Lecture 8: Parallel Sparse Methods

Objective

- To learn to regularize irregular data with
 - Limiting variations with clamping
 - Sorting
 - Transposition
- To learn to write a high-performance SpMV kernel based on JDS transposed format
- To learn the key techniques for compacting input data in parallel sparse methods for reduced consumption of memory bandwidth
 - Better utilization of on-chip memory
 - Fewer bytes transferred to on-chip memory
 - Better utilization of global memory
 - Challenge: retaining regularity

Sparse Matrix

- Many real-world systems are sparse in nature
 - Linear systems described as sparse matrices
- Solving sparse linear systems
 - Traditional inversion algorithms such as Gaussian elimination can create too many "fill-in" elements and explode the size of the matrix
 - Iterative Conjugate Gradient solvers based on sparse matrix-vector multiplication is preferred
- Solution of PDE systems can be formulated into linear operations expressed as sparse matrixvector multiplication

Sparse Data Motivation for Compaction

- Many real-world inputs are sparse/non-uniform
- Signal samples, mesh models, transportation networks, communication networks, etc.

Sparse Matrix in Analytics and Al

Science Area	Number of Teams	Codes	Struct Grids	Unstruct Grids	Dense Matrix	Sparse Matrix	N- Body	Monte Carlo	FFT	PIC	Sig I/O
Climate and Weather	3	CESM, GCRM, CM1/WRF, HOMME	X	X		Х		X			X
Plasmas/ Magnetosphere	2	H3D(M),VPIC, OSIRIS, Magtail/UPIC	X				Х		X		X
Stellar Atmospheres and Supernovae	5	PPM, MAESTRO, CASTRO, SEDONA, ChaNGa, MS-FLUKSS	X			Х	Χ	X		X	X
Cosmology	2	Enzo, pGADGET	Χ			Х	Χ				
Combustion/ Turbulence	2	PSDNS, DISTUF	X						X		
General Relativity	2	Cactus, Harm3D, LazEV	X			Χ					
Molecular Dynamics	4	AMBER, Gromacs, NAMD, LAMMPS				Х	Χ		X		
Quantum Chemistry	2	SIAL, GAMESS, NWChem			Х	Х	Χ	X			Χ
Material Science	3	NEMOS, OMEN, GW, QMCPACK			Х	Х	Х	X			
Earthquakes/ Seismology	2	AWP-ODC, HERCULES, PLSQR, SPECFEM3D	X	X			Х				X
Quantum Chromo Dynamics	1	Chroma, MILC, USQCD	X		X	Х					
Social Networks	1	EPISIMDEMICS									
Evolution	1	Eve									
Engineering/System of Systems	1	GRIPS,Revisit						X			6
Computer Science	1			X	Χ	Χ			Χ		Χ

Sparse Matrix-Vector Multiplication (SpMV)

Challenges

- Compared to dense matrix multiplication, SpMV
 - Is irregular/unstructured
 - Has little input data reuse
- Key to maximal performance
 - Maximize regularity (by reducing divergence and load imbalance)
 - Maximize DRAM burst utilization (layout arrangement)

A Simple Parallel SpMV

Row 0	3	0	1	0	Thread 0
Row 1	0	0	0	0	Thread 1
Row 2	0	2	4	1	Thread 2
Row 3	1	0	0	1	Thread 3

Each thread processes one row

Compressed Sparse Row (CSR) Format

```
CSR Representation Row 0 Row 2 Row 3

Nonzero values data[7] { 3, 1, 2, 4, 1, 1, 1 }


Column indices col_index[7] { 0, 2, 1, 2, 3, 0, 3 }

Row Pointers ptr[5] { 0, 2, 2, 5, 7 }
```


Dense representation

Row 0	3	0	1	0	Thread 0
Row 1	0	0	0	0	Thread 1
Row 2	0	2	4	1	Thread 2
Row 3	1	0	0	1	Thread 3

