

SUPERCOMPUTER "FUGAKU" DEVELOPMENT

Toshiyuki Shimizu

June 17, 2019

FUJITSU LIMITED

Supercomputer "Fugaku", Formerly Known as Post-K

■ "Fugaku" is named after Mt. Fuji

- Highest mountain in Japan
- Very broad gradual slopes


Supercomputer "Fugaku", Formerly Known as Post-K

■ "Fugaku" is named after Mt. Fuji

- Highest mountain in Japan
- Very broad gradual slopes


Focus


Application performance


Power efficiency


Usability

Approach

Co-design w/ application developers and Fujitsu-designed CPU core w/ high memory bandwidth utilizing HBM2

Leading-edge Si-technology, Fujitsu's proven low power & high performance logic design, and power-controlling knobs


Arm®v8-A ISA with Scalable Vector Extension ("SVE"), and Arm standard Linux

Fujitsu-designed CPU Core w/ High Memory Bandwidth

FUJITSU

- A64FX out-of-order controls in cores, caches, and memories achieve superior throughput


BW and calc. perf.	A64FX	B/F
DP floating perf. (TFlops)	2.7+	-
L1 data cache (TB/s)	11+	4
L2 cache (TB/s)	3.6+	1.3
Memory BW (GB/s)	1024	0.37


A64FX Optimized Load Efficiency for Apps Performance


- 128 bytes/cycle sustained bandwidth even for unaligned SIMD load


- "Combined Gather" doubles gather (indirect) load's data throughput, when target elements are within a "128-byte aligned block" for a pair of two regs, even & odd

Suggested through Co-design work w/ app teams


Maximizes BW to 32 bytes/cyc.

A64FX Power Knobs to Reduce Power Consumption

FUJITSU


- "Power knob" limits units' activities via user APIs
- Performance/Watt can be optimized by utilizing Power knobs


A64FX Leading-edge Si-technology

FUJITSU


- TSMC 7nm FinFET & CoWoS
 - Broadcom SerDes, HBM I/O, and SRAMs
 - 87.86 billion transistors
 - 594 signal pins


“Fugaku” CPU Performance Evaluation (1/3)

FUJITSU

- Over 2.5x faster in HPC & AI benchmarks than SPARC64 XIfx


“Fugaku” CPU Performance Evaluation (2/3)

FUJITSU

■ Himeno Benchmark (Fortran90)

- Stencil calculation to solve Poisson’s equation by Jacobi method


† “Performance evaluation of a vector supercomputer SX-aurora TSUBASA”, SC18, <https://dl.acm.org/citation.cfm?id=3291728>

“Fugaku” CPU Performance Evaluation (3/3)

■ WRF: Weather Research and Forecasting model

- Vectorizing loops including IF-constructs is key optimization
- Source code tuning using directives promotes compiler optimizations

WRF v3.8.1 (48-hour, 12km, CONUS) on 48 cores


OSS Application Porting @ Arm HPC Users Group

FUJITSU

(<http://arm-hpc.gitlab.io/>)

Application	Lang.	GCC	LLVM	Arm	Fujitsu
LAMMPS	C++	Modified	Modified	Modified	Modified
GROMACS	C	Modified	Modified	Modified	Modified
GAMESS*	Fortran	Modified	Modified	Modified	Modified
OpenFOAM	C++	Modified	Modified	Modified	Modified
Siesta*	Fortran	Ok in as is	Issues found	Issues found	Modified
NAMD	C++	Modified	Modified	Modified	Modified
WRF	Fortran	Modified	Modified	Modified	Modified
Quantum ESPRESSO	Fortran	Ok in as is	Ok in as is	Ok in as is	Modified
NWChem	Fortran	Ok in as is	Modified	Modified	Modified
ABINIT	Fortran	Modified	Modified	Modified	Modified
CP2K	Fortran	Ok in as is	Issues found	Issues found	Modified
NEST*	C++	Ok in as is	Modified	Modified	Modified
USQCD (MILC)	C	Ok in as is	Modified	Modified	Modified
BLAST*	C++	Ok in as is	Modified	Modified	Modified

Summary: "Fugaku" and Fujitsu Commercial Units

FUJITSU


- "Fugaku" is designed and runs applications at the highest level performance to be worthy of the name
- Arm HPC ecosystem and expanding apps portfolio are likened to the broad gradual slopes of Mt. Fuji


Fujitsu designed 48-core CPU


- Fujitsu began production of "Fugaku", also advances productization of commercial units based on the supercomputer technology

Image of commercial unit from Fujitsu


shaping tomorrow with you