

Solving large sparse linear systems with a variable s-step GMRES preconditioned by DD

David Imberti, Jocelyne Erhel

► To cite this version:

David Imberti, Jocelyne Erhel. Solving large sparse linear systems with a variable s-step GMRES preconditioned by DD. DD24 - International Conference on Domain Decomposition Methods, Feb 2017, Longyearbyen, Norway. hal-01528636

HAL Id: hal-01528636

<https://inria.hal.science/hal-01528636>

Submitted on 23 Nov 2017

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.

Solving large sparse linear systems with a variable s-step GMRES preconditioned by DD

David Imberti and Jocelyne Erhel
Joint work with Désiré Nuentsa Wakam (first part)

FLUMINANCE team, Inria Rennes, France

DD24
Longyearbyen - Svalbard, Norway, February 2017

Numerical simulations

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Solving large sparse linear systems is at the heart of many numerical simulations

Simulation of the velocity field on the Greenland inlandsis, with Elmer/Ice model

Image : Fabien Gillet-Chaulet, CNRS and LGGE, Grenoble.

More information on the website [Interstices](#) for the general public
["modéliser-et-simuler-la-fonte-des-calottes-polaires", Nodet and JE, 2015]

Outline

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

1 Krylov subspace algorithm GMRES

2 m -step preconditioned and deflated GMRES

3 Variable s -step algorithm VGMRES(m,s)

Preconditioned GMRES

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

$$Ax = b, \quad A \in \mathbb{R}^{n \times n} \quad x, b \in \mathbb{R}^n \quad B = AM^{-1} \quad x_0 \in \mathbb{R}^n \quad r_0 = b - Ax_0$$

GMRES(m): a Krylov subspace method

- [Saad and Schultz 1986, Meurant's book 1999, Saad's book 2003, Simoncini and Szyld 2007, JE 2011, ...]
- $\mathcal{K}_m(B, r_0) = \text{span}\{r_0, Br_0, \dots, B^{m-1}r_0\}$
- Find $x_m \in x_0 + M^{-1}\mathcal{K}_m(B, r_0)$ such that $\|r_m\|_2 = \|b - Bx_m\|_2 = \min_{x \in x_0 + M^{-1}\mathcal{K}_m(B, r_0)} \|b - Bx\|_2$

Building blocks of GMRES(m)

- Build an orthonormal basis V_{k+1} of the Krylov subspace \mathcal{K}_{k+1}
get the Arnoldi-like relation $BV_k = V_{k+1}H_k$ for $k = 1, \dots, m$
- Minimize the residual in the Krylov subspace
 $x = x_0 + M^{-1}V_k y$ implies $r = r_0 - BV_k y = V_{k+1}(\beta e_1 - H_k y)$
Solve the least-squares problem: $\min_{y \in \mathbb{R}^k} \|\beta e_1 - H_k y\|$
- Restart if not converged

$$x_0 = x_0 + M^{-1}V_m y_m$$

Preconditioned GMRES

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

$$Ax = b, \quad A \in \mathbb{R}^{n \times n} \quad x, b \in \mathbb{R}^n \quad B = AM^{-1} \quad x_0 \in \mathbb{R}^n \quad r_0 = b - Ax_0$$

GMRES(m): a Krylov subspace method

- [Saad and Schultz 1986, Meurant's book 1999, Saad's book 2003, Simoncini and Szyld 2007, JE 2011, ...]
- $\mathcal{K}_m(B, r_0) = \text{span}\{r_0, Br_0, \dots, B^{m-1}r_0\}$
- Find $x_m \in x_0 + M^{-1}\mathcal{K}_m(B, r_0)$ such that $\|r_m\|_2 = \|b - Bx_m\|_2 = \min_{x \in x_0 + M^{-1}\mathcal{K}_m(B, r_0)} \|b - Bx\|_2$

Building blocks of GMRES(m)

- Build an orthonormal basis V_{k+1} of the Krylov subspace \mathcal{K}_{k+1}
get the Arnoldi-like relation $BV_k = V_{k+1}H_k$ for $k = 1, \dots, m$
- Minimize the residual in the Krylov subspace
 $x = x_0 + M^{-1}V_k y$ implies $r = r_0 - BV_k y = V_{k+1}(\beta e_1 - H_k y)$
Solve the least-squares problem: $\min_{y \in \mathbb{R}^k} \|\beta e_1 - H_k y\|$
- Restart if not converged

$$x_0 = x_0 + M^{-1}V_m y_m$$

GMRES ... practical issues

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Arnoldi process

```
1:  $v_1 = r_0 / \|r_0\|_2$ 
2: for  $k = 1, m$  do
3: $p = Bv_k$ 
4: for  $i = 1 : k$  do
5: $h_{ik} = v_i^T p$ 
6: $p = p - h_{ik} v_i$ 
7: end for
8: $h_{k+1,k} = \|p\|_2$ 
9: $v_{k+1} = p / h_{k+1,k}$ 
10:  end for
```


$$BV_m = V_{m+1}H_m$$

Granularity issues in parallel algorithms

⇒ Communication-avoiding strategies

- Generate the basis vectors [Reichel 1990, Bai et al 1994]
- Orthogonalize the basis [JE 1995, Sidje 1997, Demmel et al 2011]
- Compute the basis block by block [De Sturler 1994, Hoemmen 2010]

Preconditioning issues

⇒ multilevel methods to deal with large systems

- Schwarz preconditioning [Atenekeng Kahou et al 2007, Dufaud+Tromeur-Dervout 2010, Giraud+Haidar 2009,...]
- Filtering and Schur complement [Li et al 2003, Grigori et al 2011]
- Multilevel parallelism [Nuenta Wakam et al 2011, Giraud et al 2010, ...]