CSR Data Layout

CSR Kernel Design

A Parallel SpMV/CSR Kernel (CUDA)

```
global void SpMV CSR (int num rows, float *data,
 int *col index, int *row ptr, float *x, float *y) {
2.
 int row = blockIdx.x * blockDim.x + threadIdx.x;
3.
  if (row < num rows) {
4.
 float dot = 0;
5.
 int row start = row ptr[row];
6.
 int row end = row ptr[row+1];
 for (int elem = row start; elem < row_end; elem++) {
7.
8.
 dot += data[elem] * x[col index[elem]];
9.
 y[row] = dot;
```

```
Row 0 Row 2 Row 3


Nonzero values data[7] { 3, 1, 2, 4, 1, 1, 1 }

Column indices col_index[7] { 0, 2, 1, 2, 3, 0, 3 }

Row Pointers row_ptr[5] { 0, 2, 2, 5, 7 }
```


CSR Kernel Control Divergence

 Threads execute different number of iterations in the kernel for-loop

CSR Kernel Memory Divergence (Uncoalesced Accesses)

- Adjacent threads access non-adjacent memory locations
 - Grey elements are accessed by all threads in iteration 0

Regularizing SpMV with ELL(PACK) Format

- Pad all rows to the same length
 - Inefficient if a few rows are much longer than others
- Transpose (Column Major) for DRAM efficiency
- Both data and col_index padded/transposed

ELL Kernel Design

A parallel SpMV/ELL kernel

```
1. __global__ void SpMV_ELL(int num_rows, float *data,
 int *col_index, int num_elem, float *x, float *y) {
2. int row = blockIdx.x * blockDim.x + threadIdx.x;
3. if (row < num_rows) {
4. float dot = 0;
5. for (int i = 0; i < num_elem; i++) {
6. dot += data[row+i*num_rows]*x[col_index[row+i*num_rows]];
 }
7. y[row] = dot;
 }
}</pre>
```

Memory Coalescing with ELL

19

Coordinate (COO) format

 Explicitly list the column and row indices for every non-zero element

			Row 0			R	.OW	2	Row 3		
Nonzero values	data[7]	{	3,	1,		2,	4,	1,	1,	1	}
Column indices	col_index[7]	{	0,	2,		1,	2,	3,	0,	3	}
Row indices	<pre>row_index[7]</pre>	{	0,	0,		2,	2,	2,	3,	3	}

COO Allows Reordering of Elements

			Roy	v 0	R	OW	2	Row	7 3	
Nonzero values	data[7]	{	3,	1,	2,	4,	1,	1,	1	}
Column indices	col_index[7]	{	0,	2,	1,	2,	3,	0,	3	}
Row indices	row_index[7]	{	0,	0,	2,	2,	2,	3,	3	}

```
Nonzero values data[7] { 1 1, 2, 4, 3, 1 1 }
Column indices col_index[7] { 0 2, 1, 2, 0, 3, 3 }
Row indices row_index[7] { 3 0, 2, 2, 0, 2, 3 }
```

```
1. for (int i = 0; i < num_elem; row++)
2. y[row_index[i]] += data[i] * x[col_index[i]];</pre>
```

a sequential loop that implements SpMV/COO

Coordinate (COO) format

 Explicitly list the column and row indices for every non-zero element

			Row 0			Row 2			-	Row 3		
Nonzero values	data[7]	{	3,	1,		2,	4,	1,		1,	1	}
Column indices	col_index[7]	{	0,	2,		1,	2,	3,		0,	3	}
Row indices	<pre>row_index[7]</pre>	{	0,	0,		2,	2,	2,		3,	3	}

COO Allows Reordering of Elements

			Roy	w 0	R	.OW	2]	Row	⁷ 3	
Nonzero values	data[7]	{	3,	1,	2,	4,	1,		1,	1	}
Column indices	col_index[7]	{	0,	2,	1,	2,	3,		0,	3	}
Row indices	row_index[7]	{	0,	0,	2,	2,	2,		3,	3	}

```
Nonzero values data[7] { 1 1, 2, 4, 3, 1 1 }
Column indices col_index[7] { 0 2, 1, 2, 0, 3, 3 }
Row indices row_index[7] { 3 0, 2, 2, 0, 2, 3 }
```


```
1. for (int i = 0; i < num_elem; row++)
2. y[row_index[i]] += data[i] * x[col_index[i]];</pre>
```

a sequential loop that implements SpMV/COO

COO Kernel Design Accessing Input Matrix and Vector

COO kernel Design Accumulating into Output Vector

Hybrid Format

- ELL handles typical entries
- COO handles exceptional entries
 - Implemented with segmented reduction

Often implemented in sequential host code in practice

Reduced Padding with Hybrid Format

JDS (Jagged Diagonal Sparse) Kernel Design for Load Balancing

Sort rows into descending order according to number of non-zero. Keep track of the original row numbers so that the output vector can be generated correctly.

