enforcing sparsity on \mathbf{V} allows partitioning of the computations, i.e., the original single MVM (on \mathbf{G}) can be replaced with 4 consecutive MVMs with \mathbf{V}^t , \mathbf{D}^t , \mathbf{D} , and \mathbf{V} with lower total complexity.

Our data analysis in the execution phase leverages the learned structure of the Gram matrix for the domain to perform its computations in a scalable and cost-effective way (in terms of energy, storage and speed.) As a case study, we implement the widely used FISTA [10] method in ShuFFLE API as an iterative solver for ℓ_1 regularized least squares. The objective of the ℓ_1 problem is to find vector \mathbf{x} such that:

$$\underset{x}{\operatorname{arg\,min}} \|\mathbf{A}\mathbf{x} - \mathbf{y}\|_{2} + \lambda \|\mathbf{x}\|_{1}, \tag{1.2}$$

where λ is a regularization coefficient.

1.2 Contributions

In brief, our contributions are as follows:

- In Chapter 3, 4, and 5, ShuFFLE is proposed as an automated framework for hardware accelerated analysis of large and dense data.
- Chapter 4 exploits new factorizations with linear complexity for learning the

specific structure of the Gram matrices in each particular domain. The new factorizations optimize the hardware implementation by minimizing the dependencies in data, total off-chip memory communication, and storage requirements.

- Chapter 4 introduces two optimization methods for the processing of the low rank factorizations to improve the robustness to errors and reduce the memory footprint.
- Chapter 4 presents a case study of SHuFFLE factorization on FISTA that is a widely used fast linear equation solver kernel.
- Chapter 5 exploits a set of factorizations to provide a domain-specific mapping of the FISTA into an hardware accelerated architecture. A ShuFFLE API is introduced for automatic mapping and is readily integrated within the Xilinx Vivado HLS tool to translate user's solver code to HDL code for hardware implementation.
- Chapter 5 creates a further optimized architecture for the ShuFFLE framework which maximizes the bandwidth of off-chip memory by sequential addressing.
- Chapter 6 compares the conventional (unfactorized iterative calculations using the full Gram matrix A^tA) and the factorized method. The comparison is performed between a general purpose processor and the ShuFFLE acceleration on the FPGA platform for the regularized least squares problem. Orders of magnitude computational efficiency is obtained by the ShuFFLE framework compared with the conventional CPU.

Chapter 2

Preliminaries and Related Work

This chapter provides our notations, relevant background materials of our domain learning methods, and related work on accelerating matrix computation on hardware.

2.1 Notation and Basics

We write vectors in bold lowercase script, \mathbf{x} , and matrices in bold uppercase script, \mathbf{A} . Let \mathbf{A}^t denote the transpose of \mathbf{A} . We use $\|\mathbf{x}\|_p = (\sum_{j=1}^n |\mathbf{x}(j)|^p)^{1/p}$ as the p-norm of a vector where $p \geq 1$. The ℓ_0 -norm of a vector $\|x\|_0$ is defined as the number of non-zero coefficients in x. The Frobenius norm of matrix \mathbf{A} is defined by $\|\mathbf{A}\|_F = \sqrt{(\sum_{i,j} |\mathbf{A}(i,j)|^2)}$.

2.2 Low Rank and Sparse Factorization

Singular Value Decomposition (SVD) or Principal Component Analysis (PCA) provides the exact solution for low rank factorization of a matrix [11]. To enforce specific structure on the factorized components, alternative minimization approaches can be employed such as Sparse PCA (SPCA) [12] or K-SVD [13]. However, all these methods have superlinear computation complexity which makes them impractical for large datasets.

An alternative scalable and efficient method to find low rank matrix decomposition is column subset selection [14]. In this approach, a few columns of **A** are selected to

form a projection matrix to factorize data into the subspace spanned by this set of columns. Another approach to decompose a dataset is the Nyström method [15]. This method first learns the best low dimensional subspace, and then projects the entire dataset into the learned subspace matrix. The result is the compressed Gram matrix of the dataset. Applications of the Nyström method can be found in various machine learning methods such as spectral clustering [16], kernel Support Vector Machines (SVMs) [17], and large-scale dimensionality reduction [18].

