

HPCS Application Analysis and Assessment

Dr. Jeremy Kepner
MIT Lincoln Laboratory
kepner@ll.mit.edu

Dr. David Koester
The MITRE Corporation
dkoester@mitre.org

Abstract

The value of a HPC system to a user includes many factors, such as: execution time on a particular problem, software development time, and both direct and indirect costs. The DARPA High Productivity Computing Systems is focused on providing a new generation of economically viable high productivity computing systems for the national security and industrial user community in the 2007-2010 timeframe. The goal is to provide systems that double in productivity (or value) every 18 months. This program has initiated a fundamental reassessment of how we define and measure performance, programmability, portability, robustness and ultimately productivity in the HPC domain. This talk will describe the HPCS efforts to develop a productivity assessment framework (see Figure 1), characterize HPC user workflows, and define the scope of the target applications.

Introduction

The HPCS program seeks to create trans-Pefaflop systems of significant value to the Government HPC community. Such value will be determined by assessing many additional factors beyond just theoretical peak flops (i.e. "Machoflops"). Ultimately, the goal is to decrease the time-to-solution, which means decreasing both the execution time and development time of an application on a particular system. Evaluating the capabilities of a system with respect to these goals requires a different assessment process. The goal of the HPCS assessment activity is to prototype and baseline a process that can be transitioned to the acquisition community for 2010 procurements.

Development Time

The most novel part of the assessment activity will be the effort to measure/predict the ease or difficulty of developing HPC applications. Currently, there is no quantitative methodology for comparing the development time impact of various HPC programming technologies. To achieve this goal, we will use a variety of tools including

- Application of code metrics on existing HPC codes
- Several prototype analytic models of development time
- Interface characterization (e.g. language, parallel model, memory model, ...)
- Scalable benchmarks designed for testing both performance and programmability
- Classroom software engineering experiments
- Human validated demonstrations

These tools will provide the baseline data necessary for modeling development time and allow the new technologies developed under HPCS to be assessed quantitatively.

Report Documentation Page			Form Approved OMB No. 0704-0188	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 23 SEP 2003	2. REPORT TYPE N/A	3. DATES COVERED -		
4. TITLE AND SUBTITLE HPCS Application Analysis and Assessment			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) MIT Lincoln Laboratory; The MITRE Corporation			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited				
13. SUPPLEMENTARY NOTES See also ADM001694, HPEC-6-Vol 1 ESC-TR-2003-081; High Performance Embedded Computing (HPEC) Workshop(7th). , The original document contains color images.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	18. NUMBER OF PAGES 35	19a. NAME OF RESPONSIBLE PERSON

Execution Time

The execution time part of the assessment activity will leverage the strong heritage in the HPC performance modeling community. This will include analytic, source code, and executable based tools for analyzing the projected performance of various applications on current, next generation and HPCS designs. The execution time and development time activities will be strongly coupled so as to provide a clear picture to the community of the tradeoffs that exist between execution time and development time.

Figure 1: HPCS Assessment Framework. The goal of the framework is to provide a mechanism for integrating system specific capabilities with user specific needs to assess the value of a particular machine for a particular mission.

HPCS Application Analysis and Assessment

Dr. Jeremy Kepner / Lincoln

Dr. David Koester / MITRE

This work is sponsored by the Department of Defense under Air Force Contract F19628-00-C-0002. Opinions, interpretations, conclusions, and recommendations are those of the author and are not necessarily endorsed by the United States Government.

- **Introduction**
 - **Workflows**
 - **Metrics**
 - **Models & Benchmarks**
 - **Schedule and Summary**
-
- A large blue arrow graphic points from the "Introduction" section towards the "Motivation" and "Productivity Framework" sections.

- *Motivation*
- *Productivity Framework*

High Productivity Computing Systems

-Program Overview-

- Create a new generation of **economically viable computing systems** and a **procurement methodology** for the security/industrial community (2007 – 2010)

Full Scale
Development

Advanced
Design &
Prototypes

Concept
Study

Motivation: Metrics Drive Designs

“You get what you measure”

Execution Time (Example)

Development Time (Example)

Current metrics favor caches and pipelines

- Systems ill-suited to applications with
- Low spatial locality
- Low temporal locality

No metrics widely used

- Least common denominator standards
- Difficult to use
- Difficult to optimize

- HPCS needs a validated assessment methodology that values the “right” vendor innovations
- Allow tradeoffs between Execution and Development Time

Phase 1: Productivity Framework

Phase 2: Implementation

- Introduction

- Workflows

- *Lone Researcher*
- *Enterprise*
- *Production*

- Metrics

- Models & Benchmarks

- Schedule and Summary

HPCS Mission Work Flows

HPCS

HPCS Productivity Factors: Performance, Programmability, Portability, and Robustness are very closely coupled with each work flow

