

Phases in the Parallelization Process

CS546 Lecture page 1

Mapping

- > Mapping processes to processors
- > Done by the program and/or operating system
- ➤ Shared memory system: mapping done by operating system
- ➤ Distributed memory system: mapping done by user
- > Conflicting goals of mapping
 - o Maximize processor utilization
 - o Minimize interprocessor communication

Mapping Example

Mapping Problem

- ➤ Mapping problem to minimize execution time is **NP-complete** (definition?)
 - o Hence resort to heuristics
- > On modern computer systems, it is also a multilevel problem

Performance Goals

Step	Architecture- Dependent?	Major Performance Goal
Decomposition	Mostly No	Expose enough concurrency but not too much
Assignment	Mostly no	➤ Balance workload ➤ Reduce communication volume
Orchestration	Yes	 ➤ Reduce unnecessary communication via data locality ➤ Reduce communication and synchronization cost as seen by the processor ➤ Reduce serialization at shared resources
Mapping	Yes	➤ Put related processes on the same processor if necessary➤ Exploit locality in network topology

X. Sun (IIT) CS546 Lecture page 5

Parallel Algorithm Design Case Study: Tridiagonal Solvers

Xian-He Sun
Department of Computer Science
Illinois Institute of Technology
sun@iit.edu

Outline

- Problem Description
- Parallel Algorithms
 - The Partition Method
 - The PPT Algorithm
 - The PDD Algorithm
 - The LU Pipelining Algorithm
 - The PTH Method and PPD Algorithm
- Implementations

Problem Description

Tridiagonal linear system

$$Ax = d$$

$$A = \begin{pmatrix} b_0 & c_0 & & & \\ a_1 & b & c_1 & & \\ & \ddots & \ddots & \ddots & \\ & & a_{n-2} & b_{n-2} & c_{n-2} \\ & & & a_{n-1} & b_{n-1} \end{pmatrix} = \tilde{A} + \Delta A$$

X. Sun (IIT) CS546

Sequential Solver

Problem

$$a_k x_{k-1} + b_k x_k + c_k x_{k+1} = d_k$$
(k=2, ... N)

Forward step

$$\beta_{1} = b_{1}$$

$$\beta_{k} = b_{k} - a_{k}c_{k-1}/\beta_{k-1}$$

$$\alpha_{1} = d_{1}/\beta_{1}$$

$$\alpha_{1} = (-a_{k}\alpha_{k-1} + d_{k})/\beta_{k}$$

$$(k=2, ... N)$$

Backward Step

$$\chi_n = \alpha_n$$
 $\chi_k = (\alpha_k - \chi_{k-1} c_k) / \beta_k$ (k=N-1, ... 1)

Partition

The Matrix Modification Formula

$$x = \mathbf{A}^{-1}\mathbf{d} = (\widetilde{\mathbf{A}} + \Delta \mathbf{A})^{-1}\mathbf{d} = (\widetilde{\mathbf{A}} + \mathbf{V}\mathbf{E}^{\mathrm{T}})^{-1}\mathbf{d}$$
$$x = \widetilde{\mathbf{A}}^{-1}\mathbf{d} - \widetilde{\mathbf{A}}^{-1}\mathbf{V}(\mathbf{I} + \mathbf{E}^{\mathrm{T}}\widetilde{\mathbf{A}}^{-1}\mathbf{V})^{-1}\mathbf{E}^{\mathrm{T}}\widetilde{\mathbf{A}}^{-1}\mathbf{d}$$

$$\Delta \mathbf{A} = \begin{bmatrix} c_{m-1} & c_{2m-1} &$$

The Partition of Tridiagonal Systems

$$A = \widetilde{A} + VE^T$$

$$\Delta A = [a_{m}e_{m}, c_{m-1}e_{m-1}, a_{2m}e_{2m}, c_{2m-1}e_{2m-1}, \dots, c_{(p-1)m-1}e_{(p-1)m-1}] \cdot \begin{bmatrix} e_{m-1}^{T} \\ e_{m}^{T} \\ \vdots \\ \vdots \\ e_{(p-1)m-1}^{T} \\ e_{(p-1)m}^{T} \end{bmatrix} = VE^{T}$$

 e_i are column vector with *i*th element being one and all the other entries being zero.

