

Tradeoff to minimize extra-computations and stopping criterion tests for parallel iterative schemes

Olivier Beaumont, El Mostafa Daoudi, Nicolas Maillard, Pierre Manneback, Jean-Louis Roch

▶ To cite this version:

Olivier Beaumont, El Mostafa Daoudi, Nicolas Maillard, Pierre Manneback, Jean-Louis Roch. Tradeoff to minimize extra-computations and stopping criterion tests for parallel iterative schemes. [Research Report] 2004, pp.13. hal-00777293

HAL Id: hal-00777293 https://inria.hal.science/hal-00777293

Submitted on 29 Jan 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Tradeoff to minimize extra-computations and stopping criterion tests for parallel iterative schemes

O. Beaumont¹, E.M. Daoudi²*, N. Maillard³, P. Manneback⁴, J.-L. Roch⁵*

 1 Olivier. Beaumont@labri.fr, 2 mda
oudi@sciences.univ-oujda.ac.ma, 3 nmaillard@inf.ufrgs.br,
 4 Pierre. Manneback@fpms.ac.be, 5 Jean-Louis. Ro
ch@imag.fr.

Abstract

Parallel synchronous iterative algorithms are often penalized by global synchronization, due to the cost of stopping tests that are achieved, in general, using global synchronization. It is well known that such global synchronizations are extremely expensive for parallel implementations on distributed systems, especially on clusters of processors or computational grids. The aim of this work is to propose a new control technique for the stopping tests, original to the best of our knowledge, which enables to reduce the number of global synchronization near to the optimum while keeping the number of iterations close to the number of iterations performed by standard synchronous algorithm. The main advantage of the technique we propose is that the structure of the standard algorithm is not modified, thus ensuring convergence. On the other hand, the outputs are identical to the standard algorithm. Our method is based on an amortized technique inspired from Floyd's and Brent's algorithms to detect periodicity in a sequence [8].

1 Introduction

In general, iterative schemes consist in re-iterating some computation until global convergence is reached (i.e. until the stopping test criterion is fulfilled). Standard algorithm performs the stopping test after each iteration, so that each step of the algorithm can be decomposed into two phases: i. computation of the "body" of the iteration and ii. control of the stopping test. Let n_{iter} denote the exact number of iterations obtained by the standard algorithm. The execution time T_{standard} of the standard algorithm is given by $T_{\text{standard}} = n_{\text{iter}}(t_{\text{comp}} + t_{\text{synch}})$, where t_{comp} denotes the execution time of one iteration and t_{synch} denotes the cost of evaluating a stopping test.

On a parallel architecture, the evaluation of the stopping criterion test is often achieved using global synchronization. Unfortunately, for a parallel implementation on a distributed memory architecture (typically a cluster of processors or a computational grid), it is well known that such a global synchronization is extremely expensive since it requires a global waiting time that lower performances. Indeed,

^{*}This work is supported by the "Comité Mixte Franco-Marocain - Action Intégrée" MA/01/19.

each processor must wait for the contribution of the latest processor in order to continue its work. In order to mitigate the problem of global synchronizations, different approaches have been proposed and studied in the literature.

A first approach consists in gathering all global synchronizations of one iteration in order to perform them together. This technique is used in [1] for Conjugate Gradient method, but it does not reduce the number of stopping criterion tests and consequently the number of global synchronizations for a parallel implementation.

A second approach, which has been widely studied in the literature, consists in desynchronizing communications and iterations, resulting in an asynchronous algorithm [3, 4]. Unfortunately, the semantic of the sequential algorithm is not conserved and consequently, some properties may be lost. For instance, in this context, the iteration scheme is not preserved, so that ensuring convergence becomes a critical issue (for both the convergence criterion and the number of iterations). Moreover the communication costs may be high for these methods [3, 4]. A third approach, called k-steps in the sequel, is often used in practice. It consists in performing the stopping tests after each group of k iterations (i.e. stopping tests are evaluated at iterations k, 2k, ..., q.k, ...), while the stopping test is not fulfilled. This method performs $\#I = n_{\text{iter}} + k$ iterations and $\#T = \lceil n_{\text{iter}}/k \rceil$ tests. However, since n_{iter} is unknown a priori, the crucial problem is to choose k in order to achieve a good trade-off between #I and #T.

The problem of reducing global synchronization cost without modifying the semantic of the standard sequential algorithm and consequently the behavior of the convergence constitutes the main goal of this paper. This problem is also considered in the field of checkpoint/restart of parallel applications: a global synchronization is sometimes performed between all processes before each checkpoint in order to ensure a consistent global state [5]. This technique is mainly used to track bugs [7]; an error may occur on a processor and causes the crash of the application at timestep n_{iter} . Then, the application is restarted from the last global checkpoint till it crashes again. In order to find the exact time when the bug occured, new checkpoints are computed. A major concern is then to find a strategy that minimizes the number of checkpoint, each one being related to a global synchronization. In the framework of checkpoint restart, simple amortized techniques are used, consisting in doubling the time interval between two consecutive checkpoints [7].

