

A Scalable and Portable Approach to Accelerate Hybrid HPL on Heterogeneous CPU-GPU Clusters

Rong Shi* Sreeram Potluri* Khaled Hamidouche* Xiaoyi Lu*

Karen Tomko+ Dhabaleswar K. Panda*

*Network-Based Computing Laboratory
Department of Computer Science and Engineering
The Ohio State University

*Ohio SuperComputer Center

Outline

- Introduction
- Motivation & Problem Statement
- Proposed Design for Hybrid HPL
- Performance Evaluation
- Conclusion and Future Work

Drivers of Heterogeneous HPC Cluster

Multi-core Processors

Accelerators / Coprocessors high compute density, high performance/watt >1 TFlop DP on a chip

- Multi-core processors are ubiquitous
- High Performance Linpack (HPL) is used to measure the peak performance
- Accelerators/Coprocessors are becoming common in high-end systems
- Pushing the envelope for heterogeneous computing

Cluster 2013

4

Example of Heterogeneous Cluster

Oakley Cluster (Ohio Supercomputer Center)

https://www.osc.edu/supercomputing

• 8280 CPU cores (690 CPU nodes)

Linpack Performance (Rmax-CPU): 79.3 Tflops

Theoretical Peak (Rpeak-CPU): 88.1 Tflops

One in every 10 nodes have two Nvidia Tesla GPU accelerators (64 GPU nodes)

Linpack Performance (Rmax-GPU): 33.3 Tflops

Theoretical Peak (Rpeak-GPU): 74.1 Tflops

Cluster 2013

Existing Work

HPL Version	Target Cluster	Open source	Multi-thread Support	GPU Programming
UTK Netlib's HPL	CPUs	Υ	N	N
Intel's HPL	CPUs	N	Υ	N
Frankfurt's HPL	AMD GPUs	Υ	Y	OpenCL
NVIDIA's HPL	NVIDIA GPUs	Υ	Υ	CUDA
Endo's HPL	CPUs + GPUs	N	Υ	CUDA

Limitation of Endo's work
 Dedicate one CPU core per MPI process for communication
 Based on standard HPL and optimized for TSUBAME supercomputer
 No parallelism of DTRSM

Outline

- Introduction
- Motivation & Problem Statement
- Proposed Design for Hybrid HPL
- Performance Evaluation
- Conclusion and Future Work

Motivation

Current limitation

Report the peak performance of only a subset of the compute resources In the absence of Hybrid version of CPU-GPU HPL, the full potential of a large number of GPU clusters are not being reported in the TOP500 list.

Goal

Design and implement a scalable and portable hybrid HPL benchmark for general heterogeneous clusters

Problem Statement

- Can we design the hybrid benchmark to measure the overall computation capacity of these heterogeneous Clusters?
- Can our design provide these features?
 Performance (fully utilize all available CPU and GPU resources)
 Load balancing (considering different computation capacity)
 Minimize communication overhead
- Can the performance of hybrid HPL beat the performance of either pure CPU nodes or pure GPU nodes?

Outline

- Introduction
- Motivation & Problem Statement
- Proposed Design for Hybrid HPL
- Performance Evaluation
- Conclusion and Future Work

High Performance Linpack

Benchmark
 Performance measure for ranking supercomputers in the top500 list

Time Complexity: N is the problem size

: LU Decomposition

: Backward Substitution

Iterative Procedure of LU
 Factorize the current block
 Broadcast and update the green parts
 Update the yellow parts

11

Overview of Hybrid HPL Design

Heterogeneity Analysis

Pure CPU nodes Pure GPU nodes

Hybrid CPU+GPU nodes

Two-level Workload Partitioning

Inter-node Static Intra-node Dynamic

Runtime Execution

Pre-process Analysis,

Process Grid Reordering Generate efficient node topology

Hybrid Launcher

GPU nodes

Asynchronous Memory Copy

MPI-Device Mapping

Adaptive Split Ratio Tuning

CPU nodes

Heterogeneity Analysis

Inter-node Static

Partitioning

Process Grid Reordering

Two Level Workload Partitioning

Inter-node Static Partitioning

Original design: uniform distribution, bottleneck on CPU nodes

New design: identical block size, schedules more MPI processes on GPU nodes

Evenly split the cores

Two Level Workload Partitioning

Intra-node Dynamic Partitioning

MPI-to-Device Mapping

Original design: 1:1

New design: M: N (M > N)

