Curso: Algoritmos Paralelos y Computación de Altas Prestaciones

BLAS

Domingo Giménez Departamento de Informática y Sistemas Universidad de Murcia, Spain

dis.um.es/~domingo

Motivación

- Muchas veces son la parte más costosa de la resolución del problema
- Identificar rutinas básicas, estandarizar e implementarlas eficientemente:
 - Programación más fácil
 - Mantenimiento más fácil
 - Más portabilidad
 - Códigos eficientes

Motivación

- Un gran número de aplicaciones científicas hacen uso del Álgebra Lineal Numérica:
 - Simulación de moléculas (problemas de valores propios)
 - Econometría (mínimos cuadrados)
 - Radiosidad (sistemas de ecuaciones)
 - Búsqueda de información en web (valores propios)
 - Reconocimiento de caras (valores propios)
 Universidad de Murcia

Antecedentes históricos (fuente: Enrique Quintana, UJI)

- 1962: Rounding errors, Wilkinson
- 1965: The Algebraic Eigenvalue
 Problem, Wilkinson. SVD, Golub, Kahan
- 1969: NAG. Strassen
- 1972: EISPACK. QZ, Moler, Stewart
- 1973: BLAS Report
- 1974: Inicio LINPACK. Inicio BLAS-1

Antecedentes históricos (II)

- 1975: ACM Trans. on Math. Soft.
- 1976: EISPACK 2.0
- 1977: Fortran 77
- 1978: LINPACK. BLAS1 en ACM TOMS
- 1980: DV, Cupper
- 1982: Inicio BLAS-2
- 1983: Matrix computation, Golub, Van
 Loan Universidad de Murcia

Antecedentes históricos (III)

- 1984: **EISPACK 3.0.** netlib
- 1986: Inicio BLAS3
- 1987: Inicio LAPACK. BLAS2 en ACM TOMS
- 1990: BLAS3 en ACM TOMS.
- 1992: LAPACK 3.0
- 1993: Inicio ScaLAPCK

Antecedentes históricos (IV)

- 1996: ARPACK
- 1997: Scalapack. Plapack
- 1999: SuperLU
- 2000: ATLAS, PETSc
- 2002: GotoBLAS
- FLAME LAPACK07
 HeteroScaLAPACK

Jerarquía de librerías

Jerarquía de librerías

PDE Solver

Se puede extender la jerarquía resolviendo problemas de alto coste computacional. Necesarios algoritmos eficientes en sistemas de altas prestaciones.

Universidad de Murcia

9

Obteniendo información

- www.netlib.org/liblist.html
- www.netlib.org/utk/people/JackDongarra/la-sw.html

- Conjunto de rutinas para realizar operaciones básicas sobre vectores y matrices
 - C. L. Lawson, R. J. Hanson, D. Kincaid, and F. T. Krogh, Basic Linear Algebra Subprograms for FORTRAN usage, ACM Trans . Math. Soft., 5 (1979), pp. 308--323.
 - J. J. Dongarra, J. Du Croz, S. Hammarling, and R. J. Hanson, An extended set of FORTRAN Basic Linear Algebra Subprograms, ACM Trans. Math. Soft., 14 (1988), pp. 1--17.
 - J. J. Dongarra, J. Du Croz, I. S. Duff, and S. Hammarling, A set of Level 3 Basic Linear Algebra Subprograms, ACM Trans. Math. Soft., 16 (1990), pp. 1--17.

Hay tres niveles según el coste computacional:

tipo coste accesos operaciones computacional memoria

BLAS1 vector-vector n n

BLAS2 matriz-vector n^2 n^2

BLAS3 matriz-matriz n^3 n^2

Universidad de Murcia

Level 1 BLAS

```
dim scalar vector vector scalars 5-element array
 A, B, C, S
SUBROUTINE XROTG (
 D1, D2, A, B,
SUBROUTINE xROTMG(
 PARAM )
SUBROUTINE XROT ( N, X, INCX, Y, INCY, C, S)
SUBROUTINE XROTM ( N, X, INCX, Y, INCY,
 PARAM )
SUBROUTINE xSWAP ( N, X, INCX, Y, INCY )
SUBROUTINE xSCAL ( N, ALPHA, X, INCX )
SUBROUTINE xCOPY ( N, X, INCX, Y, INCY )
SUBROUTINE XAXPY ( N, ALPHA, X, INCX, Y, INCY )
FUNCTION xDOT ( N, X, INCX, Y, INCY )
FUNCTION xDOTU (N, X, INCX, Y, INCY)
FUNCTION xDOTC (N, X, INCX, Y, INCY)
 xxDOT ( N, ALPHA, X, INCX, Y, INCY )
FUNCTION
 xNRM2 (N, X, INCX)
FUNCTION
FUNCTION XASUM (N, X, INCX)
 IXAMAX( N, X, INCX )
FUNCTION
```

Universidad de Murcia

14

Ejemplo ddot.f

Calcula el producto escalar de dos vectores

Se puede usar en el bucle más interno de la multiplicación de matrices, dando lugar a una

versión con BLAS 1

Se compila con (depende del sistema) cc -O3 mb1.c -Iblas -Im Universidad de Murcia 15

Formato de las funciones (niveles 2 y 3): XYYZZZ

X: Tipo de datos:

S: REAL

D: DOUBLE PRECISION

C: COMPLEX

Z : DOUBLE COMPLEX

YY: Tipo de matriz: GE, GB, HE, HP, HB, SY, SP, TR, TP, TB

ZZZ: Operación:

MV: productor matriz vector

MM: producto matriz matriz

SV: sistema de ecuaciones ...

