

Supercomputing in Plain English

Part I: Overview:

What the Heck is Supercomputing?

Henry Neeman, Director

**OU Supercomputing Center for Education & Research
University of Oklahoma Information Technology**

Tuesday February 3 2009

This is an experiment!

It's the nature of these kinds of videoconferences that
FAILURES ARE GUARANTEED TO HAPPEN!
NO PROMISES!

So, please bear with us. Hopefully everything will work out well enough.

If you lose your connection, you can retry the same kind of connection, or try connecting another way.

Remember, if all else fails, you always have the toll free phone bridge to fall back on.

Access Grid

This week's Access Grid (AG) venue: Helium.

If you aren't sure whether you have AG, you probably don't.

Tue Feb 3	Helium
Tue Feb 10	Optiverse
Tue Feb 17	Monte Carlo
Tue Feb 27	Helium
Tue March 3	Titan
Tue March 10	NO WORKSHOP
Tue March 17	NO WORKSHOP
Tue March 24	Axon
Tue March 31	Cactus
Tue Apr 7	Walkabout
Tue Apr 14	Cactus
Tue Apr 21	Verlet

Many thanks to
John Chapman of
U Arkansas for
setting these up
for us.

H.323 (Polycom etc)

If you want to use H.323 videoconferencing – for example, Polycom – then dial

69.77.7.203##12345

any time after 2:00pm. Please connect early, at least today.

For assistance, contact Andy Fleming of KanREN/Kan-ed (afleming@kanren.net or 785-865-6434).

KanREN/Kan-ed's H.323 system can handle up to 40 simultaneous H.323 connections. If you cannot connect, it may be that all 40 are already in use.

Many thanks to Andy and KanREN/Kan-ed for providing H.323 access.

iLinc

We have unlimited simultaneous iLinc connections available.

If you're already on the SiPE e-mail list, then you should receive an e-mail about iLinc before each session begins.

If you want to use iLinc, please follow the directions in the iLinc e-mail.

For iLinc, you **MUST** use either Windows (XP strongly preferred) or MacOS X with Internet Explorer.

To use iLinc, you'll need to download a client program to your PC. It's free, and setup should take only a few minutes.

Many thanks to Katherine Kantardjieff of California State U Fullerton for providing the iLinc licenses.

QuickTime Broadcaster

If you cannot connect via the Access Grid, H.323 or iLinc, then you can connect via QuickTime:

rtsp://129.15.254.141/test_hpc09.sdp

We recommend using QuickTime Player for this, because we've tested it successfully.

We recommend upgrading to the latest version at:

<http://www.apple.com/quicktime/>

When you run QuickTime Player, traverse the menus

File -> Open URL

Then paste in the rstp URL into the textbox, and click OK.

Many thanks to Kevin Blake of OU for setting up QuickTime Broadcaster for us.

Phone Bridge

If all else fails, you can call into our toll free phone bridge:

1-866-285-7778, access code 6483137#

Please mute yourself and use the phone to listen.

Don't worry, we'll call out slide numbers as we go.

Please use the phone bridge **ONLY** if you cannot connect any other way: the phone bridge is charged per connection per minute, so our preference is to minimize the number of connections.

Many thanks to Amy Apon and U Arkansas for providing the toll free phone bridge.

Please Mute Yourself

No matter how you connect, please mute yourself, so that we cannot hear you.

At OU, we will turn off the sound on all conferencing technologies.

That way, we won't have problems with echo cancellation.

Of course, that means we cannot hear questions.

So for questions, you'll need to send some kind of text.

Questions via Text: iLinc or E-mail

Ask questions via text, using one of the following:

- iLinc's text messaging facility;
- e-mail to sipe2009@gmail.com.

All questions will be read out loud and then answered out loud.

Thanks for helping!

- OSCER operations staff (Brandon George, Dave Akin, Brett Zimmerman, Josh Alexander)
- OU Research Campus staff (Patrick Calhoun, Josh Maxey)
- Kevin Blake, OU IT (videographer)
- Katherine Kantardjieff, CSU Fullerton
- John Chapman and Amy Apon, U Arkansas
- Andy Fleming, KanREN/Kan-ed
- Testing:
 - Gordon Springer, U Missouri
 - Dan Weber, Tinker Air Force Base
 - Henry Cecil, Southeastern Oklahoma State U
- This material is based upon work supported by the National Science Foundation under Grant No. OCI-0636427, “CI-TEAM Demonstration: Cyberinfrastructure Education for Bioinformatics and Beyond.”

