High Performance Computing Project - A.A. 2022/2023

Andres Bermeo Marinelli

September 15, 2023

Contents

1	Ber	Benchmarking MKL, OpenBLAS, and BLIS			
	1.1	Introduction	2		
	1.2	Methodology	2		
		1.2.1 Compiling BLIS and obtaining binaries	2		
		1.2.2 Using a fixed number of cores	3		
		1.2.3 Using a fixed matrix size	3		
	1.3		3		
		1.3.1 Using a fixed number of cores	4		
	1.4	Conclusion	4		
2	Conway's Game of Life				
	2.1	Introduction	5		
	2.2	Some examples to get started	5		
		2.2.1 How to create Sections and Subsections			
		2.2.2 How to include Figures	5		
			6		
		2.2.4 How to add Comments and Track Changes	6		
			6		
			6		
		2.2.7 How to change the margins and paper size	6		
		2.2.8 How to change the document language and spell check settings	7		
		2.2.9 How to add Citations and a References List			
		2.2.10 Good luck!			

Chapter 1

Benchmarking MKL, OpenBLAS, and BLIS

1.1 Introduction

In this exercise we compare the performance of three High Performance Libraries (HPC): MKL, Open-BLAS, and BLIS. In particular, we focus on the level 3 BLAS function called gemm, which multiples an $m \times k$ matrix A times a $k \times n$ matrix B and stores the result in an $m \times n$ matrix C.

This function comes in two types, one for single precision (float) and the other for double precision (double). Furthermore, it is capable of exploiting paralellism using OpenMP (OMP) to speed up the calculations, provided that we have the required computational resources.

Using squared matrices only, we perform a scalability study in two scenarios. In the first scenario, we fix the number of cores, and increase the size of the matrices from 2000 to 20000. In the second scenario, we fix the matrix size to 10000 and increase the number of cores that gemm can use by modifying the OMP_NUM_THREADS environment variable.

In both scenarios, we repeat the measurements for both single and double precision, for both THIN and EPYC nodes, using the maximum number of cores.

Furthermore, for the second scenario, we also modify the thread affinity policy of OMP in order to observe any differences.

1.2 Methodology

1.2.1 Compiling BLIS and obtaining binaries

We begin by downloading the BLIS library by using the following commands:

```
$git clone https://github.com/flame/blis.git
$cd blis
$srun -p {NODE} -n1 ./configure --enable-cblas --enable-threading=openmp --prefix=/path/to/myblis
$srun -p {NODE} -n 1 --cpus-per-task={P} make -j {P}
$make install
```

Where NODE can be specified as either THIN or EPYC and P are the available cores for each node, 24 and 128 respectively.

With these commands, we have compiled the BLIS library for the desired architecture.

Next, we specify the flag in the Makefile to compile for float or double using DUSE_FLOAT or -DUSE_DOUBLE. Then, we run:

```
$salloc -n {P} -N1 -p {NODE} --time=1:0:0
$module load mkl/latest
$module load openBLAS/0.3.23-omp
$export LD_LIBRARY_PATH=/path/to/myblis/lib:$LD_LIBRARY_PATH
$srun -n1 make cpu
```

Which will generate the binaries for the desired architecture, with floar or double precision, depending on the flag we used.

To run, we use:

```
$srun -n1 --cpus-per-task=128 ./gemm_mkl.x {size_M} {size_K} {size_N}
$srun -n1 --cpus-per-task=128 ./gemm_oblas.x {size_M} {size_K} {size_N}
$srun -n1 --cpus-per-task=128 ./gemm_blis.x {size_M} {size_K} {size_N}
```

At the end of this procedure, we should have the appropriate binaries for each architecture, and for each type of precision, double or float.

We now detail the steps to obtain the measurements for both scenarios.

1.2.2 Using a fixed number of cores

For this section, we use all the cores available in a THIN or an EPYC node: 24 and 128, respectively. Since we only use squared matrices, we can describe the dimensions of the matrices with a single number, which we call "size".

For both architectures, we start with a size of 2000 and end with a size of 20000, with jumps of 2000 for a total of 10 sizes. For each size, we repeat the measurement 10 times and report the average and standard deviation.

Finally, we repeat the measurements for both floating point precision and double point precision.

The scripts that were used can be found in the folder exercise2/scripts, under the name es2_1_thin.sh and es2_1_epyc.sh.

It is important to observe that in this section, since we are using the entire node, there is little possibility to play with combinations of thread affinity.

This will be done for the next section.

Furthermore, contrary to the guidelines for the exercise, we decided to use the entire node to benchmark its full capacity, and also to avoid wasting resources.

In fact, to obtain an accurate benchmark, we need to reserve the whole node, regardless of the number of cores we decide to use. This is because if other people began to use the other half of the node, this could introduce additional workloads which interfere with the benchmark.

1.2.3 Using a fixed matrix size

For this section, we fix the size of the matrices to 10000. Then, we slowly increase the number of cores to be used, until we reach the maximum.

To set the number of cores, we change the environment variable <code>OMP_NUM_THREADS</code> to the desired value.

For THIN nodes, which have 24 cores, we start using 1 core, then 2 and then we increase by steps of 2, for a total of 13 points.

For EPYC nodes, which have 128 cores, we start from 1, then 10 and then we increase by steps of 10 until 120. We also use 128 cores, to see what happens at full capacity. We obtain a total of 14 points.

