
A Block-Asynchronous Relaxation Method for Graphics Processing Units

Hartwig Anzt∗, Stanimire Tomov†, Jack Dongarra†‡§ and Vincent Heuveline∗
∗ Karlsruhe Institute of Technology, Germany
† University of Tennessee Knoxville, USA
‡ Oak Ridge National Laboratory, USA

§ Manchester University, UK
{hartwig.anzt, vincent.heuveline}@kit.edu

{tomov, dongarra}@cs.utk.edu

Abstract—In this paper, we analyze the potential of asyn-
chronous relaxation methods on Graphics Processing Units
(GPUs). For this purpose, we developed a set of asynchronous
iteration algorithms in CUDA and compared them with a
parallel implementation of synchronous relaxation methods on
CPU-based systems. For a set of test matrices taken from
the University of Florida Matrix Collection we monitor the
convergence behavior, the average iteration time and the total
time-to-solution time. Analyzing the results, we observe that
even for our most basic asynchronous relaxation scheme,
despite its lower convergence rate compared to the Gauss-Seidel
relaxation (that we expected), the asynchronous iteration run-
ning on GPUs is still able to provide solution approximations
of certain accuracy in considerably shorter time then Gauss-
Seidel running on CPUs. Hence, it overcompensates for the
slower convergence by exploiting the scalability and the good
fit of the asynchronous schemes for the highly parallel GPU
architectures. Further, enhancing the most basic asynchronous
approach with hybrid schemes – using multiple iterations
within the ”subdomain” handled by a GPU thread block
and Jacobi-like asynchronous updates across the ”boundaries”,
subject to tuning various parameters – we manage to not only
recover the loss of global convergence but often accelerate
convergence of up to two times (compared to the effective
but difficult to parallelize Gauss-Seidel type of schemes), while
keeping the execution time of a global iteration practically
the same. This shows the high potential of the asynchronous
methods not only as a stand alone numerical solver for linear
systems of equations fulfilling certain convergence conditions
but more importantly as a smoother in multigrid methods. Due
to the explosion of parallelism in todays architecture designs,
the significance and the need for asynchronous methods, as the
ones described in this work, is expected to grow.

Keywords-Asynchronous Relaxation; Chaotic Iteration;
Graphics Processing Units (GPUs); Jacobi Method;

I. INTRODUCTION

The latest developments in hardware architectures show
an enormous increase in the number of processing units
(computing cores) that form one processor. The reason for
this varies from various physical limitations to energy mini-
mization considerations that are at odds with further scaling
up of processor’ frequencies – the basic acceleration method
used in the architecture designs for the last decades [1]. Only
by merging multiple processing units into one processor
does further acceleration seem possible. One example where

this core gathering is carried to extremes is the GPU. The
high-end products of the leading GPU providers consist of
448 CUDA cores for the NVIDIA Fermi generation [2] and
3072 stream processors for the Northern Islands generation
from ATI [3]. While the original purpose of GPUs was
graphics processing, their enormous computing power also
suggests the usage as accelerators when performing parallel
computations. Yet, the design and characteristics of these
devices pose some challenges for their efficient use. In
particular, since the synchronization between the individual
processing units usually triggers considerable overhead, it is
attractive to employ algorithms that have a high degree of
parallelism and only very few synchronization points.

On the other hand, numerical algorithms usually demand
for this synchronization. For example, when solving linear
systems of equations with iterative methods like the Conju-
gate Gradient or GMRES, the parallelism is usually limited
to the matrix-vector and the vector-vector operations (with
synchronization required between them) [4] [5] [6]. Also,
methods that are based on component-wise updates like
Jacobi or Gauss-Seidel have synchronization between the
iteration steps [7], [8]: no component is updated twice (or
more) before all other components are updated. Still, it is
possible to ignore these synchronization steps, which will
result in a chaotic or asynchronous iteration process. Despite
the fact that the numerical robustness and convergence prop-
erties severely suffer from this chaotic behavior, they may
be interesting for specific applications, since the absence
of synchronization points make them perfect candidates for
highly parallel hardware platforms.

In this paper, we want to analyze the potential of employ-
ing asynchronous iteration methods on GPUs by analyzing
convergence behavior and time-to-solution when iteratively
solving linear systems of equations. We split this paper into
the following parts: First, we will sketch the mathematical
idea of the Jacobi iteration method and derive the component
wise iteration algorithm. Then the idea of an asynchronous
relaxation method is derived, and some basic characteristics
concerning the convergence demands are summarized. The
section about the experiment framework will first provide
information about the linear systems of equations we target.


The matrices affiliated with the systems are taken from the
University of Florida matrix collection. Then we describe the
asynchronous iteration method for GPUs that we designed.
In the following section we analyze the experiment results
with focus on the convergence behavior and the iteration
times for the different matrix systems. In section V we
summarize the results and provide an outlook about future
work in this field.