The Solving process

- 1. Solve the subsystems in parallel
- 2. Solve the reduced system
- 3. Modification

$$\widetilde{\mathbf{A}}^{-1}\mathbf{A}\mathbf{x} = \widetilde{\mathbf{A}}^{-1}\mathbf{d}$$

The Solving Procedure

$$\widetilde{A}x = d$$

$$\widetilde{A}Y = V$$

$$h = E^{T}\widetilde{x}$$

$$Z = I + E^{T}Y$$

$$Zy = h$$

$$\Delta x = Yy$$

$$x = \widetilde{x} - \Delta x$$

The Reduced System
$$(Zy=h)$$

Needs global communication

The Parallel Partition LU (PPT) Algorithm

- Step 1. Allocate $A_i, d^{(i)}$ and elements $a_{im}, c_{(i+1)m-1}$ to the *ith* node, where $0 \le i \le p-1$.
- Step 2. Use the LU decomposition method to solve $A_i[\widetilde{x}^{(i)}, v^{(i)}, w^{(i)}] = [d^{(i)}, a_{im}e_0, c_{(i+1)m-1}e_{m-1}]$
- Step 3. Send $\tilde{x}_0^{(i)}, \tilde{x}_{m-1}^{(i)}, v_0^{(i)}, v_{m-1}^{(i)}, w_0^{(i)}, w_{m-1}^{(i)}$ from the *ith* node to the other nodes $0 \le i \le p-1$.
- Step 4. Use the LU method to solve Zy = h on all nodes
- Step 5. Compute in parallel on p processors

$$\Delta x^{(i)} = \begin{bmatrix} v^{(i)}, w^{(i)} \end{bmatrix} \begin{bmatrix} y_{2i-1} \\ y_{2i} \end{bmatrix}$$
$$x^{(i)} = \widetilde{x}^{(i)} - \Lambda x^{(i)}$$

Orchestration

Orchestration

Orchestration is implied in the PPT algorithm

- Intuitively, the reduced system should be solved on one node
 - A tree-reduction communication to get the data
 - Solve
 - A reversed tree-reduction communication to set the results
 - 2 log(p) communication, one solving
- In PPT algorithm (step 3)
 - One total data exchange
 - All nodes solve the reduced system concurrently
 - 1 log(p) communication, one solving

Tree Reduction (Data gathering/scattering)

All-to-All Total Data Exchange

Mapping

Mapping

- Try to reduce the communication
 - Reduce time
 - Reduce message size
 - Reduce cost: distance, contention, congestion, etc
- In total data exchange
 - Try to make every comm. a direct comm.
 - Can be achieved in hypercube architecture

The PPT Algorithm

- Advantage
 - Perfect parallel
- Disadvantage
 - Increased computation (vs. sequential alg.)
 - Global communication
 - Sequential bottleneck

Problem Description

- Parallel codes have been developed during last decade
- The performances of many codes suffer in a scalable computing environment
- Need to identify and overcome the scalability bottlenecks

Diagonal Dominant Systems

$$\begin{pmatrix}
1 & \frac{2}{9} \\
\frac{2}{7} & 1 & \frac{1}{5} \\
\vdots & \vdots & \vdots \\
\frac{1}{6} & 1 & \frac{3}{7} \\
\frac{3}{8} & 1
\end{pmatrix}
\begin{pmatrix}
x_0 \\
x_1 \\
\vdots \\
x_{n-1}
\end{pmatrix}
=
\begin{pmatrix}
d_0 \\
\vdots \\
d_{n-1}
\end{pmatrix}$$

The Reduced System of Diagonal Dominant Systems

Decay Bound for Inverses of Band Matrices

$$\left| A^{-1}(i,j) \right| \le Cq^{|i-j|/m}, \qquad 0 < q < 1$$

$$q = q(r) = \frac{\sqrt{r-1}}{\sqrt{r+1}} \qquad r = \frac{\lambda_{\max}}{\lambda_{\min}}$$

The Reduced communication

Generally needs global communication, Decay for diagonal dominant systems

The Parallel Diagonal Dominant (PDD) Algorithm

Step 1. Allocate $A_i, d^{(i)}$ and elements $a_{im}, c_{(i+1)m-1}$ to the *ith* node, where $0 \le i \le p-1$.

