

NASA Blazes A Different Path To Energy Efficient Computing

William Thigpen

Advanced Computing Branch Chief

NASA Advanced Supercomputing

NASA's HEC Requirements: Capacity

HEOMD (engineering-related work) require HEC resources that can handle large numbers of relatively-low CPU-count jobs with quick turnaround times.

Over 1500 simulations utilized ~ 2 million processor hours to study launch abort systems on the next generation crew transport vehicle

The formation of vortex filaments and their roll-up into a single, prominent vortex at each tip on a Gulfstream aircraft

Over 4 million hours were used over a 4 month project to evaluate future designs of the next generation launch complex at the Kennedy Space Center

NASA's HEC Requirements: Capability

ARMD and SMD (aeronautics and science related work) require HEC resources that can handle high fidelity relatively-large CPU-count jobs with minimal time-to-solution. Capability enables work that wasn't possible on previous architectures.

NASA is looking at the oceans, running 100's of jobs on Pleiades using up to 10,000 processors. Looking at the role of the oceans in the global carbon cycle is enabled by access to large processing and storage assets

For the first time, the Figure-of-Merit has been predicted within experimental error for the V22 Osprey and Black Hawk helicopter rotors in hover, over a wide range of flow conditions

To complete the Bolshoi simulation, which traces how the largest galaxies and galaxy structures in the universe were formed billions of years ago, astrophysicists ran their code for 18 straight days, consuming millions of hours of computer time, and generating massive amounts of data

NASA's HEC Requirements: Time Critical

NASA also has need for HEC resources that can handle time-sensitive mission-critical applications on demand (maintain readiness)

HECC enables the enormous planetary transit searches to be completed in less than a day, as opposed to more than a month on the Kepler SOC systems, with significantly improved accuracy and effectiveness of the software pipeline

STORM PREDICTION

UAVSAR produces polarimetric (PoSAR) and interferometric (repeat-pass InSAR) data that highlight different features and show changes in the Earth over time

HECC Assets

HECC Traditional Computer Floors

230
1,560 m²

131
193 m²

125
118 m²

189
250 m²
190
640 m²

HECC Modular Computer Floors

- HECC Prototype Facilities

- Modular Supercomputer Facility

- Concrete Pad

362 square meters / 2.4 MW / will hold 2 adjacent DCoD-20 modules

- DCoD-20 Module 1
- Custom Module 2

90 square meters / 40 square meters computer floor / 500 KW

90 square meters / 86 square meters computer floor / 1,200 KW

HECC Compute Portfolio

HECC Assets

4 Compute Clusters

- Pleiades 161 Racks / 11,340 nodes / 7.57 PF / 32,230 SBU/hr
 - Electra 20 Racks / 2,304 nodes / 4.78 PF / 11,566 SBU/hr
 - Merope 56 ½ Racks / 1,792 nodes / 252 TF / 1,792 SBU/hr
 - Endeavour 3 Racks / 2 nodes / 32 TF / 140 SBU/hr
- 1 Visualization Cluster 245 million pixel display / 128 node / 703 TF
- 7 Lustre File Systems 39.6 PB
- 6 NFS File Systems 1.5 PB
- Archive System 490 PB

Experimental Quantum D-Wave 2

- System with 1,097 qubits

HECC Growth

HECC Conducts Work in Four Major Technical Areas

Supercomputing Systems

Provide computational power, mass storage, and user-friendly runtime environment through continuous development of management tools, IT security, systems engineering

Application Performance and User Productivity

Facilitate advances in science and engineering for NASA programs by enhancing user productivity and code performance of high-end computing applications of interest

Data Analysis and Visualization

Create functional data analysis and visualization software to enhance engineering decision support and scientific discovery by incorporating advanced visualization technologies

Networking

Provide end-to-end high-performance networking analysis and support to meet massive modeling and simulation distribution and access requirements of geographically dispersed users

Supporting Tasks

- * **Facility, Plant Engineering, and Operations:** Necessary engineering and facility support to ensure the safety of HECC assets and staff
- * **Information Technology Security:** Provide management, operation, monitoring, and safeguards to protect information and IT assets
- * **User Services:** Account management and reporting, system monitoring and operations, first-tier 24x7 support
- * **Internal Operations:** NASA Division activities that support and enhance the HECC Project areas

Resource Utilization

User Location 2017

CT – 5
 DE – 3
 HI – 2
 MA – 69
 MD – 155
 NH – 5
 NJ – 26
 RI – 2
 VT – 1

Offshore –
 68

Quarterly Utilization Over 10+ Years

Aeronautics Support (55,958,567 SBUs)