II. MATHEMATICAL BACKGROUND

A. Jacobi Method

The Jacobi method is an iterative algorithm for finding
the approximate solution for a linear system of equations

Ax = b, (1)

where A is strictly or irreducibly diagonally dominant. One
can rewrite the system as (L + D + U)x = b where D
denotes the diagonal entries of A while L and U denote the
lower and upper triangular part of A, respectively. Using the
form Dx = b− (L+ U)x, the Jacobi method is derived as
an iterative scheme

xm+1 = D−1(b− (L+ U)xm).

Denoting the error at iteration m+ 1 by em+1 ≡ xm+1−x,
this scheme can also be rewritten as em+1 = (I−D−1A)em.
The matrix M ≡ I −D−1A is often referred to as iteration
matrix. The Jacobi method provides a sequence of solution
approximations with increasing accuracy when the spectral
radius of the iteration matrix M is less than one (i.e.,
ρ(M) < 1) [9].

The Jacobi method can also be rewritten in the following
component-wise form:

xm+1
i =

1

aii

bi −∑
j 6=i

aijx
m
j

 . (2)

B. Asynchronous Iteration Methods

For computing the next iteration in a relaxation method,
one usually requires the latest values of all components.
For some algorithms, e.g. Gauss-Seidel [7], even the already
computed values of the current iteration step are used. This
requires a strict order of the component updates, limiting the
parallelization potential to a stage, where no component can
be updated several times before all the other components are
updated.
The question of interest that we want to investigate is,
what happens if this order is not adhered. Since in this
case, the individual components are updated independently
and without consideration of the current state of the other
components, the resulting algorithm is called chaotic or
asynchronous iteration method. Back in the 70’s Chazan and
Miranker analyzed some basic properties of these methods,
and established convergence theory [10] [11] [12] [13]. For

the last 30 years, these algorithms came out of the focus
due to the superior convergence properties of synchronized
iteration methods like the Krylov subspace methods. Today,
due to the complexity of heterogeneous hardware platforms
and the high number of computing units in parallel devices
like GPUs, these schemes may become interesting again:
they do not require explicit synchronization between the
computing cores, probably even located in distinct hard-
ware devices. Since the synchronization usually thwarts the
overall performance, it may be true that the asynchronous
iteration schemes overcompensate the inferior convergence
behavior by superior scalability [14].

The chaotic-, or asynchronous-relaxation scheme defined
by Chazan and Miranker [10] can be characterized by two
functions, an update function u(·) and a shift function s(·, ·).
For each non-negative integer ν, the component of the
solution approximation x that is updated at step ν is given
by u(ν). For the update at step ν, the mth component used
in this step is s(ν,m) steps back. All the other components
are kept. This can be expressed as:

xν+1
l =

{∑N
m=1 bl,mx

ν−s(ν,m)
m + dl if l = u(ν)

xνl if l 6= u(ν).
(3)

Furthermore, the following conditions can be defined to
guarantee the well-posedness of the algorithm [15]:

1) The update function u(·) takes each of the values l for
1 ≤ l ≤ N infinitely often.

2) The shift function s(·, ·) is bounded by some s̄ such
that 0 ≤ s(ν,m) ≤ s̄∀ν ∈ {1, 2, . . . },∀m ∈
{1, 2, ,̇N}. For the initial step, we additionally require
s(ν,m) ≤ ν.

3) The shift function s(·, ·) is independent of m.

If these conditions are satisfied and ρ(|M |) < 1 (i.e., the
spectral radius of the iteration matrix, taking the absolute
values for its elements, to be smaller than one), the conver-
gence of the asynchronous method is fulfilled [15].

Depending on the exchange of the updated components,
Baudet classified the asynchronous iterative methods into
three sub-methods [16]:

1) The purely asynchronous method (PA);
2) The asynchronous Jacobi method (AJ);
3) The asynchronous Gauss-Seidel method (AGS).

The PA method releases each new value immediately after
its computation, while the AJ and AGS methods exchange
new values only at the end of each iteration. The only
difference between the AJ and AGS methods is the choice
of the values of unknowns within each iteration. The AGS
method uses new values of unknowns in its subsequent
updates as soon as they are computed in the same iteration,
while the AJ method uses only values that are set at the
beginning of an iteration. In general, the term asynchronous


method broadcast used values bound for shift
PA Immediately Latest available |s(ν,m)| < s̄
AJ End of Iter. Begin of Iter. 0 ≤ s(ν,m) < s̄

AGS End of Iter. Latest available −1 ≤ s(ν,m) < s̄

Table I: Basic properties of the different subclasses of
asynchronous iteration methods.

Matrix name Description #n #nnz

CHEM97ZTZ statistical problem 2,541 7,361
FV1 2D/3D problem 9,604 85,264
FV2 2D/3D problem 9,801 87,025
FV3 2D/3D problem 9,801 87,025
S1RMT3M1 structural problem 5,489 262,411
TREFETHEN 2000 combinatorial problem 2,000 41,906

Table II: Dimension and characteristics of the SPD test
matrices.

iteration method that we use refers to the PA method. The
basic properties are summarized in Table I.

Since the barrier synchronization between the iterations
is usually daunting when using highly parallel devices,
the purely asynchronous method is most suitable for both
communication- and synchronization-avoiding iterative im-
plementations.

