CS395T: Introduction to Scientific and Technical Computing

Instructors:

Dr. Karl W. Schulz, Research Associate, TACC Dr. Victor Eijkhout, Research Scientist, TACC


Outline

- Finish Architecture Discussion
- Ranger Intro pictures O' the week
- Class Accounts
 - Do's and Don'ts
- Batch System Introduction and Usage


Data Reuse

- Performance is limited by data transfer rate
- High performance if data items are used multiple times
- Example: vector addition x_i=x_i+y_i: 1op, 3 mem accesses
- Example: inner product s=s+x_i*y_i: 2op, 2 mem access (s in register; also no writes)


Programming Strategies: Contiguous Access


- Avoid strides: cache lines contain 4 (or so) words, might as well use them all
- Example: dot product, sequential access of the vectors
- Strided dot product:

```
sum=0.;
for (j=0; j < stride; ++j)
  for(i=j; i < n; i+=stride)
  sum += a[i]*b[i];</pre>
```

Not all elements on a cache line used.


Dot Product Performance


What's Going On?

- Small vectors are noisy
 - probably not enough work to be measuring well
 - even still non-stride-1 access foil the plans of the hardware prefetcher
- Eventually everyone gets to the peak
 - $\sim 1.8 \text{ GFlops} = \sim 20\% \text{ of peak}$
 - not far from what we predicted
 - probably some improvement yet to be had
- For stride != 1 we see the L1 (32K) cache size boundary
- For stride == 1 prefetching and other latency hiding tricks let the processor maintain performance
- Everybody hits the L2 (4MB) cache size boundary pretty hard


Programming Strategies: Blocked Algorithms

- Long vectors are flushed from cache: break up in smaller blocks
- Reuse of input vector (limited)
- Use of cache lines in matrix


More on blocked algorithms

- This gets tricky fast
- Matrix-matrix multiply is triple loop; blocked is 6-deep loop
- Choice of blocking sizes is complicated
- Loop exchange to aim for L1 or L2 reuse (Atlas vs Goto approach)
- The Solution: Use optimized math libraries whenever possible to do routine linear algebra in your applications (more on libraries coming later in the class)


Pipelining


Pipeline

A serial multistage functional unit. Each stage can work on different sets of independent operands simultaneously.

After execution in the final stage, first result is available.

Latency = # of stages * CP/stage

CP/stage is the same for each stage and usually 1.


Branch Prediction

- The "instruction pipeline" is all of the processing steps (also called segments) that an instruction must pass through to be "executed".
- Higher frequency machines have a larger number of segments.
- Branches are points in the instruction stream where the execution may jump to another location, instead of executing the next instruction.
- For repeated branch points (within loops), instead of waiting for the loop to branch route outcome, it is predicted.

Pentium III processor pipeline

	1	2)	3	}	4	-	5	,	6	5	7	•	8	3	9		1	0
Pentium 4 processor pipeline																			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Misprediction is more "expensive" on Pentium 4's.


TACC's Ranger System


First NSF Track2 System: 500+ Tflops!

- TACC selected for first NSF 'Track2' HPC system
 - + \$30M system acquisition
 - Sun is the vendor
 - Competed against almost every open science HPC center
- TACC, ICES, Cornell, ASU operating/supporting system four 4 years (\$29M)


Ranger System Configuration

- Compute Power 504 Teraflops Peak Performance
 - 3,936 Sun four-socket, quad-core compute nodes
 - 15,744 AMD Opteron "Barcelona" processors
 - Quad-core, four flops/cycle (dual pipelines)

Memory

- 2 GB/core, 32 GB/node, 125 TB total
- 132 GB/s aggregate bandwidth

Infiniband interconnect

- Full non-blocking 7-stage Clos fabric
- Low latency (~2.3 µsec), high-bandwidth (~950 MB/s)


Impact in NSF TeraGrid

- 460M CPU hours to TeraGrid per year
 - more than double current total capacity of all TG HPC systems
 - 1.8 Billion CPU hours over operational life
- 529 Teraflops peak
 - 2x total performance of all TG HPC systems
 - 8x top TG HPC system in performance, memory, disk
- Balanced, general-purpose capability system
 - More than 60,000 cores available
 - Unprecedented scaling opportunities for computational science and research
- Re-establish NSF as a leader in HPC
- Jumpstarts progress to petascale for entire US academic research community


