

The Abdus Salam
**International Centre
for Theoretical Physics**

Use of QE in HPC: trend in technology for HPC, basics of parallelism and performance features

Ivan Girotto – igirotto@ictp.it

Information & Communication Technology Section (ICTS)
International Centre for Theoretical Physics (ICTP)

Outline

- Trends of Computing Platforms in HPC
- Principles of Parallelism in SW Applications
- Applied High-Performance and Parallel Computing in the QE Distribution
- Performance Analysis
- Conclusions

Why use Computers in Science?

- Use complex theories without a closed solution: solve equations or problems that can only be solved numerically, i.e. by inserting numbers into expressions and analyzing the results
- Do “impossible” experiments: study (virtual) experiments, where the boundary conditions are inaccessible or not controllable
- Benchmark correctness of models and theories: the better a model/theory reproduces known experimental results, the better its predictions

What is High-Performance Computing (HPC)?

- Not a real definition, depends from the prospective:
 - HPC is when I care how fast I get an answer
- Thus HPC can happen on:
 - A workstation, desktop, laptop, smartphone!
 - A supercomputer
 - A Linux Cluster
 - A grid or a cloud
 - Cyberinfrastructure = any combination of the above
- HPC means also **High-Productivity Computing**

Why would HPC matter to you?

- Scientific computing is becoming more important in many research disciplines
- Problems become more complex, thus need complex software and teams of researchers with diverse expertise working together
- HPC hardware is more complex, application performance depends on many factors
- Technology is also for increasing competitiveness

What Determines Performance?

- How fast is my CPU?
- How fast can I move data around?
- How well can I split work into pieces?
 - Very application specific: never assume that a good solution for one problem is as good a solution for another
 - always run benchmarks to understand requirements of your applications and properties of your hardware
 - respect Amdahl's law

HPC Trend and Moore's Law

Consequences

- Parallelism is no longer only an option for either thinking bigger or improve the time to solution
- It is inescapable to not disadvantage of the next generation of processors and compute systems

The Abdus Salam
International Centre
for Theoretical Physics

PARALLEL COMPUTER PLATFORMS

Modern CPUs Models

Machine (128GB)

The AMD Opteron 6380 Abu Dhabi 2.5GHz

Machine (32GB)

The Intel Xeon E5-2665 Sandy Bridge-EP 2.4GHz

To the Extreme - Parallel Inside

Vector Units for processing multiple data in //

Pipelined/Superscalar design: multiple functional units operate concurrently

Parallel Architectures

- Distributed Memory

- Shared Memory

The Abdus Salam
International Centre
for Theoretical Physics

FOUNDATION OF PARALLELISM

Principles of Parallel Applications

- A serial algorithm is a sequence of basic steps for solving a given problem using a single serial computer
- Similarly, a parallel algorithm is a set of instruction that describe how to solve a given problem using multiple ($>=1$) parallel processors
- The parallelism add the dimension of concurrency. Designer must define a set of steps that can be executed simultaneously!!!

Type of Parallelism

- **Functional (or task) parallelism:**

different people are performing different task at the same time

- **Data Parallelism:**

different people are performing the same task, but on different equivalent and independent objects

Process Interactions /1

- The effective speed-up obtained by the parallelization depend by the amount of overhead we introduce making the algorithm parallel
- There are mainly two key sources of overhead:
 1. Time spent in inter-process interactions (**communication**)
 2. Time some process may spent being idle (**synchronization**)

Programming Parallel Paradigms

- Are the tools we use to express the parallelism for on a given architecture
- They differ in how programmers can manage and define key features like:
 - parallel regions
 - concurrency
 - process communication
 - synchronism

Parallel Programming Paradigms

- MPI (Message Passing Interface)
 - A standard defined for portable message passing
 - It available in the form of library which includes interfaces for expressing the data exchange among processes
 - A framework is provided for spawning the independent processes (i.e., mpirun)
 - Processes communication is via network
 - It works on either shared and distributed mem. architecture
 - ideal for distributing memory among compute nodes
- OpenMP (threading)
 - It is a defined standard for programming shared memory architecture
 - A single process (i.e., MPI process) spawns sub-processes (threads)
 - Communication take places in memory: available only for shared mem. architecture
 - Achieved with compiler directives and/or via call to multi-threading libraries
- Quantum ESPRESSO exploits both MPI and OpenMP parallelization.