Unfortunately in all the aforementioned methods, the sparsity of the generated matrices is not guaranteed. Dyer et al., proposed a random Sparse Matrix Decomposition (rSMD) method for low rank sparse factorization with linear complexity [19]. Similar to the Nyström method, it relies on a small subset of columns of **A**. However unlike the Nyström method, rSMD provides a sparse representations of the data. This guarantees the reduction of storage and computation overheads.

2.3 Hardware Accelerated Matrix Computation

A number of studies have been devoted to acceleration of matrix computation on hardware. For example, both dense and sparse MVM operation have been implemented on FPGA using Hardware Description Language (HDL) [20, 21, 22]. Because MVM consumes the most resources in a linear solver implementation, we focus on MVM optimization. However, we prefer HLS tools to HDL in order to provide a high level API for users.

Solving linear system has been also widely studied by the hardware community. The scope can be roughly divided into direct and iterative methods. In the class of direct methods, Lower Upper (LU) factorization method is implemented in [23] and the Cholesky direct solver on FPGA is proposed in [24]. However, the application of

direct methods is limited by the complexity of computation.

Recent studies are devoted to iterative methods on sparse matrices. Jacobi solver is proposed in [25] and enables multiple iteration speedups ranging from $2.8 \times$ to $36.8 \times$ on FPGA. Successive over-relaxation method is presented in [26]. In the class of Krylov methods, conjugate gradient solvers are implemented by [27, 28, 29]. Lanczos algorithm is implemented in [30]. Unfortunately, most of these implementations are either done on a sparse dataset, or cannot be scaled properly for large dense matrices.

Chapter 3

ShuFFLE Overview

Figure 3.1 demonstrates the global overview of our proposed framework. Steps for solving a least squares system with ShuFFLE are as follow:

- 1. Shuffle factorized the dataset **A** into **D** and **V** based on user-specified algorithm and parameters in the learning phase (Chapter 4).
- 2. Shuffle sends \mathbf{D} and \mathbf{V} to the memory on hardware platform.
- 3. ShuFFLE compiles user's high level API code for function f using an HLS tool and embeds it to solver kernel module (Chapter 5).
- 4. In the execution phase, the host sends inputs \mathbf{y} to the ShuFFLE's solver on the hardware platform. After computation, it receives back outputs \mathbf{x} from ShuFFLE's solver.

Figure 3.1 : Global flow of ShuFFLE.

Chapter 4

Domain Learning

A wide range of big datasets which have been generated by real systems, e.g., digital images, medical signals, and internet users' activities, have been shown to admit a low rank structure. In this chapter, a set of methods for the learning phase in ShuFFLE is introduced.

4.1 Sparse Matrix Decomposition

Factorizing a matrix \mathbf{A} while enforcing sparsity on the factorized component \mathbf{V} can be found in many applications like feature selection, data classification, and dictionary learning problems in machine learning. This problem can be represented as the below equation:

minimize
$$\|\mathbf{V}\|_0$$
 subject to $\|\mathbf{A} - \mathbf{D}\mathbf{V}\|_F \le \delta$, (4.1)

where δ is a learning parameter. Example of algorithms to tackle this problem are SPCA and K-SVD which have super-linear complexity. We have been motivated by a recent work in [19] which finds the approximation of this problem using a greedy feature selection. We provide the description of three proposed methods for learning phase in ShuFFLE with linear computation complexity in following.

4.1.1 Random Sparse Matrix Decomposition (rSMD)

In rSMD method, matrix \mathbf{D} consists of randomly subsampled columns of A. In order to enforce sparsity on representation matrix V, rSMD uses Orthogonal Matching Pursuit (OMP) which is greedy sparse approximation. OMP is used locally to determine sparse representation of each column of A in the space spanned by D. The detailed and grantees of this greedy sampling can be found in [19].

