Mapping MPI+X Applications to Multi-GPU Architectures

A Performance-Portable Approach

Edgar A. León Computer Scientist

San Jose, CA
March 28, 2018
GPU Technology Conference

Application developers face greater complexity

- Hardware architectures
 - SMT
 - GPUs
 - FPGAs
 - NVRAM
 - NUMA, multi-rail
- Programming abstractions
 - MPI
 - OpenMP, POSIX threads
 - CUDA, OpenMP 4.5, OpenACC
 - Kokkos, RAJA

- Applications
 - Need the hardware topology to run efficiently
 - Need to run on more than one architecture
 - Need multiple programming abstractions
 Hybrid applications

How do we map hybrid applications to increasingly complex hardware?

- Compute power is not the bottleneck
- Data movement dominates energy consumption
- HPC applications dominated by the memory system
 - Latency and bandwidth
 - Capacity tradeoffs (multi-level memories)
- Leverage local resources
 - Avoid remote accesses

More than compute resources, it is about the memory system!

The Sierra system that will replace Sequoia features a GPU-accelerated architecture

Compute Node

Standard 19" 2 IBM POWER9 CPUs Warm water cooling 4 NVIDIA Volta GPUs NVMe-compatible PCIe 1.6 TB SSD 256 GiB DDR4

16 GiB Globally addressable HBM2 associated with each GPU **Coherent Shared Memory**

Components

IBM POWER9

Gen2 NVI ink

NVIDIA Volta

- 7 TFlop/s
- HBM2
- Gen2 NVLink

2 to 1 Tapered Fat Tree

Compute System Compute Rack

4320 nodes 1.29 PB Memory 240 Compute Racks 125 PFLOPS ~12 MW

Single Plane EDR InfiniBand

GPFS File System

154 PB usable storage 1.54 TB/s R/W bandwidth

2017 CORAL EA

IBM Power8+ SL822LC

NVIDIA Pascal Tesla P100

Figure generated with hwloc

Existing approaches and their limitations

MPI/RM approaches

- By thread
- By core
- By socket
- Latency (IBM Spectrum MPI)
- Bandwidth (IBM Spectrum MPI)

OpenMP approaches

- PoliciesSpread, Close, Master
- Predefined placesThreads, Cores, Sockets

Limitations

- Memory system is not primary concern
- No coherent mapping across programming abstractions
- No heterogeneous devices support

A portable algorithm for multi-GPU architectures: *mpibind*

- 2 IBM Power8+ processors
- Per socket
 - 10 SMT-8 cores
 - 1 InfiniBand NIC
 - 2 Pascal GPUs
- NVMe SSD
- Private L1, L2, L3 per core

mpibind's primary consideration: The memory hierarchy

The algorithm

- Get hardware topology
- Devise memory tree G
 - Assign devices to memory vertices

- Calculate # workers w (all processes and threads)
- Traverse tree to determine level k with at least w vertices
- Traverse subtrees selecting compute resources for each vertex m': $vertices(k) \rightarrow PU$
- Map workers to vertices respecting NUMA boundaries $m: workers \rightarrow vertices(k) \rightarrow PU$

Example mapping: One task per GPU

Evaluation: Synchronous collectives, GPU compute and bandwidth, app benchmark

Machine	CORAL EA system			
Affinity	Spectrum-MPI default Spectrum-MPI latency Spectrum-MPI bandwidth mpibind			
Benchmarks	MPI Barrier MPI Allreduce Bytes&Flops Compute Bytes&Flops Bandwidth SW4lite			
Number of Nodes	1, 2, 4, 8, 16			
Processes (tasks) per node	4, 8, 20			

Enabled uniform access to GPU resources

Compute micro-benchmark*

- Execute multiple instances concurrently
 - 4 and 8 PPN
- Measure GPU FLOPS
- Processes time-share GPUs by default
- Performance without mpibind severely limited because of GPU mapping

^{*}kokkos/benchmarks/bytes_and_flops

Enabled access to the memory of all GPUs without user intervention

Memory bandwidth micro-benchmark*

- Execute multiple instances concurrently
 - 4 or 8 PPN
- Measure GPU global memory bandwidth
- Processes time-share GPUs by default
- Without mpibind some processes fail running out of memory

^{*}kokkos/benchmarks/bytes_and_flops

Impact on SW4lite-Earthquake ground motion simulation

- Simplified version of SW4
 - Layer over half space (LOH.2)
 - 17 million grid points (h100)
- Multiple runs, calculate mean
 - 6 times for GPU
 - 10 times for CPU
- Performance speedup
 - CPU: mpibind over default: 3.7x
 - GPU: mpibind over bandwidth: 2.2x
 - GPU over CPU: 9.7x

$TPP \to CPP \ x \ PPN \to CPN$					
bandwidth	8	1	4	4	under
default	80	10	4	40	over
latency	8	1	4	4	under
mpibind	5	5	4	20	

TPP: Threads per process, CPP: Cores per process, PPN: Processes per node, CPN: Cores per node

mpibind: A memory-driven mapping algorithm for multi-GPU architectures

- Focuses on hierarchical nature of memory system
- Provides portability and user transparency
 - Same algorithm on GPU-based,
 KNL-based, and commodity-based systems
- Encompasses
 - Hybrid programming abstractions
 - Heterogeneous devices

- Outperforms existing approaches without user intervention
 - Reduces runtime variability
 - Competitive performance on collective operations
 - Enables uniform access to all GPU resources

Bibliography and related GTC talks

- mpibind: A memory-centric affinity algorithm for hybrid applications. MEMSYS 2017.
- System noise revisited: Enabling application scalability and reproducibility with SMT.
 IPDPS 2016.
- 3D ground motion simulation in basins. Final report to Pacific Earthquake Engineering Research Center, 2005.
- SW4lite, Kokkos, and RAJA <u>github.com/geodynamics/sw4lite</u> <u>github.com/kokkos/kokkos</u> <u>github.com/LLNL/RAJA</u>

- <u>S8270</u> Acceleration of an LLNL production Fortran application on the Sierra supercomputer
- <u>S8434</u> Acceleration of HPC Applications on Hybrid CPU-GPU Systems: When Can Multi-Process Service Help?
- <u>S8470</u> Using RAJA for accelerating LLNL production applications on the Sierra supercomputer
- <u>S8489</u> Scaling molecular dynamics across 25,000 GPUs on Sierra & Summit