

Lab: Scientific Computing – Tsunami-Simulation

Session 4: Linux-Cluster, VTune, OpenMP

A. Breuer, S. Rettenberger, M. Bader 27th May, 2013

Outline

Presentations: Assignment 3

Linux-Cluster

VTune

OpenMP

Preparation: Assignment 4

Schedule (big meetings)

Date	Schedule
15.04.2013	Kickoff
29.04.2013	Presentation 1
13.05.2013	Presentation 2
27.05.2013	Presentation 3
10.06.2013	Presentation 4
24.06.2013	Report: Project Phase
01.07.2013	Presentation Project

Presentations: Assignment 3

Prof. Dr. M. Bader Dipl.-Math. A. Breuer S. Rettenberger, M. Sc.

TUM, SCCS (I5) Bachelor-Praktikum: Tsemami-Simulation

May 13, 2013

This assignment extends our current implementation, which was already able to simulate artificial scenarios, with the most important data for Tsunami simulations: Bathymetry and vertical displacements of the sea bottom generated by earthquakes. Data for the Great Tohoku Earthquake and Tsmami (11th March 2011) and the February 27, 2010 Chile Tsmami Event is provided as binary netCDF files. We simulate both Tsmamis in Chapter 4 after we programmed the file handling of netCDF files in Chapter 1, 2 and 3.

Literature

- · NOAA/WDS Global Historical Tennami Database at NGDC: http://www.ngdc.noaa. gov/hazard/tsu db.shtml • nefCDF Users Guide: http://www.unidata.ucar.edu/software/netcdf/docs/user_
- guide.html . Conventions for the standardization of netCDF files: http://ferret.wrc.noam.gov/
- nosa_coop/coop_cdf_profile.html

1 netCDF Output

In this chapter we will switch the file format from VTK to netCDF (Network Common Data Form) You can find an introduction to notCDF as well as a description of the data model netCDF output has two main advantages over plain text VTK. First, netCDF files are

binary files, thus a lot smaller than VTK files. Second, we can store all time stens in a single notCDF file removing the courboad introduced by large rember of files

SWE already has a netCDF writer. To enable this writer, you first have to install the netCDF library for C (the C++ version is not required). If the library is included in your distribution, you can use the nackage manager, otherwise you need to install it from source1. The netCDF library depends on the HDF5 library2, hence do not forget to install this library as well. To build SWE with netCDF support use the option writeHetCDF='year'. If you installed it from source, it is very likely that you have to set metCDFDir as well, specifying the netCDF install directory.

- 1. Recompile SWE with the netCDF writer enabled and rerun your example from the last
- 2. The netCDF writer implements the COARDS conventions, which allows Paraview to display your newly created output files. Visualize the output files with Paraview and compare them with the VTK files.

"http://www.unidata.ucar.edu/downloads/netodf/index.isp 2http://www.hdfgroup.org/WDFS/

Linux-Cluster

1999

2012

https://www.lrz.de/services/compute/linux-cluster/lx_timeline/

Hardware

Segment	Number of nodes	Number of processor cores	aggregate peak performance (TFlop/s)	aggregate memory (TByte)
ICE MPP	64 178	512 2848	5.2 22.7	1.5 2.8
UV	2	2080	20.0	6.0

https://www.lrz.de/services/compute/linux-cluster/overview/

AMD Opteron "Magny Cours"

Dual socket, 12 core (Linux-Cluster: Dual socket, octa core)

Rules

- 1. Do not use login nodes to run your application.
- 2. Do not start more than one interactive job.
- 3. Do not put large input/output files in your home directory.

VTune

VTune – Start Analysis

VTune – Start Analysis

VTune - Results

Serial Code

```
for (int i = 0; i < n; i++) {
  c[i] = a[i] + b[i];
}</pre>
```


OpenMP

```
#pragma omp parallel for
for (int i = 0; i < n; i++) {
  c[i] = a[i] + b[i];
```


Reductions

```
#pragma omp parallel for
for (int i = 0; i < n; i++) {
  c = c + a[i] + b[i];
}</pre>
```


Reductions

```
#pragma omp parallel for
for (int i = 0; i < n; i++) {
  c = c + a[i] + b[i];
}</pre>
```

What happens if 2 threads write to c at the same time?

OpenMP – Critical

```
int sum;
#pragma omp parallel for private(sum)
for (int i = 0; i < n; i++) {
 sum = a[i] + b[i];
 #pragma omp critical
 {
 c += sum;
 }
}</pre>
```


OpenMP – Reduction

```
#pragma omp parallel for reduction(+:c)
for (int i = 0; i < n; i++) {
  c = c + a[i] + b[i];
}</pre>
```


Speedup

$$S_p = \frac{T_1}{T_p}$$

 $S_p = \text{speedup for } p \text{ threads}$ $T_p = \text{run time with } p \text{ threads}$

Speedup

Preparation: Assignment 4

Prof. Dr. M. Bader Dipl.-Math. A. Breuer S. Rettenberger, M. Sc. TUM, SCCS (I5) Bachelor-Praktikum: Tsunami-Simulation

May 24, 2013

In this assignment we will work on the Linux-Cluster operated by LRZ. To take advantage of the compute power we parallelize our code using OpenMP. Before you start working on the cluster, consider the following rules:

- The cluster is divided into login and compute nodes. Do not use the login nodes to nun year application! Yea are only allowed to run short serial programs on the login lodes. To use the compute nodes, you have to submit batch jobs or use interactive ides.
- You can submit multiple batch jobs but it is not allowed to start more than one interactive job!
- The space available in your home directory is limited and shared with all other users.
 Do not put large input and output files in your home directory! The environment variable \$250MCH contains the path to the scratch folder. You can use this folder for large input and output files. Access to files in this folder is also faster than using your home directors.

Literature

- Linux-Cluster: https://www.lrz.de/services/compute/linux-cluster/
- Intel Compiler User and Reference Guides: http://software.intel.com/sites/ products/documentation/doclib/iss/2013/compiler/cpp-lin/index.htm
- Intel VTime Amplifier Help: http://software.intel.com/sites/products/documentation/doclib/iss/2013/amplifier/lin/ug_docs/index.htm
- OpenMP Specifications: http://www.openmp.org/mp-documents/OpenMP3.1.pdf
- OpenMP Tutorial: https://computing.llml.gov/tutorials/openMP/

1 Linux-Cluster

The Linux-Cluster has several segments¹. Each segment has different hardware and/or different configurations. We recommend that you use the MPP segment for the exercises in this assignment.

With your cluster account and password you can login to one of the login nodes listed on the LRZ homepuge? using ash. When compiling your code on the login nodes, make sure they have the same configuration as the compute nodes you are going to use, i.e. do not compile your code for Intel CPUs and run it on AMD. Since you are not allowed to run simulations on the login node, you have to allocate

Since you are not allowed to run simulations on the login node, you have to allocate a compute node, to run SWE. Use the command malloc to get an interactive shell on a "https://www.lrm.de/services/compute/liuux-cluster/overvies/

https://www.lrz.de/services/compute/linux-cluster/intro/