

HPCG: ONE YEAR LATER

Jack Dongarra & Piotr Luszczek
University of Tennessee/ORNL

Michael Heroux
Sandia National Labs

Confessions of an Accidental Benchmarker

- Appendix B of the LINPACK Users' Guide
 - Designed to help users extrapolate execution LINPACK software package
- First benchmark report from 1977;
 - Cray 1 to DEC PDP-10

Started 36 Years Ago

LINPACK code is based on
“right-looking” algorithm:
 $O(n^3)$ Flop/s and
 $O(n^3)$ data movement

TOP500

- In 1986 Hans Meuer started a list of supercomputer around the world, they were ranked by peak performance.
- Hans approached me in 1992 to put together our lists into the “TOP500”.
- The first TOP500 list was in June 1993.

Rank	Site	System	Cores	Rmax (GFlop/s)	Rpeak (GFlop/s)	Power (kW)
1	Los Alamos National Laboratory United States	CM-5/1024 Thinking Machines Corporation	1,024	59.7	131.0	
2	Minnesota Supercomputer Center United States	CM-5/544 Thinking Machines Corporation	544	30.4	69.6	
3	National Security Agency United States	CM-5/512 Thinking Machines Corporation	512	30.4	65.5	
4	NCSA United States	CM-5/512 Thinking Machines Corporation	512	30.4	65.5	
5	NEC Japan	SX-3/44R NEC	4	23.2	25.6	
6	Atmospheric Environment Service (AES)	SX-3/44	4	20.0	22.0	

HPL has a Number of Problems

- HPL performance of computer systems are **no longer so strongly correlated to real application performance**, especially for the broad set of HPC applications governed by partial differential equations.
- **Designing a system for good HPL performance can actually lead to design choices that are wrong** for the real application mix, or add unnecessary components or complexity to the system.

Concerns

- The **gap between HPL predictions and real application performance will increase** in the future.
- A computer system with the potential to run **HPL at an Exaflop is a design that may be very unattractive for real applications.**
- Future **architectures targeted toward good HPL performance will not be a good match for most applications.**
- This leads us to think about a different metric

HPL - Good Things

- Easy to run
- Easy to understand
- Easy to check results
- Stresses certain parts of the system
- Historical database of performance information
- Good community outreach tool
- “Understandable” to the outside world
- “If your computer doesn’t perform well on the LINPACK Benchmark, you will probably be disappointed with the performance of your application on the computer.”

HPL - Bad Things

- LINPACK Benchmark is 37 years old
 - TOP500 (HPL) is 21.5 years old
- Floating point-intensive performs $O(n^3)$ floating point operations and moves $O(n^2)$ data.
- No longer so strongly correlated to real apps.
- Reports Peak Flops (although hybrid systems see only 1/2 to 2/3 of Peak)
- Encourages poor choices in architectural features
- Overall usability of a system is not measured
- Used as a marketing tool
- Decisions on acquisition made on one number
- Benchmarking for days wastes a valuable resource

Ugly Things about HPL

- Doesn't probe the architecture; only one data point
- Constrains the technology and architecture options for HPC system designers.
 - Skews system design.
- Floating point benchmarks are not quite as valuable to some as data-intensive system measurements

Many Other Benchmarks

- TOP500
- Green 500
- Graph 500-174
- Green/Graph
- Sustained Petascale Performance
- HPC Challenge
- Perfect
- ParkBench
- SPEC-hpc
- Livermore Loops
- EuroBen
- NAS Parallel Benchmarks
- Genesis
- RAPS
- SHOC
- LAMMPS
- Dhrystone
- Whetstone

Goals for New Benchmark

- Augment the TOP500 listing with a benchmark that correlates with important scientific and technical apps not well represented by HPL

- Encourage vendors to focus on architecture features needed for high performance on those important scientific and technical apps.
 - Stress a balance of floating point and communication bandwidth and latency
 - Reward investment in high performance collective ops
 - Reward investment in high performance point-to-point messages of various sizes
 - Reward investment in local memory system performance
 - Reward investment in parallel runtimes that facilitate intra-node parallelism
- Provide an outreach/communication tool
 - Easy to understand
 - Easy to optimize
 - Easy to implement, run, and check results
- Provide a historical database of performance information
 - The new benchmark should have longevity

