CS 267 Dense Linear Algebra: Parallel Gaussian Elimination

James Demmel

www.cs.berkeley.edu/~demmel/cs267_Spr14

03/04/2014

CS267 Lecture 13

12

Summary of Matrix Multiplication

- Goal: Multiply n x n matrices C = A·B using O(n³) arithmetic operations, minimizing data movement
- Seguential
 - Assume fast memory of size M < 3n², count slow mem. refs.
 - Thm: need $\Omega(n^3/M^{1/2})$ slow mem. refs. and $\Omega(n^3/M^{3/2})$ messages
 - Attainable using "blocked" or "recursive" matrix multiply
- Parallel
 - Assume P processors, O(n²/P) data per processor
 - Thm: need $\Omega(n^2/P^{1/2})$ words sent and $\Omega(P^{1/2})$ messages
 - Attainable by Cannon, nearly by SUMMA
 - SUMMA used in practice (PBLAS)
 - c copies of data \Rightarrow c^{1/2} times fewer words, c^{3/2} fewer messages
- Which other linear algebra problems can we do with as little data movement?
 - Today: Solve Ax=b in detail, summarize what's known, open3

Outline

- Review Gaussian Elimination (GE) for solving Ax=b
- · Optimizing GE for caches on sequential machines
 - using matrix-matrix multiplication (BLAS and LAPACK)
- · Minimizing communication for sequential GE
 - Not LAPACK, but Recursive LU minimizes bandwidth (latency possible)
- · Data layouts on parallel machines
- Parallel Gaussian Elimination (ScaLAPACK)
- · Minimizing communication for parallel GE
 - Not ScaLAPACK (yet), but "Comm-Avoiding LU" (CALU)
 - Same idea for minimizing bandwidth and latency in sequential case
- · Summarize rest of dense linear algebra
- · Dynamically scheduled LU for Multicore
- LU for Heterogeneous computers (CPU + GPU)

03/04/2014 CS267 Lecture 13

Scalapack Software Hierarchy Scalapack PBLAS Global Local LAPACK BLAS Message Passing Primitives (MPI, PVM, etc.) CS267 Lecture 13 4

What GE really computes A(i+1:n,i) = A(i+1:n,i) / A(i,i) ... BLAS 1 (scale a vector) A(i+1:n,i+1:n) = A(i+1:n,i+1:n) - A(i+1:n,i) * A(i,i+1:n) ... BLAS 2 (rank-1 update) Call the strictly lower triangular matrix of multipliers M, and let $L = \hat{I} + M$ · Call the upper triangle of the final matrix U Lemma (LU Factorization): If the above algorithm terminates (does not divide by zero) then A = L*U - \<u>\</u> Solving A*x=b using GE - Factorize A = L*U using GE $(cost = 2/3 n^3 flops)$ - Solve L*y = b for y, using substitution (cost = n² flops) - Solve $U^*x = y$ for x, using substitution (cost = n^2 flops) • Thus A*x = (L*U)*x = L*(U*x) = L*y = b as desired 03/04/2014 CS267 Lecture 13 11

Refine GE Algorithm (5) for i = 1 to n-1 Last version for j = i+1 to n A(j,i) = A(j,i)/A(i,i)for j = i+1 to n for k = i+1 to n A(j,k) = A(j,k) - A(j,i) * A(i,k) Express using matrix operations (BLAS) Work at step i of Gaussian Elimination Finished part of U for i = 1 to n-1 A(i,k) A(i,i+1:n) A(i+1:n,i) = A(i+1:n,i) * (1/A(i,i))... BLAS 1 (scale a vector) Finished A(i+1:n,i+1:n) = A(i+1:n,i+1:n)- A(i+1:n , i) * A(i , i+1:n) A(j,k) ... BLAS 2 (rank-1 update) A(i+1:n,i) A(i+1:n,i+1:n) 03/04/2014 CS267 Lecture 13 10

Pivoting in Gaussian Elimination

- A = [0 1] fails completely because can't divide by A(1,1)=0 [10]
- But solving Ax=b should be easy!
- · When diagonal A(i,i) is tiny (not just zero), algorithm may terminate but get completely wrong answer
 - · Numerical instability
 - · Roundoff error is cause
- · Cure: Pivot (swap rows of A) so A(i,i) large

03/04/2014

for i = 1 to n-1

CS267 Lecture 13 13

Problems with basic GE algorithm

· What if some A(i,i) is zero? Or very small?

A(i+1:n,i) = A(i+1:n,i) / A(i,i)

- Result may not exist, or be "unstable", so need to pivot
- Current computation all BLAS 1 or BLAS 2, but we know that BLAS 3 (matrix multiply) is fastest (earlier lectures...)

... BLAS 1 (scale a vector)

15

Gaussian Elimination with Partial Pivoting (GEPP)

· Partial Pivoting: swap rows so that A(i,i) is largest in column

```
for i = 1 to n-1
  find and record k where |A(k,i)| = \max\{i \le i \le n\} |A(j,i)|
 ... i.e. largest entry in rest of column i
  if |A(k,i)| = 0
 exit with a warning that A is singular, or nearly so
 elseif k≠i
 swap rows i and k of A
 end if
  A(i+1:n,i) = A(i+1:n,i) / A(i,i)
 ... each |quotient| ≤ 1
  A(i+1:n,i+1:n) = A(i+1:n,i+1:n) - A(i+1:n,i) * A(i,i+1:n)
```

- Lemma: This algorithm computes A = P*L*U, where P is a permutation matrix.
- This algorithm is numerically stable in practice
- For details see LAPACK code at

http://www.netlib.org/lapack/single/sgetf2.f

Standard approach – but communication costs?

03/04/2014 CS267 Lecture 13 14

Converting BLAS2 to BLAS3 in GEPP

- Blocking
 - Used to optimize matrix-multiplication
 - Harder here because of data dependencies in GEPP
- BIG IDEA: Delayed Updates
 - Save updates to "trailing matrix" from several consecutive BLAS2 (rank-1) updates
 - Apply many updates simultaneously in one BLAS3 (matmul) operation
- Same idea works for much of dense linear algebra
 - Not eigenvalue problems or SVD need more ideas
- First Approach: Need to choose a block size b
 - Algorithm will save and apply b updates
 - b should be small enough so that active submatrix consisting of b columns of A fits in cache
 - b should be large enough to make BLAS3 (matmul) fast

03/04/2014 CS267 Lecture 13

Communication Lower Bound for GE

- · Matrix Multiplication can be "reduced to" GE
- Not a good way to do matmul but it shows that GE needs at least as much communication as matmul
- Does blocked GEPP minimize communication?

$$\begin{bmatrix} I & 0 & -B \\ A & I & 0 \\ 0 & 0 & I \end{bmatrix} = \begin{bmatrix} I \\ A & I \\ 0 & 0 & I \end{bmatrix} \cdot \begin{bmatrix} I & 0 & -B \\ & I & A \cdot B \\ & & I \end{bmatrix}$$

03/04/2014 CS267 Lecture 13 19

Does LAPACK's GEPP Minimize Communication?

for ib = 1 to n-1 step b ... Process matrix b columns at a time end = ib + b-1 ... Point to end of block of b columns apply BLAS2 version of GEPP to get A(ib:n, ib:end) = P' * L' * U'

... let LL denote the strict lower triangular part of A(ib:end, ib:end) + I
A(ib:end, end+1:n) = LL-1 * A(ib:end, end+1:n) ... update next b rows of U
A(end+1:n, end+1:n) = A(end+1:n, end+1:n)
- A(end+1:n, ib:end) * A(ib:end, end+1:n)
... apply delayed updates with single matrix-multiply
... with inner dimension b

- Case 1: n ≥ M huge matrix attains lower bound
 - b = M^{1/2} optimal, dominated by matmul
- Case 2: n ≤ M^{1/2} small matrix attains lower bound
 - Whole matrix fits in fast memory, any algorithm attains lower bound
- Case 3: M^{1/2} < n < M medium size matrix not optimal
 - Can't choose b to simultaneously optimize matmul and BLAS2 GEPP of n x b submatrix
 - Worst case: Exceed lower bound by factor $M^{1/6}$ when $n = M^{2/3}$
- · Detailed counting on backup slides

20

Alternative cache-oblivious GE formulation (1/2) Toledo (1997) - Describe without pivoting for simplicity - "Do left half of matrix, then right half" function [L,U] = RLU (A) ... assume A is m by n if (n=1) L = A/A(1,1), U = A(1,1) [L1,U1] = RLU(A(1:m , 1:n/2)) ... do left half of A ... let L11 denote top n/2 rows of L1 $A(1:n/2, n/2+1:n) = L11^{-1} * A(1:n/2, n/2+1:n)$ 112 ... update top n/2 rows of right half of A A(n/2+1: m, n/2+1:n) = A(n/2+1: m, n/2+1:n)- A(n/2+1: m, 1:n/2) * A(1:n/2 , n/2+1 : n) ... update rest of right half of A [L2,U2] = RLU(A(n/2+1:m, n/2+1:n)) ... do right half of A return [L1,[0;L2]] and [U1, [A(.,.) ; U2]] 03/04/2014 CS267 Lecture 13 21

