ТШТ

8. Hardware-Aware Numerics

Matrix-Matrix Multiplication

Approaching supercomputing ...

Hardware-Awareness

8.1. Hardware-Awareness

Introduction

 Since numerical algorithms are ubiquitous, they have to run on a broad spectrum of processors or devices, resp.:

Matrix-Matrix Multiplication

- commodity CPU (Intel, AMD, ...)
- special supercomputing CPU (vector processors, ...)
- special-purpose processors such as GPU (NVIDIA, ...) or the Cell Broadband Engine (in Sony's PlayStation)
- other devices: PDA, iPhone. . . .
- While the classical concern of numerical algorithms lies on the algorithmic side (speed of convergence, complexity in terms of $O(N^k)$, accuracy in terms of $O(h^k)$, memory consumption), it has become obvious that this is not sufficient for performance, i. e. short run times - implementational aspects gain more and more in importance:
 - tailoring data structures
 - exploiting pipelining
 - exploiting memory hierarchies (the different cache levels, esp.)
 - exploiting on-chip parallelism

- Of course, there needs to be a balance between code performance on the one side and code portability on the other side:
 - hardware-conscious: increasing performance
 - hardware-oblivious: increasing performance by aligning algorithm design to general architectural features, without taking into account specific details of the respective architecture in the algorithm design
 - hardware-aware: comprises all measures that try to adapt algorithms to the underlying hardware, i.e. comprises hardware-conscious and hardware-oblivious

Hardware-Awareness

Relevance

- Program a matrix-vector or a matrix-matrix product of increasing dimension: at some point, performance will decrease tremendously.
- Staying two to four orders of magnitude below the processor's peak performance is not a rare event, if an algorithm is coded without additional considerations.
- One problem is the so-called memory bottleneck or memory wall consider the average growth rates in the last years:
 - CPU performance: 60%
 - memory bandwidth: 23%
 - memory latency: 5%
- Another "hot topic" arises from today's ubiquitous parallelism in present multi-core and upcoming many-core systems. Take a moment to think about possible parallelization strategies for the Jacobi or the Gauß-Seidel methods discussed in the chapter on iterative schemes.
- Tackling such problems is one focus of Scientific Computing.
- In this chapter, we will concentrate on one aspect: increasing cache-efficiency for matrix-matrix multiplication.

8.2. Space-Filling Curves

Introduction

Hardware-Awareness

- An unconventional strategy for cache-efficiency
- Origin of the idea: analysis and topology ("topological monsters")
- Nice example of a construct from pure mathematics that gets practical relevance decades later
- Definition of a space-filling curve (SFC), for reasons of simplicity only in 2 D:
 - Curve: image of a continuous mapping of the unit interval [0,1] onto the unit square $[0,1]^2$
 - Space-filling: curve covers the whole unit square (mapping is surjective) and, hence, covers an area greater than zero(!)

$$f: [0,1] =: I \rightarrow Q := [0,1]^2$$
, f surjective and continuous

- Prominent representatives:
 - Hilbert's curve: 1891, the most famous space-filling curve
 - Peano's curve: 1890, oldest space-filling curve
 - Lebesgue's curve: quadtree principle, probably the most important SFC for computer science

Hilbert's SFC

Hardware-Awareness

 The construction follows the geometric conception: if I can be mapped onto Q in the space-filling sense, then each of the four congruent subintervals of I can be mapped to one of the four quadrants of Q in the space-filling sense, too.

Matrix-Matrix Multiplication

- Recursive application of this partitioning and allocation process preserving
 - Neighborhood relations: neighboring subintervals in I are mapped onto neighboring subsquares of Q.
 - Subset relations (inclusion): from $I_1 \subseteq I_2$ follows $f(I_1) \subseteq f(I_2)$
- Limit case: Hilbert's curve
 - From the correspondence of nestings of intervals in I and nestings of squares in Q, we get pairs of points in I and of corresponding image points in Q.
 - Of course, the iterative steps in this generation process are of practical relevance, not the limit case (the SFC) itself.
 - Start with a generator (defines the order in which the subsquares are "visited")
 - Apply generator in each subsquare (with appropriate similarity transformations)
 - Connect the open ends

Generation Processes with Hilbert's Generator

Classical version of Hilbert:

Variant of Moore:

Modulo symmetry, these are the only two possibilities!