Complexity and stagnation issues with restarted GMRES(m)

⇒ deflation to recover possible loss of information

- Deflation by preconditioning [JE et al 1996, Burrage et al 1998, Baglama et al 1998, ...]
- Deflation by augmented basis [Morgan 1995, Morgan 2002,...]

Strategy

Combine 'communication-avoiding' GMRES ... and Deflation ... and Domain Decomposition preconditioners

[Nuenta Wakam et al 2013, Nuenta Wakam and Pacull 2013, Nuenta Wakam and JE 2013]

GMRES ... practical issues

Arnoldi process

```
1:  $v_1 = r_0 / \|r_0\|_2$ 
2: for  $k = 1, m$  do
3: $p = Bv_k$ 
4: for  $i = 1 : k$  do
5: $h_{ik} = v_i^T p$ 
6: $p = p - h_{ik} v_i$ 
7: end for
8: $h_{k+1,k} = \|p\|_2$ 
9: $v_{k+1} = p / h_{k+1,k}$ 
10:  end for
```


$$BV_m = V_{m+1}H_m$$

Granularity issues in parallel algorithms

⇒ Communication-avoiding strategies

- Generate the basis vectors [Reichel 1990, Bai et al 1994]
- Orthogonalize the basis [JE 1995, Sidje 1997, Demmel et al 2011]
- Compute the basis block by block [De Sturler 1994, Hoemmen 2010]

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Preconditioning issues

⇒ multilevel methods to deal with large systems

- Schwarz preconditioning [Atenekeng Kahou et al 2007, Dufaud+Tromeur-Dervout 2010, Giraud+Haidar 2009,...]
- Filtering and Schur complement [Li et al 2003, Grigori et al 2011]
- Multilevel parallelism [Nuenta Wakam et al 2011, Giraud et al 2010, ...]

Complexity and stagnation issues with restarted GMRES(m)

⇒ deflation to recover possible loss of information

- Deflation by preconditioning [JE et al 1996, Burrage et al 1998, Baglama et al 1998, ...]
- Deflation by augmented basis [Morgan 1995, Morgan 2002,...]

Strategy

Combine 'communication-avoiding' GMRES ... and Deflation ... and Domain Decomposition preconditioners

[Nuenta Wakam et al 2013, Nuenta Wakam and Pacull 2013, Nuenta Wakam and JE 2013]

GMRES ... practical issues

Arnoldi process

```
1:  $v_1 = r_0 / \|r_0\|_2$ 
2: for  $k = 1, m$  do
3: $p = Bv_k$ 
4: for  $i = 1 : k$  do
5: $h_{ik} = v_i^T p$ 
6: $p = p - h_{ik} v_i$ 
7: end for
8: $h_{k+1,k} = \|p\|_2$ 
9: $v_{k+1} = p / h_{k+1,k}$ 
10:  end for
```


$$BV_m = V_{m+1}H_m$$

Granularity issues in parallel algorithms

⇒ Communication-avoiding strategies

- Generate the basis vectors [Reichel 1990, Bai et al 1994]
- Orthogonalize the basis [JE 1995, Sidje 1997, Demmel et al 2011]
- Compute the basis block by block [De Sturler 1994, Hoemmen 2010]

Preconditioning issues

⇒ multilevel methods to deal with large systems

- Schwarz preconditioning [Atenekeng Kahou et al 2007, Dufaud+Tromeur-Dervout 2010, Giraud+Haidar 2009,...]
- Filtering and Schur complement [Li et al 2003, Grigori et al 2011]
- Multilevel parallelism [Nuenta Wakam et al 2011, Giraud et al 2010, ...]

Complexity and stagnation issues with restarted GMRES(m)

⇒ deflation to recover possible loss of information

- Deflation by preconditioning [JE et al 1996, Burrage et al 1998, Baglama et al 1998, ...]
- Deflation by augmented basis [Morgan 1995, Morgan 2002,...]

Strategy

Combine 'communication-avoiding' GMRES ... and Deflation ... and Domain Decomposition preconditioners

[Nuenta Wakam et al 2013, Nuenta Wakam and Pacull 2013, Nuenta Wakam and JE 2013]

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

GMRES ... practical issues

Arnoldi process

```
1:  $v_1 = r_0 / \|r_0\|_2$ 
2: for  $k = 1, m$  do
3: $p = Bv_k$ 
4: for  $i = 1 : k$  do
5: $h_{ik} = v_i^T p$ 
6: $p = p - h_{ik} v_i$ 
7: end for
8: $h_{k+1,k} = \|p\|_2$ 
9: $v_{k+1} = p / h_{k+1,k}$ 
10:  end for
```


$$BV_m = V_{m+1}H_m$$

Granularity issues in parallel algorithms

⇒ Communication-avoiding strategies

- Generate the basis vectors [Reichel 1990, Bai et al 1994]
- Orthogonalize the basis [JE 1995, Sidje 1997, Demmel et al 2011]
- Compute the basis block by block [De Sturler 1994, Hoemmen 2010]

Preconditioning issues

⇒ multilevel methods to deal with large systems

- Schwarz preconditioning [Atenekeng Kahou et al 2007, Dufaud+Tromeur-Dervout 2010, Giraud+Haidar 2009,...]
- Filtering and Schur complement [Li et al 2003, Grigori et al 2011]
- Multilevel parallelism [Nuenta Wakam et al 2011, Giraud et al 2010, ...]

