
Retour d’expériences
Perspectives

Conclusion

Retours d’expériences et perspectives sur les
aspects énergétiques d’un mesocentre (Grenoble)

GreenDays@Luxembourg

Bruno Bzeznik, Pierre Neyron, Olivier Richard

CIMENT, LIG

28-29 Janvier 2013

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Bruno Bzeznik

Ingénieur de recherche sysadmin CIMENT

Membre de l’équipe de développement OAR/CIGRI au LIG

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

CIMENT

CIMENT is the High Performance Computing (HPC) Centre
of Grenoble University since 2000.

It provides researchers and engineers with an easy access to
local HPC resources to develop and test their codes

It is composed of about 3500 cpu cores (2012, 5500 expected
in 2013) in a dozen of supercomputers

Collaborations with the LIG (Laboratoire d’Informatique de
Grenoble) on batch scheduling problems.

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

CiGri

CiGri is the grid middleware aggregating the computing power
of the supercomputers
Its goal is to optimize the usage of the (free) resources with
regard to multi-parametric applications
Cigri middleware developped by CIMENT/LIG (next release v3
in february)

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Appels d’offre

Dès 2005 : prise en compte de critères écologiques dans les
appels d’offre

Efficacité énergétique des alims
Efficacité globale
Cycle de vie, recyclage, mtbf, etc...
Garantie 5 ans minimum...

Critères placés au même niveau que le prix dans la
pondération !

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Vers une mutualisation des ressources de calcul

A partir de 2007, CIMENT décide de regrouper les machines
dans un seul datacenter, qui à défaut d’être efficace, permet
au moins de faire ressortir les coûts de fonctionnement (prise
de conscience)

La mutualisation des machines est déja un premier pas vers
plus d’efficacité énergétique

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Ecoclim (credit : Bernard Boutherin)

En 2008, le LPSC, un laboratoire Grenoblois, met en place un
datacenter en freecooling (Ecoclim)

De nombreuses années de fonctionnement avec un bilan très
positif : pour 80kW d’IT, c’est 160 000 kWh/an d’économisés.

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Gestion de l’énergie dans OAR

OAR est le gestionnaire de taches et de ressources qui exploite
les machines HPC de CIMENT. Il est développé au sein du
LIG (Laboratoire d’informatique de Grenoble).

Dès 2006, il est capable de prendre en compte la puissance
consommée par les noeuds de calcul dans son
ordonnancement.

Depuis 2009 il prend en charge l’arrêt et l’allumage
automatique des noeuds de calcul en fonction de la charge.

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Gestion de l’énergie dans OAR

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Frigid’r : freecooling extrême

En 2011, tendance nette à l’augmentation de la température
admise par les serveurs (35 voire 40 degrés pendant un certain
% du temps)

Réalisation d’un freecooling ”extreme”, c’est à dire sans clim ;
fabrication ”maison” pour un cout inférieur à 3000 euros
autour d’un calculateur de 10kW.

Arrêt automatique de la machine en cas de fortes
chaleurs

Bilan très positif :
disponibilité de 96,4% sur 2 ans de fonctionnement, PUE
inférieur à 1.1.
Prise en compte de la contrainte par les chercheurs

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Equip@meso@Grenoble : un calculateur éco-responsable

Budget d’un million d’euros (equipex)

Dialogue compétitif (procédure longue : 1 an)

Mise en production : mai 2013.

Solution de refroidissement innovante (PUE de la partie calcul
inférieur à 1.1) : refroidissement à eau tiède 35/50̊

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Equip@meso@Grenoble : un calculateur éco-responsable

Chassis hydraulique

Lame double serveur avec plaque de refroidissement
hydraulique

Credit : Bull (C)
Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

Equip@meso@Grenoble : un calculateur éco-responsable

Tour de refroidissement hybride (ventilateur + échangeur
air/eau + adiabatique)

Credit : Bull (C)

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Serveurs haute densité : Clusters d’ARM/Atom/...

L’idée est d’utiliser les processeurs des systèmes embarqués
(smartphones,...) pour faire du HPC, car ces processeurs sont
très optimisés au niveau de l’énergie

Ex : RECS BOX Christmann (600 noeuds dans un rack !)

