


Cosmological Simulations: Under the Hood

Salman Habib

Argonne National Laboratory
Kavli Institute for Cosmological Physics


http://www.nobelprize.org/nobel_prizes/physics/laureates/2016/advanced-physicsprize2016.pdf


Haldane, Kosterlitz, Thouless (topological phase transitions)
Home assignment — read the description of their work!

Mexican Numerical Simulations School Lecture 2, October 4, 2016

Particle Approaches to the VPE: Overview

General remarks about particle methods

- Note that we are interested in a kinetic description because we have a collisionless system — the obvious fluid description is simply wrong (CDM is not an ideal gas!)
- Later on we will like to combine the dark matter description with a separate Euler description for the baryonic fluid — how to best combine these two descriptions? (also, don't forget neutrinos!)
- Because particle methods are intrinsically discrete, error analysis is subtle — many things can go wrong, and they often do!
- Sometimes the best way to test results in complex simulation problems is to run multiple algorithms and compare results, so it is important to not focus on a single technique too much, but develop a suite of methods that have reasonable overlap in their domains of validity


Particle Approaches: PM Method

Particle-In-Cell (PIC)/Particle-Mesh (PM)

- Reminder: Use tracer particles to model collective effects
- Sequence of events: 1) generate ICs (particle positions and velocities), 2) generate density field on a grid, 3) solve the Poisson equations, generate gradient of the potential, 4) move the particles, 5) repeat
- Note all information is particle information, the grid is a temporary construct to smooth the particle distribution and to compute the smooth force (well, more or less smooth)
- Different particle deposition and force interpolation strategies (NGP, CIC, TSC); note: need symmetry in the deposition and interpolation schemes to have explicit momentum conservation
- Different levels of smoothing allow different orders of Poisson solvers, typically accuracy and spatial resolution are in opposition (this may seem counter-intuitive, but we will see why it is so)
- If at fixed particle number, one increases the grid size arbitrarily, one gets back an "N-body" problem, what is the correct choice of N_p vs. N_g?

Particle Approaches: P3M Method


Particle-Particle Particle-Mesh (P3M)

- Fundamental problem of the PM method is the memory cost of the grid
- If we can have a sufficiently large number of particles, increasing N_g to get enhanced resolution is potentially very expensive
- In P3M, one splits the force computation into two parts, a long-range force computed via PM (which also leaks into small scales) and a shortrange force computed via direct particle-particle interactions
- Need to introduce a force smoothing scale for the particle-particle interaction to make sure we are still in the VPE limit (this is messy)
- To basic PM need to add another construct to reduce the particle-particle computational costs, the chaining mesh
- The particle-particle computations are expensive for clustered problems, P3M can be potentially problematic
- Until recently, the general view was that P3M is not competitive for cosmological simulations, but GPUs have changed this picture


Particle Approaches: AMR Techniques

Adaptive Mesh Refimement (AMR)

- Fundamental problem of the PM method is the memory cost of the grid
- AMR attacks this by changing the size of the grid depending on the mass distribution
- Need to understand how different AMR levels interact
- Need to figure out a criterion for deciding the level of refinement (nontrivial, see bottom figure)
- More complex data structures needed
- Particle-mesh interaction complex (variable softening)
- Need a multi-scale Poisson solver, unlike PM or P3M.
- In high-resolution cosmological problems, because the resolution is needed "everywhere", deep AMR requirements lead to high memory requirements
- Currently, deep AMR methods are mostly used for cosmological hydrodynamics simulations


FLASH AMR hierarchy showing first two levels only, halo mass fn AMR issue below


Particle Approaches: Tree and FMM Techniques


Tree and Fast Multipole Algorithms

- Avoid grids altogether and exploit multipole expansions (particularly useful for clustered situations)
- Need error control criteria (e.g., opening angle, expansion order) and appropriate data structures (RCB trees, oct-trees, space-filling curves, etc.)
- Fast and efficient (FMM has a double expansion of the Green's function)
- Not naturally periodic, need to add periodic BCs via Ewald sums