Complexity and stagnation issues with restarted GMRES(m)

⇒ deflation to recover possible loss of information

- Deflation by preconditioning [JE et al 1996, Burrage et al 1998, Baglama et al 1998, ...]
- Deflation by augmented basis [Morgan 1995, Morgan 2002,...]

Strategy

Combine 'communication-avoiding' GMRES ... and Deflation ... and Domain Decomposition preconditioners

[Nuenta Wakam et al 2013, Nuenta Wakam and Pacull 2013, Nuenta Wakam and JE 2013]

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

GMRES ... practical issues

Arnoldi process

```
1:  $v_1 = r_0 / \|r_0\|_2$ 
2: for  $k = 1, m$  do
3: $p = Bv_k$ 
4: for  $i = 1 : k$  do
5: $h_{ik} = v_i^T p$ 
6: $p = p - h_{ik} v_i$ 
7: end for
8: $h_{k+1,k} = \|p\|_2$ 
9: $v_{k+1} = p / h_{k+1,k}$ 
10:  end for
```


$$BV_m = V_{m+1}H_m$$

Granularity issues in parallel algorithms

⇒ Communication-avoiding strategies

- Generate the basis vectors [Reichel 1990, Bai et al 1994]
- Orthogonalize the basis [JE 1995, Sidje 1997, Demmel et al 2011]
- Compute the basis block by block [De Sturler 1994, Hoemmen 2010]

Preconditioning issues

⇒ multilevel methods to deal with large systems

- Schwarz preconditioning [Atenekeng Kahou et al 2007, Dufaud+Tromeur-Dervout 2010, Giraud+Haidar 2009,...]
- Filtering and Schur complement [Li et al 2003, Grigori et al 2011]
- Multilevel parallelism [Nuenta Wakam et al 2011, Giraud et al 2010, ...]

Complexity and stagnation issues with restarted GMRES(m)

⇒ deflation to recover possible loss of information

- Deflation by preconditioning [JE et al 1996, Burrage et al 1998, Baglama et al 1998, ...]
- Deflation by augmented basis [Morgan 1995, Morgan 2002,...]

Strategy

Combine 'communication-avoiding' GMRES ... and Deflation ... and Domain Decomposition preconditioners
[Nuenta Wakam et al 2013, Nuenta Wakam and Pacull 2013, Nuenta Wakam and JE 2013]

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Outline

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

1 Krylov subspace algorithm GMRES

2 m -step preconditioned and deflated GMRES

3 Variable s -step algorithm VGMRES(m,s)

m-step GMRES(m)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Building blocks of m-step GMRES(m)

- Build a basis W_{m+1} of the Krylov subspace \mathcal{K}_{m+1} such that $BW_m = W_{m+1}T_{m+1}$
- Build an orthonormal basis V_{m+1} of \mathcal{K}_{m+1} such that $W_{m+1} = V_{m+1}R_{m+1}$
get the Arnoldi-like relations $BW_m = V_{m+1}H_m$ and $BV_m = V_{m+1}H_mR_m^{-1}$
[Nuenta Wakam and JE 2013, Hoemmen 2010]
- Minimize the residual in the Krylov subspace

$x = x_0 + M^{-1}V_my$ implies $r = r_0 - BV_my = V_{m+1}(\beta e_1 - H_mR_m^{-1}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_mR_m^{-1}y\|$$

- Alternative to minimize the residual in the Krylov subspace
[Imberti and JE 2016]
- $x = x_0 + M^{-1}W_my$ implies $r = r_0 - BW_my = V_{m+1}(\beta e_1 - H_my)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_my\|$$

- Restart if not converged

m-step GMRES(m)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Building blocks of m-step GMRES(m)

- Build a basis W_{m+1} of the Krylov subspace \mathcal{K}_{m+1} such that $BW_m = W_{m+1}T_{m+1}$
- Build an orthonormal basis V_{m+1} of \mathcal{K}_{m+1} such that $W_{m+1} = V_{m+1}R_{m+1}$
get the Arnoldi-like relations $BW_m = V_{m+1}H_m$ and $BV_m = V_{m+1}H_mR_m^{-1}$
[Nuenta Wakam and JE 2013, Hoemmen 2010]
- Minimize the residual in the Krylov subspace

$x = x_0 + M^{-1}V_my$ implies $r = r_0 - BV_my = V_{m+1}(\beta e_1 - H_mR_m^{-1}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_mR_m^{-1}y\|$$

- Alternative to minimize the residual in the Krylov subspace
[Imberti and JE 2016]
- $x = x_0 + M^{-1}W_my$ implies $r = r_0 - BW_my = V_{m+1}(\beta e_1 - H_my)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_my\|$$

- Restart if not converged

m-step GMRES(m)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Building blocks of m-step GMRES(m)

