Introduction

Performance of deal. II on a node

Bruno Turcksin

Texas A&M University, Dept. of Mathematics

Bruno Turcksin Deal.II on a node 1/37

Architecture Paralution Other Libraries Conclusions Install

Outline

Introduction

- Introduction
- 2 Architecture
- Paralution
- 4 Other Libraries
- Conclusions
- 6 Install

Bruno Turcksin Deal.II on a node 2/37

Architecture Paralution Other Libraries Conclusions Install

Introduction

Introduction

•0000000000

- Often supercomputers for the big national laboratories drive the market (example: BlueGene) but not always (example: Roadrunner, x86 with Cell accelerators).
- New generation of supercomputers in the next few years:
 - Los Alamos will receive Trinity this year.
 - Oak Ridge, Livermore, and Argonne (CORAL program) announced big contracts for a new generation of supercomputers (pre-exascale ≈ 100 petaflops).

Bruno Turcksin Deal.II on a node 3/37

Los Alamos: Trinity

Introduction

00000000000

Trinity specifications (Cray):

- \approx 40 petaflops.
- 9500 nodes with Xeon processors (16 cores and 32 threads, AVX2) in 2015.
- 9500 nodes with Knights Landing Xeon Phi (60 cores and 240 threads?, AVX-512) in 2016.

Install

Bruno Turcksin Deal.II on a node 4/37

Oak Ridge and Livermore: Summit and Sierra

Summit specifications (IBM):

- 150 300 petaflops.
- \approx 3400 nodes.
- POWER9 CPU (POWER8 has 12 cores and 96 threads) and Volta GPU connected through NVLink in 2018.
- Multiple CPUs and GPUs per node.

Bruno Turcksin Deal.II on a node 5/37

Argonne: Aurora

Introduction

00000000000

Aurora specifications (Intel):

- 180 450 *petaflops*.
- more than 50,000 nodes
- Knights Hill Xeon Phi in 2018.

Bruno Turcksin Deal.II on a node 6/37

Architecture summary

Introduction

00000000000

- CPU: more cores and many threads per core.
- Xeon Phi: large number of cores/threads but cores are simpler and slower. 10 times more threads than CPU but each core 1/4 to 1/3 the performance of Xeon and the code needs to be vectorized.
- GPU: very large number of very simple cores.

Bruno Turcksin Deal.II on a node 7/37

Introduction

00000000000

Vector or SIMD (Single Instruction Multiple Data) instruction apply the same operation simultaneously to several pieces of data. Ex.:

for (i=0; i
$$a[i] = b[i] + c[i]$$

Vectorization:

```
for (i=0; i<N; i+=2)
a[i:i+1] = b[i:i+1] + c[i:i+1]
```

Loop unrolling:

```
for (i=0; i<N; i+=2)
a[i] = b[i] + c[i]
a[i+1] = b[i+1] + c[i+1]
```


Conclusions

Install

Bruno Turcksin Deal.II on a node 8/37

Introduction

000000000000

- Current CPUs (Haswell and Broadwell) have instructions that work on 256 bits, i.e., on four double variables.
- Xeon Phi have instructions that work on 512 bits, i.e., on eight double variables ⇒ important to take advantage of vectorization but cannot be done efficiently by compiler ⇒ needs to annotate the loop.

Install

Bruno Turcksin Deal.II on a node 9/37

Introduction

00000000000

Vectorization can be achieved only if there is no "forward" dependencies in the loop:

• this loop cannot be vectorized:

```
for (i=1; i<size; ++i)
  a[i] = 2*a[i-1]:
```

• this loop can be vectorized:

```
for (i=0; i<size-1; ++i)
  a[i] = 2*[a+1];
```


Bruno Turcksin Deal.II on a node 10/37

Why the first loop cannot be vectorized? The code that will be executed is equivalent to

```
b=a;
for (i=1; i<size-1; i+=2)
  a[i] = 2*b[i-1];
  a[i+1] = 2*b[i];
```

This will give a different result than:

```
for (i=1; i<size-1; i+=2)
  a[i] = 2*a[i-1];
  a[i+1] = 2*a[i]:
```


Bruno Turcksin Deal.II on a node 11/37 Paralution

Vectorization

For the second loop, we have:

```
b = a;
for (i=0; i<size-2; i+=2)
a[i] = 2*b[i+1];
a[i+1] = 2*b[i+2];
```

which is the same as:

```
for (i=0; i<size-2; i+=2)
  a[i] = 2*a[i+1];
  a[i+1] = 2*a[i+2];</pre>
```


Bruno Turcksin Deal.II on a node 12/37

This cannot be vectorized by the compiler:

```
void add(double* a, double* b, double* c, int size)
{
  for (i=0; i<size; ++i)
 a[i] = b[i] + c[i];
}</pre>
```

Risk of hidden dependencies (Ex: a[:] = b[1:]) \Rightarrow need compiler directive.

