

The Blue Gene/L Supercomputer

Burkhard Steinmacher-Burow IBM Böblingen steinmac@de.ibm.com

© 2005 IBM Corporation

Outline

- § Introduction to BG/L
- § Motivation
- § Architecture
- § Packaging
- Software
- § Example Applications and Performance
- § Summary

The Blue Gene/L Supercomputer

Rack 32 Node Cards

180/360 TF/s 32 TB

Node Card (32 chips 4x4x2) 16 compute, 0-2 IO cards

> 2.8/5.6 TF/s 512 GB

Compute Card 2 chips, 1x2x1

Chip 2 processors

90/180 GF/s 16 GB

5.6/11.2 GF/s 1.0 GB

DESY-Hamburg, Feb.21, 2005

Blue Gene/L just provides processing power, requires Host Environment

A High-Level View of the BG/L Architecture: --- A computer for MPI or MPI-like applications. ---

- § Within node:
 - 4 Low latency, high bandwidth memory system.
 - 4 Strong floating point performance: 4 FMA/cycle.
- § Across nodes:
 - 4 Low latency, high bandwidth networks.
- § Many nodes:
 - 4 Low power/node.
 - 4 Low cost/node.
 - 4 RAS (reliability, availability and serviceability).
- § Familiar SW API:
 - 4 C, C++, Fortan, MPI, POSIX subset, ...
- NB All application code runs on BG/L nodes; external host is just for file and other system services.

Specialized means Less General

BG/L leans towards MPI	BG/L leans away from General Purpose Computer
Space-shared nodes in units of 8*8*8=512 nodes.	Time-shared nodes.
Use only real memory.	Virtual memory to disk.
No asynchronous OS activities.	OS services.
Distributed memory across nodes.	Shared memory.
No internal state between applications. [Helps performance and functional reproducibility.]	Built-in filesystem.
Requires General Purpose Computer as Host.	

Who needs a huge MPI computer?

- § BG/L has strategic partnership with Lawrence Livermore National Laboratory (LLNL) and other high performance computing centers:
 - 4 Focus on numerically intensive scientific problems.
 - 4 Validation and optimization of architecture based on real applications.
 - 4 Grand challenge science stresses networks, memory and processing power.
 - 4 Partners accustomed to "new architectures" and work hard to adapt to constraints.
 - 4 Partners assist us in the investigation of the reach of this machine.

Main Design Principles for Blue Gene/L

- § Recognize that some science & engineering applications scale up to and beyond 10,000 parallel processes.
- § So expand computing capability, holding total system cost.
- § So reduce cost/FLOP.
- § So reduce complexity and size.
 - 4 Recognize that ~25KW/rack is max for air-cooling in standard room.
 - So need to improve performance/power ratio.
 This improvement can decrease performance/node, since assume can scale to more nodes.
 - 700MHz PowerPC440 for ASIC has excellent FLOP/Watt.
 - 4 Maximize Integration:
 - On chip: ASIC with everything except main memory.
 - Off chip: Maximize number of nodes in a rack.
- § Large systems require excellent reliability, availability, serviceability (RAS)
- § Major advance is scale, not any one component.

Main Design Principles (continued)

- § Make cost/performance trade-offs considering the end-use:
 - 4 Applications \(\delta\) Architecture \(\delta\) Packaging
 - Examples:
 - 1 or 2 differential signals per torus link.
 I.e. 1.4 or 2.8Gb/s.
 - Maximum of 3 or 4 neighbors on collective network.
 I.e. Depth of network and thus global latency.
- § Maximize the overall system efficiency:
 - 4 Small team designed all of Blue Gene/L.
 - 4 Example: Chose ASIC die and chip pin-out to ease circuit card routing.