The GPU implementation of the asynchronous iteration
method that we consider in III-C is of purely asynchronous
nature. For convenience, from now on we will use the term
asynchronous iteration method if we refer to the PA iteration.

III. EXPERIMENT FRAMEWORK

A. Linear Systems of Equations

In our experiments, we search for the approximate
solutions of linear system of equations, where
the respective matrices are taken from the
University of Florida Matrix Collection (UFMC;
see http://www.cise.ufl.edu/research/sparse/matrices/).
Due to the convergence properties of the iterative methods
considered the experiment matrices have to be properly
chosen. While for the Jacobi method a sufficient condition
for convergence is clearly ρ(M) = ρ(I − D−1A) < 1
(i.e., the spectral radius of the iteration matrix M to be
smaller than one), the convergence theory for asynchronous
iteration methods is more involved (and is not the subject
of this paper). In [15] John C. Strikwerda has shown,
that a sufficient condition for the asynchronous iteration
to converge for all update and shift functions satisfying
conditions (1), (2) and (3) in II-B is the condition
ρ(|M |) < 1, where |M | is derived from M by replacing its
elements by their corresponding absolute values.

Due to these considerations, we choose to only ana-
lyze symmetric, positive definite systems, where the Jacobi
method converges. The matrices and their descriptions are
summarized in table II. and III.

Matrix name cond(A) cond(D−1A) ρ(M)

CHEM97ZTZ 1.3e+03 7.2e+03 0.7889
FV1 9.3e+04 12.76 0.8541
FV2 9.5e+04 12.76 0.8541
FV3 3.6e+07 4.4e+03 0.9993
S1RMT3M1 2.2e+06 7.2e+06 2.65
TREFETHEN 2000 5.1e+04 6.1579 0.8601

Table III: Convergence characteristics of the test matrices
and of their corresponding iteration matrices.

(a) CHEM97ZTZ (b) FV, FV2, FV3

(c) S1RMT3M1 (d) TREFETHEN 2000

Figure 1: Sparsity plots of test matrices.

Table III gives some of the convergence related character-
istics of the test matrices as well as of their corresponding
iteration matrices.

We furthermore take the number of right-hand sides to be
one for all linear systems.

B. Hardware and Software Issues

The experiments were conducted on a heterogeneous
GPU-accelerated multicore system located at the University
of Tennessee, Knoxville. The system’s CPU is one socket
Intel Core Quad Q9300 @ 2.50GHz and the GPU is a Fermi
C2050 (14 Multiprocessors x 32 CUDA cores @1.15GHz,
3 GB memory). The GPU is connected to the CPU host
through a PCI-e×16.

In the synchronous implementation of Gauss-Seidel on
the CPU, 4 cores are used for the matrix-vector operations
that can be parallelized. Intel compiler 11.1.069 [17] is used
with optimization flag “-O3”. The GPU implementations of
the asynchronous iteration and the Jacobi method are based
on CUDA [18], while the respective libraries used are from
CUDA 4.0.17 [19]. The component updates were coded in
CUDA, using thread blocks of size 512. The kernels are then
launched through different streams. The thread block size,


the number of streams, along with other parameters, were
determined through empirically based tuning.

C. An asynchronous iteration method for GPUs

The asynchronous iteration method for GPUs that we
propose is split into two levels. This is due to the design
of graphics processing units and the CUDA programming
language.
The linear system of equations is split into blocks of rows,
and the computations for each block is assigned to one
thread block on the GPU. For these thread blocks, a PA
iteration method is used, while on each thread block, a
Jacobi-like iteration method is performed. We denote this
algorithm by async-(1).
Further, we extended this basic algorithm to a version where
the threads in a thread block perform multiple Jacobi itera-
tions (e.g., 5) within the block. During the local iterations the

x values used from outside the block are kept constant (equal
to their values at the beginning of the local iterations). After
the local iterations, the updated values are communicated.
This approach was also analyzed in [20] and is inspired by
the well known hybrid relaxation schemes [21] [22], and
therefore we denote it as a block-asynchronous approach.
In other words, using domain-decomposition terminology,
our blocks would correspond to subdomains and thus we
additionally iterate locally on every subdomain. We denote
this scheme by async-(i), where the index i indicates that we
use i Jacobi updates on the subdomain. Another motivation
for this comes from the hardware side, especially the fact
that the additional iterations almost come for free (as the
subdomains are relatively small and the data needed largely
fits into the multiprocessor’s cache). The obtained algorithm,
visualized in Figure 2, can be written as component-wise
update of the solution approximation:

x
(m+1)
k + =

1

akk

bk −
TS∑
j=1

akjx
(m−ν(m+1,j))
j︸ ︷︷ ︸

global part

−
TE∑
j=TS

akjx
(m)
j︸ ︷︷ ︸

local part

−
n∑

j=TE

akjx
(m−ν(m+1,j))
j︸ ︷︷ ︸

global part

 , (4)

Thread-Block 1

Thread-Block k

Figure 2: Visualizing the asynchronous iteration in block
description used for the GPU implementation.

where TS and TE denote the starting and the ending indexes
of the matrix/vector part in the thread block. Furthermore,
for the local components, the always antecedent values are
used, while for the global part, the values from the beginning
of the iteration are used. The shift function ν(m + 1, j)
denotes the iteration shift for the component j - this can be
positive or negative, depending on whether the respective
other thread block already has conducted more or less
iterations. Note that this gives a block Gauss-Seidel flavor
to the updates. It should also be mentioned, that the shift
function may not be the same in different thread blocks.

