

Topics

- 1. Introduction to parallel computing
- 2. Parallel machines
- 3. Masdar Institute HPC cluster
- 4. Using the HPC cluster

2

First Topic – Introduction to parallel computing

- What is parallel computing
- Why do parallel computing
- Real life scenario
- Types of parallelism
- Limits of parallel computing
- · When to do parallel computing

What is Parallel Computing?

- Consider your favorite computational application
- One processor can give me results in N hours
- Why not use N processors
- \checkmark and get the results in just one hour?

The concept is simple:
Parallelism = applying multiple processors to a single problem

4

Parallel computing

- Parallel computing: the use of multiple computers or processors working together on a common task.
- Each processor works on its section of the problem
- Processors are allowed to exchange information with other processors

Why Do Parallel Computing? 40 Years of Microprocessor Trend Data Chip density is continuing 107 increase ~2x every 2 10⁶ vears Single-Thread 10⁵ Clock speed is not (SpecINT x 10³) Frequency (MHz Number of processor cores may double instead Power is under control, Logical Cores no longer growing Year Original data up to the year 2010 collected and plotted by M. Horo New plot and data collected for 2010-2015 by K. Rupp

Why Do Parallel Computing?

- Limits of single CPU computing
- ✓ Available memory
- ✓ Performance/Speed
- Parallel computing allows:
- ✓ Solve problems that don't fit on a single CPU's memory space
- ✓ Solve problems that can't be solved in a reasonable time
- We can run...
- ✓ Larger problems
- ✓ Run simulations at finer resolution
- ✓ Faster
- ✓ Model physical phenomena more realistically
- ✓ More cases

Parallel Computing - Real Life Scenario

- What is the best strategy ?
- ✓ Simple way is to divide the total books equally among workers. Each worker stacks the books one at a time. Worker must walk all over the library.
- ✓ Alternate way is to assign different sections to each worker. Each worker is assigned egual # of books arbitrarily. Workers stack books in their section or pass to another worker responsible for the section it belongs to.

Parallel Computing - Real Life Scenario

- Parallel processing allows to accomplish a task faster by dividing the work into a set of sub-stacks assigned to multiple workers.
- Assigning a set of books to workers is task partitioning. Passing of books to each other is an example of communication between subtasks.
- Some problems may be completely serial; e.g. digging a post hole.
 Poorly suited to parallel processing.
- All problems are not equally amenable to parallel processing.

9

Application areas

- Vehicle design and dynamics
- Analysis of protein structures
- Human genome work
- Quantum chromodynamics
- Astrophysics
- Earthquake wave propagation
- Earthquake wave proMolecular dynamics
- Climate, ocean modeling
- CEI
- Imaging and Rendering
- Petroleum exploration
- Nuclear reactor, weapon design
- Database query
- Ozone layer monitoring
- Natural language understanding
- Study of chemical phenomena
- And many other scientific and industrial simulations

10

Types of Parallelism: Two Extremes

- Data parallel
- ✓ Each processor performs the same task on different data
- ✓ Example heat propagation
- Task parallel
- ✓ Each processor performs a different task
- ✓ Example image processing (edge detection)
- Most applications fall somewhere on the continuum between these two extremes

Typical Data Parallel Program

• Example: heat propagation 2D problem:

 \checkmark $T_{NEW} = T_{OLD} + k \cdot (T_{TOP} + T_{BOTTOM} + T_{LEFT} + T_{RIGTH} - 4 \cdot T_{OLD})$

Source on top-right corner

12

_

Basics of Data Parallel Programming

- One code will run on N CPUs
- Each CPU will calculate the temperature of one cell
- \checkmark $T_{NEW} = T_{OLD} + k \cdot (T_{TOP} + T_{BOTTOM} + T_{LEFT} + T_{RIGTH} 4 \cdot T_{OLD})$

CPU A

Told = getTemp(A);
Ttop = getTopTemp(A);
Tbottom = getBottomTemp(A);
Tleft = getLeftTemp(A);
Tright = getRightTemp(A);
Tnew= Told**(Ttop*Tbottom .
*Tleft*Tright-4*Told);
end program