Explicitly Parallelizing Gaussian Elimination Parallelization steps - Decomposition: identify enough parallel work, but not too much - Assignment: load balance work among threads - Orchestrate: communication and synchronization - Mapping: which processors execute which threads (locality) Decomposition - In BLAS 2 algorithm nearly each flop in inner loop can be done in parallel, so with n² processors, need 3n parallel steps, O(n log n) with pivoting for i = 1 to n-1 A(i+1:n,i) = A(i+1:n,i) / A(i,i)... BLAS 1 (scale a vector) $A(i+1:n,i+1:n) = A(i+1:n,i+1:n) \dots BLAS 2 (rank-1 update)$ - A(i+1:n , i) * A(i , i+1:n) - This is too fine-grained, prefer calls to local matmuls instead - Need to use parallel matrix multiplication · Assignment and Mapping - Which processors are responsible for which submatrices? 03/04/2014 CS267 Lecture 13 23

```
Alternative cache-oblivious GE formulation (2/2)
 function [L,U] = RLU (A) ... assume A is m by n
 if (n=1) L = A/A(1,1), U = A(1,1)
 else
 [L1,U1] = RLU( A(1:m , 1:n/2)) ... do left half of A
 ... let L11 denote top n/2 rows of L1
 A(1:n/2, n/2+1:n) = L11^{-1} * A(1:n/2, n/2+1:n)
 ... update top n/2 rows of right half of A
 A(n/2+1: m, n/2+1:n) = A(n/2+1: m, n/2+1:n)
 - A( n/2+1: m, 1:n/2 ) * A( 1:n/2 , n/2+1 : n )
 ... update rest of right half of A
 [L2,U2] = RLU(A(n/2+1:m, n/2+1:n)) ... do right half of A
 return [ L1,[0;L2] ] and [U1, [ A(...) ; U2 ] ]
 • W(m,n) = W(m,n/2) + O(max(m·n,m·n<sup>2</sup>/M<sup>1/2</sup>)) + W(m-n/2,n/2)
 \leq 2 \cdot W(m,n/2) + O(max(m \cdot n,m \cdot n^2/M^{1/2}))
Still doesn't
minimize
 = O(m \cdot n^2/M^{1/2} + m \cdot n \cdot log M)
latency.
 = O(m \cdot n^2/M^{1/2}) if M^{1/2} \cdot log M = O(n)
but fixable
CLASS PROJECT
 22
```


Review of Parallel MatMul

 Want Large Problem Size Per Processor

PDGEMM = PBLAS matrix multiply

Observations:

- For fixed N, as P increasesn Mflops increases, but less than 100% efficiency
- For fixed P, as N increases, Mflops (efficiency) rises

DGEMM = BLAS routine for matrix multiply

Maximum speed for PDGEMM = # Procs * speed of DGEMM

Observations:

- · Efficiency always at least 48%
- For fixed N, as P increases, efficiency drops
- For fixed P, as N increases, efficiency increases

renormance of r DLAS						
Speed in MHops of PDGEMM						
Machine	Procs	Block		N		
		Size	2000	4000	10000	
Cray T3E	4=2x2	32	1055	1070	0	
	16=4x4		3630	4005	4292	
	64=8x8		13456	14287	16755	
IBM SP2	4	50	755	0	0	
	16		2514	2850	0	
	64		6205	8709	10774	
Intel XP/S MP	4.	32	330	0	0	
Paragon	16		1233	1281	0	
	64		4496	4864	5257	
Berkeley NOW	4	32	463	470	0	
	32=4x8		2490	2822	3450	
	64		4130	5457	6647	

Efficiency = M	Efficiency = MFlops(PDGEMM)/(Procs*MFlops(DGEMM))						
Machine	Peak/	DGEMM	Procs		N		
	proc	Mflops		2000	4000	10000	
Cray T3E	600	360	4	.73	.74		
			16	.63	.70	.75	
			64	.58	.62	.73	
IBM SP2	266	200	4	.94			
			16	.79	.89		
			64	.48	.68	.84	
Intel XP/S MP	100	90	4	.92			
Paragon			16	.86	.89		
			64	.78	.84	.91	
Berkeley NOW	334	129	4	.90	.91		
			32	.60	.68	.84	
			64	.50	.66	.81	

PDGESV = ScaLAPACK Parallel LU

Since it can run no faster than its inner loop (PDGEMM), we measure: Efficiency =

Speed(PDGESV)/Speed(PDGEMM)

Observations:

- Efficiency well above 50% for large enough problems
- For fixed N, as P increases, efficiency decreases (just as for PDGEMM)
- For fixed P, as N increases efficiency increases (just as for PDGEMM)
- From bottom table, cost of solving
 Ax=b about half of matrix multiply
- Ax=b about half of matrix multiply for large enough matrices.
- From the flop counts we would expect it to be (2*n³)/(2/3*n³) = 3 times faster, but communication makes it a little slower.

03/04/2014

Performance of ScaLAPACK LU

Efficiency = MF	lops(PI	OGESV'	/MFlo	us(PD	GEMM)
Machine	Procs		ĺ	N	
		Size	2000	4000	10000
Cray T3E	4	32	.67	.82	
	16		.44	.65	.84
	64		.18	.47	.75
IBM SP2	4	50	.56		
	16		.29	.52	
	64		.15	.32	.66
Intel XP/S MP	4.	32	.64		
Paragon	16		.37	.66	
	64		.16	.42	.75
Berkeley NOW	4	32	.76		
	32		.38	.62	.71
	64		.28	.54	.69

Time(PDGESV)/Time(PDGEMM)					
Machine	Procs	Block	N		
		Size	2000	4000	10000
Cray T3E	4	32	.50	.40	
	16		.75	.51	.40
	64		1.86	.72	.45
IBM SP2	4	50	.60		
	16		1.16	.64	
	64		2.24	1.03	.51
Intel XP/S GP	4	32	.52		
Paragon	16		.89	.50	
	64		2.08	.79	.44
Berkeley NOW	4	32	.44		
_	32		.88	.54	.47
I	E/I		1 18	62	40

Does ScaLAPACK Minimize Communication?

- Lower Bound: O(n² / P^{1/2}) words sent in O(P^{1/2}) mess.
 - Attained by Cannon and SUMMA (nearly) for matmul
- ScaLAPACK:
 - O(n² log P / P^{1/2}) words sent close enough
 - O(n log P) messages too large
 - Why so many? One reduction costs O(log P) per column to find maximum pivot, times n = #columns
- Need to abandon partial pivoting to reduce #messages
 - Suppose we have n x n matrix on P^{1/2} x P^{1/2} processor grid
 - Goal: For each panel of b columns spread over P^{1/2} procs, identify b "good" pivot rows in one reduction
 - · Call this factorization TSLU = "Tall Skinny LU"
 - Several natural bad (numerically unstable) ways explored, but good way exists

SC08, "Communication Avoiding GE", D., Grigori, Xiang
 CS267 Lecture 13
29

Choosing Rows by "Tournament Pivoting"

$$W^{\text{ITXD}} = \begin{bmatrix} W_1 \\ W_2 \\ W_3 \\ W_4 \end{bmatrix} = \begin{bmatrix} P_1 \cdot L_1 \cdot U_1 \\ P_2 \cdot L_2 \cdot U_2 \\ P_3 \cdot L_3 \cdot U_3 \\ P_4 \cdot L_4 \cdot U_4 \end{bmatrix} \text{Choose b pivot rows of } W_1, \text{ call them } W_1' \\ \text{Choose b pivot rows of } W_2, \text{ call them } W_2' \\ \text{Choose b pivot rows of } W_3, \text{ call them } W_3' \\ \text{Choose b pivot rows of } W_4, \text{ call them } W_4' \end{bmatrix}$$

$$\frac{ \begin{pmatrix} W_1 \\ W_2 \\ W_3 \\ W_4 \end{pmatrix} }{ \begin{pmatrix} W_1 \\ W_3 \\ W_4 \end{pmatrix} } = \frac{ \begin{pmatrix} P_{12} \cdot L_{12} \cdot U_{12} \\ P_{34} \cdot L_{34} \cdot U_{34} \end{pmatrix}$$
 Choose b pivot rows, call them W_{12} Choose b pivot rows, call them W_{34}

$$\begin{pmatrix} W_{12}, \\ W_{34} \end{pmatrix}$$
 = $P_{1234} \cdot L_{1234} \cdot U_{1234}$ Choose b pivot rows

Go back to W and use these b pivot rows (move them to top, do LU without pivoting) Not the same pivots rows chosen as for GEPP Need to show numerically stable (D., Grigori, Xiang, '11)

03/04/2014 CS267 Lecture 13

Same idea for QR of Tall-skinny matrix (TSQR)

Minimizing Communication in TSLU

Parallel:
$$W = \begin{bmatrix} W_1 \\ W_2 \\ W_3 \\ W_4 \end{bmatrix} \rightarrow UU \rightarrow UU \rightarrow UU$$