Example of Reducing Cost and Complexity

- § Cables are bigger, costlier and less reliable than traces.
 - 4 So want to minimize the number of cables.
 - 4 So:
 - Choose 3-dimensional torus as main BG/L network, with each node connected to 6 neighbors.
 - Maximize number of nodes connected via circuit card(s) only.
- § BG/L midplane has 8*8*8=512 nodes.
- § (Number of cable connections) / (all connections) = (6 faces * 8 * 8 nodes) / (6 neighbors * 8 * 8 * 8 nodes) = 1 / 8

Some BG/L Ancestors

• 1998 – OCDSP (600GF based on Texas Instruments DSP C31) • -Gordon Bell Prize for Most Cost Effective Supercomputer in '98 -Columbia University Designed and Built _attice QCD -Optimized for Quantum Chromodynamics (QCD) -12,000 50MF Processors -Commodity 2MB DRAM Generality · 2003 – QCDOC (20TF based on IBM System-on-a-Chip) • -Collaboration between Columbia University and IBM Research -Optimized for QCD -IBM 7SF Technology (ASIC Foundry Technology) -20,000 1GF processors (nominal) -4MB Embedded DRAM + External Commodity DDR/SDR **SDRAM** · 2004 – Blue Gene/L (360TF based on IBM System-on-a-Chip) -Designed by IBM Research in IBM CMOS 8SF Technology • -131,072 2.8GF processors (nominal) • -4MB Embedded DRAM + External Commodity DDR SDRAM

Supercomputer Price/Peak Performance

Supercomputer Power Efficiencies

Similar space efficiency story since cooling/rack is similar across systems.

Need Very Aggressive Schedule

- Competitor performance is doubling every year!
- Year 2014: 64K-node BG/L no longer on Top 500

250TF Linpack

2014

BG/L Timeline

- Solution December 1999: IBM announces 5 year, US\$100M effort to build a petaflop/s scale supercomputer to attack science problems such as protein folding. Goals:
 - 4 Advance scientific simulation.
 - 4 Advance computer hw&sw for capability and capacity markets.
- November 2001: Research partnership with (LLNL). November 2002: Planned acquisition of a BG/L machine by LLNL announced.
- § June 2003: First-pass chips (DD1) completed. (Limitted to 500MHz).
- November 2003: 512-node DD1 achieves 1.4TF Linpack for #73 on top500.org.
 - 4 32-node prototype folds proteins live on the demo floor at SC2003.
- § February 2, 2004: Second pass (DD2) BG/L chips achieves 700MHz design.
- June 2004: 2rack 2048-node DD2 system achieves 8.7TF Linpack for #8 on top500.org. 4rack 4096-node DD1 prototype achieves 11.7TF Linpack for #4.
- November 2004: 16rack 16384-node DD2 achieves 71TF Linpack for #1 on top500.org. System moved to LLNL for installation. eServer BG/L product announced at ~\$2m/rack for qualified clients.
- § 2005: Complete 64rack LLNL system. Install other systems: 6rack Astron, 4rack AIST, 1rack Argonne, 1rack SDSC, 1rack Edinburg, 20rack Watson, ...

Blue Gene/L Architecture

- § Up to 32*32*64=65536 nodes.
- § 5 networks connect nodes to themselves and to the world.
- § Each node is 1 ASIC + 9 DRAM chips.

BlueGene/L Compute ASIC

- IBM CU-11, 0.13 μm
- 11 x 11 mm die size
- 25 x 32 mm CBGA
- 474 pins, 328 signal
- 1.5/2.5 Volt

8m² of compute ASIC silicon in 65536 nodes!