CPU B

Told = getTemp(B);
Ttop = getTopTemp(B);
Tbottom = getBottomTemp(B);
Tleft = getLeftTemp(B);
Tright = getRightTemp(B);
Tnew= Told+k*(Ttop+Tbottom .
+Tleft+Tright-4*Told);
end program

13

Typical Task Parallel Application Example: Image Processing, edge detection. Use one processor for each task Can use more processors if one is overloaded Image 1 Image 2 Processor D Localization Localization Localization Image 1 Image 2 Image 3 Processor C Detection Detection Detection Detection Processor B Image 1 Image 2 Image 3 Image 4 Enhancement Enhancement Enhancement Enhancement Enhancement Processor A Image 3 Image 4 Image 1 Image 2 Image 5 Smoothing Smoothing Smoothing Smoothing Smoothing Smoothing †1 t2 t3 t4 t5

Basics of Task Parallel Programming

- One code will run on 4 CPUs
- Program has 4 tasks to be done by 4 CPUs (A, B, C and D)

program.c:
...
initialize
...
if CPU=A then
do Smoothing
elseif CPU=B then
do Enhancement
elseif CPU=B then
do Detection
elseif CPU=B then
do Localization
end if
...
end program

CPU A

program:
...
Initialize
...
do Smoothing
...
end program

pro ... Ini ... do ... end

CPU B
program:
...
Initialize
...
do Enhancement

program:
...
Initialize
...
do Detection
...
end program

CPU C

CPU D

program:
...
Initialize
...
do Localization
...
end program

How Your Problem Affects Parallelism

- The nature of your problem constrains how successful parallelization can be
- Consider your problem in terms of
- ✓ When data is used, and how
- ✓ How much computation is involved, and when
- Importance of problem architectures
- ✓ Embarrassingly parallel
- ✓ Fully synchronous

16

Scenario: parameter sweep Same application is run on data with different parameter configuration Parallelism comes from having multiple data sets processed at once Could be done on independent machines Config A Config B Config C Application Results B Results C This is the simplest style of problem Key characteristic: calculations for each data set are independent Could divide/replicate data into files and run as independent serial jobs (also called "job-level parallelism")

Fully Synchronous Problem All the processes synchronized at regular points Scenario: Reduction operation ✓ Operations which are associative and commutative can be reduction operations ✓ Some of them are addition, multiplication, logical AND/OR/XOR, finding maximum/minimum amongst a given set of numbers. Initial set of numbers Application Key characteristic: Requires the use of barriers Potential problems ✓ Serial bottlenecks force other processors to "wait"

_

Theoretical Upper Limits to Performance

- All parallel programs contain:
- ✓ Serial sections
- ✓ Parallel sections
- Serial sections when work is duplicated or no useful work done (waiting for others) - limit the parallel effectiveness
- ✓ Lot of serial computation gives bad speedup
- ✓ No serial work "allows" perfect speedup
- Speedup is the ratio of the time required to run a code on one processor to the time required to run the same code on multiple (N) processors - Amdahl's Law states this formally

21

Amdahl's Law

- Amdahl's Law places a strict limit on the speedup that can be realized by using multiple processors.
- ✓ Effect of multiple processors on run time

$$t_n = (f_p / N + f_s) t_1$$

✓ Effect of multiple processors on speed up (S = t1/tn)

$$S = \frac{1}{f_p / N + f_s}$$

- ✓ Where
- fs = serial fraction of code
- fp = parallel fraction of code
- N = number of processors
- tn = time to run on N processors

Illustration of Amdahl's Law

It takes only a small fraction of serial content in a code to degrade the parallel performance.

Amdahl's Law vs. Reality

 Amdahl's Law provides a theoretical upper limit on parallel speedup assuming that there are no costs for speedup, assuming that there are no costs for communications. In reality, communications will result in a further degradation of performance.