4.1.2 Adaptive Sparse Matrix Decomposition (aSMD)

Although the randomized subspace selection reduces the complexity in rSMD, it may decrease the robustness of factorization. aSMD is an extension of rSMD which, unlike rSMD, gradually selects column of A and adds them to D. At each step, aSMD calculates projection errors for all columns and selects new ones based on the distribution of the errors. This projection error, W, is defined as:

$$W(\mathbf{A}_i) = \frac{\|\mathbf{D}(\mathbf{D}^t \mathbf{D})^{-1} \mathbf{D}^t \mathbf{A}_i - \mathbf{A}_i\|_2}{\|\mathbf{A}_i\|_2},$$
(4.2)

where \mathbf{A}_i is the *i*th column of matrix \mathbf{A} , \mathbf{D} is the current selected columns, and $\mathbf{D}(\mathbf{D}^t\mathbf{D})^{-1}\mathbf{D}^t$ is a projection matrix into the space spanned by \mathbf{D} . aSMD selects the columns in Δ steps which is learning parameter.

4.1.3 Serial Sparse Matrix Decomposition (sSMD)

Both rSMD and sSMD require access to entire data for subspace sampling. Due to the massive size of **A**, their memory footprints can be intolerable for small devices. sSMD method can locally decide about adding each column of **A** to **D**. Thus this method only requires to store a single column and **D** matrix. sSMD, like aSMD, uses the weight function defined in Equation 4.2 to sample columns of **A**. Algorithm 1

Algorithm 1: sSMD

- 1: $\mathbf{D} \leftarrow empty$
- $2: j \leftarrow 0$
- 3: **for** i = 1 **to** n **do**
- 4: if $W(\mathbf{A}_i) > \alpha$ and j < l then
- 5: $D_j \leftarrow \frac{\mathbf{A}_i}{\sqrt{\|A_i\|_2}}$
- 6: $V_{ij} \leftarrow \sqrt{\|A_i\|_2}$
- 7: $j \leftarrow j + 1$
- 8: **else**
- 9: $V_i \leftarrow OMP(\mathbf{D}, \mathbf{A}_i, \epsilon)$
- 10: **end if**
- 11: end for

demonstrates the pseudocode of sSMD where ϵ is threshold error in OMP method and α is projection threshold error.

4.2 Evolving Dataset

After the learning phase, ShuFFLE can repeatedly solve least squares problem using V and D for different inputs in the execution phase. For many applications, the dataset can be a large collection of atoms such that it covers later input samples. However for a few applications, the dataset requires to be updated regularly. In order to avoid redoing the expensive primarily learning step for all the samples in the dataset, we can leverage sSMD method for all arriving samples and locally add them to \mathbf{D} or \mathbf{V} . One can also run the learning phase on all the data from time to time to

ensure that error and sparsity are in a desirable range. Further research is required for finding improved strategies to handle such dynamic datasets.

Chapter 5

Execution Phase and Hardware Design

We use a combination of HLS and HDL design to implement ShuFFLE's hardware iterative solver. The reason for adopting an HLS tool is to allow using high-level programming in ShuFFLE API. HLS tools enables developers to describe applications in high level description as well as applying hardware optimization, such as pipelining, into the design. In this chapter, we provide detailed description of our hardware architecture and a ℓ_1 regularized least squares algorithm as a case study.

5.1 Solver Kernel

As a result of the learning phase, the input dataset \mathbf{A} is factorized to a dense and small matrix \mathbf{D} and a sparse and large matrix \mathbf{V} . The iterative update changes accordingly from two MVMs on \mathbf{A}^t and \mathbf{A} to four MVMs on \mathbf{V}^t , \mathbf{D}^t , \mathbf{D} , and \mathbf{V} . We designed solver kernel module to handle only a single input \mathbf{y} . Algorithm 2 shows the iterative update in solver kernel. In this algorithm, vectors $\mathbf{p} \in \mathbb{R}^{l \times 1}$ and $\tilde{\mathbf{y}} \in \mathbb{R}^{m \times 1}$ are intermediate vectors. Two MVMs with matrix \mathbf{V} , Line 2 and 5, are sparse and two others with \mathbf{D} , Line 3 and 4, are dense MVM operations.

