GPU Computing with CUDA Lecture 7 - CUDA Libraries - Cusp

Christopher Cooper Boston University

August, 2011 UTFSM, Valparaíso, Chile

Outline of lecture

- Overview:
 - Sparse matrices
 - Preconditioners
 - Solvers
- ▶ Cusp A sparse matrix library (slides by Nathan Bell NVIDIA)
- ▶ Example of sparse matrix: matrix representation of Poisson problem

- ▶ Matrix mostly filled with zeroes
- ▶ Efficient storage and computation
 - Avoid dense matrix storage
 - Specialized data structures and algorithms

▶ Mesh discretized domains for PDE solving

▶ Graph problems

- ▶ Efficient storage formats of sparse matrices
 - Coordinate
 - Diagonal
 - Compressed Sparse Row (CSR)
 - ELLPACK
 - Hybrid

Sparse matrices - COO

► Coordinate (COO)

```
1 7 0 0
```

0	0	1	1	2	2	2	3	3
0	1	1	2	0	2	3	1	3
1	7	2	8	5	3	9	6	4

row indices column indices values

Sparse matrices - CSR

► Compressed Sparse Row (CSR)

```
 7
 0
 0
 2
 8
 0
 3
 9
 6
 0
 4
```


0	2	4	7	9				
0	1	1	2	0	2	3	1	3
1	7	2	8	5	3	9	6	4

row offsets column indices values

Sparse matrices - ELL

▶ ELLPACK (ELL)

Sparse matrices - DIA

▶ Diagonal (DIA)

Sparse matrices - HYB

- ▶ Hybrid (HYB) ELL+COO
 - Cusp only!

1	7	O	0
0	2	8	0
5	0	3	9
O	6	0	4

Solvers

$$A\mathbf{x} = \mathbf{b}$$

- Direct Methods
 - Produces the right solution (within machine precision)
 - Mainly LU factorization procedures
- ▶ Iterative methods
 - Looks for an approximate solution

Solvers

- ▶ Iterative methods
 - Converge to the right solution
- ▶ Use residual as criterion to stop iterations
 - residual = $b A^*x$
- Many methods
 - Jacobi
 - Gauss Seidel
 - Conjugate Gradient (CG)
 - Generalized Minimum Residual (GMRES)

Solvers - Iterative solvers

- Stationary Methods
 - Matrix splitting
 - Example: GS, Jac

$$A = M - N$$

$$M\mathbf{x}_{k+1} = N\mathbf{x}_k + \mathbf{b}$$

$$\mathbf{x}_{k+1} = M^{-1}(N\mathbf{x}_k - \mathbf{b})$$

- Krylov methods
 - Solution is taken from the Krylov subspace
 - Minimize residual
 - Example: CG, GMRES, BiCG-stab

Solvers - Iterative solvers

Preconditioners

- ▶ Helps the solver to get faster to the solution
- ▶ It's an approximate of the inverse

$$M \approx A^{-1}$$
$$MA\mathbf{x} = M\mathbf{b}$$

▶ Example: Diagonal preconditioner

CUDA Libraries

▶ NVIDIA has developed several libraries to abstract the user from CUDA

Bell, Dalton, Olson. Towards AMG on GPU

Cusp

▶ Library for sparse linear algebra

http://code.google.com/p/cusp-library/

62011 Google - Terms - Privacy - Project Hosting Help

Cusp - Containers

▶ Matrices may be contained in host or device

```
cusp::coo_matrix<int, float, cusp::device_memory> A;
```

- ▶ Sparse matrix containers
 - COO
 - CSR
 - DIA
 - ELL
 - HYB

Cusp - Containers

```
#include <cusp/coo_matrix.h>
int main(void)
 // allocate storage for (4,3) matrix with 6 nonzeros
 cusp::coo matrix<int, float, cusp::host memory> A(4,3,6);
 // initialize matrix entries on host
 A.row indices [0] = 0; A.column indices [0] = 0; A.values [0] = 10.0f;
 A.row indices[1] = 0; A.column indices[1] = 2; A.values[1] = 20.0f;
 A.row indices[2] = 2; A.column indices[2] = 2; A.values[2] = 30.0f;
 A.row indices[3] = 3; A.column indices[3] = 0; A.values[3] = 40.0f;
 A.row indices[4] = 3; A.column indices[4] = 1; A.values[4] = 50.0f;
 A.row indices[5] = 3; A.column indices[5] = 2; A.values[5] = 60.0f;
 // convert COO->CSR on the host and transfer to the device
 cusp::csr matrix<int, float, cusp::device memory> B = A;
 // convert CSR->ELL on the device
 cusp::ell matrix<int, float, cusp::device memory> C;
 cusp::convert(B, C);
 return 0;
```