- **Missions (development): Cryptanalysis, Signal Processing, Weather, Electromagnetics**
- **Process Overview**
 - Goal: solve a compute intensive domain problem: crack a code, incorporate new physics, refine a simulation, detect a target
 - Starting point: inherited software framework (~3,000 lines)
 - Modify framework to incorporate new data (~10% of code base)
 - Make algorithmic changes (~10% of code base); Test on data; Iterate
 - Progressively increase problem size until success
 - Deliver: code, test data, algorithm specification
- **Environment overview**
 - Duration: months
 - Team size: 1
 - Machines: workstations (some clusters), HPC decreasing
 - Languages: FORTRAN, C → Matlab, Python
 - Libraries: math (external) and domain (internal)
- **Software productivity challenges**
 - Focus on rapid iteration cycle
 - Frameworks/libraries often serial

- Scientific Research: DoD HPCMP Challenge Problems, NNSA/ASCI Milestone Simulations
- Process Overview
 - Goal: Use HPC to perform Domain Research
 - Starting point: Running code, possibly from an Independent Software Vendor (ISV)
 - NO modifications to codes
 - Repeatedly run the application with user defined optimization
- Environment overview
 - Duration: months Team size: 1-5
 - Machines: workstations (some clusters), HPC
 - Languages: FORTRAN, C
 - Libraries: math (external) and domain (internal)
- Software productivity challenges — None!
- Productivity challenges
 - Robustness (reliability)
 - Performance
 - Resource center operability

- **Missions (development): Weapons Simulation, Image Processing**
- **Process Overview**
 - Goal: develop or enhance a system for solving a compute intensive domain problem: incorporate new physics, process a new surveillance sensor
 - Starting point: software framework (~100,000 lines) or module (~10,000 lines)
 - Define sub-scale problem for initial testing and development
 - Make algorithmic changes (~10% of code base); Test on data; Iterate
 - Progressively increase problem size until success
 - Deliver: code, test data, algorithm specification, iterate with user
- **Environment overview**
 - Duration: ~1 year
 - Team size: 2-20
 - Machines: workstations, clusters, hpc
 - Languages: FORTRAN, C, → C++, Matlab, Python, IDL
 - Libraries: open math and communication libraries
- **Software productivity challenges**
 - Legacy portability essential
 - Avoid machine specific optimizations (SIMD, DMA, ...)
 - Later must convert high level language code

- **Missions (production): Cryptanalysis, Sensor Processing, Weather**
- **Process Overview**
 - Goal: develop a system for fielded deployment on an HPC system
 - Starting point: algorithm specification, test code, test data, development software framework
 - Rewrite test code into development framework; Test on data; Iterate
 - Port to HPC; Scale; Optimize (incorporate machine specific features)
 - Progressively increase problem size until success
 - Deliver: system
- **Environment overview**
 - Duration: ~1 year
 - Team size: 2-20
 - Machines: workstations and HPC target
 - Languages: FORTRAN, C, → C++
- **Software productivity challenges**
 - Conversion of higher level languages
 - Parallelization of serial library functions
 - Parallelization of algorithm
 - Sizing of HPC target machine

HPC Workflow SW Technologies

HPCS

Production Workflow

- Many technologies targeting specific pieces of workflow
- Need to quantify workflows (stages and % time spent)
- Need to measure technology impact on stages

Operating Systems	Linux			RT Linux		
	Matlab	Java	C++	OpenMP	F90	UPC Coarray
Compilers				VSIPL	MPI	DRI
Libraries		CORBA		VSIPL++		ATLAS, BLAS, FFTW, PETE, PAPI
Tools	UML		Globus		TotalView	
Problem Solving Environments			CCA	ESMF	POOMA	PVL

Workflow Breakdown (NASA SEL)

	Analysis and Design	Coding and Auditing	Checkout and Test
Sage	39%	14%	47%
NTDS	30	20	50
Gemini	36	17	47
Saturn V	32	24	44
OS/360	33	17	50
TRW Survey	46	20	34

Testing Techniques (UMD)

Code Reading

Reading by Stepwise Abstraction

Functional Testing

Boundary Value Equivalence Partition Testing

Structural Testing

Achieving 100% statement coverage

What is HPC testing process?

Environment

Prototype (Matlab)

Serial (C/Fortran)

Parallel (OpenMP)

**Small
(Workstation)**

Problem Size

**Medium
(Cluster)**

**Full
(HPC)**

New Result?
New Bug?