Both matrix \mathbf{D} and \mathbf{V} are stored in the off-chip memory. Matrix \mathbf{V} is stored in Compressed Sparse Row (CSR) format. In this format, subsequent non-zeros of a matrix row are stored in contiguous memory addresses. This helps us to enhance the performance by sequential reading from off-chip memory. Figure 5.1 shows the overall

Figure 5.1 : Solver kernel datapath.

datapath of solver kernel. In this module, all the vectors \mathbf{x} , \mathbf{p} , \mathbf{y} , and $\tilde{\mathbf{y}}$ are stored in block memories. The module of linear function f is given by user in ShuFFLE API in high level C/C++ description. ShuFFLE synthesizes it by an HLS tool and embeds it to solver kernel module.

Algorithm 2 Solver Kernel Algorithm

- 1: for # of iterations do
- 2: $\mathbf{p} \leftarrow \mathbf{V}\mathbf{x}$
- 3: $\tilde{\mathbf{y}} \leftarrow \mathbf{D}\mathbf{p}$
- 4: $\mathbf{p} \leftarrow \mathbf{D}^t(\tilde{\mathbf{y}} \mathbf{y})$
- 5: $\mathbf{x} \leftarrow f(\mathbf{x}, \mathbf{V}^t \mathbf{p})$
- 6: end for

5.2 Parallel Solver

The pattern of memory accesses is the same for solver kernel regardless of input vector \mathbf{y} . This leads us to use a coarse-grain parallel architecture (parallel solver) by broadcasting results of memory read to all solver kernels.

Figure 5.2 : Parallel solver datapath.

Figure 5.2 shows the overall datapath for parallel solver. Input \mathbf{y} is directly sent to a solver kernel through Ethernet from the host. Each solver kernel computes a single column of the input and sends the result vector \mathbf{x} back to the host.

5.3 Case Study: FISTA

Several iterative methods have been proposed to solve ℓ_1 regularized least squares, e.g., gradient descent, stochastic gradient descent, conjugate gradient, Jacobi, ISTA, FISTA. As a case study, we use ShuFFLE API to implement FISTA method. FISTA is shown to be a high performance solver with a rapid convergence rate. The iterative update in FISTA is defined as follows [10]:

$$\mathbf{z} = \mathbf{x} + \frac{(t_i - 1)}{(t_{i+1})} (\mathbf{x} - \mathbf{x}_{old}), \tag{5.1}$$

$$\mathbf{x}_{new} = T_{\lambda\gamma}(\mathbf{z} - \gamma \mathbf{G} \mathbf{z}), \tag{5.2}$$

where γ is gradient step size, λ is regularization parameter, T is the shrinkage function defined by:

$$T_{\alpha}(\mathbf{x}_i) = sign(\mathbf{x}_i)(|\mathbf{x}_i| - \alpha), \tag{5.3}$$

and t is appropriate step size which is updated in each iteration:

$$t_{i+1} \leftarrow \frac{1 + \sqrt{1 + 4t_i^2}}{2}.\tag{5.4}$$

The linear function for ShuFFLE API for can be directly extract from Equation 5.2.

Chapter 6

Evaluation

6.1 Experiment Setup

We use Xilinx Virtex-6-XC6VLX240T FPGA ML605 Evaluation Kit as our hardware platform and a system with Linux operating system and Intel core i7-2600K processor with SSE4 architecture as our general purpose processor platform and also the host of FPGA board. Table 6.2 provides the detailed features of these two platforms[31, 32].

In our experiments, we use light field dataset from the Stanford Light Field Archive. Light field data consists of images from an array of cameras taken from sightly different viewpoints [33]. Light filed images have an application on image refocusing, denoising, and 3D modeling in computer vision. As an application, we use high resolution image reconstruction on *light field dictionaries* problem which is a form of ℓ_1 regularized least-squares [34]. We examine our platform on a light field dataset with 256k high resolution light field patches. Each patch extracts from 17×17 array of 8×8 windows. Thus, the final dataset is a dense $18k \times 256k$ matrix which has 4.6 billion non-zero coefficients.