Bruno Turcksin Deal.II on a node 13/37

Europe and Japan

Introduction

00000000000

- Europe: ARM processors and embedded GPU.
- Japan: SPARC64 XIfx, 32 cores + 2 assistant cores for OS and MPI, 256 bits SIMD

Bruno Turcksin Deal.II on a node 14/37

CPU, Xeon Phi, and GPU

Introduction

Performance of difference architectures:

- K80: 2,910 Gflops with TDP of 300 watts
- Xeon Phi 7120: 1,208 Gflops with TDP of 300 watts
- Xeon (Haswell) E5-2699v3: 662 Gflops with TDP of 145 watts (AVX2 and FMA3)

Need to increase performance per watt \Rightarrow advantage of GPU and Xeon Phi.

In the future, all the architectures will used more threads so what is the problem?

Bruno Turcksin Deal.II on a node 15/37

CPU

Introduction

GOAL: make a single thread as fast as possible.

- Large and hierarchical cache memories to reduce latency
- Branch predictor
- Out-of-order execution
- High frequency
- ...

Cores are complicated \Rightarrow take more room \Rightarrow few cores.

Install

Bruno Turcksin Deal.II on a node 16/37

ArchitectureParalutionOther LibrariesConclusionsInstall○○●○○○○○○○○○○○○○○

GPU

Introduction

GOAL: throughput oriented

- Single thread "does not matter"
- Hide memory latency through parallelism

 small cache (it does not matter if a thread stalls because there are so many threads)
- Programmer has to deal with the storage hierarchy himself
- SIMD replaced by SIMT (Single Instruction Multiple Thread = several cores have to execution the same instruction)
- Low frequency
- ...

Cores are simple \Rightarrow take less room \Rightarrow a lot of cores.

Bruno Turcksin Deal.II on a node 17/37

ArchitectureParalutionOther LibrariesConclusionsInstall○○○○○○○○○○○○

Xeon Phi

Introduction

Between a CPU and GPU:

- Cores based on old Pentium designed ⇒ cores smaller than a regular CPU ⇒ more cores
- No shared cache between cores but hardware-based cache coherency
- No out-of-order execution or branch prediction
- Use of vectorization is very important
- Low frequency

Can run the same code as a CPU but performance will probably be bad.

Bruno Turcksin Deal.II on a node 18/37

Architecture Paralution Other Libraries Conclusions Install

Libraries

Introduction

How to write code for these new architectures?

- Problem with CUDA: not portable and a lot of work (need to learn CUDA...).
- Problem with OpenCL: portable across architectures but need to write platform specific codes to get the most performance.
- Problem with OpenMP 4.0: portable across architectures but support for GPUs still very new.
- \Rightarrow use a library with different backends.

Bruno Turcksin Deal.II on a node 19/37

Libraries

Introduction

Which one?

- Kokkos: developed at Sandia and part of Trilinos, heavily templated C++ library
- Paralution: stand-alone library
- ViennaCl: stand-alone library
- OCCA2, OmpS, RAJA, VexCL, etc.

Bruno Turcksin Deal.II on a node 20/37

Architecture Paralution Other Libraries Conclusions Install 0000 0000000 0000 000 000

Paralution

Introduction

- Library that has several iterative solvers, multigrid, and preconditioners for CPU, Xeon Phi, and GPU through OpenMP, OpenCL, and CUDA.
- Works on Linux, Windows, and Mac OS.
- Started at the Uppsala University with open source license (GPLv3).
- Moved to a company and more and more of the code became proprietary: multi-nodes capabilities, new AMG, etc. ⇒ this is a problem.

Bruno Turcksin Deal.II on a node 21/37

Results

Introduction

- Comparison between standalone deal.II (multithreading), Trilinos (MPI), and Paralution (multithreading/GPU) on a slightly modified step-40 (Laplace equation) using CG+SSOR and CG+AMG.
- n dofs $\approx 1.7 \cdot 10^6$
- Node with two sockets of 10-core Intel Xeon (Ivy Bridge) and K20m GPGPU.

Bruno Turcksin Deal.II on a node 22/37

Architecture Paralution Other Libraries Conclusions Install 0000 0000 0000 0000 000 000

Results: CG+SSOR

Introduction

N threads	1	4	8	12	16	20	GPU
N iter	2408	2408	2408	2408	2408	2408	2408
Time (s)	272	110	65.2	54.7	47.4	47.7	31.5

Table: Paralution - SSOR

N cores	1	4	8	12	16	20
N iter	2430	2903	2928	2897	2944	2937
Time (s)	221	201	105.9	75.9	57.1	47.8

Table: Trilinos - SSOR

Bruno Turcksin Deal.II on a node 23/37

Results: CG+SSOR

Introduction

N cores	1	4	8	12	16	20
N iter	2436	2436	2436	2436	2436	2436
Time (s)	201	158.9	159.2	149.4	154.5	151.1

Table: deal.II - SSOR

Bruno Turcksin Deal.II on a node 24/37

Results: CG+SSOR

Introduction

- Paralution with GPU is much faster than Trilinos.
- deal.II does not scale even on small number of processors (solver and preconditioner use multithreading only through generic vector operations).