- Introduction
 - Workflows
 - Metrics
 - Models & Benchmarks
 - Schedule and Summary
-
- *Existing Metrics*
 - *Dev. Time Experiments*
 - *Novel Metrics*

Example Existing Code Analysis

HPCS

Analysis of existing codes used to test metrics and identify important trends in productivity and performance

NAS MG Linecounts

CRAY

MG Performance

CRAY

NPB Implementations

HPCS

Benchmark	Languages							
	Serial Fortran	Serial C	Fortran / MPI	C / MPI	Fortran / OpenMP	C / OpenMP	HPF	Java
BT	Green		Green		Green		Green	Green
CG	Green		Green		Green		Green	Green
EP	Green		Green		Green			
FT	Green		Green		Green		Green	Green
IS		Green		Green		Green		Green
LU	Green		Green		Green		Green	Green
MG	Green		Green		Green		Green	Green
SP	Green		Green		Green		Green	Green

Source Lines of Code (SLOC) for the NAS Parallel Benchmarks (NPB)

HPCS

Normalized SLOC for All Implementations of the NPB

NAS FT Performance vs. SLOCs

Example Experiment Results (N=1)

- Same application (image filtering)
- Same programmer
- Different langs/libs
 - Matlab
 - BLAS
 - BLAS/OpenMP
 - BLAS/MPI*
 - PVL/BLAS/MPI*
 - MatlabMPI
 - pMatlab*

*Estimate

Controlled experiments can potentially measure the impact of different technologies and quantify development time and execution time tradeoffs

- HPC Software Development often involves changing code (Δx) to change performance (Δy)
 - 1st order size metrics measures scale of change $E(\Delta x)$
 - 2nd order metrics would measure nature of change $E(\Delta x^2)$
- Example: 2 Point Correlation Function
 - Looks at “distance” between code changes
 - Determines if changes are **localized (good)** or **distributed (bad)**

- Other Zany Metrics
 - See Cray talk

- Introduction
 - Workflows
 - Metrics
 - Models & Benchmarks
 - Schedule and Summary
-
- *Prototype Models*
 - *A&P Benchmarks*

Special Model with Work Estimator (Sterling)

$$\Psi_w = \frac{S_P \times E \times A}{C_f \times \left\{ \Gamma \times (\bar{\rho} \bullet \bar{n}) \right\} + (C_m + C_o) \times T}$$

Utility (Snir)

$$P(S, A, U(.)) = \min_{\text{cost}} \frac{U(T(S, A, \text{Cost}))}{\text{Cost}}$$

Productivity Factor Based (Kepner)

$$\text{productivity}_{\substack{\text{GUPS} \\ \dots \\ \text{Linpack}}} \approx \left(\frac{\left(\frac{\text{useful ops}}{\text{second}} \right)_{\text{GUPS}}}{\text{Hardware Cost}} \right) \left(\begin{array}{c} \text{productivity} \\ \text{factor} \end{array} \right) \left(\begin{array}{c} \text{mission} \\ \text{factor} \end{array} \right)$$

$$\left(\begin{array}{c} \text{productivity} \\ \text{factor} \end{array} \right) \approx \left(\begin{array}{c} \text{Language} \\ \text{Level} \end{array} \right) \times \left(\begin{array}{c} \text{Parallel} \\ \text{Model} \end{array} \right) \times \text{Portability} \times \frac{\text{Availability}}{\text{Maintenance}}$$

CoCoMo II
(software engineering community)

$$\left[\begin{array}{c} \text{Effort} \\ \text{Multipliers} \end{array} \right] \times A \times \left[\begin{array}{c} \text{Scale} \\ \text{Factors} \end{array} \right]$$

Efficiency and Power (Kennedy, Koelbel, Schreiber)

$$T(P_L) = I(P_L) + rE(P_L)$$

$$= I(P_0) \cdot \frac{I(P_L)}{I(P_0)} + rE(P_0) \cdot \frac{E(P_L)}{E(P_0)}$$

$$= I(P_0)/\rho_L + rE(P_0)/\varepsilon_L$$

Least Action (Numrich)

Time-To-Solution (Kogge)

HPCS has triggered ground breaking activity in understanding HPC productivity
-Community focused on *quantifiable* productivity (potential for broad impact)
-Numerous proposals provide a strong foundation for Phase 2

Code Size and Reuse Cost

Lines of code

Function Points

Reuse

Re-engineering

Maintenance

$$\text{Code Size} = (\text{New}) + (\text{Reused}) + (\text{Re-engineered}) + (\text{Maintained})$$

Measured in lines of code or functions points (converted to lines of code)

Lines per function point

C, Fortran	~100
Fortran77	~100
C++	~30
Java	~30
Matlab	~10
Python	~10
Spreadsheet	~5

HPC Challenge Areas

Function Points

High productivity languages not available on HPC

Reuse

Nonlinear reuse effects. Performance requirements dictate
“white box” reuse model

- Code size is the most important software productivity parameter
- Non-HPC world reduces code size by
 - Higher level languages
 - Reuse
- HPC performance requirements currently limit the exploitation of these approaches