Sequential:
$$W = \begin{bmatrix} W_1 \\ W_2 \\ W_3 \\ W_4 \end{bmatrix} \xrightarrow{LU} \xrightarrow{LU} \xrightarrow{LU} LU \xrightarrow{LU} \xrightarrow{LU} \xrightarrow{LU} U$$

Dual Core:
$$W = \begin{bmatrix} W_1 \\ W_2 \\ W_3 \\ W_4 \end{bmatrix} \xrightarrow{\longrightarrow} LU \xrightarrow{\longrightarrow} LU \xrightarrow{\longrightarrow} LU \xrightarrow{\longrightarrow} LU \xrightarrow{\longrightarrow} LU$$

 $\label{eq:multisocket} \textbf{Multisocket / Multisack / Multisite / Out-of-core: ?}$

Can Choose reduction tree dynamically

03/04/2014 CS267 Lecture 13

Parallel: $W_{=}\begin{bmatrix} W_1 \\ W_2 \end{bmatrix} \rightarrow QR \longrightarrow QR \longrightarrow QR$

Sequential:
$$W = \begin{bmatrix} W_1 \\ W_2 \\ W_2 \end{bmatrix} \xrightarrow{QR} QR \xrightarrow{QR} QR$$

Dual Core:
$$W = \begin{bmatrix} W_1 \\ W_2 \\ W_3 \\ W_4 \end{bmatrix} \xrightarrow{QR} \xrightarrow{QR}$$

First step of SVD of Tall-Skinny matrix

03/04/2014 CS267 Lecture 13

CALU – Communication-Avoiding LU

- Substitute TSLU for panel factorization in usual LU
- Thm: Tournament Pivoting (TP) as stable as Partial Pivoting (PP) in following sense: TP gets same results as PP applied to different input matrix whose entries are blocks taken from input A
 - So if you trusted PP before, you should trust TP now...
- Worst case pivot growth factor on n x n matrix
 - Proven: 2^{nH-1} where H = 1 + height of reduction tree
 - Attained: 2ⁿ⁻¹, same as PP
- There are examples where PP is exponentially less stable than TP, and vice-versa, so neither is always better than the other
- Extensive numerical testing confirms stability

03/04/2014

CS267 Lecture 13

33

Performance vs ScaLAPACK LU

- TSLU
 - IBM Power 5
 - Up to 4.37x faster (16 procs, 1M x 150)
 - Cray XT4
 - Up to 5.52x faster (8 procs, 1M x 150)
- CALU
 - IBM Power 5
 - Up to 2.29x faster (64 procs, 1000 x 1000)
 - Cray XT4
 - Up to 1.81x faster (64 procs, 1000 x 1000)
- See INRIA Tech Report 6523 (2008), paper at SC08

03/04/2014 CS267 Lecture 13

TSQR Performance Results

- Parallel
- Intel Clovertown
 - Up to **8x** speedup (8 core, dual socket, 10M x 10)
- Pentium III cluster, Dolphin Interconnect, MPICH
 - Up to 6.7x speedup (16 procs, 100K x 200)
- -BlueGene/L
- Up to 4x speedup (32 procs, 1M x 50)
- Tesla C 2050 / Fermi
 - Up to **13x** (110,592 x 100)
- Grid 4x on 4 cities vs 1 city (Dongarra, Langou et al)
- Cloud (Gleich and Benson) ~2 map-reduces
- Sequential
 - "Infinite speedup" for out-of-core on PowerPC laptop
 - As little as 2x slowdown vs (predicted) infinite DRAM
 - LAPACK with virtual memory never finished
- · SVD costs about the same
- Joint work with Grigori, Hoemmen, Langou, Anderson, Ballard, Keutzer, others

35

Summary of dense <u>sequential</u> algorithms attaining communication lower bounds

- •Algorithms shown minimizing # Messages use (recursive) block layout
 Not possible with columnwise or rowwise layouts
 Many references (see reports), only some shown, plus ours
 Cache-oblivious are underlined, Green are ours, ? is unknown/future work

Algorithm	2 Levels of Memory	Multiple Levels of Memory
BLAS-3		
Cholesky		
LU with pivoting		
QR Rank- revealing		
Eig, SVD		

Summary of dense *parallel* algorithms attaining communication lower bounds

- Assume nxn matrices on P processors (conventional approach)
- Minimum Memory per processor = M = O(n² / P)
- Recall lower bounds:

#words_moved =
$$\Omega((n^3/P) / M^{1/2}) = \Omega(n^2 / P^{1/2})$$

#messages = $\Omega((n^3/P) / M^{3/2}) = \Omega(P^{1/2})$

Algorithm	Reference	Factor exceeding lower bound for #words_moved	Factor exceeding lower bound for #messages
Matrix Multiply	[Cannon, 69]	1	
Cholesky	ScaLAPACK	log P	
LU	ScaLAPACK	log P	
QR	ScaLAPACK	log P	
Sym Eig, SVD	ScaLAPACK	log P	
Nonsym Eig	ScaLAPACK	P ^{1/2} log P	

Summary of dense *parallel* algorithms attaining communication lower bounds

- Assume nxn matrices on P processors
- Minimum Memory per processor = M = O(n² / P)
- Recall lower bounds:

#words_moved =
$$\Omega((n^3/P) / M^{1/2}) = \Omega(n^2 / P^{1/2})$$

#messages = $\Omega((n^3/P) / M^{3/2}) = \Omega(P^{1/2})$

Algorithm	Reference	Factor exceeding lower bound for #words_moved	Factor exceeding lower bound for #messages
Matrix Multiply			
Cholesky			
LU			
QR			
Sym Eig, SVD			
Nonsym Eig			

Summary of dense *parallel* algorithms attaining communication lower bounds

- Assume nxn matrices on P processors (conventional approach)
- Minimum Memory per processor = M = O(n² / P)
- Recall lower bounds:

#words_moved =
$$\Omega((n^3/P) / M^{1/2}) = \Omega(n^2 / P^{1/2})$$

#messages = $\Omega((n^3/P) / M^{3/2}) = \Omega(P^{1/2})$

Algorithm	Reference	Factor exceeding lower bound for #words_moved	Factor exceeding lower bound for #messages
Matrix Multiply	[Cannon, 69]	1	1
Cholesky	ScaLAPACK	log P	log P
LU	ScaLAPACK	log P	n log P / P ^{1/2}
QR	ScaLAPACK	log P	n log P / P ^{1/2}
Sym Eig, SVD	ScaLAPACK	log P	n / P ^{1/2}
Nonsym Eig	ScaLAPACK	P ^{1/2} log P	n log P

Summary of dense <u>parallel</u> algorithms attaining communication lower bounds

- Assume nxn matrices on P processors (better)
- Minimum Memory per processor = M = O(n² / P)
- · Recall lower bounds:

#words_moved = $\Omega((n^3/P) / M^{1/2}) = \Omega(P^{1/2})$ #messages = $\Omega((n^3/P) / M^{3/2}) = \Omega(P^{1/2})$

Algorithm	Reference	Fictor exceeding	Factor exceeding
	_ `	lower bound for	lower bound for
	25	#words_moved	#messages
Matrix Multiply	[Carrion, 69]	1	1
Cholesky	ScaLAPACK	log P	log P
LU	[GDX10]	log P	log P
QR	[DGHL08]	log P	log³ P
Sym Eig, SVD	[BDD11]	log P	log³ P
Nonsym Eig	[BDD11]	log P	log³ P

Dense Linear Algebra on Recent Architectures

- Multicore
 - How do we schedule all parallel tasks to minimize idle time?
- GPUs
 - Heterogeneous computer: consists of functional units (CPU and GPU) that are good at different tasks
 - How do we divide the work between the GPU and CPU to take maximal advantage of both?
 - Challenging now, will get more so as platforms become more heterogeneous

03/04/2014 CS267 Lecture 13 43

Can we do even better?

- · Assume nxn matrices on P processors
- Use c copies of data: M = O(cn² / P) per processor
- · Increasing M reduces lower bounds:

#words_moved = $\Omega((n^3/P) / M^{1/2}) = \Omega(n^2 / (c^{1/2} P^{1/2}))$ #messages = $\Omega((n^3/P) / M^{3/2}) = \Omega(P^{1/2} / c^{3/2})$

Algorithm	Reference	lower bound for #words_moved	Factor exceeding lower bound for #messages
Matrix Multiply	[DS11, BD11]	polylog P	polylog P
Cholesky	(6011, in prog.)	polylog P	c ² polylog P
LU	[DS11,SBD11]	polylog P	c ² polylog P
QR	Via Cholesky QR	polylog P	c ² polylog P
Sym Eig, SVD	?		
Nonsym Eig	?		