© 2005 IBM Corporation

BlueGene/L - System-on-a-Chip

Cell Count	57M
Transistor Count	95M
Placeable Objects	1.1M
Clock Freq.	700MHz
Power Dissipation	13W
Bit Count eDRAM	38M
Bit Count eSRAM	2.6M

DESY-Hamburg, Feb.21, 2005

© 2005 IBM Corporation

Main BG/L Frequencies

- § 700MHz processor.
- § Torus link is 1 bit in each direction at 2*700MHz=1.4GHz. (Collective network is 2 bits wide.)
- § 700MHz clock distributed from single source to all 65536 nodes, with ~25ps jitter between any pair of nodes.
 - 4 Low jitter achieved by same effective fan-out from source to each node.
 - 4 Low jitter required by torus and collective network signalling.
 - No clock sent with data, no receiver clock extraction.
 - Synchronous data capture trains to and tracks phase difference between nodes.
- § Each node ASIC has 128+16 bits @ 350MHz to external memory. (I.e. 5.6GB/s read xor write with ECC.)

440 Processor Core Features

- §High performance embedded PowerPC core
- §2.0 DMIPS/MHz
- §Book E Architecture
- §Superscalar: Two instructions per cycle
- §Out of order issue, execution, and completion
- §7 stage pipeline
- §3 Execution pipelines
- §Dynamic branch prediction
- **§**Caches
 - f32KB instruction & 32KB data cache
 - f64-way set associative, 32 byte line
- §32-bit virtual address
- §Real-time non-invasive trace
- §128-bit CoreConnect Interface

Floating Point Unit

Primary side acts as off-the-shelf PPC440 FPU.

- § FMA with load/store each cycle.
- § 5 cycle latency.

Secondary side doubles the registers and throughput.

Enhanced set of instructions for:

- § Secondary side only.
- § Both sides simultaneously:
 - 4 Usual SIMD instructions.E.g. Quadword load, store.
 - 4 Instructions beyond SIMD. E.g.
 - SIMOMD
 Single Inst. Multiple Operand Multiple Data.
 - Access to other register file.

Memory Architecture

BlueGene/L Measured Memory Latency Compares Well to Other Existing Nodes

180 versus 360 TeraFlops for 65536 Nodes

The two PPC440 cores on an ASIC are NOT an SMP!

- § PPC440 in 8SF does not support L1 cache coherency.
- § Memory system is strongly coherent L2 cache onwards.

180 TeraFlops = 'Co-Processor Mode'

- § A PPC440 core for application execution.
- § A PPC440 core as communication co-processor.
- § Communication library code maintains L1 coherency.

360 TeraFlops = 'Virtual Node Mode'

- § On a physical node, each of the two PPC440 acts as an independent 'virtual node'. Each virtual node gets:
 - 4 Half the physical memory on the node.
 - 4 Half the memory-mapped torus network interface.

In either case, no application-code dealing with L1-coherency.

Blue Gene Interconnection Networks Optimized for Parallel Programming and Scalable Management

3-Dimensional Torus

- 4 Interconnects all compute nodes (65,536)
- 4 Virtual cut-through hardware routing
- 4 1.4Gb/s on all 12 node links (2.1 GB/s per node)
- 4 Communications backbone for computations
- 4 0.7/1.4 TB/s bisection bandwidth, 67TB/s total bandwidth

Global Collective Network

- 4 One-to-all broadcast functionality
- 4 Reduction operations functionality
- 4 2.8 Gb/s of bandwidth per link; Latency of tree traversal 2.5 μs
- 4 ~23TB/s total binary tree bandwidth (64k machine)
- 4 Interconnects all compute and I/O nodes (1024)

Low Latency Global Barrier and Interrupt

4 Round trip latency 1.3 μs

Control Network

4 Boot, monitoring and diagnostics

Ethernet

- 4 Incorporated into every node ASIC
- 4 Active in the I/O nodes (1:64)
- 4 All external comm. (file I/O, control, user interaction, etc.)

