

0 to 60 With Intel® HPC Orchestrator

HPC Advisory Council Stanford Conference — February 7 & 8, 2017

Steve Jones

Director, High Performance Computing Center Stanford University

David N. Lombard

Chief Software Architect Intel® HPC Orchestrator Senior Principal Engineer, Extreme Scale Computing, Intel

Dellarontay Readus

HPC Software Engineer, and CS Undergraduate Stanford University

LEGAL NOTICES AND DISCLAIMERS

- Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.
- No computer system can be absolutely secure.
- Software and workloads used in performance tests may have been optimized for performance only on Intel
 microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems,
 components, software, operations and functions. Any change to any of those factors may cause the results to vary. You
 should consult other information and performance tests to assist you in fully evaluating your contemplated purchases,
 including the performance of that product when combined with other products. For more complete information visit
 http://www.intel.com/performance.
- Cost reduction scenarios described are intended as examples of how a given Intel- based product, in the specified circumstances and configurations, may affect future costs and provide cost savings. Circumstances will vary. Intel does not guarantee any costs or cost reduction.
- No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.
- Intel, the Intel logo and others are trademarks of Intel Corporation in the U.S. and/or other countries.
- *Other names and brands may be claimed as the property of others.
- © 2017 Intel Corporation.

Agenda

- Demo Outline
- Intel® HPC Orchestrator and OpenHPC
- Installation Walkthrough
- Intel® Parallel Studio XE
- Modules Support
- Management and Maintenance
- Workload Management
- 3rd-Party Packages
- Demo of Built Cluster
- Moving Forward

Demo Outline

Intel® HPC Orchestrator & OpenHPC

Intel® Scalable System Framework (Intel® SSF) A systems approach for Innovation

Achieve full potential via Tighter Integration

Better power, performance, density, scaling & cost

Execution of Vision

Intel® HPC Orchestrator products are the realization of the software portion of Intel® Scalable System Framework

Intel® Scalable System Framework (SSF)

A Holistic Design Solution for All HPC

- Small clusters through supercomputers
- Compute and data-centric computing
- Standards-based programmability
- On-Premise and cloud-based

Intel HW Validation, SW Alignment & Technical Support

Intel® HPC Orchestrator

- Intel's distribution of OpenHPC
- Intel HW validation
- Expose best performance for Intel HW
- Advanced testing & premium features
- Product technical support & updates

- Open Source Community under Linux Foundation
- Ecosystem innovation building a consistent HPC SW Platform
- Platform agnostic
- 30 global members
- Multiple distributions

What is OpenHPC?

OpenHPC is a community effort endeavoring to:

- provide collection(s) of pre-packaged components that can be used to help install and manage flexible HPC systems throughout their lifecycle
- leverage standard Linux delivery model to retain admin familiarity (i.e., package repos)
- allow and promote multiple system configuration recipes that leverage community reference designs and best practices
- implement integration testing to gain validation confidence
- provide additional distribution mechanism for groups releasing open-source software
- provide a stable platform for new R&D initiatives

Typical cluster architecture

epopenhec Participation as of January'17 DELINUX

Individuals

- Reese Baird, Intel (Maintainer)
- Pavan Balaji, Argonne National Laboratory (Maintainer)
- David Brayford, LRZ (Maintainer)
- Todd Gamblin, Lawrence Livermore National Labs (Maintainer)
- Craig Gardner, SUSE (Maintainer)
- Yiannis Georgiou, ATOS (Maintainer)
- Balazs Gerofi, RIKEN (Component Development Representative)
- Jennifer Green, Los Alamos National Laboratory (Maintainer)
- Eric Van Hensbergen, ARM (Maintainer, Testing Coordinator)
- Douglas Jacobsen, NERSC (End-User/Site Representative)
- Chulho Kim, Lenovo (Maintainer)
- Greg Kurtzer, Lawrence Berkeley National Labs (Component Development Representative)
- Thomas Moschny, ParTec (Maintainer)
- Karl W. Schulz, Intel (Project Lead, Testing Coordinator)
- Derek Simmel, Pittsburgh Supercomputing Center (End-User/Site Representative)

- Thomas Sterling, Indiana University (Component Development Representative)
- Craig Stewart, Indiana University (End-User/Site Representative)
- Scott Suchyta, Altair (Maintainer)
- Nirmala Sundararajan, Dell (Maintainer)

Intel® HPC Orchestrator Product Family

Product		Target Customer
CUSTOM Highly modular hierarchically configured stack		High End HPC users
ADVANCED Modular stack with a flat configuration	GA today	Technical & commercial users with vertical HPC applications
TURNKEY Turnkey stack with a flat configuration. A variety of stacks may be available as offerings		HPC ISVs, SIs and customers looking for a turnkey solution for On-Prem and CSP access methodologies, appliances

