

High Performance Computing

Index

- History
- Performance Statistics
- Classfications
- Interconnect Networks
- Blue Gene
 - Blue Gene L
 - Blue Gene P
 - Blue Gene Q
- Titan Cray XK7
- Comparison

History

History

- 1976: Cray 1, one of the most successful supercomputers in history operating at 80MHz providing a peak performance of 250MFLOPS at 115kW

- 1960 : CDC 1604, first first commercially successful transistorized super-computer executing 100,000 OPS

- 1985: Cray-2, a supercomputer consisting of four vector processors with a peak performance of 1.9 GFLOPS at 115-120kW became the fastest supercomputer until 1990s

History

- 1994: Fujitsu's Numerical Wind Tunnel supercomputer used 166 vector processors to gain the top spot by attaining a peak speed of 1.7 gigaflops per processor.
- 1996: The Hitachi SR2201 obtained a peak performance of 600 gigaflops by using 2048 processors connected via a fast three dimensional crossbar network.
- 2000: ASCI White, a computer cluster based on IBM's commercial RS/6000 SP computer (512x16) 8,192 processors with a theoretical processing speed of 12.3 teraflops at 6MW
- 2004: Earth Simulator supercomputer built by NEC at the Japan Agency for Marine-Earth Science and Technology (JAMSTEC) reached 131 teraflops, using 640 nodes, each with eight proprietary vector processing chips
- 2007 : Blue Gene/P installation, JUGENE, with 16 racks (16,384 nodes, 65,536 processors) was running at Forschungszentrum Jülich in Germany with a performance of 167 TFLOPS at 7-8MW. This configuration incorporated new air-to-water heat exchangers between the racks, reducing the cooling cost substantially.

History

Timeline

1941

Z3
คอมพิวเตอร์ตัวแรกของโลกที่ถูกพัฒนาขึ้นเพื่อทำหน้าที่พัฒนาเครื่องบินและอาวุธระเบิด หรือแม้กระทั่งถูกทำลายโดยระเบิดในที่สุด

IBM
ก่อนที่จะมีการจัดระเบียบมาตรฐานคอมพิวเตอร์ในโลกว่าจะตั้งมีการคำนวณอย่างละเอียดละเอียดยังแต่ขั้นตอนการกระตุ้นเปิดจนไปถึงการสิ้นสุดปฏิกิริยาลูกโซ่ และที่สำคัญกว่านั้นคือ มันจะทำลายชั้นบรรยากาศของโลกจนหมดสิ้นหรือเปล่า?

Turing Bombs
ในช่วงระหว่างสงครามโลกครั้งที่ 2 ข้อความทางการทหารของนาซีที่ถูกเข้ารหัสไว้ สามารถถอดได้ด้วยพลังในการประมวลผลของเครื่อง Turing Bombs ล้วนๆ

1941

1943

1945

1946

1950 1960 1970

1980 1990 2000

2005

2010

1941
Z3

1943
Turing-Bombe

1945
IBM

1946
ENIAC

1976
Cray 1

1997
Deep Blue

2002
Earth Simulator

2005
Jaguar

2009
BULL HPC-FF

ENIAC
เครื่อง ENIAC (Electronic Numerical Integrator And Calculator) ถูกสร้างขึ้นโดยมีวัตถุประสงค์แรกคือเพื่อการคำนวณวิถีของหัวกระสุนของกองทัพสหรัฐในช่วงสงครามโลก แต่จากความล่าช้าในการสร้าง หน้าที่แรกของมันคือการคำนวณโครงสร้างการทำงานของระเบิดไฮโดรเจนในปี 1964

Cray 1
หนึ่งในเครื่องรุ่นนี้ถูกจัดแสดงอยู่ในพิพิธภัณฑ์ National Center for Atmospheric Research ของสหรัฐ ซึ่งมันเคยทำหน้าที่ช่วยคำนวณพยากรณ์สภาพอากาศและบรรยากาศของโลกมาก่อน

Deep Blue
ไอบีเอ็มท้าทายแชมป์หมากรุกโลกอย่าง Garry Kasparov ด้วยซูเปอร์คอมพิวเตอร์รุ่นใหม่ ซึ่งในที่สุด Kasparov ก็พ่ายแพ้แบบไม่มีทางแก้มือได้เลย

Earth Simulator
ในปี 2002 ตำแหน่งเจ้าแห่งคอมพิวเตอร์ที่เร็วที่สุดในโลกตกเป็นของประเทศญี่ปุ่น โดยหน้าที่ของมันคือการคาดการณ์การเกิดภาวะโลกร้อน รวมไปถึงการจำลองสภาพภูมิอากาศเพื่อพยากรณ์การเกิดภัยธรรมชาติล่วงหน้า

Jaguar
อะไหล่จะเกิดขึ้นหากหลุมดำส่องหลุมที่ที่ลึกลับสมัยใหม่อังไม่สามารรถเข้าใจในตัวมันได้อย่างถ่องแท้เกิดการชนกัน? Jaguar ถูกสร้างขึ้นเพื่อคลี่คลายปัญหาหนักให้กระจ่าง