Install

Bruno Turcksin Deal.II on a node 25/37

Architecture Paralution Other Libraries Conclusions Install
0 0000 00000●0 00000 00 00

Results: CG+AMG

Introduction

N threads	1	4	8	12	16	20	GPU
N iter	6	6	6	6	6	6	6
Time (s)	228	81.8	62.6	62.3	50.8	49.5	32.5

Table: Paralution - AMG

N cores	1	4	8	12	16	20
N iter	39	40	42	39	40	40
Time (s)	7.98	2.36	1.56	1.101	0.893	0.865

Table: Trilinos - AMG

Bruno Turcksin Deal.II on a node 26/37

Results: CG+AMG

Introduction

- Trilinos is much faster than Paralution with GPU.
- Paralution AMG is worse than SSOR!

Install

Bruno Turcksin Deal.II on a node 27/37

ViennaCL

Introduction

- ViennaCL is a library with capabilities similar to Paralution but limited to one node (no MPI).
- Header only library ⇒ do not need to compile it.
- Open source (MIT license).
- Support in PETSc for ViennaCL.
- Support for Linux, Mac OS X, and Windows.

Bruno Turcksin Deal.II on a node 28/37

ViennaCL

- Convergence using CG without preconditioner: 7123 iterations in 52.5s
- Still have problems with AMG but I expect a speed up of 10 ⇒ still slower than Trilinos.
- Benchmark using ViennaCL AMG shows that GPUs have a hard time to compete against CPUs: own AMG is the fastest on CPU and the slowest on Xeon Phi.

Bruno Turcksin Deal.II on a node 29/37

AMGCL

Introduction

- AMGCL is a library for constructing an algebraic multigrid hierarchy.
- Can use OpenMP, OpenCL, and CUDA.
- Header only library ⇒ do not need to compile it.
- Open source (MIT license).
- The code offers multiple backends including ViennaCL.

Bruno Turcksin Deal.II on a node 30/37

Architecture Paralution Other Libraries Conclusions Install

AMGCL

Introduction

Codes, given by Denis Demidov, solve 3D Laplace equation using finite difference, n dofs $\approx 2.1 \cdot 10^6$, (AMGCL is run on a K40)

N cores	1	4	8	12	16	20	AMGCL
N iter	9	8	9	9	9	9	23
Time (s)	13.5	7.5	2.0	1.5	1.3	1.8	2.9
Solve (s)	5.7	3.0	0.89	0.68	0.63	0.87	0.72

Table: Laplace 3D

Bruno Turcksin Deal.II on a node 31/37

Tpetra

Introduction

- Epetra is slowly being phased out and is replaced by Tpetra.
- Tpetra uses a Kokkos whose is focused on performance portability using POSIX Threads, OpenMP, and CUDA.
- Kokkos requires C++11
- Kokkos not always deterministic ⇒ two different runs can lead to two different results.
- Deal.II should have support for Tpetra in the coming months.

Bruno Turcksin Deal.II on a node 32/37

Architecture Paralution Other Libraries Conclusions Install

Conclusions

Introduction

- Need to work on future architectures without committing to one ⇒ need to use libraries.
- For now, AMG on GPU does not seem to compete with state-of-the-art AMG on CPU (successive grids are built on the CPU).
- Fortunately not all applications require MG preconditioner. Do you?
- Need more tests for matrix-free.

Bruno Turcksin Deal.II on a node 33/37

Conclusions

Introduction

Xeon Phi:

- Much younger technology ⇒ need to wait to see how it will compete with CPU.
- three stages of porting your applications to Xeon Phi: it's horrible, it's great, it's meh.

Install

Bruno Turcksin Deal.II on a node 34/37

Introduction

INSTALLATION OF DEAL.II ON A CLUSTER

Bruno Turcksin Deal.II on a node 35/37

Installation of deal.II

Introduction

How to install deal. II on Linux cluster (not Cray or BG):

- "by hand"
- using Linuxbrew (thanks Denis)
- using CANDI (thanks Uwe)

I have not tried Linuxbrew so I will not talk about it. Installing deal.II using CANDI:

./candi.sh deal.II/platforms/supported/linux_cluster.platform

Bruno Turcksin Deal.II on a node 36/37

Architecture Paralution Other Libraries Conclusions

CANDI

Introduction

- Can build the latest stable version of deal.II or the development version.
- Configuration file similar to DEAL.II configuration.
- Download and install all the third-party libraries.
- Let you link with the libraries that you have installed yourself.
- Let you choose the number of processors to use.
- Only tested with GCC.
- Support for MKL.

Default setting are for desktop users not for cluster (ex. DEAL_II_COMPONENT_PARAMETER_GUI is ON).

Install

Bruno Turcksin Deal.II on a node 37/37