

High-Fidelity Simulation of a Computer Room

By Shishir Pandya

NASA Ames Research Center
for Hewlett-Packard Labs

Collaborators:

Jasim Ahmad, ELORET Inc.

William Chan, NASA Ames Research Center

Neal Chaderjian, NASA Ames Research Center

I

Outline

- Introduction to Columbia
- Motivation
- Methodology
- Results
- Concluding remarks

Columbia

- 10240 CPUs
 - 20 SGI Altix superclusters (512 CPUs/cluster)
 - Intel Itanium® 2 processors (1.5 GHz)
 - 1TB memory/cluster, 440TB storage
 - SGI's NUMAflex architecture (Infiniband)
- Top performance to date: 51.9 TFlops
 - Linpack benchmark
 - #2 on the TOP500 list
- Built in <5 months, fully operational

<http://www.nas.nasa.gov/About/Projects/Columbia/columbia.html>

3

Columbia: NASA Ames
Advanced Supercomputing Division

Motivation

- Need to know if cooling is adequate
 - Identify High-temperature regions
 - Effect of cable trays in hot isles
- Find dead-zones
 - Areas of stagnated air
- Short-cycling
 - Cold air from floor tiles returning directly to coolers
 - Hot air from racks returning to racks
- Deadline: 6 weeks

5

Methodology

- Overset mesh approach
- Geometric model
 - Non-CAD / script-based modeling
 - Many structured meshes make up the domain of interest
 - Chimera Grid Tools (CGT)
- PDE solution model
 - Compressible Navier-Stokes equations
 - Boundary conditions
 - Overflow2 solver

6

Overset Mesh Approach

- Body-fitted grids
 - *Complex geometry*
- Geometry
 - *Quadrilateral cells*
 - *Overlapping*
- Volume
 - *Hexahedral cells*
 - *Overlapping*

Power
Distribution
Units (PDU)

7

Simulation on an overset mesh

1. Generate surface meshes
2. Generate volume meshes
3. Specify initial conditions
4. Apply boundary conditions
5. Solve on each volume mesh
6. Interpolate flow data in overlapping regions
7. Repeat 4-6 until converged (steady results)

Geometric Model

9

PDE Solution Model

- Overflow2 (NASA/Army developed)
 - 102 structured overset meshes, 12 million points
 - Solution of Navier-Stokes equations
 - Compressible, viscous flows
 - Low-speed pre-conditioner for accuracy
 - Obtain steady-state
 - Result: flow field / temperature field

Approach

- Develop geometric model
- 2D sub-floor model
- Develop necessary boundary conditions
- 3D main-floor model
- Flow visualization

II

2D sub-floor

- Simulation indicates that pipes blocking sub-floor flow have little effect on the perforated tile flow rates
- Literature: A full three dimensional sub-floor simulation with pipes and conduits found little flow rate variation in floor tiles except near coolers.
Karki, K.C., Radmehr, A., and Patankar, S.V., "Use of Computational Fluid Dynamics for Calculating Flow Rates Through Perforated Tiles in Raised-Floor Data Centers," HVAC&R Research Journal, Vol. 9, No. 2, April 2003, pp. 153-16
- **REASONABLE ASSUMPTION: THE COOLER FLOW RATE IS EVENLY DISTRIBUTED AMONG ALL THE PERFORATED FLOOR TILES**

Boundary Conditions

- Perforated tiles: Temperature, speed known
- Rack intake: Speed based on fan rating
- Rack exit: Known temperature increase
- Cooler intake: Known speed based on CFM rating

13

Surface Temperature

14

15

Temperature/velocity vectors

16

17

18

Slight Short Cycling
At 30,000 CFM/ISU

Streamline Short Cycling

Ends Tend To Be Warm

Short cycling

19

More Cool Air
Enters CPU Fan Inlet

Cooler With
Diverter

Less Cool Air
Enters CPU Fan Inlet

Cooler Without
Diverter

Possible Modification: Diverter on Cooler

20

Concluding Remarks

- Used overset mesh technology to evaluate the fluid/thermal character of a computer room
- Computed average temperature in room to certify the adequacy of the coolers
- Identified high temperature regions and dead-zones
- Improved understanding of effect of the cable trays on local temperature
- Identified short-cycling
 - *Tested possible modification to reduce short-cycling*