Bull PPC-FF
ในฝรั่งเศส นักวิทยาศาสตร์ได้ทำการจำลองปฏิกิริยานิวเคลียร์ฟิวชันในดวงอาทิตย์จำลองและสามารถสร้างพลังงานในไม่กี่วินาที โดยซูเปอร์คอมพิวเตอร์นี้ยังสามารถคำนวณการเปลี่ยนแปลงของสนามแม่เหล็กโลกได้อีกด้วย

TREND
พลังประมวลผลเพื่อการบรรลุงานเฉพาะอย่างกำลังกลายเป็นสิ่งที่มีความสำคัญมากขึ้นเรื่อยๆ อาทิ มีการจัดตั้งโครงการอาสาสมัครผู้ใช้งาน PlayStation ทั่วโลกสามารถเข้าเป็นส่วนหนึ่งของโครงการวิจัยโปรตีนเพื่อการรักษาโรคอัลไซเมอร์และมะเร็ง ในขณะที่สามารถเข้าร่วมการวิจัยค้นหาลัญจอนจากค้างคาวได้ ซึ่งการนำพลังประมวลผลที่ใช้งานไม่ได้ประสิทธิภาพมาใช้ให้เกิดประโยชน์อย่างอื่นนี้จะช่วยให้นักวิจัยลดค่าใช้จ่ายลงได้มากอย่างมหาศาล

Performance Metrics

- Speed
- Power
- Cost (?)
- Scalability

Performance Metics

Speed

Speed

Speed

Performance Metics

Power

Power

Peter M. Kogge, "ExaScale Computing Study: Technology Challenges in Achieving Exascale Systems," Sept. 28, 2008

Power

Performance Metrics

Cost

Classification

Classification

- MPP (Massively Parallel Processors)
- Clusters
- Constellations
- SMP

Classification

- Symmetric multiprocessing (SMP)
 - A multiprocessor computer hardware architecture where two or more identical processors are connected to a single shared main memory and are controlled by a single OS instance.
- Constellation
 - A cluster of large SMP nodes, where the number of processors per node is greater than the number of nodes.
- Massively Parallel Processing (MPP)
 - An MPP supercomputer usually implies a faster proprietary very fast interconnect that supports either Distributed Shared Memory or even a Single System Image.
- Cluster
 - A bunch of machines, normally usually Ethernet interconnect (read: network), each running it's own and separate copy of an OS which happen to serve a single purpose.

Classification

Architecture - Performance Share

Architecture - Systems Share

Networks

Networks

- Mesh Architecture
- Master-Slave Architecture
- Ring Architecture
- Tree Architecture
- All-to-All Architecture

Networks

Networks

Figure 2

Networks

Networks

BlueGene

Blue Gene

Blue Gene

- Blue Gene L
- Blue Gene P
- Blue Gene Q

BlueGene L

Blue Gene L

- Unique Architectural Features
 - 3D Taurus Interconnect Network
 - BGL Compute Chip (each rack has 2x2x256)
 - Traded Speed for Power

Blue Gene L

- Taurus Interconnect

Blue Gene L

- Taurus Interconnect

Blue Gene L

- BGL Compute Chip
 - (Dual Power PC 440 Cores @ 700 MHz)
- Features two modes
 - Co-processor mode
 - Virtual-node mode
- CPUs are not cache coherent

Blue Gene L

Light-weight kernel AND Linux services

https://asc.llnl.gov/computing_resources/bluegenel/pdf/BGL.pdf

Blue Gene L

- All of this on a 14mm x 14 mm die

Blue Gene L

- Used a minimal OS supporting a single user program.
- Only a subset of POSIX calls was supported, and only one process could run at a time on node in co-processor mode—or one process per CPU in virtual mode.
- Programmers needed to implement green threads in order to simulate local concurrency.
- Application development was usually performed in C, C++, or Fortran using MPI for communication.

BlueGene P

Blue Gene P

- A technology evolution of Blue Gene L
 - 4 Power450 Cores @ 850 MHz (4x1024 cores/rack)
 - Cache coherent Cores (Snooping H/W)
 - Can operate as 4 way SMP
 - Taurus interconnect network with twice the bandwidth

Blue Gene P

BlueGene Q

Blue Gene Q

- Unique Features
 - PowerPC A2 core (massively parallel)
 - 4 SMT Capability
 - QPU (Quad fp Processing Unit)
 - QPX (Quad Processing eXtension) ISA
 - L1 Prefetch Unit
 - 18 Cores (16 + 1 + 1) 1024 x 16 user cores/rack
 - Crossbar Switch (A network topology in 1996)
 - Transactional Memory (H/W support)
 - 5D Torus Network

Blue Gene Q

- BGQ Compute Chip
 - 18 Cores
 - Xbar switch

Blue Gene Q

- PowerPC A2 Core

<https://wiki.alcf.anl.gov/parts/images/c/cf/A2.pdf>

Blue Gene Q

- PowerPC A2 Core
 - Replaces the dual-FU with QPU
 - Multiple Add Dataflow
 - Max 4x2 FLOP

