

On the Parallel Solution of Sparse Triangular Linear Systems

M. Naumov*
San Jose, CA | May 16, 2012

*NVIDIA

Why Is This Interesting?

- > There exist different classes of parallel problems
 - Embarrassingly parallel
 - ✓ sparse matrix-vector multiplication (memory bound - address coalescing of memory accesses)

Why Is This Interesting?

- There exist different classes of parallel problems
 - Embarrassingly parallel
 - ✓ sparse matrix-vector multiplication
 (memory bound address coalescing of memory accesses)

Why Is This Interesting?

- > There exist different classes of parallel problems
 - ✓ Embarrassingly parallel
 - ✓ sparse matrix-vector multiplication (memory bound - address coalescing of memory accesses)
 - √ Static Parallelism
 - ✓ sparse triangular solve (parallelism bound - predict it ahead of time)

- ✓ Dynamic Parallelism
 - ✓ graph traversals

 (parallelism bound spawn work directly from the device)

Applications

- Direct Methods
 - ✓ Solve resulting triangular factors (usually once)
- Preconditioned Iterative methods
 - ✓ Solve resulting triangular factors (multiple times)
- Incomplete-LU factorization (assuming 0 fill-in)
 - ✓ Has the same pattern of parallelism

Preconditioned Iterative Methods

- > The performance depends on the sparsity pattern of the matrix
- > We will come back to this result at the end of the presentation

Sparse Triangular Solve

Problem description (sparse lower triangular solve)

$$x_1 = f_1 / I_{11}$$

 $x_2 = (f_2 - I_{21}x_1) / I_{22}$
 $x_3 = (f_3 - I_{31}x_1 - I_{32}x_2) / I_{33}$

Problem description (sparse lower triangular solve)

> Problem description (sparse lower triangular solve)

$$\begin{array}{c} x_{1} & x_{1} = f_{1} / I_{11} \\ & x_{2} = (f_{2} - I_{21} X_{1}) / I_{22} \\ & x_{3} = (f_{3} - I_{31} X_{1} - I_{32} X_{2}) / I_{33} \\ & \Rightarrow x_{4} = (f_{4} - I_{41} X_{1} - I_{42} X_{2} - I_{43} X_{3}) / I_{44} \\ & \Rightarrow x_{5} = (f_{5} - I_{51} X_{1} - I_{52} X_{2} - I_{53} X_{3} - I_{54} X_{4}) / I_{55} \\ & X_{n-1} & \vdots \\ & x_{n} = (f_{n} - I_{n1} X_{1} - I_{n2} X_{2} - I_{n3} X_{3} \dots - I_{n,n-1} X_{n-1}) / I_{nn} \end{array}$$

> Available parallelism

- Current step does not depend on all the previous steps
 - ▼ There is a dependency between levels
 - ✓ All rows within each level can be processed independently
 - ✓ Split the computation into an analysis and a solve phase

Analysis Phase

(shared between incomplete-LU/Cholesky and sparse triangular solve)

matrix sparsity pattern

directed acyclic graph (DAG)

matrix sparsity pattern

directed acyclic graph (DAG)

Level Ptr
Level Index
Level/Depth

matrix sparsity pattern

directed acyclic graph (DAG)

Level Ptr Level Index Level/Depth

matrix sparsity pattern

directed acyclic graph (DAG)

Level Ptr Level Index Level/Depth

Dependency DAG

- How to construct the DAG
 - ✓ It is actually implicit in the sparsity pattern of matrix
 - ✓ Need easy access to elements stored in each column (CSC format)
- How to order nodes in the DAG
 - ✓ Topological Sort, using Depth-First-Search (DFS)
 - Hard to implement, parallel computational complexity* O(log² n)
 - ✓ Level-by-level
 - Easy to implement, parallel computational complexity O(n)
- > How to process the information in the DAG
 - ✓ Use separate solve/numerical factorization phase

Level-by-level

- Do while there are no roots
 - ✓ Find roots
 - ✓ Remove the dependency from their children

matrix sparsity pattern

directed acyclic graph (DAG)