Proposal: HPCG

- High Performance Conjugate Gradient (HPCG).
- Solves $Ax=b$, A large, sparse, b known, x computed.
- An optimized implementation of PCG contains essential computational and communication patterns that are prevalent in a variety of methods for discretization and numerical solution of PDEs
- Patterns:
 - Dense and sparse computations.
 - Dense and sparse collective.
 - Multi-scale execution of kernels via MG (truncated) V cycle.
 - Data-driven parallelism (unstructured sparse triangular solves).
- Strong verification and validation properties (via spectral properties of PCG).

Model Problem Description

- Synthetic discretized 3D PDE (FEM, FVM, FDM).
- Single DOF heat diffusion model.
- Zero Dirichlet BCs, Synthetic RHS s.t. solution = 1.
- Local domain: $(n_x \times n_y \times n_z)$
- Process layout: $(np_x \times np_y \times np_z)$
- Global domain: $(n_x * np_x) \times (n_y * np_y) \times (n_z * np_z)$
- Sparse matrix:
 - 27 nonzeros/row interior.
 - 7 – 18 on boundary.
 - Symmetric positive definite.

HPCG Design Philosophy

- Relevance to broad collection of important apps.
- Simple, single number.
- Few user-tunable parameters and algorithms:
 - The system, not benchmarker skill, should be primary factor in result.
 - Algorithmic tricks don't give us relevant information.
- Algorithm (PCG) is vehicle for organizing:
 - Known set of kernels.
 - Core compute and data patterns.
 - Tunable over time (as was HPL).
- Easy-to-modify:
 - `_ref` kernels called by benchmark kernels.
 - User can easily replace with custom versions.
 - Clear policy: Only kernels with `_ref` versions can be modified.

Example

- Build HPCG with default MPI and OpenMP modes enabled.

```
export OMP_NUM_THREADS=1  
mpiexec -n 96 ./xhpcg 70 80 90
```

- Results in:

$$n_x = 70, n_y = 80, n_z = 90$$

$$np_x = 4, np_y = 4, np_z = 6$$

- Global domain dimensions: 280-by-320-by-540
- Number of equations per MPI process: 504,000
- Global number of equations: 48,384,000
- Global number of nonzeros: 1,298,936,872
- Note: Changing OMP_NUM_THREADS does not change any of these values.

PCG ALGORITHM

- ◆ $p_0 := x_0, r_0 := b - Ap_0$
- ◆ Loop $i = 1, 2, \dots$
 - $z_i := M^{-1}r_{i-1}$
 - if $i = 1$
 - $p_i := z_i$
 - $a_i := \text{dot_product}(r_{i-1}, z)$
 - else
 - $a_i := \text{dot_product}(r_{i-1}, z)$
 - $b_i := a_i/a_{i-1}$
 - $p_i := b_i * p_{i-1} + z_i$
 - end if
 - $a_i := \text{dot_product}(r_{i-1}, z_i) / \text{dot_product}(p_i, A^*p_i)$
 - $x_{i+1} := x_i + a_i * p_i$
 - $r_i := r_{i-1} - a_i * A^*p_i$
 - if $\|r_i\|_2 < \text{tolerance}$ then Stop
- ◆ end Loop

Preconditioner

- Hybrid geometric/algebraic multigrid:
 - Grid operators generated synthetically:
 - Coarsen by 2 in each x, y, z dimension (total of 8 reduction each level).
 - Use same GenerateProblem() function for all levels.
 - Grid transfer operators:
 - Simple injection. Crude but...
 - Requires no new functions, no repeat use of other functions.
 - Cheap.
- Smoother:
 - Symmetric Gauss-Seidel [ComputeSymGS()].
 - Except, perform halo exchange prior to sweeps.
 - Number of pre/post sweeps is tuning parameter.
- Bottom solve:
 - Right now just a single call to ComputeSymGS().
 - If no coarse grids, has identical behavior as HPCG 1.X.