In what follows, we concentrate on a general iterative methods, but we restrict to the case where the only global synchronization is the one required by the control of the stopping test. Moreover, we assume that iterations converge to a fixed point, if the stopping test condition is fulfilled at the end of iteration n, it will also be fulfilled at the end of any following iteration.

In this work, we propose a new control technique, original to the best of our knowledge, which delivers the result of iteration n_{iter} after a small number $\#T = \log^{1+o(1)} n_{\text{iter}}$ of stopping criterion tests while requiring the computation of order $\#I = n_{\text{iter}} + o(n_{\text{iter}})$ iterations only. The advantage of our technique lies in the fact that the structure of the initial algorithm is not modified, and consequently the convergence is ensured. On the other hand, the outputs of our algorithm are identical to the outputs of the standard algorithm. Our method is based on an amortized technique inspired from Floyd's and Brent's algorithm to detect periodicity in a sequence [8, 6]. It consists in computing two numbers n'_1 and n_1 such that $n'_1 \leq n_{\text{iter}} \leq n_1$, and then determining the exact value of n_{iter} . Like in the k-steps method, the method we propose performs a limited number of stopping

tests only, but tests are no longer performed at regular steps anymore, but rather at steps $\rho^{f(0)}$, $\rho^{f(1)}$, \cdots , $\rho^{f(i)} = n_1$, where $1 < \rho < 2$ and f satisfies $\forall i, f(i) \leq i$. The choice of f is based on a tradeoff between #I and #T. In this paper, we provide asymptotic results for different choices of f: namely $f(i) = i^{\alpha}$, $0 < \alpha \leq 1$; $f(i) = \frac{i}{\log i}$ and $f(i) = \frac{i}{\log^* i}$. We prove that n_{iter} can be determined with very little more than $\#T = \log n_{\text{iter}}$ tests – which is a lower bound for #T – while performing an asymptotic optimal number of iterations $\#I = n_{\text{iter}} + o(n_{\text{iter}})$.

In Section 2, we present in detail the k-step method. Sections 3 and 4 are devoted to the presentation of ρ -amortized and generalized ρ -amortized methods which constitute our principal contribution. We close the paper by a conclusion.

2 Synchronous algorithm and the k-step method

In k-step method, stopping tests are no longer performed after each iteration (like in the standard algorithm), but rather after each group of k successive iterations, for instance at iterations k, 2k, \cdots , qk, \cdots where $q \in N^*$. Let q denote the first index such that the stopping test is fulfilled. Then, this strategy requires $qk \geq n_{\text{iter}}$ iterations and $q = \lceil \frac{n_{\text{iter}}}{k} \rceil$ synchronizations. It is clear that the choice of k depends on various criteria: not only on the method itself, but also on the input data. In [2], P.E. Bernard et al. use such a strategy to control the convergence and the load balance of a dynamic molecular simulation. In this case, the execution stops as soon as the stopping test is fulfilled, i.e. after $qk \geq n_{\text{iter}}$ iterations. Consequently, the output values of the simulation are different from the results of the standard algorithm, which provides the output values at the end of iteration n_{iter} .

Nevertheless, this method can be modified in order to provide the same outputs as the standard algorithm. In this case, the modified method will be called k-step method. More precisely, the k-step method can be decomposed into two phases.

- During the first phase, the stopping tests are performed after each group of k successive iterations (just as described above).
- During the second phase, the exact iteration n_{iter} is determined by applying the principle of the standard algorithm (stopping tests are then performed after each iteration) but starting from the iteration (q-1)k+1, for which the context of the iteration has been saved. Since $n_{\text{iter}} \in [(q-1)k+1, qk]$, this phase requires $(n_{\text{iter}} (q-1)k)$ extra iterations and $(n_{\text{iter}} (q-1)k)$ synchronizations.

The two phases lead to a total of

$$qk + (n_{\text{iter}} - (q - 1)k) = n_{\text{iter}} + k$$
, iterations

and

$$q + (n_{\text{iter}} - (q - 1)k) = q + r$$
, synchronizations

where $1 \le r < k$, so that at most q + k - 1 synchronizations are required.

Therefore, the total cost of the k-step algorithm is given by

$$T_{k-\text{step}} \leq (n_{\text{iter}} + k).t_{\text{comp}} + \left(\left\lceil \frac{n_{\text{iter}}}{k} \right\rceil + n_{\text{iter}} \mod k\right).t_{\text{synch}}.$$

It is clear that the choice of k is completely dependent on the value of n_{iter} which is unknown. If k is large, a few number of synchronizations is needed in the first phase but during the second phase, this number becomes large (of order of k). In a dual way, a small value of k leads to a large number of synchronizations during the first phase (of order $\frac{n_{\text{iter}}}{k}$) but during the second phase the number of synchronizations will be reduced. Compared to the standard algorithm, the improvement of the k-step method is given by:

$$T_{\text{standard}} - T_{k-\text{step}} \ge -k.t_{\text{comp}} + \left[\left\lfloor \frac{n_{\text{iter}}}{k} \right\rfloor .(k-1) + 1 \right] .t_{\text{synch}}$$

Therefore, if (the integer) k is chosen so that $\frac{k^2}{k-1} \leq n_{\text{iter}} \frac{t_{\text{synch}}}{t_{\text{comp}}}$, the k-step method is more efficient (in terms of number of synchronization steps) than the standard one.

