High Performance Computing and GPU acceleration: Where Do We Stand?

Johannes M Dieterich

jmd@FreeBSD.org
 jmd@ogolem.org
jmd2@princeton.edu

November 11, 2017

Why do I care?

I am a computational chemist.

- (academic) research into chemical reactions and materials
- method development: i.e., models and algorithms
- high-performance computing developer and user

I am a FreeBSD user.

- personal hardware since 6.1-RELEASE
- development hardware since 7.1-RELEASE
- ports committer since January 2017

What is High Performance Computing (HPC)?

High Performance Computing most generally refers to the practice of aggregating computing power in a way that delivers much higher performance than one could get out of a typical desktop computer or workstation in order to solve large problems in science, engineering, or business.

https://insidehpc.com/hpc-basic-training/what-is-hpc/

But chemistry?! HPC usage by domain

Cluster science: Experiment and Simulation

What $(H_2O)_{25}$ geometry causes this observation?

J. M. Dieterich and B. Hartke, OGOLEM: Global cluster structure optimisation for arbitrary mixtures of flexible molecules. A multiscaling, object-oriented approach, Mol. Phys., (2010) 108 279; J. M. Dieterich and B. Hartke, Observable-targeting global cluster structure optimization, Phys. Chem. Chem. Phys., (2015) 17 11958; J. M. Dieterich and B. Hartke, Error-Sale, Portable, and Efficient Evolutionary Algorithms Implementation with High Scalability, J. Chem. Theory Comput. (2016) 12 5226.

Explaining experimental data

J. M. Dieterich and B. Hartke, OGOLEM: Global cluster structure optimisation for arbitrary mixtures of flexible molecules. A multiscaling, object-oriented approach, Mol. Phys., (2010) 108 279; J. M. Dieterich and B. Hartke, Observable-targeting global cluster structure optimization, Phys. Chem. Chem. Phys., (2015) 17 11958; J. M. Dieterich and B. Hartke, Error-Safe, Portable, and Efficient Evolutionary Algorithms Implementation with High Scalability, J. Chem. Theory Comput. (2016) 12 5226.

Explaining experimental data

J. M. Dieterich and B. Hartke, OGOLEM: Global cluster structure optimisation for arbitrary mixtures of flexible molecules. A multiscaling, object-oriented approach, Mol. Phys., (2010) 108 279; J. M. Dieterich and B. Hartke, Observable-targeting global cluster structure optimization, Phys. Chem. Chem. Phys., (2015) 17 11958; J. M. Dieterich and B. Hartke, Error-Sale, Portable, and Efficient Evolutionary Algorithms Implementation with High Scalability. J. Chem. Theory Comput. (2016) 12 5226.

Typical HPC installations

HLRN III in Berlin / Hannover, Germany

- 3552 nodes
- 85248 CPU cores
- 2.7 PFLOP

- 222 TB RAM
- 2.7 PByte storage
- 500 1000 kW power consumption

HPC processor architectures

(Free)BSD and HPC

Strengths

- poudriere && pkg
 easy build and deployment of custom (optimized) packages
- documentation
- libraries and compilers setup correctly out of the box
- 31000+ ports with consistent installation and use
- traditionally excellent network and kernel performance
- some automated regression testing already in place

related: as virtualization host usage for containered HPC applications?

Why should we all care?

Technology and Visibility

- GPU acceleration
- fundamental numerical libraries
- performance

Gears picture from https://upload.wikimedia.org/wikipedia/commons/thumb/6/6c/Cog-scripted-svg.svg/717px-Cog-scripted-svg.svg.png

Why should we all care?

Community capital

- HPC developers
- HPC users
- new ideas

 $[\]textbf{Brain picture from } \verb|https://openclipart.org/detail/282980/low-poly-brain-silhouette| \\$

HPC programming languages

Compilers and make environments

Compilers (on FreeBSD HEAD amd64)

- LLVM tools work very well
- lang/gcc has traps
 - -Wl,-rpath=/usr/local/lib/gcc5/
 - C++ standard library
 - OpenMP mixing
- USES= fortran/compiler:openmp goes to GCC
- Intel icpc, icc available¹

HPC make environments

- normal makes (gmake, cmake, ...)
- homebrew makes (in bash, with perl, with python, ...)
- lots of OS assumptions hardcoded

¹ Intel System Studio: https://software.intel.com/en-us/articles/intel-system-studio-2016-for-freebsd

devel/flang: LLVM-based compiler

Features

- 64bit-only Fortran compiler (open-source)
- standards 77, 90, 95, 2003 well supported

Status

- port works for amd64
- patches not upstreamed
- based on LLVM 5.0

```
r450927 (jrm): use flang by default on amd64 for math/R
```

r452811 (jrm): add USES= fortran:flang

 $[\]textbf{Flang github:} \verb|https://github.com/flang-compiler/flang|\\$

Parallelization: inter-node

```
double globalSum = 0.0;
int err = MPI_Reduce(&sum,&globalSum,noLocalPoints,MPI_DOUBLE,MPI_SUM,0,_comm);
if(err != MPI_SUCCESS) {
 MPI_Abort(_comm,err);
}
```

