

The Fusion of Supercomputing and Big Data

Peter Ungaro
President & CEO

“The Supercomputing Company”

Supercomputing

Big Data

Because some great things never change...

One other thing that hasn't changed....

The first wave of “big” data...

The current wave of Big Data....

Cray then...

Cray now...

*and there is more
to come....*

Cray's Vision:

The Fusion of Supercomputing and Big & Fast Data

Modeling The World

Cray Supercomputers solving “grand challenges” in science, engineering and analytics

Data-Intensive Processing is driving the need for advanced architectures

Source: Eric Green, Director, National Institute of Health: NextGen 101 Workshop

Big Data's Methods for Analysis

"Take all these different data sources and put them together and then help me find something about the data that I don't already know..."

Solutions for Advanced Analytics

Data Warehouses
+Extensions

NoSQL Databases

Big Data
Solutions

Hadoop / MapReduce

Graph Analytics

These solutions can overlap, but also can be very complementary as each has strengths & weaknesses

System Architecture Differences...

Supercomputing

- Scalable computing w/high BW, low-latency, Global Mem Architectures
- Highly integrated processor-memory-interconnect & network storage
- Minimize data movement – load the “mesh” into memory
- Move data for loading, check-pointing or archiving
- “Basketball court sized” systems

Large-scale Data Analytics

- Distributed computing at largest scale
- Divide-and-conquer approaches on Service Orientated Architectures
- Maximize data movement-- Scan/Sort/Stream all the data all the time
- Lowest cost processor-memory-interconnect & local storage
- “Warehouse sized” clouds

Applications Differences....

Computational requirements far outweighed by requirements of memory hierarchy

- Working data set doesn't fit in memory (Capacity limited)
- Floating point or integer unit stalled for data access (Bandwidth limited)
- Highly irregular, cache-unfriendly, data access (Latency limited)

On a given platform, applications are either

- Memory-bound (capacity, bandwidth, latency)
- Interconnect-bound (bandwidth, latency)
- I/O-bound (capacity, bandwidth, latency)

Mirror opposite of compute-bound problems

- FLOPS matter less – no easy path to higher peak computing rates

Infrastructure requirements are quite different

- Must have specialized nodes and adaptive runtimes to handle differences

Can't “The Cloud” Do This?

Big Data → Fast Data

***Extending Adaptive Supercomputing
to Big Data Workloads***

Big Data Appliance for Real-Time Data Discovery

Subgroup 1 █
Subgroup 2 █
Subgroup 3 █
Subgroup 4 █
Subgroup 5 █
Subgroup 6 █
Subgroup 7 █
Ungrouped █

YarcData
A DIVISION OF CRAY INC.

Discover new drug re-purposing opportunities

Drug Discovery: Finding New Treatments for Cancer

- Goal**
 - Use a Systems Biology approach to discover new Cancer treatments by understanding cancer formation & growth at a molecular level
- Data sets**
 - TCGA (The Cancer Genome Atlas), DrugBank, Pathway Commons, Human Protein Reference Database, Domine, ...
- Technical Challenges**
 - Volume and velocity of data; probabilistic and temporal inter-relationships; extremely complex, ad-hoc queries frequently requiring the addition of new data sources
- Users**
 - Research Scientists
- Usage model**
 - In-silico analysis to identify biological pathways leading to formation and growth of cancer at a molecular level; identify compounds known to inhibit those mechanisms as possible drug candidates
- Augmenting**
 - Existing data warehouse, Statistical Analytics

Cycle of Discovery in Cancer Research...

Load or Augment
Required Data from many
diverse data sources

"In the amount of time it takes to validate one hypothesis, we can now validate 1,000 hypotheses – increasing our success rate significantly."

Flexibility in Workflow...

Graph Query

NMD and Domine Pairwise Results Pairwise.NMD.and Domine

Gene(s) of Interest:

Drug NMD < Enter a single gene, or a list of genes separated by commas. (e.g. tp53,brca2)

Gene NMD < Use Alias

Feature Type: Somatic Mutation Gene Expression

Cancer Datasets: Breast invasive carcinoma Glioblastoma multiforme Ovarian serous cystadenocarcinoma Bladder Urothelial Carcinoma

-Logged P-value >

Close **Submit**

Hypotheses can be composed in SPARQL – or using a Web based query composer GUI

Results can be viewed in a number of ways...

An “Urika” Moment... Repurpose HIV drug for Cancer

- TP53 is frequently mutated in most tumor types
- ABCG2, also known as Breast Cancer Resistance Protein (BCRP), is associated with TP53 mutation in TCGA breast cancer data
- Nelfinavir, an HIV protease inhibitor, also binds ABCG2 and many other proteins
- High-throughput cell line screening of breast cancer cells recently identified Nelfinavir as a selective inhibitor. “It can be brought to HER2-breast cancer treatment trials with the same dosage regimen as that used among HIV patients. “ [Shim et al. JNCI 2012]

They discovered this in just 6 weeks!

Purpose-Built, Turnkey Hadoop Solutions

Best Hadoop Distribution

- **Security** – Comprehensive, and fast, encryption
- **Performance** – Faster Hive, Cache acceleration, etc.
- **Management** – Intel Manager for Hadoop Software

Performance of a Cray

- **Proven HPC** – Cray technology & expertise
- **Vast Scale** – Grow to meet any mission requirements
- **Holistic Design** – Balanced compute, networking & storage

Turnkey Solution

- **Reliable** – Rapid ROI... runs as-advertised
- **Support** – One throat to choke, for the whole stack
- **Maintenance** – Update & evolve, without concerns

High Value Hadoop

- **Performance** – Power to accommodate current & future goals
- **Reliability** – Will meet any challenge, without surprises
- **Maintenance** – Easy to maintain & accommodate change

Adapting to Data-Intensive Computing: Adding Value at the Edge of the Network

Integrated HPC Environments are the capability that will turn data in to insight and discovery

Cray's Roadmap “Fusion”

Data Ingest (Cloud)

Simulation

Analytics

Multiple Roadmap Steps:

Combine workflows & data into a single system

Aggressive local and global memory capabilities

Tightly integrated software stack (& runtimes) across all 3 capabilities

Our Vision...

Build a world-class integrated supercomputing environment that enables transformational computing across a broad set of science, engineering and advanced analytics (big data) applications

*No matter what
the future holds...*

CRAY
THE SUPERCOMPUTER COMPANY