Initial Split Ratio Tuning: alpha = GPU_LEN / (GPU_LEN + CPU_LEN)

Fewer CPU cores per MPI processes

Overhead caused by scheduling multiple MPI processes on GPU nodes

Process Grid Reordering

Default Process Grid

Synchronization overhead of Panel Broadcast

$$G1 \rightarrow G1 \rightarrow C1$$

$$G2 \rightarrow G2 \rightarrow C2$$

Unbalanced Workload
 G1 might get more blocks than G2
 C1 might get more blocks than C2

Process Grid Reordering

Optimized Process Grid

Calculate Parameters: mpi_gpu, total_num_mpi, choose initial process grid Strategy 1: Adjust P x Q grid (4 GPUs + 20 CPUs, mpi_g=4)

Strategy 2: Adjust MPI_GPU (3 GPUs + 18 CPUs, mpi_g=6→3)

Process Grid Reordering

Examples

4 GPU nodes + 8 CPU nodes

4 x 6 Process grid, mpi_gpu = 4

N = 81,920, NB=512

Process Grid	Number of Blocks					
riocess Offic	g0,3	g1,2	c0,1,6,7	c2,3,4,5	Total	
Default	4320	4240	1040	1080	25600	
Optimized	4320		10	25600		

Better load balancing across CPU and GPU nodes

Process Grid	Total	Max rfact	Max bcast	Max update
Default	267.6	17.5	82.8	229.3
Optimized	245.6	12.4	72.1	222.8

Take advantage of shared memory for panel broadcast

Outline

- Introduction
- Motivation & Problem Statement
- Proposed Design for Hybrid HPL
- Performance Evaluation
- Conclusion and Future Work

Experimental Setup

Experiment Environment

Specifications	Cluster A	Oakley Cluster	
CPU Processor Type	Intel Xeon E5630	Intel Xeon X5650	
CPU Clock	2.53GHz	2.66GHz	
Node Type	two quad-core sockets	two 6-core sockets	
CPU Memory	11.6 GB	46 GB	
CPU Theo.peak (double)	80.96 Gflops	127.68 Gflops	
GPU Processor Type	NVIDIA Tesla C2050	NVIDIA Tesla M2070	
GPU Theo.peak (double)	515 Gflops/GPU	515 Gflops/GPU	
BLAS Lib	MKL 10.3/cuBLAS	MKL 10.3/cuBLAS	
Compilers	Intel Compilers 11.1	Intel Compiler 11.1	
MPI Lib	MVAPICH2 1.9	MVAPICH2 1.9	
OS	RHEL 6.1	RHEL 6.3	
Interconnect	Mellanox IB QDR	Mellanox IB QDR	

MPI Library: MVAPICH2

High Performance open-source MPI Library for InfiniBand, 10Gig/iWARP, and RDMA over Converged Enhanced Ethernet (RoCE)

Used by more than 2,077 organizations (HPC Centers, Industry and Universities) in 70 countries

http://mvapich.cse.ohio-state.edu/

Performance of Parallel DTRSM within GPU Nodes

Oakley (2G-CONFIG)

4 GPU nodes with increasing number of CPU nodes

SIMU ENDO: simulation of Endo's work

OSU_HYBRID: our design

1G-CONFIG & 2G-CONFIG: each GPU node has one or two GPU accelerators respectively

 Parallel DTRSM brings 2~3% and 3~5% performance gain on Cluster A and Oakley Cluster

