Using Fine-Grain Architectures for Weather and Climate Models

Mark Govett Tom Henderson, Jacques Middlecoff, Jim Rosinski, Paul Madden

> NOAA Earth System Research Laboratory Boulder, Colorado

Fine-Grain Computing Hardware

GPU

- NVIDIA Kepler 2880 cores 250w 3.9 TFlops
- AMD FireStream ~3000 cores225w3.23 TFlop
- Many Integrated Core

Intel SandyBridge

Intel Xeon Phi61 cores300w2.1 Tflops

16 cores

150 GFlops

125w

Fine-Grain Architectures

- Architectures are diverse and continue to evolve
 - Identify more parallelism in the models
- Challenge to maintain single source & performance portability

GPU Chip	Fermi (2010) C2050/70	Kepler (2012) K20x	Intel MIC (2012) Xeon Phi	AMD FireStream 9370
Cores	448	2688	61	1600
- Clock Speed	1.15 GHz	0.73 GHz	1.91 GHz	1.2 GHz
- Flops SP	1.0 TF	3.9 TF	2.1 TF	2.6 TF
Memory	4-6 GB	6 GB	8 GB	4 GB
- Bandwidth	144 GB/sec	250 GB/sec	~200 GB/sec	147 GB/sec
- Shared/L1	64 KB	64 KB		
Power	238 W	235 W	300 W	225 W
Programing Features	Cache Mem	Dynamic Parallelism	Vector units	openCL

Breakthrough Titan Performance

Jaguar Specs (2011)	
Compute Nodes	18,688
Login & I/O Nodes	256
Memory per node	16 GB
# of Opteron cores	224,256
# of NVIDIA K20 "Kepler" accelerators (2013)	N/A
Total System Memory	300 TB
Total System Peak Performance	2.3 Petaflops

Titan Specs (2012)	
Compute Nodes	18,688
Login & I/O Nodes	512
Memory per node	32 GB + 6 GB
# of Opteron cores	299,008
# of NVIDIA K20 "Kepler" accelerators (2013)	18,688
Total System Memory	710 TB
Total System Peak Performance	20+ Petaflops

- Joint agreement to give NOAA 10M node hours
 - 4 km NIM expected to be tested in 2013/14
 - 4000 GPUs needed

Fine-Grain Computing @ NOAA

Weather Codes

– FIM, NIM in progress

– NMM-B, HRRR, GFS planning stages

Climate Codes

NOAA GFDL Cube-Sphere in progress

Computing Systems

Kepler ORNL Titan, NOAA gaea

MICNFS TACC, NASA

Topics

- Maintaining Portability in Model Code
 - Single source, good design
 - Software tools & compilers
 - Validating results
- Performance & Key Optimizations
- Status and Future Work

NVIDIA GPU Architecture

Compute:

 SIMT: 32 cores, called a warp, execute in lock-step on each Streaming MultiProcessor (SM)

	<u>Fermi</u>	<u>Kepler</u>	
SM:	32	14	
cores/SM	16	192	

Memory:

- 2-4 cycles to access fast memory
 - Registers, cache / shared
- Hundreds of cycles to access slow memory
 - Global, constant, texture

	<u>Fermi</u>	<u>Kepler</u>	
Shared:	16/48K	16/48K	
Register:	128K	256K	

NVIDIA Compute / Memory

Fine-Grain Compilers

Language—based

– CUDA
NVIDIA
C, C++ + extensions

– OpenCL AMD, NVIDIA C, C++ + extensions

– CUDA Fortran PGI Fortran + extensions

- Directive-based Compilers
 - F2C-ACC
 - CAPS
 - PG
 - Cray

Xeon - MIC

AMD - GPU

NVIDIA - GPU

Intel

Xeon - MIC

F2C-ACC Compiler

- Developed in 2009, before commercial compilers were available
 - Ten directives for parallelization: !ACC\$ <directive_name>
- Used to parallelize NIM & FIM dynamics
 - Focus on minimizing changes to preserve original code
 - Single source to preserve performance portability
 - Run on CPU, GPU, serial, parallel
- Advanced Features
 - Variable promotion, demotion
 - Shared, local, constant memory
 - Increasing parallelism using "chunking" and "blocking"
- Used to evaluate commercial compilers
 - 2011: evaluated CAPS, PGI (Henderson)
 - 2012: shared stand-alone tests with all the vendors
 - performance, correctness, language support
 - Plan another evaluation in 2013

Programming for MIC (Intel Phi)

- Relies on OpenMP directives
 - Add an intel compiler flag to invoke MIC
- Two programming modes
 - Native
 - Everything runs on the coprocessor
 - NO code mods required to get it running
 - Can use multiple cores via OpenMP and/or MPI
 - Offload
 - Host offloads part of calculation to coprocessor
 - Compiler directives describe how to move data
 - Similar to GPU in handling of data transfer between 2 address spaces

