> Michael Hanke

Introduction

Data Distribution

Parallel Imple-

mentation
Speeding Up

The Computation

Image Reconstruction And Poisson's equation

Michael Hanke

School of Engineering Sciences

Parallel Computations for Large-Scale Problems I

Speeding Up The Computation

Outline

- 1 Introduction
- 2 Data Distribution
- 3 Parallel Implementation
- 4 Speeding Up The Computation

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Introduction

Question

What have image processing and the solution of partial differential equations in common?

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Digital Images

Definition

A (digital) *image* is an $M \times N$ -matrix of pixel values , the *pixmap*.

- We will assume that each pixel is represented by its gray level.
 Thus, we assume the image to be black/white.
- A colored image consists of a collection of pixmaps.
- We assume that the type of a pixel is double. In practice, most often 8-bit values are used (unsigned char)

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Smoothing, Sharpening, Noise Reduction

Smoothing suppresses large fluctuations in intensity over the image

Sharpening accentuates transitions and enhances the details Noise reduction suppresses a noise signal present in an image

Smoothing By Local Filtering

Idea: Replace each pixel value u_{mn} by the mean of the surrounding pixels:

$$\tilde{u}_{mn} = \frac{1}{9} (u_{m-1,n-1} + u_{m-1,n} + u_{m-1,n+1} + u_{m,n-1} + u_{mn} + u_{m,n+1} + u_{m+1,n-1} + u_{m+1,n} + u_{m+1,n+1})$$

> Michael Hanke

Introduction

Data Distribution

Parallel Imp

Speeding Up The Computation

Smoothing: Example

Weighted Masks

The mean value can be conveniently be described by a a 3×3 matrix W.

$$W = \frac{1}{9} \left(\begin{array}{rrr} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{array} \right)$$

Application:

$$\tilde{u}_{mn} = w_{-1,-1} u_{m-1,n-1} + w_{-1,0} u_{m-1,n} + w_{-1,1} u_{m-1,n+1}$$

$$+ w_{0,-1} u_{m,n-1} w_{0,0} u_{mn} + w_{0,1} u_{m,n+1}$$

$$+ w_{1,-1} u_{m+1,n-1} w_{1,0} u_{m+1,n} + w_{1,1} u_{m+1,n+1}$$

Mathematically: Convolution

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Noise Reduction

$$W = \frac{1}{16} \left(\begin{array}{ccc} 1 & 1 & 1 \\ 1 & 8 & 1 \\ 1 & 1 & 1 \end{array} \right)$$

Noisy image

denoised

> Michael Hanke

Introduction

Data Distribution

Parallel Imp

Speeding Up The Computation

Edge Detection

- Edge detection is the high-lightening of the edges of an object, where an edge is a significant change in the gray-level intensity.
- Basic idea: The rate of change of a quantity can be measured by the *magnitude of its derivative(s)*

> Michael Hanke

Introduction

Data Distribution

Parallel Impl

Speeding Up The Computation

Example

Speeding Up The Computation

The Laplace Operator

Definition

For any function u defined on some two-dimensional domain, the Laplacian Δu of u is defined as

$$\Delta u = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2}.$$

Approximating The Laplacian

Approximate the derivatives,

$$\frac{\partial^2 u}{\partial x^2}(x,y) \approx \frac{1}{h^2}(u(x-h,y)-2u(x,y)+u(x+h,y)), \quad h>0$$

and similarly for $\partial^2 u/\partial y^2$.

We obtain the weight matrix,

$$W = \frac{1}{h^2} \left(\begin{array}{ccc} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{array} \right)$$

• This fits exactly in our framework!

> Michael Hanke

Introduction

Data Distribution

Parallel Impl

Speeding Up The Computation

Edge Detection By The Discrete Laplacian

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Using First Order Derivatives: Sobel Operator

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Poisson's Equation

- Ubiquitous equation
 - Fluid flow, electromagnetics, gravitational interaction, ...
- In two dimensions, Poisson's equation reads:
 - Solve $\Delta u = f(x, y)$ for $(x, y) \in \Omega$,
 - subject to the boundary condition u(x,y) = g(x,y) for $(x,y) \in \partial \Omega$
- For simplicity, consider only $\Omega = (0,1) \times (0,1)$.
- Generalizations to other dimensions are obvious.