Sorting Rows According to Length (Regularization)

CSR to JDS Conversion

Row 0 Row 2 Row 3 3, 1, 2, 4, 1, 1, Nonzero values data[7] Column indices col_index[7] $\{0, 2, 2, \dots \}$ 5, Row Pointers row_ptr[5] Row 2 Row 0 Row 3 3, 1, Nonzero values data[7] 0, 1, 2, 3, Column indices col index[7] 3, 5, JDS Row Pointers jds_row_ptr[5] $\{0,$ 7,7 } JDS Row Indices jds_row_perm[4] {2, 32

JDS Summary


```
Nonzero values data[7]
 { 2, 4, 1, 3, 1, 1, 1 }
Column indices Jds\_col\_index[7] { 1, 2, 3, 0, 2, 0, 3 }
JDS row indices Jds_row_perm[4] { 2, 0, 3, 1 }
  JDS Row Ptrs Jds_row_ptr[5] { 0, 3, 5, 7, 7 }
 3
 ()
```

A Parallel SpMV/JDS Kernel

```
global void SpMV JDS (int num rows, float *data,
 int *col index, int *jds row ptr,int *jds_row_perm,
 float *x, float *y)
 int row = blockIdx.x * blockDim.x + threadIdx.x;
2.
3.
 if (row < num rows) {</pre>
4.
 float dot = 0;
5.
 int row start = jds row ptr[row];
6.
 int row end = jds row ptr[row+1];
7.
 for (int elem = row start; elem < row end; elem++) {</pre>
 dot += data[elem] * x[col index[elem]];
8.
9.
 y[jds row perm[row]] = dot;
 Row 2
 Row 0 Row 3
 Nonzero values data[7]
 3, 1,
 0, 3
 \{1, 2, 3, 1\}
 Column indices col_index[7]
 5,
 JDS Row Pointers jds_row_ptr[5]
 \{0,
 3,
 7,7 }
 JDS Row Indices ids_row_perm[4]
 3,
 0,
```


JDS vs. CSR - Control Divergence

- Threads still execute different number of iterations in the JDS kernel for-loop
 - However, neighboring threads tend to execute similar number of iterations because of sorting.

JDS vs. CSR Memory Divergence

 Adjacent threads still access non-adjacent memory locations

JDS with Trasposition

Transposition for Memory Coalescing

JDS Format with Transposed Layout

Row 0	3	0	1	0	Thread 0
Row 1	0	0	0	0	Thread 1
Row 2	0	2	4	1	Thread 2
Row 3	1	0	0	1	Thread 3

39

JDS with Transposition Memory Coalescing

JDS with Transposition Memory Coalescing

JDS with Transposition Memory Coalescing

A Parallel SpMV/JDS_T Kernel

```
global void SpMV JDS T (int num rows, float *data,
 int *col index, int *jds t col ptr, int *jds row perm,
 float *x, float *y)
2.
 int row = blockIdx.x * blockDim.x + threadIdx.x;
3.
 if (row < num rows) {</pre>
4.
 float dot = 0;
 unsigned in sec = 0;
5.
 while (jds t col ptr[sec+1]-jds t col ptr[sec] > row) {
6.
 dot += data[jds t col ptr[sec]+row] *
 x[col index[jds t col ptr[sec]+row]];
7.
 sec++;
8.
 y[jds row perm[row]] = dot;
```

Column indices col_index[7]	{ 1, 0, 3,	2, 2,	3	3
JDS_T Column Pointers jds_t_col_ptr[5]	{0,	3,	6,	7,7
JDS Row Indices jds_row_perm[4]	{2,	0,	3,	1^{43}

MP7 Variable Names

Sparse Matrices as Foundation for Advanced Algorithm Techniques

- Graphs are often represented as sparse adjacency matrices
 - Used extensively in social network analytics, natural language processing, etc.
- Binning techniques often use sparse matrices for data compaction
 - Used extensively in ray tracing, particle-based fluid dynamics methods, and games

ANY QUESTIONS?