Intel® HPC Orchestrator Value Proposition

- Integrated open source and proprietary software
- Modular build; customizable; with validated updates
- Advanced integration testing, testing at scale (1,000 nodes)
- Optimization for Intel® Scalable System Framework components, such as Intel® Omni-Path Architecture and Intel® Xeon Phi™
- Level 3 technical support provided by Intel

Benefits

End Users - hardware innovation reflected in SW; spend time on scientific work rather than testing; faster on path to exascale

Sys Admins - reduce R&D to build and maintain a fully integrated SW stack, easier mgmt. of clusters from multiple vendors

Developers/ISVs – reduce time and resources for constantly retesting apps as new open source components are released and updated

OEMs – reduce R&D to build and maintain a fully integrated SW platform, focus on providing differentiation on top of the system stack

Base Stack and Derivatives

scalability Additions Targeting High End HPC **Provides** Energy efficiency "ADVANCED" **Top 500** Ease of Sufficient Additions Targeting & Verticals administration **Common Core** performance across multiple and scalability (same across all offerings) tiers in the same Ease of Install data center Ease of use &

Additions Targeting Volume HPC

"TURNKEY"

"CUSTOM"

Performance &

administration

Auto-configuration

Provides

Modular Stack View

- Intra-stack APIs to allow for customization/differentiation (OEMs enabling)
- Defined external APIs for consistency across versions (ISVs)

PFP-provided
Distro-provided

Installation Walkthrough

Documentation Overview

OpenHPC (v1.0.1) Cluster Building Recipes

CentOS7.1 Base OS

Base Linux* Edition

Document Last Update: 2016-02-05 Document Revision: 7e93115 Install Guide - CentOS7.1 Version (v1.0.1)

openHPC

Contents

1	Introduction		
	1.1 Target Audience		
	1.2 Requirements/Assumptions		
	1.3 Bring your own license		
	1.4 Inputs		
2	Install Base Operating System (BOS)		
3	3 Install OpenHPC Components		
	3.1 Enable OpenHPC repository for local use		
	3.2 Installation template		
	3.3 Add provisioning services on master node		
	3.4 Add resource management services on master node		
	3.5 Add InfiniBand support services on master node		
	3.6 Complete basic Warewulf setup for master node		
	3.7 Define compute image for provisioning		
	3.7.1 Build initial BOS image		
	3.7.2 Add OpenHPC components		
	3.7.3 Customize system configuration		
	3.7.4 Additional Customizations (optional)		
	3.7.4.1 Increase locked memory limits		
	3.7.4.2 Enable ssh control via resource manager		
	3.7.4.3 Add Cluster Checker		
	3.7.4.4 Add Lustre client		
	3.7.4.5 Add Nagios monitoring		
	3.7.4.6 Add Ganglia monitoring		
	3.7.4.7 Enable forwarding of system logs		
	3.7.5 Import files		
	3.8 Finalizing provisioning configuration		
	3.8.1 Assemble bootstrap image		
	3.8.2 Assemble Virtual Node File System (VNFS) image		
	3.8.3 Register nodes for provisioning		
	3.9 Boot compute nodes		
4	Install OpenHPC Development Components		
-	4.1 Development Tools		
	4.2 Compilers		
	4.3 Performance Tools		
	4.4 MPI Stacks		
	4.5 Setup default development environment		
	4.6 3rd Party Libraries and Tools		
5	Resource Manager Startup		
6	Run a Test Job		
	6.1 Interactive execution		
	6.2 Batch execution		

Basic Cluster Install Example

- Starting install guide/recipe targeted for flat hierarchy
- Image-based provisioner (Warewulf)
 - PXE boot
 - Stateless CNs
 - Optionally connect external Lustre*
 file system
- Hardware-specific information to support (remote) bare-metal provisioning

Lustre* storage system

Stack Overview: Bare metal install

Step1: Example OpenHPC 1.2 recipe assumes base OS is first installed on chosen master (SMS) host - e.g. install CentOS7.2 on SMS

<u>Step2</u>: Enable OpenHPC repo using pre-packaged ohpc-release (or mirror repo locally)

```
# export OHPC_GITHUB=https://github.com/openhpc/ohpc/releases/download
# rpm -ivh ${OHPC_GITHUB}/v1.2.1.GA/ohpc-release-1.2-1.x86_64.rpm
```


Stack Overview: Bare metal install (cont.)

–Note that ohpc-release enables two repos:

 Step3: install desired building blocks to build cluster or add development tools. Convenience aliases are provided to group related functionality

```
[sms]# yum -y groupinstall ohpc-base
[sms]# yum -y groupinstall ohpc-warewulf

[sms]# yum -y install pbspro-server-ohpc


Add PBS Professional components
Add PBS Professional components
```

*note that community recipe is purposefully very transparent on config file edits and assumes Linux familiarity

Stack Overview: Bare metal install (cont.)