Particle Approaches: Hybrid Methods

- Mostly PM + X (X=Tree or FMM)
 - At large scales, PM methods are very convenient and fast, also good for evolving cosmological simulation at early times when clustering is small
 - Address weakness of PM codes at small scales via tree/FMM algorithms
 - Need to use force matching as in P3M but can be more relaxed because the efficiency of tree methods allows the matching point to be at a larger distance scale
 - HACC uses PM + X (low-order FMM) to address multiple architectures


Comparison of multiple algorithms on the same problem, halos are color-coded according to the number of particles (blue~100, green~1000, red~10,000

SH et al. 2016

Case Study: PM

Particle deposition (density field)

- Use various weighting schemes to divide up the particle mass on nearby grid points (NGP — nearest grid point, CIC — volume-weighting to 8 grid points, TSC — quadratic on three nearest cells, 27 grid points)
- NGP (field discontinuous), CIC (field continuous, gradient discontinuous), TSC (field and gradient both continuous)
- NGP is rarely used (too noisy), CIC is most common
- In Fourier space, the density weighting corresponds to sinc filters


1-D representation of NGP, CIC, and TSC; h is the grid spacing

$$[\sin(\pi k\Delta/L)/(\pi k\Delta/L)]^n$$

In Fourier space, n=1 is NGP, n=2 is CIC, n=3 is TSC

Case Study: PM (FFT-Based Poisson Solver)

Poisson equation on a grid

• 1-D:

$$\frac{\phi(x+\Delta) + \phi(x-\Delta) - 2\phi(x)}{\Delta^2} = \frac{\partial^2 \phi}{\partial x^2} + O(\Delta^2)$$

- Use trignometric collocation to show that the Influence function is
- Note that this is "hotter" than the continuous Influence function, but it only appears in the Fourier integral multiplied by the CIC filtered density
- It is trivial to show that G_2(k) multiplied by the CIC filter is
- This is the continuous Influence function
- Usually one obtains the potential and differentiates it with a 2nd order stencil and then interpolates the gradient on the particle with inverse CIC (preserves momentum)


$$G_2(k) = \frac{\Delta^2}{2} \frac{1}{\cos(2\pi k \Delta/L) - 1}$$

$$-\frac{L^2}{4\pi^2k^2}$$

Case Study: PM (Planar Pancake Collapse Test)

Evidence of Collisionality

- Run the Zeldovich pancake collapse test at multiple grid resolutions with particle number fixed
- Convergence must fail at some point (solution accuracy should improve for a while and then diverge)
- Convergence can be tracked until failure near the mid-plane at 512³ grid points


Case Study: PM (Higher-Order)

Higher-order Influence functions:

• 4th: $G_4(k) = \frac{3\Delta^2}{8} \frac{1}{\cos(2\pi k \Delta/L) - \frac{1}{16}\cos(4\pi k \Delta/L) - \frac{15}{16}}$

• 6th:

$$G_6(k) = \frac{45\Delta^2}{128} \frac{1}{\cos(2\pi k\Delta/L) - \frac{5}{64}\cos(4\pi k\Delta/L) + \frac{1}{1024}\cos(8\pi k\Delta/L) - \frac{945}{1024}}$$

- These higher order functions should be used with appropriately smoothed density fields for their formal accuracy to be relevant
- The smoothing can be performed in Fourier space with a sinc-Gaussian filter (to isotropize the force)
- Higher-order gradients can be obtained directly in k-space using Super-Lanczos derivatives
- Time-stepping is done with symplectic integrators