We repeat all measurements 10 times and report the average and standard deviation.

As usual, we repeat this process for both floating and double point precision.

In this section, we have the liberty to explore different thread allocation policies since we are not always using the whole node.

We decided to use following combinations:

- 1. OMP_PLACES=cores and OMP_PROC_BIND=close
- 2. OMP_PLACES=cores and OMP_PROC_BIND=spread

The scripts that were used can be found in the folder exercise2/scripts, under the names es2_2_close_thin.sh, es2_2_close_epyc.sh, es2_2_spread_thin.sh, and es2_2_spread_epyc.sh.

1.3 Results and Discussion

We discuss the results of both exercises individually.

1.3.1 Using a fixed number of cores

Below we show the graphs that were obtained for both THIN and EPYC, for both floating and double precision.

1.4 Conclusion

Chapter 2

Conway's Game of Life

2.1 Introduction

Your introduction goes here! Simply start writing your document and use the Recompile button to view the updated PDF preview. Examples of commonly used commands and features are listed below, to help you get started.

Once you're familiar with the editor, you can find various project settings in the Overleaf menu, accessed via the button in the very top left of the editor. To view tutorials, user guides, and further documentation, please visit our help library, or head to our plans page to choose your plan.

2.2 Some examples to get started

2.2.1 How to create Sections and Subsections

Simply use the section and subsection commands, as in this example document! With Overleaf, all the formatting and numbering is handled automatically according to the template you've chosen. If you're using the Visual Editor, you can also create new section and subsections via the buttons in the editor toolbar.

2.2.2 How to include Figures

First you have to upload the image file from your computer using the upload link in the file-tree menu. Then use the includegraphics command to include it in your document. Use the figure environment and the caption command to add a number and a caption to your figure. See the code for Figure 2.1 in this section for an example.

Note that your figure will automatically be placed in the most appropriate place for it, given the surrounding text and taking into account other figures or tables that may be close by. You can find out more about adding images to your documents in this help article on including images on Overleaf.

Figure 2.1: This frog was uploaded via the file-tree menu.

Item	Quantity
Widgets	42
Gadgets	13

Table 2.1: An example table.

2.2.3 How to add Tables

Use the table and tabular environments for basic tables — see Table 2.1, for example. For more information, please see this help article on tables.

2.2.4 How to add Comments and Track Changes

Comments can be added to your project by highlighting some text and clicking "Add comment" in the top right of the editor pane. To view existing comments, click on the Review menu in the toolbar above. To reply to a comment, click on the Reply button in the lower right corner of the comment. You can close the Review pane by clicking its name on the toolbar when you're done reviewing for the time being.

Track changes are available on all our premium plans, and can be toggled on or off using the option at the top of the Review pane. Track changes allow you to keep track of every change made to the document, along with the person making the change.

2.2.5 How to add Lists

You can make lists with automatic numbering ...

- 1. Like this,
- 2. and like this.

... or bullet points ...

- Like this,
- and like this.

2.2.6 How to write Mathematics

LATEX is great at typesetting mathematics. Let X_1, X_2, \ldots, X_n be a sequence of independent and identically distributed random variables with $E[X_i] = \mu$ and $Var[X_i] = \sigma^2 < \infty$, and let

$$S_n = \frac{X_1 + X_2 + \dots + X_n}{n} = \frac{1}{n} \sum_{i=1}^{n} X_i$$

denote their mean. Then as n approaches infinity, the random variables $\sqrt{n}(S_n - \mu)$ converge in distribution to a normal $\mathcal{N}(0, \sigma^2)$.

2.2.7 How to change the margins and paper size

Usually the template you're using will have the page margins and paper size set correctly for that use-case. For example, if you're using a journal article template provided by the journal publisher, that template will be formatted according to their requirements. In these cases, it's best not to alter the margins directly.

If however you're using a more general template, such as this one, and would like to alter the margins, a common way to do so is via the geometry package. You can find the geometry package loaded in the preamble at the top of this example file, and if you'd like to learn more about how to adjust the settings, please visit this help article on page size and margins.

2.2.8 How to change the document language and spell check settings

Overleaf supports many different languages, including multiple different languages within one document.

To configure the document language, simply edit the option provided to the babel package in the preamble at the top of this example project. To learn more about the different options, please visit this help article on international language support.

To change the spell check language, simply open the Overleaf menu at the top left of the editor window, scroll down to the spell check setting, and adjust accordingly.

2.2.9 How to add Citations and a References List

You can simply upload a .bib file containing your BibTeX entries, created with a tool such as JabRef. You can then cite entries from it, like this: [Gre93]. Just remember to specify a bibliography style, as well as the filename of the .bib. You can find a video tutorial here to learn more about BibTeX.

If you have an upgraded account, you can also import your Mendeley or Zotero library directly as a .bib file, via the upload menu in the file-tree.

2.2.10 Good luck!

We hope you find Overleaf useful, and do take a look at our help library for more tutorials and user guides! Please also let us know if you have any feedback using the Contact Us link at the bottom of the Overleaf menu — or use the contact form at https://www.overleaf.com/contact.

Bibliography

[Gre93] George D. Greenwade. The Comprehensive Tex Archive Network (CTAN). TUGBoat, 14(3):342-351, 1993.