Message Passing Interface (MPI)

- message-based (sync/async)
- high latency
- explicit support required
- (queue support required)
- mpicc/mpif90 + magic

Support in FreeBSD

- range of ports (Open MPI, mpich)
- compiler toolchain limitations (Fortran)

Parallelization: intra-node

```
double sum = 0.0;
#pragma omp parallel for default(none) shared(grid,sum)
for(size_t x = 0; x < nSlices; ++x){
 double tmpSum = 0.0;
 for(size_t col = 0; col < nCols; ++col) {
 for(size_t row = 0; row < nRows; ++row) tmpSum += grid->at(row,col,x);
 }
 #pragma omp atomic
 sum += tmpSum;
}
```

OpenMP

- pragma-based
- low latency
- offloading capable
- \${CC} -fopenmp

Support in FreeBSD

- no support in base, USES= compiler:openmp depends on lang/gcc
- D6362 use devel/llvm50 on amd64
- D11507 add LLVM's libomp to base amd64

HPC software, libraries, and capabilities

Capabilities

- queuing systems sysutils/slurm-wlm
- network support
 - InfiniBand
 - (Intel OmniPath)

Libraries

- math/fftw3 FFT routines w/ OpenMP and MPI support
- science/libint integrals for quantum chemistry
- science/libxcexchange-correlation for quantum chemistry
- math/tblis WIP tensor contraction framework
- ... much, much more ...

BLAS and LAPACK

fundamental linear algebra

- probably the most basic HPC dependency
- standardized interface for Fortran/C
- highly efficient (> 80% peak¹)
- on Linux: vendor libraries available (Intel MKL)

operations

- BLAS1: O(N), e.g., dot product *dot
- BLAS2: O(N²),
 e.g., matrix-vector product *gemv
- BLAS3: O(N³),
 e.g., matrix-matrix product *gemm
- LAPACK: complex operations, e.g., Cholesky-decomposition *syrk

¹ for large BLAS3, e.g., http://math-atlas.sourceforge.net/timing/and/https://www.alcf.anl.gov/user-guides/bgq-dgemm-performance

BLAS/LAPACK on FreeBSD: Mk/Uses/blaslapack.mk

$^{cho_{i_{c_{\Theta}}}}$	Ports	^m aintained	Optimized	Fortran	BLAS/LAPACK	license	comments
netlib	math/blas	yes	no	yes	yes/no	BSD3	default &
	math/lapack	yes	no	yes	no/yes	BSD3	reference
atlas	math/atlas		yes	yes	yes/yes	BSD3	manual build
openblas	math/openblas	yes	yes	some	yes/yes	BSD3	
gotoblas	math/gotoblas		yes	some	yes/no	BSD2	legacy
	math/lapack	yes	no	yes	no/yes	BSD3	
	math/blis	yes	yes	none	yes/no	BSD3	
	math/libflame		yes	none	no/yes	LGPL21	outdated

dgemm performance on FreeBSD

Data averaged over 1000 evaluations on FreeBSD HEAD @AMD A12-8800B CPU, compilation with -02, all libraries compiled with -maxx -maxx2 -msse -msse2 -msse3 -msse4 -msse4.1 -msse4.2 -mmmx -maes -mbmi -mbmi2 -mf16c -mfsgsbase -mtune=bdver4, BLIS compiled with clang++ 5.0.0, netlib/OcenBLAS with g++ 6.4.0.

Porting HPC applications to FreeBSD: Examples

TigerCI¹

- open-source code
- C++/Fortran hybrid + OpenMP
- cmake
- 10s of users
- 74k SLOC
- port active

ADF suite²

- commercial code
- Fortran (some C/C++ bits), tcl/tk + MPI
- homebrew Python system
- 1000s of users
- 2M SLOC
- port abandoned

¹TigerCl: https://github.com/EACcodes/TigerCI

²ADF Modeling Suite: https://www.scm.com

Porting HPC applications to FreeBSD

Challenges

- time / funding
- long-term viability
- Linuxisms¹
 e.g., #!/bin/bash
- BSDisms
 e.g., -W1, -rpath=
- port dependencies

Benefits

- portability
- compliance
- exposure of bugs

¹ Linuxisms writeup: https://wiki.freebsd.org/AvoidingLinuxisms

Developing on FreeBSD

One of the strengths of FreeBSD!

Debug

- gdb && lldb
- devel/valgrind
- ..

Profile

- dtrace && hwpmc
- benchmark/flamegraph
- java/lightweight-java-profiler
- ..

effectively absent: proprietary tools (ddt, ifort, ...)