HACC PM Implementation

Spectral Particle-Mesh Solver: Custom

(large) FFT-based method -- uses 1) 6-th
$$G_6(\mathbf{k}) = \frac{45}{128} \Delta^2 \left[\sum_i \cos \left(\frac{2\pi k_i \Delta}{L} \right) - \frac{5}{64} \sum_i \cos \left(\frac{4\pi k_i \Delta}{L} \right) + \frac{1}{1024} \sum_i \cos \left(\frac{8\pi k_i \Delta}{L} \right) - \frac{2835}{1024} \right]^{-1} \right]$$


$$\frac{\Delta f}{\Delta x}\Big|_{4} = \frac{4}{3} \sum_{j=-N+1}^{N} iC_{j} e^{(2\pi jx/L)} \frac{2\pi j\Delta}{L} \frac{\sin(2\pi j\Delta/L)}{2\pi j\Delta/L} - \frac{1}{6} \sum_{j=-N+1}^{N} iC_{j} e^{(2\pi jx/L)} \frac{2\pi j\Delta}{L} \frac{\sin(4\pi j\Delta/L)}{2\pi j\Delta/L}$$

where the C_i are the coefficients in the Fourier expansion of f

$$S(k) = \exp\left(-\frac{1}{4}k^2\sigma^2\right) \left[\left(\frac{2k}{\Delta}\right)\sin\left(\frac{k\Delta}{2}\right)\right]^{n_s}$$

$$f_{grid}(r) = \frac{1}{r^2} \tanh(br) - \frac{b}{r} \frac{1}{\cosh^2(br)} + cr\left(1 + dr^2\right) \exp\left(-dr^2\right) + e\left(1 + fr^2 + gr^4 + lr^6\right) \exp\left(-hr^2\right)$$

this later)


Motivational Interlude: Hardware Evolution

Power is the main constraint

- Target: 30X performance gain by 2020
- ~10-20MW per large system
- Power/Socket roughly const.

Only way out: more cores


- Several design choices (e.g., cache vs. compute vs. interconnect)
- All lead to more complexity

Micro-architecture gains sacrificed


- Accelerate specific tasks
- Restrict memory access structure (SIMD/SIMT)

Machine balance sacrifice

Memory/Flops; comm BW/Flops — all go in the "wrong" direction


Kogge and Resnick (2013)


Emerging Architectures are Not New!


- HPC systems: "faster = more"
 - More nodes
 - Separate memory spaces
 - Relatively slow network communication
 - More complicated nodes
 - Architectures
 - Accelerators, multi-core, many-core
 - Memory hierarchies
 - CPU main memory
 - Accelerator main memory
 - High-bandwidth memory
 - Non-volatile memory
- Portable performance
 - Massively parallel/concurrent
 - Adapt to new architectures
 - Organize and deliver data to the right place in the memory hierarchy at the right time
 - Optimize floating point execution
 - Not possible with off-the-shelf codes


Roadrunner Architecture (2008)

HACC: Design Principles

- Optimize Code 'Ecology': Numerical methods, algorithms, mixed precision, data locality, scalability, I/O, in situ analysis -- life-cycle significantly longer than architecture timescales
- Framework design: 'Universal' top layer + 'plug-in' optimized node-level components; minimize data structure complexity and data motion -- support multiple programming models
- Absolute Performance: Scalability, low memory overhead, and platform flexibility; minimal reliance on external libraries
- Optimal Splitting of Gravitational Forces: Spectral Particle-Mesh melded with direct and RCB tree force solvers, short hand-over scale (dynamic range splitting ~ 10,000 X 100)
- Compute to Communication balance: Particle Overloading
- Time-Stepping: Symplectic, sub-cycled, locally adaptive
- Force Kernel: Highly optimized force kernel dominates compute time (90%), *no look-ups* due to short hand-over scale
- Production Readiness: runs on all supercomputer architectures; Gordon Bell Award Finalist 2012 and 2013, first production science code to break 10PFlops sustained


HACC force hierarchy (PPTreePM)


HACC Design: Portability Philosophy

- Focus on Absolute Performance/Throughput: High performance is a first-class requirement for HACC (portability here implies portability with *absolute* performance, not *relative* performance) compute-intensive components control the performance of the code (not data motion)
- Algorithmic Flexibility: Allow for multiple algorithms in order to obtain the best possible performance on a given architecture (e.g., PPTreePM for BG/Q and Xeon Phi and P3M for GPUs)
- Expert Tuning: The code is designed so that the cost of obtaining peformance is limited to experts tuning small subsets of node-level plug-in code (via particle overloading in HACC) — this is a *microkernel* based approach (the microkernel is specific to the code, not a general purpose routine)
- Portable Top Layer: Maximize portability of non-performance critical framework within which the compute-intesive kernels reside (in HACC, the spectral PM method is "soft" portable in this sense)
- Limit External Dependencies: Minimize reliance on non-vendor supported libraries that could impact performance, portability, and time to implementation on new platforms (the main HACC simulation path is entirely free of such libraries)

Return from Interlude: 'HACC In Pictures'


HACC Top Layer:


3-D domain decomposition with particle replication at boundaries ('overloading') for Spectral PM algorithm (long-range force)

Host-side

HACC 'Nodal' Layer:


Short-range solvers employing combination of flexible chaining mesh and RCB tree-based force evaluations

GPU: two options, P3M vs. TreePM


Particle Overloading and Short-Range Solvers

- Particle Overloading: Particle replication instead of conventional guard zones with 3-D domain decomposition
 minimizes inter-processor communication and allows for swappable short-range solvers (IMPORTANT)
- Short-range Force: Depending on node architecture switch between P3M and PPTreePM algorithms (pseudoparticle method goes beyond monopole order), by tuning number of particles in leaf nodes and error control criteria, optimize for computational efficiency
- Error tests: Can directly compare different short-range solver algorithms
- Load-balancing: Passive + Active task-based


HACC Force Algorithm Test: PPTreePM vs. P3M


Accelerated Systems: Specific Issues

Imbalances and Bottlenecks

- Memory is primarily host-side (32 GB vs. 6 GB) (against Roadrunner's 16 GB vs. 16 GB), important thing to think about (in case of HACC, the grid/particle balance)
- PCIe is a key bottleneck; overall interconnect B/W does not match Flops (not even close)
- There's no point in 'sharing' work between the CPU and the GPU, performance gains will be minimal
 GPU must dominate
- The only reason to write a code for such a system is if you can truly exploit its power (2 X CPU is a waste of effort!)


Strategies for Success

- It's (still) all about understanding and controlling data motion
- Rethink your code and even approach to the problem
- Isolate hotspots, and design for portability around them (modular programming)
- Like it or not, pragmas will never be the full answer

HACC on Titan: GPU Implementation (Schematic)


P3M Implementation (OpenCL & CUDA) New Implementations/Improvements

- 1D-decomposed data pushed to GPU in large blocks; data sub-partitioned into chaining-mesh cubes
- Compute inter-particle forces within cubes and neitghboring cubes
- Large block size ensures computational time far exceeds memory transfer latency
- Natural parallelism provides high performance wrt book-keeping required for tree algorithms


- P3M data-push once every long timestep, with 'soft boundary' chaining mesh, completely eliminates latency
- TreePM analog of BG/Q code written in CUDA also provides high performance
- Each block is an independent workitem; timing the blocks is used in a load-balancing scheme — blocks are transferred to lightly loaded ranks during execution

HACC on the BG/Q ('pre-manycore')

HACC BG/Q Version

- Algorithms: FFT-based SPM; PP+RCB Tree
- Data Locality: Rank level via 'overloading', at treelevel use the RCB grouping to organize particle memory buffers
- Build/Walk Minimization:
 Reduce tree depth using
 rank-local trees, shortest
 hand-over scale, bigger p-p
 component
- Force Kernel: Use polynomial representation (no look-ups); vectorize kernel evaluation; hide instruction latency

13.94 PFlops, 69.2% peak, 90% parallel efficiency on 1,572,864 cores/MPI ranks, 6.3M-way concurrency


*largest ever run

HACC weak scaling on the IBM BG/Q (MPI/OpenMP)

HACC on Titan: GPU Implementation Performance

 P3M kernel runs at 1.6TFlops/node at 40.3% of peak (73% of algorithmic peak)

- TreePM kernel was run on 77% of Titan at 20.54 PFlops at almost identical performance on the card
- Because of less overhead, P3M code is (currently) faster by factor of two in time to solution