3 ρ -amortized control

This technique is based on an amortized technique inspired from Floyd's and Brent's algorithm to detect periodicity in a sequence [8]. It consists in two phases. The first phase consists in computing two numbers n'_1 and n_1 such that $n'_1 \leq n_{\text{iter}} \leq n_1$ and the second phase consists in determining the exact value of n_{iter} .

Like the k-step technique, this method performs, during the first phase, a limited number of stopping tests. However tests are no longer performed at regular steps, but rather at steps $\rho^0, \rho^1, \dots, \rho^i, \dots$. Let $\rho^{k_1} = n_1$ denote the first index k_1 such that the stopping test is fulfilled. Then, $\frac{n_1}{\rho} = \rho^{k_1-1} < n_{\text{iter}} \le \rho^{k_1} = n_1$. Therefore, this phase requires ρ^{k_1} iterations and k_1 tests. During the second phase, we apply a recursive technique or a dichotomic search for determining the exact value n_{iter} .

3.1 Recursive ρ -amortized control

The iteration n_{iter} , is obtained by applying recursively the same process as for the first phase, but starting from the iteration $\frac{n_1}{\rho} + 1 = \rho^{k_1-1} + 1$, whose context has been saved. Stopping tests are performed at iterations $\frac{n_1}{\rho} + 1$, $\frac{n_1}{\rho} + \rho^1$, \cdots , $\frac{n_1}{\rho} + \rho^{k_2}$, where k_2 ($k_2 \leq \lceil \log(n_1/\rho) \rceil$), is the smallest index such that the stopping test is fulfilled. Then,

$$\frac{n_1}{\rho} < \frac{n_1}{\rho} + \rho^{k_2 - 1} < n_{\text{iter}} \le \frac{n_1}{\rho} + \rho^{k_2} \le n_1.$$

Let $n_2 = \rho^{k_2}$, then we re-apply the same process, starting from the iteration $\frac{n_1}{\rho} + \frac{n_2}{\rho} + 1$. Thus, we recursively determine a sequence of indices k_l , with $l \leq \log_{\rho} n_{\text{iter}}$, such that

$$\sum_{i=1}^{l-1} \rho^{k_i - 1} + \rho^{k_l - 1} < n_{\text{iter}} \le \sum_{i=1}^{l-1} \rho^{k_i - 1} + \rho^{k_l}.$$

Therefore, by construction of sequence of indices k_1, \ldots, k_l ,

$$n_{\mathrm{iter}} = \sum_{i=1}^{\log_{
ho} n_{\mathrm{iter}}}
ho^{k_i - 1}.$$

• The total number S of synchronizations is given by $S = k_1 + k_2 + \cdots + k_l$. Since $k_i \leq \log_o n_{\text{iter}}$,

$$S = \sum_{i=1}^{1} k_i \le \lceil \log_{\rho}(n_{\text{iter}}) \rceil^2.$$

• The total number of iterations N (in the worst case) is given by

$$N = \sum_{i=1}^{l} \rho^{k_i} = \rho. \sum_{i=1}^{l} \rho^{k_i - 1} \le \rho. n_{\text{iter}}.$$

Finally, the total executing time $T_{\rho-\text{amortized}}$ of the ρ -amortized control technique is given by

 $T_{\rho-\text{amortized}} \leq \rho.n_{\text{iter}}.t_{\text{comp}} + \left[\log_{\rho}(n_{\text{iter}})\right]^{2}.t_{\text{synch}}.$

Therefore, the recursive ρ -amortized method allows to decrease exponentially the number of global synchronizations, while increasing execution time of order ρn_{iter} . In what follows, we provide choices for ρ such that the proposed algorithm will be more efficient than the standard one. From previous equations,

$$\frac{T_{\rho-amorti}}{T_{\text{standard}}} \le \rho \frac{t_{cal}}{t_{cal} + t_{\text{synch}}} + \frac{\log_{\rho}^{2}(n_{\text{iter}})}{n_{\text{iter}}} \frac{t_{\text{synch}}}{t_{cal} + t_{\text{synch}}}.$$

Thus, if $\log_{\rho}^{2}(n_{\text{iter}}) < n_{\text{iter}}$ and $t_{\text{synch}} > t_{\text{comp}}$, then, by choosing $\rho < 1 + \frac{t_{\text{synch}}}{t_{cal}}$, the ρ -amortized method is more efficient than the standard method. Moreover, the performance of the ρ -amortized method is also better than the performance of the k-step algorithm.