Practical Limits: Amdahl's Law vs. Reality

- In reality, Amdahl's Law is limited by many things:
- ✓ Communications
- √ I/O
- ✓ Load balancing (waiting)
- ✓ Scheduling (shared processors or memory)

When do you do parallel computing?

- Writing effective parallel application is difficult
- ✓ Communication can limit parallel efficiency
- ✓ Serial time can dominate
- ✓ Load balance is important
- Is it worth your time to rewrite your application?
- ✓ Do the CPU requirements justify parallelization?
- ✓ Will the code be used just once?

Will the investment of your time be worth it?

_

Memory/Cache Related Terms

- ICACHE : Instruction cache
- DCACHE (L1): Data cache closest to registers
- SCACHE (L2): Secondary data cache
- ✓ Data from SCACHE has to go through DCACHE to registers
- ✓ SCACHE is larger than DCACHE
- L3 cache

34

Memory/Cache Related Terms

- The data cache was designed with two key concepts in mind:
- Spatial Locality
- ✓ When an element is referenced its neighbors will be referenced too
- ✓ Cache lines are fetched together
- ✓ Work on consecutive data elements in the same cache line
- Temporal Locality
- ✓ When an element is referenced, it might be referenced again soon
- ✓ Arrange code so that date in cache is reused as often as possible

Network Interconnect Related Terms

- LATENCY: How long does it take to start sending a "message"? Units are generally microseconds now a days.
- BANDWIDTH: What data rate can be sustained once the message is started? Units are bytes/sec, Mbytes/sec, Gbytes/sec etc.
- TOPLOGY: What is the actual 'shape' of the interconnect? Are the nodes connect by a 2D mesh? A ring? Something more elaborated?

30

Types of Parallel Machines • Flynn's taxonomy has been commonly use to classify parallel computers into one of four basic types: Instructions Multiple (MI) Single (SI) Single (SD) SISD MISD Single-threaded Pipeline architecture process MIMD SIMD Multi-threaded Vector processing process

Distributed memory Each processor has its own local memory. Must do message passing to exchange data between processors. Examples: CRAY T3E, XT; IBM Power,Sun and other vendor made machines Network PPPPP Memory Wetwork Wetwork Wetwork Memory Wetwork Wetwork Memory Wetwork Wetwork Memory 40

Hybrid machines

- Each node has its own memory (Distributed memory)
- Memory on each node is shared within the processors (Shared memory)

Memory

Node 1

Node 2

- Programming
- ✓ Threads like methods within the same node (OpenMP)
- Explicitly Start multiple tasks
- · Each given own section of memory
- · Use shared variables for communication
- Message passing within different nodes (MPI)

ThirdTopic –
Masdar Institute – HPC

- · Nodes, processors and cores
- High Level Network Layout Masdar Institute
- Compute Nodes
- GPU Nodes

42

Nodes, processors and cores

- Important to know what is meant by nodes, processors and cores.
- ✓ Nodes (hosts): Refers to the physical machine/server. In current systems, a node would typically include one or more processors, as well as memory and other hardware.
- ✓ **Processor**: Refers to the central processing unit (CPU), which contains one or more cores.
- Cores: Refers to the basic computation unit of the CPU. This is unit that carries out the
 actual computations.
- So in essence, each compute node contains one or more processors/CPUs and each CPU will typically consist of one or more cores.

HPC Cluster
High Level Network Layout — Masdar Institute

Datacenter

From any

From any

From Environmental STORAGE

With Mode 3

Node 3

Nod

Fourth Topic –
Using the HPC cluster
Basic use: Logging on/off and file transfer
Modular environment
Job submission

Basic use: Keepalive

- A keepalive (KA) is a message sent by one device to another to check that the link between the two is operating, or to prevent this link from being broken use secure shell from UNIX:
- Linuv
- ✓ Open the file /etc/ssh/ssh_config with your text editor.
- ✓ At the end of the file add this text in a new line:
- ServerAliveInterval 180
- ✓ Save the file

53

Basic use: Keepalive (MobaXterm) **The Mode of Control of Control

Basic use

- To change password, use the passwd command.
- Use regular UNIX commands for file listing and directory access: ls, cd, pwd, etc.
- Default shell is the Bourne (bash) shell.
- Environment is set by .bash_profile file.
- Files can be edited with either: vi, nano using the command line.
- Files can be edited with your favorite editor using MobaXterm or Linux graphic interface.