Advanced Air Vehicles

of projects: 74
of SBUs used*: 21,212,681

- ◆ HECC is used to develop concepts and technologies for dramatic improvements in the noise, emissions, and performance of transport aircraft.
- ◆ HECC is used to develop concepts and technologies to increase rotorcraft speed, range and payload, and decrease noise, vibration and emissions.
- ◆ HECC is used to develop advanced computer-based prediction methods for supersonic aircraft shape and performance and to develop technologies that will help eliminate today's technical barriers (such as sonic booms) to practical, commercial supersonic flight.
- ◆ HECC is used to develop computer-based tools and models and scientific knowledge that will lead to significant advances in our ability to understand and predict flight performance for a wide variety of air vehicles.

Transformative Aeronautics Concepts

of projects: 48
of SBUs used*: 40,017,897

- ◆ HECC is used to develop and utilize Reynolds-averaged Navier-Stokes (RANS) and Large Eddy Simulation (LES) methods, and hybrid RANS-LES techniques to improve calculation methods for propulsion flows dominated by turbulent boundary layers and mixing.
- ◆ HECC is used to assess natural laminar flow concepts, to elucidate the physics and control of boundary layer transition in swept wing flows and drag reduction concepts for compressible boundary layers.
- ◆ HECC is used to validate chemistry, chemistry-turbulence and spray models being developed under the National Jet Fuels Combustion program.

Airspace Operations and Safety

of projects: 3
of SBUs used*: 2,173,135

- ◆ HECC is used for developing reliable computational tools for predicting and analyzing stability & control characteristics of aircraft prior to or while encountering loss-of-control flight conditions characterized by abnormal flight (e.g., stall), abnormal vehicle conditions (e.g., damage, jammed control surfaces), external upsets (e.g., wake vortex, wind shear, gusts), and icing.
- ◆ HECC is used to develop methods for computing aerodynamic performance degradation associated with ice accretions on swept wing geometries.
- ◆ HECC is used to produce real-time icing impact fields for flight planning and post mission analysis.

Integrated Aviation Systems

of projects: 9
of SBUs used*: 14,004,676

- ◆ HECC is used for accurate prediction of airframe noise from a full scale aircraft and evaluation of flap and landing gear noise reduction concepts in flight environments.
- ◆ HECC is used to develop technology for compact, high-power-density electric motors to power an all-electric general-aviation aircraft or helicopter, a hybrid turbine-electric regional airliner or a large transport with many small engines distributed around the aircraft.
- ◆ HECC used for parametric studies conducted to optimize size, shape and placement of an array of fluidic actuators for maximizing the lift for control surfaces on an aircraft, which would help reduce the size of control surface and the weight of an aircraft.

*October 1, 2016 to September 30, 2017

Human Exploration and Operations & Safety Support (51,658,239 SBUs)

Multi-Purpose Crew Vehicle

of projects: 8
of SBUs used*: 3,563,459

- ◆ HECC is used to support the creation of hundreds of computational solutions that model the flow field around the Crew Module and Launch Abort System for all flight regimes to be used as input for the aerodynamic databases.
- ◆ HECC is used to run computational fluid dynamics simulations to study the aerodynamic and aerothermal environments for the Multi-Purpose Crew Vehicle.
- ◆ HECC is used to develop and deploy a prototype system for rapid aerodynamic performance database generation and to use it on real-world problems faced by the Human Exploration and Operations mission directorate.

Space Launch Systems

of projects: 14
of SBUs used*: 45,945,964

- ◆ HECC is used for computational fluid dynamics simulations of Space Launch Systems ascent to assess aerodynamic performance, protuberances, stage separation, and plume effects (such as plume-induced flow separation) for evolving vehicle designs.
- ◆ HECC is used for computational fluid dynamics analysis of Advanced Booster development efforts in the combustion stability areas.
- ◆ HECC is used for prediction of the launch induced environment for the Space Launch System including liftoff acoustics, ignition over-pressure, separation environments, debris, Launch Pad Abort Environments and hydrogen entrapment.
- ◆ HECC is used to simulate tanks and main propulsion system components (including feedlines, valves, manifolds, ducts, and pogo accumulators) for evaluation of criteria such as flow uniformity and component pressure drop.

