

Carnegie Mellon University

 University of Pittsburgh

XSEDE Resources @ PSC

Nick Nystrom
Chief Scientist
nystrom@psc.edu

Outline

1. Bridges
2. Bridges-AI
3. Bridges-2
4. Summary

Outline

1. Bridges
2. Bridges-AI
3. Bridges-2
4. Summary

Carnegie Mellon University

 University of Pittsburgh

Bridges Overview

Nick Nystrom

PI & Project Director

AD for Acquisition & Ops

nystrom@psc.edu

Paola Buitrago

Co-PI &

AD for AI & Data Science

paola@psc.edu

John Urbanic

Co-PI &

AD for EOT

urbanic@psc.edu

Sergiu Sanielevici

AD for User Support

Robin Scibek

Project Manager

Jim Marsteller

Security Manager

David Moses

Compliance Manager

- Available at no cost for open research and courses and by arrangement to industry
 - Easier access for CMU and Pitt faculty through the Pittsburgh Research Computing Initiative
 - 29,036 Intel Xeon CPU cores
 - 216 NVIDIA GPUs: 64 K80, 64 P100, **88 V100**
 - 17 PB storage (10 PB persistent, 7.3 PB local)
 - 277TB memory (RAM), up to 12TB per node
 - 44M core-hours, 173k GPU-AI-hours, 442k GPU-hours, and 343k TB-hours allocated quarterly
 - Serving >2,100 projects and 16,000 users at 800 institutions, spanning 122 fields of study
- Bridges-AI:** NVIDIA DGX-2 Enterprise AI system + 9 HPE 8-Volta Apollo 6500 Gen10 servers: total of 88 V100 GPUs

Bridges converges HPC, AI, and Big Data to empower new research communities, bring desktop convenience to advanced computing, expand remote access, and help researchers to work more intuitively.

- Funded by NSF award #OAC-1445606 (\$20.9M), Bridges emphasizes usability, flexibility, and interactivity
- Available at no charge for open research and coursework and by arrangement to industry
- Popular programming languages and applications: Python, Jupyter, R, MATLAB, Java, Spark, Hadoop, ...
- 856 compute nodes containing Intel Xeon CPUs and 128GB (800), 3TB (42), and 12TB (4) of RAM each
- 216 NVIDIA Tesla GPUs: 64 K80, 64 P100, **(new) 88 V100 configured to balance capability & capacity**
- Dedicated nodes for persistent databases, gateways, and distributed services
- The world's first deployment of the Intel Omni-Path Architecture fabric

Hewlett Packard
Enterprise

Bridges Makes Advanced Computing Easy

Make HPC accessible to all research communities

Converge HPC, AI, and Big Data

Support the widest range of science with an extremely rich computing environment

- 3 tiers of memory: 12 TB, 3 TB, and 128 GB
- Powerful, flexible CPUs and GPUs
- Familiar, easy-to-use user environment:

- Interactivity
- Popular languages and frameworks:
Python, Anaconda, R, MATLAB, Java, Spark, Hadoop
- AI frameworks: TensorFlow, Caffe2, PyTorch, etc.
- Containers (e.g., NGC) and virtual machines (VMs)
- Databases
- Gateways and distributed (web) services
- Large collection of applications and libraries

Elements not available in traditional supercomputers

A PITTSBURGH SUPERCOMPUTING CENTER RESOURCE

Representative uses for AI

6 "core" Intel® OPA edge switches:
fully interconnected,
2 links per switch

Robust paths to
parallel storage

Intel® OPA cables

Purpose-built Intel® Omni-Path
Architecture topology for
data-intensive HPC

748 HPE Apollo 2000 (128GB)
compute nodes

ML, inferencing, DL development,
Spark, HPC AI (*Libratus*)

Bridges Virtual Tour:
<https://psc.edu/bvt>

Community Datasets

- Hosting mature corpus of data and data tools for an open science community
 - Accessible by multiple users, multiple groups.
 - Provision of reusable data management tools
 - Facilitate collaboration
 - Offload data management
- Interoperable with HPC capabilities
 - High speed data transfer
 - High performance compute capabilities
- Support copies, maintenance, guarantee integrity
- Data resource not subject to project limitations