We evaluate the performance of ShuFFLE for FISTA API on FPGA by comparing it to two other methods on general purpose processor platform: (i) Conventional CPU which is the realization of FISTA using $\mathbf{A}^t\mathbf{A}$ and (ii) CPU Factorized which is the implementation of factorized FISTA using $\mathbf{V}^t\mathbf{D}^t\mathbf{D}\mathbf{V}$. We use Eigen library to implement these methods on a single core of an Intel processor [35].

Table 6.1 : Technical features of the FPGA and CPU platforms.

Device	Technology	Clock frequency	Power
Virtex-6	40nm	200MHz	7.45W*
Intel core i7	32nm	3.40GHz	95W

^{*} FPGA power consumption is measured by Xilinx XPower Analyzer for ShuFFLE with $n=256k,\,m=18k,$ and l=64.

Table 6.2: Memory storage and bandwidth of the FPGA and CPU platforms.

Device	On-chip	On-chip	Off-chip	Off-chip
Bevice	memory	memory bandwidth	memory	memory bandwidth
Virtex-6	15MB	5.4TB/s	512MB	$34 \mathrm{GB/s}$
Intel core i7	8MB	$160\mathrm{GB/s}$	12GB	$21 \mathrm{GB/s}$

Intel Stream SIMD Extension (SSE) is an instruction set for modern Intel processors designed for Single Instruction Multiple Data (SIMD) computation which is a parallel computing technology to enhance the performance of wide range of application [36]. SSE may promote the performance of intensive matrix computation on CPU. Many tools and libraries, such as the Eigen library which is used in this thesis, support SSE programming. In all the experiments on both FPGA and CPU, IEEE 754 single precision floating point format is used to compute and store data.

6.2 FPGA Implementation

In this work, Xilinx Vivado HLS 2013.3 has been used as the HLS tool to translate C/C++ ShuFFLE API code to Verilog. We also employ Xilinx standard IP cores for DDR3 memory controller (MIG) and single precision floating point. ShuFFLE uses Xilinx ISE 14.6 to synthesis, place, route, and program the Virtex 6 FPGA. The system is successfully placed and routed on three different clock domains with 6 Kernel Solvers on FPGA (Figure 5.2). DDR3 memory and its interface to the memory controller work on CLK_1 domain with 400MHz frequency. Parallel Solver and the application side of memory and Ethernet controller work on CLK_2 , with 200MHz frequency. The physical interface of Ethernet controller works on CLK_3 with 125Mhz frequency.

Table 6.3 shows Virtex-6 resource utilization for implementing 6 Solver Kernels and the following sizes: n = 256k, m = 18k, and l = 64. The result includes the infrastructure overheads such as memory and Ethernet controller.

Utilization Used Available Slice Registers 40,169 301,440 13%Slice LUTs 29%44,049 150,720 RAMB36E1 350 416 84%DSP48E1s 240 768 31%

Table 6.3: Virtex-6 resource utilization.

6.3 Domain Learning Results

In ShuFFLE framework, the methods in the learning phase are implemented in C++ using Eigen and MPI library and executed on the 4 cores of host core i-7 Intel processor. The learning requires to be executed only once to generate **D** and **V**. This process takes about 1 hour for our largest light field dataset with 4.6 billion non-zero elements. It can be done in parallel with synthesizing HDLs and programming FPGA. User may also choose between three available factorization methods: rSMD, aSMD, and sSMD.

Figure 6.1 demonstrates the relative complexity of factorization methods introduced in this thesis including SVD, SPCA, K-SVD, aSMD, rSMD, and sSMD in a log-log plot. All the computation time is normalized by their time of calculation with n=1024, m=64, l=16. The OMP error threshold for SMD methods is $\epsilon=0.5$. As it appears, the complexity of rSMD and sSMD are close to linear while the one for aSMD is slightly higher than linear but lower than SVD-based methods.

