

HPC Cluster Computing from 64 to 156,000 cores

Jason Stowe, Founder

You'll learn about:

How continuous/instant delivery
helps invention/discovery

You'll learn about:

Climate, Organic Semiconductors,
Lean manufacturing
Technical Computing

About Cycle Computing

We believe utility access to technical computing accelerates discovery & invention

Our mission:

Easy HPC applications
for anyone,
on any resources,
at any scale

About real use cases:

Life Sciences

- **39.5 years of drug compound computations in 9 hours**, at a total cost of **\$4,372**
- **10,000 server cluster** seamlessly spanned regions
- Advanced 3 new otherwise unknown compounds in wetlab

Life Sciences

- **50,000-core utility supercomputer** in the Cloud
- Analyzed 21 million compounds in 3 hours
- **12.5 processor years for < \$15,000**

Nuclear engineering

Utilities / Energy

- Approximately 600-core MPI workloads run in Cloud
- Ran workloads in months rather than years
- Introduction to production in 3 weeks

AEROSPACE Assuring Space Mission Success

- Moving HPC workloads to cloud for burst capacity
- Amazon GovCloud, Security, and key management
- Up to 1000s of cores for burst / agility

Rocket Design & Simulation

Asset & Liability Modeling (Insurance / Risk Mgmt)

- Completes monthly/quarterly runs 5-10x faster
- Use 1600 cores in the cloud to shorten elapsed run time from ~ 10 days to ~ 1-2 days

Manufacturing & Design

- Enable end user on-demand access to 1000s of cores
- Avoid cost of buying new servers
- Accelerated science and CAD/CAM process

About me:

I'm a geek from the 90s

90s geek??

Whilst I like hacker news, reddit, etc.

Slashdot is my homepage

UN Report: Climate Changes Overwhelming

Posted by [samzenpus](#) on Monday March 31, 2014 @03:23PM
from the it's-getting-hot-in-here dept.

[IONIUM \(530420\)](#) writes

"[The impacts of global warming](#) are likely to be "severe, pervasive and irreversible", a major report by the UN has warned.' A [document was released by the IPCC](#) outlining the current affects on climate change, and they are not good. For specific effects on humans: 'Food security is highlighted as an area of significant concern. Crop yields for maize, rice and wheat are all hit in the period up to 2050, with around a tenth of projections showing losses over 25%."

Read the [987](#) comments

[x obvious](#) [x science](#) [x climate](#) [x earth](#) [x un](#) [story](#)

Study Rules Out Global Warming Being a Natural Fluctuation With 99% Certainty

Posted by **Soulskill** on Saturday April 12, 2014 @11:39AM
from the let's-blame-the-dinosaurs dept.

An anonymous reader writes

"A study out of McGill University sought to examine historical temperature data going back 500 years in order to determine the likelihood that global warming was caused by natural fluctuations in the earth's climate. The study concluded there was less than a 1% chance the warming could be attributed to simple fluctuations. The climate reconstructions take into account a variety of gauges found in nature, such as tree rings, ice cores, and lake sediments. And the fluctuation-analysis techniques make it possible to understand the temperature variations over wide ranges of time scales. For the industrial era, Lovejoy's analysis uses carbon-dioxide from the burning of fossil fuels as a proxy for all man-made climate influences – a simplification justified by the tight relationship between global economic activity and the emission of greenhouse gases and particulate pollution, he says. ... His study [also] predicts, with 95% confidence, that a doubling of carbon-dioxide levels in the atmosphere would cause the climate to warm by between 2.5 and 4.2 degrees Celsius. That range is more precise than – but in line with — the IPCC's prediction that temperatures would rise by 1.5 to 4.5 degrees Celsius if CO₂ concentrations double."