Ranger User Environment

- The overall look and feel of Ranger from the user perspective will be very similar to our current Linux cluster
 - Full Linux OS w/ hardware counter patches on login and compute nodes (2.6.12.6 is starting working kernel)
 - Lustre File System
 - \$HOME, and multiple \$WORKS will be available
 - Largest \$WORK will be ~1PB total
 - Standard 3rd party packages
 - Infiniband using next generation of Open Fabrics
 - MVAPICH and OpenMPI (MPI1 and MPI2)
- Suite of compilers
 - Portland Group PGI
 - Sun Studio
 - PathScale
 - Possibly the Intel compiler


Ranger Disk Subsystem - Lustre

- Disk system (OSS) is based on Sun x4500 "Thumper" servers similar to TiTech installation
 - Each server has 48 SATA II 500 GB drives (24TB total) running internal software RAID
 - Dual Socket/Dual-Core Opterons @ 2.6 GHz
 - Downside is that these nodes have PCI-X raw I/O bandwidth can exceed a single PCI-X 4X Infiniband HCA
 - 72 Servers Total: 1.7 PB raw storage
- Metadata Servers (MDS) based on Sun Fire x4600s
- MDS is Fibre-channel connected to 9TB Flexline Storage
- Target Performance
 - Aggregate bandwidth: 40 GB/sec


Design:

Top loading Disks Front to rear airflow Redundant fans Passive Backplane No wires in box

Reliability/Availability

Enterprise class SATA disks 1M hours MTBF RAID 0, 1, 5, 10 Redundant Power Hot-swap FRUs


Ranger System Configuration

Logical Estimated Volume Raw Name Capacity		Target Usage				
WORK1	~850 PB	Large temporary storage; not backed up, purged periodically				
<i>WORK2</i> ∼250 TB		Large allocated storage; not backed up, quota enforced				
PROJECTS 2 TB		Repository for TeraGrid Community Software				
HOME1 2 TB		Permanent user storage; automatically backed up, quota enforced				
HOME2 2 TB		Permanent user storage; automatically backed up, quota enforced				
HOME3 2 TB		Permanent user storage; automatically backed up, quota enforced				


Ranger Space, Power and Cooling

- System Power: 3.0 MW total
- System: 2.4 MW
 - ~90 racks, in 6 row arrangement
 - ~100 in-row cooling units
 - ~4000 ft² total footprint
- Cooling: ~0.6 MW
 - In-row units fed by three 400-ton chillers
 - Enclosed hot-aisles
 - Supplemental 280-tons of cooling from CRAC units
- Observations:
 - Space less an issue than power
 - Cooling > 25kW per rack difficult
 - Power distribution a challenge, more than 1200 circuits


Ranger Project Timeline

Sep06 award, press, relief, beers

1Q07 equipment begins arriving

2Q07 facilities upgrades complete

3Q07 very friendly users

4Q07 more early users

Dec07 production, many beers

Jan08 allocations begin

Note: all US academics are eligible to apply for a TeraGrid/Ranger allocation:


Ranger: External Infrastructure


Ranger: PDUs and In-Row Coolers


- APC In-row coolers are installed and plumbed
- Compute Racks will slide in between the coolers which are heat exchangers drawing from the hot aisles, exhausting ambient into the cold aisles


Ranger: Machine Room Layout


Computer Accounts


Computer Accounts

Lonestar

- Production Resource for UT and the NSF TeraGrid Community
- 1460 Dell 1955 nodes
- 2 dual-core 2.6GHz Intel Xeon (Woodcrest)
 Processors/node
- 8 GB RAM/node
- Infiniband Interconnect
- Currently listed as #15 on the Top500 List


"Production"

- Jobs run in a managed environment
 - login to the login node
 - submit jobs to the scheduler
 - wait
 - collect results
- Running programs on the login node highly discouraged
 - avoid resource intensive tasks
 - exceptions include compilers, "standard" UNIX commands (ls, mkdir, cp, mv, etc.)


Lonestar Login

- SSH only
- UNIX users
 ssh username@lonestar.tacc.utexas.edu
- Windows users: Get a client
 - PuTTY
 - http://www.chiark.greenend.org.uk/~sgtatham/putty/
 - PuTTY can be gotten from Bevoware as well
 - https://www.utexas.edu/its/bevoware/download/
 - or use Cygwin and follow the UNIX instructions
 - http://www.cygwin.com/


First Login

- Login using your username and password
 - both are case sensistive
- Change your password

```
lslogin1% passwd
Changing password for user istc00.
Changing password for istc00
(current) UNIX password:
New UNIX password:
Retype new UNIX password:
lslogin1%
```