This is an experiment!

It's the nature of these kinds of videoconferences that
FAILURES ARE GUARANTEED TO HAPPEN!
NO PROMISES!

So, please bear with us. Hopefully everything will work out well enough.

If you lose your connection, you can retry the same kind of connection, or try connecting another way.

Remember, if all else fails, you always have the toll free phone bridge to fall back on.

Supercomputing Exercises

Want to do the “Supercomputing in Plain English” exercises?

- The first exercise is already posted at:
<http://www.oscer.ou.edu/education.php>
- If you don't yet have a supercomputer account, you can get a temporary account, just for the “Supercomputing in Plain English” exercises, by sending e-mail to:

hneeman@ou.edu

Please note that this account is for doing the **exercises only**, and will be shut down at the end of the series.

- This week's Introductory exercise will teach you how to compile and run jobs on OU's big Linux cluster supercomputer, which is named Sooner.

Supercomputing in Plain English

What is Supercomputing?

Supercomputing is the biggest, fastest computing right this minute.

Likewise, a supercomputer is one of the biggest, fastest computers right this minute.

So, the definition of supercomputing is constantly changing.

Rule of Thumb: A supercomputer is typically at least 100 times as powerful as a PC.

Jargon: Supercomputing is also known as High Performance Computing (HPC) or High End Computing (HEC) or Cyberinfrastructure (CI).

Fastest Supercomputer vs. Moore

Fastest Supercomputer in the World

GFLOPs:
billions of
calculations per
second

What is Supercomputing About?

Size

Speed

Laptop

What is Supercomputing About?

- **Size**: Many problems that are interesting to scientists and engineers **can't fit on a PC** – usually because they need more than a few GB of RAM, or more than a few 100 GB of disk.

- **Speed**: Many problems that are interesting to scientists and engineers would take a very very long time to run on a PC: months or even years. But a problem that would take **a month on a PC** might take only **a few hours on a supercomputer**.

What Is HPC Used For?

- Simulation of physical phenomena, such as
 - Weather forecasting
 - Galaxy formation
 - Oil reservoir management
- Data mining: finding needles of information in a haystack of data, such as
 - Gene sequencing
 - Signal processing
 - Detecting storms that might produce tornados
- Visualization: turning a vast sea of data into pictures that a scientist can understand

[1]

[3]

Supercomputing Issues

- The tyranny of the storage hierarchy
- Parallelism: doing multiple things at the same time

OSCER

What is OSCER?

- Multidisciplinary center
- Division of OU Information Technology
- Provides:
 - Supercomputing education
 - Supercomputing expertise
 - Supercomputing resources: hardware, storage, software
- For:
 - Undergrad students
 - Grad students
 - Staff
 - Faculty
 - Their collaborators (including off campus)

Who is OSCER? Academic Depts

- Aerospace & Mechanical Engr
- Anthropology
- Biochemistry & Molecular Biology
- Biological Survey
- Botany & Microbiology
- Chemical, Biological & Materials Engr
- Chemistry & Biochemistry
- Civil Engr & Environmental Science
- Computer Science
- Economics
- Electrical & Computer Engr
- Finance
- Health & Sport Sciences
- History of Science
- Industrial Engr
- Geography
- Geology & Geophysics
- Library & Information Studies
- Mathematics
- Meteorology
- Petroleum & Geological Engr
- Physics & Astronomy
- Psychology
- Radiological Sciences
- Surgery
- Zoology

E M E W

More than 150 faculty & staff in 26 depts in Colleges of Arts & Sciences, Atmospheric & Geographic Sciences, Business, Earth & Energy, Engineering, and Medicine – with more to come!