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

Common Crawl

Some unique, others with local caching for efficiency and to drive interdisciplinary research

The Expanding Ecosystem of *Bridges*

10s of PB

Human BioMolecular Atlas

Hybrid on-prem
data/AI/HPDA + Cloud

10 PB

Brain Image Library

A PITTSBURGH SUPERCOMPUTING CENTER RESOURCE

2.2 PB

Big Data for Better Health

Dedicated resources +
cloud use of Bridges

Campus Clusters

Accessing Bridges: No Cost for Research & Education and Cost-Recovery Rates for Corporate Use

The following annual allocations are renewable and extendable, also at no cost for research and education.

	Open Research			Industry
	Startup	Research	Education	PSC Corporate Program
Cost	No charge	No charge	No charge	Cost recovery rates
CPU-hours	50k	Up to $\sim 10^7$	Up to $\sim 10^6$	Up to $\sim 18M$
GPU-hours	2500	Up to $\sim 10^5$	Up to $\sim 10^4$	Up to $\sim 180k$
GPU-AI hours	1500	Up to $\sim 10^5$	Up to $\sim 10^4$	Up to $\sim 69k$
TB-hours	1000	Up to $\sim 10^4$	Up to $\sim 10^4$	Up to $\sim 137k$
Developer	Yes	Yes	(Yes)	Yes
Accepted	Any time	Quarterly	Any time	Any time
Awarded	~1-2 days	Quarterly	~1-3 days	ASAP

Outline

1. Bridges
2. Bridges-AI
3. Bridges-2
4. Summary

Carnegie Mellon University

 University of Pittsburgh

Bridges-AI Overview

Nick Nystrom
nystrom@psc.edu

Paola Buitrago
paola@psc.edu

Bridges-AI: Overview

- *1 NVIDIA DGX-2*
Tightly couples 16 NVIDIA Tesla V100 (Volta) GPUs at 2.4 TB/s bisection bandwidth, to provide maximum capability for the most demanding of AI challenges
- *9 Hewlett Packard Enterprise Apollo 6500 Gen10 servers*
Each with 8 NVIDIA Tesla V100 GPUs connected by NVLink 2.0, to balance great AI capability and capacity
- *Bridges-AI is integrated with Bridges and allocated through XSEDE as resource “Bridges GPU-AI”, analogous to Bridges GPU, RM, LM, and Pylon*
- *Bridges-AI adds 9.9 Pf/s of mixed-precision tensor, 1.24 Pf/s of fp32, and 0.62 Pf/s of fp64.*
(Totals: 9.9 Pf/s tensor, 3.93 Pf/s fp32, 1.97 Pf/s fp64).
- *The \$1.786M supplement includes additional staffing* to support solutions and scaling
- *Deployment:* Bridges-AI deployed on time. PSC ran an Early User Program from November-December 2018, and production operations began January 1, 2019.

Volta introduces *Tensor Cores* to accelerate neural networks, yielding extremely high peak performance for appropriate applications.

Bridges-AI provides massive aggregate performance:

- *9.9 Pf/s mixed-precision tensor*
- 251 Tf/s 32-bit
- 125 Tf/s 64-bit

The Heart of Bridges-AI: NVIDIA Volta

NVIDIA Tesla V100 SXM2 Module
with Volta GV100 GPU

Training ResNet-50 with ImageNet:
V100 : 1075 images/s^a
P100 : 219 images/s^b
K80 : 52 images/s^b

a. <https://devblogs.nvidia.com/tensor-core-ai-performance-milestones/>
b. <https://www.tensorflow.org/performance/benchmarks>

New Streaming Multiprocessor (SM) architecture, introducing Tensor Cores, independent thread scheduling, combined L1 data cache and shared memory unit, and 50% higher energy efficiency over Pascal.

Tensor Cores accelerate deep learning training and inference, providing up to 12× and 6× higher peak flops respectively over the P100 GPUs currently available in XSEDE.

NVLink 2.0 delivering 300 GB/s total bandwidth per GV100, nearly 2× higher than P100.

HBM2 bandwidth and capacity increases: 900 GB/s and up to 32GB.

Enhanced Unified Memory and Address Translation Services improve accuracy of memory page migration by providing new access counters.

Cooperative Groups and New Cooperative Launch APIs expand the programming model to allow organizing groups of communicating threads.

Volta-Optimized Software includes new versions of frameworks and libraries optimized to take advantage of the Volta architecture: *TensorFlow*, *Caffe2*, *MXNet*, *CNTK*, *cuDNN*, *cuBLAS*, *TensorRT*, etc.

Balancing AI Capability & Capacity: HPE Apollo 6500

HPE Apollo 6500 Gen10 Server

HPE Apollo 6500 Gen10
hybrid cube-mesh topology

Bridges-AI adds 9 HPE Apollo 6500 Gen10 servers

Each HPE Apollo 6500 couples 8 NVIDIA Tesla V100 SXM2 GPUs

- 40,960 CUDA cores and 5,120 tensor cores

Performance: 1 Pf/s mixed-precision tensor, 125 Tf/s 32b, 64 Tf/s 64b

Memory: 128 GB HBM2, 7.2 TB/s aggregate memory bandwidth

2 × Intel Xeon Gold 6148 CPUs and 192 GB of DDR4-2666 RAM

- 20c, 2.4–3.7 GHz, 27.5 MB L3, 3 UPI links

4 × 2 TB NVMe SSDs for user and system data

1 × Intel Omni-Path host channel adapter

Hybrid cube-mesh topology connecting the 8 V100 GPUs and 2 Xeon CPUs, using NVLink 2.0 between the GPUs and PCIe3 to the CPUs

Maximum DL Capability: NVIDIA DGX-2

NVIDIA DGX-2

NVIDIA DGX-2 with NVSwitch internal topology

Couples 16 NVIDIA Tesla V100 SXM2 GPUs

- 81,920 CUDA cores and 10,240 tensor cores

Performance: 2 Pf/s mixed-precision tensor, 251 Tf/s 32b, 125 Tf/s 64b

Memory: 512 GB HBM2, 14.4 TB/s aggregate memory bandwidth

2 × Intel Xeon Platinum 8168 CPUs and 1.5 TB of DDR4-2666 RAM

- 24c, 2.7–3.7 GHz, 33 MB L3, 3 UPI links

2 × 960 GB NVMe SSDs host the Ubuntu Linux OS

8 × 3.84 TB NVMe SSDs (aggregate ~30 TB)

8 × Mellanox ConnectX adapters for EDR InfiniBand & 100 Gb/s Ethernet

The NVSwitch tightly couples the 16 V100 GPUs for capability & scaling

- Each of the 12 NVSwitch chips is an 18×18-port, fully-connected crossbar
- 50 GB/s/port and 900 GB/s/chip bidirectional bandwidths
- 2.4 TB/s system bisection bandwidth

Deep Learning Frameworks on *Bridges*

Outline

1. Bridges
2. Bridges-AI
3. Bridges-2
4. Summary

Carnegie Mellon University

 University of Pittsburgh

Introducing *Bridges-2*

Nick Nystrom

PI & Project Director

AD for Acquisition & Ops

nystrom@psc.edu

Paola Buitrago

Co-PI &

AD for AI & Data Science

paola@psc.edu

Sergiu Sanielevici

Co-PI &

AD for User Support

sergiu@psc.edu

Robin Scibek

Co-PI &

AD for Broader Impact

flaus@psc.edu

Deb Nigra

Project Manager

Ken Goodwin

Networking Manager

Ken Hackworth

Allocations Manager

Jim Marsteller

Security Manager

David Moses

Compliance Manager

Philip Blood

XSEDE Liaison

Driving Rapidly Evolving Science and Engineering

HPC & HTC
Simulation and
Modeling

HPAI and
AI-enhanced
simulation and
modelingc

Community Data,
Big Data as a
Service

Ease of use,
familiar software,
interactivity,
productivity

HPC + AI + data,
workflows,
heterogeneous,
cloud

An Ecosystem for Rapidly Evolving, Data-Intensive Science & Engineering

Pioneered HPC+AI+Big Data
Bridges-AI expansion
Intel OPA first installation
Has become an ecosystem

2072 projects
16,000 users
800 institutions
122 fields of study
130 education allocations

Award OAC-1445606

BRIDGES-2

Converged HPC, AI & Big Data for Rapidly-Evolving Research

A PSC RESOURCE

Artificial Intelligence

Community Data
Rapidly evolving
Intel Ice Lake
BDaaS
AI-Enabled Simulation

Capacity

HPD

Productivity

Interactivity

Building on Bridges

open OnDemand

openMPI

Python

Containers

Libraries

Spark

Traditional

Collaboration

Nontraditional

Convergence research

MATLAB Applications

Full-system HPAI
Intel Ice Lake
Fast flash array
Tiered data management
Cloud interoperability

Award OAC-1928147

AI @ PSC: An Evolution (1)

Blacklight

Prof. Tuomas
Sandholm

Noam Brown

2010

2015

AI @ PSC: An Evolution (2)

2017

2019

SHARE RESEARCH ARTICLE

Superhuman AI for heads-up no-limit poker: Libratus beats top professionals

Neam Brown, Tuomas Sandholm*

• See all authors and affiliations

Science 26 Jan 2018

DOI: 10.1126/science.aao1723

Article

Figures & Data

Info & Metrics

eLetters

PDF

Libratus versus humans

Pitting artificial intelligence (AI) against top human players demonstrates just how far AI has come. Brown and Sandholm built a poker-playing AI called Libratus that decisively beat four leading human professionals in the two-player variant of poker called heads-up no-limit Texas hold'em (HUNL). Over nearly 3 weeks, Libratus played 120,000 hands of HUNL against the human professionals, using a three-pronged approach that included precomputing an overall strategy, adapting the strategy to actual gameplay, and learning from its opponent.

Science, this issue p. 418

Science

SHARE RESEARCH ARTICLE

Superhuman AI for multiplayer poker

Neam Brown^{1,2,*}, Tuomas Sandholm^{1,3,4,5}

• See all authors and affiliations

Science 11 Jul 2019

eaay2400

DOI: 10.1126/science.aay2400

Article

Figures & Data

Info & Metrics

eLetters

PDF

Abstract

In recent years there have been great strides in artificial intelligence (AI), with games often serving as challenge problems, benchmarks, and milestones for progress. Poker has served for decades as such a challenge problem. Past successes in such benchmarks, including poker, have been limited to two-player games. However, poker in particular is traditionally played by many people, and it is a game that can be easily scaled to more than two players. Thus, poker is a natural challenge problem for AI. In this paper we present Pluribus, an AI that we show is stronger than top human professionals in six-player no-limit Texas hold'em poker, the most popular form of poker played by humans.

Science

AI @ PSC: An Evolution (3)

Prof. Tuomas
Sandholm

Noam Brown

2019 Marvin Minsky
Medal for Outstanding
Achievements in AI

"Poker is an important challenge for AI because any poker player has to deal with incomplete information. Incomplete information makes the computational challenge orders of magnitude harder. Libratus used fundamentally new techniques for dealing with incomplete information, which have exciting potential applications far beyond games."

— Professor Michael Wooldridge,
Chair of the IJCAI Awards Committee

Bridges-2: High-Level Architecture

Bridges-2: High-Level Architecture

GPU Infrastructure

Data Infrastructure

- 5 HPE TierZero NVMe servers**
- 160 TB, 9M IOPs, 180 GB/s
 - Use cases: training on large data, genomics, databases
 - To be implemented as a scheduled resource

Bridges-2 filesystem (b2fs): Managed by HPE Data Management Framework (DMF) to provide a single namespace and user-friendly, rule-based migration.

- HPE disk-based Lustre filesystem**
- 15 PB usable, 21 PB raw
 - 130GB/s read, 140GB/s write
 - RAIDZ2
 - 10 data server pairs, each serving 2.1 PB (raw)
 - To be allocated through XSEDE

HPE StoreEver MSL6480 Tape Library

- 7 modules, scalable; 80 LTO tape slots per module
- 5 PB uncompressed, ~6 PB compressed
- 36 TB/hour
- Use cases: archiving, disaster recovery
- To be implemented as a resource to be allocated through XSEDE
- Option for external groups to fund project-specific expansion

Productivity

Usability

Interoperability

Productivity

Usability

Interoperability

Productivity

Usability

Interoperability

User Support

- Very strong focus on support for the full *Bridges-2* user community
 - Emphasis on AI & Data Science, nontraditional users and applications
- Leveraging XSEDE Novel & Innovative Projects
- Early Operations focus on the user environment, documentation, and content development

Broadening Impact

Building STEM Talent

Innovating for the Future

Improving Our Society

Reaching Beyond Borders

Engaging a Wider Audience

Bridges-2 Application Areas: Examples

Gene Expression

F. E. Garrett-Bakelman et al., *The NASA Twins Study: A Multidimensional Analysis of a Year-Long Human Spaceflight, Science*, 2019. DOI: 10.3847/1538-4357/aac329.

Advancing Digital Pathology with AI

S. Abousamra et al., *Learning from Thresholds: Fully Automated Classification of Tumor Infiltrating Lymphocytes for Multiple Cancer Types*, 2019. ArXiv 1907.03960v1.

Mapping the Human Body at Cellular Resolution

M. Snyder et al., *Mapping the Human Body at Cellular Resolution -- The NIH Common Fund Human BioMolecular Atlas Program*, *Nature*, to appear.

Workflows for CMS @ HL-LHC

Event display of heavy-ion collision registered at the CMS detector on Nov. 8, 2018 (image: Thomas McCauley). From <https://cms.cern/news/2018-heavy-ion-collision-run-has-started>.

Improving Severe Storm Prediction

X. Zheng et al., *Detecting Comma-shaped Clouds for Severe Weather Forecasting using Shape and Motion*, *IEEE Transactions on Geosciences and Remote Sensing*, 2019. DOI: 10.1109/TGRS.2018.2887206.

Understanding Immunity

C. M. Quinn et al., *Dynamic regulation of HIV-1 capsid interaction with the restriction factor TRIM5 α identified by magic-angle spinning NMR and molecular dynamics simulations*, *PNAS*, 2018. DOI: 10.1073/pnas.1800796115.

Developing Smart Cities

J. Argota and D. Cardoso Llach, *Using Computation to Understand How Pedestrians Use Market Square*, 2018. <https://soa.cmu.edu/news-archive/2018/9/5/using-computation-to-understand-how-pedestrians-use-market-square>.

New Materials

M. Amsler et al., *Cubine, A Quasi Two-Dimensional Copper-Bismuth Nanosheet*, *Chem. Mater.*, 2017. DOI: 10.1021/acs.chemmater.7b03997

Target Timeline

October 1, 2019	Award start date; preparatory activities begin <ul style="list-style-type: none">– System and user environment, documentation, content, dissemination, etc.– Broadly invite applications for the Early User Program
June-July, 2020	Accept initial round of XRAC proposals
July, 2020	Delivery, installation, initial testing
August, 2020	Early User Program
October 1, 2020	Start of Production Operations

Outline

1. Bridges
2. Bridges-AI
3. Bridges-2
4. Summary

Summary

- *Bridges* pioneered AI, HPC, and Big Data, and through its heterogeneous, very flexible architecture, created a large community of nontraditional users and interoperating cyberinfrastructure.
- *Bridges-AI* adds tremendous capability for scalable AI.
- *Bridges-2* will greatly extend those proven concepts with full-system HPAI, a new all-flash component for fast data, tiered data management, Intel Ice Lake CPUs, and enhanced cloud interoperability.

Bridges and Bridges-AI are available now!

*The Bridges-2 Early User Program is planned for August 2020.
Join us!*