Read the **849** comments

[x news](#) [x statistics](#) [x collapse](#) [x cuethedeniers](#) [x climatechange story](#)

NEWS SCIENCE & ENVIRONMENT

[Home](#) | [US & Canada](#) | [Latin America](#) | [UK](#) | [Africa](#) | [Asia](#) | [Europe](#) | [Mid-East](#) | [Business](#) | [Health](#) | [Sci/Environment](#)

31 March 2014 Last updated at 07:35 ET

 Share

Climate impacts 'overwhelming' - UN

 [COMMENTS \(1872\)](#)**By Matt McGrath**

Environment correspondent, BBC News, Yokohama, Japan

It will affect everyone

Climate change impacts around the world

Species impacts

Wildfires

Floods/Sea level rise

Water stress

Melting ice

Crop changes

Estimated change in maximum fish catch by 2060

Compares 10 yr average 2001-2010 to projection of 2051-60

Source: IPCC

What do you think?

Buy land in Canada?

Maybe, but hopefully you're getting:
this is a big deal

Just in case...

Chairman Rajendra Pachauri

Intergovernmental Panel on Climate Change

"Nobody on this planet is going to be
untouched by the impacts of climate
change"

US Secretary of State John Kerry:

"Unless we act dramatically and quickly,
science tells us our climate and our way of
life are literally in jeopardy.

Denial of the science is malpractice."

Climate Scientist: Climate Engineering Might Be the Answer To Warming

Posted by [samzenpus](#) on Monday April 14, 2014 @05:27PM
from the warm-up-the-cloud-gun dept.

[Lasrick \(2629253\)](#) writes

"Tom Wigley is one of the world's top climate scientists, and in this interview he explains his outspoken support for both nuclear energy and [research into climate engineering](#). Wigley was one of the first scientists to break the taboo on public discussion of climate engineering as a possible response to global warming; in a 2006 paper in the journal Science, he proposed a combined geoengineering-mitigation strategy that would address the problem of increasing ocean acidity, as well as the problem of climate change. In this interview, he argues that renewable energy alone will not be sufficient to address the climate challenge, because it cannot be scaled up quickly and cheaply enough, and that opposition to nuclear power 'threatens humanity's ability to avoid dangerous climate change.'"

Read the **338** comments

[science](#) [earth](#) [technocopian](#) [whatcouldpossiblygowrong](#) story

UN: Renewables, Nuclear Must Triple To Save Climate

Posted by [samzenpus](#) on Sunday April 13, 2014 @05:15PM
from the its-getting-hot-in-here dept.

An anonymous reader writes

"On the heels of a study that concluded there was less than a 1% chance that current global warming could be simple fluctuations, U.N. scientists say energy from renewables, nuclear reactors and power plants that use emissions-capture technology needs to triple in order keep climate change within safe limits. From The Washington Post: 'During a news conference Sunday, another co-chair, Rajendra K. Pachauri of India, said the goal of limiting a rise in global temperatures "cannot be achieved without cooperation." He added, "What comes out very clearly from this report is that the high-speed mitigation train needs to leave the station soon, and all of global society needs to get on board.'"

Read the [426](#) comments

[x science](#) [x nuclear](#) [x renewables](#) [x earth](#) [x wealthtransfer](#) [story](#)

Climate Engineering?

Wind power

Solar Energy

Nuclear Fission energy

GeoThermal

Possibilities?

Climate Engineering

Nuclear Fusion

BioFuels

How do we simulate/engineer a solution?

How do they create these?

They use a supercomputer...

Supercomputers = great

- Supercomputers have special features, like fast interconnects
- So good they should never run R, genomics, monte carlo, etc. that don't use *Fast Interconnect*
- During peak usage, our users have wanted:
 - Latency sensitive
 - Large scale/grid MPIRunning on bare metal, put other jobs elsewhere

Flickr: LouisRix

Limitations of fixed infrastructure

Too small when needed most,
Too large every other time...

- Upfront CapEx anchors you to aging servers
- Costly administration
- Miss opportunities to do better risk management, product design, science, engineering

Lets talk about
materials science

Specifically...