Multicore: Expressing Parallelism with a DAG

- DAG = Directed Acyclic Graph
 - S1 → S2 means statement S2 "depends on" statement S1
 - Can execute in parallel any Si without input dependencies
- For simplicity, consider Cholesky A = LLT, not LU
 - N by N matrix, numbered from A(0,0) to A(N-1,N-1)
 - "Left looking" code: at step k, completely compute column k of L

for k = 0 to N-1 for n = 0 to k-1 A(k,k) = A(k,k) - A(k,n)*A(k,n) A(k,k) = sqrt(A(k,k))for m = k+1 to N-1 for n = 0 to k-1 A(m,k) = A(m,k) - A(m,n)*A(k,n)A(m,k) = A(m,k) / A(k,k)

Sample Cholesky DAG with #blocks in any row or column = N/b = 5 Note implied order of summation from left to right Not necessary for correctness, but it

does reflect what the sequential code does

Can process DAG in

Slide courtesy of Jakub Kurzak, UTK

any order respecting dependences

Scheduling options

- Static (pre-assign tasks to processors) vs Dynamic (idle processors grab ready jobs from work-queue)
 - If dynamic, does scheduler take user hints/priorities?
- Respect locality (eg processor must have some task data in its cache) vs not
- Build and store entire DAG to schedule it (which may be very large, (N/b)³), vs Build just the next few "levels" at a time (smaller, but less information for scheduler)
- Programmer builds DAG & schedule vs Depend on compiler or run-time system
 - Ease of programming, vs not exploiting user knowledge
 - If compiler, how conservative is detection of parallelism?

CS267 Lecture 13 48

Schedulers tested

- Cilk
 - · programmer-defined parallelism
 - spawn creates independent tasks
 - · sync synchronizes a sub-branch of the tree
- SMPSs
 - · dependency-defined parallelism
 - pragma-based annotation of tasks (directionality of the parameters)
- PLASMA (Static Pipeline)
 - programmer-defined (hard-coded)
 - · apriori processing order
 - · stalling on dependencies

Slide courtesy of Jakub Kurzak, UTK

Dense Linear Algebra on GPUs

- · Source: Vasily Volkov's SC08 paper
 - Best Student Paper Award
- New challenges
 - More complicated memory hierarchy
 - Not like "L1 inside L2 inside ...",
 - · Need to choose which memory to use carefully
 - Need to move data manually
 - GPU does some operations much faster than CPU, but not all
 - CPU and GPU fastest using different data layouts

03/04/2014 CS267 Lecture 13 55

Scheduling on Multicore - Next Steps PLASMA 2.6.0 released 12/2013 - Includes BLAS, Cholesky, QR, LU, LDLT, eig, svd - icl.cs.utk.edu/plasma/ Future of PLASMA - Continue adding functions

- Add dynamic scheduling
 - QUARK dynamic schedule released 12/2011
 - DAGs for eigenproblems are too complicated to do by hand
- Still assume homographeity of available cores
 - What about GPUs, or mixtures of CPUs and GPUs?
- MAGMA
 - · icl.cs.utk.edu/magma

03/04/2014 CS267 Lecture 13

Motivation

- NVIDIA released CUBLAS 1.0 in 2007, which is BLAS for GPUs
- · This enables a straightforward port of LAPACK to GPU
 - · Consider single precision only

- · Goal: understand bottlenecks in the dense linear algebra kernels
 - · Requires detailed understanding of the GPU architecture
 - Result 1: New coding recommendations for high performance on GPUs
- Result 2: New , fast variants of LU, QR, Cholesky, other routines CS267 Lecture 13

GPU Memory Hierarchy

- Register file is the fastest and the largest on-chip memory
 - Constrained to vector operations only
- Shared memory permits indexed and shared access
 - However, 2-4x smaller and 4x lower bandwidth than registers
 - Only 1 operand in shared memory is allowed versus 4 register operands

57

- Some instructions run slower if using shared memory

03/04/2014 CS267 Lecture 13

(Some new) NVIDIA coding recommendations

- Minimize communication with CPU memory
- · Keep as much data in registers as possible
 - Largest, fastest on-GPU memory
 - Vector-only operations
- · Use as little shared memory as possible
 - Smaller, slower than registers; use for communication, sharing only
 - Speed limit: 66% of peak with one shared mem argument
- Use vector length VL=64, not max VL = 512
 - Strip mine longer vectors into shorter ones
- Final matmul code similar to Cray X1 or IBM 3090 vector codes

03/04/2014 CS267 Lecture 13 59


```
A += blockldx.x * 64 + threadldx.x + threadldx.v*16:
 B += threadidx.x + ( blockidx.y * 16 + threadidx.y ) * idb;
 C += blockldx.x * 64 + threadldx.x + (threadldx.y + blockldx.y * ldc ) * 16;
 _shared__ float bs[16][17];
 float c[16] = {0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};
 const float *Blast = B + k;
 do
 #pragma unrol
 for( int i = 0; i < 16; i += 4 )
 Read next B's block
 bs[threadldx.x1[threadldx.v+i] = B[i*ldb];
 B += 16:
#pragma unroll
 for( int i = 0: i < 16: i++. A += Ida )
 The bottleneck:
 c[0] += A[0]^*bs[i][0]; \quad c[1] += A[0]^*bs[i][1]; \quad c[2] += A[0]^*bs[i][2]; \quad c[3] += A[0]^*bs[i][3];
 Read A's columns
 c[4] += A[0]^*bs[i][4]; \quad c[5] += A[0]^*bs[i][5]; \quad c[6] += A[0]^*bs[i][6]; \quad c[7] += A[0]^*bs[i][7];
 Do Rank-1 updates
 c[8] += A[0]*bs[i][8]; c[9] += A[0]*bs[i][9]; c[10] += A[0]*bs[i][10]; c[11] += A[0]*bs[i][11]
 c[12] += A[0]*bs[i][12]; c[13] += A[0]*bs[i][13]; c[14] += A[0]*bs[i][14]; c[15] += A[0]*bs[i][15]; c[16] += A[0]*bs[i][15]; c[17] += A[0]*bs[i][18]; c[18] += A[0]*bs[i][18]; c[18]; c[18] += A[0]*bs[i][18]; c[18]; c[
 } while( B < Blast );
 for( int i = 0; i < 16; i++, C += ldc )
 Store C's block to memory
 C[0] = alpha*c[i] + beta*C[0];
 CS267 Lecture 13
 60
 03/04/2014
```


Design of fast matrix factorizations on GPU

- Use GPU for matmul only, not BLAS2 or BLAS1
- Factor panels on CPU
- Use "look-ahead" to overlap CPU and GPU work
 GPU updates matrix while CPU factoring next panel
- Use row-major layout on GPU, column-major on CPU
 - Convert on the fly
- Substitute triangular solves LX= B with multiply by L-1
 - For stability CPU needs to check || L-1 ||
- Use variable-sized panels for load balance
- For two GPUs with one CPU, use column-cyclic layout on GPUs

03/04/2014 CS267 Lecture 13 66

- Achieved a large fraction of the matrix multiply rate in dense

CS267 Lecture 13

71

factorizations

03/04/2014

Class Projects

- · Pick one (of many) functions/algorithms
- · Pick a target parallel platform
- Pick a "parallel programming framework"
 - LAPACK all parallelism in BLAS
 - ScaLAPACK distributed memory using MPI
 - PLASMA DAG scheduling on multicore
 - · Parallel Linear Algebra for Scalable Multi-core Architectures
 - · http://icl.cs.utk.edu/plasma/
 - MAGMA DAG scheduling for heterogeneous platforms
 - · Matrix Algebra on GPU and Multicore Architectures
 - http://icl.cs.utk.edu/magma/
 - Cloud
 - FLAME http://z.cs.utexas.edu/wiki/flame.wiki/FrontPage
- · Design, implement, measure, model and/or compare performance
 - Can be missing entirely on target platform
 - May exist, but with a different programming framework

72

Slowdown when omitting one of the optimizations on GTX 280

Extra Slides

73

03/04/2014 CS267 Lecture 13

What could go into a linear algebra library?

For all linear algebra problems

For all matrix/problem/data structures

For all data types

For all architectures and networks

For all programming interfaces

Produce best algorithm(s) w.r.t. performance and accuracy (including condition estimates, etc)

Need to prioritize, automate!