- Build a basis W_{m+1} of the Krylov subspace \mathcal{K}_{m+1} such that $BW_m = W_{m+1}T_{m+1}$
- Build an orthonormal basis V_{m+1} of \mathcal{K}_{m+1} such that $W_{m+1} = V_{m+1}R_{m+1}$
get the Arnoldi-like relations $BW_m = V_{m+1}H_m$ and $BV_m = V_{m+1}H_mR_m^{-1}$
[Nuenta Wakam and JE 2013, Hoemmen 2010]
- Minimize the residual in the Krylov subspace

$x = x_0 + M^{-1}V_my$ implies $r = r_0 - BV_my = V_{m+1}(\beta e_1 - H_mR_m^{-1}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_mR_m^{-1}y\|$$

- Alternative to minimize the residual in the Krylov subspace
[Imberti and JE 2016]
- $x = x_0 + M^{-1}W_my$ implies $r = r_0 - BW_my = V_{m+1}(\beta e_1 - H_my)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_my\|$$

- Restart if not converged

m-step GMRES(m)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Building blocks of m-step GMRES(m)

- Build a basis W_{m+1} of the Krylov subspace \mathcal{K}_{m+1} such that $BW_m = W_{m+1}T_{m+1}$
- Build an orthonormal basis V_{m+1} of \mathcal{K}_{m+1} such that $W_{m+1} = V_{m+1}R_{m+1}$
get the Arnoldi-like relations $BW_m = V_{m+1}H_m$ and $BV_m = V_{m+1}H_mR_m^{-1}$
[Nuenta Wakam and JE 2013, Hoemmen 2010]
- Minimize the residual in the Krylov subspace

$x = x_0 + M^{-1}V_my$ implies $r = r_0 - BV_my = V_{m+1}(\beta e_1 - H_mR_m^{-1}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_mR_m^{-1}y\|$$

- Alternative to minimize the residual in the Krylov subspace
[Imberti and JE 2016]
- $x = x_0 + M^{-1}W_my$ implies $r = r_0 - BW_my = V_{m+1}(\beta e_1 - H_my)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_my\|$$

- Restart if not converged

m-step GMRES(m)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Building blocks of m-step GMRES(m)

- Build a basis W_{m+1} of the Krylov subspace \mathcal{K}_{m+1} such that $BW_m = W_{m+1}T_{m+1}$
- Build an orthonormal basis V_{m+1} of \mathcal{K}_{m+1} such that $W_{m+1} = V_{m+1}R_{m+1}$
get the Arnoldi-like relations $BW_m = V_{m+1}H_m$ and $BV_m = V_{m+1}H_mR_m^{-1}$
[Nuenta Wakam and JE 2013, Hoemmen 2010]
- Minimize the residual in the Krylov subspace

$x = x_0 + M^{-1}V_my$ implies $r = r_0 - BV_my = V_{m+1}(\beta e_1 - H_mR_m^{-1}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_mR_m^{-1}y\|$$

- Alternative to minimize the residual in the Krylov subspace
[Imberti and JE 2016]
- $x = x_0 + M^{-1}W_my$ implies $r = r_0 - BW_my = V_{m+1}(\beta e_1 - H_my)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_my\|$$

- Restart if not converged

Building blocks of m-step GMRES(m)

- Build a basis W_{m+1} of the Krylov subspace \mathcal{K}_{m+1} such that $BW_m = W_{m+1}T_{m+1}$
- Build an orthonormal basis V_{m+1} of \mathcal{K}_{m+1} such that $W_{m+1} = V_{m+1}R_{m+1}$
get the Arnoldi-like relations $BW_m = V_{m+1}H_m$ and $BV_m = V_{m+1}H_mR_m^{-1}$
[Nuenta Wakam and JE 2013, Hoemmen 2010]
- Minimize the residual in the Krylov subspace

$x = x_0 + M^{-1}V_my$ implies $r = r_0 - BV_my = V_{m+1}(\beta e_1 - H_mR_m^{-1}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_mR_m^{-1}y\|$$

- Alternative to minimize the residual in the Krylov subspace
[Imberti and JE 2016]
- $x = x_0 + M^{-1}W_my$ implies $r = r_0 - BW_my = V_{m+1}(\beta e_1 - H_my)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^m} \|\beta e_1 - H_my\|$$

- Restart if not converged

Choice of the basis W_m

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Computation of vectors w_k

- Monomial basis: $w_{k+1} = Bw_k$
- Newton basis: $\sigma_{k+1} w_{k+1} = (B - \alpha_{k+1} I)w_k$
where the shifts α_k are computed during a preliminary cycle of GMRES(m)
and scaling is done with σ_k
[Reichel 1990, Bai et al 1994, JE 1995, Nuenta Wakam and JE 2013]
- Chebyshev basis [Joubert+Carey 1992, Philippe+Reichel 2012]

Stability and parallelism issues

- the condition number of W_m increases with m
- Parallel performances increases with m

GMRES combined with Domain Decomposition

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Main steps with Domain Decomposition preconditioning

- Partition the weighted graph of the matrix in parallel with PARMETIS.
- Redistribute the matrix and right-hand-side according to the PARMETIS partitioning.
- Perform a parallel iterative row and column scaling on the matrix and the right-hand side vector [Amestoy et al 2008].
- Define the overlap between the submatrices for the additive Schwarz preconditioner [Cai and Sarkis 1999, Efstratiou and Gander 2003]

$$M_{RAS}^{-1} = \sum_{k=1}^D (R_k^0)^T (A_k^\delta)^{-1} R_k^\delta$$

- Setup the submatrices (ILU or LU factorization).
- Solve iteratively the preconditioned system using GMRES.