55

Exercise 1: LOGGING IN

Go to Exercises document:

✓ Exercise 1: Logging in

Modular environment

- On a complex computer system, on which it is necessary to make available a wide choice of software packages in multiple versions, it can be quite difficult to set up the user environment so as to always find the required executables and libraries.
- This is particularly true where different implementations or versions use the same names for files.
- Environment modules provide a way to selectively activate and deactivate modifications to the user environment which allow particular packages and versions to be found.

61

Modular environment

- Module command is used to alter user environment:
- module list lists currently loaded modules.
- module avail lists all available modules.
- module load <module_name> loads the module <module_name>. e.g.:
- ✓ \$ module load matlab/R2015b
- module switch <old_mod> <new_mod> switch similar/conflicting modules. e.g.:
- ✓ \$ module switch matlab/R2015a matlab/R2015b

02

Exercise 3: MODULAR ENVIRONMENT

- Go to Exercises document:
- ✓ Exercise 3: Modular environment

63

Scheduler and Policies

- Job: is the unit of work or execution. It can be interactive or batch.
- In distributed HPC environment, jobs are managed by job schedulers.
- The scheduler can manage multiple queues where jobs are submitted to.
- In our cluster, the scheduler is Platform Load Sharing Facility (or Platform LSF), from IBM

Job submission and control

- Both interactive and batch jobs may be submitted
- ✓ In addition, can monitor jobs and status of the job queue, cancel/delete jobs.
- ✓ Below are listed the important batch scheduler commands along with a brief description. More information is available via the man pages, e.g. man bsub.

Command	Example	Description
bsub	bsub < myscript.sh	Submits a job to the queue
bhosts	bhosts -1	Displays hosts and their static and dynamic resources
bjobs	bjobs -u all	Displays information about jobs
bkill	bkill 10254	Sends a signal to a job (kill the job)
bhist	bhist -l 10254	Displays historical information about jobs

Job Submission – Configuring job

bsub takes several options:

Option	Description						
-n <cores></cores>	Requests a number of CPU cores.						
-q <queue-name></queue-name>	Submits job to the specified queue. By default this is "normal".						
-o <file_name></file_name>	Writes output to <file name="">, "%J" can be used to include the JOBID, e.g. "result.J%.out".</file>						
-e <file_name></file_name>	Writes errors to <file_name>, "%J" can be used to include the JOBID, e.g. "result.J%.err".</file_name>						
-J <job_name></job_name>	Assigns the specified name " <job_name>" to the job.</job_name>						
-W <hh:mm></hh:mm>	Requests wall time limit of HH hours and MM minutes.						
-R "rusage[mem=XXX]"	Requests a specific amount of memory for your job. XXX is the memory size in MB.						
-R "span[ptile=m]"	Requests m CPU cores on each node.						
-R "span[hosts=1]"	Indicates that all the processors allocated to this job must be on the same host.						
-I	Submits an interactive job. Use $$ -XF with $$ -I $$ to submit an interactive job using SSH X11 forwarding.						
-x	Puts the host running your job into exclusive execution mode.						