Organic semiconductor

From Wikipedia, the free encyclopedia

This section **does not cite any references or sources**. Please help improve this section by adding citations to reliable sources. Unsourced material may be challenged and removed. (July 2013)

An **organic semiconductor** is an **organic material** with **semiconductor properties**, that is, with an **electrical conductivity** between that of **insulators** and that of **metals**. Single molecules, oligomers, and organic polymers can be semiconductive. Semiconducting small molecules (**aromatic hydrocarbons**) include the polycyclic aromatic compounds **pentacene**, **anthracene**, and **rubrene**.^[not verified in body] Polymeric organic semiconductors include **poly(3-hexylthiophene)**, **poly(p-phenylene vinylene)**, as well as **polyacetylene** and its derivatives.^[not verified in body]

There are two major overlapping classes of organic semiconductors. These are organic **charge-transfer complexes** and various linear-backbone **conductive polymers** derived from **polyacetylene**. Linear backbone organic semiconductors include polyacetylene itself and its derivatives **polypyrrole**, and **polyaniline**.^[not verified in body] At least locally, charge-transfer complexes often exhibit similar conduction mechanisms to **inorganic semiconductors**. Such mechanisms arise from the presence of hole and **electron** conduction layers separated by a **band gap**.^[not verified in body] Although such classic mechanisms are important locally, as with inorganic **amorphous semiconductors**, tunnelling, localized states, **mobility gaps**, and **phonon-assisted hopping** also significantly contribute to conduction, particularly in polyacetylenes.^[not verified in body] Like inorganic semiconductors, organic semiconductors can be **doped**. Organic semiconductors susceptible to doping such as **polyaniline** (Ormecon) and **PEDOT:PSS** are also known as **organic metals**.^[not verified in body]

STM image of self-assembled supramolecular chains of the organic semiconductor Quinacridone on Graphite.

Designing Better Solar Materials

The challenge is efficiency - turning photons to electricity

The number of possible materials is limitless:

- Need to separate the right compounds from the useless ones
- Researcher Mark Thompson, PhD:

“If the 20th century was the century of silicon, the 21st will be all organic. Problem is, how do we find the right material without spending the entire 21st century looking for it?”

Needle in a Haystack Challenge:

**205,000 compound families
totaling 2,312,959 core-hours
or 264 core-years**

Supercomputers = Fast & costly

© www.backgroundpictures.org

Flickr: LouisRix

Another tool in the box: Cloud

- At peak load, use up to massive scale to run throughput workloads on cloud:
 - Needle in a Haystack
 - Whole Sample set
 - BigData/Throughput i/o
 - Integration, monte-carlo paths
 - Interactive, Service oriented workloads (master worker)
- Workload run-time rather than individual job run-time

Flickr: MattDavis

Most of Cycle's users use
40 - 4000 cores,

Mark Thompson's problem
wasn't that problem

Needle in a Haystack Challenge:

**205,000 compounds
totaling 2,312,959 core-hours
or 264 core-years**

**205,000 molecules
264 years of computing**

**16,788 Spot Instances,
156,314 cores**

8-Region Deployment

**205,000 molecules
264 years of computing**

**156,314 cores =
1.21 PetaFLOPS (~Peak)**

1.21 PetaFLOPS (Rmax+Rpeak)/2, 156,314 cores

Benchmark individual machines

**205,000 molecules
264 years of computing**

Done in 18 hours
Access to \$68M system
for \$33k

Resilient Workload Scheduling

How did we do this?

Automated in 8 Cloud Regions,
5 continents, double resiliency

Continuous Software Deployment/Configuration

Chef

Now Dr. Mark Thompson

Is 264 compute years
closer to making
efficient solar a reality
using organic
semiconductors...

Important?

Solving this problem...

History repeats itself

Lean Manufacturing

(Japanese Manufacturing to turn raw materials to inventory)

Continuous Delivery

**(Modern software process to turn
builds to production applications)**

**Users want to decrease
Cycle time**

=

**(prep time + queue time +
run time)**

The Scientific Method

**Test and Analyze stages
require the most time,
compute, and data**

**What's holding us
(Engineering, Science, Risk)
back?**

Utility HPC Access = Continuous HPC capacity delivery

The Innovation Bottleneck:

**Scientists/Engineers
forced to size expectations to
the
infrastructure they have access
to**

How does cloud help?

