

Building and Running Lots of Large Rocks Clusters

Steve Jones
Stanford University

Supported Groups

School of Engineering

Institute for Computational and Mathematical Engineering

- Flow Physics and Computation (FPC)
- Aeronautics and Astronautics
- Chemical Engineering
- Center for Turbulence Research (CTR)
- Center for Integrated Turbulence Simulations (CITS)
- Thermo Sciences Division (TSD)

Funding

- Sponsored Research (AFOSR/ASC/DARPA/DURIP/ASC)

Active collaborations with the Labs

Buoyancy driven instabilities/mixing - CDP for modeling plumes
(Stanford/SNL)

LES Technology - Complex Vehicle Aerodynamics using CDP
(Stanford/LLNL)

Tsunami modeling - CDP for Canary Islands Tsunami Scenarios
(Stanford/LANL)

Parallel I/O & Large-Scale Data Visualization - UDM integrated in CDP
(Stanford/LANL)

Parallel Global Solvers - HyPre Library integrated in CDP
(Stanford/LLNL)

Parallel Grid Generation - Cubit and related libraries
(Stanford/SNL)

Merrimac - Streaming Supercomputer Prototype
(Stanford/LLNL/LBNL/NASA)

Affiliates Program

The Research

MOLECULES TO PLANETS !

Tsunami Modeling

Preliminary calculations

Preliminary calculations

Ward & Day, Geophysical J. (2001)

Landslide Modeling

Extends existing Lagrangian particle-tracking capability in CDP

Collision model based on the distinct element method*

Originally developed for
the analysis of rock
mechanics problems

* Cundall P.A., Strack O.D.L., A discrete numerical model for granular assemblies, *Géotechnique* 29, No 1, pp. 47-65.

***“Some fear flutter because they don’t understand
it, and some
fear it because they do.”***

-von Karman-

Aerostructures Test Wing

Constant-Altitude Acceleration

Mach 0.78 to 0.83

altitude 10,000 ft

Turbulence Response

aft camera- slow motion

Dryden Flight Research Center

9/12/97

Limit Cycle Oscillation

Fz_stores
Fz_clean

Time : 0.000000

5G Turn

*3D Simulation (Clean Wing)
*Flight Test Data (Clean Wing)

Databases?

Desert Storm
(1991)

Iraq War
(2003)

400,000 configurations to be flight tested

Potential

The Clusters

Iceberg

- 600 Processor Intel Xeon 2.8GHz
- Fast Ethernet
- (Install Date 2002)
- 1TB Storage
- Physical installation - 1 week
- Rocks installation tuning - 1 week

Iceberg at Clark Center

One week to move and
rebuild the cluster... then
running jobs again

Top 500 Supercomputer

Rank	Manufacturer Computer/Procs	Rmax Rpeak	Installation Site Country/Year
319	Dell PowerEdge 2650 Cluster P4 Xeon 2.8 GHz - Fast Ethernet/ 576	363.40 3225.60	Stanford University/Biomedical Computational Facility USA/2003
25	Dell PowerEdge 2650 Cluster P4 Xeon 2.4 GHz - Myrinet/ 600	2004.00 2880.00	University at Buffalo, SUNY, Center for Computational Res. USA/2002

EWEWEEKLABS

Supercomputers for the masses?

LABS ON-SITE AT STANFORD: PC CLUSTER SHOWS ENTERPRISE POTENTIAL

By John Taschek

THE TOP 500 RANKINGS OF supercomputers were multi-million dollar systems usually used for massive scientific projects such as modeling fusion or simulating nuclear reactions. Today they are called HPCCs, or high-performance computing clusters, and are increasingly free when built from spare PCs. More important, they are quickly becoming suitable for mainstream enterprise computing.

HPCCs look completely different from traditional supercomputers. They are fan-cooled, not water-cooled, and they sit in racks and use off-the-shelf components. And while the inventors of supercomputing—Cray Research Inc.—may have cranked out two or three computers a year for years, companies including Dell Computer Corp., Red Hat Inc., and Microsoft Corp. are now building hundreds of general-purpose supercomputers at a time.

The changes in supercomputing are dramatic, especially in academia, where clusters are commonly used.

eWeek Labs recently visited Stanford University, which was setting up a 300-node clus-

ter. Stanford's original goal was to place in the first 70 of the Top 500; however, after the system was built, Steve Jones, architect of the Stanford clustering project, said the best he hoped for was a spot near the 200 mark in the benchmark. (The ranks of the 500 are still being crunched, but eWeek estimates that the Stanford team will come in at around 170.)