Who is OSCER? Groups

- Advanced Center for Genome Technology
- Center for Analysis & Prediction of Storms
- Center for Aircraft & Systems/Support Infrastructure
- Cooperative Institute for Mesoscale Meteorological Studies
- Center for Engineering Optimization
- Fears Structural Engineering Laboratory
- Human Technology Interaction Center
- Institute of Exploration & Development Geosciences
- Instructional Development Program
- Interaction, Discovery, Exploration, Adaptation Laboratory
- Microarray Core Facility
- OU Information Technology
- OU Office of the VP for Research
- Oklahoma Center for High Energy Physics
- Robotics, Evolution, Adaptation, and Learning Laboratory
- Sasaki Applied Meteorology Research Institute
- Symbiotic Computing Laboratory

E M E W

Who? External Collaborators

1. California State Polytechnic University Pomona (**minority-serving, masters**)
2. Colorado State University
3. Contra Costa College (CA, **minority-serving, 2-year**)
4. Delaware State University (**EPSCoR, masters**)
5. Earlham College (IN, **bachelors**)
6. **East Central University** (OK, **EPSCoR, masters**)
7. Emporia State University (KS, **EPSCoR, masters**)
8. Great Plains Network
9. Harvard University (MA) E m E W
10. Kansas State University (**EPSCoR**)
11. **Langston University** (OK, **minority-serving, EPSCoR, masters**)
12. Longwood University (VA, **masters**)
13. Marshall University (WV, **EPSCoR, masters**)
14. Navajo Technical College (NM, **tribal, EPSCoR, 2-year**)
15. **NOAA National Severe Storms Laboratory** (**EPSCoR**)
16. **NOAA Storm Prediction Center** (**EPSCoR**)
17. **Oklahoma Baptist University** (**EPSCoR, bachelors**)
18. **Oklahoma City University** (**EPSCoR, masters**)
19. **Oklahoma Climatological Survey** (**EPSCoR**)
20. **Oklahoma Medical Research Foundation** (**EPSCoR**)
21. **Oklahoma School of Science & Mathematics** (**EPSCoR, high school**)
22. Purdue University (IN)
23. Riverside Community College (CA, **2-year**)
24. St. Cloud State University (MN, **masters**)
25. **St. Gregory's University** (OK, **EPSCoR, bachelors**)
26. **Southwestern Oklahoma State University** (**tribal, EPSCoR, masters**)
27. Syracuse University (NY)
28. Texas A&M University-Corpus Christi (**masters**)
29. University of Arkansas (**EPSCoR**)
30. University of Arkansas Little Rock (**EPSCoR**)
31. **University of Central Oklahoma** (**EPSCoR**)
32. University of Illinois at Urbana-Champaign
33. University of Kansas (**EPSCoR**)
34. University of Nebraska-Lincoln (**EPSCoR**)
35. University of North Dakota (**EPSCoR**)
36. University of Northern Iowa (**masters**)

■ **YOU COULD BE HERE!**

Who Are the Users?

Approximately 480 users so far, including:

- Roughly equal split between students vs faculty/staff (students are the bulk of the active users);
- many off campus users (roughly 20%);
- ... more being added every month.

Comparison: TeraGrid, consisting of 11 resource provide sites across the US, has ~4500 unique users.

Biggest Consumers

- Center for Analysis & Prediction of Storms: daily real time weather forecasting
- Oklahoma Center for High Energy Physics: simulation and data analysis of banging tiny particles together at unbelievably high speeds

Why OSCER?

- Computational Science & Engineering has become **sophisticated enough** to take its place alongside experimentation and theory.
- **Most students** – and most faculty and staff – **don't learn much CSE**, because it's seen as needing too much computing background, and needs HPC, which is seen as very hard to learn.
- **HPC can be hard to learn**: few materials for novices; most documents written for experts as reference guides.
- **We need a new approach**: HPC and CSE for computing novices – **OSCER's mandate!**

Why Bother Teaching Novices?

- Application scientists & engineers typically know their applications very well, much better than a collaborating computer scientist ever would.
- Commercial software lags far behind the research community.
- Many potential CSE users don't need full time CSE and HPC staff, just some help.
- One HPC expert can help dozens of research groups.
- Today's novices are tomorrow's top researchers, especially because today's top researchers will eventually retire.

What Does OSCER Do? Teaching

Science and engineering faculty from all over America learn supercomputing at OU by playing with a jigsaw puzzle (NCSI @ OU 2004).

Supercomputing in Plain English: Overview
Tuesday February 3 2009

What Does OSCER Do? Rounds

OU undergrads, grad students, staff and faculty learn how to use supercomputing in their specific research.