3.2 Dichotomic ρ -amortized control

The value n_{iter} , that lies in the search interval $[\rho^{k_1-1}, \rho^{k_1}]$, is obtained using dichotomic technique which consists in $\log(\rho^{k_1} - \rho^{k_1-1})$ steps and proceeds in the following manner.

First step:

- compute all iterations $\rho^{k_1-1}+1, \rho^{k_1-1}+2, \cdots, mid$, where mid is the middle of the search interval $[\rho^{k_1-1}+1, \rho^{k_1}],$
- perform the stopping test only for iteration mid. Indeed, in this case, the iteration n_{iter} lies in one of the two following reduced search intervals: $[\rho^{k_1-1}+1, mid]$ or $[mid+1, \rho^{k_1}]$).

For the remaining steps, we apply recursively the same processes, using the new computed search interval until the length of the search interval becomes 1.

Since, at each step we divide the search interval by 2, then

- the number of stopping tests is $\log(\rho^{k_1} \rho^{k_1-1}) < \log \rho^{k_1} = k_1 \log \rho$,
- the number of iterations is bounded by $2(\rho^{k_1} \rho^{k_1-1})$.

From phases 1 and 2, we deduce that

• the overall number #I of performed iterations satisfies

$$\#I \le \rho^{k_1} + 2(\rho^{k_1} - \rho^{k_1-1}) = (3\rho - 2).\rho^{k_1-1} < (3\rho - 2)n_{\text{iter}},$$

• the overall number #T of performed synchronizations is bounded by

$$\#T < k_1 + (k_1)\log \rho = (\log \rho + 1)(k_1)$$

Since $\rho^{k_1-1} < n_{\text{iter}} \le \rho^{k_1}$ by construction, then the number S of synchronizations is bounded by:

$$S < (\log \rho + 1)(\log n_{\text{iter}} + 1).$$

4 Generalized ρ -amortized

4.1 Introduction and preliminary results

The scheme we propose in this section is based on the ρ -amortized method. The main difference is that tests are no longer performed at steps $\rho^0, \rho^1, \dots, \rho^i, \dots$ but rather at steps $\rho^{f(0)}, \rho^{f(1)}, \dots, \rho^{f(i)}, \dots$ where $1 < \rho < 2$ and f satisfies $\forall i, f(i) \leq i$. Our aim is to determine f so that we can find the exact values of n_{iter}

- at minimal synchronization cost (in terms of stopping tests), i.e. as close as possible to $\theta(\log n_{\text{iter}})$
- at minimal iteration cost (in term of number of iterations), i.e. as close as possible to n_{iter} .

The proposed scheme is decomposed into two phases:

• during the first phase, the stopping tests are performed after iterations $\rho^{f(0)}$, $\rho^{f(1)}$, ..., $\rho^{f(i)}$, We stop the iterations at the first index k such that the stopping test is first fulfilled. Then,

$$\rho^{f(k)} < n_{\text{iter}} < \rho^{f(k+1)}.$$

At the end of this step, $S_c = (k+1)$ tests have been performed and at most $\rho^{f(k+1)}$ iterations have been computed, so at most $\rho^{f(k+1)} - \rho^{f(k)}$ extra iterations have been computed.

• The second phase is devoted to determine n_{iter} , starting from iteration $\rho^{f(k)} + 1$. In order to determine the exact value of n_{iter} , we perform a dichotomic search of n_{iter} between $\rho^{f(k)}$ and $\rho^{f(k+1)}$. At each step of the dichotomic search we need to (re-)compute all the iterates between the lower bound and the middle of the search interval, but we test the stopping criterion for the middle value only. Thus, the overall dichotomic search induces at most

$$R_d = 2(\rho^{f(k+1)} - \rho^{f(k)})$$

extra computations and

$$S_d = \log_2 \left(\rho^{f(k+1)} - \log \rho^{f(k)} \right) < \lceil \log_2 n_{\text{iter}} \rceil$$

tests since $\rho < 2$ and $\forall i, f(i) \leq i$.

Finally,

- the overall number R of extra iteration computations is bounded by $3(\rho^{f(k+1)} \rho^{f(k)})$ and therefore $R = \theta(\rho^{f(k+1)} \rho^{f(k)})$. In all the sequel, upper bounds are provided on R that are close to n_{iter} .
- The overall number of stopping tests S is $S = S_c + S_d \le k + 1 + \lceil \log_2 n_{\text{iter}} \rceil$ tests; in the sequel, in order to bound S we study the number S_c of tests performed during the first phase, before the dictotomic search.

In what follows, we provide asymptotic results for R and S_c associated to different choices of f, namely $f(k) = k^{\alpha}$, $0 < \alpha < 1$, $f(k) = \frac{k}{\log k}$ and $f(k) = \frac{k}{\log^* k}$. We prove that it is possible to determine n_{iter} with very little more than $\log n_{\text{iter}}$ tests, while performing of order $o(n_{\text{iter}})$ extra iteration computations.