IV. NUMERICAL EXPERIMENTS

A. Stochastic impact of chaotic behavior of asynchronous
iteration methods

At this point it should be mentioned, that only the
synchronous Gauss-Seidel and Jacobi methods are
deterministic. For the asynchronous iteration method on
the GPU, the results are not reproducible at all, since for
every iteration run, a very unique pattern of component
updates is conducted. It may be possible, that another
component update order may result in faster or slower
convergence. Especially when the component update order
of the synchronous Jacobi or Gauss-Seidel method is
chosen, considerable performance increase can be expected.

The variations in the convergence behavior will increase
with the number of iterations, since for higher iteration
numbers, the random component updates multiply their in-
fluence. Additionally, the influence of the unique component
update order may have even more impact, when iterating
locally. This was also observed in our experiments. Also
the matrix properties like condition number may have some
impact.

But the important question is, whether these stochastic
effects are crucial when using asynchronous iteration meth-


Figure 3: Statistic convergence behaviour of asynchronous
iteration method.

 0

 0.05

 0.1

 0.15

 0.2

 0.25

 0.3

 0  1000  2000  3000  4000  5000  6000  7000  8000  9000

m
ax

. v
ar

ia
tio

n 
in

 %

# iterations

(largest - smallest relative residual)/(average relative residual)

ods.
To investigate this issue, we conduct multiple solver

runs using the same experimental setup and monitor the
relative residual behavior for the different simulations. To
enhance the effect, we use the async-(5) algorithm and merge
multiple kernels into one stream.

The results reported in Table IV are based on 100 simula-
tion runs on the test matrix FV3. Additionally we provide in
IV information about the statistical parameter like variance,
standard deviation and standard error. Analyzing the results,
we observe only small variations in the convergence behav-
ior: for 1000 iterations the relative residual is improved by
5 · 10−2, the maximal variation between the fastest and the
slowest convergence rate is in the order of 10−5. While the
order of the residual decreases for additional iterations by a
factor of 10−1 for 1000 iterations, this is almost also true
for the maximal variation of the convergence rate. Achieving
an average relative residual of 1.438192E − 11 after 9000
iterations, the variation relative residual difference of the best
and worst converging solver run is in the order of 10−15.

Analyzing Figure 3, we observe that the relative variation
of the fastest and slowest convergence shows only a very
small increase with respect to the iteration number.

Since in all experiments we never observed variations in
the convergence rate of the asynchronous iteration method
larger than 1%, it seems reasonable to neglect the issue
of the unique component update pattern, and to state the
further results for the asynchronous iteration method as
average, knowing that a different solution update pattern
may lead to a slightly faster or slower convergence rate.

B. Convergence rate of the asynchronous iteration method

In the next experiment, we analyze the convergence
behavior of the asynchronous iteration method and compare

# iters variance standard deviation standard error(∑
i(xi−x̄)

n−1

) (√∑
i(xi−x̄)

n−1

) (√∑
i(xi−x̄)

n(n−1)

)
1000 1.267907777E-11 3.560769267E-06 1.186923089E-06
2000 2.852852777E-14 1.689039010E-07 5.630130033E-08
3000 1.723400000E-16 1.312783302E-08 4.375944342E-09
4000 1.739569444E-18 1.318927384E-09 4.396424613E-10
5000 2.024053694E-20 1.422692410E-10 4.742308034E-11
6000 6.345816111E-23 7.966063087E-12 2.655354362E-12
7000 1.158381944E-25 3.403501056E-13 1.134500352E-13
8000 1.977760010E-27 4.447201367E-14 1.482400455E-14
9000 2.860577777E-30 1.691324267E-15 5.637747558E-16

Table IV: Variations of the convergence behavior for 100
solver runs on FV3.

# iters averg. residual max res min res. variation
1000 5.891843E-02 5.892425E-02 5.891381E-02 1.04E-05
2000 3.704219E-03 3.704469E-03 3.704032E-03 4.37E-07
3000 2.328863E-04 2.329025E-04 2.328636E-04 3.89E-08
4000 1.463948E-05 1.464075E-05 1.463681E-05 3.94E-09
5000 9.204411E-07 9.206522E-07 9.202036E-07 4.49E-10
6000 5.787439E-08 5.788572E-08 5.786295E-08 2.28E-11
7000 3.638487E-09 3.638883E-09 3.637891E-09 9.92E-13
8000 2.287199E-10 2.287934E-10 2.286609E-10 1.33E-13
9000 1.438192E-11 1.438458E-11 1.438008E-11 4.50E-15

Table V: Variations of the convergence behavior for 100
solver runs on FV3.

it with the convergence rate of the Gauss-Seidel and Jacobi
method.