**Put the important,
fast interconnect jobs on
fast interconnect machines**

**Put everything else on
cloud capacity, when needed**

Workloads are actually helping

Fixed Cluster

Serial or MPI job
(may need 1 core or
many servers)

Serial or MPI job

Serial or MPI job

Workload can
benefit from
dynamic cluster

Serial or MPI job
(may need 1 core or
many servers)

Serial or MPI job
(may need 1 core or
many servers)

Serial or MPI job
(may need 1 core or
many servers)

**For these workloads:
\$\$\$/science and throughput**

****are as important as****

individual task performance

RUN TIME

Utility Access is Revolutionizing clients

Life Sciences

- **39.5 years of drug compound computations in 9 hours**, at a total cost of **\$4,372**
- **10,000 server cluster** seamlessly spanned US/EU regions
- Advanced 3 new otherwise unknown compounds in wet lab

Life Sciences

- **156,000-core utility supercomputer** in the Cloud
- Used \$68M in servers for 18 hours for \$33,000
- Simulated 205,000 materials (**264 years**) in **18 hours**

Nuclear engineering

Utilities / Energy

- Approximately 600-core MPI workloads run in Cloud
- Ran workloads in months rather than years
- Introduction to production in 3 weeks

AEROSPACE
Assuring Space Mission Success

Rocket Design & Simulation

- Moving HPC workloads to cloud for burst capacity
- Amazon GovCloud, Security, and key management
- Up to 1000s of cores for burst / agility

Asset & Liability Modeling (Insurance / Risk Mgmt)

- Completes monthly/quarterly runs 5-10x faster
- Use 1600 cores in the cloud to shorten elapsed run time from ~10 days to ~ 1-2 days

Manufacturing & Design

- Enable end user on-demand access to 1000s of cores
- Avoid cost of buying new servers
- Accelerated science and CAD/CAM process

Cycle HPC Deployment Architecture

Internal & External

 DATA MANAGER

Example Use Cases

Cycle software tools securely orchestrate scientific, engineering, and finance workloads across AWS

10,600 instance
Top 10 Pharma

**Molecular
Modeling for
Cancer Targets**

160 core
MPI/Engineering

**Nuclear Reactor,
Hard Disk, &
Rocket**

1 Million hours
RNA Analysis

**Genomics/Next-
Gen Sequencing**

Survey of Use Cases

Drug Design

CAE

Genomics

New Cases of Cancer per Year: 12.66 Million

(W.H.O./Globocan 2008)

*Every day is
crucial and costly*

Challenge: Novartis run 341,700 hours of docking against a cancer target (impossible to do in-house)

Novartis Instance Benchmarking

The Cloud: Flexible Science on Flexible Infrastructure

InstanceType	Count	Avg Run Time	Avg Spot Price/1K Jobs	Avg On Demand Price/1K Jobs
cc2.8xlarge	5120	32s	\$0.08	\$0.67
c1.xlarge	1280	54s	\$0.13	\$1.09
c1.medium	560	55s	\$0.14	\$1.11
m1.xlarge	640	55s	\$0.20	\$1.83
m1.medium	120	57s	\$0.20	\$1.89
m3.2xlarge	1280	57s	\$0.23	\$1.97
m3.xlarge	640	58s	\$0.23	\$2.02
m1.small	91	1m 59s	\$0.23	\$1.99
m1.large	320	1m 7s	\$0.24	\$2.25

Engineering the right infrastructure for a workload:

- Software runs the same job many times across instance types
- Measures the throughput and determines the \$ per job
- Use the instances that provide the best scientific ROI
- CC2 instance (Intel Xeon® 'Sandy Bridge') ran best for this

Utility technical computing

server count:

```
$ knife node list | wc -l  
10599  
$ █
```

AWS Console view:

The screenshot shows a top navigation bar with three buttons: "Request Spot Instances", "Cancel", and "Pricing History". To the right of the buttons are three icons: a refresh symbol, a gear symbol, and a question mark symbol. Below the navigation bar is a search bar with the text "Viewing: Active" and a dropdown arrow, followed by a search input field containing "Search". At the bottom right is a pagination control with arrows and the text "1 to 50 of 10598 Items". The "10598 Items" text is highlighted with a red box.