Figure 6.2 shows the relation between error and sparsity of learning result for rSMD, aSMD, and sSMD. In order to control the trade-off between error and sparsity, one can alter ϵ to achieve the desired result. In this experiment, we use a small light

Figure 6.1: Complexity of low rank factorization.

filed dataset with n = 10k, m = 1.6k, l = 20. As it appears, larger Δ in aSMD and larger α in sSMD result in smaller errors and sparser reperesentation matrices.

Figure 6.3 shows the relative computation time for different learning methods versus l. In this experiment, we have n=10k, m=1.6k, and $\epsilon=0.1$. These results is normalized by the time of rSMD at l=50 As it appears, performance of sSMD remains steady for large l, while computation time for other two methods increase by l. As expected, larger Δ results in slower learning process in aSMD. Furthermore, α in sSMD does not have a significant contribution to the performance.

Figure 6.2: Density of V versus the normilized error.

6.4 Execution Phase Results

In order to evaluate the performance of ShuFFLE, we use time per iteration metric to show the speed of solvers in the execution phase. This metric does not include learning and transferring time.

Figure 6.4 illustrates the performance of ShuFFLE and the CPU realizations versus matrix size (n) in a log-log plot. In this experiment, we use rSMD with l = 64 and $\epsilon = 0.1$. The conventional method results in a better performance in comparison with

Figure 6.3: Relative computation time versus learning factor l.

the factorized solver and ShuFFLE where the size of **A** is small due to the overheads of the two additional MVM operations in both the factorized method and ShuFFLE. However, by increasing n, the factorized method and ShuFFLE rapidly outperform the conventional solver. For example, for n=0.2M, updates in conventional solver is $1800\times$ slower than ShuFFLE and $75\times$ slower than the factorized solver. For n<32k, the performance of ShuFFLE is approximately $10\times$ faster than the factorized solver. However, the performance of the factorized solver drops after $n\geq 64k$ and ShuFFLE

Figure 6.4: Performance comparison versus dataset size.

becomes about $24 \times$ faster than that. This is caused by the cache misses due to lack of cache space to store the entire **D** and **V**.

The number of selected columns, l, in the factorization has a direct effect on convergence error rate, as well as system speed (Figure 6.5). l can be interpreted as learning factor. Increasing l results in smaller convergence error for the least squares. At the same time, it decreases the performance due to the increase of computation. As expected, the factorization with l=256 results in $2\times$ better performance than l=512 for both CPU Factorized and ShuFFLE. In this experiment, we use rSMD

Figure 6.5: Effect of l on performance versus dataset size.

for factorization with $\epsilon = 0.1$.

Figure 6.6 shows relative reconstruction error of least squares versus time for ShuFFLE and the CPU factorized and conventional methods. Relative reconstruction error is defined as $error = \frac{\|\tilde{\mathbf{y}} - \mathbf{y}\|_2}{\|\mathbf{y}\|_2}$. In this experiment, we use rSMD with l = 128 and $\epsilon = 0.1$ on a light field dataset with n = 16k. ShuFFLE reaches the same reconstruction error faster than the other methods, for example it achieves error = 0.2 $2.9 \times$ faster than factorized CPU and $4.4 \times$ faster than the conventional method.

The objective of ℓ_1 regularized least squares equation is to find a sparser solution

Figure 6.6: Relative reconstruction error versus time.

vector \mathbf{x} . Figure 6.7 demonstrates the percentage density of \mathbf{x} versus time for the same combination of methods and sizes as the previous experiment. The CPU Factorized method and ShuFFLE considerably outperform the conventional method because they go over more iteration for the same period of time due to the better speed. For example, after 10s, ShuFFLE reaches to 48% density level while CPU factorization and conventional methods achieve 60% and 90% respectively.

Figure 6.8 shows the energy efficiency for the three methods on both CPU and FPGA platform. Factorized method on FPGA achieves 2 orders of magnitude com-

Figure 6.7 : Density of solution vector \mathbf{x} versus time.

pared to Factorized CPU and 4 orders of magnitude compared to Conventional CPU better energy efficiency.

Figure 6.8: Energy performance of different methods.