The experiment results, summarized in Figures 4, 5, 6, 7
and 9, show that for test systems CHEM97ZTZ, FV1, FV2,
FV3 and TREFETHEN 2000 the synchronous Gauss-Seidel
algorithm converges in considerably less iterations. This
superior convergence behaviour is intuitively expected, since
the synchronization after each component update allows
the use the updated components immediately for the next
update. For the Jacobi implementation, the synchronization
after each iteration ensures the usage of updated components
for the next iteration. Since this is not true for the asyn-

Figure 4: Convergence behavior of test matrix CHEM97ZTZ

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
Jacobi on GPU

async-(1) on GPU


Figure 5: Convergence behavior of test matrix FV1

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
Jacobi on GPU

async-(1) on GPU

Figure 6: Convergence behaviour of test matrix FV2

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
Jacobi on GPU

async-(1) on GPU

Figure 7: Convergence behavior of test matrix FV3

 1e-15

 1e-10

 1e-05

 1

 0  5000  10000  15000  20000  25000

re
si

du
al

# iters

Gauss-Seidel on CPU
Jacobi on GPU

async-(1) on GPU

Figure 8: Convergence behavior of test matrix S1RMT3M1

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
Jacobi on GPU

async-(1) on GPU

Figure 9: Convergence behavior of test matrix
TREFETHEN 2000

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
Jacobi on GPU

async-(1) on GPU

chronous iteration, the convergence depends on the problem
and the update order – the usage of updated components
implies the potential of a Gauss-Seidel convergence rate,
while the chaotic properties may trigger convergence slower
than Jacobi.

Still, we observe for all test cases convergence rates
similar to the synchronized counterpart, which is also almost
doubled compared to Gauss-Seidel.

The results for test matrix S1RMT3M1 (Figure 8) show
an example where neither of the methods is suitable for
direct use. The reason is that here ρ(M) > 1 (in particular,
ρ(M) ≈ 2.65). Nevertheless, note that this matrix is SPD
and Jacobi-based methods still can be used after a proper
scaling is added, e.g., taking M = I − τD−1A with τ =

2
λ1+λn

, where λ1 and λn approximate correspondingly the
smallest and largest eigenvalue of D−1A.

C. Block-asynchronous iteration method

We now consider a block-asynchronous iteration method
which additionally performs a few Jacobi-like iterations on
every subdomain. A motivation for this approach is hardware
related – specifically, this is the fact that the additional


computation time for # global iterations
method 100 200 300 400 500

async-(1) 1.376425 2.437521 3.501462 4.563519 5.624792
async-(2) 1.431110 2.546361 3.660030 4.773864 5.891870
async-(3) 1.482574 2.654470 3.819478 4.987472 6.156434
async-(4) 1.532940 2.749808 3.972644 5.191812 6.410378
async-(5) 1.577105 2.838185 4.099068 5.363081 6.655686
async-(6) 1.629628 2.938897 4.255335 5.569045 6.879329
async-(7) 1.680975 3.044979 4.412199 5.778823 7.144304
async-(8) 1.736295 3.148895 4.571684 5.990520 7.409536
async-(9) 1.786658 3.259132 4.730689 6.202893 7.676786

Table VI: Overhead to total execution time by adding local
iterations, matrix FV3.

local iterations almost come for free (as the subdomains
are relatively small and the data needed largely fits into the
multiprocessors’ caches). In Table VI we report the overhead
triggered by the additional local iterations conducted on the
subdomains. Switching from async-(1) to async-(2) affects
the total computation time by less than 5%, independent of
the total number of global iterations. At the same time, this
leads to an algorithm where every component is updated
twice as often. Even if we iterate every component locally
by say 9 Jacobi iterations, the overhead is less than 35%,
while the total updates for every component differ by a factor
of 9. There exists though a critical point, where adding more
local iterations does not improve the overall performance. It
is difficult to analyze the trade-off between local and global
iterations [23], and we desist from giving a general statement
for the optimal choice of local iterations. This is due to the
fact that the choice depends not only on the characteristics
of the linear problem, but also on the iteration status of
the thread block and the local components (as related to
the asynchronicity), subdomain sizes, and other parameters.
Based on empirical tuning and intuition (trying to match the
convergence of the new method to that of a Gauss-Seidel
iteration) we set the number of local Jacobi-like updates
to five. Therefore we chose async-(5) for our subsequent
analysis of the block-asynchronous iteration method for
GPUs. From now on, the number of iterations we report
is only the number of global iterations, where every single
component is updated five times.

Now, we compare the convergence rate of async-(5) with
the Gauss-Seidel convergence rate.

As theoretically expected, synchronous relaxation as well
as the block-asynchronous async-(5) are not directly suitable
to use for the S1RMT3M1 matrix. Besides this case, the
async-(5) improves the convergence rate for all other test
cases. In fact, as a rule of thumb, we would expect, and
indeed observe as shown below, an improvement factor of
about two.