Request Spot Instances Cancel Pricing History

Viewing: Active Search

1 to 50 of 10598 Items

Cycle Computing's cluster view:

CycleServer Systems Reporting Monitoring

Chef overview for chef-server-11.cyccld.com

Current host stats

- # Chef Servers: 1
 - # Active: 10343
 - # Converged Hosts: 10312
 - # Unconverged Hosts: 31

Converge stats (last hour)

Total Converges: 3944
Successful Converges: 3852
Failed Converges: 92

Recent converges

Time	Host Name	Status	Start Time	End Time	Duration
12m 6s	ec2-54-234-122-169.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 19s
12m 6s	ec2-23-20-125-129.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 40s
12m 6s	ec2-54-242-78-85.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 36s
12m 6s	ec2-54-242-231-199.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 17s
12m 6s	ec2-54-73-139-253.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 20s
12m 6s	ec2-54-242-240-184.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 9s
12m 6s	ec2-107-22-140-205.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 1s
12m 6s	ec2-53-20-234-71.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 45s
12m 6s	ec2-50-17-29-217.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 13s
12m 6s	ec2-50-17-29-217.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 20s
12m 6s	ec2-54-16-169-52.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 5s
12m 6s	ec2-54-242-44-220.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 20s
12m 6s	ec2-54-242-200-232.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 45s
12m 6s	ec2-54-242-200-232.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 45s
12m 6s	ec2-74-129-61-239.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 24s
12m 6s	ec2-54-242-145-145.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 24s
12m 6s	ec2-54-243-14-15.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 10s
12m 6s	ec2-23-22-137-89.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 2s
12m 6s	ec2-54-242-240-73.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 60s
12m 6s	ec2-53-20-234-71.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 5s
12m 6s	ec2-50-16-119-99.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 53s
12m 6s	ec2-54-21-41-96.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 45s
12m 6s	ec2-54-72-181-51.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 56s
12m 6s	ec2-54-242-186-138.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	6m 2s
12m 6s	ec2-72-44-44-107.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 55s
12m 6s	ec2-34-242-258-153.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 32s
12m 6s	ec2-54-242-19-17.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 7s
12m 6s	ec2-50-19-187-189.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 47s
12m 6s	ec2-174-129-96-193.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 0s
12m 6s	ec2-54-242-252-224.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 57s
12m 6s	ec2-54-242-252-224.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 46s
12m 6s	ec2-72-44-42-32.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 2s
12m 6s	ec2-23-20-229-248.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 51s
12m 6s	ec2-54-72-211-202.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 36s
12m 6s	ec2-54-242-28-9.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 2s
12m 6s	ec2-54-23-22-64-147.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 18s
12m 6s	ec2-53-22-243-155.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 48s
12m 6s	ec2-54-242-252-185.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 36s
12m 6s	ec2-54-242-252-185.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 18s
12m 6s	ec2-54-242-239-2.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 38s
12m 6s	ec2-23-20-28-123.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 34s
12m 6s	ec2-54-242-145-145.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 21s
12m 6s	ec2-54-73-149-210.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 29s
12m 6s	ec2-54-242-219-259.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 28s
12m 6s	ec2-54-242-219-259.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 21s
12m 6s	ec2-54-242-216-138.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 39s
12m 6s	ec2-40-19-148-11.compute-1.amazonaws.com	Success	7:58 AM	7:58 AM	5m 16s

Alerts

Fri Feb 01 2013 18:21:53 GMT-0500 (EST): ec2-23-22-131-239.compute-1.amazonaws.com failed to converge

Converge status by host

Metric	Count
Compute Hours of Science	341,700 hours
Compute Days of Science	14,238 days
Compute Years of Science	39 years
AWS Instance Count	10,600 instances

**CycleCloud & Cloud
finished impossible run,
\$44 Million in servers, in...**

**39 years of drug design... in 11
hours**
on 10,600 servers for < \$4,372

**Does this lead to new
drugs?**

**Novartis announced
3 new compounds going
into screening based
upon this 1 run**

Survey of Use Cases

Drug Design

CAE

Genomics

...