- Symmetric Gauss-Seidel preconditioner
 - In Matlab that might look like:

```
LA = tril(A); UA = triu(A); DA = diag(diag(A));  
  
x = LA\y;  
x1 = y - LA*x + DA*x; % Subtract off extra  
diagonal contribution  
x = UA\x1;
```


Example

- Reference PCG: 50 iterations, residual drop of 1e-6.
- Optimized PCG: Run one set of iterations
 - Multicolor ordering for Symmetric Gauss-Seidel:
 - Better vectorization, threading.
 - But: Takes 55 iterations to reach residual drop of 1e-6.
 - Overhead:
 - Extra 5 iterations.
 - Computing of multicolor ordering.
 - Compute number of sets we must run to fill entire execution time:
 - 5h/time-to-compute-1-set.
 - Results in thousands of CG set runs.
- Run and record residual for each set.
 - Report mean and variance (accounts for non-associativity of FP addition).

HPCG Parameters

- Iterations per set: 50.
- Total benchmark time for official result:
 - 3600 seconds.
 - Anything less is reported as a “tuning” result.
 - Default time 60 seconds.
- Coarsening: $2x - 2x - 2x$ (8x total).
- Number of levels:
 - 4 (including finest level).
 - Requires nx, ny, nz divisible by 8.
- Pre/post smoother sweeps: 1 each.
- Setup time: Amortized over 500 iterations.

Key Computation Data Patterns

- Domain decomposition:
 - SPMD (MPI): Across domains.
 - Thread/vector (OpenMP, compiler): Within domains.
- Vector ops:
 - AXPY: Simple streaming memory ops.
 - DOT/NRM2 : Blocking Collectives.
- Matrix ops:
 - SpMV: Classic sparse kernel (option to reformat).
 - Symmetric Gauss-Seidel: sparse triangular sweep.
 - Exposes real application tradeoffs:
 - threading & convergence vs. SPMD and scaling.
 - Enables leverage of new parallel patterns, e.g., futures.

Merits of HPCG

- Includes major communication/computational patterns.
 - Represents a minimal collection of the major patterns.
- Rewards investment in:
 - High-performance collective ops.
 - Local memory system performance.
 - Low latency cooperative threading.
- Detects/measures variances from bitwise reproducibility.
- Executes kernels at several (tunable) granularities:
 - $nx = ny = nz = 104$ gives
 - $nlocal = 1,124,864; 140,608; 17,576; 2,197$
 - ComputeSymGS with multicoloring adds one more level:
 - 8 colors.
 - Average size of color = 275.
 - Size ratio (largest:smallest): 4096
- Provide a “natural” incentive to run a big problem.

User tuning options

- MPI ranks vs. threads:
 - MPI-only: Strong algorithmic incentive to use.
 - MPI+X: Strong resource management incentive to use.
- Data structures:
 - Sparse and dense.
 - May not use knowledge of special sparse structure.
 - May not exploit regularity in data structures (x or y must be accessed indirectly when computing $y = Ax$).
 - Overhead of analysis/transformation is counted against time for ten 50 iteration sets (500 iterations).

User tuning options

- Permutations:
 - Can permute matrix for ComputeSpMV or ComputeMG or both.
 - Overhead is counted as with data structure transformations.
- Not permitted:
 - Algorithm changes to CG or MG that change behavior beyond permutations or FP arithmetic.
 - Change in FP precision.
 - Almost anything else not mentioned.

HPCG and HPL

- We are NOT proposing to eliminate HPL as a metric.
- The historical importance and community outreach value is too important to abandon.
- HPCG will serve as an alternate ranking of the Top500.
 - Or maybe top 50 for now.

HPCG 3.X Features

- Truer C++ design:
 - Have gradually moved in that direction.
 - No one has complained.
- Request permutation vectors:
 - Permits explicit check again reference kernel results.
- Kernels will remain the same:
 - No disruption of vendor investments.