4.2
$$f(i) = i^{\alpha}$$
, where $0 < \alpha < 1$

Lemma 1 The number S_c of tests during the first phase is lower than $S_c \leq 1 + (\log_{\rho} n_{iter})^{\frac{1}{\alpha}}$ tests.

Proof: By construction,

$$\rho^{k^{\alpha}} < n_{\text{iter}} \le \rho^{(k+1)^{\alpha}} \quad \Rightarrow \quad k^{\alpha} < \log_{\rho} n_{\text{iter}} \le (k+1)^{\alpha}$$
$$\Rightarrow \quad k < (\log_{\rho} n_{\text{iter}})^{\frac{1}{\alpha}} \le k+1,$$

what achieves the proof of Lemma 1.

Lemma 2 The number R of extra computations is of order $o(n_{iter})$.

Proof:

$$\begin{split} \rho^{f(k+1)} - \rho^{f(k)} &= \rho^{(k+1)^{\alpha}} - \rho^{k^{\alpha}} \\ &= \rho^{k^{\alpha}} \left(\rho^{(k+1)^{\alpha} - k^{\alpha}} - 1 \right) \\ &= \rho^{k^{\alpha}} \left(\log(\rho) \alpha k^{\alpha - 1} + o(k^{\alpha - 1}) \right). \end{split}$$

By construction, $\rho^{k^{\alpha}} < n_{\text{iter}}$ and $\log(\rho)\alpha k^{\alpha-1} = o(1)$ (since $\alpha < 1$). Therefore, $\rho^{f(k+1)} - \rho^{f(k)} = o(n_{\text{iter}})$, what achieves the proof of Lemma 2.

Therefore, if $f(k) = k^{\alpha}$, the number of stopping criterion tests is poly-logarithmic in n_{iter} , whereas the overall number of computed iterations is of order $(n_{\text{iter}} + o(n_{\text{iter}}))$.

$$4.3 \quad f(i) = \frac{i}{\log i}$$

Lemma 3 The number S_c of tests during the first phase is lower than $S_c \leq \log n_{iter} \cdot \log(\log n_{iter}) \cdot \left(1 + \mathcal{O}\left(\frac{1}{\log \log \log n_{iter}}\right)\right)$.

Proof: By construction,

$$\rho^{\frac{k}{\log k}} < n_{\text{iter}} \le \rho^{\frac{k+1}{\log(k+1)}}.$$

Therefore,

$$\frac{k}{\log k} < \log_{\rho} n_{\text{iter}} \le \frac{k+1}{\log(k+1)} \quad \Rightarrow \quad k < \log_{\rho} n_{\text{iter}} \log k$$

$$\Rightarrow \quad k < \log_{\rho} n_{\text{iter}} \cdot \log(\log_{\rho} n_{\text{iter}} \cdot \log k)$$

$$\Rightarrow \quad k < \log_{\rho} n_{\text{iter}} \cdot \log \log_{\rho} n_{\text{iter}} \cdot \log \log_{\rho} n_{\text{iter}} \cdot \log \log k$$

Since $k = \mathcal{O}(\log n_{\text{iter}})$, we deduce that

$$k < \log_{\rho} n_{\text{iter}} \log \log_{\rho} n_{\text{iter}}. \left(1 + \mathcal{O}\left(\frac{1}{\log \log \log n_{\text{iter}}}\right) \right) \sim_{n_{\text{iter}} \to \infty} \log_{\rho} n_{\text{iter}} \log \log_{\rho} n_{\text{iter}}$$

which achieves the proof of Lemma 3.

Lemma 4 The number R of extra computations is of order $o(n_{iter})$.

Proof:

$$\begin{array}{lcl} \rho^{f(k+1)} - \rho^{f(k)} & = & \rho^{\frac{k+1}{\log(k+1)}} - \rho^{\frac{k}{\log k}} \\ & = & \rho^{\frac{k}{\log k}} \left(\rho^{\frac{k+1}{\log(k+1)} - \frac{k}{\log k}} - 1 \right), \end{array}$$

and since

$$\frac{k+1}{\log(k+1)} - \frac{k}{\log k} < \frac{1}{\log k}$$

$$\rho^{f(k+1)} - \rho^{f(k)} < \rho^{\frac{k}{\log k}} \left(\rho^{\frac{1}{\log k}} - 1 \right)$$

Now, since $1 < \rho < 2$ and $\log k > 1$, when $n_{\text{iter}} \to \infty$ we have:

$$\rho^{\frac{1}{\log k}} - 1 < \frac{\log \rho}{\log k} + \left(\frac{\log \rho}{\log k}\right)^2 < \frac{\rho - 1}{\log k} < \frac{1}{\log k}.$$

Moreover, $\rho^{f(k)} = \rho^{\frac{k}{\log k}} < n_{\text{iter}}$ by construction; thus, $\rho^{\frac{k+1}{\log(k+1)}} - \rho^{\frac{k}{\log k}} < \frac{n_{\text{iter}}}{\log k} = o(n_{\text{iter}})$, which achieves the proof of Lemma 4.