Step 2. Use the LU decomposition method to solve

$$A_{i}[\widetilde{x}^{(i)}, v^{(i)}, w^{(i)}] = [d^{(i)}, a_{im}e_{0}, c_{(i+1)m-1}e_{m-1}]$$

Step 3. Send $\widetilde{x}_0^{(i)}, v_0^{(i)}$ to the (i-1)th node.

Step 4. Solve

$$\begin{pmatrix} w_{m-1}^{(i)} & 1 \\ 1 & v_0^{(i+1)} \end{pmatrix} \begin{pmatrix} y_{2i} \\ y_{2i+1} \end{pmatrix} = \begin{pmatrix} \widetilde{x}_{m-1}^{(i)} \\ \widetilde{x}_0^{(i+1)} \end{pmatrix}$$

in parallel and send y_{2i+1} to (i+1)th node

Step 5. Compute in parallel on p processors

$$\Delta x^{(i)} = \begin{bmatrix} v^{(i)}, w^{(i)} \end{bmatrix} \begin{bmatrix} y_{2i-1} \\ y_{2i} \end{bmatrix}$$
$$x^{(i)} = \widetilde{x}^{(i)} - \Delta x^{(i)}$$

Orchestration

Computing/Communication of PDD

Periodic

Orchestration

- Orchestration is implied in the algorithm design
- Only two one-to-one neighboring communication

Mapping

- Communication has reduced
 - Take the special mathematical property
 - Formal analysis can be performed based on the mathematical partition formula
- Two neighboring communication
 - Can be achieved on array communication network

The PDD Algorithm

- Advantage
 - Perfect parallel
 - Constant, minimum communication
- Disadvantage
 - Increased computation (vs. sequential alg.)
 - Applicability
 - Diagonal dominant
 - Subsystems are reasonably large

Scaled Speedup of the PDD Algorithm on Paragon. 1024 System of order 1600, periodic & non-periodic

Scaled Speedup of the Reduced PDD Algorithm on SP2. 1024 System of Order 1600, periodic & non-periodic

Problem Description

• For tridiagonal systems we may need new algorithms

Problem Description

Tridiagonal linear systems

$$AX = D$$

$$A = \begin{pmatrix} b_0 & c_0 & & & & \\ a_1 & b_1 & c_1 & & & \\ & \ddots & \ddots & \ddots & \\ & & a_{n-2} & b_{n-2} & c_{n-2} \\ & & & a_{n-1} & b_{n-1} \end{pmatrix}$$

The Pipelined Method

- Exploit temporal parallelism of multiple systems
- Passing the results form solving a subset to the next before continuing
- Communication is high, 3p
- Pipelining delay, p
- Optimal computing

The Parallel Two-Level Hybrid Method

- PDD is scalable but has limited applicability
- The pipelined method is mathematically efficient but not scalable
- Combine these two algorithms, outer PDD, inner pipelining
- Can combine with other algorithms too

The Parallel Two-Level Hybrid Method

- Use an accurate parallel tridiagonal solver to solve the *m* super-subsystems concurrently, each with k processors
- Modify PDD algorithm and consider communications only between the *m* supersubsystems.

The Partition Pipeline diagonal Dominant (PPD) algorithm

•Evaluation of Algorithms

System	Algorithm	Computation	Communication	
Multiple systems	Best Sequential	8n-7	0	
	Pipelining	$\frac{(n_1-1+p)(8n-7)}{p}$	$3(n_1-1+p)(\alpha+4\beta)$	
	PDD	$(17\frac{n}{p}-14)*n_1$	$(2\alpha + 12 * n_1 * \beta)$	
	PPD	$(n_1 - 1 + k) \frac{13n}{p} + 4n_1(\frac{n}{p} + 1)$	$3(2\alpha + 12\beta) + [2 + \log(k)](\alpha + 12n_1\beta)$	

