

MCS Vision

 Interconnect the world's most important scientific databases, computing systems, instruments and facilities to improve scientific productivity and remove barriers to collaboration.

 Make high-end computing a core tool for challenging modeling, simulation and analysis problems.

MCS Products/Resources

- Enabling technologies
 - "middleware"
 - "tools"
 - "support applications"
- Scientific applications
- Hardware
- Other fundamental CS research

Enabling Technologies

- Globus Toolkit
 - Software infrastructure/standards for Grid computing
- MPICH
 - Our free implementation of MPI
- Jumpshot
 - Software for analysis of message passing
- pNetCDF
 - High performance parallel I/O library
- PetsC
 - Toolkit for parallel matrix solves
- Visualization ("Futures lab")
 - Scalable parallel visualization software, large-scale displays
- Access Grid
 - Collaboration environment

Collaboration Technology – the Access Grid

- Multi-way meetings and conferences over the Internet
- Using high-quality video/audio technology
- Large format display: 200+ installations worldwide
- Easily replicated configurations, open source software
- www.accessgrid.org

The Grid Links People with Distributed Resources on a National Scale

Some key scientific applications

Flash

- Community code for general Astrophysical phenomena
- ASCI project with UC

Nek5

- Biological fluids

pNeo

- Neo-cortex simulations for study of epileptic seizures

QMC

Monte Carlo simulations of atomic nuclei

Nuclear Reactor Simulations

Hardware

Chiba City – Software Scalability R&D

Addresses scalability issues in system software, open source software, and applications code. 512 CPUs, 256 nodes, Myrinet, 2TB storage, Linux. DOE OASCR funded. Installed in 1999.

Jazz – Linux Cluster for ANL Applications

Supports and enhances ANL application community. 50+ projects from a spectrum of S&E divisions 350 CPUs, Myrinet, 20TB storage. ANL funded. Installed in 2002. Achieved 1.1 TF sustained.

Blue Gene prototype – coming soon

two-rack system scalable to twenty racks

Other HPC areas

- Architecture and Performance Evaluation
- Programming Models and Languages
- Systems Software
- Numerical Methods and Optimization
- Software components
- Software Verification
- Automatic Differentiation

I-Wire Impact

Two concrete examples of the impact of I-WIRE

(Illinois Wired/Wireless Infrastructure for Research and Education)

- State Funded Dark Fiber Optical Infrastructure to support Networking and Applications Research
 - \$11.5M Total Funding
 - \$6.5M FY00-03
 - \$5M in process for FY04-5
 - Application Driven
 - Access Grid: Telepresence & Media
 - TeraGrid: Computational and Data Grids
 - New Technologies Proving Ground
 - Optical Network Technologies
 - Middleware and Computer Science Research
- Deliverables
 - A flexible infrastructure to support advanced applications and networking research

Status: I-WIRE Geography

TeraGrid Vision: A Unified National HPC Infrastructure that is Persistent and Reliable

- Largest NSF compute resources
- Largest DOE instrument (SNS)
- Fastest network
- Massive storage
- Visualization instruments
- Science Gateways
- Community databases

E.g. Geosciences: 4 data collections including high-res CT scans, global telemetry data, worldwide hydrology data, and regional LIDAR terrain data

Resources and Services (33TF, 1.1PB disk, 12 PB tape)

Current TeraGrid Network

Resources: Compute, Data, Instrument, Science Gateways

Flash

Flash Project

- Community Astrophysics code
- DOE funded ASCI program at UC/Argonne
- 4 million per year over ten years
- Currently in 7th year

Flash Code/Framework

- Heavy emphasis on software engineering, performance, and usability
- 500+ downloads
- Active user community
- Runs on all major hpc platforms
- Public automated testing facility
- Extensive user documentation

Flash -- Simulating Astrophysical processes

How has fast network helped Flash?

- Flash in production for five years
- Generating terabytes of data
- Currently done "by hand"
 - Data transferred locally from supercomputing centers for visualization/analysis
 - Data remotely visualized at UC using Argonne servers
 - Can harness data storage across several sites
- Not just "visionary" grid ideas that are useful. Immediate "mundane" things as well!

Buoyed Progress in HPC

- FLASH flagship application for BG/L
 - Currently being run on 4K processors at Watson
 - Will run on 16K procs in several months
- Argonne partnership with Oak Ridge for National Leadership Class Computing Facility
 - Non-classified computing
 - BG at Argonne
 - X1, Black Widow at ORNL
 - Application focus groups apply for time

Petaflops Hardware is Just Around the Corner

Diverse Architectures for Petaflop Systems

∨ IBM – Blue Gene

- Puts processors + cache + network interfaces on same chip
- Achieves high packaging density, low power consumption

NLCF Target Application Areas

21

The Blue Gene Consortium: Goals

- Provide new capabilities to selected applications partnerships.
- Provide functional requirements for a petaflop/sec version of BG.
- Build a community around a new class of architecture.
 - Thirty university and lab partners
 - About ten hardware partners and about twenty software collaborators
- Develop a new, sustainable model of partnership.
 - "Research product" by passing normal "productization" process/costs
 - Community-based support model (hub and spoke)
- Engage (or re-engage) computer science researchers with high-performance computing architecture.
 - Broad community access to hardware systems
 - Scalable operating system research and novel software research
- Partnership of DOE, NSF, NIH, NNSA, and IBM will work on computer science, computational science, and architecture development.
- Kickoff meeting was April 27, 2004, in Chicago.

Determining application fit

How will applications map onto different petaflop architectures?

Application Analysis Process

High performance resources operate in complex and highly distributed environments

Argonne co-founded the Grid

- Establishing a persistent, standards-based infrastructure and applications interfaces that enable high performance assess to computation and data

ANL created the Global Grid Forum, an international standards body

We lead development of the Globus Toolkit

- High performance data transport, Grid security, virtual organization mgt., Open Grid Services Architecture, ...
- Access Grid group-to-group collaboration via large multimedia displays