The rule of thumb expectation for the convergence rate
of the async-(5) algorithm is based on the rate with which
values are updated and the rate of propagation for the up-
dates. For example, this is the observation that Gauss-Seidel

Figure 10: Convergence behavior of async-(5) for test matrix
CHEM97ZTZ

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
async-(5) on GPU

Figure 11: Convergence behavior of async-(5) for test matrix
FV1

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
async-(5) on GPU

Figure 12: Convergence behaviour of async-(5) for test
matrix FV2

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
async-(5) on GPU


Figure 13: Convergence behavior of async-(5) for test matrix
FV3

 1e-15

 1e-10

 1e-05

 1

 0  5000  10000  15000  20000  25000

re
si

du
al

# iters

Gauss-Seidel on CPU
async-(5) on GPU

Figure 14: Convergence behavior of async(5) for test matrix
S1RMT3M1

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
async-(5) on GPU

Figure 15: Convergence behavior of async-(5) for test matrix
TREFETHEN 2000

 1e-15

 1e-10

 1e-05

 1

 0  50  100  150  200

re
si

du
al

# iters

Gauss-Seidel on CPU
async-(5) on GPU

has in general twice better convergence rate than Jacobi. In
other words, four Jacobi iterations would be expected (in
general) to be twice better than one Gauss-Seidel iteration.
The experiments show that the convergence of async-(5) for
CHEM97ZTZ is characteristic for the convergence of the
synchronous Jacobi iteration. This can be explained by the
fact that the local matrices for CHEM97ZTZ are diagonal
and therefore it does not matter how many local iterations
would be performed. An improvement for this case can be
obtained by reordering. The case for TREFETHEN 2000 is
similar – although there is improvement compared to Jacobi,
the rate of convergence for async-(5) is not twice better than
Gauss-Seidel, and the reason is again the structure of the
local matrices (see Figure 1 for the structure of the matrices
and Figures 10 and 15 for the convergence results). Consid-
ering the remaining linear systems of equations FV1, FV2
and FV3, we obtain approximately twice faster convergence
by using the async-(5) algorithm (see Figures 11, 12, and
13). Since for these cases most of the relevant matrix entries
are gathered on or near the diagonal and therefore are taken
into account in the local iterations on the subdomains, we
observe the convergence gain expected by iterating locally.
Hence, as long as the asynchronous method converges and
the off-block entries are “small”, adding local iterations may
be used to not only compensate the convergence loss due to
the chaotic behavior, but moreover to gain significant overall
convergence improvements.

But the convergence rate alone does not determine,
whether an iterative method is efficient or not. The second
important characteristic we must analyze is the time needed
to execute one iteration on the respective hardware platform.
While the time can be easily measured for the synchronous
iteration methods, the nature of asynchronous relaxation
schemes does not allow the determination of the time needed
per iteration, since not all components are updated at the
same time. Hence, only an average time per global iteration
can be computed by dividing the total time by the total num-
ber of iterations. Therefore, we also use an average time for
the CPU implementation. It should also be mentioned, that
while the average timings for one iteration on the CPU are
almost constant, for the GPU implementations the iteration
time differs considerably. Due to the large overhead when
performing only a small number of iterations, the average
computation time per iteration decreases significantly for
cases where a large number of iterations is conducted. This
behavior is shown in Figure 16, where the average iteration
timings for the test matrix FV3 are reported. As average
time per iteration for the GPU implementations, we took
the average of the cases when conducting 10, 20, 30 . . . 200
iterations. The average timings for the Gauss-Seidel method
on the CPU and the Jacobi and async-(5) iteration on the
GPU are shown in Table VII. Note that the iteration time
for Jacobi is slightly higher due to the synchronization after
each iteration.


 0

 0.05

 0.1

 0.15

 0.2

 0.25

 0.3

 0  50  100  150  200

av
er

ag
e 

tim
e 

pe
r 

ite
ra

tio
n 

[s
ec

]

total number of iterations

Gauss-Seidel on CPU
Jacobi on GPU

async-(1) on GPU

Figure 16: Average iteration timings of CPU/GPU imple-
mentations depending on total iteration number, test matrix
FV3.

Matrix name G.-S. (CPU) Jacobi (GPU) async-(5) (GPU)
CHEM97ZTZ 0.008448 0.002051 0.001742
FV1 0.120191 0.019449 0.012964
FV2 0.125572 0.020997 0.014729
FV3 0.125577 0.021009 0.014737
S1RMT3M1 0.039530 0.006442 0.004967
TREFETHEN 2000 0.007603 0.001494 0.001305

Table VII: Average iteration timings in seconds.

Overall, we observe, that the average iteration time for
the async-(5) method using the GPU is only a fraction of
the time needed to conduct one iteration of the synchronous
Gauss-Seidel on the CPU. While for small iteration numbers
and problem sizes we have a factor of around 5, it rises
over 10 for large systems and high total iteration numbers.
The question is, whether the faster component updates can
overcompensate the cases of slower convergence rate, i.e.
the matrices CHEM97ZTZ and TREFETHEN 2000. In this
case, the asynchronous method using the GPU as accelerator
would still outperform the synchronous Gauss-Seidel on the
CPU.