Universidad de Murcia

```
options
 dim b-width scalar matrix vector scalar vector
XCENV (
 TRANS,
 M. M. ALPHA, A. LDA, X. INCX, BETA, Y. INCY )
 M. M. KL. KU. ALPHA. A. LDA. X. INCX. BETA. Y. INCY.)
XCERMV (
 TRAINS.
XHEMV ( UPLO,
 ALPHA, A., LDA, X., INCX, BETA, Y., INCY )
XHBMV ( UPLO,
 M.K.
 ALPHA, A. LDA, X. INCX, BETA, Y. INCY )
XHEMV ( UPLO.
 M,
 ALPHA, AP, X, INCX, BETA, Y, INCY)
XSYMV ( UPLO,
 M. ALPHA, A. LDA, X. INCX, BETA, Y. INCY )
 III., K., ALPHA, A., LDA, X., INCX, BETA, Y., INCY ).
xSBMV ( UPLO...
 M. ALPHA, AP, X, INCX, BETA, Y, INCY )
xSPMV ( UPLO,
 A, LDA, X, INCX )
XTRMV (UPLO, TRANS, DIAG, M.
XTEMV (UPLO, TRANS, DIAG, N.K.
 A, LDA, X, INCX )
 AP, X, INCX )
XTPMV ( UPLO, TRANS, DIAG,
 XTRSV ( UPLO, TRANS, DIAG, M,
 A, LDA, X, INCX )
XTBSV ( UPLO, TRANS, DIAG, N. K. A. LDA, X. INCX )
 AP, X, INCX )
XTPSV ( UPLO, TRANS, DIAG, M,
 Universidad de iviurcia
```

```
options
 dim scalar vector vector matrix
 M. M. ALPHA, X. DECX, Y. DECY, A. LDA )
xCEER (
 M. M. ALPHA, X. INCX, Y. INCY, A. LDA ).
xCERU (
XCEERC (
 M. M. ALPHA, X. INCX, Y. INCY, A. LDA )
XHER (UPLO.
 M. ALPHA, X. IDCX. A. LDA )
XHPR (UPLO.
 M. ALPHA, X. INCX. AP )
XHER2 ( UPLO.,
 M. ALPHA, X. IMCX, Y. IMCY, A. LDA ).
xHPR2 ( UPLO.
 M. ALPHA, X. IMCX, Y. IMCY, AP ).
xSYR (UPLO.
 M. ALPHA, X. INCX.
 A, LDA )
 DI, ALPHA, X, DRCX, AP 5
xSPR ( UPLO.
xSYR2 ( UPL0.
 M. ALPHA, X. IDCX, Y. IDCY, A. LDA ).
xSPR2 ( UPL0.
 M. ALPHA, X. INCX, Y. INCY, AP )
 Universidad de iviurcia
 10
```

Ejemplo dgemv.f

Calcula el producto de una matriz por un vector

Se puede usar en el segundo bucle en la multiplicación de matrices, dando lugar a una

versión con BLAS 2

Se compila con cc -O3 mb2.c -Iblas -Im Universidad de Murcia

option	Ø	(dim		scalar	ma:	trix	ma.	trix	scalar	Mā:	trix	
XXIIIM (TRAINSA,	TRANSB, I	M, II,	K,	ALPHA,	Å,	LDA,	В,	LDB,	BETA,	Ċ,	LIX)
xSYMM (SIDE,	UPLO,	1	M, N,		ALPHA,	Å,	ĽΔλ,	В,	LDB,	BETA,	Ċ,	LDC	þ
XHEMM (SIDE,	TIPLO,	1	M, N,		ALPHA,	٨,	LDA,	В,	LDB,	BETA,	Ċ,	LDC	þ
xSYRK (UPLO, TRAINS,		N,	K,	ALPHA,	Å,	LDA,			BETA,	Ċ,	LDC)
XHERK (UPLO, TRAINS,		N,	K,	ALPHA,	Å,	LDA,			BETA,	Ċ,	LDC	þ
xSYR2K(UPLO, TRAINS,		N,	K,	ALPHA,	Ă,	LDA,	В,	LDB,	BETA,	Ċ,	LDC	þ
xHER2K(UPLO, TRAINS,		N,	K,	ALPHA,	Å,	LDA,	В,	LDB,	BETA,	Ċ,	LIX	þ
XTRMM (SIDE,	UPLO, TRAINSA,	DIAG, E	H, II,		ALPHA,	Ä,	LDA,	В,	LDB)			
XTRSM (SIDE,	UPLO, TRAINSA,	MM, I Universida	II , d de	M	MPM. lurcia	A,	ĽΔÅ,	B ₁	LDB 20)			

Ejemplo dgemm.f

Calcula el producto de una matriz por un vector

Se puede hacer la multiplicación de matrices llamando directamente a la rutina correspondiente de BLAS

Se compila con icc -O3 mb3.c -lgslcblas -lm

Multiplicación de matrices (en kefren, pentium 4):

Método\tam	200	400	800
Normal	0.0463	0.7854	7.9686
Blas 1	0.0536	0.8190	8.2311
Blas 2	0.0501	0.5861	5.9997
Blas 3	0.0429	0.6115	4.7252

Versiones de BLAS

- BLAS de referencia: los códigos, los podemos instalar en nuestro sistema, no optimizado
- BLAS propietario: optimizado? por los vendedores para su sistema
 - Intel: mkl
 - IBM: ESSP ...
- GotoBLAS: muy eficiente en algunos casos
- Multitud de versiones libres optimizadas? para distintos sistemas, precompiladas
- ATLAS se autoinstala

- En vez de realizar operaciones elemento a elemento realizarlas con bloques de elementos: menos accesos a memoria para el mismo volumen de computación ⇒menor tiempo de ejecución.
- Técnica utilizada desde los años 80. Se utiliza en LAPACK para obtener rutinas eficientes independientemente del sistema donde se ejecuten.