

Overview of TACC

Victor Eijkhout, Susan Lindsey

Fall 2019

Your instructors

Victor Eijkhout, Susan Lindsey

work at the

Texas Advanced Computing Center

So where is TACC?

How do you get to TACC?

Pickle Campus

Formerly Balcones Research Center,
location of some of the best wildflowers in Austin.

James Jarrell ‘Jake’ Pickle

- 1913–2005, congressman
1963–1995
- US Navy during WW II
- important role in Civil Rights Act and Social Security reform

TACC

- Started in 2001 with 10-ish people, now 140
- UT has had computing centers before; in 2001 TACC became independent unit: falls under VP for research.
- First major supercomputer in 2008: Ranger.
- Currently: Frontera, #5 in the world, and largest academic computer in the world; and Stampede2, #19 in the world.

TACC now

- 140-ish people, divided in Systems, High Performance Computing, Computational Biology, Big Data, Machine learning, Visualization, Outreach (and more) groups.
- 15 platforms
- 1000 projects, 200 public data collections
- 30 web portals with 35k users
- new 10MWatt data center
- second new building in 10 years

Stampede1, now retired

(Want to guess how much a computer costs? How long it stays operational?)

Frontera

- 91 racks with 8008 nodes; each node two 28-core Intel Cascade Lake processors.
- 60Pbyte of storage, of which 3Pbyte flash.
- Two GPU subclusters

front view

frontera processors

network switch

overhead cabling

Stampede2

- Second biggest machine: cost \$30M
- 4000 nodes with Intel ‘Knights Landing’ Xeon phi;
1700 nodes with two Skylake server processors.
- 75 miles of cabling, up to 4.5Mwatt power
- TACC’s machines are popular and reliable:
Stampede1 was used by 5000 users, up 98% of the time,
8 million jobs over its lifetime.

Stampede2

Stampede cabling

Lonestar5

Our Cray

Maverick2

GPU machine

Btw, this picture is not sideways:
the machine hangs in a bath of HEB-\$1/bottle-mineral oil
(ok, slightly better than that)

Hikari

Hikari water cooling

Big data

- Wrangler: big data machine with lots of SSDs
- Rustler: hadoop cluster
- Stockyard: 20Pbyte spinning disc (shared between all clusters)
- Ranch: 50Pbyte of tape

Wrangler

Clouds

- Rodeo: mostly internal use
- Chameleon: cloud research
- Jetstream: for educational use

Jetstream

Catapult

Microsoft FPGA machine learning platform

Stockyard

Mass storage

Visualization lab (POB)

A picture is worth a thousand...

Our graphics people can help you understand your results (and sell your research) through high quality visualization.

Typical academic customer

Non-typical academic customer

Typical non-academic customer

We're very hands-on

We're very hands-on

We're very hands-on

Student activities: REU

Student cluster competition

Outreach: Code at TACC

We keep growing

Our new building

TACC is a good place to be