Restarted GMRES(m)

- The convergence rate depends on the spectral distribution in B
- Smallest eigenvalues slow down the convergence
- Deflation occurs when the Krylov subspace is large enough
- With restarting : loss of spectral information, risk of stalling

Accelerating the restarted GMRES [Simoncini and Szyld, 2007]

- Approximate the smallest eigenvalues and the associated invariant subspace U_r
- Explicit deflation technique
[JE et al 1996; Burrage et al 1998; Moriya et al 2000, Nuenta Wakam et al 2013]:

$$B\bar{M}^{-1}\tilde{x} = b$$

with $\bar{M}^{-1} = (I_n + U_r(|\lambda_n|T^{-1} - I_r)U_r^T)$ and $T = U_r^T B U_r$

- Augmented techniques
[Morgan 2000, 2002, Giraud et al 2010, Nuenta Wakam and JE 2013]

$$x_m \in x_0 + \mathcal{K}_m(B, r_0) + \text{span}\{U_r\}$$

Restarted GMRES(m)

- The convergence rate depends on the spectral distribution in B
- Smallest eigenvalues slow down the convergence
- Deflation occurs when the Krylov subspace is large enough
- With restarting : loss of spectral information, risk of stalling

Accelerating the restarted GMRES [Simoncini and Szyld, 2007]

- Approximate the smallest eigenvalues and the associated invariant subspace U_r
- Explicit deflation technique
[JE et al 1996; Burrage et al 1998; Moriya et al 2000, Nuenta Wakam et al 2013]:

$$B\bar{M}^{-1}\tilde{x} = b$$

with $\bar{M}^{-1} = (I_n + U_r(|\lambda_n|T^{-1} - I_r)U_r^T)$ and $T = U_r^T B U_r$

- Augmented techniques
[Morgan 2000, 2002, Giraud et al 2010, Nuenta Wakam and JE 2013]

$$x_m \in x_0 + \mathcal{K}_m(B, r_0) + \text{span}\{U_r\}$$

Experiments with CFD matrices

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

FLUOREM matrices

- in MatrixMarket collection
- large, sparse, nonsymmetric matrices
- linearization of Navier-Stokes: symmetric profile with structured blocks

[Nuenta Wakam+Pacull 2013]

RM07R n= 381,689; nnz=37,464,962

Software

Krylov solvers integrated in Petsc
[Nuenta Wakam 2011]

- Schwarz preconditioning combined with GMRES, Newton basis and deflation
- DGMRES: preconditioning deflation
- AGMRES: augmented subspace

Experiments with CFD matrices

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

FLUOREM matrices

- in MatrixMarket collection
- large, sparse, nonsymmetric matrices
- linearization of Navier-Stokes: symmetric profile with structured blocks

[Nuenta Wakam+Pacull 2013]

RM07R n= 381,689; nnz=37,464,962

Software

Krylov solvers integrated in Petsc
[Nuenta Wakam 2011]

- Schwarz preconditioning combined with GMRES, Newton basis and deflation
- DGMRES: preconditioning deflation
- AGMRES: augmented subspace

Experiments with CFD matrices

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

FLUOREM matrices

- in MatrixMarket collection
- large, sparse, nonsymmetric matrices
- linearization of Navier-Stokes: symmetric profile with structured blocks

[Nuentsa Wakam+Pacull 2013]

RM07R n= 381,689; nnz=37,464,962

Software

Krylov solvers integrated in Petsc
[Nuentsa Wakam 2011]

- Schwarz preconditioning combined with GMRES, Newton basis and deflation
- DGMRES: preconditioning deflation
- AGMRES: augmented subspace

Convergence with Augmented GMRES (AGMRES)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

RM07R: effect of the restarting

RM07R: effect of the number of subdomains

CPU time on parallel computers

RM07R, n = 381,689, nz = 37,464,962				
D	GMRES(32)		AGMRES(32,r)	
	ITS	Time (s)	ITS	Time (s)
16	254	379.3	169	224.1
32	886	573.4	212	91.41
64	-	-	287	62.39

Parallel CPU Time with AGMRES

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Convection-Diffusion test cases

- 3DCONSKY_121 : size = 1,771,561; nonzeros = 50,178,241
- 3DCOSKY_161 : size= 4,173,281; nonzeros = 118,645,121

[Nuenta Wakam and JE 2013]

3DCONSKY_121

3DCONSKY_161

Outline

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

1 Krylov subspace algorithm GMRES

2 m -step preconditioned and deflated GMRES

3 Variable s -step algorithm VGMRES(m,s)

Variable s-step VGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Variable s step GMRES: VGMRES(m,s)

Variable block size s_j and Krylov size $l_1 = s_1, l_j = l_{j-1} + s_j, j \geq 2$
[Imberti and JE 2016]

- Build a basis W_{l_j} of the Krylov subspace \mathcal{K}_{l_j} for $1 \leq j \leq J$
- Build an orthonormal basis V_{l_j+1} of the Krylov subspace \mathcal{K}_{l_j+1}
get the Arnoldi-like relation $BW_{l_j} = V_{l_j+1}H_{l_j}$
- Minimize the residual in the Krylov subspace
 $x = x_0 + M^{-1}W_{l_j}y$ implies $r = r_0 - BW_{l_j}y = V_{l_j+1}(\beta e_1 - H_{l_j}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^{l_j}} \|\beta e_1 - H_{l_j}y\|$$