Therefore, if $f(k) = \frac{k}{\log k}$, the number of stopping tests is asymptotically close to $\log n_{\text{iter}} \log \log n_{\text{iter}}$, whereas the overall number of computed iterations is $(n_{\text{iter}} + o(n_{\text{iter}})) \sim n_{\text{iter}}$.

4.4
$$f(i) = \frac{i}{\log^* i}$$

Recall that \log^* is defined by $\log^* k = \min\{i \ge 0, \log^{(i)} k \le 1\}$.

Lemma 5 The number S_c of tests during the first phase is lower than $S_c \leq 1 + \log n_{iter} (1 + \log^* \log_{\rho} n_{iter})$.

Proof: By construction,

$$\frac{k}{\log^* k} < \log_{\rho} n_{\text{iter}} \le \frac{k+1}{\log^* (k+1)} < \frac{k}{\log^* k} (1 + \frac{1}{k}).$$

Moreover,

$$k < \exp\left(\frac{k}{\log^*(k)}\right) \Rightarrow \log^* k < \log^*\left(\frac{k}{\log^*(k)}\right) + 1$$

and

$$k > \left(\frac{k}{\log^*(k)}\right)\left(1 + \frac{1}{k}\right) \ \Rightarrow \ \log^*k > \log^*\left(\frac{k}{\log^*k}\right)\left(1 + \frac{1}{k}\right).$$

Therefore, $\log^* k - 1 < \log^* (\log_{\rho} n_{\text{iter}}) < \log^* k$ and, since

$$k < \log^* k \log_{\rho} n_{\text{iter}} < k + 1,$$

$$k < (\log_{\rho} n_{\text{iter}}) (1 + \log^*(\log_{\rho} n_{\text{iter}})) < k + 1.$$

This achieves the proof Lemma 5.

Lemma 6 The number R of extra computations is of order $o(n_{iter})$.

$$\begin{array}{lll} \rho^{f(k+1)} - \rho^{f(k)} & = & \rho^{\frac{k+1}{\log^*(k+1)}} - \rho^{\frac{k}{\log^*(k)}} \\ & = & \rho^{\frac{k}{\log^*(k)}} \left(\rho^{\frac{k+1}{\log^*(k+1)} - \frac{k}{\log^*(k)}} - 1 \right) \\ & < & \rho^{\frac{k}{\log^*(k)}} \left(\rho^{\frac{1}{\log^*k}} - 1 \right). \end{array}$$

Now, since $1 < \rho < 2$ and $\log^* k > 1$, we have:

$$\rho^{\frac{1}{\log^* k}} - 1 < \frac{\log \rho}{\log^* k} + \left(\frac{\log \rho}{\log^* k}\right)^2 < \frac{\rho - 1}{\log^* k} < \frac{1}{\log^* k}.$$

Moreover, $\rho^{f(k)} = \rho^{\frac{k}{\log^* k}} < n_{\text{iter}}$; thus, $\rho^{\frac{k+1}{\log^* (k+1)}} - \rho^{\frac{k}{\log^* k}} < \frac{n_{\text{iter}}}{\log^* k} = o(n_{\text{iter}})$, which achieves the proof of Lemma 6.

Therefore, if $f(k) = \frac{k}{\log^* k}$, the number of stopping tests is asymptotically bounded by $\log n_{\text{iter}} \log^* \log n_{\text{iter}}$), whereas the overall number of computed iterations is $(n_{\text{iter}} + o(n_{\text{iter}}))$. It is therefore possible to achieve a number of tests close to the lower bound $\log n_{\text{iter}}$ while performing an asymptotocally optimal number n_{iter} of iteration computations.

4.5 Summary of theoretical results

Table 1 summarizes the theoretical complexity results we have obtained in terms of the number of iterations and number of synchronizations, for different choices of the function f where $1 < \rho < 2$; n_{iter} denotes the number of iterations required by the standard algorithm which is unknown a priori.

This table shows that n_{iter} can be determined with very little more than $\log n_{\text{iter}}$ synchronizations, which is a lower bound of the total number of tests, while performing an asymptotic optimal number of iterations $(n_{\text{iter}} + o(n_{\text{iter}}))$.

Functions	Iterations	Synchronizations	Synchronizations
		S_c (first phase)	S (both phases)
$f(i) = i^{\alpha}, \ 1 < \alpha < 1$	$n_{\text{iter}} + o(n_{\text{iter}})$	$\sim (\log_{\rho} n_{\text{iter}})^{\frac{1}{\alpha}})$	$\sim \log_2 n_{\mathrm{iter}}$
$f(i) = \frac{i}{\log i}$	$n_{\text{iter}} + o(n_{\text{iter}})$	$\sim \log n_{\rm iter} \log \log n_{\rm iter}$	$\sim \log_2 n_{\mathrm{iter}}$
$f(i) = \frac{i}{\log^* i}$	$n_{\text{iter}} + o(n_{\text{iter}})$	$\sim \log n_{\text{iter}} \log^* \log n_{\text{iter}}$	$\sim \log_2 n_{\mathrm{iter}}$

Table 1: Asymptotic cost of the three algorithms when n_{iter} increases. The overall number of synchronizations S is $S \leq S_c + \log_2 n_{iter} \sim \log_2 n_{iter}$.