HEOMD - Space Flight Operation & General

of projects: 37
of SBUs used*: 11,895,099

- ◆ HECC is used to simulate the effect of larger solid rocket boosters and new propulsion systems on the launch facility at Kennedy Space Center, such as investigating whether ignition overpressure waves generated during liftoff are fully suppressed by the existing water suppression system.
- ◆ HECC is used to evaluate visiting-vehicle induced loads on the International Space Station (ISS) during mated and rendezvous operations and to evaluate crew Extra-vehicular Activity/Intra-vehicular Activity and attitude control loads on ISS.
- ◆ HECC is used in developing a combustion response model to investigate combustion instability in hydrocarbon-fueled rocket engines.
- ◆ HECC is used for technology development for entry, descent and landing systems.

NASA Engineering & Safety Center

of projects: 7
of SBUs used*: 7,425,622

- ◆ HECC is used for simulations to provide guidance to the Space Launch System advanced booster designers by providing aerodynamic loading implications for various potential advanced booster geometric configurations.
- ◆ HECC is used to improve the capability to predict combustion stability in liquid rocket engines to increase NASA engineers' capability to more confidently and efficiently identify and mitigate combustion stability issues in engine development programs.
- ◆ HECC is used to used for studies of large eddy simulations of oblique-shock / supersonic hot jet interaction, aimed at prediction of plume-induced vibroacoustics.

*October 1, 2016 to September 30, 2017

Science Support (94,488,707 SBUs)

Astrophysics

of projects: 105
of SBUs used*: 48,143,291

- ◆ HECC is used by the Kepler mission to find Earth-sized planets around other stars and to fully analyze the Kepler data to find any undiscovered planets still "hiding" in the data.
- ◆ HECC is used to understand the physics of high redshift galaxy formation and make detailed predictions that can be used to guide NASA observations of the first galaxies.
- ◆ HECC is used for quantifying the redistribution of matter in galaxies when supernova energy is deposited; exploring the growth of black holes and the impact of active galactic nuclei on galaxy evolution; and determining whether the ultraviolet light from stars in galaxies can "escape" to re-ionize the universe.

Earth Science

of projects: 126
of SBUs used*: 23,309,412

- ◆ HECC is used to combine observational data with numerical simulations of the global ocean circulation to provide vital information for understanding climate change and its impact on land and sea ice, ocean ecology, and the global carbon cycle.
- ◆ HECC is used for high-resolution cloud resolving model simulations to provide unique and detailed insights into the processes that form tropical clouds and cloud systems, which account for approximately two-thirds of global rainfall.
- ◆ HECC is used to explore the feedback mechanisms between polar ice sheets and atmosphere circulation in order to determine how global temperature changes translate into increased sea level rise.
- ◆ HECC is used to improve the understanding of the current balance of carbon in the Arctic and to provide a framework for early detection of future carbon destabilization.

Heliophysics

of projects: 92
of SBUs used*: 24,538,939

- ◆ HECC is used for modeling solar magneto-convection in order to understand how magnetic fields emerge through the sun's surface, heat the sun's outer atmosphere, and produce sunspots, spicules, and flares.
- ◆ HECC is used for realistic multi-scale simulations to understand the complicated physics of the turbulent convection zone and atmosphere of the sun and for analyzing and interpreting observations from the NASA space missions.
- ◆ HECC is used to simulate small-scale magnetic fields generated by turbulent dynamo action just beneath the solar surface in order to accurately predict space weather events that impact the Earth environment.

Planetary Science

of projects: 87
of SBUs used*: 24,115,485

- ◆ HECC is used to decipher the structure of the lunar interior to understand the origin and thermal evolution of the moon and to extend this knowledge to other bodies in the inner solar system.
- ◆ HECC is used to model the origin and evolution of Kuiper belt objects to determine how their properties constrain our current models of planet formation.
- ◆ HECC is used to perform modeling and simulation of asteroid entry, breakup, airburst, blast propagation, and tsunamis to assess the risks that potentially hazardous asteroids could pose to populations and infrastructure in the event of an Earth strike.

*October 1, 2016 to September 30, 2017

Return on Investment

NAS Facility Expansion

Why are We Doing This

- **The calculation used to be very simple...**
 - When the cost of maintaining a group of nodes for three years exceeded the cost to replace those nodes with fewer nodes that did the same work, we replaced them.
- **Now, not so much...**
 - We look at the total computing our users get and procure new nodes within our budget and remove enough nodes to power and cool the new nodes.
 - This means that we are not able to actually realize all of the expansion we are paying for.