Discrete Approximation

• Define a mesh (or grid): For a given N, let

$$h = 1/(N-1)$$
, $x_m = mh$, $y_n = nh$

- Let $u_{mn} \approx u(x_m, y_n)$, $f_{mn} = f(x_m, y_n)$.
- Using the Laplace approximation from above, we obtain a system of equations

$$\frac{1}{h^2}(u_{m-1,n} + u_{m+1,n} + u_{m,n-1} + u_{m,n+1} - 4u_{mn}) = f_{mn},$$

$$0 < m, n < N - 1$$

• In the context of pde's, the matrix W is usually called a stencil.

Jacobi Iteration

• Basic idea: Rewrite the equations as

$$u_{mn} = \frac{1}{4}(u_{m-1,n} + u_{m+1,n} + u_{m,n-1} + u_{m,n+1} - h^2 f_{mn})$$

• For some starting guess (e.g., $u_{mn} = 0$), iterate this equation,

Parallel Imp

Speeding Up The Computation

Accuracy

- How do we know that the answer is "good enough"?
 - When the computed solution has reached a reasonable approximation to the exact solution
 - When we can validate the computed solution in the field
- But often we do not know the exact solution, and must estimate the error, e.g.,
 - Stop when the residual is small enough, r = Au f
 - Stop when the change u u' in u is small.
 - Both approaches must be designed carefully!

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Boundary Conditions

- Evaluating the stencil is not possible near the boundary.
- For Poisson's equation, invoke the boundary condition.
- In image processing, there are two possibilities:
 - 1 Discard the boundary (the new image is 2 pixels smaller in both dimensions).
 - 2 Modify the weight matrices such that only existing neighbors are used.

> Michael Hanke

Introduction

Data Distribution

Parallel Imp

Speeding Up The Computation

The Common Denominator

Conclusion

The methods considered use a *uniform mesh* for their data.

- Such methods are very common in applications
- They can be easily adapted to problems of any (spatial) dimension

Observations

Observations

- The computations for each point u_{ij} are completely decoupled
- The number of operations per data point is constant
- The new value at each data point depends only on its nearest neighbors

Conclusion

A good parallelization strategy is data partitioning.

To keep things as simple as possible, consider only a one-dimensional array (a vector)

$$u = (u_0, ..., u_{M-1})^T$$

> Michael Hanke

Introduction

Data Distribution

Parallel In

Speeding Up The Computation

Data Distribution

Definition

Assume that we have P processes (enumerated 0,...,P-1). A P-fold data distribution of the index set $\mathcal{M}=\{0,...,M-1\}$ is a bijective mapping μ which maps each global index $m\in\mathcal{M}$ to a pair of indices (p,i) where p is the process identifier and i the local index.

Notes:

- This definition allows for the fact that the number of elements on each process varies with p. Of course, this is necessary if P does not divide M evenly.
- Technically, we assume that the local index set on each process is a set of consecutive integers, often (but not always!) $0 \le i < I_p$.

Example: Linear Data Distribution

Idea

Split the vector into equal chunks and allocate the p-the chunk to process p.

- $p = 0 : u_0, u_1, \dots, u_{l_0-1}$
- p = 1: $u_{l_0}, \ldots, u_{l_0+l_1-1}$
- $p: u_{l_{p-1}}, \ldots, u_{l_{p-1}+l_p-1}$
- If *P* does not divide *M* evenly, distribute the remaining *R* elements to the first few processes.
- The load-balanced linear data distribution is:

$$L = \left\lfloor \frac{M}{P} \right\rfloor$$

$$R = M \mod P$$

$$\mu(m) = (p, i) \text{ where } \begin{cases} p = \max\left(\left\lfloor \frac{m}{L+1} \right\rfloor, \left\lfloor \frac{m-R}{L} \right\rfloor\right) \\ i = m - pL - \min(p, R) \end{cases}$$

$$I_P = \left\lfloor \frac{M+P-p-1}{P} \right\rfloor$$

$$\mu^{-1}(p, i) = pL + \min(p, R) + i$$

Example: Scatter Distribution

Idea

Allocate consecutive vector components to consecutive processes.

- p = 0: $u_0, u_P, u_{2P}, ...$
- p = 1: $u_1, u_{P+1}, ...$
- $p: u_p, u_{P+p}, ...$

The load balanced scatter distribution is:

$$\mu(m) = (p, i) \text{ where } \begin{cases} p = m \mod P \\ i = \lfloor \frac{m}{P} \rfloor \end{cases}$$

$$I_p = \lfloor \frac{M + P - p - 1}{P} \rfloor$$

$$\mu^{-1}(p, i) = iP + p$$

Introduction

Data Distribution

Parallel Imple-

Speeding Up The Computation

A Distributed Vector

• The one-dimensional version of the convolution formula reads

$$\tilde{u}_m = w_{-1}u_{m-1} + w_0u_m + w_1u_{m+1}$$
 $m-1$
 $m+1$

- Each evaluation needs its neighbors. Consequently, the *linear* data distribution is most appropriate
- Each process needs one element stored on the processes to the "left" and "right"

Conclusion

In addition to the local data, introduce ghost cells.