Case Study: Multidimensional FFT

1) For any value of j and k transform the column $(1\dots N, j, k)$

2) For any value of i and k transform the column $(i, 1\dots N, k)$

3) For any value of i and j transform the column $(i, j, 1\dots N)$

$$f(x, y, z) = \frac{1}{N_z N_y N_x} \sum_{z=0}^{N_z-1} \left(\sum_{y=0}^{N_y-1} \left(\sum_{x=0}^{N_x-1} \underbrace{F(u, v, w)}_{\text{DFT long } x\text{-dimension}} e^{-2\pi i \frac{xu}{N_x}} e^{-2\pi i \frac{yu}{N_y}} e^{-2\pi i \frac{zu}{N_z}} \right) \right)$$

$\underbrace{\phantom{\sum_{z=0}^{N_z-1} \left(\sum_{y=0}^{N_y-1} \left(\sum_{x=0}^{N_x-1} F(u, v, w) \right) \right)}$
 DFT long y-dimension
 DFT long z-dimension

Parallel 3DFFT / 1

Parallel 3DFFT on Parallel Systems

The Intel Xeon E5-2665
 Sandy Bridge-EP 2.4GHz

Parallel 3DFFT / 2

Amdahl's law

In a massively parallel context, an upper limit for the scalability of parallel applications is determined by the fraction of the overall execution time spent in non-scalable operations (Amdahl's law).

maximum speedup tends to
 $1 / (1 - P)$
 $P = \text{parallel fraction}$

1000000 core

$P = 0.999999$

serial fraction = 0.000001

A case study: QE-PWscf

HIGH-PERFORMANCE AND PARALLEL COMPUTING IN THE QE DISTRIBUTION

FFT + BLAS + LAPACK

* Spiga, F. & Girotto, I. phiGEMM: A CPU-GPU Library for Porting Quantum ESPRESSO on Hybrid Systems, 10.1109/PDP.2012.72 Publication Year: 2012 , Page(s): 368 - 375. IEEE Conference Publications

Master the horsepower

- Spend the effort to understand the analyze the computer platform as well as the software environment
 - documentation, ask to your sys-admin
- Use appropriate libraries, compilers and optimizations
- configure && make
 - it is for a portable package and general purpose application,
not for HPC!!!
- The best tuning starts from the file make.sys

Compiling/Linking QE

- Environment Loading
 - module load profile/advanced
 - module load bgq-xl/1.0
 - module load essl/5.1 lapack/3.4.1--bgq-xl--1.0 scalapack/2.0.2--bgq-xl--1.0 mass/7.3--bgq-xl--1.0
- Configure
 - `./configure --enable-parallel --enable-openmp arch=ppc64-bg --disable-shared`
- *make.sys*
 - `FDFLAGS = -D_XLF,-D_FFTW,-D_ESSL,-D_LINUX_ESSL,-D_MASS,-D_MPI,-D_PARA,-D_OPENMP,-D_BGQ,-D_SCALAPACK`
 - `BLAS_LIBS = -L/opt/ibmmath/essl/5.1/lib64/ -lesslsmplibg`
 - `LAPACK_LIBS = -L/cineca/prod/libraries/lapack/3.4.1/bgq-xl--1.0/lib -llapack`
 - `SCALAPACK_LIBS = -L/cineca/prod/libraries/scalapack/2.0.2/bgq-xl--1.0/lib -lscalapack`
 - `MASS_LIBS = -lmassv -lmass_simd`

* [useful reference in the Glenn K. Lockwood \(SDSC\) Blog](#)

Libraries

Internal QE

Freely available
Open Source Optimized

FFTW **MAGMA** **ATLAS**
OpenBLAS **PLASMA**

Third-Party Highly-Optimized

nag[®] *Results Matter. Trust NAG.*

IBM ESSL

SCF:

compute potential
solve KS eigen-problem

Loop over k-points:

Davidson iteration / CG iteration:

compute/update H * psi:

compute kinetic and non-local term (in G space)

Loop over (not converged) bands:

FFT psi to R space

compute V * psi

FFT V * psi back to G space

compute EXX:

....

project H in the reduced space (ZGEMM)

diagonalize the reduced Hamiltonian:

cholesky factorization

call to LAPACK/SCALAPACK

diagonalization routine

compute new density

loop over k-points:

loop over bands:

FFT psi to R space

accumulate psi

charge density symmetrisation

$$\hat{H}_{KS} |\psi_{\vec{k},b}\rangle$$

$$\langle \vec{k} + \vec{G} | \hat{H}_{KS} | \vec{k} + \vec{G}' \rangle$$

$$n(\vec{r}) = 2 \sum_k \sum_v |\psi_{v,\vec{k}}(\vec{r})|^2$$

$$\hat{H}_{KS} |\psi_{\vec{k},b}\rangle = \epsilon_{\vec{k},b} |\psi_{\vec{k},b}\rangle$$

Courtesy of F.Spiga & P.Giannozzi

Levels of parallelism in pw.x

MPI Processes Distribution

Multi-Threading

* Giannozzi P. & Cavazzoni C. 2009 C 32 at press doi:10.1393/ncc/i2009-10368-9

Levels of parallelism in pw.x

* Quantum-ESPRESSO [user-guide](#)

Plane-Wave parallelization

- Wave-function coefficients are distributed among processes that each MPI process works on a subset of plane waves. The same is done on real-space grid points.
- It is the default parallelization scheme which is nested into other higher levels of parallelism (if specified): k-points, images, etc...
- Plane-wave parallelization is historically the first serious and effective parallelization of PW-PP codes as well as for the QE distribution
- Good memory distribution and load-balance
- Heavy and frequent intra-CPU communications in the 3D FFT
- Limited in scalability by N³ (3rd dimension of charge density 3DFFT grid)

scf calculation (few iterations): 112 gold surface

Key-point parallelization

- k-points are computationally considered as independent entities distributed among (n)pools of cores: computationally intensive operations are performed within a pool and concurrently to others pools
- Communication among pools is required only in order to sum local contributions: charge density, and in computing the total energies, total ionic forces, etc...
- Limited by number of k-points: npools must be a divisor of the number of cores involved in the computation and of the overall number of k-points (so that they are equally distributed)

```
mpirun -np 16 pw.x -npool 4 -inp input file
```

* L.J. Clarke, I. Stich, M.C. Payne, Comput. Phys. Commun. 72 (1992) 14

scf calculation (few iterations): LSMO BiFeO₃ (BFO)

magnetic heterostructure (120 atoms) studied with 8 k-points

Linear-Algebra parallelization

- Distribute and parallelize matrix diagonalization and matrix-matrix multiplications needed in iterative diagonalization (SCF) or orthonormalization (CP). Introduces a linear-algebra group of `ndiag` processors as a subset of the processors involved within the plane-wave parallelism.
- It is requested to be a square number
- RAM is efficiently distributed: removes a major bottleneck in parallel systems
 - improves speedup in large systems
- Scaling tends to saturate: testing required to choose optimal value of `ndiag`
- If compiled with ScaLAPACK the code will try to automatically set this number. Not highly optimized. If no ScaLAPACK a serial LAPACK call is used by default. If the `ndiag` is specified with no ScaLAPACK an home-made parallel algorithms are used. Useful in supercells containing many atoms, where RAM and CPU requirements of linear-algebra operations become a sizable share of the total.

* Cavazzoni C . and Chiarotti G .L 1999 Comput. Phys. Commun. 123 56

LAPACK (serial routine)

ScaLAPACK (parallel routine)

Task Group Parallelism

- Think at a 2D domain problem

* Hutter J and Curioni A 2005 Car-Parrinello molecular dynamics on massive parallel computers ChemPhysChem 6 1788

Best Practice: 3DFFT tuning

```
mpirun -np 4 ... pw.x -ntg 1 ...
```


QE-3DFFT scalability curve for a $180 \times 160 \times 270$ grid

WALL
TIME

Task Group Parallelism

Merge Distributed Data

Merge Distributed Data

QE-3DFFT scalability curve for a $180 \times 160 \times 270$ grid

QE-3DFFT scalability curve for a $180 \times 160 \times 270$ grid

Conclusions

- Calculation of non trivial system with PW codes requires a decent technological background:
 - to avoid huge waste of time
 - to make possible studying complex system
- QE is an high-performance code if used efficiently
- The complexity of the code is bound to increase in the era of the multi- and many-cores architectures

Thanks for your attention!!

Acknowledgements:

- Filippo Spiga (Cambridge University/QE-Foundation)
- Paolo Giannozzi (Udine University)
- Carlo Cavazzoni (CINECA)
- Layla Martin-Samos (University of Nova Gorica)
- Mike Atambo (ICTP)