- Recipe guides necessarily have a number of things to "cut-and-paste" if you want to reproduce them
- -We have a motivating need to automate during the validation process:
 - Cull out relevant commands automatically for use during CI testing
 - A template starting script is available with the documentation RPM which can be used for local installation and customization

Intel® Parallel Studio XE

Create Faster Code...Faster

Intel® Parallel Studio XE

- High Performance Scalable Code
 - C++, C, Fortran*, Python* and Java*
 - Standards-driven parallel models: OpenMP*, MPI, and TBB
- New for 2017
 - 2nd generation Intel[®] Xeon Phi[™] and AVX-512
 - Optimized compilers and libraries
 - Vectorization and threading optimization tools
 - High bandwidth memory optimization tools
 - Faster Python application performance
 - Faster deep learning on Intel® architecture

http://intel.ly/perf-tools

Intel® Parallel Studio XE

Profiling, Analysis, and Architecture

Performance Libraries

Intel® Inspector

Memory and Threading Checking

Intel® VTune™ Amplifier

Performance Profiler

Intel® Data Analytics Acceleration Library
Optimized for Data Analytics & Machine Learning

Intel® Math Kernel Library

Optimized Routines for Science, Engineering, and Financial

Intel® Advisor

Vectorization Optimization and Thread Prototyping

Intel® Cluster Checker
Cluster Diagnostic Expert System

Intel® Trace Analyzer and Collector

MPI Profiler

Intel® MPI Library

Intel® Integrated Performance Primitives
Image, Signal, and Compression Routines

Intel® Threading Building Blocks
Task-Based Parallel C++ Template Library

Intel® C/C++ and Fortran Compilers

Intel® Distribution for Python

Performance Scripting

Optimization Notice

Cluster Tools

Modules Support

Hierarchical Overlay

Hierarchical Software - User experience

- Goal is to have a component hierarchy reflected in the user environment
- User sees compatible software based on the currently loaded environment
- Manage compiler/MPI dependencies via Lmod "families"

```
$ module list
Currently Loaded Modules:
----- /opt/intel/hpc-orchestrator/pub/moduledeps/gnu-impi -----
 phdf5/1.8.16
 ----- /opt/intel/hpc-orchestrator/pub/moduledeps/gnu------
----- /opt/intel/hpc-orchestrator/pub/modulefiles ------
$ echo $BOOST LIB
/opt/intel/hpc-orchestrator/pub/libs/qnu/impi/boost/1.60.0/lib
$ module swap gnu intel
$ echo $BOOST LIB
/opt/intel/hpc-orchestrator/pub/libs/intel/impi/boost/1.60.0/lib
```


Management and Maintenance

System Monitoring and Control

Control

- Intel® Cluster Checker system health
- genders cluster configuration DB
- mrsh remote shell using Munge-based authentication
- pdsh parallel distributed shell (mrsh or ssh)
- powerman OOB power control
- prun abstract parallel launch
- ssh distro-provided

Monitoring

- conman remote console access
- Ganglia scalable node monitoring and visualization
- Nagios servers, switches, applications, and services

Workload Management

Workload Management

- The workload managers (WLM) run user workflows on system
 - -Workflows are built around specifics of WLM
 - –WLM choice is very important to user community → key modularity driver!
- Two leading WLMs are supported initially
 - –SLURM (currently supported)
 - -Initially developed at LLNL; now supported by SchedMD
 - -Widely used on Top-500 systems
 - -PBS Professional (in OpenHPC; available in HPC Orchestrator presently)
 - –Initially developed for NASA; now supported by Altair
 - -Widely used in volume HPC systems

3rd-Party Packages

3rd-Party Packages

Functional Areas	Components
Base OS compatibility	RHEL 7.2 BU7 / SLES12 SP1 / CentOS 7.2 (coming soon)
Administrative Tools	Conman, Ganglia, Intel® Cluster Checker, Lmod, Losf, Nagios, pdsh, prun
Provisioning	Warewulf
Resource Mgmt	Slurm, Munge, (PBS Professional coming soon)
I/O Services	Lustre Client
I/O Libraries	HDF5 (pHDF5), NetCDF (including C++ & Fortran libraries), Adios
Compiler Families	GNU (gcc, g++, gfortran), Intel Parallel Studio XE** (icc, icpc, ifort)
MPI Families	OpenMPI, MVAPICH2, Intel MPI**
Development Tools	Autotools (autoconf, automake, libtool), Valgrind, R, SciPy, Numpy
Performance Tools	PAPI, Intel IMB, mpiP, pdtoolkit, TAU, Intel Advisor, Intel Trace Analyzer & Collector**, Intel VTune Amplifier**
Numerical/Scientific Libraries	Boost, GSL, FFTW, Metis, PETSc, Trilinos, Hypre, SuperLU, Mumps, Intel MKL**