HPC: accelerators/co-processors

GPU acceleration: basics

CUDA

- Fortran/C/C++, other bindings
- effectively proprietary
- NVIDIA only full implementation
 - AMD's HIP partial
 - LLVM CUDA backend misses runtime libraries
- not natively available on FreeBSD

OpenCL

- C/C++, other bindings
- open Khronos-group standard (current version: 2.2.3)
- vendor-specific OpenCL runtimes
- general runtime loader devel/ocl-icd
- applications are linked against -lopenCL
- compute kernels are compiled at runtime

OpenCL: an example

```
_kernel void pow53PotGrid(__global double16 *data,
 global double16 *pot) {
 const size t idx = get global id(0);
 const double16 d = data[idx];
 const double16 dSq = d*d;
 const double16 d23 = cbrt(dSq);
 const double16 d53 = d23*d;
 const double pre = 5.0/3.0 \times 2.87123400018819;
 data[idx] = d53;
 pot[idx] = pre*d23;
clSetKernelArg(pow53PotKernel, 0, sizeof(cl_mem), &buff);
clSetKernelArg(pow53PotKernel, 1, sizeof(cl_mem), &pot);
clEnqueueNDRangeKernel(_queue, pow53PotKernel, 1, NULL, &realPoints,
 NULL, O, NULL, NULL);
```

OpenCL on FreeBSD: CPU

POrtable Computing Language (POCL)

port: lang/pocl

maintained: yes (ohartman@zedat.fu-berlin.de)

technology: LLVM 4.0

purpose: CPU implementation of OpenCL

easy adaptation to new targets and devices

experimental CUDA backend

OpenCL standard: 1.2

current status: crashes on Carrizo/Threadripper/Broadwell EP

very latest does not package

patches in development

OpenCL on FreeBSD: Intel

beignet

port: lang/beignet

maintained: yes (x11) technology: LLVM 4.0

purpose: OpenCL runtime for integrated GPUs of Intel APUs

OpenCL standard: 1.2

current status: double precision support only experimental

OpenCL on FreeBSD: AMD

clover

port: lang/clover

maintained: yes (x11)

technology: LLVM 4.0 + Mesa 13.2.3

purpose: OpenCL runtime for GPUs of AMD

OpenCL standard: 1.2

current status: not supported by AMD

crashes on (at least) Carrizo and Polaris

Developing OpenCL on FreeBSD

Tools

- devel/oclgrind virtual OpenCL device simulator
- devel/cltune tune OpenCL kernels for devices
- benchmarks/clpeak
 measure peak capabilities of OpenCL
 devices

Libraries

- math/clblasBLAS functions written in OpenCL (AMD)
- math/clblast tunable OpenCL BLAS library
- math/clfft
 FFT functions written in OpenCL (AMD)
- math/clrng uniform random number generation in OpenCL (AMD)

Other language bindings: java/aparapi

- uses Java Native Interface (JNI) to access OpenCL
- 1D kernel execution
- current port AMD version
- relies on working libOpenCL.so

```
class MyKernel extends com.amd.aparapi.Kernel {
 final double[] data:
 final double[] pot;
 public void run() {
 final double d = data[idx];
 final double d23 = Math.cbrt(d*d);
 final doubel d53 = d23*d;
 final double pre = 5.0/3.0*2.87123400018819;
final MyKernel ap = new MyKernel(...);
ap.setExecutionMode(Kernel.EXECUTION_MODE.GPU);
ap.execute(numberOfPoints);
```

Radeon Open Compute (ROCm) and the FreeBSDDesktop project

Fundamentals

- 1. amdgpu
 - KMS driver
 - supported by graphics/drm-next-kmod
- 2. amdkfd
 - compute kernel driver
 - support in graphics/drm-next-kmod in progress
- 3. ROC Thunk
 - usermode library interface to amdkfd
- 4. ROC Runtime
 - runtime libraries
- **5.** hcc
 - Ilvm fork supporting compiling code to ROCm

Libraries/Features

- OpenCL
- HIP (CUDA emulator)
- rocBLAS
- rocFFT
- MIOpen
- hiptensorflow
- ...

Wishlist: Near-term changes

- math/blis
 - upstream dynamic architecture support
 - update select BLAS-only consuming ports to support BLIS
- OpenMP
 - get D6362 into the tree
- OpenCL
 - fix lang/pocl and lang/clover?

more people / more ports / more HPC

Wishlist: Mid-term changes

- blaslapack:flame
 - update math/libflame
 - exp-run BLIS/libflame
- OpenMP
 - D11507 to import libomp into base for amd64
 - adjust D6362 logic for base support
- acceleration
 - working amdkfd through graphics/drm-next-kmod
 - ROCm ecosystem into ports tree
- devel/flang
 - test USES= fortran: flang for more ports

Wishlist: Long-term changes

- blaslapack:flame
 - default for tier 1
- OpenMP
 - support more than amd64
- acceleration
 - OpenCL via ROCm
 - be on top of amdgpu/amdkfd/ROCm releases
- devel/flang
 - support more than amd64
 - default for amd64
- devel/linuxisms port?

Cut into the 99+% Linux monoculture: Be a used HPC platform

FreeBSD Acknowledgements

- Matthew kip Macy
- Koop kwm Mast
- Mark mark j Johnston
- Johannes Lundberg
- Hans Petter hps Selasky
- Steve swills Wills
- rene Ladan
- Pete Wright
- FreeBSDDesktop contributors/users/testers
- Joseph jrm Mingrone