© 2005 IBM Corporation

3-D Torus Network

- 32x32x64 connectivity
- Backbone for one-to-one and one-to-some communications
- 1.4 Gb/s bi-directional bandwidth in all 6 directions (Total 2.1 GB/s/node)
- 64k * 6 * 1.4Gb/s = 68 TB/s total torus bandwidth
- 4 * 32 *32 * 1.4Gb/s = 5.6 Tb/s Bisectional Bandwidth
- Worst case hardware latency through node ~ 69nsec
- Virtual cut-through routing with multipacket buffering on collision
 - Minimal
 - Adaptive
 - Deadlock Free
- Class Routing Capability (Deadlock-free Hardware Multicast)
 - Packets can be deposited along route to specified destination.
 - Allows for efficient one to many in some instances
- Active messages allows for fast transposes as required in FFTs.
- Independent on-chip network interfaces enable concurrent access.

Prototype Delivers ~1usec Ping Pong low-level messaging latency

© 2005 IBM Corporation

Measured MPI Send Bandwidth and Latency

Latency @700 MHz = 4 + 0.090 * "Manhattan distance" + 0.045 * "Midplane hops" μ s

© 2005 IBM Corporation

Nearest neighbor communication achieves 75-80% of peak

Peak Torus Performance for Some Collectives

L = 1.4Gb/s = 175MB/s = Uni-directional Link Bandwidth N = number of nodes in a torus dimension

All2all = $8L/N_{max}$

§ E.g. 8*8*8 midplane has 175MB/s to and from each node.

Broadcast = 6L = 1.05GB/s

- § 4 software hops, so fairly good latency.
- § Hard for two PPC440 on each node to keep up, especially software hop nodes performing 'corner turns'.

Reduce = 6L = 1.05GB/s

- § (Nx+Ny+Nz)/2 software hops, so needs large messages.
- § Very hard/Impossible for PPC440 to keep up.

AllReduce = 3L = 0.525GB/s

Link Utilization on Torus

Collective Network

- High Bandwidth one-to-all
 - 2.8Gb/s to all 64k nodes 68TB/s aggregate bandwidth
- Arithmetic operations implemented in tree
 - Integer/ Floating Point Maximum/Minimum Integer addition/subtract, bitwise logical operations
- Global latency of less than 2.5usec to top, additional 2.5usec to broadcast to all
- Global sum over 64k in less than 2.5 usec (to top of tree)
- Used for disk/host funnel in/out of I/O nodes.
- Minimal impact on cabling
- Partitioned with Torus boundaries
- Flexible local routing table
- Used as Point-to-point for File I/O and Host communications

Collective Network: Measured Roundtrip Latency

Gb Ethernet Disk/Host I/O Network

- § IO nodes are leaves on collective network.
- § Compute and IO nodes use same ASIC, but:
 - 4 IO node has Ethernet, not torus.
 Minimizes IO perturbation on application.
 - 4 Compute node has torus, not ethernet. Don't want 65536 Gbit Ethernet cables!
- § Configurable ratio of IO to compute = 1:8,16,32,64,128.
- § Application runs on compute nodes, not IO nodes.

Fast Barrier/Interrupt Network

- Four Independent Barrier or Interrupt Channels
 - Independently Configurable as "or" or "and"
- Asynchronous Propagation
 - Halt operation quickly (current estimate is 1.3usec worst case round trip)
 - > 3/4 of this delay is time-of-flight.
- Sticky bit operation
 - Allows global barriers with a single channel.
- User Space Accessible
 - System selectable
- Partitions along same boundaries as Tree, and Torus
 - Each user partition contains it's own set of barrier/ interrupt signals

Control Network

JTAG interface to 100Mb Ethernet

- direct access to all nodes.
- boot, system debug availability.
- runtime noninvasive RAS support.
- non-invasive access to performance counters
- Direct access to shared SRAM in every node

Control network (continued)

Control, configuration and monitoring:

- Make all active devices accessible through JTAG, I2C, or other "simple" bus. (Only clock buffers & DRAM are not accessible)
- § FPGA is Ethernet to "JTAG+I2C+..." switch
 - 4 Allows access from anywhere on IBM Intranet
 - 4 Used for control, monitor, and initial system load
 - 4 Rich command set of Ethernet broadcast, multicast, and reliable pt-to-pt messaging allows range of control & speed.
 - 4 Other than ethernet MAC address, no state in the machine!
- § Goal is ~1 minute system boot.

