Scalable Non-blocking Preconditioned Conjugate Gradient Methods

Paul Eller and William Gropp University of Illinois at Urbana-Champaign Department of Computer Science

Supercomputing 16

Motivation

- To achieve best performance on extreme-scale systems, we need more scalable methods
- Blocking collectives are barrier to scalability
 - Increasing cost as core count increases
 - Requires synchronization across cores
- Noise causes performance variation across cores
- Methods with frequent synchronization will struggle to perform well as supercomputers grow larger

Big Picture

- What did we want to do?
 - Study preconditioned conjugate gradient (PCG) methods using non-blocking allreduces
 - Previous research answered many questions about numerical properties
 - But when do scalable PCG methods actually outperform standard PCG?
- What did we do?
 - Theoretically analyzed performance using performance models
 - Started developing software to analyze scalable algorithms
 - Found conditions where scalable PCG methods thrive
 - Developed a new method, PIPE2CG, using performance results to guide method development

Preconditioned Conjugate Gradient Method (PCG)

- Popular iterative method for solving sparse symmetric positive definite linear systems Ax = b
- Preconditioners needed in practice to improve convergence
- Blocking allreduce is barrier to scalability for PCG
- Need to minimize allreduce cost and avoid synchronization

Scaling PCG

- Scalable approaches:
 - Reduce communication latency by combining multiple allreduces
 - Overlap communication and computation using non-blocking allreduces
- Potential to:
 - Hide or avoid most of allreduce cost
 - Avoid synchronization cost
- Deriving new methods:
 - Use recurrence relations to rearrange order of key kernels
 - Equivalent to PCG in exact arithetic
 - Increases initialization and vector operations costs

Scalable PCG Methods

Further Pipelined PCG Methods

- PIPECG seems like reasonable starting point, but requires extra matvecs and PCs
- Instead start with three-term recurrence PCG
- PIPE2CG derived with similar process as two-term recurrence methods
- Three-term recurrences can produce less accurate residuals than two-term recurrences
- Slightly different approach will likely be needed to derive PIPE3CG, PIPE4CG, etc

PIPE2CG

Other Scalable PCG Methods

- Communication avoiding Krylov solvers:
 - Potential to reduce communication at multiple levels
 - Preconditioning matrix-powers kernel is difficult
 - PIPE2CG could use matrix-powers kernel to get non-blocking communication-avoiding solver
- Other Methods:
 - Pipelined GMRES: Similar approach as Pipelined PCG methods
 - Hierarchical and nested Krylov methods
 - Enlarged Krylov methods

Merged Vector Operations

Separate VecOps

```
AYPX(p, beta, u);
AYPX(s, beta, w);
Dot(p,s,gamma);
```

Merged VecOps

```
for (i=0; i< n; i++)
 p[i]=u[i]+beta*p[i];
 s[i]=w[i]+beta*s[i];
 gamma+=p[i]*s[i]; }
```

- Rearranging PCG introduces extra vector operations
- Minimize increased cost by performing vector operations element-wise
- Reduces vector reads
- Still requires extra vector writes

Figure: Vector reads and writes for 20 iterations of each method

Non-blocking Allreduce

- Expected Usage:
 - Starts allreduce and returns control to user
 - Use wait to verify allreduce has completed
- Problem: May execute blocking allreduce in wait

Ideal Approach

MPI_Test Approach:

```
MPI_lallreduce();
MPI_lallreduce();
for (...) {
  chunk_comp();
  MPI_Test(); }
MPI_Wait();
```

- Approaches:
 - MPI_Test() Break computation into chunks and give MPI control of thread
 - Progress threads Dedicate one or more threads per node to communication
 - Hardware acceleration Execute non-blocking allreduce in hardware