The Aerospace Corporation

Aerospace Corp @ AWS re:Invent

High Performance Computing @ Aerospace

- Allow engineers and scientists to focus on their discipline and research
- Reduce and eliminate complexity in using High Performance Computing (HPC) resources
- Supply and support centralized and networked HPC resources

AWS
re:Invent

Reached out to Cycle
Computing in Summer 2013

Aerospace Corp @ AWS re:Invent

What makes this work?

- AWS GovCloud
 - GovCloud is FedRAMP compliant
- Secure transport to and from Aerospace
 - VPC provides an additional layer of security while data is in transit
- Cyclecomputing
 - Cycle provides cluster auto-scaling

AWS
re:Invent

Rocket Design on AWS/Cycle

Remove caps on scale, speed time to result
No QueueWait for users

HGST, A Western Digital Company

HGST, A Western Digital Company

a Western Digital company

- Founded in 2003 through the combination of the hard drive businesses of IBM, the inventor of the hard drive, and Hitachi, Ltd ("Hitachi")
- Acquired by Western Digital in 2012
- More than 4,200 active worldwide patents
- Headquartered in San Jose, California
- Approximately 41,000 employees worldwide
- Develops innovative, advanced hard disk drives, enterprise-class solid state drives, external storage solutions and services
- Delivers intelligent storage devices that tightly integrate hardware and software to maximize solution performance

Cloud & Datacenter

Performance Enterprise

- RoHS
- Enterprise SSD (+Geacutepulations)
- SAS
- 10K & 15K HDDs
- Ultrastar®

Capacity Enterprise

- 7200 RPM & CoolSpin HDDs
- He
- Ultrastar® & MegaScale DC™

AWS re:Invent

7

Burst for TC workloads

HGST's Amazon HPC Platform

The diagram illustrates HGST's Amazon HPC Platform. It features two main cloud-based environments:

- Base HPC Platform:** Represented by a single cloud icon containing the Amazon Web Services logo, a screenshot of a simulation interface, and the CYCLE COMPUTING logo.
- Pre- and Post-Processing Server Farms:** Represented by a larger, more complex cloud icon containing multiple service icons: Read / Write Magnetics, MAGLA!, Mechanical Simulation Application, Ansys, CS, Read / Write Magnetics, Commercial LLG, Electo-Magnetic Fields, Electo-Magnetic Fields, Ansys HFSS, and CYCLE COMPUTING.

Base HPC Platform

- Scalable to thousands of instances to support numerous simultaneous simulations

Pre- and Post-Processing Server Farms

- New G2 Instances Add Visualization Capabilities

AWS re:Invent

15

Results

- Gave 10 minutes to get 64-core to 512-core environments!
- Parallel scaling greatly improved time-to-results
- Simplified submission interface removed file transfer and remote computing complexity
- Auto-scaling environments decreased costs while increasing science completed.

Survey of Use Cases

- Drug Design
- CAD/CAM
- Genomics

...

IonTorrent on Cloud

Ion Torrent on CycleCloud

IonTorrent on CycleCloud

IonTorrent on CycleCloud

IR Data Analyses – Using AWS

- Fixed
 - Application servers
 - Data upload servers
 - NoSQL database
 - RDS-MySQL
- Elastic
 - On demand CC2 instances: [CycleCloud](#)
 - ▶ Hadoop: Bring data to compute nodes.
 - Storage
 - ▶ EBS for primary storage
 - ▶ S3 to Archive data
 - ▶ Future release: Glacier for Archival solution

Results

- Continuously deliver up to 8,000 core of compute power to support online genomic analysis
- Complicated application w/Web, NoSQL, TC clusters
- Analysis as a Service for all IonTorrent users

Survey of Use Cases

- Drug Design**
- CAD/CAM**
- Genomics**

...