Data Distribution

Parallel Imp

Speeding Up The Computation

Ghost Cells

• Two adjacent processes p and p+1 need to share two data points. This is called the overlap between two processes

The overlap is a = 2 in this case.

- The overlap is dependent on the width of the stencil
- The local array u_i , $0 \le i < I_p$ will be surrounded by two cells (with the exception of the first and the last processes)
- This is conveniently done by enlarging the local vector

Linear Distribution With Overlap

• Let q = a/2.

$$\tilde{M} = M + (P - 1)a$$

$$L = \left\lfloor \frac{\tilde{M}}{P} \right\rfloor$$

$$R = \tilde{M} \mod P$$

$$I_p = \begin{cases} L + 1, & \text{for } p < R, \\ L, & \text{for } p \ge R \end{cases}$$

$$\mu^{-1}(p, i) = (L - a)p + \min(R, p) + i$$

• Note that the latter formulae is only defined for

$$0 < i < I_p - 1$$

• So u[0] and $u[I_p-1]$ do not contain valid entries!

Michael Hanke

Introduction

Data Distribution

Parallel Impl

Speeding Up The Computation

Fill The Ghost Cells: Communication

- Before we can start applying the stencil, the ghost cells must be filled
- Attempted erroneous solution (assume a = 2 for simplicity)

```
receive(u[0],p-1);
send(u[1],p-1);
receive(u[Ip-1],p+1);
send(u[Ip-2],p+1);
```

Deadlock!

- Mismatch in communication. All processes waiting to receive
- Possible solutions:
 - Rewrite program so that calls to send and receive are matched
 - non-blocking communication

Data Distribution

Parallel Implementation

Speeding Up The Computation

Communication: A New Attempt

Exchange send and receive:

```
if p > 0
 send(u[1],p-1);
 receive(u[0],p-1);
end
if p < P-1
 receive(u[Ip-1],p+1);
 send(u[Ip-2],p+1);
end</pre>
```

Code works! But very inefficient!

- Most processes are idle during communication
- Possible solution: Use different communication pattern

Michael Hanke

Introduction

Data Distribution

Parallel Imple-

Speeding Up The Computation

An Efficient But Unreliable Solution

```
send(u[Ip-2],p+1);
receive(u[0],p-1);
send(u[1],p-1);
receive(u[Ip-1],p+1);
```

Properties:

+ communication time is optimal:

$$2(t_{\mathsf{startup}} + 8t_{\mathsf{data}})$$

- Relies on the network to buffer the messages. *This is not guaranteed by MPI!*

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

The Safe Solution

The idea is a red-black (chequerboard) coloring:

- Even p: assign red
- Odd p: assign black

Communication appears in two steps: red/black and black red:

```
if mycolor == red
 send(u[Ip_2],p+1);
 receive(u[Ip-1],p+1);
 send(u[1],p-1);
 receive(u[0],p-1);
else
 receive(u[0],p-1);
 send(u[1],p-1);
 receive(u[Ip-1],p+1);
 send(u[Ip-2],p+1);
end
```

Communication time is only doubled compared to the previous version.

Data Distribution

Parallel Implementation

Speeding Up The Computation

Generalizations To Two Dimensions

• Sample stencil (Poisson):

- Use an array of $R = P \times Q$ processes
- Distribute equal chunks of the pixmap/solution onto these processes
- Different partitions are called *process geometry* or *process topology*

Speeding Up The Computation

process topology

$$P = Q = 2$$

$$P = 1, Q = 5$$

Parallel Imple-

Speeding Up The

Ghost Cells

- Each process needs values found on neighboring processes
- Use *ghost cells*,

Circles: local grid pointsCrosses: ghost points

 The memory map is constructed individually for the x and y directions along the lines of the 1D example

> Michael Hanke

Introduction

Data

Parallel Imple-

mentation
Speeding Up

The Computation

Communication of Ghost Points

Question

How should the exchange of the ghost points corresponding to the inter-process boundaries be implemented?