Other issues: dynamic resource allocation, fault tolerance, power Many possible class projects

Missing Routines in Sca/LAPACK

		LAPACK	ScaLAPACK
Linear	LU	xGESV	PxGESV
Equations	LU + iterative refine	xGESVX	missing
	Cholesky	xPOSV	PxPOSV
	LDL ^T	xSYSV	missing
Least Squares	QR	xGELS	PxGELS
(LS)	QR+pivot	xGELSY	missing
	SVD/QR	xGELSS	missing
	SVD/D&C	xGELSD	missing (intent?)
	SVD/MRRR	missing	missing
	QR + iterative refine.	missing	missing
Generalized LS	LS + equality constr.	xGGLSE	missing
	Generalized LM	xGGGLM	missing
	Above + Iterative ref.	missing	missing

More missing routines

		LAPACK	ScaLAPACK
Symmetric EVD	QR / Bisection+Invit	xSYEV / X	PxSYEV / X
	D&C	xSYEVD	PxSYEVD
	MRRR	xSYEVR	missing
Nonsymmetric EVD	Schur form	xGEES / X	missing (driver)
	Vectors too	xGEEV /X	missing
SVD	QR	xGESVD	PxGESVD
	D&C	xGESDD	missing (intent?)
	MRRR	missing	missing
	Jacobi	xGESVJ	missing
Generalized	QR / Bisection+Invit	xSYGV / X	PxSYGV / X
Symmetric EVD	D&C	xSYGVD	missing (intent?)
	MRRR	missing	missing
Generalized	Schur form	xGGES / X	missing
Nonsymmetric EVD	Vectors too	xGGEV / X	missing
Generalized SVD	Kogbetliantz	xGGSVD	missing (intent)
	MRRR	missing	missing

Possible class projects

- GPU related
 - Study available libraries, what's missing
 - Try new, unimplemented routines, compare performance
- Filling in gaps in ScaLAPACK/PLASMA/MAGMA libraries
 - User demand for various missing routines
 - LDLT, QRP, updating/downdating, Eigenvalues, SVD, band routines, packed storage, error bounds
- · "Communication avoiding" algorithms
 - Implement, compare performance to Sca/LAPACK
 - Algorithms that minimize communication over multiple levels of memory
 - hierarchy or of parallelism
 - Algorithms that minimize time (including communication) on heterogeneous
- · Compare parallel programming frameworks
 - Compare performance/complexity of implementations in different frameworks

77

· More details available

2/24/2011 CS267 Lecture 12

ScaLAPACK Performance Models (1)

ScaLAPACK Operation Counts

$$T(N,P) = \frac{C_f N^3}{P} t_f + \frac{C_v N^2}{\sqrt{P}} t_v + \frac{C_{vn} N}{NB} t_{vn}, \qquad T_{seq}(N,P) = C_f N^3 t_f.$$

$$E(N,P) = \left(1 + \frac{1}{NB} \frac{C_m t_m}{C_f t_f} \frac{P}{N^2} + \frac{C_v t_v}{C_f t_f} \frac{\sqrt{P}}{N}\right)^{-1}.$$

$$t_r = 0$$

$$t_w = 0$$

$$NB = brow=bcol$$

$$\sqrt{P} = prow = pcol$$

Driver	Options	C_f	C_v	C_m
PxGESV	1 right hand side	2/3	$3 + 1/4 \log_2 P$	$NB \left(6 + \log_2 P\right)$
PxPOSV	1 right hand side	1/3	$2+1/2 \log_2 P$	$4 + \log_2 P$
PxGELS	1 right hand side	4/3	$3 + \log_2 P$	$2(NB \log_2 P + 1)$
PxSYEVX	eigenvalues only	4/3	$5/2\log_2 P$	17/2NB+2
PxSYEVX	eigenvalues and eigenvectors	10/3	$5 \log_2 P$	17/2NB + 2
PxSYEV	eigenvalues only	4/3	$5/2\log_2 P$	17/2NB+2
PxSYEV	eigenvalues and eigenvectors	22/3	$5 \log_2 P$	17/2NB + 2
PxGESVD	singular values only	26/3	$10 \log_2 P$	17NB
PxGESVD	singular values and left and			
	right singular vectors	38/3	$14 \log_2 P$	17NB
PxLAHQR	eigenvalues only	5	$9/2(\sqrt{P}) * \log_2 P$	$9(2 + \log_2 P)N$
			+8 N/NB	
PxLAHQR	full Schur form	18	$9/2(\sqrt{P}) * \log_2 P$	$9(2 + \log_2 P)N$
			+8 N/NB	

3/3/2008 CS267 Guest Lecture 2 79

Exploring the tuning space for Dense LA

- · Algorithm tuning space includes
 - Underlying BLAS (PHIPAC, ATLAS)
 - Different layouts (blocked, recursive, ...) and algorithms
 - Numerous block sizes, not just in underlying BLAS
 - Many possible layers of parallelism, many mappings to HW
 - Different traversals of underlying DAGs
 - Synchronous and asynchronous algorithms
 - "Redundant" algorithms for GPUs
 - New and old eigenvalue algorithms
 - Mixed precision (for speed or accuracy)
 - New "communication avoiding" algorithms for variations on standard factorizations
- · Is there a concise set of abstractions to describe, generate tuning space?
 - Block matrices, factorizations (partial, tree, ...), DAGs, ...
 - PLASMA, FLAME, CSS, Spiral, Sequoia, Telescoping languages, Bernoulli, Rose, ...
- · Question: What fraction of dense linear algebra can be generated/tuned?
 - Lots more than when we started
 - · Sequential BLAS -> Parallel BLAS -> LU -> other factorizations -> ...
 - Most of dense linear algebra?
 - · Not eigenvalue algorithms (on compact forms)
 - What fraction of LAPACK can be done?
 - · "for all linear algebra problems "
 - For all interesting architectures ...?

Overview of LAPACK and ScaLAPACK

- · Standard library for dense/banded linear algebra
 - Linear systems: A*x=b
 - Least squares problems: min_x || A*x-b ||₂
 - Eigenvalue problems: $Ax = \lambda x$, $Ax = \lambda Bx$
 - Singular value decomposition (SVD): $A = U\Sigma V^T$
- Algorithms reorganized to use BLAS3 as much as possible
- Basis of math libraries on many computers, Matlab ...
- Many algorithmic innovations remain
 - Projects available

02/14/2006 CS267 Lecture 9 80

Distributed GE with a 2D Block Cyclic Layout

- block size b in the algorithm and the block sizes brow and bcol in the layout satisfy b=bcol.
- shaded regions indicate processors busy with computation or communication.
- unnecessary to have a barrier between each step of the algorithm, e.g., steps 9, 10, and 11 can be pipelined

85

02/14/2006 CS267 Lecture 9

Next release of LAPACK and ScaLAPACK

- Class projects available
- www.cs.berkeley.edu/~demmel/Sca-LAPACK-Proposal.pdf
- New or improved LAPACK algorithms
 - Faster and/or more accurate routines for linear systems, least squares, eigenvalues, SVD
- Parallelizing algorithms for ScaLAPACK
 - Many LAPACK routines not parallelized yet
- Automatic performance tuning
 - Many tuning parameters in code

02/14/2006 CS267 Lecture 9 87

ScaLAPACK Performance Models (2)

Compare Predictions and Measurements

IBM SP2a	P		Values of N								
		20	00	5000		7500		10000		15000	
		Est	Obt	Est	Obt	Est	Obt	Est	Obt	Est	Obt
PDGESV	4	357	421	632	603						
(LU)	16	497	722	1581	1543	2116	1903	2424	2149		
(LU)	64	502	924	2432	3017	4235	4295	5793	5596	7992	7057
PDPOSV	4	530	462	669	615						
(Cholesky)	16	1315	1081	2083	1811	2366	2118	2535	2312		
(Cholesky)	64	2577	1807	5327	4431	6709	5727	7661	6826	8887	8084

[&]quot;One process spawned per node and one computational IBM POWER2 590 processor per node.

02/14/2006 CS267 Lecture 9

Recursive Algorithms

- Still uses delayed updates, but organized differently
 - (formulas on board)
- Can exploit recursive data layouts
 - 3x speedups on least squares for tall, thin matrices

- Theoretically optimal memory hierarchy performance
- · See references at
 - "Recursive Block Algorithms and Hybrid Data Structures," Elmroth, Gustavson, Jonsson, Kagstrom, SIAM Review, 2004
 - http://www.cs.umu.se/research/parallel/recursion/

02/14/2006 CS267 Lecture 9 88

Gaussian Elimination via a Recursive Algorithm F. Gustavson and S. Toledo LU Algorithm: 1: Split matrix into two rectangles ($m \times n/2$) if only 1 column, scale by reciprocal of pivot & return 2: Apply LU Algorithm to the left part 3: Apply transformations to right part (triangular solve $A_{12} = L^{-1}A_{12}$ and matrix multiplication $A_{22} = A_{22} - A_{21} * A_{12}$) 4: Apply LU Algorithm to right part $A_{12} = L^{-1}A_{12} + A_{12}$ $A_{21} = A_{22} + A_{22}$

Recursive Factorizations

- · Just as accurate as conventional method
- · Same number of operations
- · Automatic variable-size blocking
 - Level 1 and 3 BLAS only!
- · Simplicity of expression
- · Potential for efficiency while being "cache oblivious"
 - But shouldn't recur down to single columns!
- The recursive formulation is just a rearrangement of the pointwise LINPACK algorithm
- The standard error analysis applies (assuming the matrix operations are computed the "conventional" way).