Cusp - Containers

▶ Dense containers: array1d, array2d

```
#include <cusp/array1d.h>
#include <cusp/array2d.h>
int main(void)
 // allocate storage for (4,3) matrix filled with zeros
 cusp::array2d<float, cusp::host_memory, cusp::column_major> B(4, 3, 0.0f);
 // set array2d entries on host
 B(0,0) = 10;
 B(0,2) = 20;
 B(2,2) = 30;
 B(3,0) = 40;
 B(3,1) = 50;
 B(3,2) = 60;
 // B now represents the following matrix, stored in column-major order
 // [10 0 20]
 // [000]
 // [0030]
 // [40 50 60]
 return 0;
```

Cusp - Algorithms

Cusp comes with BLAS (Basic Linear Algebra Library)

```
#include <cusp/array1d.h>
#include <cusp/blas.h>
int main(void)
 size t N = 15;
 // allocate vectors
 cusp::array1d<float, cusp::device memory> x(N);
 cusp::array1d<float, cusp::device_memory> y(N);
 // initialize vectors
 // compute vector 2-norm ||x||
 float x_norm = cusp::blas::nrm2(x);
 // compute y = y + 3 * x
 cusp::blas::axpy(x, y, 3.0f);
 return 0;
```

Cusp - Algorithms

```
#include <cusp/coo_matrix.h>
#include <cusp/array1d.h>
#include <cusp/multiply.h>
int main(void)
 size t M = 10;
 size_t N = 15;
 size_t NNZ = 43;
 // allocate 10x15 COO matrix and vectors
 cusp::coo_matrix<int, float, cusp::device_memory> A(M, N, NNZ);
 cusp::array1d<float, cusp::device memory> x(N);
 cusp::array1d<float, cusp::device_memory> y(M);
 // initialize A and x
 // compute matrix-vector product y = A * x
 cusp::multiply(A, x, y);
 return 0;
```

Cusp - Algorithms

```
#include <cusp/transpose.h>
#include <cusp/array2d.h>
#include <cusp/print.h>
int main(void)
 // initialize a 2x3 matrix
 cusp::array2d<float, cusp::host_memory> A(2,3);
 A(0,0) = 10; A(0,1) = 20; A(0,2) = 30;
 A(1,0) = 40; A(1,1) = 50; A(1,2) = 60;
 // print A
 cusp::print(A);
 // compute the transpose
 cusp::array2d<float, cusp::host_memory> At;
 cusp::transpose(A, At);
 // print A^T
 cusp::print(At);
 return 0;
```

Cusp - Solvers

▶ Cusp supports: CG, GMRES, BiCG-stab, Jacobi relaxation

```
#include <cusp/coo matrix.h>
#include <cusp/array1d.h>
#include <cusp/krylov/cg.h>
int main(void)
 size t N = 15;
 size t NNZ = 43;
 // allocate 10x15 COO matrix and vectors
 cusp::coo_matrix<int, float, cusp::device_memory> A(N, N, NNZ);
 cusp::array1d<float, cusp::device memory> x(N);
 cusp::array1d<float, cusp::device memory> b(N);
 // initialize A and b
 // solve A * x = b to default tolerance with CG
 cusp::krylov::cg(A, x, b);
 return 0;
```

Cusp - Monitors

▶ Monitors give you information about your solve

```
// set stopping criteria of default_monitor:
// iteration_limit = 100
// relative_tolerance = 1e-6
cusp::default_monitor<float> monitor(b, 100, 1e-6);
// solve A * x = b to specified tolerance
cusp::krylov::cg(A, x, b, monitor);


// set stopping criteria of verbose_monitor:
// iteration_limit = 100
// relative_tolerance = 1e-6
cusp::verbose_monitor<float> monitor(b, 100, 1e-6);
// solve A * x = b to specified tolerance
cusp::krylov::cg(A, x, b, monitor);
```

Cusp - Preconditioners

```
#include <cusp/krylov/cg.h>
#include <cusp/precond/smoothed_aggregation.h>
// set stopping criteria
// iteration limit = 100
// relative tolerance = 1e-6
cusp::default monitor<float> monitor(b, 100, 1e-6);
// setup preconditioner
cusp::precond::smoothed_aggregation<int, float,</pre>
cusp::device memory> M(A);
// solve A * x = b to default tolerance with preconditioned CG
cusp::krylov::cg(A, x, b, monitor, M);
```

▶ Solving a Poisson problem in 2D on a 5x5 matrix, Dirichlet BCs

$$\nabla^2 u = g$$

$$\frac{u_{i-1,j} - 2u_{i,j} + u_{i+1,j}}{\Delta y^2} + \frac{u_{i,j-1} - 2u_{i,j} + u_{i,j+1}}{\Delta x^2} = g_{i,j}$$