Blue Gene Q

- Transactional Memory
 - Allows a group of load and store instructions to execute in an atomic way.
 - Why is it needed?

```
def transfer_money (from_, to_, amount_)  
 with transaction ():  
 from_ -= amount_  
 to_ += amount_;
```

Blue Gene Q

- Hardware Transactional Memory (HTM)
 - Execution Support
 - Long Running mode
 - Short Running Mode
 - Failures
 - Transactional Conflicts
 - Capacity Overflow
 - Jail Mode Violation (JMV)

Blue Gene Q

L1 prefetcher

- Normal mode: Stream Prefetching
- in response to observed memory traffic, adaptively balances resources to prefetch L2 cache lines (@ 128 B wide)
- from 16 streams x 2 deep through 4 streams x 8 deep

Wake-up unit

- Will allow SMT threads to be suspended, while waiting for an event
- Lighter weight than wake-up-on-interrupt -- no context switching
- Improves power efficiency and resource utilization

Titan Cray

- An upgrade of Jaguar
- Hybrid CPU/GPU Architecture
- 18,688 Nodes x (16 Core AMD Opteron + 1 Nvidia Tesla)
- Power Usage : 8.2 MW
- Gemini Interconnect Network

Titan Cray

- AMD Opteron

The OS sees the module as 2 cores.
Shared between the cores:

- Instruction Fetch
- Decode
- L1 instruction cache
- L2 cache
- Two 128-bit FMAC floating-point pipelines

Dedicated to each core:

- Integer Scheduler unit
- L1 data cache
- Load Store unit

Chip Level:

- L3 cache
- HyperTransport links

Titan Cray

- Core Architecture (AMD Opteron 6274)

Titan Cray

- NVIDIA Tesla K20X
 - 2, 688 CUDA cores
 - Kepler based architecture
 - Each core @ 732MHz

Titan Cray

Kepler GK110 Full chip block diagram

Titan Cray

- Streaming Multiprocessor Architectural Block

SMX: 192 single-precision CUDA cores, 64 double-precision units, 32 special function units (SFU), and 32 load/store units (LD/ST). Source: Nvidia

Titan Cray

- Gemini Interconnect Network
 - Optical Network (Speed)
 - Scalable

Titan Cray

Ch'ng Shi Baw, Roger D. Chamberlain, Mark A. Franklin, and Michael G. Wrighton, "The Gemini Interconnect: Data Path Measurements and Performance Analysis," in Proc. of the 6th Int'l Conf. on Parallel Interconnects, October 1999

Titan Cray

- GEMINI Interconnect Network Interface

Ch'ng Shi Baw, Roger D. Chamberlain, Mark A. Franklin, ar Michael G. Wrighton, "The Gemini Interconnect: Data Path Measurements and Performance Analysis," in Proc. of the 6th Int'l Conf. on Parallel Interconnects, October 1999

Titan Cray

- GEMINI

Titan Cray

<http://en.wikipedia.org>

Comparison

Rank	Site	System	Cores	Rmax (TFlop/s)	Rpeak (TFlop/s)	Power (kW)
1	DOE/SC/Oak Ridge National Laboratory United States	Titan - Cray XK7 , Opteron 6274 16C 2.200GHz, Cray Gemini interconnect, NVIDIA K20x Cray Inc.	560640	17590.0	27112.5	8209
2	DOE/NNSA/LLNL United States	Sequoia - BlueGene/Q, Power BQC 16C 1.60 GHz, Custom IBM	1572864	16324.8	20132.7	7890
3	RIKEN Advanced Institute for Computational Science (AICS) Japan	K computer, SPARC64 VIIIfx 2.0GHz, Tofu interconnect Fujitsu	705024	10510.0	11280.4	12660
4	DOE/SC/Argonne National Laboratory United States	Mira - BlueGene/Q, Power BQC 16C 1.60GHz, Custom IBM	786432	8162.4	10066.3	3945
5	Forschungszentrum Juelich (FZJ) Germany	JUQUEEN - BlueGene/Q, Power BQC 16C 1.600GHz, Custom Interconnect IBM	393216	4141.2	5033.2	1970

References

- IBM BLUE GENE/Q COMPUTE CHIP, Micro, IEEE, 2012
- Ch'ng Shi Baw, Roger D. Chamberlain, Mark A. Franklin, and Michael G. Wrighton, "The Gemini Interconnect: Data Path Measurements and Performance Analysis," in Proc. of the 6th Int'l Conf. on Parallel Interconnects, October 1999
- Evaluation of Blue Gene/Q Hardware Support for Transactional memories, PACT'12
- https://asc.llnl.gov/computing_resources
- BlueGene/L: the next generation of scalable supercomputer, Lawrence Livermore National Laboratory , P. O. Box 808, Livermore, CA 94551
- www.top500.org
- en.wikipedia.org
- Peter M. Kogge, "ExaScale Computing Study: Technology Challenges in Achieving Exascale Systems," Sept. 28, 2008
- www.singularity.com
- "When will computer hardware match the human brain?" , Hans Moravec, Robotics Institute, Carnegie Mellon University, Journal of Evolution and Technology. 1998. Vol. 1