The handling of the outer boundaries depends on the problem at hand (either ignore them or apply physical boundary conditions).

Michael Hanke

Introduction

Data

Parallel Implementation

Speeding Up The

Some notation

For a process with "coordinates" (p,q), the neighbors are defined as follows (if they exist):

neighbor	coordinates
east	(p+1,q)
west	(p-1,q)
north	(p, q + 1)
south	(p, q - 1)

Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Non-Blocking Implementation

- Initiate send (MPI_Isend) to east, west, north, and south neighbors (if present)
- Initiate receive (MPI_Irecv) from west, east, south, and north neighbors
- 3 Evaluate the stencil away from the boundaries
- 4 Wait for communication to complete
- 5 Evaluate stencil near boundaries

Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The

Red-Black Communication

- generalizes the red-black communication in 1D
- Associate each process with a color (red or black) in the p and q directions such that no neighbor has the same color
- East-west sweep

```
if color(1) == black
 send(p+1,q);
 receive(p+1,q);
 send(p-1,q);
 receive(p-1,q);
else
 receive(p-1,q);
 send(p-1,q);
 receive(p+1,q);
 send(p+1,q);
```

Parallel Imple-

mentation

Speeding Up The Computation

Red-Black Communication (cont)

South-north sweep

```
if color(2) == black
 send(p,q+1);
 receive(p,q+1);
 send(p,q-1);
 receive(p,q-1);
else
 receive(p,q-1);
 send(p,q-1);
 receive(p,q+1);
 send(p,q+1);
end
```

> Michael Hanke

Introduction

Data

Parallel Implementation

Speeding Up The

Red-Black Communication (cont)

Number and colors show the communication pattern process color indicated by (q, p) (note the order)

Red-Black Communication Time

• We assume a perfectly load balanced (linear) distribution,

$$I_p pprox rac{M}{P}, \quad J_q pprox rac{N}{Q}$$

• East-west sweep:

$$t_{\rm comm,1} = C(P)(t_{\rm startup} + I_p t_{\rm data})$$

where

$$C(P) = \begin{cases} 0, & \text{if } P = 1\\ 2, & \text{if } P = 2\\ 4, & \text{if } P \ge 3 \end{cases}$$

• Similarly, for the South-north sweep:

$$t_{\text{comm } 2} = C(Q)(t_{\text{startup}} + J_a t_{\text{data}})$$

Total communication time

$$t_{ ext{comm}} pprox (C(P) + C(Q))t_{ ext{startup}} + rac{t_{ ext{data}}}{PO}(C(P)QM + C(Q)PN)$$

Computation Time

• Assume a (compact) stencil

$$W = \left(\begin{array}{ccc} w_{-1,-1} & w_{0,-1} & w_{1,1} \\ w_{-1,0} & w_{0,0} & w_{0,1} \\ w_{-1,1} & w_{0,1} & w_{1,1} \end{array}\right)$$

• Let w be the number of nonzero entries in W. Then

$$t_{\text{comp},pq} = \alpha w I_p J_q t_a \approx \alpha w \frac{MN}{PQ} t_a$$

 $(0 < \alpha \text{ is a small constant})$

Best sequential time

$$T_s^* = \alpha wMNt_a$$

Speedup

$$\begin{split} S_R &= S_{PQ} = \frac{T_s^*}{T_R} \\ &\geq R \frac{\alpha w M N t_a}{\alpha w M N t_a + 8 R t_{\rm startup} + 4 (QM + PN) t_{\rm data}} \\ &\geq R \frac{1}{1 + \frac{8 R t_{\rm startup}}{\alpha w M N t_a} + \frac{4}{\alpha w} (\frac{P}{M} + \frac{Q}{N}) \frac{t_{\rm data}}{t_a}} \end{split}$$

Conclusions

- For constant *R*, the speedup reaches an optimal value if *MN* becomes large
- \bullet If $\ensuremath{\mathit{MN}}$ is fixed, the speedup will eventually degrade if R gets larger
- The speedup becomes better if (P/M+Q/N) attains a minimum for a given problem size and a given number of processes

Optimal process Topology

• For a given problem size MN and a given number of processes R, find P and Q = R/P such that

$$\Phi(P) = \left(\frac{P}{M} + \frac{Q}{N}\right)$$

becomes minimal

• A simple calculation gives

$$P = \sqrt{\frac{M}{N}R}$$

(provided that these are integers)