Packaging

Rack 32 Node Cards

32 TB

2.8/5.6 TF/s

512 GB

Node Card (32 chips 4x4x2) 16 compute, 0-2 IO cards

Compute Card 2 chips, 1x2x1

Chip 2 processors

90/180 GF/s 16 GB

5.6/11.2 GF/s 1.0 GB

DESY-Hamburg, Feb.21, 2005

PDF created with pdfFactory trial version www.pdffactory.com

Airflow, cabling & service

X Cables

Y Cables

Z Cables

DESY-Hamburg, Feb.21, 2005

© 2005 IBM Corporation

BlueGene/L Link Chip: Circuit-switch between midplanes for Space-Sharing

BlueGene/L Compute Rack Power

MF/W (Peak)	250
MF/W (Sustained-Linpack)	172

Check the Failure Rates

- § Redundant bulk supplies, power converters, fans, DRAM bits, cable bits
- § ECC or parity/retry with sparing on most buses.
- § Extensive data logging (voltage, temp, recoverable errors, ...) for failure forecasting.
- § Uncorrectable errors cause restart from checkpoint after repartitioning (remove the bad midplane).
- § Only fails early in global clock tree, or certain failures of link cards, cause multi-midplane fails.

Predicted 64Ki node BG/L hard failure rates

Software Design Overview

- § Familiar software development environment and programming models
- § Scalability to O(100,000) processors through Simplicity
 - 4 Performance
 - Strictly space sharing one job (user) per electrical partition of machine, one process per compute node
 - Dedicated processor for each application level thread
 - Guaranteed, deterministic execution
 - Physical memory directly mapped to application address space no TLB misses, page faults
 - Efficient, user mode access to communication networks
 - No protection necessary because of strict space sharing
 - Multi-tier hierarchical organization system services (I/O, process control) offloaded to IO nodes, control and monitoring offloaded to service node
 - No daemons interfering with application execution
 - System manageable as a cluster of IO nodes
 - 4 Reliability, Availability, Serviceability
 - Reduce software errors simplicity of software, extensive run time checking option
 - Ability to detect, isolate, possibly predict failures

Blue Gene/L System Software Architecture

BG/L - Familiar software environment

- § Fortran, C, C++ with MPI
 - 4 Full language support
 - 4 Automatic SIMD FPU exploitation
- § Linux development environment
 - 4 Cross-compilers and other cross-tools execute on Linux front-end nodes
 - 4 Users interact with system from front-end nodes
- § Tools support for debuggers, hardware performance monitors, trace based visualization
- § POSIX system calls compute processes "feel like" they are executing on a Linux environment (restrictions)

Result: MPI applications port quickly to BG/L

Applications I. The Increasing Value of Simulations

- § Supercomputer performance continues to improve. This allows:
 - 4 Bigger problems. E.g. More atoms in simulation of material.
 - Finer resolution.E.g. More cells in simulation of earth climate.
 - 4 More time steps.
 E.g. Complete protein fold requires 10⁶ or far more molecular timesteps.
- In many application areas, performance now allows first-principle simulations large, fine and/or long enough to be compared against experimental results. Simulation examples:
 - 4 Enough atoms to see grains in solidification of metals.
 - 4 Enough resolution to see hurricane frequency in climate studies.
 - 4 Enough timesteps to fold a protein.

FLASH

- § University of Chicago and Argonne National Laboratory,
 - 4 Katherine Riley, Andrew Siegel
 - 4 IBM: Bob Walkup, Jim Sexton
- § parallel adaptive-mesh multi-physics simulation code designed to solve nuclear astrophysical problems related to exploding stars.
- § solves the Euler equations for compressible flow and the Poisson equation for self-gravity.
- § Simulates a Type-1a supernova through stages:
 - 4 deflagration initiated near the center of the white dwarf star
 - 4 initial spherical flame front buoyantly rises
 - 4 developes a Rayleigh-Taylor instability as it expands

FLASH – Astrophysics of Exploding Stars

- § Argonne/DOE project: flash.uchicago.edu. Adaptive Mesh.
- § Weak Scaling Fixed problem size per processor.