Exercise 4: PLATFORM LSF

- Go to Exercises document:
- ✓ Exercise 4: Platform LSF

70

Job Submission – Batch jobs

- Batch jobs are submitted using bsub:
- ✓ bsub -n 4 myjob
- This will return a jobid:
- ✓ Job <93446> is submitted to default queue <general>.
- Execution status can be checked with bjobs: "PEND" pending, "RUN" running, "SUSP" suspended. Use bjobs –u all to display all jobs
- Jobs are deleted with bkill <jobid>, e.g.:
- ✓ \$ bkill 10254

Job submission methods – Example program

- Circle Area (python): The program gets the radius of a circle as argument and calculates its circumference and its area.
- We will use the same example to explain the different submission methods.

```
circle area.py
```

```
import sys
from math import pi
print ("Radius is = %s" % sys.argv[1])
radius=float(sys.argv[1])
circumference = 2*pi*radius
print ("Circumference is = %.5f" % circumference)
area = pi * pow(radius,2)
print ("Area is = %.5f" % area)
```

75

Job submission methods - Command-line

- In its simplest form a job can be submitted to the default queue using a command such:
- ✓ bsub -n 1 -q general -J circle_area -o circle_area.%J.out -e circle_area.%J.err "python circle_area.py 5"
- This will run the specified command and write standard output and error to a file with the job number %J in the filename.
- There are many additional options that can be used to control the resources allocated to an individual job including the queue to submit to, the wall time limit (-W option), and any processor or memory allocation/limitations for your job.
- Not indicated for complex jobs.

Job submission methods - Script file (spooling)

• For more complex jobs, running a sequence of commands or requiring more complicated environment configuration, a script can be constructed, such as:

config.sh #BSUB -n 1 #BSUB -q general #BSUB -J circle area #BSUB -o circle_area.%J.out #BSUB -e circle area.%J.err python ./circle_area.py 5

- This bash script contains a series of directives, prefixed with `#BSUB` which provides the same functionality as the command line arguments above.
- To submit a job using a job script file it is important to use a redirect such as: bsub < config.sh

Job submission - Multiple submission

- Command-line
- ✓ bsub -n 1 -q general -J circle_area -o circle_area.%J.out -e circle_area.%J.err "python circle_area.py 3"
- ✓ bsub -n 1 -q general -J circle_area -o circle_area.%J.out -e circle_area.%J.err "python circle_area.py 4"
- ✓ bsub -n 1 -q general -J circle_area -o circle_area.%J.out -e circle_area.%J.err "python circle_area.py 5"

#BSUB -n 1

#BSUB -q general

#BSUB -J circle area

#BSUB -o circle area.%J.out

#BSUB -e circle area.%J.err

python ./circle_area.py 4

Script files config 3.sh

#BSUB -n 1 #BSUB -q general #BSUB -J circle area #BSUB -o circle_area.%J.out #BSUB -e circle area.%J.err

python ./circle area.py 3

- ✓ bsub < config_3.sh</pre> ✓ bsub < config_4.sh
 </p>
- ✓ bsub < config_5.sh</pre>

config 4.sh config 5.sh

#BSUB -n 1 #BSUB -q general #BSUB -J circle area #BSUB -o circle area.%J.out #BSUB -e circle area.%J.err

python ./circle area.py 5

Exercise 5: JOB SUBMISSION METHOD

- Go to Exercises document:
- ✓ Exercise 5: Job submission methods

77

Job Submission - Interactive jobs

- Can allow input and output from terminal.
- E.g. Matlab, Lumerical, data analysis or debugging
- Commands will only be run if resources are available
- Both serial and parallel use.
- Same defaults and constraints as batch jobs.
- Commands, take identical options to bsub:
- ✓ bsub -n 24 -W 120 -R "span[hosts=1]" -I -q general -XF fdtd-solutions
- -I for interactive
- -XF for an X11 job
- Appear in bjobs and can be controlled through bkill.