Chapter 7

Conclusion

In this thesis, ShuFFLE an automated framework for solving least squares is presented. ShuFFLE utilizes an offline processing to factorize the original low rank dataset into its lower dimensional components. As a case study, we use the ShuFFL API to realize FISTA iterative solver. We use ML605 Virtex-6 board as a hardware platform. Based on our experimental results, we show that ShuFFLE effectively improves the performance of iterative least squares. ShuFFLE reaches up to 4 orders of magnitude in joules per iteration efficiency compared to the original matrix operations using a core-i7 Intel processor with SSE4 architecture. Our proposed framework achieves up to 2 orders of magnitude energy efficiency than factorized model using the same CPU on a 4.6 billion non-zeros light field dataset (pre-processing time and transferring time are excluded from performance measurement for both comparison).

7.1 Future Work

Our Future work will be dedicated to study other platforms like GPU and heterogeneous systems. GPU could be a considerable candidate for matrix computation because of its SIMD architecture. We can also benefit by exploiting heterogeneous systems, since tasks in our framework have different characteristics. The domain learning phase has different computation requirements compare to the execution phase. For example, we may gain speedup by implementing learning phase with rSMD and aSMD on a GPU because of its completely parallel structure. While, learning phase with sSMD can efficiently implemented on a FPGA platform to attain a high throughput. Furthermore, the execution phase may be efficiently realized on both GPU and FPGA. Further work is also required for improving strategies to handle dynamic datasets while updating the factorization.

Bibliography

- [1] R. Tibshirani, "Regression shrinkage and selection via the lasso," Journal of the Royal Statistical Society. Series B (Methodological), pp. 267–288, 1996.
- [2] S. S. Chen, D. L. Donoho, and M. A. Saunders, "Atomic decomposition by basis pursuit," *SIAM*, vol. 20, no. 1, pp. 33–61, 1998.
- [3] D. Gregg, C. Mc Sweeney, C. McElroy, F. Connor, S. McGettrick, D. Moloney, and D. Geraghty, "FPGA based sparse matrix vector multiplication using commodity dram memory," in *FPL*, pp. 786–791, 2007.
- [4] A. Rafique, N. Kapre, and G. Constantinides, "Application composition and communication optimization in iterative solvers using FPGAs," in FCCM, pp. 153–160, 2013.
- [5] M. Hoemmen, Communication-avoiding Krylov subspace methods. PhD thesis, University of California, 2010.
- [6] M. Anderson, G. Ballard, J. Demmel, and K. Keutzer, "Communication-avoiding qr decomposition for gpus," in *IPDPS*, pp. 48–58, IEEE, 2011.
- [7] J. Cong, V. Sarkar, G. Reinman, and A. Bui, "Customizable domain-specific computing," *IEEE Design and Test of Computers*, vol. 28, no. 2, pp. 6–15, 2011.
- [8] M. Journée, Y. Nesterov, P. Richtárik, and R. Sepulchre, "Generalized power method for sparse principal component analysis," *JMLR*, vol. 11, pp. 517–553,

2010.

- [9] L. Page, S. Brin, R. Motwani, and T. Winograd, "The pagerank citation ranking: bringing order to the web.," 1999.
- [10] A. Beck and M. Teboulle, "A fast iterative shrinkage-thresholding algorithm for linear inverse problems," SIAM, vol. 2, no. 1, pp. 183–202, 2009.
- [11] G. H. Golub and C. Reinsch, "Singular value decomposition and least squares solutions," *Numerische Mathematik*, vol. 14, no. 5, pp. 403–420, 1970.
- [12] H. Zou, T. Hastie, and R. Tibshirani, "Sparse principal component analysis," JCGS, vol. 15, no. 2, pp. 265–286, 2006.
- [13] M. Aharon, M. Elad, and A. Bruckstein, "k -svd: An algorithm for designing overcomplete dictionaries for sparse representation," Signal Processing, IEEE Transactions on, vol. 54, pp. 4311–4322, Nov 2006.
- [14] P. Drineas, A. Frieze, R. Kannan, S. Vempala, and V. Vinay, "Clustering large graphs via the singular value decomposition," *Machine learning*, vol. 56, no. 1-3, pp. 9–33, 2004.
- [15] P. Drineas and M. W. Mahoney, "On the nyström method for approximating a gram matrix for improved kernel-based learning," *JMLR*, vol. 6, pp. 2153–2175, 2005.
- [16] C. Fowlkes, S. Belongie, F. Chung, and J. Malik, "Spectral grouping using the nystrom method," *TPAMI*, vol. 26, no. 2, pp. 214–225, 2004.
- [17] C. Williams and M. Seeger, "Using the nyström method to speed up kernel machines," in NIPS, Citeseer, 2001.