HOMME

- § National Center for Atmospheric Research Program
 - 4 John Dennis, Rich Loft, Amik St-Cyr, Steve Thomas, Henry Tufo, Theron Voran (Boulder)
 - 4 John Clyne, Joey Mendoza (NCAR)
 - 4 Gyan Bhanot, Jim Edwards, James Sexton, Bob Walkup, Andii Wyszogrodzki (IBM)

§ Description:

- 4 The moist Held-Suarez test case extends the standard (dry) Held-Suarez test of the hydrostatic primitive equations by introducing a moisture tracer and simplified physics. It is the next logical test for a dynamical core beyond dry dynamics.
- 4 Moisture is injected into the system at a constant rate from the surface according to a prescribed zonal profile, is advected as a passive tracer by the model, and precipitated from the system when the saturation point is exceeded.

HOMME: some details

- § The model is written in F90 and has three components:
 - 4 dynamics, physics and a physics/dynamics coupler.
- § The dynamics has been run on the BG/L systems at Watson and Rochester on up to 7776 processors using one processor per node and only one of the floating-point pipelines.
- § The peak performance expected from a Blue Gene processor for the runs is then 1.4 Gflops/s.
- § The average sustained performance in the scaling region for the Dry Held-Suarez code is ~200-250 MF/s/processor (14-18% of peak) out to 7776 processors,
- § The Moist Held-Suarez code it is ~ 300-400 MF/s/processor (21-29% of peak), out to 1944 processors.

HOMME: Strong Scaling

Homme: visualisation

sPPM: ASCI 3D gas dynamics code

sPPM Scaling (1283, real*8)**

UMT2K: Photon Transport

UMT2K Weak Scaling

SAGE: ASCI Hydrodynamics code

SAGE Scaling (timing_h, 32K cells/node)

Applications II. For On-line Data Processing

ASTRON's LOFAR is a very large distributed radio telescope

- § 13000 small antennas.
 - 4 In 100 stations.
 - 4 Across Netherlands, Germany
- § No physical focus of antennas, so raw data views entire sky.
- § Use on-line data processing to focus on object(s) of interest.
 - 4 Example:

 Can change focus instantly.
 So can buffer raw data and trigger on event.
- § 6 BG/L racks at center of on-line processing.
 - 4 Sinking 768 Gbit ethernet lines.
- § lofar.org

SUMMARY: BG/L in Numbers

- § Two 700MHz PowerPC440 per node.
- § 350MHz L2, L3, DDR.
- § 16Byte interface L1|L2, 32B L2|L3, 16B L3|DDR.
- § 1024 = 16*8*8 compute nodes/rack is 23kW/rack.
- § 5.6GFlops/node = 2PPC440*700MHz*2FMA/cycle*2Flops/FMA.
- § 5.6TFlops/rack.
- § 512MB/node DDR memory
- § 512GB/rack
- § 175MB/s = 1.4Gb/sec torus link = 700MHz*2bits/cycle.
- § 350MB/s = tree link

SUMMARY: The current #1 Supercomputer

- § 70.7TF on Linpack Benchmark is 77% of 90.8TF peak.
- § 16 BG/L racks installed at LLNL.
- § 16384 nodes.
- § 32768 PowerPC440 processors.
- § 8 TB memory.
- § 2m² of compute ASIC silicon!

Before end of 2005:

- § Increase LLNL to 64 racks.
- § Install ~10 other customers: SDSC, Edinburgh, AIST, ...

THE END

Special Issue: Blue Gene/L, IBM J. Res. & Dev. Vol.49

No.2/3 March/May 2005.

For more details: