

Bare-Metal Style HPC Clusters On Google Cloud Platform

Dr. Joseph Schoonover

CEO, Cloud-HPC Systems Architect Fluid Numerics, LLC Boulder, CO

joe@fluidnumerics.com

This talk will show how we can replicate this type of environment on the cloud

HPC Components

Deployment Manager https://cloud.google.com/deployment-manager/

Infrastructure as code → Python or Jinja templates and YAML dictionaries

Resources:

- type: compute.v1.instance

name: quickstart-deployment-vm

Properties:

zone: us-central1-f

machineType: <MACHINE TYPE>

Disks:

- deviceName: boot

type: PERSISTENT

boot: true

autoDelete: true initializeParams:

sourceImage: <OS IMAGE>

networkInterfaces:

- network: <NETWORK>

https://github.com/schedmd/slurm-gcp

How to use: Customize YAML file

#slurm-cluster.yaml


```
imports:
- path: slurm.jinja
resources:
- name: slurm-cluster
  type: slurm.jinja
 properties:
 cluster name
 : q1
 static node count
 : us-central1-b
 zone
 region
 : us-central1
 : 10.10.0.0/16
 controller machine type : n1-standard-2
 compute machine type : n1-standard-2
 login machine type : n1-standard-2
```


How to use: Deploy

gcloud deployment-manager deployment create slurm-cluster --project=<p

How to use: Login

ssh <user>@<ip-address>

```
SSSSSSSS
 SSSSSS
 SSSSSS
 SSSSSS
 SSSSSSSS
 SSSS
SSSSSS
 SSSSS
SSS
 SSSS
 SSSSSSS
SSSSSSSSS
 SSSSS
SSS
 SSSS
SSSSSS
 555
555
555
555
555
555
 SSSS
SSSS
SSSS
SSSS
 ':cclx00000kdlccc
 .,cloOXWMWNOo
  .,kwmmmmmmmmmwec;oxc;cOnmmmmmmmmmmmmwel;:do;cOwmmmmmmmm
ck;;knmmmmmmmmvO:;xnmXo;:dXmmmmmmmmmmmkc;1Kwwk;:knmmmmmmm
 'OWO:; xNMMMMMMMMNk:; kWMMMNk::oGWMMMMMMMMMWKo::xNMMMWO;;xNMMMMMMMMMNk;; kWK
ONKOOd;,oONMMMMXd,cOMMMMMMMMMX:coOWMMMMWOdc;dXMMMMMMMMK1,oKMMMMNOd;,oOOKNO
,xkdooooc;;10NWK1,1KWwWNNNNNNNNOc:1kKWwXko:ckXNNNNNNNNNWxXo,c6WN01;;coooodkk
,cclllllc...;c,.;d000000kkkkkkkd;,,,;:,,;okkkkkkkk00000x;..;c;.::lllllcc
 :oddddooool
 'lkKXXXXXXX0o
  'd00K000xc.
/usr/bin/id: cannot find name for group ID 2078467674
[joeschoonover@light-login1 ~]$ [
```


Customizations

- Stackdriver monitoring integrations
- Multiple, user-locked, micro-login nodes
- Additional NFS storage and Lustre Storage
- Multiple partitions for multiple application/developer support
- Federation burst expand on prem resources
- Python/Jupyter notebook integrations

Stackdriver

Built in system monitoring and alerting platform

Custom metrics can be integrated (e.g. GPU utilization)

This data can be used to resize compute nodes to maximize resource utilization and reduce costs

Architecture: Slurm Cluster

Compute Resources

Slurm Cluster

github.com/schedmd/slurm-gcp

Customizations

- +multi-partition +multi-zone
- +environment modules
- +github.com/spack/spack

Slurm + Stackdriver + BigQuery + DataStudio

Use Case

GPU Platform Comparisons

Partitions

highmem-64 (64 CPU + 416 GB RAM) + 8 Nvidia® Tesla® V100 GPUs

highmem-32 (32 CPU + 208 GB RAM) + 4 Nvidia® Tesla® P100 GPUs

highmem-16 (16 CPU + 104 GB RAM) + 4 Nvidia® Tesla® P4 GPUs

highmem-16 (16 CPU + 104 GB RAM) + 4 Nvidia® Tesla® K80 GPUs

highmem-8 (8 CPU + 52 GB RAM) + 1 Nvidia® Tesla® K80 GPU

highmem-8 (8 CPU + 52 GB RAM) + 1 Nvidia® Tesla® P100 GPU

standard-32 (32 CPU + 120 GB RAM)

Use Case

GPU Platform Comparisons

- Highmem-32 + 4xV100 GPU
- Highmem-32 + 4xP100 GPU
- Highmem-32 + 4xV100 GPU
- Highmem-32 + 4xV100 GPU + GPU-Direct MPI

Use Case

Cori, Summit, and GCP Comparisons

- Highmem-32 + 4xV100 GPU
- Highmem-32 + 4xP100 GPU
- Highmem-32 + 4xV100 GPU
- Highmem-32 + 4xV100 GPU + GPU-Direct MPI

- Standard-32
- Highmem-8 + 1xP4 GPU
- Highmem-8 + 1xP100 GPU
- Highmem-8 + 1xV100 GPU
- Highmem-64 + 8xV100 GPU

- Standard-32
- Highmem-8 + 1xP4 GPU
- Highmem-8 + 1xP100 GPU
- Highmem-8 + 1xV100 GPU
- Highmem-64 + 8xV100 GPU

- Standard-32
- Highmem-8 + 1xP4 GPU
- Highmem-8 + 1xP100 GPU
- Highmem-8 + 1xV100 GPU
- Highmem-64 + 8xV100 GPU

- Standard-32
- Highmem-8 + 1xP4 GPU
- Highmem-8 + 1xP100 GPU
- Highmem-8 + 1xV100 GPU
- Highmem-64 + 8xV100 GPU

HPC DevOps

A Cultural Shift

Currently, organizations maintain one cluster that supports many teams

Developer teams or divisions can experiment and develop on their own cluster.

Teams of scientists/developers are separated from the infrastructure and admin teams

This would require infrastructure and admin individuals to interact more closely with scientists and developers

Impromptu Tutorial this afternoon

At 3:45, we'll do a tutorial where you can spin up your own elastic slurm cluster on GCP.

https://codelabs.developers.google.com/codelabs/hpc-slurm-on-gcp/

Further Questions

Contact: joe@fluidnumerics.com

https://fluidnumerics.com

