


Maintaining parallel load balance is crucial


- Full scale 3D modeling of relevant scenarios requires scalability to large number of cores
 - Code performance must be sustained throughout the entire simulation
- The overall performance will be limited by the slowest node
 - Simulation time is dominated by particle calculations
 - Some nodes may have more particles than other
 - If the distribution of particles remains approximately constant throughout the simulation we could tackle this at initialization
 - Static load balancing
 - However this will usually depend on the dynamics of the simulation
- Shared memory parallelism can help mitigate the problem
 - Use a "particle domain" decomposition inside shared memory region
 - Smear out localized computational load peaks
- Dynamic load balancing required for optimal efficiency


Ricardo Fonseca | OSIRIS Workshop 2017

Adjusting processor load dynamically


- The code can change node boundaries dynamically to attempt to maintain a even load across nodes:
 - Determine best possible partition from current particle distribution
 - Reshape the simulation


Calculate cumulative load along load balance direction


- The algorithm for calculating the best partition requires the cumulative computational load
 - Essentially a scan operation
 - Implemented as a reduce all operation followed by local calculations
- All nodes know the result
 - Simplifies best partition calculations


Finding the best partition


- Algorithm for 1D partitions
 - Only 1D integral load required (less communication)
- Find point where integral load is half between endpoints
- Repeat with two resulting intervals until all node partitions are calculated
- Same calculation is done by all nodes
 - No need for extra communication
- Fast algorithm
- Well balanced distribution
- Handles "impossible" scenarios well
 - i.e. when it is impossible to find a load balanced situation it finds the best solution
- Can handle extra constraints:
 - minimum number of cells per node
 - Cells per node must be an integer multiple of some quantity

Ricardo Fonseca | OSIRIS Workshop 2017

Partition reshaping


• All nodes know previous and new partition

For each node

- Detect overlap between local node on old partition and other nodes on new partition
- Detect overlap between local node on new partition and other nodes on old partition
- Send/receive data to proper nodes/from old nodes


For particles

Remove/add to particle buffer


For grids

- Send/get data to/from other nodes
- Allocate new grid with new shape
- Copy in values from old grid and data from other nodes
- Free old grid

All nodes know old and new partition


Communication pattern for node 1


New partition

Including cells in the computational load


- Cell calculations (field solve + grid filtering) can be considered by including an effective cell weight
 - In this example each cell is considered to have the same computational load as 1.5 particles

Hydrodynamic nano plasma explosion


- 2D Cartesian geometry
- 3000 iterations
- Grid
 - 1024² cells
 - $-102.4^{2} (c/\omega_{p})^{2}$
- Particles
 - electrons + positrons
 - 8² particle/species/cell
 - Generalized thermal velocity 0.1 c


- Algorithm maintains the best possible load balance
- Repartitioning the simulation is a time consuming task
 - Don't do it too often!


Performance

- Particles & grids ~50% better than just particles
- n_{loadbalance} ~64 iterations yields good results
- Performance boost ≥ 2
 - Other scenarios can be as high as 4

Multi-dimensional dynamic load balancing


Best Partition

- Difficult task:
 - Single solution exists only for 1D parallel partitions
 - Improving load balance in one direction might result in worse results in another direction


Multidimensional Partition

- Assume separable load function (i.e. load is a product of $fx(x) \times fy(y) \times fz(z)$)
 - Each partition direction becomes independent
- Accounting for transverse directions
 - Use max / sum value across perpendicular partition

Large scale LWFA run: Close but no cigar


- The ASCR problems are very difficult to load balance
 - Very small problem size per node
 - When choosing partitions with less nodes along propagation direction imbalance degrades significantly
- Not enough room to dynamic load balance along propagation direction
- Dynamic load balancing in the transverse directions does not yield big improvements
 - Very different distributions from slice to slice
 - Dynamic load balance in just 1 direction does not improve imbalance
 - Using max node load helps to highlight the hot spots for the algorithm


x₁-x₂ slice at box center similar partition along x₃ > 30% improvement in inbalance

No overall speedup

- Best result:
 - Dynamic load balance along x₂ and x₃
 - Use max load
 - 30% improvement in imbalance but...
 - Lead to a 5% overall slowdown!


Alternative: Patch based load balancing


Implemented in PSC / SMILEI


- Partition the space into (10-100x) more domains (patches) than processing elements (PE)
- Dynamically assign patches to PE
 - Assign similar load to PEs
 - Attempt to maintain neighboring patches in the same PE

Standard MPI partition


Patch based partitioning


Overview


- Maintaining load balancing is crucial for large scale simulations
 - Lowest performing node dominates
 - Particle load per PE evolves dynamically along the simulation
 - Share memory parallelism helps smear out load spikes but does not solve the problem
- Dynamic load balancing is implemented by moving node boundaries
 - Works well for many problems
 - Difficult to expand to multi-dimensional partitions
 - Unable to handle difficult LWFA scenarios
- Patch based dynamic load balancing appears to a viable solution
 - Requires moving to a tiling scheme to organize the data
 - Lots of work, but has other advantages, e.g. improved data locality, similarity with GPU code
 - Current implementations rely on MPI_THREAD_MULTIPLE