Practical Motivation

- NLOM (NRL Layered Ocean Model) is a well-used naval parallel ocean simulation code (see http://www7320.nrlssc.navy.mil/global_nlom/index.html).
- Fine tuned with the best algorithms available at the time
- Efficiency goes down when the number of processors increases.
- Poisson solver is the identified scalability bottleneck

Project Objectives

- Incorporate the best scalable solver, the PDD algorithm, into NLOM
- Increase the scalability of NLOM
- Accumulate experience for a general toolkits solution for other naval simulation codes

Experimental Testing

- Fast Poisson solvers (FACR) (Hockney, 1965)
- One of the most successful rapid elliptic solvers

$$f_q \xrightarrow{FFT} f_q^k \xrightarrow{\text{Diagonal Dominant}} \overline{\varphi}_q^k \xrightarrow{FFT} \varphi_q$$

- Large number of systems, each node has a piece of each system
- NLOM implementation, highly optimized pipelining
- •Burn At Both Ends (BABE), trade computation with comm. (p, 2p)

NLOM Implementation

- NLOM has a special data structure and partition
 - Large number of systems, each node has a piece of each system
- Pipelined method, highly optimized
- Burn At Both Ends (BABE), pipelining at both sides, trade computation with comm. (p, 2p)

Tridiagonal solver runtime: Pipelining (square) and PDD (delta)

Accuracy: Circle - BABE Square - PDD Diamond - PPD

NLOM Application

- Pipelined method is not scalable
- PDD is scalable but loses accuracy, due to the subsystems are very small
- Need the two-level combined method

Trid. Solver Time: Pipelining (square), PDD (delta), PPD (circle)

Total runtime: Pipelining (square), PDD (delta), PPD (circle)

Parallel Two-Level Hybrid (PTH) Method

- Use an accurate parallel tridiagonal solver to solve the m super-subsystems concurrently, each with k processors, where $p = l \cdot k$, and solving three unknowns as given in the $Step\ 2$ of PDD algorithm.
- Modify the solutions of *Step* 1 with *Steps* 3-5 of PDD algorithm, or of PPT algorithm if PPT is chosen as the outer solver.

The PTH method and related algorithms

Abbreviat ion	Full Name	Explanation
PPT	Parallel ParTition LU Algorithm	A parallel solver based on rank-one modification
PDD	Parallel Diagonal Dominant Alg	A variant of PPT for diagonal dominant system
PTH Parallel Two-level Hybrid Method		A novel two-level approach
PPD	Partition Pipelined diagonal Dominant Algorithm	A PTH uses PDD and pipelining as outer/inner solver

Perform Evaluation

•Evaluation of Algorithms

Comparis	son of computation and communication (non periodic)		
System	Algorithm	Computation	Communication
Single	Best Sequential	8n – 7	0
system	PPT	$17\frac{n}{p} + 16p - 23$	$(2\alpha + 8p\beta)(\sqrt{p} - 1)$
	PDD	$17\frac{n}{p}-4$	$2\alpha + 12\beta$
	Reduced PDD	$11\frac{n}{p} + 6j - 4$	$2\alpha + 12\beta$
Multiple	Best Sequential	(5n-3).n1	0
system	PPT	$(9\frac{n}{p}+10p-11).n1$	$(2\alpha + 8p.n1.\beta)(\beta - 1)$
	PDD	$(9\frac{n}{p}+1).n1$	$(2\alpha + 8n1.\beta)$
	Reduced PDD	$(5\frac{n}{p}+4j+1).n1$	$(2\alpha + 8n1.\beta)$

X. Sun (IIT) CS546

Algorithm Analysis:

1. LU-Pipelining

$$(n_1 - 1 + p)[(8n - 7)\frac{\tau_{comp}}{p} + 3(\alpha + 4\beta)]$$

2. The PDD Algorithm

$$(17\frac{n}{p}-14)*n_1\tau_{comp} + (2\alpha+12*n_1*\beta)$$

3. The PPD Algorithm

$$(n_1 - 1 + p_1)[\frac{13n}{p}\tau_{comp} + 3(2\alpha + 12\beta)] +$$

$$4n_1(\frac{n}{p}+1)\tau_{comp} + [2+\log(p_1)](\alpha+12n_1\beta)$$

X. Sun (IIT)

Where

- *n* the order of each system
- n_1 the number of systems
- p the number of processors
- p₁ the number of processors used for LU-pipelining
- au_{comp} the computing speed
 - α the communication start time
 - β the transmission time