Test Setup

Experimental Setup

- Tests run on Blue Waters, a Cray XE6/XK7, with custom PETSc solvers
- Primarily use block-Jacobi incomplete-Cholesky preconditioner and Poisson matrices
- Benchmarking Approach
 - Use Hoefler et al 2015 and Hunold et al 2014 for guidance on producing accurate timings
 - Developed code to collect parallel timings and compute statistics
 - Produced iteration and 21-iteration test stats
 - Primarily plot median runtimes, using 99% confidence intervals for 21-iteration tests

Scalable PCG Performance Model

- Motivation:
 - Suboptimal non-blocking allreduce performance in practice
 - Performance variation at scale
- Model Setup:
 - LogGOPS model for parallel communication on Blue Waters
 - Netgauge for network parameters
 - Modified STREAM benchmark for computation parameters
- Overview of accuracy:
 - Accurately captures general solver trends
 - Improved cache, noise, and non-blocking allreduce models would improve runtime prediction accuracy

Expected Performance

Figure: 27-point Poisson problem with 512³ rows for 21 iteration tests

Figure: 27-point Poisson matrix for 21 iteration tests

10⁴

10⁵

Weak Scaling Results

Figure: 27-point Poisson matrices with 4k rows per core

- Non-blocking solvers can hide communication costs and absorb noise to produce more consistent runtimes
- Increased initialization costs limit performance for non-blocking methods for 21-iteration tests

Strong Scaling Results

Figure: 27-point Poisson matrices with 5123 rows

- Non-blocking methods struggle to scale further once computation cannot fully overlap communication
- Must overlap allreduce with more matrix kernels as work per core decreases and communication costs increase

Noise

Figure: Total runtime prediction accuracy using all cores and slowest core each iteration for 27-point Poisson matrices with 13k rows per core

Accuracy

Figure: Computed residual norms for 5-point Poisson matrix with 256² rows

- Most tested matrices produced more accurate residuals
- Ghysels and Vanroose suggest residual replacement strategy
- Cools et al 2016 developed PIPECG method to monitor rounding error and use residual replacement as needed
- Effective for cheaper preconditioners and problems with O(1000) iteration counts

Preconditioners

Figure: Strong scaling 27-point Poisson matrix with 512³ rows

Figure: Weak scaling 3-d Laplacian matrix with 4k rows per core

- Assumed preconditioners call MPI routines enough to progress allreduce
- More detailed study needed to determine most scalable settings

Weak Scaling Poisson Matrices

Figure: Iteration runtimes for matrices with about 220k nonzeros per process

- Matrices with more nonzeros per row can overlap allreduce with fewer rows per core, limiting overhead
- 2-d finite element matrices (9 and 18 nonzeros per row) show performance similar to 5-point Poisson matrices
- 3-d finite element matrices (80 nonzeros per row) show performance similar to 125-point Poisson matrices

Analysis

■ Scalable PCG methods:

- More efficient communication
- Increased initialization and vector operations costs
- Effective for simpler preconditioners
- Some speedup for more complex preconditioners without code modification
- Hardware accelerated collectives may improve non-blocking allreduce

How to use in practice

- Factors to consider for problems:
 - Expected iteration count
 - Matrix nonzeros per row
- Best Problems:
 - Enough iterations to converge to overcome increased initialization cost
 - More nonzeros per row in matrix

How to use in practice

- Factors to consider for method:
 - Matrix/Vector rows per core
 - Core count
 - Expected system noise
- Method Selection:
 - Not a single fastest PCG method
 - Suite of scalable solvers provides best performance
 - Use least rearranged method capable of effectively overlapping allreduce with matrix kernels
 - May need extra rows per core in noisier environments

Conclusions and Future Work

■ Conclusions:

- Can rearrange PCG to produce significant speedups at scale
- Discovered conditions where scalable PCG methods outperform standard PCG using experiments on up to 128k cores of Blue Waters
- Developed a new method, PIPE2CG, which outperforms other PCG methods for lower work per core and higher core counts
- Areas for Future Research:
 - Solver performance in noisy environments
 - Effectively using more complex preconditioners
 - Performance, accuracy, and usability within scientific applications
 - Non-blocking variations of other Krylov solvers
- Paper goes into much more detail on many topics