Level-by-level

- Do while there are no roots
 - ✓ Find roots
 - ✓ Remove the dependency from their children

matrix sparsity pattern

directed acyclic graph (DAG)

Level-by-level

- > Do while there are no roots
 - √ Find roots
 - ✓ Remove the dependency from their children

matrix sparsity pattern

directed acyclic graph (DAG)

Level Ptr
Level Index
Level/Depth

sort nodes based on depth

Distribution of Rows into Levels

matrix cage13 lower L

matrix cage13 upper U

Solve and Numerical Factorization Phase

(same framework, but different implementation)

Input

- > Assume that analysis has been done, let
 - ✓ Li denote i-th level
 - √ Rj denote j-th row

> Then

Distribution of rows into levels

L1: R1, R2, R3

L2: R4, R5, R6, R7

L3: R8, R9

In general, rows are not necessarily processed in order, so we might lose some coalescing.

We need synchronization between levels

- Use a single-block kernel that loops through the levels (on GPU)
 - ✓ Advantage: lightweight synchronization

```
single thread block

L1: R1, R2, R3

K1 L2: R4, R5, R6, R7

L3: R8, R9

syncthreads()

syncthreads()
```

We need synchronization between levels

- Use a single-block kernel that loops through the levels (on GPU)
 - ✓ Advantage: lightweight synchronization

- Use a multi-block kernels that are launched in a loop (on CPU)
 - √ Advantage: plenty of parallelism

```
K1
 L1: R1, R2, R3
 implicit synchronization
K2
 L2: R4, R5, R6, R7
 implicit synchronization
 L3: R8, R9
K3
```


Can we combine both approaches?

Can we combine both approaches?

- Merge consecutive single-block kernel launches into a chain link
 - ✓ Process a single chain link with a single kernel call
 - ✓ Process different chain links with a loop on the host
- Advantages
 - √ less kernel launches and less information on the host
 - ✓ lightweight synchronization with __syncthreads()

Can we combine both approaches?

- Merge consecutive single-block kernel launches into a chain link
 - ✓ Process a single chain link with a single kernel call
 - ✓ Process different chain links with a loop on the host
- Advantages
 - √ less kernel launches and less information on the host
 - ✓ lightweight synchronization with __syncthreads()

flexible # of thread blocks

```
L1: R1, R2, R3 implicit synchronization L2: R4, R5, R6, R7 syncthreads()
L3: R8, R9
```


merge kernels with few rows into a chain link

Distribution of Rows into Levels

matrix cage13 upper U

(potentially) single kernel launch

Numerical Experiments

Conjugate Gradient

```
compute incomplete-LU/Cholesky M
for i=1:maxit
  Solve Mz = r
  rho = r^{T*}z
  if (i = 1)
 p=z
 else
 beta = rho /rho(i-1)
 p = z + p*beta
 end
 Compute q = A*p
 alpha = rho/(p^{T*}q)
  x = x + p*alpha
 r = r - q^* alpha
  if (||\mathbf{r}||_2 / ||\mathbf{r}^{(0)}||_2 < \text{tol}) stop
end
```

csrsv_analysis – analysis phase csrilu0/csric0 – numerical factorization phase csrsv_solve – solve phase

csrmv - matrix-vector multiplication

*: where superscript (i) indicates that the quantity is taken from the i-th iteration

Matrices

Matrix	n	nnz	s.p.d.	Application
offshore	259,789	4,242,673	yes	Geophysics
af_shell3	504,855	17,562,051	yes	Mechanics
parabolic_fem	525,825	3,674,625	yes	General
apache2	715,176	4,817,870	yes	Mechanics
ecology2	999,999	4,995,991	yes	Biology
thermal2	1,228,045	8,580,313	yes	Thermal Simulation
G3_Circuit	1,585,478	7,660,826	yes	Circuit Simulation
FEM_3D_thermal2	147,900	3,489,300	no	Mechanics
thermomech_dK	204,316	2,846,228	no	Mechanics
ASIC_320ks	321,671	1,316,085	no	Circuit Simulation
cage13	445,315	7,479,343	no	Biology
atmosmodd	1,270,432	8,814,880	no	Atmospheric Model.

