

Lattice-Boltzmann (LB) Fluid Simulation on a Playstation3 (PS3) Cluster

Ken-ichi Nomura, Liu Peng & Richard Seymour

*Collaboratory for Advanced Computing & Simulations
Dept. of Computer Science, Dept. of Physics & Astronomy,
Dept. of Chemical Engineering & Materials Science
University of Southern California*

Email: (knomura, liupeng, rseymour)@usc.edu

“Parallel lattice Boltzmann flow simulation on a low-cost PlayStation3 cluster,”
K. Nomura, S.W. de Leeuw, R.K. Kalia, A. Nakano, L. Peng, R. Seymour, L.H.
Yang, & P. Vashishta, *Int'l J. Comput. Sci.* **2**, 437 ('08)

CACS Playstation3 (PS3) Cluster

- 9 PS3's connected via a Gigabit Ethernet switch
- $3.2 \times 2 \times 2 \times 2 \times 9 = 230$ sp-Gflops peak on CPU (1 PPE + 8 SPEs*) & 1.8 Tflops on CPU+GPU per box @ \$500 (*6 available to user)
- 2.1 Tflops on CPUs & 16.2 Tflops on CPUs+GPUs on the 9-PS3 cluster @ 5K** (**including a Gigabit Ethernet switch)

64bit PowerPC
8 synergistic processing elements

Lattice-Boltzmann (LB) on a PS3 Cluster

- Developed a parallel LB flow-simulation code on a PS3 cluster

- Achieved performance improvement of factor 13.2 over a PowerPC per PS3 box as well as good (0.882) multi-threading & reasonable (0.705) inter-console parallel efficiency over an inexpensive Ethernetswitch

Setting Up a PS3 Linux Cluster

- **Fedora Core 6 Linux OS distribution with libraries & infrastructure to support the IBM Cell Software Development Kit (SDK) version 2.1**
- **The SDK offers an IBM compiler & the GNU compiler collection (gcc) for the Cell processor**
- **Installation instructions at**
http://www.ps3coderz.com/index.php?option=com_content&task=view&id=73&Itemid=31
- **PS3's connected together via a gigabit Ethernet switch (each PS3 has an gigabit Ethernet port)**
- **Message passing interface (MPI) installed as in a standard Linux cluster**

PS3-Cluster Parallel Programming

- Within each PS3 box, a main program runs on the PowerPC processor element (PPE): 3.2 GHz, 256MB RAM, 32KB L1, 512KB L2
- The PPE program spawns Posix threads that run on multiple synergistic processor elements (SPEs): 3.2GHz, 256KB RAM
- Direct memory access (DMA) for data transfer between the PPE & SPEs
- MPI for inter-box message-passing programming

BEI	Cell Broadband Engine Interface	MIC	Memory Interface Controller
EIB	Element Interconnect Bus	PPE	PowerPC Processor Element
FlexIO	Rambus FlexIO Bus	RAM	Resource Allocation Management
IOIF	I/O Interface	SPE	Synergistic Processor Element
		XIO	Rambus XDR I/O (XIO) cell

Lattice-Boltzmann Simulation

- Distribution function: number density of particles at lattice position \mathbf{x} with (discretized) velocity \mathbf{v}_i ($i = 0, \dots, 17$) at time t

$$f_i(\bar{x}, t)$$

- Time-stepping
 - > Collision

$$f_i(\bar{x}, t^+) = f_i(\bar{x}, t) - \frac{1}{\tau} \left(f_i(\bar{x}, t) - f_i^{eq}(\bar{x}, t) \right)$$

- > Streaming

$$f_i(\bar{x} + \bar{e}_i, t + 1) = f_i(\bar{x}, t^+)$$

- Irregular geometry as obstacles

Parallel Lattice-Boltzmann Algorithm

- Hybrid thread+ message passing programming

1 Inter-box parallelization:

- ## > spatial decomposition + message passing

2 Intra-box parallelization

- > Multithread processing of interleaved rows
 - > Critical section-free, dual representation

Multi-SPE Performance on a PS3

- Multi-threading parallel efficiency 0.882 on 6 SPEs
- Performance improvement of factor 13.2 over an PowerPC using 6 SPEs

Inter-box Performance

- Good concurrency & data locality of the algorithm: parallel efficiency **0.977** on **65,536 IBM BlueGene/L nodes**
- Modest parallel efficiency **0.704** on a PS3 cluster due to the limited bandwidth of the Gigabit Ethernet switch

Double-Buffer DMA

In Progress: SIMD