Backup Slides

Rearranging PCG

- Use recurrence relations to change vector used in key kernels
- Can then rearrange order of key kernels
- Example:
 - Start: $r_j \leftarrow r_{j-1} \alpha_j w_j$ and $z_j \leftarrow M r_j$ Replace: $z_i \leftarrow M(r_{i-1} \alpha_i w_i) \leftarrow M r_{i-1} \alpha_i M w_i$
 - End: $s_i \leftarrow Mw_i$ and $z_i \leftarrow z_{i-1} \alpha_i s_i$
- Equivalent to PCG in exact arithetic
- Rearrangement produces additional initialization and vector operations costs

1:
$$r_0 \leftarrow b - Ax_0$$

2:
$$z_0 \leftarrow Mr_0$$

3:
$$\gamma_0 \leftarrow (z_0, r_0)$$

4: $norm_0 \leftarrow \sqrt{(z_0, z_0)}$

- ▷ 2 Merged Operations
- 5: **for** j=1,2,...,until convergence **do**

6: **if** i then
$$\beta_j \leftarrow \gamma_{j-1}/\gamma_{j-2}$$

7: else
$$\beta_i \leftarrow 0.0$$

8:
$$p_j \leftarrow z_{j-1} + \beta p_{j-1}$$

9:
$$w_j \leftarrow Ap_j$$

10:
$$\delta_j \leftarrow (p_j, w_j)$$
 \triangleright Blocking Allreduce

11:
$$\alpha_j \leftarrow \gamma_{j-1}/\delta_j$$

12:
$$x_j \leftarrow x_{j-1} + \alpha_j p_j$$

13:
$$r_j \leftarrow r_{j-1} - \alpha_j w_j$$

14:
$$z_j \leftarrow Mr_j$$

15:
$$\gamma_j \leftarrow (z_j, r_j)$$

$$\gamma_j \leftarrow (z_j, r_j)$$
 \triangleright 2 Merged Operations

16:
$$norm_j \leftarrow \sqrt{(z_j, z_j)}$$

▷ Blocking Allreduce

- PCG contains four key kernels:
 - Matrix-vector multiply
 - Preconditioner
 - Vector operations
 - Allreduce
- PCG contains two blocking allreduces

Single Allreduce PCG (SAPCG)

```
1: r_0 \leftarrow b - Ax_0 z_0 \leftarrow Mr_0
 s_0 \leftarrow Az_0
2: \delta_0 \leftarrow (z_0, s_0) \gamma_0 \leftarrow (z_0, r_0)
3: norm_0 \leftarrow \sqrt{(z_0, z_0)}
 4: All reduce on \delta_0, \gamma_0, norm<sub>0</sub>
 ▷ Blocking
```

- 5: for j=1,2,...,until convergence do 6: if j > 1 then $\beta_i \leftarrow \gamma_{i-1}/\gamma_{i-2}$ 7: else $\beta_i \leftarrow 0.0$ 8: $p_i \leftarrow z_{i-1} + \beta_i p_{i-1}$ $w_i \leftarrow s_{i-1} + \beta_i w_{i-1}$
- 10: $\phi_i \leftarrow \delta_{i-1} - \beta_i^2 * \phi_{i-1}/\beta_{i-1}^2$
- 11: $\alpha_i \leftarrow \beta_i/\phi_i$
- 12: $x_i \leftarrow x_{i-1} + \alpha_i p_i$
- 13: $r_i \leftarrow r_{i-1} - \alpha_i w_i$
- $z_i \leftarrow Mr_i \quad s_i \leftarrow Az_i$ 14:
- 15: $\delta_i \leftarrow (z_i, s_i) \quad \gamma_i \leftarrow (z_i, r_i)$
- 16: $norm_i \leftarrow \sqrt{(z_i, z_i)}$
- 17: Allreduce on δ_i , γ_i , norm_i
- ▶ Blocking