Test convergence at each step j

- Restart if not converged at step J with $l_J = m$

$$x_0 = x_0 + M^{-1}W_m y_m$$

Variable s-step VGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Variable s step GMRES: VGMRES(m,s)

Variable block size s_j and Krylov size $l_1 = s_1, l_j = l_{j-1} + s_j, j \geq 2$
[Imberti and JE 2016]

- Build a basis W_{l_j} of the Krylov subspace \mathcal{K}_{l_j} for $1 \leq j \leq J$
- Build an orthonormal basis V_{l_j+1} of the Krylov subspace \mathcal{K}_{l_j+1}
get the Arnoldi-like relation $BW_{l_j} = V_{l_j+1}H_{l_j}$
- Minimize the residual in the Krylov subspace
 $x = x_0 + M^{-1}W_{l_j}y$ implies $r = r_0 - BW_{l_j}y = V_{l_j+1}(\beta e_1 - H_{l_j}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^{l_j}} \|\beta e_1 - H_{l_j}y\|$$

Test convergence at each step j

- Restart if not converged at step J with $l_J = m$

$$x_0 = x_0 + M^{-1}W_m y_m$$

Variable s-step VGMRES(m,s)

FibGMRES

DI & JE
&DNW

Variable s step GMRES: VGMRES(m,s)

Variable block size s_j and Krylov size $l_1 = s_1, l_j = l_{j-1} + s_j, j \geq 2$
[Imberti and JE 2016]

- Build a basis W_{l_j} of the Krylov subspace \mathcal{K}_{l_j} for $1 \leq j \leq J$
- Build an orthonormal basis V_{l_j+1} of the Krylov subspace \mathcal{K}_{l_j+1}
get the Arnoldi-like relation $BW_{l_j} = V_{l_j+1}H_{l_j}$
- Minimize the residual in the Krylov subspace
 $x = x_0 + M^{-1}W_{l_j}y$ implies $r = r_0 - BW_{l_j}y = V_{l_j+1}(\beta e_1 - H_{l_j}y)$
Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^{l_j}} \|\beta e_1 - H_{l_j}y\|$$

Test convergence at each step j

- Restart if not converged at step J with $l_J = m$

$$x_0 = x_0 + M^{-1}W_m y_m$$

GMRES

DGMRES
and
AGMRES

VGMRES

Variable s-step VGMRES(m,s)

FibGMRES

DI & JE
&DNW

Variable s step GMRES: VGMRES(m,s)

Variable block size s_j and Krylov size $l_1 = s_1, l_j = l_{j-1} + s_j, j \geq 2$
[Imberti and JE 2016]

- Build a basis W_{l_j} of the Krylov subspace \mathcal{K}_{l_j} for $1 \leq j \leq J$
- Build an orthonormal basis V_{l_j+1} of the Krylov subspace \mathcal{K}_{l_j+1}
get the Arnoldi-like relation $BW_{l_j} = V_{l_j+1}H_{l_j}$
- Minimize the residual in the Krylov subspace
 $x = x_0 + M^{-1}W_{l_j}y$ implies $r = r_0 - BW_{l_j}y = V_{l_j+1}(\beta e_1 - H_{l_j}y)$

Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^J} \|\beta e_1 - H_{l_j}y\|$$

Test convergence at each step j

- Restart if not converged at step J with $l_J = m$

$$x_0 = x_0 + M^{-1}W_m y_m$$

GMRES

DGMRES
and
AGMRES

VGMRES

Variable s-step VGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Variable s step GMRES: VGMRES(m,s)

Variable block size s_j and Krylov size $I_1 = s_1, I_j = I_{j-1} + s_j, j \geq 2$
[Imberti and JE 2016]

- Build a basis W_{I_j} of the Krylov subspace \mathcal{K}_{I_j} for $1 \leq j \leq J$
- Build an orthonormal basis V_{I_j+1} of the Krylov subspace \mathcal{K}_{I_j+1}
get the Arnoldi-like relation $BW_{I_j} = V_{I_j+1}H_{I_j}$
- Minimize the residual in the Krylov subspace
 $x = x_0 + M^{-1}W_{I_j}y$ implies $r = r_0 - BW_{I_j}y = V_{I_j+1}(\beta e_1 - H_{I_j}y)$

Solve the least-squares problem:

$$\min_{y \in \mathbb{R}^J} \|\beta e_1 - H_{I_j}y\|$$

Test convergence at each step j

- Restart if not converged at step J with $I_J = m$

$$x_0 = x_0 + M^{-1}W_m y_m$$

Block computation and orthogonalization with VGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Step j of VGMRES(m,s)

Initialization: $r_0 = b - Ax_0$, $\beta = \|r_0\|$, $v_1 = r_0/\beta$, $W_0 = \emptyset$, $V_1 = [v_1]$

Block j of size s_j , with $1 \leq j \leq J$

with an adaptive choice of s_j such that $s_j \leq s$

- First step: s_j matrix vector products

Compute the block C_j as a basis of $\mathcal{K}_{s_j}(B, u)$ with $u = v_{l_j-1+1}$

Compute the block BC_j

Parallel preconditioning $t = M^{-1}u$ then parallel matrix-vector product At

Define the Krylov basis by

$$W_j = [W_{l_j-1}, C_j]$$

- Second step: orthogonalization

$$BC_j = V_{l_j+1} S_j$$

RODDEC [Sidje 1997, JE 1995] or TSQR [Demmel et al 2011]