02/14/2006 CS267 Lecture 9

Recursive Algorithms – Limits

- · Two kinds of dense matrix compositions
- One Sided
 - Sequence of simple operations applied on left of matrix
 - Gaussian Elimination: A = L*U or A = P*L*U
 - Symmetric Gaussian Elimination: A = L*D*LT
 - Cholesky: A = L*L^T
 - QR Decomposition for Least Squares: A = Q*R
 - Can be nearly 100% BLAS 3
 - Susceptible to recursive algorithms
- Two Sided
 - Sequence of simple operations applied on both sides, alternating
 - Eigenvalue algorithms, SVD
 - At least ~25% BLAS 2
 - Seem impervious to recursive approach?
- Some recent progress on SVD (25% vs 50% BLAS2) O2/14/2006 CS267 Lecture 9

92

Upcoming related talks

- SIAM Conference on Parallel Processing in Scientific Computing
 - San Francisco, Feb 22-24
 - http://www.siam.org/meetings/pp06/index.htm
 - Applications, Algorithms, Software, Hardware
 - 3 Minisymposia on Dense Linear Algebra on Friday 2/24
 - MS41, MS47(*), MS56
- Scientific Computing Seminar,
 - "An O(n log n) tridiagonal eigensolver", Jonathan Moussa
 - Wednesday, Feb 15, 11-12, 380 Soda
- Special Seminar
 - Towards Combinatorial Preconditioners for Finite-Elements Problems", Prof. Sivan Toledo, Technion
 - Tuesday, Feb 21, 1-2pm, 373 Soda

02/14/2006 CS267 Lecture 9 95

Some contributors (incomplete list)

Participants

icipants

Zhaqiun Bai (U Kentucky)
Michael Berry (U Tenn)
Chris Bischof (ANL)
Sourmen Charlasharti (UC Berkeley)
Chee Whye Chin (UC Berkeley)
Ann C Cleary
Ann C Cleary
June Bonate (U Benn)
June Bonate (U Benn)
June Bonate (U Benn)
Victor Eijkhout (UCLA)
Vince Fernance (NAG)
Ming Gu (UC Berkeley, EBL)
Mike Heath (U Hilmois)
Dominic Lam (UC Berkeley, EBL)
Michael (U Hilmois)
Dominic Lam (UC Berkeley)
Ben Kaghtröm (U Umed)
Xiacye Li (UC Berkeley)
Ben Kaghtröm (U Umed)
Padma Raghavan (U Hilmois)
Howard Hobbinson (UC Berkeley)
Jen Sovensen (Rice U)
Xiacoba Sun (UC Berkeley)
Jan Sovensen (Rice U)
Xiacoba Sun (ANL)
Anna Tasae (SEU)
Anna Tasae (SEU)
Cell Hugen)
Clint Whaley (U Tenn)
Clint Whaley (U Tenn)

94

With the cooperation of Cray, IBM, Convex, DEC, Fujitsu, NEC, NAG, IMSL

02/14/2006 Supported by ARPA, NSF, DOE

Extra Slides

02/14/2006 CS267 Lecture 9 96

QR (Least Squares)	Efficiency = MF	TOT	יס זקיער)	/MEI.	(DT)	אמעפד
	Machine	Procs		/ -WLF 10	Ja(T.TV	JUL-VLVL)
	Machine	Luca	Size	2000	_N 4000	10000
	Cray T3E	4	32	.54	.61	10000
	Clay 15E	16	32	.46	.55	.60
				.26	.33	.54
	IBM SP2	64	50	.51	.41	.34
	1BM S1/2	4 16	50	.29	P. 1	
01		64		.19	.51 .36	.54
Scales well,	Intel XP/S GP	4	32	.61	.36	.54
nearly full machine speed	Paragon	16	32	.61	.63	
nouny run machine specu	Taragon	64		.22	.63	.62
	Berkeley NOW	4	32	.51	.77	.02
	Derkeiey NOW	32	32	.51	.66	.71
		52 64		.37	.60	.72
		04		.01	.00	.12
	Time(P	DGELS	3)/Time	(PDGI	EMM)	
	Machine	Procs	Block		Ŋ	
			Size	2000	4000	10000
	Cray T3E	4	32	1.2	1.1	
		16	1	1.5	1.2	1.1
		64	1	2.6	1.4	1.2
	IBM SP2	4	50			
		16	1	2.3		
		64	1	3.6	1.8	1.2
	Intel XP/S GP	4	32	1.1		
	Paragon	16	1	1.6	1.1	
		64	1	3.0	1.4	1.1
	Berkeley NOW	4	32	1.3	.9	
		32	1	1.4	1.0	.9
02/14/2006 CS		64	1	1.8	1.1	9 .9

Performance of Symmetric Eigensolvers Time(PDSYEVX)/Time(PDGEMM) (bisection + inverse iteration) Procs Block Size 2000 4000 **Current algorithm:** Cray T3E 10 13 29 32 10 14 Faster than initial algorithm 16 64 Occasional numerical instability IBB SP2 16 24 New, faster and more stable 29 40 algorithm planned Intel XP/S GP 16 22 34 64 16 32 20 Paragon Berkeley NOW 20 24 32 52 Time(PDSYEV)/Time(PDGEMM) (QR iteration) Machine Size 2000 4000 Cray T3E 32 35 37 57 16 Initial algorithm: 64 41 **Numerically stable** IBM SP2 16 64 50 38 58 47 Easily parallelized Intel XP/S GP 16 32 99 Slow: will abandon Paragon Berkeley NOW 193 64 16 32 32 02/14/2006

Scalable Nonsymmetric Eigensolver

- $Ax_i = \lambda_i x_i$, Schur form $A = QTQ^T$
- Parallel HQR
 - Henry, Watkins, Dongarra, Van de Geijn
 - Now in ScaLAPACK
 - Not as scalable as LU: N times as many messages
 - Block-Hankel data layout better in theory, but not in ScaLAPACK
- Sign Function
 - Beavers, Denman, Lin, Zmijewski, Bai, Demmel, Gu, Godunov, Bulgakov, Malyshev
 - $A_{i+1} = (A_i + A_i^{-1})/2 \rightarrow \text{shifted projector onto Re } \lambda > 0$
 - Repeat on transformed A to divide-and-conquer spectrum
 - Only uses inversion, so scalable
 - Inverse free version exists (uses QRD)
 - Very high flop count compared to HQR, less stable

02/14/2006

CS267 Lecture 9

101

103

Assignment of parallel work in GE

- Think of assigning submatrices to threads, where each thread responsible for updating submatrix it owns
 - "owner computes" rule natural because of locality
- What should submatrices look like to achieve load balance?

02/14/2006 CS267 Lecture 9

Computational Electromagnetics (MOM)

The main steps in the solution process are

• Fill: computing the matrix elements of A

Factor: factoring the dense matrix A

Solve: solving for one or more excitations b

 Field Calc: computing the fields scattered from the object

02/14/2006 CS267 Lecture 9

Analysis of MOM for Parallel Implementation

	Task	Work	Parallelism	Parallel Speed	
	Fill	O(n**2)	embarrassing	low	
>	Factor	O(n**3)	moderately diff.	very high	
	Solve	O(n**2)	moderately diff.	high	
	Field Calc.	O(n)	embarrassing	high	
	02/14/2006		CS267 Lecture 9		104

BLAS2 version of GE with Partial Pivoting (GEPP)

```
for i = 1 to n-1 find and record k where |A(k,i)| = max_{\{i <= j <= n\}} |A(j,i)| ... i.e. largest entry in rest of column i if |A(k,i)| = 0 exit with a warning that A is singular, or nearly so elseif k != i swap rows i and k of A end if A(i+1:n,i) = A(i+1:n,i) / A(i,i) ... each quotient lies in [-1,1] ... BLAS 1 A(i+1:n,i+1:n) = A(i+1:n,i+1:n) - A(i+1:n,i) + A(i,i+1:n) - A(i+1:n,i+1:n) = A(i+1:n,i+1:n) - A(i+1:n,i+1:n) = A(i+1:n,i+1:n) + A(i+1:n,i+1:n) = A(i+1:n,i+1:n) + A(i+1:n,i+1:n
```

02/14/2006

CS267 Lecture 9

105

Computational Electromagnetics – Solve Ax=b

- •Developed during 1980s, driven by defense applications
- •Determine the RCS (radar cross section) of airplane
- ·Reduce signature of plane (stealth technology)
- •Other applications are antenna design, medical equipment
- •Two fundamental numerical approaches:
 - •MOM methods of moments (frequency domain)
 - ·Large dense matrices
 - •Finite differences (time domain)
 - ·Even larger sparse matrices

02/14/2006 CS267 Lecture 9

Computational Electromagnetics

- Discretize surface into triangular facets using standard modeling tools
- Amplitude of currents on surface are unknowns

- Integral equation is discretized into a set of linear equations

image: NW Univ. Comp. Electromagnetics Laboratory http://nueml.ece.nwu.edu/

02/14/2006

CS267 Lecture 9

107

Computational Electromagnetics (MOM)

After discretization the integral equation has the form

$$A x = b$$

where

A is the (dense) impedance matrix,

x is the unknown vector of amplitudes, and

b is the excitation vector.