5 Experiments on a Synthetic Benchmark

When it comes to implementing our methods, a fundamental difficulty, when compared to theoretical proof, lies in the variations of the duration of each process. Even if we may assume a good load-balancing of computations between processors at each step, in practice the time of each iteration may vary due to external effects. Indeed, this phenomenon particularly appears on architectures with a large number of processors. To analyze the impact of a decrease in the number of global synchronizations, we consider for the sake of simplicity that communications occur only for the evaluation of the stopping criterion. For $1 \le i \le p$, let X_i be the random variable denoting the duration of the computations performed by processor P_i at each iteration step. Let X_i^t denote the duration of iteration t on processor P_i . We assume that all X_i^t are independent and follow the same distribution law with expectation E(X). If the stopping criterion is evaluated after each step, then the expectation of the duration of each step, from a given step τ , is

$$E\left(\max_{i=1}^{p} X_{i}^{\tau}\right).$$

But, if the synchronization is performed only after K steps only, then the expectation of the amortized duration of one step is given by

$$\frac{1}{K}E\left(\max_{i=1}^{p}\sum_{t=\tau+1}^{\tau+K}X_{i}^{t}\right) = E\left(\max_{i=1}^{p}\frac{1}{K}\sum_{t=\tau+1}^{\tau+K}X_{i}^{t}\right);$$

which is always smaller than $E(\max_{i=1}^{p} X_i^t)$, from Jensen's inequality. Thus, increasing the number K of iterations between two synchronizations will always be better than synchronizing the processes at each step.

Moreover, in previous ρ -amortized algorithms, K increases and becomes very large when n_{iter} increases. Also, using the strong law of large numbers,

$$\lim_{K \to \infty} \frac{1}{K} \sum_{t=\tau+1}^{\tau+K} X_i^t = E(X).$$

Thus, for large values of K, the duration of each step tends to be equal to the mean value, and the effects of variations due to external effects such as hardware tend to diminish. This property is a major advantage for ρ -amortized methods in cases where the duration of a local iteration on a single processor may vary.

To illustrate this, the following experiment has been performed. A MPI program is performing n_{iter} iterations. At each iteration, each process makes a Lapack

dgesv call to solve a $N \times N$ system of linear equations. After the resolution, the process $i=1,\ldots,p$ exchanges the result vector with its neighbors i-1,i+1 (with exception of the processes 0 and p-1, of course, which only send their vectors to the processes 1 and p-2, respectively). After the communication phase, a global synchronization is done through a MPI_Allgather, a MPI collective communication that broadcasts to all processes the fusion of pieces of data collected on all other ones. Such an iteration is meant to be representative of a real numerical code, for instance for domain decomposition computations, where a local computation such as a LU factorization is performed, followed by an exchange of the domain intersections between the processes, and eventually by a test of the convergence of the norm of the global solution.

Two implementations of the global synchronization have been made. The first one, called "Global Allgather", broadcasts to all the processes the total solution vector (thus, the volume of the total communication is $\Theta(pN)$). The other implementation first computes locally the norm of each part of the solution vector, and then makes the broadcast of the partial norms (thus with a cost of $\Theta(p)$). We call it "Reduced Allgather". This second solution is more realistic, yet is only valid when the norm of the global vector may be obtained as a linear combination of the partial results.

Based on this MPI template code, it is simple to test and time different schemes for the iterative control of the convergence. We present here the measures made on the standard control algorithm, on the k-step one, and on the generalized ρ -amortized method, obtained with $f(i) = i/\log i$ (with the value ρ set to 1.95, and k = 10). This includes, when it is necessary, the dichotomic steps. All the necessary operations have been programmed, as in a realistic implementation (copies of the solution for the restarts, norm computation, etc...). The dichotomic search has been programmed such as to perform the worst case number of iterations.

The testing platform is the INRIA's I-Cluster2. It is constituted of 20 nodes Itanium-2, all chosen between the 100 available in order to be connected by a unique switch Fast Ethernet. Notice that this choice, obviously, minimizes the time required for a global synchronization.

We have design a limit experimentation where the kstep method with a small k can be better than the ρ -amortized ones: the number of processor (20) is small and the number $n_{\text{iter}} = 1000$ of iterations is small too. On this platform, the size of the matrix for the Lapack call has been fixed to N = 300, and the convergence value $n_{\text{iter}} = 1000$ is imposed. Typically, such a program runs in about 3 minutes on 20 I-Cluster2 nodes. Each version of the control algorithm has been run 10 times, in order to obtain statistically significant results.