By induction, get the Arnoldi-like relation

$$[v_1, BW_j] = V_{l_j+1} R_{l_j+1}, BW_j = V_{l_j+1} H_j$$

Block computation and orthogonalization with VGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Step j of VGMRES(m,s)

Initialization: $r_0 = b - Ax_0$, $\beta = \|r_0\|$, $v_1 = r_0/\beta$, $W_0 = \emptyset$, $V_1 = [v_1]$

Block j of size s_j , with $1 \leq j \leq J$
with an adaptive choice of s_j such that $s_j \leq s$

- First step: s_j matrix vector products

Compute the block C_j as a basis of $\mathcal{K}_{s_j}(B, u)$ with $u = v_{l_j-1+1}$

Compute the block BC_j

Parallel preconditioning $t = M^{-1}u$ then parallel matrix-vector product At

Define the Krylov basis by

$$W_j = [W_{l_j-1}, C_j]$$

- Second step: orthogonalization

$$BC_j = V_{l_j+1} S_j$$

RODDEC [Sidje 1997, JE 1995] or TSQR [Demmel et al 2011]

By induction, get the Arnoldi-like relation

$$[v_1, BW_j] = V_{l_j+1} R_{l_j+1}, BW_j = V_{l_j+1} H_{l_j}$$

Block computation and orthogonalization with VGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Step j of VGMRES(m,s)

Initialization: $r_0 = b - Ax_0$, $\beta = \|r_0\|$, $v_1 = r_0/\beta$, $W_0 = \emptyset$, $V_1 = [v_1]$

Block j of size s_j , with $1 \leq j \leq J$

with an adaptive choice of s_j such that $s_j \leq s$

- First step: s_j matrix vector products

Compute the block C_j as a basis of $\mathcal{K}_{s_j}(B, u)$ with $u = v_{l_j-1+1}$

Compute the block BC_j

Parallel preconditioning $t = M^{-1}u$ then parallel matrix-vector product At

Define the Krylov basis by

$$W_j = [W_{j-1}, C_j]$$

- Second step: orthogonalization

$$BC_j = V_{l_j+1} S_j$$

RODDEC [Sidje 1997, JE 1995] or TSQR [Demmel et al 2011]

By induction, get the Arnoldi-like relation

$$[v_1, BW_j] = V_{l_j+1} R_{l_j+1}, BW_j = V_{l_j+1} H_{l_j}$$

Block computation and orthogonalization with VGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Step j of VGMRES(m,s)

Initialization: $r_0 = b - Ax_0$, $\beta = \|r_0\|$, $v_1 = r_0/\beta$, $W_0 = \emptyset$, $V_1 = [v_1]$

Block j of size s_j , with $1 \leq j \leq J$

with an adaptive choice of s_j such that $s_j \leq s$

- First step: s_j matrix vector products

Compute the block C_j as a basis of $\mathcal{K}_{s_j}(B, u)$ with $u = v_{l_j-1+1}$

Compute the block BC_j

Parallel preconditioning $t = M^{-1}u$ then parallel matrix-vector product At

Define the Krylov basis by

$$W_j = [W_{l_j-1}, C_j]$$

- Second step: orthogonalization

$$BC_j = V_{l_j+1} S_j$$

RODDEC [Sidje 1997, JE 1995] or TSQR [Demmel et al 2011]

By induction, get the Arnoldi-like relation

$$[v_1, BW_j] = V_{l_j+1} R_{l_j+1}, BW_j = V_{l_j+1} H_j$$

Stability issues

FibGMRES

Condition number of BC_j and BW_{I_j}

- block basis

$$W_{I_j} = [C_1, C_2, \dots, C_j]$$

$$\kappa(BW_{I_j}) \geq \max_{1 \leq k \leq j} \kappa(BC_k)$$

- symmetric case: exponential growth of the condition number of a Krylov basis
[Beckermann 2000]

- nonsymmetric case with $|\lambda_1| > |\lambda_2|$

monomial basis $C_j = \{u, Bu, \dots, B^{s_j-1}u\}$
[Imberti and JE 2016]

$$\kappa(BC_j) \geq \text{cste } |\lambda_1/\lambda_2|^{s_j-1}$$

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Choice of the block size s_j

Objective: small condition numbers of the first blocks

- fixed sequence $s_j = s$: SGMRES(m,s)
[Hoemmen 2010, ...]
- adaptive increasing sequence s_j with $s_j \leq s$: VGMRES(m,s)
[Imberti and JE 2016]

Stability issues

FibGMRES

Condition number of BC_j and BW_{I_j}

- block basis

$$W_{I_j} = [C_1, C_2, \dots, C_j]$$

$$\kappa(BW_{I_j}) \geq \max_{1 \leq k \leq j} \kappa(BC_k)$$

- symmetric case: exponential growth of the condition number of a Krylov basis
[Beckermann 2000]

- nonsymmetric case with $|\lambda_1| > |\lambda_2|$

monomial basis $C_j = \{u, Bu, \dots, B^{s_j-1}u\}$
[Imberti and JE 2016]

$$\kappa(BC_j) \geq cste |\lambda_1/\lambda_2|^{s_j-1}$$

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Choice of the block size s_j

