

Introduction to High-Performance Computing

What is High Performance Computing?

There is no clear definition

- Computing on high performance computers
- Solving problems / doing research using computer modeling, simulation and analysis
- Engineering design using computer modeling, simulation and analysis

My understanding

- A huge number of computational and memory requirements
- Cannot be afforded by a PC efficiently
- Speeds and feeds are the keywords

Who uses High-Performance Computing

- Research institutes, universities and government labs
 - Weather and climate research, bioscience, energy, military etc.
- Engineering design: more or less every product we use
 - Automotive, aerospace, oil and gas explorations, digital media, financial simulation
 - Mechanical simulation, package designs, silicon manufacturing etc.

Similar concepts

- Parallel computing: computing on parallel computers
- Super computing: computing on world 500 fastest supercomputers

When Do We Need High Performance Computing?

Case1: Complete a time-consuming operation in less time

- I am an automotive engineer
- I need to design a new car that consumes less gasoline
- I'd rather have the design completed in 6 months than in 2 years
- I want to test my design using computer simulations rather than building very expensive prototypes and crashing them

Case 2: Complete an operation under a tight deadline

- I work for a weather prediction agency
- I am getting input from weather stations/sensors
- I'd like to predict tomorrow's forecast today

Case 3: Perform a high number of operations per seconds

- I am an engineer at Amazon.com
- My Web server gets 1,000 hits per seconds
- I'd like my web server and databases to handle 1,000 transactions per seconds so that customers do not experience bad delays

What Does High Performance Computing Include?

High-performance computing is fast computing

- Computations in parallel over lots of compute elements (CPU, GPU)
- Very fast network to connect between the compute elements

Hardware

- Computer Architecture
 - Vector Computers, MPP, SMP, Distributed Systems, Clusters
- Network Connections
 - InfiniBand, Ethernet, Proprietary

Software

- Programming models
 - MPI (Message Passing Interface), SHMEM (Shared Memory), PGAS, etc.
- Applications
 - Open source, commercial

Rise and Fall of HPC Computer Architectures

- Vector Computers (VC) proprietary system
 - Provided the breakthrough needed for the emergence of computational science, but they were only a partial answer
- Massively Parallel Processors (MPP) proprietary systems
 - High cost and a low performance/price ratio.
- Symmetric Multiprocessors (SMP)
 - Suffers from scalability
- Distributed Systems
 - Difficult to use and hard to extract parallel performance
- Clusters commodity and highly popular
 - High Performance Computing Commodity Supercomputing
 - High Availability Computing Mission Critical Applications

Top500 Supercomputers List – System Architecture (June 2017)

Clusters have become the most used HPC system architecture

More than 86% of Top500 systems are clusters

Computer Food Chain: Causing the Demise of Specialized Systems

Parallel Computing on a Large Number of Servers is More Efficient than using Specialized Systems

HPC Clusters – Affordable, Efficient and Scalable HPC Solution

- Since the 1990s, there has been an increasing trend to move away from expensive /specialized proprietary parallel supercomputers to clusters of computers
 - From specialized supercomputers to cost effective, general purpose systems
- So What's So Different about Clusters?
 - Commodity, standard, affordable, cost effective, scalable and reliable architecture

Server Server Server Server **Communications Communications Communications Communications Software** Software Software Software **Network Interface Network Interface Network Interface Network Interface** Hardware **Hardware Hardware Hardware Cluster Interconnect Network**

Cluster Architecture

Interconnect Technology: The Need for Speed and Intelligence

Cluster Interconnect

- Commoditization/standardization are the clustering and interconnect driving forces
- InfiniBand and Ethernet are the most used interconnect solutions for HPC systems

TOP500 Interconnect Trends

The HPC Advantage: Reduction in Time to Market

Product Development Process

Summary

- From concept to engineering, from design to test and manufacturing, from weather prediction to medical discoveries, our day to day life depends more and more on HPC simulations
 - Safer products, accurate predictions, research, etc.
- High-performance compute clusters provide the most efficient, flexible, cost effective HPC environment for any HPC simulation

Thank You

www.hpcadvisorycouncil.com