(see Cwik, Patterson, and Scott, Electromagnetic Scattering on the Intel Touchstone Delta, IEEE Supercomputing '92, pp 538 - 542)

02/14/2006

CS267 Lecture 9

108

Results for Parallel Implementation on Intel Delta

Task	Time (hours)
Fill (compute n ² matrix entries)	9.20
(embarrassingly parallel but slow)	
Factor (Gaussian Elimination, O(n ³)) 8.25
(good parallelism with right algorith	m)
Solve (O(n ²))	2 .17
(reasonable parallelism with right al	gorithm)
Field Calc. (O(n))	0.12
(embarrassingly parallel and fast)	
The problem solved was for a matrix of	of size 48.67

LAPACK and ScaLAPACK

2.6 Gflops for Factor. The world record in 1991,

	LAPACK	ScaLAPACK
Machines	Workstations,	Distributed
111uciliins	Vector, SMP	Memory, DSM
Based on	BLAS	BLAS, BLACS
Functionality	Linear Systems	Linear Systems
	Least Squares	Least Squares
	Eigenproblems	Eigenproblems
		(less than LAPACK)
Matrix types	Dense, band	Dense, band,
		out-of-core
Error Bounds	Complete	A few
Languages	F77 or C	F77 and C
Interfaces to	C++, F90	HPF
Manual?	Yes	Yes
Where?	www.netlib.org/	www.netlib.org/
	lapack	scalapack
/2006	CS267 Lecture 9	эсшараск

111

Computational Chemistry – $Ax = \lambda x$

- · Seek energy levels of a molecule, crystal, etc.
 - Solve Schroedinger's Equation for energy levels = eigenvalues
 - Discretize to get $Ax = \lambda Bx$, solve for eigenvalues λ and eigenvectors x
 - A and B large Hermitian matrices (B positive definite)
- · MP-Quest (Sandia NL)
 - Si and sapphire crystals of up to 3072 atoms
 - A and B up to n=40000, complex Hermitian
 - Need all eigenvalues and eigenvectors
 - Need to iterate up to 20 times (for self-consistency)
- · Implemented on Intel ASCI Red
 - 9200 Pentium Pro 200 processors (4600 Duals, a CLUMP)
 - Overall application ran at 605 Gflops (out of 1800 Gflops peak),
 - Eigensolver ran at 684 Gflops
 - www.cs.berkeley.edu/~stanley/gbell/index.html
 - Runner-up for Gordon Bell Prize at Supercomputing 98

02/14/2006 CS267 Lecture 9 110

Parallelism in ScaLAPACK

- Level 3 BLAS block operations
 - All the reduction routines
- Pipelining
 - QR Iteration, Triangular Solvers, classic factorizations
- · Redundant computations
 - Condition estimators
- · Static work assignment
 - Bisection

- Task parallelism
 - Sign function eigenvalue computations
- · Divide and Conquer
 - Tridiagonal and band solvers, symmetric eigenvalue problem and Sign function
- · Cyclic reduction
 - Reduced system in the band solver

02/14/2006 CS267 Lecture 9 112

Winner of TOPS 500 (LINPACK Benchmark)

Year	Machine	Tflops	Factor	Peak	Num	N
			faster	Tflops	Procs	
2004	Blue Gene / L, IBM	70.7	2.0	91.8	32768	.93N
2002 2003	Earth System Computer, NEC	35.6	4.9	40.8	5104	1.04M
2001	ASCI White, IBM SP Power 3	7.2	1.5	11.1	7424	.52N
2000	ASCI White, IBM SP Power 3	4.9	2.1	11.1	7424	.43N
1999	ASCI Red, Intel PII Xeon	2.4	1.1	3.2	9632	.36N
1998	ASCI Blue, IBM SP 604E	2.1	1.6	3.9	5808	.43N
1997	ASCI Red, Intel Ppro, 200 MHz	1.3	3.6	1.8	9152	.24N
1996	Hitachi CP-PACS	.37	1.3	.6	2048	.10N
1995	Intel Paragon XP/S MP	.28	1	.3	6768	.13N

2/14/2006

Source: Jack Dongarra (UTK)

Success Stories for Sca/LAPACK

- · Widely used
 - Adopted by Mathworks, Cray, Fujitsu, HP, IBM, IMSL, NAG, NEC, SGI, ...
 - >84M(56M in 2006) web hits @ Netlib (incl. CLAPACK, LAPACK95)
- New Science discovered through the solution of dense matrix systems
 - Nature article on the flat universe used ScaLAPACK
 - Other articles in Physics Review B that also use it
 - 1998 Gordon Bell Prize
 - www.nersc.gov/news/reports/ newNERSCresults050703.pdf

Cosmic Microwave Background Analysis, BOOMERanG collaboration, MADCAP code (Apr. 27, 2000).

ScaLAPACK

3/3/2008 CS267 Guest Lecture 2

116

Motivation (1)

3 Basic Linear Algebra Problems

- 1. Linear Equations: Solve Ax=b for x
- 2. Least Squares: Find x that minimizes $||\mathbf{r}||_2 = \sqrt{\sum r_i^2}$ where r=Ax-b
 - · Statistics: Fitting data with simple functions
- 3a. Eigenvalues: Find λ and x where $Ax = \lambda x$
 - · Vibration analysis, e.g., earthquakes, circuits
- 3b. Singular Value Decomposition: $A^TAx = \sigma^2x$
 - · Data fitting, Information retrieval

Lots of variations depending on structure of A

· A symmetric, positive definite, banded, ...

3/3/2008 CS267 Guest Lecture 2 115

Motivation (2)

- Why dense A, as opposed to sparse A?
 - Many large matrices are sparse, but ...
 - Dense algorithms easier to understand
 - Some applications yields large dense matrices
 - LINPACK Benchmark (www.top500.org)
 - "How fast is your computer?" = "How fast can you solve dense Ax=b?"
 - Large sparse matrix algorithms often yield smaller (but still large) dense problems

3/3/2008 CS267 Guest Lecture 2

Current Records for Solving Dense Systems (2007)

www.netlib.org, click on Performance Database Server

Machine	G n=100		Peak	
IBM BlueGene/L			478K	596K
(213K procs)		(47)	8 Teraflop	
(=:0:: p:000)		((n=2.5M)	-,
NEC SX 8			(
(8 proc, 2 GHz)		75.1		128
(1 proc, 2 GHz)	2.2	15.0		16
Palm Pilot III	.00000169			
	(1.69 Kiloflops))		
/3/2008	CS267 Guest Lectur	re 2		1

Making TSLU Stable

- Break n x b panel into P^{1/2} submatrices of size n/ P^{1/2} x b each
 - · Think of each submatrix assigned to leaf of binary tree
- · At each leaf, run GE with partial pivoting (GEPP) to identify b "good" pivot rows
- At each internal tree node, TSLU selects b pivot rows from 2b candidates from its 2 child nodes
 - · Does this by running GEPP on 2b original rows selected by child nodes
- When TSLU done, permute b selected rows to top of original matrix, redo b steps of LU without pivoting
- Thm: Same results as GEPP on different input matrix whose entries are the same magnitudes as original
- CALU Communication Avoiding LU for general A
 - Use TSLU for panel factorizations
 - Apply to rest of matrix
 - Cost: redundant panel factorizations
- Benefit:
 - Stable in practice, but not same pivot choice as GEPP
 - One reduction operation per panel

02/24/2011 CS267 Lecture 12

Making TSLU Numerically Stable

- Stability Goal: Make ||A PLU|| very small: O(machine precision · ||A||)
- Details matter
 - Going up the tree, we could do LU either on original rows of W, or computed rows of U
 - Only first choice stable
- Thm: New scheme as stable as Partial Pivoting (PP) in following sense: get same results as PP applied to different input matrix whose entries are blocks taken from input A
- · CALU Communication Avoiding LU for general A
 - Use TSLU for panel factorizations
 - Apply to rest of matrix
 - Cost: redundant panel factorizations (extra O(n²) flops ok)
- Benefit:
 - Stable in practice, but not same pivot choice as GEPP
 - One reduction operation per panel: reduces latency to minimum

02/24/2011 CS267 Lecture 12 11

LAPACK and ScaLAPACK Scalability

- · "One-sided Problems" are scalable
 - Linear systems Ax=b, and least squares minx ||Ax-b||2
 - In Gaussian elimination, A factored into product of 2 matrices A = LU by premultiplying A by sequence of simpler matrices
 - Asymptotically 100% BLAS3
 - LU ("Linpack Benchmark"), Cholesky, QR
 - Can minimize communication, some open problems:
 - · Multiple levels of memory hierarchy
 - "Heterogeneous" platforms with multiple speeds (eg CPU+GPU)
- "Two-sided Problems" are harder
 - Eigenvalue problems, SVD
 - A factored into product of 3 matrices by pre and post multiplication
 - ~Half BLAS2, not all BLAS3
- · Narrow band problems hardest (to do BLAS3 or parallelize)
 - Solving and eigenvalue problems

02/24/2011 CS267 Lecture 12 120

Exascale Machine Parameters

- 2^30 ~ 1,000,000 nodes
- 1024 cores/node (a billion cores!)
- 100 GB/sec interconnect bandwidth
- 400 GB/sec DRAM bandwidth
- 1 microsec interconnect latency
- 50 nanosec memory latency
- 32 Petabytes of memory
- 1/2 GB total L1 on a node

Exascale predicted speedups for CA-LU vs ScaLAPACK-LU

Do any Cholesky algs reach lower bounds?