But That's Not All

- **Our computer floor is limited by power and cooling**
- **Our Current Cooling System**
 - Open Air Cooling Tower with 4 50HP pumps
 - 4 450 Ton Chillers
 - 7 pumps for outbound chilled water
 - 4 pumps for inbound warm water
- **Our Electrical System**
 - Nominally the facility is limited to 6MW
 - 20% - 30% is used for cooling
 - 4MW – 5MW for computing

N258 Cooling Flow Chart

190,000 liters/day

NAS HECC
Building N258

N258 Cooling Flow Chart

AMES RESEARCH CENTER
MOFFETT FIELD, CA 94035

Building N258

Updated	Updated By		
June 25, 2015	Chris Tanner		
Project Manager	CSS	Networks	Facilities

What Could We Have Done?

- **Do nothing**
- **Augment the existing facility**
- **Upgrade a different facility on the center**
- **Build a new traditional center using latest technologies**
- **Build a modular center using latest technologies**
- **Expand at a remote NASA computer center**
- **Expand at a remote Government computer center**
- **Expand at a private sector computer center**

What We Did

- **Based on a NASA HQ study conducted by IDC in 2015 we**
 - Engineered and deployed a 2 phase prototype modular facility
 - Completed initial design of NAS Facility Expansion

PHASE 1 OF THE PROTOTYPE EXCEEDED EXPECTATIONS

Site Layout

DCU-20

Concrete Pour

Module 1 Assembly

Annual Energy Impact

16 Computer Racks (1152 Nodes)	Existing Facility	DCoD-20 Facility	% Savings
Water Utilization Per Year	5,527,000 L*	208 L**	96%
Electricity per year	3,728,256 kwh ^o	2,873,280 kwh ^o	22.9%(overall) 92.4%(cooling)

* Assumes 16 racks represent 8% of facility load
 ** Year 1 usage
 ° 1.33 PUE (3rd quarter actuals)
 ° ° 1.025 PUE (3rd quarter actuals)

PHASE 2 OF THE PROTOTYPE IS DEPLOYED

Technologies Advanced in a Year

- Rack density improved, doubling from D-Racks to E-Cells
- Chip performance and memory improved
- Facility advances allow us to deploy over a megawatt of computing in a single module effectively doubling the number of nodes we can deploy in a given footprint
- The second prototype can host eight HPE E-Cells with 2,304 nodes

Available for Expansion

Module 2 Assembly

NAS FACILITY EXPANSION FY18 ->

We're Approved to Deploy a Facility Expansion

- **Our goal is to provide the infrastructure for a site that could deploy a fully-connected system with 1,000,000 cores.**
- **It needs to be flexible to handle advances in technology**
- **It needs to be expandable**
- **It needs to be energy efficient**

Full Site Deployment Concept

- 8 Compute modules house 96 tightly coupled E-Cells providing 84.9 PF
- 5 Data modules house 420 PB of formatted storage protected by dual generators and battery UPS
- System joins existing HECC assets with shared file systems and data archive
- Project deployed on site currently being constructed and available in early FY19
- Project fully operational in FY19

Site Location

Prepared Site

- 250 ft x 180 ft
- 3 ½ ft of Vertical, Engineered Fill (1½ ft Above DeFrance Road)
- Site Surrounded by De France Rd or Fire Access Road
- Ramp to Top of Elevated Site from DeFrance Road
- 25 kV Switchgear yard at Southwest Corner of Site
- Water Main Point of Connection at Southwest Corner of Site

Prepared Site Utilities

Electrical at Site

- 25 kV Switchgear Yard (40' x 12')
 - Four 25 kV Vacuum Circuit Breakers will Distribute up to 15 MVA at 24.9 kV to Step-Down Transformers used in Improved Site
 - Power Meters installed on each Vacuum Circuit Breaker
 - Site Low Voltage Power
 - 1 Additional 25 kV VCB for Site Power
 - 150 kVA Transformer, 24.9kV/208V, 3 Phase, 4 wire
 - 400 A Panelboard

Water at Site

- 4-inch Water Main capable of 200 GPM at 40 psi at Point of Connection
 - RPZ Backflow Preventer & Water Meter Installed in 4-inch Water Line
- Sewer & Storm Drain Piping Installed to edge of Prepared Site

Communications at Site

- Data to N258 will be Provided by Conduits & Manholes
- Communication Conduits will Terminate at Comm Manhole in Center of Prepared Site
- Fiber Optic Procurement & Installation by NASA personnel

Questions

<http://www.nas.nasa.gov/hecc>