D. Performance of the block-asynchronous iteration method

To analyze the performance of the block-asynchronous
iteration method, we show in Figures 17, 18 19, 20, and
21 the average time needed for the synchronous Gauss-
Seidel, the synchronous Jacobi and the block-asynchronous
iteration method to provide a solution approximation of
certain accuracy, relative to the initial residual. We want to
mention, that due to the implementation of the asynchronous
method on the GPU where 10 iterations are merged into a
stream of kernels, over-relaxation is possible. This means,
that the demanded accuracy could have been achieved earlier
by conducting a smaller number of iterations, but since the

Figure 17: Time to solution for CHEM97ZTZ.

 0

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 1.4

 1.6

10E-04

10E-08

10E-12

10E-15

tim
e 

to
 a

cc
ur

ac
y 

[s
ec

]

relative residual

Gauss-Seidel on CPU
Jacobi on GPU

async-(5) on GPU

Figure 18: Time to solution for FV1.

 0

 5

 10

 15

 20

 25

10E-04

10E-08

10E-12

10E-15

tim
e 

to
 a

cc
ur

ac
y 

[s
ec

]

relative residual

Gauss-Seidel on CPU
Jacobi on GPU

async-(5) on GPU

overhead of at most 9 additional iterations is small, this
issue has no significant impact on the performance of the
method. Since the convergence of the Gauss-Seidel method
for S1RMT3M1 is almost negligible, and the Jacobi and the
asynchronous iteration does not converge at all, we limit this
analysis to the linear systems of equations CHEM97ZTZ,
FV1, FV2, FV3 and TREFETHEN 2000.

We observe, that for CHEM97ZTZ, FV1, FV2, and FV3
async-(5) using the GPU is able to provide the solution
approximation of the demanded accuracy in a considerably
shorter time frame than the synchronous Gauss-Seidel or
Jacobi. Especially for high accuracy approximations, the
speedup gained by the block-asynchronous GPU implemen-
tation is significant. This is due to the fact that for these
high iteration numbers the overhead triggered by memory
transfer and GPU kernel call has minor impact. Hence, the
cases of slower convergence rate can be overcompensated
by the higher computational power that is used. For lin-
ear equation systems with considerable off-diagonal part
e.g. CHEM97ZTZ, the improvement compared to Jacobi
becomes smaller since the entries outside the subdomains are


Figure 19: Time to solution for FV2.

 0

 5

 10

 15

 20

 25

10E-04

10E-08

10E-12

10E-15

tim
e 

to
 a

cc
ur

ac
y 

[s
ec

]

relative residual

Gauss-Seidel on CPU
Jacobi on GPU

async-(5) on GPU

Figure 20: Time to solution for FV3.

 0

 500

 1000

 1500

 2000

 2500

 3000

 3500

05E-04

10E-08

05E-10

10E-12

tim
e 

to
 a

cc
ur

ac
y 

[s
ec

]

relative residual

Gauss-Seidel on CPU
Jacobi on GPU

async-(5) on GPU

Figure 21: Time to solution for TREFETHEN 2000.

 0

 0.05

 0.1

 0.15

 0.2

 0.25

 0.3

10E-04

10E-08

10E-12

10E-15

tim
e 

to
 a

cc
ur

ac
y 

[s
ec

]

relative residual

Gauss-Seidel on CPU
Jacobi on GPU

async-(5) on GPU

not taken into account for the local iterations. Still, due to
the faster kernel execution the block-asynchronous iteration
provides the solution approximation in shorter time.

For TREFETHEN 2000, the async-(5) method using the
GPU does not reach the Gauss-Seidel performance on
the CPU for small iteration numbers. This is due to the
characteristics of the test matrix: the linear system combines
small dimension with low condition number, enabling fast
convergence. In this case the overhead triggered by the
GPU kernel calls is crucial. But as the difference between
the execution times is small, applying the GPU-accelerated
asynchronous scheme would not be fatal. Going to higher
iteration numbers, also for this test case, the async-(5)
outperforms the CPU implementation of Gauss-Seidel.

As already stated, using Jacobi-type iterations is not a
good choice for the S1RMT3M1 problem. Although the
sufficient for convergence condition is not satisfied, the
synchronous Gauss-Seidel converges slowly but neither the
Jacobi nor the asynchronous method converges. Hence,
using asynchronous methods is only reasonable as long
as the convergence can be guaranteed. Otherwise, it is a
statistical question whether the asynchronous scheme will
provide a solution approximation in a shorter time, since it
may always be possible, that the ”right” order of component
updates is chosen, leading to a synchronous version of the
algorithm.

We conclude from this analysis, that asynchronous itera-
tion schemes using parallel devices have to be used carefully,
but for suitable systems they may trigger considerable per-
formance increase when solving linear systems of equations.

V. CONCLUSIONS

We developed asynchronous relaxation methods for highly
parallel architectures. The experiments have revealed the
potential of using them on GPUs. The absence of synchro-
nization points enables not only to reach a high scalability,
but also to efficiently use the GPU architecture. Adding
local refinement steps into the GPU kernels improves the
convergence without impacting the execution time of a
global iteration. As a result, for all sufficiently large test
cases where the asynchronous iteration converged, the block-
asynchronous iteration method (with 5 subdomain iterations)
improves two times the convergence rate of the effective but
difficult to parallelize Gauss-Seidel method, while retaining
the high-performance and scalability enabled by its asyn-
chronous nature. Nevertheless, the numerical properties of
asynchronous iteration pose some restrictions on the usage.
The conditions for their convergence limit the area where
asynchronous iteration methods can be applied. Since the
matrix characteristics are in general not known a priori,
e.g., in purely algebraic methods, it seems reasonable to
apply asynchronous iteration only to cases where the matrix
properties are known/expected (or can be derived easily


on the “fly”), e.g., matrices derived from particular PDE
discretizations. Therefore, one focus of future research will
be on using asynchronous iterations schemes for cases where
their synchronous counterparts are known to work.