• In the case M=N and R being a square, $P=\sqrt{R}$

> Michael Hanke

Introduction

Data

Parallel Implementation

Speeding Up The Computation

Practical Aspects

Relative number of MPI calls (compared to naive implementation)

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The

Efficiency

For typical data on lucidor, this is the efficiency $E_R = S_R/R$

> Michael Hanke

Introduction

Data

Parallel Implementation

Speeding Up The

Communication Fraction

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Surface to Volume Ratio

Observation:

- The computation time t_{comp} is proportional to the area $I_p imes J_q$ of the data
- The communication time t_{comm} is proportional to the perimeter $2(\mathit{I}_p + \mathit{J}_q)$

"Area-perimeter law"

The communication time is negligible if the number of data $M \times N$ is large compared to the number of processes.

Michael Hanke

Introduction

Data

Distribution

Parallel Implementation

Speeding Up The Computation

The Curse of Dimensionality

As we move to higher dimensional spaces, communication becomes relatively more costly,

• in 1D: 2/N

• in 2D: $4N/N^2 = 4/N$

• in 3D: $6N^2/N^3 = 6/N$

> Michael Hanke

Introduction

Data

Parallel Implementation

Speeding Up

Virtual Topologies

Virtual Topologies

MPI includes a number of standard routines for defining and handling different process topologies. They are called *virtual topologies*. These routines lead to a great simplification of the programming efforts needed.

Jacobi Iteration

• Basic idea: Rewrite the equations as

$$u_{mn} = \frac{1}{4}(u_{m-1,n} + u_{m+1,n} + u_{m,n-1} + u_{m,n+1} - h^2 f_{mn})$$

• For some starting guess (e.g., $u_{mn} = 0$), iterate this equation,

Parallel Imple-

Speeding Up The Computation

Gauss-Seidel Iteration

Observation: The Jacobi iteration converges very slowly

$$u_{mn}^{k+1} = \frac{1}{4} (u_{m-1,n}^k + u_{m+1,n}^k + u_{m,n-1}^k + u_{m,n+1}^k - h^2 f_{mn})$$

Idea

Use the new (better?) values as soon as they are available

```
Mesh Bases
Methods
```

Michael Hanke

Introduction

Data

Parallel Imple-

Speeding Up

The Computation

Gauss-Seidel Iteration (cont)

Observation

This iteration depends on the order of the unknown!

Lexicographic Order

Definition

The lexicographic order of the array u_{mn} is given by

$$u_{11}, u_{21}, u_{31}, \dots u_{M,1}, u_{21}, u_{22}, \dots, u_{MN}$$

The lexicographic order corresponds to

```
for n = 1:N
  for m = 1:M
 % u(m,n) = ...
  end
end
```

> Michael Hanke

Introduction

Data Distribution

Parallel Imple-

Speeding Up The Computation

Pipelined Computations

- Gauss-Seidel iterations are purely sequential
- Assume a $P \times Q$ process grid as before
- Process (p, q) cannot start computing before the values on processes (p 1, q) and (p, q 1) are available
- This leads to pipelined computations.
- At every moment in time, only the processes along diagonals are active.

How to Parallelize?

Idea

Use red-black ordering!

- Black points: m + n is even
- Red points: m + n is odd
- Gauss-Seidel Iteration

$$u_{mn} = \frac{1}{4}(u_{m-1,n} + u_{m+1,n} + u_{m,n-1} + u_{m,n+1} - h^2 f_{mn})$$

- If u_{mn} is black, the values on the right hand side are all red and vice versa.
- The "black sweep" and the "red sweep" can be parallelized independently
- Note: This is a different kind of iteration!

> Michael Hanke

Introduction

Data Distribution

Parallel Implementation

Speeding Up The Computation

Final Remarks

- More efficient methods for solving Poisson's equation include *multigrid methods*
- For a full 9-point stencil, four colors are needed
- Today, the most complex parallel circuit in a PC is the GPU (graphic processing unit)
- Not surprisingly, the GPU is used as a parallel solver unit even for PDFs
- MPI includes the possibility to define virtual topologies thus simplifying the design of the communication a lot

> Michael Hanke

Introduction

Data Distribution

Parallel Imple-

Speeding Up The Computation

What Did We Learn?

- Evaluation of stencils for different purposes (image processing, solutions of partial differential equations)
- Data distributions, ghost points, practical aspects
- Efficient communication strategies
- Performance evaluation of the corresponding algorithms
- Pipelined computations (Gauss-Seidel iterations)
- Reformulation of recursive algorithms