78

Exercise 6: INTERACTIVE JOBS

- Go to Exercises document:
- ✓ Exercise 6: Interactive jobs

79

Job submission – Array jobs

- Array syntax is an efficient way of submitting multiple jobs simultaneously
- Useful when submitting a large number of jobs
- ✓ Ensemble forecasting
- ✓ Parameter sweep
- Avoids "looping" and unnecessarily submitting a large number of jobs with different numbers
- Most batch-submission platforms have this feature

Job submission – Array jobs Configuration

How to configure an array of jobs:

bsub < config_typical.sh</pre>

bsub < config_array.sh

config typical.sh

#BSUB -n 1 #BSUB -J circle_area #BSUB -o circle_area.%J.out #BSUB -e circle_area.%J.err

python ./circle_area.py 5

config_array.sh

#BSUB -n 1 #BSUB -J circle_area[1-6] #BSUB -o circle_area.%I.%J.out #BSUB -e circle_area.%I.%J.err

python ./circle_area.py \$LSB_JOBINDEX

- Indicate the array in the job name: #BSUB -J circle_area[1-6]
- "%I" refers to the job element
- When a job array is submitted, each array value is stored as variable \$LSB_JOBINDEX

81

Job submission – Array jobs bjobs output

Typical:

 JOBID
 USER
 STAT
 QUEUE
 FROM_HOST
 EXEC_HOST
 JOB_NAME
 SUBMIT_TIME

 93794
 smartinez
 RUN
 general
 sub4
 hpc070
 circle_area
 Nov 29 10:25

Array:

JOBID	USER	STAT	QUEUE	FROM_HOST	EXEC_HOST	JOB_NAME	SUBMIT_TIME
93795	smartinez	RUN	general	sub4	hpc070	circle_area[1]	Nov 29 10:26
93795	smartinez	RUN	general	sub4	hpc034	circle_area[2]	Nov 29 10:26
93795	smartinez	RUN	general	sub4	hpc056	circle_area[3]	Nov 29 10:26
93795	smartinez	RUN	general	sub4	hpc074	circle_area[4]	Nov 29 10:26
93795	smartinez	RUN	general	sub4	hpc027	circle_area[5]	Nov 29 10:26
93795	smartinez	RUN	general	sub4	hpc083	circle_area[6]	Nov 29 10:26

 All elements have same JOBID, but individual ones can be specified using brackets (e.g., 93795[5])

2

Job submission – Array jobs Killing an array of jobs

- To kill the whole array, you only need to specify the single job number:
- ✓ bkill 123 kills all jobs in the array
- You can also kill a single entry of an array:
- ✓ bkill "123[5]" kills job array element 5

Job submission – Array jobs Limiting the number of jobs that can run

- Sometimes it may be desirable to limit how many array members can run simultaneously
- This can be limited by adding "%val" in the submission
- √ #BSUB -J circle_area[1-10]%3
- In this example, a maximum of 3 jobs will run simultaneously

Exercise 7: ARRAY JOBS

- Go to Exercises document:
- ✓ Exercise 7: Array jobs

Job submission – Array jobs Advanced

- We don't need to submit "continuous numbers":
- ✓ #BSUB -J circle area[1-10] passes values of 1,2,3,4,5,6,7,8,9,10 to \$LSB JOBINDEX
- ✓ #BSUB -J circle area[1,3-6,42,90] passes values of 1,3,4,5,6,42, and 90 to \$LSB JOBINDEX
- ✓ #BSUB -J circle_area[1,10:2] passes values of 1,3,5,7, and 9 to \$LSB_JOBINDEX
- Advanced Array Job:

radius.txt 3.7861 8.1158 5.3283 3.5073 9.3900 8.7594 5.5016

bsub < config_advanced.sh

config advanced.sh

#BSUB -n 1 6.2248 5.8704 2.0774

#BSUB -J circle_area[1-10] #BSUB -o circle_area.%l.%J.out #BSUB -e circle_area.%l.%J.err

radius=`head -n\$LSB JOBINDEX radius.txt | tail -n1` python ./circle_area.py \$radius

Job submission – Array jobs **Dependency conditions**

- Arrays can easily be used in dependency conditions:
- √ #BSUB -w "ended (square_area[1-10])
- √ #BSUB -J circle_area[1-10]
- In this case, "circle_area" won't execute until all elements of "square area" have ended

Exercise 8: ARRAY JOBS ADVANCED

- Go to Exercises document:
- ✓ Exercise 8: Array jobs advanced