For each run, the total number of iterations R has been measured, as well as the number of synchronization and the time that they lasted. Of course, the timing results highly depend on the hardware and software implementation. Table 2 presents the results obtained on each algorithm, for each one of the two implemented Allgathers.

Of course, the number of iterations and synchronizations is equal with both Allgathers. The standard deviations are not presented in the table, because they are insignificant. These measures show, without surprise, the number of synchronizations that are spared by the k-step and $i/\log i$ algorithms. Due to the very low value for k, the k-step algorithm appears as specially interesting. Regarding timings, as far as 38 seconds are gained, on a total of some 180 (i.e. 20%), due

Global Allgather			
	Standard Algorithm	k-step algorithm	$i/\log i$ algorithm
$n_{ m iter}$	1000	1000	100
R	1000	1047	1078
S	1000	28	72
S_c	1000	?	?
S_d	0	?	?
T_{iter} (mean)	$185.7 \; s$	181.4 s	$188.2 \; s$
T_{synch} (mean)	$40.2 \; s$	1.0 s	2.1 s
T_{iter}/n_{iter} (mean)	185.7 ms	181.4 ms	188.2 ms
$T_{synch}/n_{iter} \text{ (mean)}$	$40.2 \mathrm{\ ms}$	1.0 ms	2.1 ms
Reduced Allgather			
	Standard Algorithm	k-step algorithm	$i/\log i$ algorithm
T_{synch} (mean)	2.8 s	0.9 s	2.8 s

Table 2: Number of iterations, of synchronizations, and associated cumulated time for each, using the Global and the Reduced Allgather.

to a reduced use of synchronizations, in the case of the Global Allgather. With an optimized Reduced Allgather, the gain is less (some 2 seconds), yet visible.

These measures, even for a template application running on few nodes, may be seen as promising. The mere increase in the number of nodes or, even simpler, the same runs, but on 20 nodes that would not be interconnected by a complete network, would simply amplify the gain that is already measured with this limited benchmark.

6 Conclusion

Minimizing the number of global synchronizations in a distributed computation enables to increase efficiency of synchronous algorithms. In this paper, we focus on iterative methods where a global stopping criterion is evaluated at each step. We analyzed various strategies in order to decrease the number of synchronizations while ensuring that the computed output result is the same than the one delivered by the sequential method. We propose a new control technique named ρ -amortized, original to the best of our knowledge, where the global test is performed only after iteration $\rho^{f(i)}$ with $1 < \rho < 2$ (f being a non-decreasing function). Analyzing various trade-offs for ρ and f, we prove that, when the total number of iterations n_{iter} performed by the sequential method is unknown, the whole number of global synchronizations may be reduced close to the lower theoretical bound ($\log n_{\text{iter}}$) on the overall number of tests, while performing an asymptotically optimal number of iterations ($n_{\text{iter}} + o(n_{\text{iter}})$).

Experiments have been run on a synthetic benchmark, meant as a template for scientific computing based on iterative methods. Running on a small number of nodes, using a complete interconnecting network, they have shown a clear gain in time spent doing synchronization. This implementation, as well as theoretical considerations, show that the proposed methods are robust and may be implemented

efficiently.

References

- [1] Baserman (A.), Reichel (B.) et Scheltoff (C.) Preconditioned CG methods for sparse matrices on massively parallel machines Parallel Computing 23 (1997).
- [2] Bernard (Pierre-Eric), Gautier (Thierry) et Trystram (Denis) Large Scale Simulation of Parallel Molecular Dynamics Proceedings of Second Merged Symposium IPPS/SPDP 13th International Parallel Processing Symposium and 10th Symposium on Parallel and Distributed Processing, San Juan, Puerto Rico, avril 1999.
- [3] Bertsekas (Dimitri D.) et Tsitsiklis (John N.) Parallel and distributed computation, numerical methods Prentice-Hall, Englewood Cliffs N.J. 1989.
- [4] El Baz (Didier) An efficient termination method for asynchronous iterative algorithms on message passing architectures LAAS Report No , In proceedings of the International Conference on Parallel and distributed Computing Systems, Dijon, Volume 1, 1996.
- [5] Elnozahy (E.N.), Alvisi (L.), Wang (Y.-M.) et Johnson (D.B.) A survey of rollback-recovery protocols in message-passing systems ACM Computing Survey 34(3), pp 375–408, 2002.
- [6] Cormen (T.H.), Leiserson (C.E.), Rivest (R.L.) et Stein (C.) Introduction to Algorithms Second Edition, McGraw-Hill, 2001.
- [7] Kalaiselvi, (S.) et Rajaraman (V.) A survey of checkpointing algorithms for parallel and distributed computers Sadhana 25(5), pp 489-510 2000
- [8] Knuth (Donald E.) The Art of Computer Programming Vol. 2 3rd edition §3.1 p.7 Addison Wesley Longman 1997.
- [9] Maillard (Nicolas) Calcul haut-performance et mecanique quantique: analyse des ordonnancements en temps et en mémoire Thèse, ID-IMAG, 19 Novembre 2001.