Activity & Purpose Benchmarks

HPCS

Activity & Purpose Benchmark

Activity Benchmarks define a set of instructions (i.e., source code) to be executed
Purpose Benchmarks define requirements, inputs and output
Together they address the entire development workflow

HPCS Phase 1 Example Kernels and Applications

HPCS

Mission Area	Kernels	Application	Source
Stockpile Stewardship	Random Memory Access Unstructured Grids	UMT2000	ASCI Purple Benchmarks
	Eulerian Hydrocode Adaptive Mesh	SAGE3D	ASCI Purple Benchmarks
	Unstructured Finite Element Model Adaptive Mesh Refinement	ALEGRA	Sandia National Labs
Operational Weather and Ocean Forecasting	Finite Difference Model	NLOM	DoD HPCMP TI-03
Army Future Combat Weapons Systems	Finite Difference Model Adaptive Mesh Refinement	CTH	DoD HPCMP TI-03
Crashworthiness Simulations	Multiphysics Nonlinear Finite Element	LS-DYNA	Available to Vendors
Other Kernels	Lower / Upper Triangular Matrix Decomposition	LINPACK	Available on Web
	Conjugate Gradient Solver		DoD HPCMP TI-03
	QR Decomposition		Paper & Pencil for Kernels
	1D FFT		Paper & Pencil for Kernels
	2D FFT		Paper & Pencil for Kernels
	Table Toy (GUP/s)		Paper & Pencil for Kernels
	Multiple Precision Mathematics		Paper & Pencil for Kernels
	Dynamic Programming		Paper & Pencil for Kernels
	Matrix Transpose [Binary manipulation]		Paper & Pencil for Kernels
	Integer Sort [With large multiword key]		Paper & Pencil for Kernels
	Binary Equation Solution		Paper & Pencil for Kernels
	Graph Extraction (Breadth First) Search		Paper & Pencil for Kernels
	Sort a large set		Paper & Pencil for Kernels
	Construct a relationship graph based on proximity		Paper & Pencil for Kernels
	Various Convolutions		Paper & Pencil for Kernels
	Various Coordinate Transforms		Paper & Pencil for Kernels
	Various Block Data Transfers		Paper & Pencil for Kernels

Bio-Application	Kernels	Application	Source
Quantum and Molecular Mechanics	Macromolecular Dynamics	CHARMM	http://yuri.harvard.edu/
	Energy Minimization		
	MonteCarlo Simulation		
Whole Genome Analysis	Sequence Comparison	Needleman-Wunsch	http://www.med.nyu.edu/rcc/rcc/course/sim-sw.html
		BLAST	http://www.ncbi.nlm.nih.gov/BLAST/
		FASTA	http://www.ebi.ac.uk/fasta33/
		HMMR	http://hmmer.wustl.edu/
Systems Biology	Functional Genomics	BioSpice (Arkin, 2001)	http://genomics.lbl.gov/~aparkin/Group/Codebase.html
		Biological Pathway Analysis	

Set of scope benchmarks representing Mission Partner and emerging Bio-Science high-end computing requirements

Outline

- Introduction
- Workflows
- Metrics
- Models & Benchmarks
- Schedule and Summary

Phase II Productivity Forum Tasks and Schedule

Summary

- Goal is to develop an acquisition quality framework for HPC systems that includes
 - Development time
 - Execution time
- Have assembled a team that will develop models, analyze existing HPC codes, develop tools and conduct HPC development time and execution time experiments
- Measures of success
 - Acceptance by users, vendors and acquisition community
 - Quantitatively explain HPC rules of thumb:
 - "OpenMP is easier than MPI, but doesn't scale as high"
 - "UPC/CAF is easier than OpenMP"
 - "Matlab is easier than Fortran, but isn't as fast"
 - Predict impact of new technologies

Backup Slides

HPCS Phase II Teams

HPCS

Industry:

PI: Elnozahy

PI: Gustafson

PI: Smith

Goal:

- Provide a new generation of economically viable high productivity computing systems for the national security and industrial user community (2007 – 2010)

Productivity Team (Lincoln Lead)

PI: Kepner

PI: Lucas

PI: Basili

PI: Benson & Snavely

PI: Koester

Pls: Vetter, Lusk, Post, Bailey

LCS Ohio State CODESOURCERY

Pls: Gilbert, Edelman, Ahalt, Mitchell

Goal:

- Develop a procurement quality assessment methodology that will be the basis of 2010+ HPC procurements

Productivity Framework Overview

Phase I: Define Framework & Scope Petascale Requirements

Phase II: Implement Framework & Perform Design Assessments

HPCS Vendors
HPCS FFRDC & Gov
R&D Partners
Mission Agencies
Commercial or Nonprofit
Productivity Sponsor

Phase III: Transition To HPC Procurement Quality Framework

HPCS needs to develop a procurement quality assessment methodology that will be the basis of 2010+ HPC procurements