Supercomputing in Plain English: Overview
Tuesday February 3 2009

OK Supercomputing Symposium

Wed Oct 7 2009 @ OU

2003 Keynote:
Peter Freeman
NSF
Computer &
Information
Science &
Engineering
Assistant Director

2004 Keynote:
Sangtae Kim
NSF Shared
Cyberinfrastructure
Division Director

2005 Keynote:
Walt Brooks
NASA Advanced
Supercomputing
Division Director

2006 Keynote:
Dan Atkins
Head of NSF's
Office of
Cyber-
infrastructure

2007 Keynote:
Jay Boisseau
Director
Texas Advanced
Computing Center
U. Texas Austin

2008 Keynote:
José Muñoz
Deputy Office
Director/ Senior
Scientific Advisor
Office of Cyber-
infrastructure
National Science
Foundation

Parallel Programming Workshop

FREE! Tue Oct 6 2009 @ OU

Sponsored by SC09 Education Program

FREE! Symposium Wed Oct 7 2009 @ OU

<http://symposium2009.oscer.ou.edu/>

Supercomputing in Plain English: Overview
Tuesday February 3 2009

SC09 Summer Workshops

This coming summer, the SC09 Education Program, part of the SC09 (Supercomputing 2009) conference, is planning to hold two weeklong supercomputing-related workshops in Oklahoma, for **FREE** (except you pay your own travel):

- **At OU**: Parallel Programming & Cluster Computing, date to be decided, weeklong, for **FREE**
- **At OSU**: Computational Chemistry (tentative), date to be decided, weeklong, for **FREE**

We'll alert everyone when the details have been ironed out and the registration webpage opens.

Please note that you must apply for a seat, and acceptance **CANNOT** be guaranteed.

OSCER Resources

Dell Intel Xeon Linux Cluster

1,072 Intel Xeon CPU chips/4288 cores

- 526 dual socket/quad core Harpertown 2.0 GHz, 16 GB each
- 3 dual socket/quad core Harpertown 2.66 GHz, 16 GB each
- 3 dual socket/quad core Clovertown 2.33 GHz, 16 GB each
- 2 x quad socket/quad core Tigerton, 2.4 GHz, 128 GB each

8,768 GB RAM

~105 TB globally accessible disk

QLogic Infiniband

Force10 Networks Gigabit Ethernet

Red Hat Enterprise Linux 5

Peak speed: 34.45 TFLOPs*

*TFLOPs: trillion calculations per second

sooner.oscer.ou.edu

Dell Intel Xeon Linux Cluster

DEBUTED NOVEMBER 2008 AT:

- #91 worldwide
- #47 in the US
- #14 among US academic
- #10 among US academic excluding TeraGrid
- #2 in the Big 12
- #1 in the Big 12 excluding TeraGrid

`sooner.oscer.ou.edu`

Dell Intel Xeon Linux Cluster

Purchased mid-July 2008

First friendly user Aug 15 2008

Full production Oct 3 2008

Christmas Day 2008: >~75% of nodes and ~66% of cores were in use.

`sooner.oscer.ou.edu`

What is a Cluster?

“... [W]hat a ship is ... It's not just a keel and hull and a deck and sails. That's what a ship needs. But what a ship is ... is freedom.”

– Captain Jack Sparrow

“Pirates of the Caribbean”

What a Cluster is

A cluster **needs** of a collection of small computers, called **nodes**, hooked together by an **interconnection network** (or **interconnect** for short).

It also **needs** software that allows the nodes to communicate over the interconnect.

But what a cluster **is** ... is all of these components working together as if they're one big computer ... a **super** computer.

An Actual Cluster

Interconnect

Nodes

Supercomputing in Plain English: Overview
Tuesday February 3 2009

Condor Pool

Condor is a software technology that allows idle desktop PCs to be used for number crunching.

OU IT has deployed a large Condor pool (773 desktop PCs in IT student labs all over campus).

It provides a huge amount of additional computing power – more than was available in all of OSCER in 2005.

13+ TFLOPs peak compute speed.

And, the cost is very very low – almost literally free.

Also, we've been seeing empirically that Condor gets about 80% of each PC's time.

Tape Library

Overland Storage NEO 8000

LTO-3/LTO-4

Current capacity 100 TB raw

Expandable to 400 TB raw

National Lambda Rail

January 13, 2005
 NLR POP
 Owned Fiber Route
Shawn By Dave Rouse (dave@nsl.org)

For more

Supercomputing in Plain English: Overview
 Tuesday February 3 2009

net

Internet2

Internet2 Network

- CONNECTORS**
- 3ROX
 - CENIC
 - CIC OmniPoP
 - Drexel University
 - GPN
 - Indiana GigaPoP
 - KyRON
 - LEARN
 - LONI
 - MAGPI
 - MAX
 - MCNC
 - Merit Network
 - MREN
 - NOX
 - NYSERNet
 - Oregon Gigapop
 - Pacific Northwest GigaPoP
 - SoX
 - University of Memphis
 - University of New Mexico
 - University of South Florida
 - University of Utah/UEN

www.internet2.edu

Supercomputing in Plain English: Overview
Tuesday February 3 2009

A Quick Primer on Hardware

Henry's Laptop

Dell Latitude D620^[4]

- Pentium 4 Core Duo T2400
1.83 GHz w/2 MB L2 Cache
("Yonah")
- 2 GB (2048 MB)
667 MHz DDR2 SDRAM
- 100 GB 7200 RPM SATA Hard Drive
- DVD±RW/CD-RW Drive (8x)
- 1 Gbps Ethernet Adapter
- 56 Kbps Phone Modem

Typical Computer Hardware

- Central Processing Unit
- Primary storage
- Secondary storage
- Input devices
- Output devices

Central Processing Unit

Also called CPU or processor: the “brain”

Components

- Control Unit: figures out what to do next – for example, whether to load data from memory, or to add two values together, or to store data into memory, or to decide which of two possible actions to perform (branching)
- Arithmetic/Logic Unit: performs calculations – for example, adding, multiplying, checking whether two values are equal
- Registers: where data reside that are being used right now

Primary Storage

- Main Memory

- Also called RAM (“Random Access Memory”)
- Where data reside when they’re being used by a program that’s currently running

- Cache

- Small area of much faster memory
- Where data reside when they’re about to be used and/or have been used recently

- Primary storage is volatile: values in primary storage disappear when the power is turned off.

Secondary Storage

- Where data and programs reside that are going to be used in the future
- Secondary storage is non-volatile: values don't disappear when power is turned off.
- Examples: hard disk, CD, DVD, Blu-ray, magnetic tape, floppy disk
- Many are portable: can pop out the CD/DVD/tape/floppy and take it with you

Input/Output

- Input devices – for example, keyboard, mouse, touchpad, joystick, scanner
- Output devices – for example, monitor, printer, speakers

The Tyranny of the Storage Hierarchy

The Storage Hierarchy

Fast, expensive, few

Slow, cheap, a lot

[5]

- Registers
- Cache memory
- Main memory (RAM)
- Hard disk
- Removable media (CD, DVD etc)
- Internet

RAM is Slow

The speed of data transfer between Main Memory and the CPU is much slower than the speed of calculating, so the CPU spends most of its time waiting for data to come in or go out.

CPU

351 GB/sec^[6]

Bottleneck

3.4 GB/sec^[7] (1%)

Why Have Cache?

Cache is much closer to the speed of the CPU, so the CPU doesn't have to wait nearly as long for stuff that's already in cache: it can do more operations per second!

CPU

14.2 GB/sec (4x RAM)^[7]

3.4 GB/sec^[7]

Henry's Laptop

Dell Latitude D620^[4]

- Pentium 4 Core Duo T2400
1.83 GHz w/2 MB L2 Cache
("Yonah")
- 2 GB (2048 MB)
667 MHz DDR2 SDRAM
- 100 GB 7200 RPM SATA Hard Drive
- DVD±RW/CD-RW Drive (8x)
- 1 Gbps Ethernet Adapter
- 56 Kbps Phone Modem

Storage Speed, Size, Cost

Henry's Laptop	Registers (Pentium 4 Core Duo 1.83 GHz)	Cache Memory (L2)	Main Memory (667 MHz DDR2 SDRAM)	Hard Drive (SATA 7200 RPM)	Ethernet (1000 Mbps)	DVD±RW (8x)	Phone Modem (56 Kbps)
Speed (MB/sec) [peak]	359,792 ^[6] (14,640 MFLOP/s*)	14,500 ^[7]	3400 ^[7]	100 ^[9]	125	10.8 ^[10]	0.007
Size (MB)	304 bytes** ^[11]	2	2048	100,000	unlimited	unlimited	unlimited
Cost (\$/MB)	—	\$5 ^[12]	\$0.03 ^[12]	\$0.0001 ^[12]	charged per month (typically)	\$0.00003 ^[12]	charged per month (typically)

* MFLOP/s: millions of floating point operations per second

** 8 32-bit integer registers, 8 80-bit floating point registers, 8 64-bit MMX integer registers, 8 128-bit floating point XMM registers

Parallelism

Parallelism

Parallelism means doing multiple things at the same time: you can get more work done in the same time.

Less fish ...

More fish!

The Jigsaw Puzzle Analogy

Serial Computing

Suppose you want to do a jigsaw puzzle that has, say, a thousand pieces.

We can imagine that it'll take you a certain amount of time. Let's say that you can put the puzzle together in an hour.

Shared Memory Parallelism

If Scott sits across the table from you, then he can work on his half of the puzzle and you can work on yours. Once in a while, you'll both reach into the pile of pieces at the same time (you'll contend for the same resource), which will cause a little bit of slowdown. And from time to time you'll have to work together (communicate) at the interface between his half and yours. The speedup will be nearly 2-to-1: y'all might take 35 minutes instead of 30.

The More the Merrier?

Now let's put Paul and Charlie on the other two sides of the table. Each of you can work on a part of the puzzle, but there'll be a lot more contention for the shared resource (the pile of puzzle pieces) and a lot more communication at the interfaces. So y'all will get noticeably less than a 4-to-1 speedup, but you'll still have an improvement, maybe something like 3-to-1: the four of you can get it done in 20 minutes instead of an hour.

Diminishing Returns

If we now put Dave and Tom and Horst and Brandon on the corners of the table, there's going to be a whole lot of contention for the shared resource, and a lot of communication at the many interfaces. So the speedup y'all get will be much less than we'd like; you'll be lucky to get 5-to-1.

So we can see that adding more and more workers onto a shared resource is eventually going to have a diminishing return.

Distributed Parallelism

Now let's try something a little different. Let's set up two tables, and let's put you at one of them and Scott at the other. Let's put half of the puzzle pieces on your table and the other half of the pieces on Scott's. Now y'all can work completely independently, without any contention for a shared resource. **BUT**, the cost per communication is **MUCH** higher (you have to scootch your tables together), and you need the ability to split up (*decompose*) the puzzle pieces reasonably evenly, which may be tricky to do for some puzzles.

More Distributed Processors

It's a lot easier to add more processors in distributed parallelism. But, you always have to be aware of the need to decompose the problem and to communicate among the processors. Also, as you add more processors, it may be harder to load balance the amount of work that each processor gets.

Load Balancing

Load balancing means ensuring that everyone completes their workload at roughly the same time.

For example, if the jigsaw puzzle is half grass and half sky, then you can do the grass and Scott can do the sky, and then y'all only have to communicate at the horizon – and the amount of work that each of you does on your own is roughly equal. So you'll get pretty good speedup.

Load Balancing

Load balancing can be easy, if the problem splits up into chunks of roughly equal size, with one chunk per processor. Or load balancing can be very hard.

Load Balancing

Load balancing can be easy, if the problem splits up into chunks of roughly equal size, with one chunk per processor. Or load balancing can be very hard.

Load Balancing

Load balancing can be easy, if the problem splits up into chunks of roughly equal size, with one chunk per processor. Or load balancing can be very hard.

Moore's Law

Moore's Law

In 1965, Gordon Moore was an engineer at Fairchild Semiconductor.

He noticed that the number of transistors that could be squeezed onto a chip was doubling about every 18 months.

It turns out that computer speed is roughly proportional to the number of transistors per unit area.

Moore wrote a paper about this concept, which became known as “*Moore's Law.*”

Fastest Supercomputer vs. Moore

Fastest Supercomputer in the World

GFLOPs:
billions of
calculations per
second

Moore's Law in Practice

Moore's Law in Practice

Moore's Law in Practice

Moore's Law in Practice

Moore's Law in Practice

Why Bother?

Why Bother with HPC at All?

It's clear that making effective use of HPC takes quite a bit of effort, both learning how and developing software.

That seems like a lot of trouble to go to just to get your code to run faster.

It's nice to have a code that used to take a day, now run in an hour. But if you can afford to wait a day, what's the point of HPC?

Why go to all that trouble just to get your code to run faster?

Why HPC is Worth the Bother

- What HPC gives you that you won't get elsewhere is the ability to do bigger, better, more exciting science. If your code can run faster, that means that you can tackle much bigger problems in the same amount of time that you used to need for smaller problems.
- HPC is important not only for its own sake, but also because what happens in HPC today will be on your desktop in about 10 to 15 years: it puts you ahead of the curve.

The Future is Now

Historically, this has always been true:

Whatever happens in supercomputing today will be on your desktop in 10 – 15 years.

So, if you have experience with supercomputing, you'll be ahead of the curve when things get to the desktop.

OK Supercomputing Symposium

Wed Oct 7 2009 @ OU

2003 Keynote:
Peter Freeman
NSF
Computer &
Information
Science &
Engineering
Assistant Director

2004 Keynote:
Sangtae Kim
NSF Shared
Cyberinfrastructure
Division Director

2005 Keynote:
Walt Brooks
NASA Advanced
Supercomputing
Division Director

2006 Keynote:
Dan Atkins
Head of NSF's
Office of
Cyber-
infrastructure

2007 Keynote:
Jay Boisseau
Director
Texas Advanced
Computing Center
U. Texas Austin

2008 Keynote:
José Muñoz
Deputy Office
Director/ Senior
Scientific Advisor
Office of Cyber-
infrastructure
National Science
Foundation

Parallel Programming Workshop

FREE! Tue Oct 6 2009 @ OU

Sponsored by SC09 Education Program

FREE! Symposium Wed Oct 7 2009 @ OU

<http://symposium2009.oscer.ou.edu/>

Supercomputing in Plain English: Overview
Tuesday February 3 2009

SC09 Summer Workshops

This coming summer, the SC09 Education Program, part of the SC09 (Supercomputing 2009) conference, is planning to hold two weeklong supercomputing-related workshops in Oklahoma, for **FREE** (except you pay your own travel):

- **At OU**: Parallel Programming & Cluster Computing, date to be decided, weeklong, for **FREE**
- **At OSU**: Computational Chemistry (tentative), date to be decided, weeklong, for **FREE**

We'll alert everyone when the details have been ironed out and the registration webpage opens.

Please note that you must apply for a seat, and acceptance **CANNOT** be guaranteed.

Thanks for helping!

- OSCER operations staff (Brandon George, Dave Akin, Brett Zimmerman, Josh Alexander)
- OU Research Campus staff (Patrick Calhoun, Josh Maxey)
- Kevin Blake, OU IT (videographer)
- Katherine Kantardjieff, CSU Fullerton
- John Chapman and Amy Apon, U Arkansas
- Andy Fleming, KanREN/Kan-ed
- Testing:
 - Gordon Springer, U Missouri
 - Dan Weber, Tinker Air Force Base
 - Henry Cecil, Southeastern Oklahoma State U
- This material is based upon work supported by the National Science Foundation under Grant No. OCI-0636427, “CI-TEAM Demonstration: Cyberinfrastructure Education for Bioinformatics and Beyond.”

**Thanks for your
attention!**

Questions?

www.oscer.ou.edu

References

- [1] Image by Greg Bryan, Columbia U.
- [2] “[Update on the Collaborative Radar Acquisition Field Test \(CRAFT\): Planning for the Next Steps.](#)”
Presented to NWS Headquarters August 30 2001.
- [3] See <http://hneeman.oscer.ou.edu/hamr.html> for details.
- [4] <http://www.dell.com/>
- [5] <http://www.vw.com/newbeetle/>
- [6] Richard Gerber, The Software Optimization Cookbook: High-performance Recipes for the Intel Architecture. Intel Press, 2002, pp. 161-168.
- [7] RightMark Memory Analyzer. <http://cpu.rightmark.org/>
- [8] <ftp://download.intel.com/design/Pentium4/papers/24943801.pdf>
- [9] <http://www.seagate.com/cda/products/discsales/personal/family/0,1085,621,00.html>
- [10] http://www.samsung.com/Products/OpticalDiscDrive/SlimDrive/OpticalDiscDrive_SlimDrive_SN_S082D.asp?page=Specifications
- [11] <ftp://download.intel.com/design/Pentium4/manuals/24896606.pdf>
- [12] <http://www.pricewatch.com/>