NIM Parallelization for GPUs

- Uniform, hexagonal-based, icosahedral grid
- Novel indirect addressing scheme permits concise, efficient code
 - MacDonald, Middlecoff, Henderson, et al
 - No performance impact
 - Adopted by NCAR MPAS model
- Designed for fine-grain parallel in 2008
- Dynamics
 - Running on GPU, OpenMP, MIC in progress
- Physics: GFS, YSU
 - GPU, OpenMP, MIC parallelization planned
- Testing at 120, 60, 30km
 - Aqua-Planet to 300 days
- Testing at 120, 60 KM
 - real data runs

FIM Fine-Grain Parallelization

- Well established code
 - Designed in 2000 for CPUs
 - Near operational status
 - Running daily at 10, 15, 30 KM resolutions
 - Multi-faceted development
 - Ensembles, chemistry, ocean
- Limited ability to change the code
 - Fortran modules
 - Performance improvements
 - No degradation in clarity of code
- No change in results is ideal
 - Otherwise scientists must evaluate

k

- GPU
 - Blocking in horizontal
 - Threading in vertical
- OpenMP, MIC
 - Threading in horizontal
 - Vector in vertical

Parallelization for GPU & MIC

- Separate CPU routines from accelerator routines
 - Compute on GPU
 - I/O, Comms on CPU
- Parallelize the leaf routines in the call tree
- Use the accelerator style initially
 - Data lives on CPU, copied to GPU to execute each kernel
- Validate output for every step
- Make data resident on device
 - Copy data to GPU
 - Run dynamics on GPU
 - Copy data back to CPU

```
 FIM Dynamics
```

- allocstate
- dyn_init
- dyn_run
 - hybgen
 - regrid_1d
 - » restp_1d, equilb, inflate
 - remap 1d
 - » inflate, plmadv
 - hystat
 - abstart
 - edgvar
 - cnuity
 - cnuity1, cnuity2, cnuit3, cnuity4, cnuity5
 - trcadv
 - trcadv1, trcadv2, trcadv3
 - momtum
 - del4prep, dissip, momtum1
- compare_output

Validation of Results

 Prior to CUDA v4.2, the number of digits of accuracy was used to compare FIM / NIM results between the CPU and GPU

Variable	Ndifs	RMS (1)	RMSE	max	DIGITS
rublten	2228	0.1320490309E-03	0.2634E-09	0.3922E-05	5
rvblten	2204	0.2001348128E-03	0.6318E-09	0.2077E-04	4
exch_h	3316	0.1670498588E+02	0.8979E-05	0.8379E-05	5
hpbl	9	0.4522379124E+03	0.2688E-03	0.1532E-04	4
rqiblten	1082	0.2236843110E-09	0.7502E-17	0.6209E-07	7

- Small differences for 1 timestep can become significant when running a model over many timesteps
- CPU and GPU results are identical (Intel versus NVIDIA)
 - When the fused multiply-add instruction is turned off
 - Eliminates truncation of arithmetic operations
 - Significantly speeds parallelization
 - Exceptions:
 - Use of **power function**, and possibly other intrinsics
 - Calculations must be done on the CPU in these cases right now

Simple OpenMP / GPU Kernel

- Placement of directives are generally in the same location for GPU directives & OMP
 - OMP: Need to have sufficient work to overcome startup overhead
- Data movement is implicit
 - F2C accelerator model assumes data resides on CPU

OpenACC GPU Kernel

- Unclear how OpenACC compilers handles data movement
 - Explicitly listing each variable for each region can be tedious particularly if the region is big and complicated
- Unclear how if OpenACC compilers support Fortran 90 syntax
 - Compiler analysis could determine parallelism implicitly

FIM Performance – CPU, GPU & MIC (2012)

- GPU timings used F2C-ACC compiler
 - Commercial compilers performance between Global and Optimized
- Intel Xeon Phi (MIC) SE10x Pre-production chip
 - 61 cores, 1.091 GHz, 8GB memory
 - OpenMP + MIC extensions used for parallelization
- Kepler K20x results are from the Fermi F2C-ACC optimized code

FIM Dynamics Routines	Fermi GPU F2C-ACC 1 socket	Fermi GPU Optimized 1 socket	Intel CPU SandyBridge 1 & (2) socket	Intel Xeon Phi – KNC 1 socket	Kepler GPU EARLY RESULTS
trcadv	2.07	1.28	2.10 (1.80)	1.59	0.66
cnuity	5.20	1.04	1.13 (0.76)	0.74	1.15
momtum	0.57	0.41	0.71 (0.60)	2.03	0.41
hybgen		4.13	4.09 (2.06)	3.40	3.43
TOTAL	-	8.01	8.87 (5.97)	9.89	6.60