On Going Discussion and Feedback

- June 2013
 - Discussed at ISC
- November 2013
 - Discussed at SC13 in Denver during Top500 BoF
- January 2014
 - Discussed at DOE workshop
- March 2014
 - Discussed in DC at workshop
- June 2014
 - ISC talk at session

Signs of Uptake

- Discussions with and results from every vendor.
- Major, deep technical discussions with several.
- Same with most LCFs.
- SC'14 BOF on Optimizing HPCG.
- One ISC'14 and two SC'14 papers submitted.
 - Nvidia and Intel. 2/3 accepted.
- Optimized results for x86, MIC-based, Nvidia GPU-based systems.

HPL vs. HPCG: Bookends

- Some see HPL and HPCG as “bookends” of a spectrum.
 - Applications teams know where their codes lie on the spectrum.
 - Can gauge performance on a system using both HPL and HPCG numbers.
- Problem of HPL execution time still an issue:
 - Need a lower cost option. End-to-end HPL runs are too expensive.
 - Work in progress.

HPL

HPCG

Site	Computer	Cores	HPL Rmax (Pflops)	HPL Rank	HPCG (Pflops)
NSCC / Guangzhou	Tianhe-2 NUDT, Xeon 12C 2.2GHz + Intel Xeon Phi 57C + Custom	3,120,000	33.9	1	.580
RIKEN Advanced Inst for Comp Sci	K computer Fujitsu SPARC64 VIIIfx 8C + Custom	705,024	10.5	4	.427
DOE/OS Oak Ridge Nat Lab	Titan, Cray XK7 AMD 16C + Nvidia Kepler GPU 14C + Custom	560,640	17.6	2	.322
DOE/OS Argonne Nat Lab	Mira BlueGene/Q, Power BQC 16C 1.60GHz + Custom	786,432	8.59	5	.101#
Swiss CSCS	Piz Daint, Cray XC30, Xeon 8C + Nvidia Kepler 14C + Custom	115,984	6.27	6	.099
Leibniz Rechenzentrum	SuperMUC, Intel 8C + IB	147,456	2.90	12	.0833
CEA/TGCC-GENCI	Curie fine nodes Bullx B510 Intel Xeon 8C 2.7 GHz + IB	79,504	1.36	26	.0491
Exploration and Production Eni S.p.A.	HPC2, Intel Xeon 10C 2.8 GHz + Nvidia Kepler 14C + IB	62,640	3.00	11	.0489
DOE/OS L Berkeley Nat Lab	Edison Cray XC30, Intel Xeon 12C 2.4GHz + Custom	132,840	1.65	18	.0439 #
Texas Advanced Computing Center	Stampede, Dell Intel (8c) + Intel Xeon Phi (61c) + IB	78,848	.881*	7	.0161
Meteo France	Beaufix Bullx B710 Intel Xeon 12C 2.7 GHz + IB	24,192	.469 (.467*)	79	.0110
Meteo France	Prolix Bullx B710 Intel Xeon 2.7 GHz 12C + IB	23,760	.464 (.415*)	80	.00998
U of Toulouse	CALMIP Bullx DLC Intel Xeon 10C 2.8 GHz + IB	12,240	.255	184	.00725
Cambridge U	Wilkes, Intel Xeon 6C 2.6 GHz + Nvidia Kepler 14C + IB	3584	.240	201	.00385
TiTech	TUSBAME-KFC Intel Xeon 6C 2.1 GHz + IB	2720	.150	436	.00370

