Asynchronous OpenCL/MPI numerical simulations of conservation laws

Philippe HELLUY ^{1,3}, Thomas STRUB ².

¹IRMA, Université de Strasbourg, ²AxesSim, ³Inria Tonus, France

IWOCL 2015. Stanford

Conservation laws

Many equations in physics are systems of conservation laws

$$\frac{\partial}{\partial t}W + \sum_{i=1}^d \frac{\partial}{\partial x^i} F^i(W) = 0.$$

- ▶ $W = W(x, t) \in \mathbb{R}^m$: vector of conserved quantities, $F^i(W)$: flux vector.
- \triangleright $x = (x^1 \dots x^d)$: space variable, d: space dimension, t: time;

Applications: fluid mechanics, electromagnetics, ...

Outlines:

- 2D structured grids, synchronous OpenCL/MPI based numerical simulations.
- 3D unstructured grids, asynchronous OpenCL/MPI based numerical simulations.

1) Structured grid

First simple approach: discretization of a 2D equation (d = 2) on a structured grid

$$\frac{\partial}{\partial t}W + \frac{\partial}{\partial x^1}F^1(W) + \frac{\partial}{\partial x^2}F^2(W) = 0.$$

- ▶ Grid step: Δx
- ▶ We compute samples $W_{i,j}^n$ of W(x,t) at grid points $x = (i\Delta x, j\Delta x)$ and time $t = n\Delta t$.
- ► Finite Difference (FD) method:

$$\frac{W_{i,j}^* - W_{i,j}^n}{\Delta t} + \frac{F_{i+1/2,j}^{1,n} - F_{i-1/2,j}^{1,n}}{\Delta x} = 0,$$

$$\frac{W_{i,j}^{n+1} - W_{i,j}^*}{\Delta t} + \frac{F_{i,j+1/2}^{2,n} - F_{i,j-1/2}^{2,n}}{\Delta x} = 0.$$

OpenCL implementation

The data are arranged in a (i,j) matrix. 1 work-item = 1 cell (i,j). 1 work-group = 1 row i. For each time step n:

- compute the fluxes balance in the x¹-direction for each cell of each row of the grid.
- ▶ transpose the matrix (exchange i and j) in a coalescent way.
- ▶ compute the fluxes balance in the x^2 -direction for each row of the transposed grid.
- transpose again the matrix.

OpenCL + synchronous MPI

- Use of several GPUs;
- Subdomain decomposition;
- 1 GPU = 1 subdomain = 1 MPI node;
- MPI for exchanging data between GPUs (greyed cells layers).

Comparisons

On large grids (> 1024×1024). We compare:

- an optimized OpenMP implementation of the FD scheme on 2x6-core CPUs;
- the OpenCL implementation running on 2x6-core CPUs, NVidia or AMD GPU;
- ▶ the OpenCL+MPI implementation running on 4 GPUs.

Implementation	Time	Speedup
OpenMP (CPU Intel 2x6 cores)	717 s	1
OpenCL (CPU Intel 2x6 cores)	996 s	0.7
OpenCL (NVidia Tesla K20)	45 s	16
OpenCL (AMD Radeon HD 7970)	38 s	19
OpenCL + MPI (4 x NVIDIA K20)	12 s	58

Shock-bubble interaction

- Simulation of a compressible two-fluid flow: interaction of a shock wave in a liquid with a gas bubble
- ► Coarse mesh OpenCL simulation on an AMD HD 5850
- OpenGL/OpenCL interop + video capture.

https://www.youtube.com/watch?v=c8hcqihJzbw

Very fine mesh

- ▶ Very fine mesh OpenCL + MPI simulation, 40,000×20,000 grid. 4 billions unknowns per time step
- ▶ 10xNVIDIA K20 GPUs, 30 hours
- ► Red=high density (compressed liquid); blue=low density (gas).