Parameters on IBM Blue Horizon at SDSC

$$\tau_{comp} = 0.01696 \, \mu s$$

$$\alpha = 31.5 \mu s$$

$$\beta = 9.52 \times 10^{-3} \,\mu\text{s/byte}$$

Computation

and Comm.
Count
(multiple
right sides)

•	Algorithm	Computation	Communication
	Pipelined Algorithm	$(m-1+p)\frac{8n-7}{p}m_1$	$(m-1+p)(3\alpha+12m_1\beta)$
	PPT non-pivoting	$\left(17\frac{n}{p} + 16p - 45\right)n_1$	$((\log(p))\alpha + 16(p-1)n_1\beta)$
	PDD	$\left(17\frac{n}{p}-14\right)n_1$	$(2\alpha+12n_1\beta)$
	PPD PDD/Pipeline	$\left(m-1+k\right)\frac{13n}{p}m_1+\left(\frac{4n}{p}+7\right)n_1$	$(m-1+k)(3\alpha + 24m_1\beta) + (2+\log(k))\alpha + (8\log(k)+12)n_1\beta$
	PPT/ Pipeline	$(m-1+k)\frac{13n}{p}m_1 + \left(\frac{4n}{p} + 16\frac{p}{k} - 23\right)n$	$(m-1+k)(3\alpha+24m_1\beta)+$ $(\log(p))\alpha+\left[16\left(\frac{p}{k}-1\right)+8\log(k)\right]n_1\beta$
PDD/PPT		$\left(30\frac{n}{p} + 21k - 41\right)n_1$	$(2 + 2\log(k))\alpha + (16(k-1) + 8\log(k) + 20)n_1\beta$

X. Sun (IIT) CS546 © Sun

PPD: The predicted (line) and numerical (square) runtime

Pipelining: The predicted (line) and numerical (square) runtime

Significance

- Advances in massively parallelism, grid computing, and hierarchical data access make performance sensitive to system and problem size
- Scalability is becoming increasingly important
- Poisson solver is a kernel solver used in many naval applications.
- The PPD algorithm provides a scalable solution for Poisson solver
- We also have proposed the general PTH method

Reference

- X.-H. Sun, H. Zhang, and L. Ni, "Efficient Tridiagonal Solvers on Multicomputers," *IEEE Trans. on Computers*, Vol. 41, No. 3, pp.286-296, March 1992.
- X.-H. Sun, "Application and Accuracy of the Parallel Diagonal Dominant Algorithm" Parallel Computing, August, 1995.
- X.-H. Sun and W. Zhang, "A Parallel Two-Level Hybrid Method for Tridiagonal Systems, and its Application to Fast Poisson Solvers," *IEEE Trans. on Parallel and Distributed Systems*, Vol. 15, No. 2, pp: 97-106, 2004.
- X.-H. Sun, and S. Moitra, "Performance Comparison of a Set of Periodic and Non-Periodic Tridiagonal Solvers on SP2 and Paragon Parallel Computers,"
 Concurrency: Practice and Experience, pp.1-21, Vol.8(10), 1997.
- X.H. Sun, and D. Joslin, "A Simple Parallel Prefix Algorithm for Almost Toeplitz Tridiagonal Systems," *High Speed Computing*, Vol.7, No.4, pp. 547-576, Dec. 1995.
- Y. Zhuang, and X.H. Sun, "<u>A High Order Fast Direct Solver for Singular Poisson Equations</u>," *Journal of Computational Physics*, Vol. 171, pp. 79-94 (2001).
- Y. Zhuang, and X.H. Sun, "A High Order ADI Method For Separable Generalized <u>Helmholtz Equations</u>," *International Journal on Advances in Engineering Software*, Vol. 31, pp. 585-592, August 2000.

All the references can be found at

http://www.cs.iit.edu/~scs/research/scientific-computing.html