Especially in multigrid methods, where using asyn-
chronous iteration is a potential alternative to the traditional
Gauss-Seidel based smoothers, it is still a subject of further
research how to determine the optimal number for the
various parameters arising in the asynchronous methods,
such as number of local iterations, subdomain sizes, scaling
parameters, etc., with respect to the problem. This optimiza-
tion may not only be dependent on the problem, but also on
the parameters in the multigrid framework like prolongation
operator and number of pre- and post-smoothing steps, and
the used hardware system.

ACKNOWLEDGMENT

Implementation and computations were done at the Inno-
vative Computing Laboratory at the University of Tennessee.
The authors would like to thank the National Science Foun-
dation, the Department of Energy, NVIDIA, and Microsoft
Research for supporting this research effort.

REFERENCES

[1] J. Dongarra et al, “The international ExaScale software
project roadmap,” Int. J. of High Performance Computing &
Applications, vol. 25, no. 1, 2011.

[2] TESLA C2050 / C2070GPU Computing Processor, NVIDIA
Corporation, July 2010.

[3] AMD Radeon HD 6990 Graphics, Advanced Micro Devices
(AMD), 2011, product Specifications.

[4] Y. Saad, Iterative Methods for Sparse Linear Systems.
Philadelphia, PA, USA: Society for Industrial and Applied
Mathematics, 2003.

[5] Y. Saad and M. H. Schultz, “GMRES: A generalized minimal
residual method for solving nonsymmetric linear systems.”
1986.

[6] A. T. Chronopoulos and A. B. Kucherov, “A parallel krylov-
type method for nonsymmetric linear systems.”

[7] C. T. Kelley, Iterative Methods for Linear and Nonlinear
Equations. SIAM, 1995.

[8] J. A. H. Courtecuisse, “Parallel dense gauss-seidel algorithm
on many-core processors,” Jun. 2009.

[9] R. Bagnara, “A unified proof for the convergence of jacobi
and gauss-seidel methods,” SIAM Rev., vol. 37, pp. 93–97,
March 1995.

[10] D. Chazan and W. Miranker, “Chaotic Relaxation,” Linear
Algebra and Its Applications, vol. 2, no. 7, pp. 199–222, 1969.

[11] U. Aydin and M. Dubois, “Generalized asynchronous itera-
tions,” pp. 272–278, 1986.

[12] ——, “Sufficient conditions for the convergence of asyn-
chronous iterations,” Parallel Computing, vol. 10, no. 1, pp.
83–92, 1989.

[13] D. P. Bertsekas and J. Eckstein, “Distributed asynchronous
relaxation methods for linear network flow problems,” Pro-
ceedings of IFAC ’87, 1986.

[14] A. Frommer and D. B. Szyld, “On asynchronous iterations,”
Journal of Computational and Applied Mathematics, vol. 123,
pp. 201–216, 2000.

[15] J. C. Strikwerda, “A convergence theorem for chaotic asyn-
chronous relaxation,” Linear Algebra and its Applications,
vol. 253, no. 1-3, pp. 15–24, Mar. 1997.

[16] G. M. Baudet, “Asynchronous iterative methods for multipro-
cessors,” J. ACM, vol. 25, no. 2, pp. 226–244, 1978.

[17] “Intel C++ Compiler Options,” Intel Corporation, document
Number: 307776-002US.

[18] NVIDIA CUDA Compute Unified Device Architecture Pro-
gramming Guide, 2nd ed., NVIDIA Corporation, August
2009.

[19] CUDA TOOLKIT 4.0 READINESS FOR CUDA APPLICA-
TIONS, 4th ed., NVIDIA Corporation, March 2011.

[20] Z.-Z. Bai, V. Migallón, J. Penadés, and D. B. Szyld, “Block
and asynchronous two-stage methods for mildly nonlinear
systems,” Numerische Mathematik, vol. 82, pp. 1–20, 1999.

[21] A. H. Baker, R. D. Falgout, T. V. Kolev, and U. Meier Yang,
“Multigrid smoothers for ultra-parallel computing,” 2011,
lLNL-JRNL-435315.

[22] A. H. Baker, R. D. Falgout, T. Gamblin, T. V. Kolev, S. Mar-
tin, and U. Meier Yang, “Scaling algebraic multigrid solvers:
On the road to exascale,” Proceedings of Competence in High
Performance Computing CiHPC 2010.

[23] U. Meier Yang, “On the use of relaxation parameters in hybrid
smoothers,” Numerical Linear Algebra with Applications,
vol. 11, pp. 155–172, 2011.