Now hopefully...

You believe
utility access to technical computing
accelerates invention

Supercomputers = great

Flickr: LouisRix

And so is Cloud...

Flickr: MattDavis

Computing can revolutionize materials science

Organic semiconductor

From Wikipedia, the free encyclopedia

This section **does not cite any references or sources**. Please help improve this section by adding citations to reliable sources. Unsourced material may be challenged and removed. (July 2013)

An **organic semiconductor** is an **organic material** with **semiconductor** properties, that is, with an **electrical conductivity** between that of **insulators** and that of **metals**. Single molecules, oligomers, and organic polymers can be semiconductive. Semiconducting small molecules (**aromatic hydrocarbons**) include the polycyclic aromatic compounds **pentacene**, **anthracene**, and **rubrene**.^[not verified in body] Polymeric organic semiconductors include **poly(3-hexylthiophene)**, **poly(p-phenylene vinylene)**, as well as **polyacetylene** and its derivatives.^[not verified in body]

There are two major overlapping classes of organic semiconductors. These are **organic charge-transfer complexes** and various linear-backbone **conductive polymers** derived from **polyacetylene**. Linear backbone organic semiconductors include polyacetylene itself and its derivatives **polypyrrole**, and **polyaniline**.^[not verified in body] At least locally, charge-transfer complexes often exhibit similar conduction mechanisms to **inorganic semiconductors**. Such mechanisms arise from the presence of hole and **electron** conduction layers separated by a **band gap**.^[not verified in body] Although such classic mechanisms are important locally, as with inorganic **amorphous semiconductors**, tunnelling, localized states, **mobility gaps**, and **phonon-assisted hopping** also significantly contribute to conduction, particularly in polyacetylenes.^[not verified in body] Like inorganic semiconductors, organic semiconductors can be **doped**. Organic semiconductors susceptible to doping such as **polyaniline** (Ormecon) and **PEDOT:PSS** are also known as **organic metals**.^[not verified in body]

STM image of self-assembled supramolecular chains of the organic semiconductor Quinacridone on Graphite.

We need to engineer solutions for climate, and lower our footprint

Buy land in Canada?

We can solve this problem

Across many science, engineering, and risk

Life Sciences

- **39.5 years of drug compound computations in 9 hours**, at a total cost of **\$4,372**
- **10,000 server cluster** seamlessly spanned US/EU regions
- Advanced 3 new otherwise unknown compounds in wet lab

Life Sciences

- **156,000-core utility supercomputer** in the Cloud
- Used \$68M in servers for 18 hours for \$33,000
- Simulated 205,000 materials (**264 years**) in **18 hours**

Nuclear engineering

Utilities / Energy

- Approximately 600-core MPI workloads run in Cloud
- Ran workloads in months rather than years
- Introduction to production in 3 weeks

AEROSPACE
Assuring Space Mission Success

Rocket Design & Simulation

- Moving HPC workloads to cloud for burst capacity
- Amazon GovCloud, Security, and key management
- Up to 1000s of cores for burst / agility

PACIFIC LIFE

Asset & Liability Modeling (Insurance / Risk Mgmt)

- Completes monthly/quarterly runs 5-10x faster
- Use 1600 cores in the cloud to shorten elapsed run time from ~10 days to ~ 1-2 days

Johnson & Johnson

Manufacturing & Design

- Enable end user on-demand access to 1000s of cores
- Avoid cost of buying new servers
- Accelerated science and CAD/CAM process

**To continuously deliver HPC to
accelerate the human mind...**

Chef

Does this resonate with you?

We're hiring like crazy:
Software developers,
HPC engineers,
devops, sales, etc.

jobs@
cyclecomputing.com