Zoom 1

Zoom 2

2) Unstructured grid

- Unstructured hexahedrons mesh for representing complex geometries.
- Subdomain decomposition. 1 domain = 1 MPI node = 1 OpenCL device.
- Zone decomposition. Each subdomain is split into volume zones and interface zones.
- ▶ Non-conformity between zones is allowed.

Mesh example

A non-conforming mesh with two subdomains, three volume zones and three interface zones.

- Subdomain 1: only one big refined volume zone. Two interface zones.
- Subdomain 2: two small volume zones (coarse and refined). Three interface zones.

Mesh structure

Discontinuous Galerkin (DG) approximation

Generalization of the FD method: DG method in a 3D space. In each cell \boldsymbol{L} of the mesh, the conserved quantities are expanded on Lagrange polynomial basis functions

$$W(x,t) = W_L^j(t)\psi_j^L(x), \quad x \in L.$$

- L is a (possibly stretched) hexahedron
- W is determined by its values at the blue points
- W is discontinuous at green points.

DG formulation

The numerical solution satisfies the DG approximation scheme

$$\forall L, \forall i \quad \int_{L} \partial_{t} W \psi_{i}^{L} - \int_{L} F(W, W, \nabla \psi_{i}^{L}) + \int_{\partial L} F(W_{L}, W_{R}, n_{LR}) \psi_{i}^{L} = 0.$$

- R denotes the neighbor cells along ∂L .
- n_{IR} is the unit normal vector on ∂L oriented from I to R.
- \triangleright $F(W_L, W_R, n)$: numerical flux.
- $\blacktriangleright F(W, W, n) = F^k(W)n_k$

Time integration of a system of ordinary differential equations.

OpenCL + asynchronous MPI

advantages of the DG formulation:

- new possibilities: varying polynomial order, mesh refinement, complex geometries.
- local stencil.
- ▶ high polynomial order ⇒ high amount of uniform local parallel computations.
- many optimizations for hexahedrons meshes.
- natural MIMD/SIMD parallelism: subdomains (MPI), elementary computations (OpenCL).

possible issues:

- ▶ memory access (unstructured mesh) at interfaces between cells
 → hard to avoid...
- ▶ branch tests in GPU kernels → compile a customized kernel for each zone.
- ► MPI communications imply GPU/Host memory transfers → overlap transfers and computations.

Task graph

Task graph

MPI/OpenCL events management

Problem: how to express the dependency between MPI and OpenCL operations?

- We decided to rely only on the OpenCL events management.
- ► The beginning of a task depends on the completions of a list of OpenCL events. The task is itself associated to an OpenCL event.
- ▶ At an interface zone between two subdomains, an extraction task contains a GPU to host memory transfer, a MPI send/receive communication and a host to GPU transfer.
- we create an OpenCL user event, and launch a MPI blocking sendrecv in a thread. At the end of the communication, in the thread, the OpenCL event is marked as completed. Using threads avoids blocking the main program flow.

Results

Big mesh, polynomial order D=3, NVIDIA K20 GPUs, infiniband network.

		1 GPU	2 GPUs	4 GPUs	8 GPUs
Sync.	TFLOPS/s	1.01	1.84	3.53	5.07
ASync.	TFLOPS/s	1	1.94	3.74	7.26

We achieve $\simeq 30\%$ of the peak performance.

Application

- Electromagnetic wave interaction with an aircraft (Maxwell equations).
- ▶ Aircraft geometry described with 3,337,875 hexaedrons (~1 billion unknowns per time step): mesh of the interior and exterior of the aircraft.
- ▶ We use 8 GPUs to perform the computation. The simulation does not fit into a single GPU memory.

Conclusion

- ▶ Many physical models are conservation laws. Among them: two-fluid flows, electromagnetics.
- Efficient OpenCL/MPI computing requires adapted data structures.
- OpenCL allows driving asynchronous computations and MPI communications.
- Work in progress: optimizing unstructured memory access, more sophisticated runtime, new physical models.

For more details and a bibliography see: https://hal.archives-ouvertes.fr/hal-01134222v2