Although low-cost compu-

ters can be used in a cluster, the network switching fabric is a significant impediment to performance. Because of cost concerns, Jones was forced to use a 100BaseT Fast Ethernet switch instead of the far-faster Gigabit Ethernet fabric. "The switching fabric has a huge impact on our placement on the Top 500," said Jones. "Due to costs, we sacrificed network speed in the beginning. Right now the switches we will put in are where we should be on the list."

The fastest high-performance clustering interconnected devices are devices such as Myrinet, made by Myricom. However, these interconnects are expensive, with a price point starting at \$1,099.99 (or \$106,000 for a typical HPCCC) and \$109,000 more for the Myrinet switch. This is too pricey for most academic concerns, but if Stanford had gone with

Steve Jones (left) and eWeek Lab's John Taschek running the supercomputer benchmark at Stanford. At left, the Stanford cluster.

the University of Tennessee's Faerber Research Scientific Computing Center (see excepted list, right), just a few years ago, the Top 500 surprised most: SGI systems based on Cray technology. Now, the once-sprinkling of Cray in the ranks

is a No. 39, clocking in at 1,166 gigaflops, nearly a thousand times faster than a Cray YMP circa 1988. Interestingly for the enterprise, the performance of the No. 39 Cray system, which is used by the government for unknown (but probably defense-related)

Gfunk

- 164 Processor
Intel Xeon 2.8GHz
- Myrinet
- Fast Ethernet
- 1TB NFS
Appliance

Firn

- 112 Processor
Intel Pentium
1.0GHz
- 1GB RAM per
node
- Fast Ethernet
- Dolphin SCI

(in progress.. in my
spare time)

Sintering

- 48 processor AMD Opteron
- Infiniband
- Gigabit Ethernet
- 1TB on Frontend

Nivation

- 164 Processor
Intel Xeon 3.0GHz
- 4GB RAM per
node
- Myrinet
- Gigabit Ethernet
- 2-1TB NAS
Appliance
- 4 Tools Nodes

Eliminated Bottlenecks
Redundancy
400MBytes/sec

**Huge Bottleneck/
Single Point of Failure**

Panasas Integration

- Installation and configuration of Panasas Shelf
- Switch configuration changes for link aggregation
- Copy RPM to /home/install/contrib/enterprise/3/public/i386/RPMS

- create/edit extend-compute.xml:

```
# Add panfs to fstab
REALM=10.10.10.10
mount_flags="rw,noauto,panauto"
/bin/rm -f /etc/fstab.bak.panfs
/bin/rm -f /etc/fstab.panfs
/bin/cp /etc/fstab /etc/fstab.bak.panfs
/bin/grep -v "panfs://" /etc/fstab > /etc/fstab.panfs
/bin/echo "panfs://$REALM:global /panfs panfs $mount_flags 0 0" >> /etc/fstab.panfs
/bin/mv -f /etc/fstab.panfs /etc/fstab
/bin sync

/sbin/chkconfig --add panfs
/usr/local/sbin/check_panfs
LOCATECRON=/etc/cron.daily/slocate.cron
LOCATE=/etc/sysconfig/locate
LOCTEMP=/tmp/slocate.new

/bin/cat $LOCATECRON | sed "s/,proc,/proc,panfs,/g" > $LOCTEMP
/bin/mv -f $LOCTEMP $LOCATECRON
/bin/cat $LOCATECRON | sed "s/\afs,\afs,\panfs,/g" > $LOCTEMP
/bin/mv -f $LOCTEMP $LOCATECRON
```

- [root@rockscluster]# rocks-dist dist ; cluster-fork '/boot/kickstart/cluster-kickstart'
- /etc/auto.home userX -fstype=panfs panfs://10.x.x.x/home/userX

Benchmarking Panasas

```
#!/bin/bash

#PBS -N BONNIE

#PBS -e Log.d/BONNIE.panfs.err

#PBS -o Log.d/BONNIE.panfs.out

#PBS -m aeb

#PBS -M stevejones@stanford.edu

#PBS -l nodes=1:ppn=2

#PBS -l walltime=30:00:00

PBS_O_WORKDIR='/home/smjones/benchmarks'
export PBS_O_WORKDIR

### -----
### BEGINNING OF EXECUTION
### -----


echo The master node of this job is `hostname`
echo The job started at `date`
echo The working directory is `echo $PBS_O_WORKDIR`
echo This job runs on the following nodes:
echo `cat $PBS_NODEFILE`


### end of information preamble


cd $PBS_O_WORKDIR
cmd="/home/tools/bonnie++/sbin/bonnie++ -s 8000 -n 0 -f -d /home/smjones/bonnie"
echo "running bonnie++ with: $cmd in directory "`pwd`"
$cmd >& $PBS_O_WORKDIR/Log.d/run9/log.bonnie.panfs.$PBS_JOBID
```


NFS - 8 Nodes

Version 1.03 -----Sequential Output----- --Sequential Input- --Random-
-Per Chr- --Block-- -Rewrite- -Per Chr- --Block-- --Seeks--

Machine	Size	K/sec	%CP	/sec	%CP								
compute-1-26.	8000M	6146	4	3554	2	17072	3	350.2	1				
compute-1-25.	8000M	6023	4	3545	2	17145	3	287.4	1				
compute-1-24.													
compute-1-23.													
compute-1-22.													
compute-1-21.													
compute-1-20.													
compute-1-19.													

PanFS - 8 Nodes

Machine	Size	K/sec	%CP	/sec	%CP								
compute-1-18.	8000M	20767	8	4154	3	24460	7	72.8	0				
compute-1-17.	8000M	19755	7	4009	3	24588	7	116.5	0				
compute-1-16.	8000M	19774	7	4100	3	23597	7	96.4	0				
compute-1-15.	8000M	19716	7	3878	3	25384	8	213.6	1				
compute-1-14.	8000M	19674	7	4216	3	24495	7	72.8	0				
compute-1-13.	8000M	19496	7	4236	3	24238	7	71.0	0				
compute-1-12.	8000M	19579	7	4117	3	23731	7	97.1	0				
compute-1-11.	8000M	19688	7	4038	3	24195	8	117.7	0				

154MB/sec for concurrent write

NFS - 16 Nodes

Version 1.03 -----Sequential Output----- --Sequential Input- --Random-
-Per Chr- --Block-- -Rewrite- -Per Chr- --Block-- --Seeks--

Machine	Size	K/sec	%CP	/sec	%CP								
compute-1-19.	8000M	8354	6	3487	2	14072	3	296.5	1				
compute-1-18.	8000M	4505	2	4174	3	30380	6	862.8	3				
compute-1-17.													
compute-1-16.													
compute-1-15.													
compute-1-14.													
compute-1-13.													
compute-1-12.													
compute-1-11.													
compute-1-10.													
compute-1-9.													
compute-1-8.													
compute-1-7.													
compute-1-6.													
compute-1-5.													
compute-1-4.													

PanFS - 16 Nodes

Machine	Size	K/sec	%CP	/sec	%CP								
compute-1-26.	8000M	14330	5	3392	2	28129	9	54.1	0				
compute-1-25.	8000M	14603	5	3294	2	30990	9	60.3	0				
compute-1-24.	8000M	14414	5	3367	2	28834	9	55.1	0				
compute-1-23.	8000M	9488	3	2864	2	17373	5	121.4	0				
compute-1-22.	8000M	8991	3	2814	2	21843	7	116.5	0				
compute-1-21.	8000M	9152	3	2881	2	20882	6	80.6	0				
compute-1-20.	8000M	9199	3	2865	2	20783	6	85.2	0				
compute-1-19.	8000M	14593	5	3330	2	29275	9	61.0	0				
compute-1-18.	8000M	9973	3	2797	2	18153	5	121.6	0				
compute-1-17.	8000M	9439	3	2879	2	22270	7	64.9	0				
compute-1-16.	8000M	9307	3	2834	2	21150	6	99.1	0				
compute-1-15.	8000M	9774	3	2835	2	20726	6	77.1	0				
compute-1-14.	8000M	15097	5	3259	2	32705	10	60.6	0				
compute-1-13.	8000M	14453	5	2907	2	36321	11	126.0	0				
compute-1-12.	8000M	14512	5	3301	2	32841	10	60.4	0				
compute-1-11.	8000M	14558	5	3256	2	33096	10	62.2	0				

187MB/sec for concurrent write

Capacity imbalances on jobs - only 33MB/sec increase from 8 to 16 job runs...

PanFS - 16 Nodes

[pancli] sysstat storage

IP	CPU		Disk	Ops/s	KB/s	Capacity (GB)		
	Util	Util	In	Out	Total	Avail	Reserved	
10.10.10.250	55%	22%	127	22847	272	485	367	48
10.10.10.253	60%	24%	140	25672	324	485	365	48
10.10.10.245	53%	21%	126	22319	261	485	365	48
10.10.10.246	55%	22%	124	22303	239	485	366	48
10.10.10.248	57%	22%	134	24175	250	485	369	48
10.10.10.247	52%	21%	124	22711	233	485	366	48
10.10.10.249	57%	23%	135	24092	297	485	367	48
10.10.10.251	52%	21%	119	21435	214	485	366	48
10.10.10.254	53%	21%	119	21904	231	485	367	48
10.10.10.252	58%	24%	137	24753	300	485	366	48
Total "Set 1"	55%	22%	1285	232211	2621	4850	3664	480

Sustained BW 226 MBytes/Sec during 16 1GB concurrent writes

PanFS - 16 Nodes

[pancli] sysstat storage

IP	CPU		Disk	Ops/s	KB/s	Capacity (GB)		
	Util	Util	In	Out	Total	Avail	Reserved	
10.10.10.250	58%	95%	279	734	21325	485	355	48
10.10.10.253	60%	95%	290	727	22417	485	353	48
10.10.10.245	54%	92%	269	779	19281	485	353	48
10.10.10.246	59%	95%	290	779	21686	485	354	48
10.10.10.248	60%	95%	287	729	22301	485	357	48
10.10.10.247	52%	91%	256	695	19241	485	356	48
10.10.10.249	57%	93%	276	708	21177	485	356	48
10.10.10.251	49%	83%	238	650	18043	485	355	48
10.10.10.254	45%	82%	230	815	15225	485	355	48
10.10.10.252	57%	94%	268	604	21535	485	354	48
Total "Set 1"	55%	91%	2683	7220	202231	4850	3548	480

Sustained BW 197 MBytes/Sec during 16 1GB concurrent sequential reads

[pancli] sysstat storage

IP	CPU		Disk	Ops/s	KB/s	Capacity (GB)		
	Util	Util	In	Out	Total	Avail	Reserved	
10.10.10.250	6%	5%	35	292	409	485	370	48
10.10.10.253	5%	4%	35	376	528	485	368	48
10.10.10.245	4%	3%	29	250	343	485	368	48
10.10.10.246	6%	4%	28	262	373	485	369	48
10.10.10.248	5%	3%	27	234	290	485	372	48
10.10.10.247	3%	3%	1	1	2	485	370	48
10.10.10.249	5%	3%	48	258	365	485	371	48
10.10.10.251	4%	3%	46	216	267	485	369	48
10.10.10.254	4%	3%	32	256	349	485	370	48
10.10.10.252	4%	3%	34	337	499	485	370	48
Total "Set 1"	4%	3%	315	2482	3425	4850	3697	480

Average sustained BW 2.42 Mbytes/sec in - 3.34 Mbytes/sec out at 76% +/- CPU utilization

ACTIVE JOBS-----						
JOBNAME	USERNAME	STATE	PROC	REMAINING	STARTTIME	
8649	smjones	Running	2	1:04:55:08	Sun May 15 18:20:23	
8660	boumosle	Running	6	1:23:33:15	Sun May 15 18:58:30	
8524	arallu	Running	16	2:01:09:51	Fri May 13 20:35:06	
8527	arallu	Running	16	2:01:23:19	Fri May 13 20:48:34	
8590	rajay	Running	64	3:16:42:50	Sun May 15 10:08:05	
8656	rajay	Running	16	4:00:55:36	Sun May 15 18:20:51	
8647	cdastill	Running	5	99:22:50:42	Sun May 15 18:15:58	

7 Active Jobs 125 of 164 Processors Active (76.22%)

65 of 82 Nodes Active (79.27%)

Managing Hardware

- Tool-less parts replacement
- Location of parts fulfillment center
- Service Contract
 - 4 hour response on critical components
 - Next business day on compute nodes

Managing Hardware

- Maintain cabling standards
- Accessibility
- Ease of identification
- Ease of replacement

Our New Cluster Ordering Methodology

Merge Center

Let the vendor:

- Unpack the boxes
- Label the nodes and cables
- Pack it up
- Ship it for installation

Merge Center

Merge Center

Without Rack & Stack

- Product arrives at various times
- Services performed on-site by customer or 3rd party
- 4-6 week cycle time from order entry to installation
- Variable quality and standards

With Rack & Stack

- Direct ship to the customer site
- Product arrives in a single integrated shipment
- 2-3 week cycle time from order entry
- Standard quality integration, cabling and labeling

-Support Rocks -

1. Register Your Cluster

- (65) Iceberg Bio-X @ Stanford University Pentium 4 604 2.80 3382.4 Stanford, CA
- (367) Firn ICME @ Stanford University Pentium 3 112 1.00 112 Stanford, CA
- (368) Sintering ICME @ Stanford University Opteron 48 1.60 153.6 Stanford, CA
- (369) Regelation ICME @ Stanford University Pentium 4 8 3.06 48.96 Stanford, CA
- (370) GFunk ICME @ Stanford University Pentium 4 164 2.66 872.48 Stanford, CA
- (301) Nivation ICME @ Stanford University Pentium 4 172 3.06 1052.64 Palo Alto, CA

2. Demand your vendors support it

Questions?

Steve Jones stevejones@stanford.edu

<http://www.hpcclusters.org>

