
A C and Matlab interface to LAPACK

by Rémi Delmas
supervised by Julien Langou


03/13/06 14:09   2


03/13/06 14:09   3


A C Interface to LAPACK

by Rémi Delmas
supervised by Julien Langou


03/13/06 14:09   5

Summary

1. Why a wrapper for C to LAPACK?

2. Design of the package

3. Testing!!! 


03/13/06 14:09   6

1.a Why a wrapper? Intro

/* Example on how to use LAPACK from C */

/* This code solve the symmetric positive definite system Ax=b */

/* using Cholesky factorization. One RHS*/

int lda, ldb, n, nrhs;

double *A, *b;

/* Allocate and Affect values in A and b (column­major) */

#include “lapack.h”

/* access to LAPACK FORTRAN library through a wrapper */

lapack_dposv( lapack_uplo_U, n, 1, A, lda, b, ldb, &info ); 

/* access to LAPACK FORTRAN library */

nrhs=1;

dposv_( “U”, &n, &nrhs, A, &lda, b, &ldb, &info ); 

Problem with direct access:

» Name mangling: dposv_, dposv, DPOSV, dposv__ ??

» Need to declare nrhs

» Assume types ok between Fortran and C

» Enums enables clearer code and useful debugging information

» Proto provided in the .h file


03/13/06 14:09  

Convertion of types, example.

#ifdef CRAY

   #include <fortran.h>

   #define F77_CHAR _fcd

   #define C2F_CHAR(a) ( _cptofcd( (a), 1 ) )

   #define C2F_STR(a, i) ( _cptofcd( (a), (i) ) )

   #define F77_STRLEN(a) (_fcdlen)

#endif

#ifdef WeirdNEC

   #define F77_INT long

#endif


03/13/06 14:09   8

1.b Goals of a wrapper
1. Implement a “nice” user interface, for C this means:

a) Avoid adress passing where it is not mandatorry.

b) Enums

c) Prototype

d) Transparent convertion from C type to Fortran (and vice­versa) for logical/integer/character

e) Takes care of the name mangling

f) Double­layer for functions 

2. Be portable
a) It has to work on all machines where LAPACK runs with any combination C/Fortran compiler. 

b) Compatible with any LAPACK distribution (netlib, vendors,…).

3. Be as efficient as possible

4. Have a test suite

5. Be automatically generated (as much as possible, at least)
a) To avoid maintainenance

b) Be useable by other Fortran packages

⇒ Portability of the user application code

⇒ The C user should not know that LAPACK is written in Fortran* 

*ok, column major remains


03/13/06 14:09  

OK

OK

Double 
layer for 
function

*Only driversOKOK*OKOK
CLAPACK + 
clapackwrap

Ask Piotr why bad – Ask Victor why great : 

discussion on the LAPACK developer forum
Babel/SIDL

For C++, automatic allocation 
in option

OKOKOKOK
LPP (LAPACK PLUS 
PLUS)

What I am speaking of today

(+ test)
OKOKOKOKOK

LAPACK C

wrapper

LAPACK netlib great for 
Fortran

LAPACK Fortran

- Only DGESV/DPOSV 

+ Row major/Column major
OKOKOKOKOKLAPACK ATLAS

OK

OK

Avoid adress 
passing if 
possible

??

OK

Enum

$ !OKOKOKVendors, ISV LAPACK

F2C version of LAPACK 
(slow?, what about other dist.)

OKOKOKCLAPACK

For BLAS onlyOKOKOKCBLAS wrapper

CommentsPrototype

Convertion 
integer 

character 
logical

Name mangling
Package

1.c Related work


03/13/06 14:09   10

3. Design

● A wrapper looks like:

LAPACK

(fortran)

dgesv()
dlange()

calling program
(C)

main() lapack_dgesv()
lapack_dlange()

this

.h file

LAPACK wrapper
(C)


03/13/06 14:09  

3. Design of clapack_C_wrappper

src

include

lib

testing

examples

Makefile/Make.inc


03/13/06 14:09  

3. Design

include

liblapack_C_wrap.a

liblapack.a


03/13/06 14:09  

3. Design

src

include

liblapack_C_wrap.a

LAPACK_SRC_DIR liblapack.a

Makefile

Make.inc


03/13/06 14:09  

3. Design

src

include

liblapack_C_wrap.a

LAPACK_SRC_DIR liblapack.a

Configure script (Julie) Make.inc

Makefile


03/13/06 14:09  

3. Design

src

include

liblapack_C_wrap.a

LAPACK_SRC_DIR liblapack.a

Configure script (Julie) Make.inc

Makefile

generator-script


03/13/06 14:09  

3. Design

generator-script

src

include

liblapack_C_wrap.a

testing 

examples

LAPACK_SRC_DIR liblapack.a

Configure script (Julie) Make.inc

Makefile


03/13/06 14:09  

3. Design

generator-script

src

include

liblapack_C_wrap.a

testing 

examples

LAPACK_SRC_DIR liblapack.a

Configure script (Julie) Make.inc

Makefile

lapack_enum_list

lapack_pregen (1%)