Variable Promotion for Correctness

Example: NIM vdmintv subroutine (nz=32)

F2C V4: - promote variables using GPU global memory

```
real :: rhsu(nz,nob), rhsv(nz,nob), tqtu(nz,npp), tqtv(nz,npp)
!ACC$REGION (<nz>,<(ipe-ips+1)>,
!ACC$> <rhsu, rhsv, tgtu, tgtv:none, global, promote(1:block)> ) BEGIN
!ACC$DO PARALLEL(1)
do ipn=ips, ipe
!ACC$DO VECTOR(1,1:nz-1)
 do k=1, nz-1
 rhsu(k,1) = cs(1,ipn)*u(k,ipn)+sn(1,ipn)*v(k,ipn) - u(k,ipn)
 rhsu(k,2) = ...
 < Similar calculations on rhsv, tgtu, tgtv >
 enddo
 call solver( ..., rhsu, rhsv, ...)
enddo
!ACC$REGION END
```

<u>Performance</u>: run-time w/ global memory: 12.51 ms nvcc will use cache by default

Optimization: Shared Memory

Example: NIM vdmintv subroutine (nz=32)

F2C V4: - use GPU shared memory for rhsu,rhsv,tgtu,tgtv

```
real :: rhsu(nz,nob), rhsv(nz,nob), tqtu(nz,npp), tqtv(nz,npp)
!ACC$DATA(<rhsu,rhsv,tgtu,tgtv:none,shared>) !declaration required
!ACC\$REGION (< nz>, < (ipe-ips+1)>,
!ACC$> <rhsu,rhsv,tgtu,tgtv:none,shared> ) BEGIN
!ACC$DO PARALLEL(1)
do ipn=ips, ipe
!ACC$DO VECTOR(1,1:nz-1)
 do k=1, nz-1
 rhsu(k,1) = cs(1,ipn)*u(k,ipp1)+sn(1,ipn)*v(k,ipp1) - u(k,ipn)
 rhsu(k,2) = ...
 < Similar calculations on rhsv, tqtu, tqtv >
 enddo
 call solver( ..., rhsu, rhsv, ...)
enddo
!ACC$REGION END
```

Performance: run-time w/ shared memory: 7.30 ms

1.7x speedup over global memory w/ cache

Optimization: Variable Demotion

Example: FIM trcadv subroutine

F2C V4: - Demote variables + shared, local or register memory

```
!ACC$REGION(<nvl:block=2>,<ipe-ips+1>,
 æ
!ACC$> <s plus,s mnus:none,local,demote(1)>) BEGIN
!ACC$DO PARALLEL(1)
 do ipn=ips, ipe
!ACC$DO VECTOR(1)
 do k=1, nv1
 s plus(k) = 0.
 s mnus(k) = 0.
 end do
 do edg=1,nprox(ipn)
!ACC$DO VECTOR(1)
 do k=1, nvl
 s plus(k) = s plus(k) - min(0., antiflx(k,edg,ipn))
 s mnus(k) = s mnus(k) + max(0., antiflx(k,edg,ipn))
 end do
 end do
```

<u>Performance</u>: 1.8x faster than global memory / cache

NIM Performance (2013)

10K horizontal points, 96 vertical levels

NIM	Opteron	Westmere	SandyBridge	Fermi	K20x
1 node	75.4	86.8	31.3	25.0	20.7

- Very early weak scaling results
 - Opteron, K20x from Gaea-GPU + Gemini
 - SandyBridge + Infiniband
 - Communications issue noted on Gaea
 - Contradicts Jaguar test showing Gemini was faster

Num	Number of Nodes Opteron + Gemini SB + Infiniband		finiband	K20x + Gemini		
		Total	(comms)	Total	(comms)	Total (Comms)
4	(120 km)	79.8	(10.6)	34.0	(5.9)	46 (21.0) = 25.0
16	(60 km)	95.9	(21.5)	43.1	(11.8)	68.7 (37.1) = 31.6
64	(30 km)	83.7	(28.3)	45.9	(14.4)	60.1 (29.6) = 30.5

Conclusion & Next Steps

- Demonstrated single source, performance portability for GPU, MIC, CPU
- Bit reproducibility between GPU & Intel CPU
- Early performance on K20x is encouraging
- Next Steps
 - NIM
 - MIC parallelization of dynamics
 - MIC & GPU parallelization of physics
 - Optimize scaling from 100s to 1000s of GPUs after Titan becomes available in May
 - FIM
 - MIC & GPU parallelization of physics
 - Run 60 member ensembles on Titan