Introduction to Xeon Phi

MIC Training Event at TACC

Lars Koesterke
Xeon Phi — MIC

• Xeon Phi = first product of Intel’s Many Integrated Core (MIC) architecture
• Co-processor
 – PCI Express card
 – Stripped down Linux operating system
• Dense, simplified processor
 – Many power-hungry operations removed
 – Wider vector unit
 – Wider hardware thread count
• Lots of names
 – Many Integrated Core architecture, aka MIC
 – Knights Corner (code name)
 – Intel Xeon Phi Co-processor SE10P (product name)
Xeon Phi — MIC

- Leverage x86 architecture (CPU with many cores)
 - x86 cores that are simpler, but allow for more compute throughput
- Leverage existing x86 programming models
- Dedicate much of the silicon to floating point ops
- Cache coherent
- Increase floating-point throughput
- Strip expensive features
 - out-of-order execution
 - branch prediction
- Widen SIMD registers for more throughput
- Fast (GDDR5) memory on card
Intel Xeon Phi Chip

- 22 nm process
- Based on what Intel learned from
 - Larrabee
 - SCC
 - TeraFlops Research Chip
MIC Architecture

- Many cores on the die
- L1 and L2 cache
- Bidirectional ring network for L2
- Memory and PCIe connection
George Chrysos, Intel, Hot Chips 24 (2012):
George Chrysos, Intel, Hot Chips 24 (2012):
Speeds and Feeds

• Processor
 – ~1.1 GHz
 – 61 cores
 – 512-bit wide vector unit
 – 1.074 TF peak DP

• Data Cache
 – L1 32KB/core
 – L2 512KB/core, 30.5 MB/chip

• Memory
 – 8GB GDDR5 DRAM
 – 5.5 GT/s, 512-bit*

• PCIe
 – 5.0 GT/s, 16-bit
Advantages

• Intel’s MIC is based on x86 technology
 – x86 cores w/ caches and cache coherency
 – SIMD instruction set

• Programming for MIC is similar to programming for CPUs
 – Familiar languages: C/C++ and Fortran
 – Familiar parallel programming models: OpenMP & MPI
 – MPI on host and on the coprocessor
 – Any code can run on MIC, not just kernels

• Optimizing for MIC is similar to optimizing for CPUs
 – “Optimize once, run anywhere”
 – Our early MIC porting efforts for codes “in the field” are frequently doubling performance on Sandy Bridge.
Stampede Programming Models

• Traditional Cluster
 – Pure MPI and MPI+X
 • X may be OpenMP, TBB, Cilk+, OpenCL, ...

• Native Phi
 – Use one Phi and run OpenMP or MPI programs directly

• MPI tasks on Host and Phi
 – Treat the Phi (mostly) like another host
 • Pure MPI and MPI+X (limited memory: using ‘X’ is almost mandatory)

• MPI on Host, Offload to Xeon Phi
 – Targeted offload through OpenMP extensions
 – Automatically offload some library routines with MKL
Traditional Cluster

• Stampede is 2+ PF of FDR-connected Xeon E5
 – High bandwidth: 56 Gb/s (sustaining >52 Gb/s)
 – Low-latency
 • ~1 μs on leaf switch
 • ~2.5 μs across the system
• Highly scalable for existing MPI codes
• IB multicast and collective offloads for improved collective performance
Native Execution

• Build for Phi with –mmic
• Execute on host (runtime will automatically detect an executable built for Phi)
• ... or ssh to mic0 and run on the Phi
• Can safely use all 61 cores
 – But: I recommend to use 60 cores, i.e. 60, 120, 180, or 240 threads
 – Offload programs should certainly stay away from the 61st core since the offload daemon runs here
Symmetric MPI

• Host and Phi can operate symmetrically as MPI targets
 – High code reuse
 – MPI and hybrid MPI+X (X = OpenMP, Cilk+, TBB, pthreads)
• Careful to balance workload between big cores and little cores
• Careful to create locality between local host, local Phi, remote hosts, and remote Phis
• Take advantage of topology-aware MPI interface under development in MVAPICH2
 – NSF STCI project with OSU, TACC, and SDSC
Symmetric MPI

• Typical 1-2 GB per task on the host
• Targeting 1-10 MPI tasks per Phi on Stampede
 – With 6+ threads per MPI task
MPI with Offload to Phi

• Existing codes using accelerators have already identified regions where offload works well
• Porting these to OpenMP offload should be straightforward
• Automatic offload where MKL kernel routines can be used
 — xGEMM, etc.
What we at TACC like about Phi

• Intel’s MIC is based on x86 technology
 – x86 cores w/ caches and cache coherency
 – SIMD instruction set

• Programming for Phi is similar to programming for CPUs
 – Familiar languages: C/C++ and Fortran
 – Familiar parallel programming models: OpenMP & MPI
 – MPI on host and on the coprocessor
 – Any code can run on MIC, not just kernels

• Optimizing for Phi is similar to optimizing for CPUs
 – “Optimize once, run anywhere”
 – Our early Phi porting efforts for codes “in the field” have doubled performance on Sandy Bridge.
Will My Code Run on Xeon Phi?

• Yes

• ... but that’s the wrong question
 – Will your code run *best* on Phi?, or
 – Will you get great Phi performance without additional work? (The answer is most likely NO)
Early Phi Programming Experiences at TACC

• Codes port easily
 – Minutes to days depending mostly on library dependencies

• Performance can require real work
 – While the software environment continues to evolve
 – Getting codes to run *at all* is almost too easy; really need to put in the effort to get what you expect

• Scalability is pretty good
 – Multiple threads per core is really important
 – Getting your code to vectorize is really important
LBM Example

- Lattice Boltzmann Method CFD code
 - Carlos Rosales, TACC
 - MPI code with OpenMP
- Finding all the right routines to parallelize is critical
PETSc/MUMPS with AO

- Hydrostatic ice sheet modeling
- MUMPS solver (called through PETSC)
- BLAS calls automatically offloaded behind the scenes
Lab I

• What you will learn
 – The lab introduces you to Stampede and to the Xeon Phi processors built into Stampede

• What you will do:
 – Compile for Xeon (host) and Xeon Phi (MIC)
 – Submit a job
 – Inspect the queue
 – Submit an interactive job
 – Execute on the host and on the Phi
Lab 1

Stampede Orientation
Part 0 – Grab the Lab Files

• Login to Stampede
 $ ssh <username>@stampede.tacc.utexas.edu

• Change to your $WORK directory:
 $ cdw
 $ pwd
 $ module list

• Untar the file lab1.tar file (in ~train00) into your directory:
 $ tar xvf ~train00/lab1.tar

• Move into the newly created lab1 directory:
 $ cd lab1 # first char is lower case "L"; last is a one
 $ pwd
 $ ls
Part 1 – Run an MPI Batch Job (sbatch)

- Compile the mpipi program:

  ```
  $ mpicc mpipi.c -o mpipi
  ```

- Open the batch script in an editor to see if you need to change it:

  ```
  $ nano lab1batch  # or vi, or emacs, or just cat lab1batch
  << you shouldn't need any changes >>
  ```

- Launch the batch job

  ```
  $ sbatch lab1batch
  ```

- Monitor the job’s status (when done, command will return nothing):

  ```
  $ squeue -u <username>
  $ showq | more  # hit space bar to advance
  $ squeue | more  # hit space bar to advance
  ```

- When job completes, take a look at results:

  ```
  $ ls  # Note presence/names of output files
  $ more mpipi.xxxxx.out  # "xxxxx" is your job's jobid
  $ more mpipi.xxxxx.err  # "xxxxx" is your job's jobid
  ```
Part 2 – An Interactive Session (srun)

• Launch a one-node interactive session in the development queue

 $ srun -n 16 -t 00:15:00 -p development --pty /bin/bash -l

 # last char is lower case "el"

 if system asks for a project code, modify the call by adding the following flag

 (it must occur before /bin/bash):

 $A 20130405MIC

• You may add this to gain access to a special reservation

 <will be provided during class, if applicable>

• When session begins, compile hello.F90* from compute node:

 $ ifort -openmp hello.F90 -o hello

• Run the code:

 $./hello # you're on a compute node, not a login node

• Set OpenMP threads and try again

 $ export OMP_NUM_THREADS=4

 $./hello *Note: the capital "F" in the suffix instructs the compiler to interpret the macros in the source code. If the suffix were "f90" the compilation would require a "-cpp" flag.
Part 3 – Run MIC App from the Host

• While on the compute node, recompile to produce "native MIC" code (compilers are not visible from the MIC):

 $ ifort -mmic -openmp hello.F90 -o helloMIC

• Launch the MIC code from the host:

 $./helloMIC

 Note: the program reports 244 “processors” because each MIC core has four hardware threads. It may not be efficient to run this many threads.

• From the host, modify the MIC thread count and try again:

 $ export MIC_OMP_NUM_THREADS=60
 $ export MIC_ENV_PREFIX=MIC
 $./helloMIC
Part 4 – Visit the MIC

• First note the full path to your working directory:

 $ echo $WORK # you'll need this info when you get to the MIC

• Go the MIC using ssh:

 $ ssh mic0 # the "zero" identifies the MIC card

• Move into the lab1 directory with explicit cd (alias and env variable not avail):

 $ cd /work/01875/djames # replace with your own path
 $ cd lab1

• Run your MIC code:

 $./helloMIC

• Change the MIC's thread count and run code again (don't use "MIC" prefix):

 $ export OMP_NUM_THREADS=25
 $./helloMIC

• Return to host, then end srun session as desired:

 $ exit # to return to host
 $ exit # to end srun session