* scaled to reflect the same
number of cores

unoptimized implementation

Site	Computer	Cores	HPL Rmax (Pflops)	HPL Rank	HPCG (Pflops)	HPCG/ HPL
NSCC / Guangzhou	Tianhe-2 NUDT, Xeon 12C 2.2GHz + Intel Xeon Phi 57C + Custom	3,120,000	33.9	1	.580	1.7%
RIKEN Advanced Inst for Comp Sci	K computer Fujitsu SPARC64 VIIIfx 8C + Custom	705,024	10.5	4	.427	4.1%
DOE/OS Oak Ridge Nat Lab	Titan, Cray XK7 AMD 16C + Nvidia Kepler GPU 14C + Custom	560,640	17.6	2	.322	1.8%
DOE/OS Argonne Nat Lab	Mira BlueGene/Q, Power BQC 16C 1.60GHz + Custom	786,432	8.59	5	.101*	1.2%
Swiss CSCS	Piz Daint, Cray XC30, Xeon 8C + Nvidia Kepler 14C + Custom	115,984	6.27	6	.099	1.6%
Leibniz Rechenzentrum	SuperMUC, Intel 8C + IB	147,456	2.90	12	.0833	2.9%
CEA/TGCC-GENCI	Curie tine nodes Bullx B510 Intel Xeon 8C 2.7 GHz + IB	79,504	1.36	26	.0491	3.6%
Exploration and Production Eni S.p.A.	HPC2, Intel Xeon 10C 2.8 GHz + Nvidia Kepler 14C + IB	62,640	3.00	11	.0489	1.6%
DOE/OS L Berkeley Nat Lab	Edison Cray XC30, Intel Xeon 12C 2.4GHz + Custom	132,840	1.65	18	.0439 #	2.7%
Texas Advanced Computing Center	Stampede, Dell Intel (8c) + Intel Xeon Phi (61c) + IB	78,848	.881*	7	.0161	1.8%
Meteo France	Beaufix Bullx B710 Intel Xeon 12C 2.7 GHz + IB	24,192	.469 (.467*)	79	.0110	2.4%
Meteo France	Prolix Bullx B710 Intel Xeon 2.7 GHz 12C + IB	23,760	.464 (.415*)	80	.00998	2.4%
U of Toulouse	CALMIP Bullx DLC Intel Xeon 10C 2.8 GHz + IB	12,240	.255	184	.00725	2.8%
Cambridge U	Wilkes, Intel Xeon 6C 2.6 GHz + Nvidia Kepler 14C + IB	3584	.240	201	.00385	1.6%
TiTech	TUSBAME-KFC Intel Xeon 6C 2.1 GHz + IB	2720	.150	436	.00370	2.5%

HPL
HPCG

* scaled to reflect the same
number of cores

unoptimized implementation

Top500

Comparison HPL & HPCG

Peak, HPL, HPCG

Comparison HPL & HPCG Peak, HPL, HPCG

Optimized Versions of HPCG

.. Intel

- MKL has packaged CPU version of HPCG
 - See: <http://bit.ly/hpcg-intel>
- In the process of packaging Xeon Phi version to be released soon.

.. Nvidia

- Massimiliano Fatica and Everett Phillips
- Binary available
 - Contact Massimiliano mfatica@nvidia.com

.. Bull

- Developed by CEA requesting the release

Nvidia has it on their ARM64+K20

GPUs provide ARM64 server vendors with the muscle to tackle HPC workloads, enabling them to build high-performance systems that maximize the ARM architecture's power efficiency and system configurability.

The first GPU-accelerated ARM64 development platforms will be available in July from Cirrascale Corp. and E4 Computer Engineering, with production systems expected to ship later this year. The Eurotech Group also plans to ship production systems later this year.

TCO: Driven by Server Cost + Power

Customer Considerations:

- ✓ Server Cost + Power drives nearly 90% of TCO in the data center
- ✓ Power is critical constraint for expansion/build-out of new data centers
- ✓ Viable alternative to x86 architecture is needed

HPCG Tech Reports

Toward a New Metric for Ranking High Performance Computing Systems

- Jack Dongarra and Michael Heroux
- *HPCG Technical Specification*
- Jack Dongarra, Michael Heroux, Piotr Luszczek

- <http://tiny.cc/hpcg>

SANDIA REPORT
SAND2013-8752
Unlimited Release
Printed October 2013

HPCG Technical Specification

Michael A. Heroux, Sandia National Laboratories¹
Jack Dongarra and Piotr Luszczek, University of Tennessee

Prepared by
Sandia National Laboratories

SANDIA REPORT
SAND2013-4744
Unlimited Release
Printed June 2013

Toward a New Metric for Ranking High Performance Computing Systems

Jack Dongarra, University of Tennessee
Michael A. Heroux, Sandia National Laboratories¹

Prepared by
Sandia National Laboratories
Albuquerque, New Mexico 87185 and Livermore, California 94550

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000.

Approved for public release; further dissemination unlimited.

 Sandia National Laboratories

¹ Corresponding Author, maherou@sandia.gov