Ex : SiCortex : Mips 64 bits : 5,832 cores pour 18 kW 5,8
téraflops en 2007 !

Projet MontBlanc → Exascale avec des procs de l’embarqué
(Arndaleboard)

Pour le moment, surtout 32 bits, mais une guerre est lancée
avec des nouveaux procs 64 bits (tegra3, Exynos 5, Mali
T600,...)

Puissances beaucoup plus faibles : 10-20Kw/rack

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Serveurs haute densité :Clusters d’ARM/Atom/...

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Direct Liquid Cooling

Actuellement peu répandu (réservé au HPC)

Sera certainement de plus en plus proposé par les
constructeurs pour atteindre des densités élevées (80kW/rack)

Inciter les constructeurs à suivre des standards !

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Immersion

Huile minérale

Serveurs entiers, non modifiés (sans ventilos), plongés dans le
bain

Intel a validé le procédé sur un datacenter pendant un an.
PUE=1.03 ! !

Permetterai en plus d’augmenter la fréquence des processeurs

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Immersion

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Vers une vision intégrée

Nécessaire à l’échelle d’un méso-centre

OAR est ses modes/possibilité d’économie d’énergie (tunning
et amélioration)

ComputeMode pour l’usage des machines de bureaux

Le monitoring orienté tâche et le monitoring de consommation
d’énergie

Détecter les applications énergétiquement inefficace.

CiGri-v3 et OAR pour un ordonnancement global avec un
critère de consommation

Sensibilisation et information de l’utilisateur (Accounting :
coût financier/conso des tâches, en place de métrique en tps
réel pour l’aide à la mesure de l’intérêt des résultats et des
tâches)

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Cluster Virtuel - ComputeMode

Création d’un cluster virtuel avec les ressources inutilisées
Exemple salle de TP la nuit (UFRIMA - Université Joseph
Fourier)

PXE
Wake-On-Lan
Diskless systems
OAR comme gestionnaire de ressources, réveil à la demande,
zone indisponible

Usage : cluster d’appoint intégré dans la grille du
Méso-centre CIMENT

Heure creuse, pas de climatisation, disques inutilisés ! :)

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Vers le monitoring de (ressources par) tâche

Monitoring d’usage global des ressources par node : type Ganglia

Donne une vue globale d’usage de la plateforme

Difficile de faire le lien avec les tâches (surtout en analyse
post-mortem)

Suivi de conso SandyBridge

Intel : RAPL (running average power limit) provides MSRs
reporting the total amount of energy consumed (updated every
1msec) by the package/core/uncore/dram

Monitoring de tâches

Tâche confinée via les CPUSET (monitoring par CPUSET).

Freq. échantillonnage : 1 min (surcoût / stockage).

Projet Colmet disponible au printemps 2013.

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

Consommation CPU / ressources CPU allouées

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Outline

1 Retour d’expériences
Contexte : le Mesocentre CIMENT
Le background ”green” du calcul à Grenoble

2 Perspectives
Serveurs haute densité
Refroidissement haute densité
Vers une vision intégrée

3 Conclusion

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Conclusion

Etat des lieux

Préoccupation qui s’est accentuée sur une dizaine année

Facturation de la consommation est maintenant sur le
même plan que l’achat de matériel

...

Perspectives

Suivre l’évolution matérielle (l’arrivée des solutions de
l’embarqué avec GPGPU dans les serveurs ? ? ?)

Vision intégrée de la consommation de l’énergie à
l’échelle du Méso-centre nécessaire pour une m eilleur
optimisation

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


Retour d’expériences
Perspectives

Conclusion

Merci !

Questions

Bruno Bzeznik, Pierre Neyron, Olivier Richard Retours d’expériences et perspectives sur les aspects énergétiques d’un mesocentre (Grenoble)


	Retour d'expériences
	Contexte: le Mesocentre CIMENT
	Le background "green" du calcul à Grenoble

	Perspectives
	Serveurs haute densité
	Refroidissement haute densité
	Vers une vision intégrée

	Conclusion