Objective: small condition numbers of the first blocks

- fixed sequence $s_j = s$: SGMRES(m,s)
[Hoemmen 2010, ...]
- adaptive increasing sequence s_j with $s_j \leq s$: VGMRES(m,s)
[Imberti and JE 2016]

Communication issues

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

The number of messages is related to the number of steps J

Objective: reduce the number of steps

Number of steps

- SGMRES(m,s): $J = m/s$ steps
- VGMRES(m,s): J steps with $I_J = m$ and $J = J_1 + J_2$
- FibGMRES(m,s): Fibonacci sequence capped at s

$$J_2 = O(m/s), J_1 = O(\log_{\phi}(s))$$

Communication issues

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

The number of messages is related to the number of steps J

Objective: reduce the number of steps

Number of steps

- **SGMRES(m,s):** $J = m/s$ steps
- **VGMRES(m,s):** J steps with $I_J = m$ and $J = J_1 + J_2$
- **FibGMRES(m,s):** Fibonacci sequence capped at s

$$J_2 = O(m/s), J_1 = O(\log_{\phi}(s))$$

FibGMRES(m,s) and Reverse FibGMRES(m,s)

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Sequences with $m = 48$ and $s = 16$

j	1	2	3	4	5	6	7
s_j	1	2	3	5	8	13	16
l_j	1	3	6	11	19	32	48

Variable increasing block size for $m = 48$ and $s = 16$.

j	1	2	3	4	5	6	7
s_j	16	13	8	5	3	2	1
l_j	16	29	37	42	45	47	48

Variable decreasing block size for $m = 48$ and $s = 16$.

Numerical experiments done with a monomial basis

Numerical experiment with a small nonsymmetric matrix

Nonsymmetric matrix CAGE10 of size $n = 11397$ and nonzeros $nz = 150645$

Convergence curves with $m = 48$ and $s = 16$

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Numerical experiment with a small nonsymmetric matrix

Nonsymmetric matrix CAGE10 of size $n = 11397$ and nonzeros $nz = 150645$

Condition numbers of AW with $m = 48$ and $s = 16$

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Numerical experiment with a large nonsymmetric matrix

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Sequences of FibGMRES(m,s) with $m = 96$

j	1	2	3	4	5	6	7	8	9	10
s_j	1	2	3	5	8	13	16	16	16	16
l_j	1	3	6	11	19	32	48	64	80	96

Variable increasing block size for $m = 96$ and $s = 16$

j	1	2	3	4	5	6	7	8	9
s_j	1	2	3	5	8	13	14	18	32
l_j	1	3	6	11	19	32	46	64	96

Variable increasing block size for $m = 96$ and $s = 32$

Numerical experiment with a large nonsymmetric matrix

Nonsymmetric matrix (PR02R + 1000 I) with $n = 161070$ and $nz = 8185136$

Convergence curves with $m = 96$ and $s = 16$ or $s = 32$

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Numerical experiment with a large nonsymmetric matrix

Nonsymmetric matrix (PR02R + 1000 I) with $n = 161070$ and $nz = 8185136$

Condition numbers of AW with $m = 96$ and $s = 16$ or $s = 32$

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Nonsymmetric matrix (PR02R + 1000 I) with $n = 161070$ and $nz = 8185136$

Convergence curves with $m = 192$ and $s = 16$ or $s = 32$

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Numerical experiment with a large restarting parameter

Nonsymmetric matrix (PR02R + 1000 I) with $n = 161070$ and $nz = 8185136$

Condition numbers of AW with $m = 192$ and $s = 16$ or $s = 32$

Condition for size $m=192$ of modified PR02R matrix - $s=16,32$

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Conclusion

DGMRES(m,r) and AGMRES(m,r)

- Combined DD preconditioning with m -step GMRES and deflation
- Parallel efficiency and fast convergence with a large number of subdomains
- Difficult choice of the restarting parameter m

VGMRES(m,s) and FibGMRES(m,s)

- s -step algorithm combined with a variable block size s_j
- Relationship between convergence rate and condition numbers of the blocks
- Numerical experiments with a Fibonacci sequence

Future work

- Adaptive variation of s
- Blocks computed via a Newton basis
- Schwarz preconditioning with deflation
- Parallel computations

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Conclusion

DGMRES(m,r) and AGMRES(m,r)

- Combined DD preconditioning with m -step GMRES and deflation
- Parallel efficiency and fast convergence with a large number of subdomains
- Difficult choice of the restarting parameter m

VGMRES(m,s) and FibGMRES(m,s)

- s -step algorithm combined with a variable block size s_j
- Relationship between convergence rate and condition numbers of the blocks
- Numerical experiments with a Fibonacci sequence

Future work

- Adaptive variation of s
- Blocks computed via a Newton basis
- Schwarz preconditioning with deflation
- Parallel computations

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES

Conclusion

DGMRES(m,r) and AGMRES(m,r)

- Combined DD preconditioning with m -step GMRES and deflation
- Parallel efficiency and fast convergence with a large number of subdomains
- Difficult choice of the restarting parameter m

VGMRES(m,s) and FibGMRES(m,s)

- s -step algorithm combined with a variable block size s_j
- Relationship between convergence rate and condition numbers of the blocks
- Numerical experiments with a Fibonacci sequence

Future work

- Adaptive variation of s
- Blocks computed via a Newton basis
- Schwarz preconditioning with deflation
- Parallel computations

FibGMRES

DI & JE
&DNW

GMRES

DGMRES
and
AGMRES

VGMRES