

Otto-von-Guericke-Universität Magdeburg
Universitätsrechenzentrum

Erste Erfahrungen mit dem etwas anderen HPC-Cluster von SiCortex

Beschaffung 2008/2009

- traditionell sehr speicherhungrige Anwendungen (1GB : 1GFLOP) aus QPhysik
- deshalb Kommunikationsbandbreite und Latenzen zum RAM hoch gewichtet
- sanfter Wechsel SMP zu Cluster im Visier
- 2007/2008 Umstellung Code von SMP auf MPI, Tests bis 1000 Cores (vorher 32 Cores)
- Apr. 2008: AKSC Düsseldorf (SiCortex-Vortrag) – reine Neugier ... Testrechnungen
- Architekturoffene Ausschreibung mit Anwendungsbenchmark als Hauptkriterium
- SC5832 am schnellsten (+Bonus: 1/3 Stromverbrauch)

Hardware mit breiteren Flaschenhälsen:

- Knoten: 6*MIPS64 700MHz 2FLOP/cik, 4GB Memory
- Kautz-Netz: 3 (In+Out)/Node, max. 6 hops, $4*3^{(6-1)}=972$ Nodes
 - 6 lustre - 4 root - 2 head - 1 nfs server = 959 (98.7%)
 - toleriert Ausfälle von Links + Knoten!
- Sendrecv(altoall) 52MB/s(*5748)...1.6Gb/s(*2), 1.5...7.4us
- Random Mem. (no prefetch) 6*34MB/s (256MB) (4-6*x86/peak)
- Mem. Stream 6*420MB/s (0.9-2*x86/peak)
- 21KW (0.3-0.6*(x86+IB)/peak)

Software:

- Gentoo Linux + Slurm (srun/sbatch startet schnell)
- Compiler: PathScale + GnuC, MPICH2, HPCToolkit
- Lustre FS

Hardware / Übersicht:

- **Knoten: 6*MIPS64 700MHz 2FLOP/cik, 4GB Memory**
- **Kautz-Netz: 3 (In+Out)/Node, max. 6 hops, $4*3^{(6-1)}=972$ Nodes**

Kautzgraph: 2 Links, 2 or 3 hops
Nodes = $(Links+1)Links^{(hops-1)}$

Abb: C.Rocchini, en.wikipedia.org

AIR

09 24 23 16 20 26 14 25 21 19 22 12

11 18 13 08

05 15 20 10 11 13 08 18 07 17 04 03

08 13 18 11

06 00 01

06 01 00

06 01 00

06-eth0, eth1

PCIe-01

PCIe-03

PCIe-00

SC072 – Kautzgraph = libscmpi + sceth

- 2 hops: $4 \cdot 3^{(2-1)} = 12$ Nodes

- MPI speed per Node:

$$3 \cdot 2 \text{GB/s} \cdot 8 / 10 \cdot 16 / 19 / (1..2) = 2..4 \text{GB/s}$$

phys. code pkt hops

- stress: 1.2..1.7GB/s/Node 1.2..2.4us

MPI_stress.c:

- all-to-all data distribution of spinpack (here same length)
- $\text{src} = i - j$, $\text{dst} = i + j$

```
for (;(i2<<1)<i1;i2++) {
 MPI_Sendrecv(buf1,len,MPI_BYTE,node_dst,0,
 buf2,len,MPI_BYTE,node_src,0,...);
 node_src=next_src[node_src];
 node_dst=next_dst[node_dst];
 /* 2nd call for NUMA systems */
 MPI_Sendrecv(buf2,len,MPI_BYTE,node_dst,0,
 buf1,len,MPI_BYTE,node_src,0,...);
 node_src=next_src[node_src];
 node_dst=next_dst[node_dst];
}
```


MPI-Stress Benchmark

MPI_Sendrecv for maxSpeed(msgsize) vs. cores

MPI-Stress Benchmark

SiCortex SC5832 ice9 Performance(msgsize) MPI_Sendrecv(i-j,i+j)

Benchmarks:

Anwenderbenchmarks ...

- Spinpack (Quantenphysik) = dünn besetzte Matrix (bis 5000)
- OpenFOAM (CFD, bis 100 cores getestet)

Spinpack Benchmark

Tuning ...

```
srun -p sca -N 12 -n 72 papiex ./spin # 0.8MFLOPs
man hpctoolkit(1)
srun -p sca -N 12-n 72 hpcex ./spin # statistical profiling
hpcprof -e spin ./spin.PAPI_TOT_CYC.sca-m0n0.scsystem.5960.0x

hpcex -e PAPI_L2_TCM # ... Level 2 cache misses
```

Function Summary:

36.0%	83.0%	<<spinpack/exe/spin>>hamilton_geth_block
5.7%	6.7%	<<spinpack/exe/spin>>b2i
47.7%	0.0%	<<spinpack/exe/spin>>b_smallest_inlined
...		

Details und Potential noch zu ergründen ...

Distributed Memory: SiCortex SC5832, 8TFLOP, 4TB

- **5754 Cores auf 959 Knoten für Einzeljob (sinnvoll) nutzbar**
- **exzellente Performance (Kautz) + Stabilität (2 Monate)**
- **Besonderes Netzwerk (hohe BW, kurze Latenzen)**
- **Leichtes Handling für Nutzer und Admin (slurm)**
- **mehr Tuningaufwand durch mehr Cores**
- **Genügsam (max. 21kW, 1.5m x 1.5m)**
- **Probleme: Lustre? ein HW-Ausfall**
- **mehr Infos: <http://www.ovgu.de/urzs/kautz/>**