- Cholesky factors A = LLT, for Ax=b when A=AT and positive definite
 - Easier: Like LU, but half the arithmetic and no pivoting
- LAPACK (with right block size) or recursive Cholesky minimize bandwidth
 - Recursive: Ahmed/Pingali, Gustavson/Jonsson, Andersen/ Gustavson/Wasniewski, Simecek/Tvrdik, a la Toledo
- LAPACK can minimize latency with blocked data structure
- Ahmed/Pingali minimize bandwidth and latency across multiple levels of memory hierarchy
 - Simultaneously minimize communication between all pairs L1/L2/L3/DRAM/disk/...
 - "Space-filling curve layout", "Cache-oblivious"
- ScaLAPACK minimizes bandwidth and latency (mod log P)
 - Need right choice of block size
- Details in EECS TR 2009-29

02/24/2011 CS267 Lecture 12

127

Which algs for LU (and QR) reach lower bounds?

- LU for solving Ax=b, QR for least squares
- LAPACK attains neither, depending on relative size of M, n
- Recursive sequential algs minimize bandwidth, not latency
 - Toledo for LU, Elmroth/Gustavson for QR
- ScaLAPACK attains bandwidth lower bound
 - · But sends too many messages
- New LU and QR algorithms do attain both lower bounds, both sequential and parallel
 - LU: need to abandon partial pivoting (but still stable)
 - · QR: similar idea of reduction tree as for LU
 - Neither new alg works for multiple memory hierarchy levels
 - Open question!
 - See EECS TR 2008-89 for QR, SC08 paper for LU

126

Space-Filling Curve Layouts

- For both cache hierarchies and parallelism, recursive layouts may be useful
- Z-Morton, U-Morton, and X-Morton Layout

- · Other variations possible
- What about the users?
 - Copy data into new format before solving?

02/24/2011

CS267 Lecture 12

128

Summary of dense <u>sequential</u> algorithms attaining communication lower bounds

- Algorithms shown minimizing # Messages use (recursive) block layout
 Not possible with columnwise or rowwise layouts
- Many references (see reports), only some shown, plus ours
- Cache-oblivious are underlined, Green are ours, ? is unknown/future work

Algorithm	2 Levels of N	Memory	Multiple Levels of Memory		
	#Words Moved	and # Messages	#Words Moved	and #Messages	
BLAS-3					
Cholesky					
LU with pivoting					
QR					
Eig, SVD					

Summary of dense <u>parallel</u> algorithms attaining communication lower bounds

- Assume nxn matrices on P processors, memory per processor = $O(n^2 / P)$
- ScaLAPACK assumes best block size b chosen
- Many references (see reports), Green are ours
- Recall lower bounds:

#words_moved = $\Omega(n^2 / P^{1/2})$ and #messages = $\Omega(P^{1/2})$

Algorithm	Algorithm Reference		exceeding und for exceeding
Matrix multiply	[Cannon, 69]	#word both	1
Cholesky	ScaLAP*	NO DO	log P
LU	ScalAPA	log P	log P (n / P ^{1/2}) · log P
QR C	SU THACK	log P log P	log ³ P (n / P ^{1/2}) · log P
Sym Eig, SVı	[BDD10] ScaLAPACK	log P log P	log ³ P n / P ^{1/2}
Nonsym Eig	[BDD10] ScaLAPACK	log P P ^{1/2} · log P	log³ P n · log P

Summary of dense <u>parallel</u> algorithms attaining communication lower bounds

- Assume nxn matrices on P processors, memory per processor = O(n² / P)
- ScaLAPACK assumes best block size b chosen
- Many references (see reports), Green are ours
- Recall lower bounds:

#words_moved = $\Omega(n^2/P^{1/2})$ and #message

#messages = $\Omega(P^{1/2})$

Algorithm	Reference	Factor exceeding lower bound for #words_moved	Factor exceeding lower bound for #messages
Matrix multiply			
Cholesky			
LU			
QR			
Sym Eig, SVD			
Nonsym Eig			

Summary of dense <u>parallel</u> algorithms attaining communication lower bounds

- Assume nxn matrices on P processors, memory per processor = O(n² / P)?
- ScaLAPACK assumes best block size b chosen
- Many references (see reports), Green are ours
- Recall lower bounds:

#words_moved = $\Omega(n^2/P^{1/2})$ and

#messages = $\Omega(P^{1/2})$

Algorithm	Reference	Factor exceeding lower bound #word	exceeding und for ess
Matrix multiply	[Cannon, 69]	hett	1
Cholesky	ScaLAP*	O D	log P
LU	ScaLAPA C	log P	log P (n / P ^{1/2}) · log P
QR C3	_APACK	log P log P	log ³ P (n / P ^{1/2}) · log P
Sym Eig, SVı	[BDD10] ScaLAPACK	log P log P	log ³ P n / P ^{1/2}
Nonsym Eig	[BDD10] ScaLAPACK	log P P ^{1/2} · log P	log³ P n · log P

Does GE Minimize Communication? (1/4)

```
for ib = 1 to n-1 step b ... Process matrix b columns at a time end = ib + b-1 ... Point to end of block of b columns apply BLAS2 version of GEPP to get A(ib:n, ib:end) = P' * L' * U' ... let LL denote the strict lower triangular part of A(ib:end, ib:end) + I A(ib:end, end+1:n) = LL-1 * A(ib:end, end+1:n) ... update next b rows of U A(end+1:n, end+1:n) | = A(end+1:n, end+1:n) | - A(end+1:n, ib:end) * A(ib:end, end+1:n) | ... apply delayed updates with single matrix-multiply ... with inner dimension b
```

- Model of communication costs with fast memory M
 - BLAS2 version of GEPP costs
 - O(n ·b) if panel fits in M: n·b ≤ M
 - O(n · b²) (#flops) if panel does not fit in M: n·b > M
 - Update of A(end+1:n, end+1:n) by matmul costs
 - O(max (n·b·n / M^{1/2} , n²))
 - Triangular solve with LL bounded by above term
 - Total # slow mem refs for GE = (n/b) · sum of above terms

02/24/2011 CS267 Lecture 12 13

Does GE Minimize Communication? (3/4)

- · Model of communication costs with fast memory M
 - BLAS2 version of GEPP costs
 - O(n ·b) if panel fits in M: $n \cdot b \le M$
 - $O(n \cdot b^2)$ (#flops) if panel does not fit in M: $n \cdot b > M$
 - Update of A(end+1:n, end+1:n) by matmul costs
 - O(max (n·b·n / M^{1/2} , n²))
 - Triangular solve with LL bounded by above term
 - Total # slow mem refs for GE = (n/b) · sum of above terms
- Case 2: M^{2/3} < n ≤ M
 - Total # slow mem refs for GE = $(n/b)*O(max(n b^2, b n^2 / M^{1/2}, n^2))$ = $O(max(n^2 b, n^3 / M^{1/2}, n^3 / b))$
 - Minimize by choosing $b = n^{1/2}$ (panel does not fit in M)
 - Get O(n2.5) slow mem refs
 - Exceeds lower bound $O(n^3 / M^{1/2})$ by factor $(M/n)^{1/2} \le M^{1/6}$

02/24/2011 CS267 Lecture 12 13

Does GE Minimize Communication? (2/4)

- Model of communication costs with fast memory M
 - BLAS2 version of GEPP costs
 - O(n ·b) if panel fits in M: n·b ≤ M
 - O(n · b²) (#flops) if panel does not fit in M: n·b > M
 - Update of A(end+1:n, end+1:n) by matmul costs
 - O(max (n·b·n / M^{1/2} , n²))
 - Triangular solve with LL bounded by above term
 - Total # slow mem refs for GE = (n/b) · sum of above terms
- Case 1: M < n (one column too large for fast mem)
 - Total # slow mem refs for GE = $(n/b)*O(max(n b^2, b n^2 / M^{1/2}, n^2))$
 - = O(max($n^2 b$, $n^3 / M^{1/2}$, n^3 / b))
 - Minimize by choosing b = M^{1/2}
 - Get desired lower bound O(n3 / M1/2)

02/24/2011 CS267 Lecture 12 134

Does GE Minimize Communication? (4/4)

- · Model of communication costs with fast memory M
 - BLAS2 version of GEPP costs
 - O(n ·b) if panel fits in M: n·b ≤ M
 - O(n · b²) (#flops) if panel does not fit in M: n·b > M
 - Update of A(end+1:n, end+1:n) by matmul costs
 - O(max (n·b·n / M^{1/2} , n²))
 - Triangular solve with LL bounded by above term
 - Total # slow mem refs for GE = (n/b) · sum of above terms
- Case 3: $M^{1/2} < n \le M^{2/3}$
 - Total # slow mem refs for GE = $(n/b)*O(max(n b, b n^2 / M^{1/2}, n^2))$ = $O(max(n^2, n^3 / M^{1/2}, n^3 / b))$
 - Minimize by choosing b = M/n (panel fits in M)
 - Get O(n⁴/M) slow mem refs
 - Exceeds lower bound O(n³ / M^{1/2}) by factor n/M^{1/2} ≤ M^{1/6}
- Case 4: $n \le M^{1/2}$ whole matrix fits in fast mem

136