Logout

lslogin1% logout


Lonestar Usage

- If you don't know what you're doing, WAIT!
- If you're already running on Lonestar, feel free to use either your account or your class account for assignments
- DON'T use the class account to do your research
 - your advisor needs to setup a project and add you to it for research usage


Login Problems

- Send me email
 - karl@tacc.utexas.edu
 - eijkhout@tacc.utexas.edu
- Subject
 - CS395T Can't login to Lonestar
- Include any error message that you saw


- In a number of scientific computing environments, multiple users must share a compute resource:
 - research clusters
 - supercomputing centers
- On multi-user HPC clusters, the batch system is a key component for aggregating compute nodes into a single, sharable computing resource
- The batch system becomes the "nerve center" for coordinating the use of resources and controlling the state of the system in a way that must be "fair" to its users
- As current and future expert users of large-scale compute resources, you need to be familiar with the basics of a batch system


- The core functionality of all batch systems are essentially the same, regardless of the size or specific configuration of the compute hardware:
 - Multiple Job Queues:
 - queues provide an orderly environment for managing a large number of jobs
 - queues are defined with a variety of limits for maximum run times, memory usage, and processor counts; they are often assigned different priority levels as well
 - may be interactive or non-interactive
 - Job Control:
 - submission of individual jobs to do some work (eg. serial, or parallel HPC applications)
 - simple monitoring and manipulation of individual jobs, and collection of resource usage statistics (e.g., memory usage, CPU usage, and elapsed wallclock time per job)
 - Job Scheduling
 - policy which decides priority between individual user jobs
 - allocates resources to scheduled jobs


- Job Scheduling Policies:
 - the scheduler must decide how to prioritize all the jobs on the system and allocate necessary resources for each job (processors, memory, filesystems, etc)
 - scheduling process can be easy or non-trivial depending on the size and desired functionality
 - first in, first out (FIFO) scheduling: jobs are simply scheduled in the order in which they are submitted
 - political scheduling: enables some users to have more priority than others
 - fairshare scheduling, scheduler ensures users have equal access over time
 - Additional features may also impact scheduling order:
 - advanced reservations resources can be reserved in advance for a particular user or job
 - backfill can be combined with any of the scheduling paradigms to allow smaller jobs to run while waiting for enough resources to become available for larger jobs
 - back-fill of smaller jobs helps maximize the overall resource utilization
 - back-fill can be your friend for small duration jobs


- Common batch systems you may encounter in scientific computing:
 - Platform LSF
 - PBS
 - Loadleveler (IBM)
 - SGE
- All have similar functionality but different syntax
- Reasonably straight forward to convert your job scripts from one system to another
- Above all include specific batch system directives which can be placed in a shell script to request certain resources (processors, queues, etc).
- We will focus on LSF primarily since it is the system running on Lonestar


LSF Batch System

- Lonestar uses Platform LSF for both the batch queuing system and scheduling mechanism (provides similar functionality to PBS, but requires different commands for job submission and monitoring)
- LSF includes *global fairshare*, a mechanism for ensuring no one user monopolizes the computing resources
- Batch jobs are submitted on the front end and are subsequently executed on compute nodes as resources become available
- Order of job execution depends on a variety of parameters:
 - Submission Time
 - Queue Priority: some queues have higher priorities than others
 - Backfill Opportunities: small jobs may be back-filled while waiting for bigger jobs to complete
 - <u>Fairshare Priority</u>: users who have recently used a lot of compute resources will have a lower priority than those who are submitting new jobs
 - Advanced Reservations: jobs my be blocked in order to accommodate advanced reservations (for example, during maintenance windows)
 - Number of Actively Scheduled Jobs: there are limits on the maximum number of concurrent processors used by each user


Lonestar Queue Definitions

Queue Name	Max Runtime	Min/Max Procs	SU Charg e Rate	Use
normal	24 hours	2/512	1.0	Normal usage
high	24 hours	2/512	1.8	Higher priority usage
development	30 min	1/32	1.0	Debugging and development Allows <i>interactive</i> jobs
hero	24 hours	>512	1.0	Large job submission Requires special permission
serial	12 hours	1/1	1.0	For serial jobs. No more than 4 jobs/user
request				Special Requests
spruce				Debugging & development, special priority, urgent comp. env.
systest				System Use (TACC Staff only)


LSF Fairshare

- A global fairshare mechanism is implemented on Lonestar to provide fair access to its substantial compute resources
- Fairshare computes a dynamic priority for each user and uses this priority in making scheduling decisions
- Dynamic priority is based on the following criteria
 - Number of shares assigned
 - Resources used by jobs belonging to the user:
 - Number of job slots reserved
 - Run time of running jobs
 - Cumulative actual CPU time (not normalized), adjusted so that recently used CPU time is weighted more heavily than CPU time used in the distant past