- Uses single blocking allreduce
- Algorithm from D'Azevedo et al 1993

Non-blocking PCG (NBPCG)

- 1: $r_0 \leftarrow b Ax_0$ $z_0 \leftarrow Mr_0$ 2: $\gamma_0 \leftarrow (z_0, r_0)$ $norm_0 \leftarrow \sqrt{(z_0, z_0)}$ 3: MPI_Iallreduce on γ_0 , norm₀
- 4: $Z_0 \leftarrow Az_0$ ▷ Overlap Comm and Comp
- 5: for i=1,2,...,until convergence do
- 6: if i then $\beta_i \leftarrow \gamma_{i-1}/\gamma_{i-2}$
- 7: $\beta_i \leftarrow 0.0$
- $\begin{array}{ll} p_j \leftarrow z_{j-1} + \beta_j p_{j-1} & \rhd \text{ 3 Merged Operations} \\ s_i \leftarrow Z_{i-1} + \beta_i s_{i-1} & \delta_i \leftarrow (p_i, s_i) \end{array}$ 8:
- 9:
- 10: MPI_Iallreduce on δ_i
- 11: $S_i \leftarrow Ms_i$ ▷ Overlap Comm and Comp
- 12: $\alpha_i \leftarrow \gamma_{i-1}/\delta_i \quad x_i \leftarrow x_{i-1} + \alpha_i p_i$
- 13: ▶ 4 Merged Operations $r_i \leftarrow r_{i-1} - \alpha_i s_i$
- 14: $z_i \leftarrow z_{i-1} - \alpha_i S_i$
- 15: $\gamma_i \leftarrow (r_i, z_i)$ norm_i $\leftarrow \sqrt{(z_i, z_i)}$
- 16: MPI_Iallreduce on γ_i , norm_i
- 17: $Z_i \leftarrow Az_i$ Overlap Comm and Comp

- **Overlaps** Matvec and PC each with non-blocking allreduce
- Algorithm from Gropp 2010

Scalable Non-blocking PCG Methods

Pipelined PCG (PIPECG)

17:

```
1: r_0 \leftarrow b - Ax_0 u_0 \leftarrow Mr_0 w_0 \leftarrow Au_0
2: \delta_0 \leftarrow (w_0, u_0)
 3: \gamma_0 \leftarrow (r_0, u_0)  norm_0 \leftarrow \sqrt{(u_0, u_0)}
4: MPI_Iallreduce on \delta_0, \gamma_0, normo
 ▷ Overlap Comm
 5: m_0 \leftarrow Mw_0 n_0 \leftarrow Am_0

 □ and Comp

 6: for j=1,2,...,until convergence do
 7:
 if i > 1 then \beta_i \leftarrow \gamma_{i-1}/\gamma_{i-2}
 8:
 \alpha_i \leftarrow \gamma_{i-1}/(\delta_{i-1} - \beta_i/\alpha_{i-1}\gamma_{i-1})
 9:
 else \beta_i \leftarrow 0.0 \alpha_i \leftarrow \gamma_{i-1}/\delta_{i-1}
10:
 z_i \leftarrow n_{i-1} + \beta_i z_{i-1} \triangleright 11 Merged Operations
11:
 q_i \leftarrow m_{i-1} + \beta_i q_{i-1} p_i \leftarrow u_{i-1} + \beta_i p_{i-1}
12:
 s_j \leftarrow w_{j-1} + \beta_j s_{j-1} x_j \leftarrow x_{j-1} + \alpha_j p_{j-1}
13:
 u_i \leftarrow u_{i-1} - \alpha_i q_{i-1} w_i \leftarrow w_{i-1} - \alpha_i z_{i-1}
14:
 r_i \leftarrow r_{i-1} - \alpha_i s_{i-1} \delta_i \leftarrow (w_i, u_i)
15:
 norm_i \leftarrow \sqrt{(u_i, u_i)}
 \gamma_i \leftarrow (r_i, u_i)
16:
 MPI_Iallreduce on \delta_i, \gamma_i, norm<sub>i</sub>
```