03/13/06 14:09   18

3: Design  
3.a: SRC 

3.a.1: int

void lapack_cgesv(const int n, const int nrhs, void * a, const int lda,
 int * ipiv, void * b, const int ldb, int * info )

{
#ifdef F77_INT

int i_local; 
       F77_INT F77_ipiv[n*1];
       for(i_local=0;i_local<n*1;i_local++) {
            F77_ipiv[i_local]=(F77_INT) ipiv[i_local]; }
#else
    #define F77_n n

...
#endif
f77_cgesv(&F77_n, &F77_nrhs, a, &F77_lda, F77_ipiv, b, &F77_ldb, F77_info);
...
}


03/13/06 14:09   19

3. Design :
3.a SRC 

3.a.2 enum

/* lapack_f77.h */
#if defined(ADD_)
    #define f77_cgesv cgesv_
#elif defined(UPCASE)
    #define f77_cgesv CGESV
...

/* lapack_enum.h */
enum lapack_uplo_type  {
            lapack_upper       = 121,
            lapack_lower       = 122,
            lapack_upper_lower = 123 };

3. Design :
3.a SRC 

3.a.3 name mangling


03/13/06 14:09   20

3. Design: 
3.b: SCRIPT

Automatic generation

a) Based on the LAPACK comments section

c) Two steps

i. Used David Bindel's awk script to parse the LAPACK comments to extract  useful 
information on the functions and their parameters. This information is written to a file as 
pseudo­code.

ii. Then a perl­script parses this file to generate the actual wrapper source.

d) Need  correct and standardize LAPACK comment. If comments are wrong or not in the 
standard format, the parser fails. 
=> Many many LAPACK comments were changed mostly for bugs (580 lines in 359 routines 
changed over 1293 routines).

e) The 2­level parsing allows for easily writing wrappers in other langages.


03/13/06 14:09   21

3. SCRIPT = standard comments

Enforcing LAPACK standardization in comments :

» If the norm is not respected, the script will fail, or worse, give false results.

» order of appearance of the variable in the comments must be the same than in the 
prototype

» lines begin with the variable name

» (input) (output) (input/output) (input or output) mandatorry

» type in upper case

» if array, put the word “array” somewhere on the line, along with the dimension 
between ().

» everything must be be on one line

» character of size 1 are noted character*1


03/13/06 14:09   22

3. SCRIPT = standard comments

Enforcing LAPACK standardization in comments :

» If the norm is not respected, the script will fail, or worse, give false results.

» order of appearance of the variable in the comments must be the same than in the 
prototype

» lines begin with the variable name

» (input) (output) (input/output) (input or output) mandatorry

» type in upper case

» if array, put the word “array” somewhere on the line, along with the dimension 
between ().

» everything must be be on one line

» character of size 1 are noted character*1

 But SCRIPT = correct comments !!!!


03/13/06 14:09   23

4. Testing

» Two ways to test.
» The easiest one : unwrap the wrapper ;) to allow for the testing suite 

provided in the LAPACK package to call the wrapper.
» Problem : when a LAPACK function calls a LAPACK function, that call 

does not go through the wrapper (eg, dgesv will be tested but not dgetrf 
or dgetrs)

» => Only the drivers are tested.
» The “hard” one :

» Change all LAPACK functions so that the internal calls are done 
through the wrapper.


03/13/06 14:09   24

4. Testing

» Problem with first testing : only drivers are tested.

Testing cdgesv
cdgetrf

lapack_dgesv
lapack_dgetrf

dgesv
dgetrf


03/13/06 14:09   25

4. Testing

» Solution :hack lapack so that call to aux routines go through the wrapper.

Testing cdgesv
cdgetrf

lapack_dgesv
lapack_dgetrf

dgesv
dgetrf


03/13/06 14:09   26

4. Testing

» Some functions were awful. Best of :
» Size of array that depend on other parameters (like a char)...
» Size of array that depends on the result of some other function (how I am supposed 

to know that size?)...
» Some inconsistensies in the CHARACTER*1 parameters :

» In *ggsvd, JOBU = 'U' or 'N'
»                  JOBV = 'V' or 'N'
»                  JOBQ = 'Q' or 'N'
» .... but they all have the same role !

» Function pointers...
» Differenciation of enums is based only on the parameter name. But JOB may have 

many meanings... Lots of hacks in the script...
» Places were a character would be needed, but an integer is used.


03/13/06 14:09   27

4. Testing

? Wrapper = Performance issue ? 
» Timing was not done, but for default settings the execution time 

should be more or less the same (function call)

» On the testing:
» Our testing calls two wrappers (instead of one)
» Small matrices are used (sometime no computation)
» Recursive levels of wrapping (instead of only the driver in the general case)

we are 1% more expensive than pure LAPACK

» The copy is a problem (cpu­ and memory­wise), but we found no 
way to correct that.


03/13/06 14:09   28

Conclusion

➢ Complete automatic generation is an utopia, but we came close 
enough (thanks to some hacks...). Only 18 functions had to be 
done “by hand”.

➢ We now have a working, portable, complete and tested C wrapper.

➢ Webpage : http://icl.cs.utk.edu/~delmas