Performance with Full Core Utilization

4 GPU nodes with increasing number of CPU nodes

 One more core used for computing brings 8~10% and 13~15% performance gain on Cluster A and Oakley Cluster

Performance with Process Grid Reordering

Cluster A (1G-CONFIG)

Oakley (2G-CONFIG)

4 GPU nodes with increasing number of CPU nodes

OSU_HYBRID (Default)
OSU_HYBRID (Optimized Grid)

 Optimized Grid brings 3~8% and 5~9% performance gain on Cluster A and Oakley Cluster

Load Balance Tuning

- 4 GPU nodes + 16 CPU nodes with different number of MPI processes/GPU
- MPI_GPU = ACTUAL_PEAK_GPU / ACTUAL_PEAK_CPU + β
- The optimal number of MPI processes /GPU varies with different configurations

Comparison of Peak Performance

- 16 GPU nodes + 64 CPU nodes on Oakley Clusters
 Netlib-MPI-CPU: Standard HPL on 64 CPU nodes

 MPI+OpenMP-CPU: NVIDIA's HPL on 64 CPU nodes
 MPI+OpenMP-GPU: NVIDIA's HPL on 16 GPU nodes
- Peak Performance Efficiency (PPE)
- Theoretical Performance Efficiency (TPE)

Peak Performance

CPU/GPU ratio = 4

1G-CONFIG-A: 8 GPU nodes (1 GPU accelerators) + 32 CPU nodes

1G-CONFIG-Oakley: 32 GPU nodes (1 GPU accelerators) + 128 CPU nodes

2G-CONFIG-Oakley: 32 GPU nodes (2 GPU accelerators) + 128 CPU nodes

Configuration	Peak Perf (Gflops)	Problem size	Mem Use % (GPU)	PPE %	TPE %
1G-CONFIG-A	3888	140,000	78.5	80.7	52.8
1G-CONFIG-Oakley	22040	500,000	62	83.2	59.7
2G-CONFIG-Oakley	27110	512,000	77.5	86.3	50.8

• CPU/GPU ratio = 6 (32 GPU nodes + 192 CPU nodes) on Oakley Cluster

Configuration	Peak Perf (Gflops)	Problem size	Mem Use % (GPU)	PPE %	TPE %
1G-CONFIG-Oakley	25,300	560,000	61.8	77	56.1
2G-CONFIG-Oakley	30,820	560,000	77.3	80.6	50.1

Strong & Weak Performance Scalability

- 4/8 GPU nodes + 4/8/16/32 CPU nodes on Cluster A (1G_CONFIG)
- Strong Scalability: N = 80,000 and 110,000

Weak Scalability: memory usage of GPU nodes ≈ 80%

OHIO STATE

Peak Performance Efficiency Scalability

 Constant PPE for fixed CPUs, fixed GPUs and fixed ratio

Outline

- Introduction
- Motivation & Problem Statement
- Proposed Design for Hybrid HPL
- Performance Evaluation
- Conclusion and Future Work

Conclusion

- Propose a novel approach to enable the Portable and Scalable HPL to efficiency utilize all computing resources on GPU-CPU clusters
- Be able to measure the peak performance of different heterogeneous clusters with varied configurations without code modification
- Exhibit sustained strong & weak performance scalability
 Exhibit sustained performance efficiency scalability
- Achieve 80% of the combined actual peak performance of pure CPU and pure GPU nodes

Future Work

- Does the hybrid scheme apply to other applications?
- How to incorporate the design with new architecture?
 such as NVIDIA Kepler GPUs, Intel MICs, etc.

Acknowledgement

Mark Arnold (The Ohio State University)

Doug Johnson (Ohio Supercomputer Center)

Everett Philips (NVIDIA)

Massimiliano Fatica (NVIDIA)

Thank You!

{shir, potluri, hamidouc, luxi, panda} @cse.ohio-state.edu ktomko@osc.edu

Network-Based Computing Laboratory

http://nowlab.cse.ohio-state.edu/

MVAPICH Web Page

http://mvapich.cse.ohio-state.edu/