Moving Forward

Further Information

openhpc.community

mike.sheppard@intel.com thomas.a.krueger@intel.com www.intel.com/hpcorchestrator

Backup

OpenHPC

OpenHPC: Mission and Vision

- <u>Mission</u>: to provide a reference collection of open-source HPC software components and best practices, lowering barriers to deployment, advancement, and use of modern HPC methods and tools.
- <u>Vision</u>: OpenHPC components and best practices will enable and accelerate innovation and discoveries by broadening access to state-of-the-art, open-source HPC methods and tools in a consistent environment, supported by a collaborative, worldwide community of HPC users, developers, researchers, administrators, and vendors.

Information/Places to Interact

http://openhpc.community (general info)

https://github.com/openhpc/ohpc (GitHub site)

https://github.com/openhpc/submissions (new submissions)

https://build.openhpc.community (build system/repos)

http://www.openhpc.community/support/mail-lists/ (email lists)

- openhpc-announce
- openhpc-users
- openhpc-devel

Community Governance Overview Governing Board + Technical Steering Committee

OpenHPC TSC - Role Overview

COLLABORATIVE PROJECTS

Testing and Validation

Integration/Test/Validation

- Cross-package interaction
- Each end-user test need to touch all of the supported compiler & MPI families
- Abstracted to repeat the tests with different compiler/MPI environments:
 - gcc/Intel compiler toolchains
 - Intel MPI, OpenMPI, MVAPICH2

Integrated Cluster Testing

Post Install Integration Tests - Overview

- Major components have configuration options to enable/disable
- Suite of integration tests
 - Installed by default by the install script
 - Root-level tests
 - User-level tests: short & long versions

```
>>>------Launching Integration Testsuite------
/home/test/jenkins

HPC Orchestrator Integration Test Configuration:

Root Level Testing = true
User Level Testing = true
Enable Long Tests = true


Running Root-Level Tests
```

```
Type of test | Approximate running time

Root-level | single digit number of minutes

User-level short | less than 30 minutes

User-level long | a few hours
```


Post Install Integration Tests – Root level

```
Package version..... : test-suite-1.0.0
Build user....: root
Build host....: sms002
Configure date..... : 2016-11-07 04:51
Build architecture..... : x86 64-unknown-linux-gnu
Test suite configuration....: short
Submodule Configuration:
 Base operating system....: enabled
 Out of band tools....: enabled
 PASS: admin/run
 Hardware benchmarks..... : disabled
 PASS: bos/run
 Cluster checker.....: enabled
 PASS: oob/run
 Lustre client.....: disabled
 PASS: clck/run
 spack....: enabled
 PASS: admin/spack/run
 # TOTAL: 5
 # PASS: 5
 # SKIP: 0
 # XFAIL: 0
 # FAIL: 0
 # XPASS: 0
```


Post Install Integration Tests – User level

```
Package version.....: test-suite-1.0.0
Build user....: orchtest
Build host....: sms002
Configure date..... : 2016-11-07 04:56
Build architecture..... : x86 64-unknown-linux-gnu
Test suite configuration....: long
Submodule Configuration:
 Libraries:
User Environment:
 Adios .....: enabled
  Packaging tests....::
 Boost .....: enabled
  RMS test harness....:
 Boost MPI.....: enabled
  Munge....::
 FFTW....: enabled
  Compilers....:
 GSL....: enabled
  MPT......
 HDF5....: enabled
  Modules....:
 HYPRE....: enabled
  OOM.....:
 IMB....: : enabled
Dev Tools:
 Metis....: enabled
  Autotools....:
 MUMPS....: enabled
  EasyBuild....::
 NetCDF....: enabled
  Valgrind....::
 Numpy....: enabled
  R base package....::
 OPENBLAS..... : enabled
  CILK....::
Performance Tools:
 PETSc....: enabled
 PHDF5....: enabled
  mpiP Profiler....:
  Papi....::
 ScaLAPACK..... : enabled
  TAU.....::
 Scipy....: enabled
 Superlu....: enabled
 Superlu dist....: enabled
 Trilinos ..... : enabled
 Apps:
 MiniFE....: enabled
 MiniDFT....: enabled
 HPCG....: enabled
 PRK....: enabled
```

```
Testsuite summary for test-suite 1.0.0

# TOTAL: 39
# PASS: 39
# SKIP: 0
# XFAIL: 0
# FAIL: 0
# XPASS: 0
# ERROR: 0
```


Legal Disclaimer and Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos.

Copyright © 2016, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