> In our numerical experiments

- ✓ Matrices are selected from The University of Florida Sparse Matrix Collection
- ✓ Right-hand-side $f=A^*e$, where $e=[1,...,1]^T$
- ✓ Stopping criteria is based on maximum # of iterations 2000 and relative residual ||r||₂ /||r₀||₂ < 10⁻⁷

Time of the Analysis and Solve Phases

(sparse triangular solve)

- > Notice that in an iterative method
 - ✓ The more expensive analysis phase is performed once
 - ✓ The faster solve phase is performed multiple times
 (at least once at every iteration of the iterative method)

NVIDIA C2050, ECC on MKL 10.2.3 , Core[™] i7 CPU 950 @ 3.07GHz

Speedup of the Solve Phase

(sparse triangular solve)

- > The performance depends on the sparsity pattern of the matrix
- Usually, we benefit if there are
 - √ few dependencies between rows (more available parallelism)
 - √ higher number of elements per row (more work to do)

Speedup of the Factorization Phase

(incomplete-LU/Cholesky with 0 fill-in)

- > The performance depends on the sparsity pattern of the matrix
- ➤ Usually, we benefit if there are
 - √ few dependencies between rows (more available parallelism)
 - √ higher number of elements per row (more work to do)

NVIDIA C2050, ECC on MKL 10.2.3, CoreTM i7 CPU 950 @ 3.07GHz

Speedup of the Preconditioned CG and BiCGStab

- > The performance depends on the sparsity pattern of the matrix
- > In our numerical experiments,
 - ✓ We have on average outperformed the MKL implementation by 2x
 - ✓ The MKL settings were set to allow it to use all 4 CPU cores

Conclusions and Future Work

- > Sparse triangular solve
 - ✓ Illustrates how to approach problems with static parallelism
 - ✓ In our numerical experiments, obtained on average 2x speedup

Conclusions and Future Work

- > Sparse triangular solve
 - ✓ Illustrates how to approach problems with static parallelism
 - ✓ In our numerical experiments, obtained on average 2x speedup
- > Look at explicit and implicit reordering techniques
 - ✓ Solve ($P^T A Q$) ($Q^T x$) = $P^T f$, where P and Q are permutation matrices
 - ✓ May affect parallelism and convergence

Conclusions and Future Work

- > Sparse triangular solve
 - ✓ Illustrates how to approach problems with static parallelism
 - ✓ In our numerical experiments, obtained on average 2x speedup
- > Look at explicit and implicit reordering techniques
 - ✓ Solve ($P^T A Q$) ($Q^T x$) = $P^T f$, where P and Q are permutation matrices
 - ✓ May affect parallelism and convergence
- ➢ Block-iterative methods
 - ✓ Handle multiple right-hand-sides
 - ✓ May converge in less iterations

Thank You!

[1] M. Naumov, "Parallel Solution of Sparse Triangular Linear Systems in the Preconditioned Iterative Methods on the GPU", NVIDIA Technical Report, NVR-2011-001, 2011. http://research.nvidia.com/publication/parallel-solution-sparse-triangular-linear-systems-preconditioned-iterative-methods-gpu

[2] M. Naumov, "Parallel Incomplete-LU and Cholesky Factorization in the Preconditioned Iterative Methods on the GPU", NVIDIA Technical Report, NVR-2012-003, 2012. http://research.nvidia.com/publication/incomplete-lu-and-cholesky-factorization-preconditioned-iterative-methods-gpu

[3] NVIDIA CUSPARSE and CUBLAS Libraries,

http://developer.nvidia.com/cuda-downloads

Sparse triangular solve and Incomplete-LU/Cholesky factorization are part of the CUSPARSE 5.0 library