- [18] K. Zhang and J. T. Kwok, "Clustered nyström method for large scale manifold learning and dimension reduction," Neural Networks, IEEE Transactions on, vol. 21, no. 10, pp. 1576–1587, 2010.
- [19] E. L. Dyer, A. C. Sankaranarayanan, and R. G. Baraniuk, "Greedy feature selection for subspace clustering," J. Mach. Learn. Res., vol. 14, pp. 2487–2517, Jan. 2013.
- [20] H. ElGindy and Y. Shue, "On sparse matrix-vector multiplication with FPGA-based system," in *FCCM*, pp. 273–274, 2002.
- [21] S. Qasim, S. Abbasi, and B. Almashary, "A proposed FPGA-based parallel architecture for matrix multiplication," in APCCAS, pp. 1763–1766, 2008.
- [22] X. Jiang and J. Tao, "Implementation of effective matrix multiplication on FPGA," in *IC-BNMT*, pp. 656–658, 2011.
- [23] W. Zhang, V. Betz, and J. Rose, "Portable and scalable FPGA-based acceleration of a direct linear system solver," in *FPT*, pp. 17–24, 2008.
- [24] P. Greisen, M. Runo, P. Guillet, S. Heinzle, A. Smolic, H. Kaeslin, and M. Gross, "Evaluation and FPGA implementation of sparse linear solvers for video processing applications," TCSVT, vol. 23, no. 8, pp. 1402–1407, 2013.
- [25] G. Morris and V. Prasanna, "An FPGA-based floating-point jacobi iterative solver," in *ISPAN*, pp. 8 pp.–, 2005.
- [26] B. Di Martino, N. Mazzocca, G. P. Saggese, and A. G. Strollo, "A technique for FPGA synthesis driven by automatic source code analysis and transformations,"

- in Field-Programmable Logic and Applications: Reconfigurable Computing Is Going Mainstream, pp. 47–58, Springer, 2002.
- [27] M. deLorimier and A. DeHon, "Floating-point sparse matrix-vector multiply for FPGAs," in FPGA, FPGA '05, (New York, NY, USA), pp. 75–85, ACM, 2005.
- [28] G. R. Morris, V. K. Prasanna, and R. D. Anderson, "A hybrid approach for mapping conjugate gradient onto an FPGA-augmented reconfigurable supercomputer," in *FCCM*, pp. 3–12, IEEE, 2006.
- [29] A. R. Lopes and G. A. Constantinides, "A high throughput FPGA-based floating point conjugate gradient implementation," in *Reconfigurable Computing: Archi*tectures, Tools and Applications, pp. 75–86, Springer, 2008.
- [30] J. Jerez, G. Constantinides, and E. Kerrigan, "Fixed point lanczos: Sustaining tflop-equivalent performance in FPGAs for scientific computing," in FCCM, pp. 53–60, 2012.
- [31] Xilinx, "Virtex-6 family overview," Jan. 2012.
- [32] Intel, "Intel core i7-2600 processor," 2011.
- [33] K. Marwah, G. Wetzstein, Y. Bando, and R. Raskar, "Compressive light field photography using overcomplete dictionaries and optimized projections," ACM TG, vol. 32, no. 4, pp. 46:1–46:12, 2013.
- [34] B. Wilburn, "High-performance imaging using arrays of inexpensive cameras," PhD Dissertation, Stanford University, 2005.
- [35] E. Library, "Eigen library website," April 2014.

[36] S. Intel, "Programming reference," Intels software network, sofware projects. intel. com/avx, vol. 2, p. 7, 2007.