Assume $\Delta x = \Delta y = h$

$$\frac{u_{i-1,j} + u_{i+1,j} + u_{i,j-1} + u_{i,j+1} - 4u_{i,j}}{h^2} = g_{i,j}$$

$$u_{i-1,j} + u_{i+1,j} + u_{i,j-1} + u_{i,j+1} - 4u_{i,j} = g_{i,j}h^2$$

▶ Just need to calculate the internal points!

$$u_{0,1} + u_{2,1} + u_{1,0} + u_{1,2} - 4u_{1,1} = g_{1,1}h^{2}$$

$$u_{0,2} + u_{2,2} + u_{1,1} + u_{1,3} - 4u_{1,2} = g_{1,2}h^{2}$$

$$u_{0,3} + u_{2,3} + u_{1,2} + u_{1,4} - 4u_{1,3} = g_{1,3}h^{2}$$

$$u_{1,1} + u_{3,1} + u_{2,0} + u_{2,2} - 4u_{2,1} = g_{2,1}h^{2}$$

$$u_{1,2} + u_{3,2} + u_{2,1} + u_{2,3} - 4u_{2,2} = g_{2,2}h^{2}$$

$$u_{1,3} + u_{3,3} + u_{2,2} + u_{2,4} - 4u_{2,3} = g_{2,3}h^{2}$$

$$u_{2,1} + u_{4,1} + u_{3,0} + u_{3,2} - 4u_{3,1} = g_{3,1}h^{2}$$

$$u_{2,2} + u_{4,2} + u_{3,1} + u_{3,3} - 4u_{3,2} = g_{3,2}h^{2}$$

$$u_{2,3} + u_{4,3} + u_{3,2} + u_{3,4} - 4u_{3,3} = g_{3,3}h^{2}$$

30

Just need to calculate the internal points!

$$\begin{array}{c} u_{0,1} + u_{2,1} + u_{1,0} + u_{1,2} - 4u_{1,1} &= g_{1,1}h^2 \\ \hline u_{0,2} + u_{2,2} + u_{1,1} + u_{1,3} - 4u_{1,2} &= g_{1,2}h^2 \\ \hline u_{0,3} + u_{2,3} + u_{1,2} + u_{1,4} - 4u_{1,3} &= g_{1,3}h^2 \\ \hline u_{1,1} + u_{3,1} + u_{2,0} + u_{2,2} - 4u_{2,1} &= g_{2,1}h^2 \\ \hline u_{1,2} + u_{3,2} + u_{2,1} + u_{2,3} - 4u_{2,2} &= g_{2,2}h^2 \\ \hline u_{1,3} + u_{3,3} + u_{2,2} + u_{2,4} - 4u_{2,3} &= g_{2,3}h^2 \\ \hline u_{2,1} + u_{4,1} + u_{3,0} + u_{3,2} - 4u_{3,1} &= g_{3,1}h^2 \\ \hline u_{2,2} + u_{4,2} + u_{3,1} + u_{3,3} - 4u_{3,2} &= g_{3,2}h^2 \\ \hline u_{2,3} + u_{4,3} + u_{3,2} + u_{3,4} - 4u_{3,3} &= g_{3,3}h^2 \\ \hline \end{array}$$

Take them to RHS!

Just need to calculate the internal points!

Diagonal

- ▶ We get a system of 9 unknowns and 9 equations
- ▶ Following a row major ordering and multiplying by -1

$$[A]\mathbf{u} = b$$

$$b = \begin{bmatrix}
-h^2 g_{1,1} + u_{0,1} + u_{1,0} \\
-h^2 g_{1,2} + u_{0,2} \\
-h^2 g_{1,3} + u_{0,3} + u_{1,4} \\
-h^2 g_{2,1} + u_{2,0} \\
-h^2 g_{2,2} \\
-h^2 g_{2,3} + u_{2,4} \\
-h^2 g_{3,1} + u_{4,1} + u_{3,0} \\
-h^2 g_{3,2} + u_{4,2} \\
-h^2 g_{3,3} + u_{4,3} + u_{3,4}
\end{bmatrix}$$

$$A = \begin{bmatrix} 4 & -1 & 0 & -1 & 0 & 0 & 0 & 0 & 0 \\ -1 & 4 & -1 & 0 & -1 & 0 & 0 & 0 & 0 \\ 0 & -1 & 4 & 0 & 0 & -1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 4 & -1 & 0 & -1 & 0 & 0 \\ 0 & -1 & 0 & -1 & 4 & -1 & 0 & -1 & 0 \\ 0 & 0 & -1 & 0 & -1 & 4 & 0 & 0 & -1 \\ 0 & 0 & 0 & -1 & 0 & 0 & 4 & -1 & 0 \\ 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 & -1 \\ 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 & 4 \end{bmatrix}$$

$$\mathbf{u} = \left[u_{1,1}, u_{1,2}, u_{1,3}, u_{2,1}, u_{2,2}, u_{2,3}, u_{3,1}, u_{3,2}, u_{3,3}\right]^T$$