

Limitations of the Playstation 3 for High Performance Cluster Computing

Alfredo Buttari, Jack Dongarra, Jakub Kurzak

July 2007

Introduction

Intérêts de la PS3 :

- rapide et puissante
- bon marché

↔ L'utiliser pour faire une grille de calcul performante ?

Grille de calcul

Plan

1 Architecture des composants

- Processeur Cell
- Playstation 3
- Grille de calcul

2 Test de la grille

- Présentation
- Résultats théoriques
- Résultats expérimentaux
- Conclusion

Première partie I

Architecture des composants

Architecture

Points forts

Points forts :

- organisation de la mémoire \Rightarrow transferts rapides
- grande fréquence
- contrôle total du développeur sur le matériel \Rightarrow optimisations possibles

Points faibles

Mais :

- le développeur doit respecter des contraintes strictes pour que le code soit optimisé
- organisation de la mémoire \Rightarrow beaucoup de transferts
- ne convient pas à l'algèbre linéaire creuse
- double précision très lente

Contraintes

Contraintes de programmation :

- utiliser des opérations vectorielles
- aligner les données en mémoire
- masquer le coût des communications entre la mémoire partagée et les unités de calcul par le coût des calculs
- réutiliser au maximum les données du cache
- dérouler les boucles
- réduire le nombre de branchements

Architecture

Matériel :

- un processeur Cell
- une mémoire de 256 Mo
- une carte Gigabit Ethernet et une carte graphique

Logiciel : Game OS (hyperviseur) installé sur une unité de calcul

Problèmes :

- accès au réseau ralenti
- carte graphique inaccessible
- une unité de calcul perdue (+1 pour Linux)

Architecture

Matériel :

- un processeur Cell
- une mémoire de 256 Mo
- une carte Gigabit Ethernet et une carte graphique

Logiciel : Game OS (hyperviseur) installé sur une unité de calcul

Problèmes :

- accès au réseau ralenti
- carte graphique inaccessible
- une unité de calcul perdue (+1 pour Linux)

Points forts

Points forts :

Points faibles

Points faibles :

- Game OS
- deux unités de calcul occupées
- mémoire insuffisante pour des calculs sur de grandes matrices

Grille de calcul

Architecture : grille

Protocole : MPI, avec des performances très diminuées dues à l'hyperviseur (bande passante : 60%)

Deuxième partie II

Test de la grille

Test et algorithme

Test : produit de matrices denses

Algorithme : stockage par blocs acyclique des matrices.

À chaque étape i , on multiplie la i^{e} colonne de A par la i^{e} ligne de B .

Deux cas : masquer le coût des communications par les calculs ou pas.

Test et algorithme

Test : produit de matrices denses

Algorithme : stockage par blocs acyclique des matrices.

À chaque étape i , on multiplie la i^{e} colonne de A par la i^{e} ligne de B .

Deux cas : masquer le coût des communications par les calculs ou pas.

Un petit dessin vaut mieux qu'un long discours

Caractéristiques

Caractéristiques :

Donnée	Notation	Valeur
Nombre de processeurs	<i>np</i>	4
Taille d'un vecteur (en octets)	<i>fpsize</i>	4
Bande passante du réseau	<i>bw</i>	600 Mb/s
Performance maximale d'une PS3	<i>peak</i>	$25,6 \times 6$ Gflop/s

Hypothèses

Hypothèses du modèle :

- si plusieurs communications en même temps : même performance que lorsqu'elles ont lieu séparément
- envoyer un message à n processeurs : même coût qu'envoyer un message de longueur n à 1 processeur
- unités de calculs et bande passante utilisées avec leur performance maximale

Modèle

Une seule unité de calcul

Six unités de calcul

Conclusion

- Le modèle est bon.
- La grille de calcul l'est moins.

Conclusion

- Une étude solide pour les personnes souhaitant utiliser une grille de calcul de PS3.
- Utiliser des PS3 ne semble pas être très performant...

Problèmes rencontrés :

- Parfois, manque de précisions.
- Pas de comparaison avec d'autres architectures.

Conclusion

- Une étude solide pour les personnes souhaitant utiliser une grille de calcul de PS3.
- Utiliser des PS3 ne semble pas être très performant...

Problèmes rencontrés :

- Parfois, manque de précisions.
- Pas de comparaison avec d'autres architectures.

Des questions ?