- **Overlaps** Matvec and PC with single non-blocking allreduce
- Algorithm from Ghysels and Vanroose 2014

 $m_i \leftarrow Mw_i \quad n_i \leftarrow Am_i$

□ and Comp

2-iteration Pipelined PCG (PIPE2CG)

```
1: r_0 \leftarrow b - Ax_0 z_0 \leftarrow Mr_0 w_0 \leftarrow Az_0
 2: \delta_0 \leftarrow (z_0, w_0) \beta_0 \leftarrow (z_0, r_0) norm_0 \leftarrow \sqrt{(z_0, z_0)}
 3: MPI_Iallreduce on \delta_0, \beta_0, norm<sub>0</sub>
 4: p_0 \leftarrow Mw_0 q_0 \leftarrow Ap_0
 ▷ Overlap Comm and Comp
 5: c_0 \leftarrow Ma_0 d_0 \leftarrow Ac_0
 6: for j=1,3,...,until convergence do
 7:
 if i > 1 then
 8:
 \rho_{i-1} \leftarrow 1/(1-(\gamma_{i-1}\beta_{i-1})/(\gamma_{i-2}\beta_{i-2}\rho_{i-2}))
 9:
 \gamma_{i-1} \leftarrow \beta_{i-2}/\delta_{i-2}
10:
 \phi \leftarrow [\rho_{i-1}, -\rho_{i-1}\gamma_{i-1}, (1-\rho_{i-1})]
11:
 \delta_{i-1} \leftarrow \phi_0 \phi_0 \lambda_8 - 2\phi_0 \phi_1 \lambda_2 + 2\phi_0 \phi_2 \lambda_3 + \phi_1 \phi_1 \lambda_4 - 2\phi_1 \phi_2 \lambda_5 + \phi_2 \phi_2 \lambda_9
12:
 \ddot{\beta}_{i-1} \leftarrow \phi_0 \phi_0 \lambda_0 - 2\phi_0 \phi_1 \lambda_8 + 2\phi_0 \phi_2 \lambda_7 + \phi_1 \phi_1 \lambda_2 - 2\phi_1 \phi_2 \lambda_3 + \phi_2 \phi_2 \lambda_9
13:
 \rho_i \leftarrow 1/(1 - (\gamma_i \beta_{i-1})/(\gamma_{i-1} \beta_{i-2} \rho_{i-1}))
14:
 \gamma_i \leftarrow \beta_{i-1}/\delta_{i-1}
15:
 else \rho_i \leftarrow 1  \gamma_i \leftarrow \beta_{i-1}/\delta_{i-1}
16:
 VecPipelined_PIPE2CG()
17:
 MPI_Iallreduce on \lambda_0 to \lambda_0
 18:
 c_i \leftarrow Mq_i \qquad d_i \leftarrow Ac_i

 □ and Comp
```

 $g_i \leftarrow Md_i \qquad h_i \leftarrow Ag_i$

19:

PIPE2CG Vector Operations

```
1: \mu_i \leftarrow 1 - \rho_i \mu_{i-1} \leftarrow 1 - \rho_{i-1}
 2: if j > 1 then

▷ 8 Merged Ops

 3:
 x_{i-1} \leftarrow \rho_{i-1}(x_{i-2} + \gamma_{i-1}z_{i-2}) + \mu_{i-1}x_{i-3}
 4:
 r_{i-1} \leftarrow \rho_{i-1}(r_{i-2} - \gamma_{i-1}w_{i-2}) + \mu_{i-1}r_{i-3}
 5:
 z_{i-1} \leftarrow \rho_{i-1}(z_{i-2} - \gamma_{i-1}p_{i-2}) + \mu_{i-1}z_{i-3}
 6:
 w_{i-1} \leftarrow \rho_{i-1}(w_{i-2} - \gamma_{i-1}q_{i-2}) + \mu_{i-1}w_{i-3}
 7:
 p_{i-1} \leftarrow \rho_{i-1}(p_{i-2} - \gamma_{i-1}c_{i-2}) + \mu_{i-1}p_{i-3}
 8:
 q_{i-1} \leftarrow \rho_{i-1}(q_{i-2} - \gamma_{i-1}d_{i-2}) + \mu_{i-1}q_{i-3}
 9:
 c_{i-1} \leftarrow \rho_{i-1}(c_{i-2} - \gamma_{i-1}g_{i-1}) + \mu_{i-1}c_{i-3}
10:
 d_{i-1} \leftarrow \rho_{i-1}(d_{i-2} - \gamma_{i-1}h_{i-1}) + \mu_{i-1}d_{i-3}
11: x_i \leftarrow \rho_i(x_{i-1} + \gamma_i z_{i-1}) + \mu_i x_{i-2}
12: r_i \leftarrow \rho_i(r_{i-1} - \gamma_i w_{i-1}) + \mu_i r_{i-2}
 ▶ 16 Merged
13: z_i \leftarrow \rho_i(z_{i-1} - \gamma_i p_{i-1}) + \mu_i z_{i-2}
 ⊳ Ops
14: w_i \leftarrow \rho_i(w_{i-1} - \gamma_i q_{i-1}) + \mu_i w_{i-2}
15: p_i \leftarrow \rho_i(p_{i-1} - \gamma_i c_{i-1}) + \mu_i p_{i-2}
16: q_i \leftarrow \rho_i(q_{i-1} - \gamma_i d_{i-1}) + \mu_i q_{i-2}
17: \lambda_0 \leftarrow (z_i, w_i) \lambda_1 \leftarrow (z_i, q_i) \lambda_2 \leftarrow (z_i, w_{i-1})
18: \lambda_3 \leftarrow (p_i, q_i) \lambda_4 \leftarrow (p_i, w_{i-1}) \lambda_5 \leftarrow (z_{i-1}, w_{i-1})
19: \lambda_6 \leftarrow (z_i, r_i)  \lambda_7 \leftarrow (z_i, r_{i-1})  \lambda_8 \leftarrow (z_{i-1}, r_{i-1})
20: \lambda_9 \leftarrow (z_i, z_i)
21: \delta_i \leftarrow \lambda_0 \quad \beta_i \leftarrow \lambda_6 \quad norm_i \leftarrow \sqrt{\lambda_9}
```

Scalable PCG Methods

Method	VecOps	Allr	Overlap	Init Costs
PCG	6	2 Allr	None	1 PC
SAPCG	7	1 Allr	None	1 PC, 1 Matvec
NBPCG	8	2 lallr	Matvec or PC	1 PC, 1 Matvec
PIPECG	11	1 lallr	Matvec, PC	2 PC, 2 Matvec
PIPE2CG*	24	1 lallr	2 Matvec, 2 PC	3 PC, 3 Matvec

Table: Differences between each PCG method

- Custom versions of solvers are implemented in PETSc
- Matrices are stored in MPIAIJ sparse compressed row format
- Primary preconditioner is block-Jacobi incomplete-Cholesky

^{*}PIPE2CG computes two iterations of PCG each iteration

Matrix Experiments - Finite Element

Figure: Weak scaling tests for median iteration runtimes for matrices with about 220k nonzeros per process for 2-d (9 and 18 nonzeros per row) and 3-d (80 nonzeros per row) finite element matrices

Allreduce and Vector Operations

Allreduce:

- Investigated time spent in MPI_Test() and MPI_Wait() compared to blocking allreduce for 27-point Poisson matrix with 4k rows per core
- Potential for 10-20% overall speedups by further optimizing non-blocking allreduce
- Vector Operations:
 - Investigated impact of merged vs separate vector operations for 27-point Poisson matrix with 13k rows per core
 - Showed vector operation speedups of about 30% for PIPE2CG, 25% for PIPECG, and 10% for NBPCG