LSF Fairshare

bhpart: Command to see current fairshare priority. For example:

Islogin1--> bhpart -r

HOST_PARTITION_NAME: Global Partition

HOSTS: all

SHARE INFO FOR: Global Partition/ USFR/GROUP **SHARES** PRI ORI TY STARTED RESERVED CPU TIME RUN_TI ME avijit 0.333 0.00 chona 0.333 0 0.00 0.333 ewal ker 0.0mi nyard 0.333 0.0phaa406 0.333 0.0bbarth 0.333 0.0milfeld 0.333 2.9 0 0.077 51203.4 karl 0 vmcal o 0.000 320 2816754.8 7194752


Commonly Used LSF Commands

	<u> </u>					
bhosts	Displays configured compute nodes and their static and dynamic resources (including job slot limits)					
lsload	Displays dynamic load information for compute nodes (avg CPU usage, memory usage, available /tmp space)					
bsub	submits a batch job to LSF					
bqueues	displays information about available queues					
bjobs	displays information about running and queued jobs					
bhist	displays historical information about jobs					
bstop	suspends unfinished jobs					
bresume	resumes one or more suspended jobs					
bkill	Sends signal to kill, suspend, or resume unfinished jobs					
bhpart	Displays global fairshare priority					
lshosts	Displays hosts and their static resource configuration					
lsuser	Shows user job information					


Note: most of these commands support a "-I" argument for long listings. For example: bhi st -I < j obl D> will give a detailed history of a specific job. Consult the man pages for each of these commands for more information.

LSF Batch System

LSF Defined Environment Variables:

LSB_ERRORFILE	name of the error file				
LSB_JOBID	batch job id				
LS_JOBPID	process id of the job				
LSB_HOSTS	list of hosts assigned to the job. Multi-cpu hosts will appear more than once (may get truncated)				
LSB_QUEUE	batch queue to which job was submitted				
LSB_JOBNAME	name user assigned to the job				
LS_SUBCWD	directory of submission, i.e. this variable is set equal to \$cwd when the job is submitted				
LSB_INTERACTIVE	set to 'y' when the -I option is used with bsub				


LSF Batch System

 Comparison of LSF, PBS and Loadleveler commands that provide similar functionality

LSF	PBS	Loadleveler			
bresume	qrls qsit	llhold -r			
bsub	qsub	llsubmit			
bqueues	qstat	llclass			
bjobs	qstat	llq			
bstop	qhold	llhold			
bkill	qdel	llcancel			


Batch System Concerns

- Submission (need to know)
 - Required Resources
 - Run-time Environment
 - Directory of Submission
 - Directory of Execution
 - Files for stdout/stderr Return
 - Email Notification
- Job Monitoring
- Job Deletion
 - Queued Jobs
 - Running Jobs


LSF: Basic MPI Job Script

```
#!/bin/csh
 Total number of processes
#BSUB -n 32
 ······ Job name
#BSUB -J hello
 Stdout Output file name (%J = jobID)
#BSUB -o %J.out
 Stderr Output file name
#BSUB -e %J.err
 Submission queue
#BSUB -q normal
 ----- Your Project Name
#BSUB -P A-ccsc
 ··························· Max Run Time (15 minutes)
#BSUB -W 0:15
 Echo pertinent
echo "Master Host = "`hostname`
 environment info
echo "LSF_SUBMIT_DIR: $LS_SUBCWD"
echo "PWD DIR: "`pwd`
 Execution command
ibrun ./hello
```

Parallel application manager and mpirun wrapper script

executable


LSF: Extended MPI Job Script

```
#!/bin/csh
 Total number of processes
#BSUB -n 32
 #BSUB -J hello
 Stdout Output file name (%J = jobID)
#BSUB -o %J.out
 Stderr Output file name
#BSUB -e %J.err
 Submission queue
#BSUB -q normal
 ······ Your Project Name
#BSUB -P A-ccsc
 ····· Max Run Time (15 minutes)
#BSUB -W 0:15
 ----- Dependency on Job <1123>
#BSUB -w 'ended(1123)'
 #BSUB -u karl@tacc.utexas.edu
 Email when job begins execution
#BSUB -B
 Email job report information upon completion
#BSUB-N
echo "Master Host = "`hostname`
echo "LSF SUBMIT DIR: $LS SUBCWD"
ibrun ./hello
```