Hardware-Awareness

Peano's SFC

- Ancestor of all SECs.
- Subdivision of I and Q into nine congruent subdomains
- Definition of a leitmotiv, again, defines the order of visit

Matrix-Matrix Multiplication

 Now, there are 273 different (modulo symmetry) possibilities to recursively apply the generator preserving neighborhood and inclusion

Serpentine type (left and center) and meander type (right)

8.3. Matrix-Matrix Multiplication

Relevance and Standard Algorithm

- Matrix-matrix multiplication is not a such frequently used building block of numerical algorithms as matrix-vector multiplication is.
- Nevertheless several appearances:
 - Computational chemistry: computing changes of state in chemical systems
 - Signal processing: performing some classes of transforms
- Standard sequential algorithm for two quadratic matrices $A, B \in \mathbb{R}^{M,M}$:

```
for i=1 to n do
 for j=1 to n do
 c[i,j] := 0;
 for k=1 to n do
 c[i,j] := c[i,j]+a[i,k]*b[k,j];
```

- ullet That is: a sequence of M^2 scalar products of two vectors of length M
- · For full matrices we get cubic complexity.

Observation

Hardware-Awareness

 In a single iteration of the outer loop indexed by i, row i of matrix A and all rows of matrix B are read, while row i of matrix C is written.

- Consequence: once M reaches a certain size, B won't fit completely into the cache any more, and performance will fall dramatically (frequent cache misses and, hence, main memory accesses during each outer iteration step, i. e. row of A)
- Remedy: a recursive variant working with blocks of B only instead of the whole matrix B

Recursive Block-Oriented Algorithm

Subdivide both A and B into four smaller submatrices of consistent dimensions:

$$A = \begin{pmatrix} A_{00} & A_{01} \\ A_{10} & A_{11} \end{pmatrix} \quad B = \begin{pmatrix} B_{00} & B_{01} \\ B_{10} & B_{11} \end{pmatrix}$$

The matrix product then reads

$$C = \begin{pmatrix} A_{00}B_{00} + A_{01}B_{10} & A_{00}B_{01} + A_{01}B_{11} \\ A_{10}B_{00} + A_{11}B_{10} & A_{10}B_{01} + A_{11}B_{11} \end{pmatrix}$$

(compare the product of two 2×2 -matrices)

- If the blocks of B are still too large for the cache, this subdivision step can be applied recursively to finally overcome the cache problem.
- Today, block-recursive approaches are widespread techniques which, by construction, leads to inherently good data access patterns and, thus, to good cache performance.
- This strategy is also important for parallel matrix-matrix algorithms.

8.4. Peano-Based Matrix-Matrix Product

Hardware-Awareness

$$\left(\begin{array}{cccc} \mathbf{1} & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{array}\right) \left(\begin{array}{cccc} \mathbf{1} & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{array}\right) = \left(\begin{array}{cccc} \mathbf{1} & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{array}\right)$$

$$\left(\begin{array}{cccc} 1 & 6 & 7 \\ \mathbf{2} & 5 & 8 \\ 3 & 4 & 9 \end{array}\right) \left(\begin{array}{cccc} \mathbf{1} & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{array}\right) = \left(\begin{array}{cccc} 1 & 6 & 7 \\ \mathbf{2} & 5 & 8 \\ 3 & 4 & 9 \end{array}\right)$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ \hline \mathbf{3} & 4 & 9 \end{pmatrix} \begin{pmatrix} \mathbf{1} & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ \hline \mathbf{3} & 4 & 9 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\begin{pmatrix} 1 & \mathbf{6} & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ \mathbf{2} & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} \mathbf{1} & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

ТШП

Start: Multiplication of 3×3 Matrices

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ \hline 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$111 \longrightarrow 212 \longrightarrow 313 \longrightarrow 423 \longrightarrow 522 \longrightarrow 621 \longrightarrow 731$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ \hline 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ \hline 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ \hline 3 & 4 & 9 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \longrightarrow 212 \longrightarrow 313 \longrightarrow 423 \longrightarrow 522 \longrightarrow 621 \longrightarrow 731}$$

$$\longrightarrow 944 \longrightarrow 933 \longrightarrow 832$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \longrightarrow 212 \longrightarrow 313 \longrightarrow 423 \longrightarrow 522 \longrightarrow 621 \longrightarrow 731}$$

$$\longrightarrow 845 \longrightarrow 944 \longrightarrow 933 \longrightarrow 832$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \longrightarrow 212 \longrightarrow 313 \longrightarrow 423 \longrightarrow 522 \longrightarrow 621 \longrightarrow 731$$

$$\boxed{746} \longrightarrow 845 \longrightarrow 944 \longrightarrow 933 \longrightarrow 832$$

ТШП

Start: Multiplication of 3×3 Matrices

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \rightarrow 212 \rightarrow 313 \rightarrow 423 \rightarrow 522 \rightarrow 621 \rightarrow 731$$

$$\leftarrow 656 \leftarrow 746 \leftarrow 845 \leftarrow 944 \leftarrow 933 \leftarrow 832$$

An optimal (Peano-)order of execution:

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} 212 313 423 522 621 731}$$

$$\boxed{555} 656 746 845 944 933 832}$$

Hardware-Awareness

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \longrightarrow 212 \longrightarrow 313 \longrightarrow 423 \longrightarrow 522 \longrightarrow 621 \longrightarrow 731}$$

$$\boxed{555} \longrightarrow 656 \longrightarrow 746 \longrightarrow 845 \longrightarrow 944 \longrightarrow 933 \longrightarrow 832}$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \rightarrow 212 \rightarrow 313 \rightarrow 423 \rightarrow 522 \rightarrow 621 \rightarrow 731$$

$$\boxed{555} \rightarrow 656 \rightarrow 746 \rightarrow 845 \rightarrow 944 \rightarrow 933 \rightarrow 832$$

$$\boxed{454} \rightarrow 364 \rightarrow 656 \rightarrow 746 \rightarrow 845 \rightarrow 944 \rightarrow 933 \rightarrow 832$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \longrightarrow 212 \longrightarrow 313 \longrightarrow 423 \longrightarrow 522 \longrightarrow 621 \longrightarrow 731}$$

$$\boxed{555} \longrightarrow 656 \longrightarrow 746 \longrightarrow 845 \longrightarrow 944 \longrightarrow 933 \longrightarrow 832}$$

$$\boxed{454} \longrightarrow 364 \longrightarrow 265 \longrightarrow$$

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$111 \rightarrow 212 \rightarrow 313 \rightarrow 423 \rightarrow 522 \rightarrow 621 \rightarrow 731$$

$$555 \rightarrow 656 \rightarrow 746 \rightarrow 845 \rightarrow 944 \rightarrow 933 \rightarrow 832$$

Space-Filling Curves

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \quad 212 \quad 313 \quad 423 \quad 522 \quad 621 \quad 731}$$

$$\boxed{555} \quad 656 \quad 746 \quad 845 \quad 944 \quad 933 \quad 832}$$

ТШП

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \longrightarrow 212 \longrightarrow 313 \longrightarrow 423 \longrightarrow 522 \longrightarrow 621 \longrightarrow 731}$$

$$\boxed{555} \longrightarrow 656 \longrightarrow 746 \longrightarrow 845 \longrightarrow 944 \longrightarrow 933 \longrightarrow 832}$$

$$\boxed{454} \longrightarrow 364 \longrightarrow 265 \longrightarrow 166 \longrightarrow 177 \longrightarrow 278 \longrightarrow$$

Space-Filling Curves

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \rightarrow 212 \rightarrow 313 \rightarrow 423 \rightarrow 522 \rightarrow 621 \rightarrow 731$$

$$\boxed{555} \leftarrow 656 \leftarrow 746 \leftarrow 845 \leftarrow 944 \leftarrow 933 \leftarrow 832$$

$$\boxed{454} \rightarrow 364 \rightarrow 265 \rightarrow 166 \rightarrow 177 \rightarrow 278 \rightarrow 379$$

ТШП

Start: Multiplication of 3×3 Matrices

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$111 \rightarrow 212 \rightarrow 313 \rightarrow 423 \rightarrow 522 \rightarrow 621 \rightarrow 731$$

$$555 \rightarrow 656 \rightarrow 746 \rightarrow 845 \rightarrow 944 \rightarrow 933 \rightarrow 832$$

$$454 \rightarrow 364 \rightarrow 265 \rightarrow 166 \rightarrow 177 \rightarrow 278 \rightarrow 379$$

$$489$$

Space-Filling Curves Start: Multiplication of 3×3 Matrices

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \quad 212 \quad 313 \quad 423 \quad 522 \quad 621 \quad 731}$$

$$\boxed{555} \quad 656 \quad 746 \quad 845 \quad 944 \quad 933 \quad 832}$$

$$\boxed{454} \quad 364 \quad 265 \quad 166 \quad 177 \quad 278 \quad 379}$$

Space-Filling Curves

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \quad 212 \quad 313 \quad 423 \quad 522 \quad 621 \quad 731}$$

$$\boxed{555} \quad 656 \quad 746 \quad 845 \quad 944 \quad 933 \quad 832}$$

$$\boxed{454} \quad 364 \quad 265 \quad 166 \quad 177 \quad 278 \quad 379}$$

$$\boxed{687} \quad 588 \quad 489}$$

Space-Filling Curves Start: Multiplication of 3×3 Matrices

An optimal (Peano-)order of execution:

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \quad 212 \quad 313 \quad 423 \quad 522 \quad 621 \quad 731}$$

$$\boxed{555} \quad 656 \quad 746 \quad 845 \quad 944 \quad 933 \quad 832}$$

$$\boxed{454} \quad 364 \quad 265 \quad 166 \quad 177 \quad 278 \quad 379}$$

ТШП

Start: Multiplication of 3×3 Matrices

An optimal (Peano-)order of execution:

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \rightarrow 212 \rightarrow 313 \rightarrow 423 \rightarrow 522 \rightarrow 621 \rightarrow 731$$

$$\boxed{555} \leftarrow 656 \leftarrow 746 \leftarrow 845 \leftarrow 944 \leftarrow 933 \leftarrow 832$$

$$\boxed{454} \rightarrow 364 \rightarrow 265 \rightarrow 166 \rightarrow 177 \rightarrow 278 \rightarrow 379$$

$$\leftarrow 898 \leftarrow 797 \leftarrow 687 \leftarrow 588 \leftarrow 489$$

Start: Multiplication of 3×3 Matrices

An optimal (Peano-)order of execution:

$$\begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix} = \begin{pmatrix} 1 & 6 & 7 \\ 2 & 5 & 8 \\ 3 & 4 & 9 \end{pmatrix}$$

$$\boxed{111} \quad 212 \quad 313 \quad 423 \quad 522 \quad 621 \quad 731}$$

$$\boxed{555} \quad 656 \quad 746 \quad 845 \quad 944 \quad 933 \quad 832}$$

$$\boxed{454} \quad 364 \quad 265 \quad 166 \quad 177 \quad 278 \quad 379}$$

$$\boxed{999} \quad 898 \quad 797 \quad 687 \quad 588 \quad 489}$$

Matrix Multiplication and 3D/2D Peano Traversals

- inherently cache efficient 3D-traversal of the block operations C[i, j] += A[i,k] * B[k,j] using a Peano curve
- projections of 3D curve to 2D-planes lead to 2D Peano curves
- 2D-planes correspond to the indices of A, B, and C: (i, k), (k, j), and (i, j)

⇒ use Peano layout for matrices

Goal: strictly local element access

Hardware-Awareness

Block-Recursive Peano Element Order

indexing according to iteration of a Peano curve

- stopped on L1 blocks (size tuned to L1 cache → 2 matrix blocks should fit)
- use column-major layout within L1-blocks

Block-Recursive Multiplication

multiplication of block matrices (cmp. 3 × 3-scheme):

$$\begin{pmatrix} P_{A0} & R_{A5} & P_{A6} \\ Q_{A1} & S_{A4} & Q_{A7} \\ P_{A2} & R_{A3} & P_{A8} \end{pmatrix} \begin{pmatrix} P_{B0} & R_{B5} & P_{B6} \\ Q_{B1} & S_{B4} & Q_{B7} \\ P_{B2} & R_{B3} & P_{B8} \end{pmatrix} = \begin{pmatrix} P_{C0} & R_{C5} & P_{C6} \\ Q_{C1} & S_{C4} & Q_{C7} \\ P_{C2} & R_{C3} & P_{C8} \end{pmatrix}$$

leads to eight different combinations (w.r.t. block numbering):

$$\begin{array}{cccc} PP \rightarrow P & & QR \rightarrow S & & RS \rightarrow R & & SQ \rightarrow Q \\ PR \rightarrow R & & QP \rightarrow Q & & RQ \rightarrow P & & SS \rightarrow S \end{array}$$

• all schemes similar to $PP \rightarrow P$ (but reverse order)

Access Pattern to the Matrix Blocks

- Increment/Decrement access to elements
- $\mathcal{O}(k^3)$ operations on any block of k^2 elements

Performance - Memory Latency & Bandwidth

"Dual" vs. "Quad" channel memory (Xeon, 2×quadcore)

TifaMMy:

Hardware-Awareness

GotoBLAS:

ТИП

Towards LU and ILU Decomposition

Space-Filling Curves

1. Sparse-Dense Matrix Operations:

- extension of the Peano approach to sparse matrices
- tree-oriented storage of dense and sparse matrices (L1 blocks zero, dense, or sparse)

2. Parallel LU Decomposition:

- block-oriented LU decomposition based on Peano curve
- shared-Memory parallelisation with OpenMP 3

3. Towards ILU Decomposition:

- is it feasible at all?
- increase level of parallelism during parallelisation

Extension for Sparse Matrices

Data structure:

- 1. allow zero and dense blocks as L1 blocks
- 2. allow compressed sparse row (CSR) blocks as L1 blocks
- 3. adopt quadtree-like storage for matrices

Algorithm:

- 1. keep block-recursive Peano scheme
- 2. skip operations involving zero blocks
- 3. implement L1 operations on dense and sparse blocks

Tree-structure sequentialised in Peano order:

→ modified depth-first traversal (child information in parent node)

ТШП

Matrix Exponentials in Quantum Control

quantum states modelled by evolution matrices:

$$U^{(r)}(t_k) = e^{-i\Delta t H_k^{(r)}} e^{-i\Delta t H_{k-1}^{(r)}} \cdots e^{-i\Delta t H_1^{(r)}}$$

wanted: exponential function of sparse matrices H_k:

- computed via Chebyshev polynomials → requires sparse-dense matrix multiplication
- 8 Hardware-Aware Numerics