[image: image36.emf]

[image: image37.emf]
[image: image38.emf]

Cluster Supercomputer
[image: image39.emf]Pegasus 개발
White Paper

목차

31. 수퍼컴퓨터 일반

3(1) 수퍼컴퓨터 개발의 의의

4(2) 전세계 수퍼컴퓨터 개발 현황 (2002년 11월 현재, 20th Top500 List)

6(3) 수퍼컴퓨터 개발 경향

62. PEGASUS 일반

6(1) PEGASUS의 개요

61) 시스템 하드웨어 사양

72) 시스템 소프트웨어 사양

8(2) PEGASUS의 특징

8(3) PEGASUS 관련 연구성과

9(4) PEGASUS 개발 경과

113. 시스템 구축

12(1) 계획 단계

121) 네트워크의 구성

12(네트워크 장비

12A. Gigabit Hub

13B. Routing Switch

13(네트워크 구성도

152) Software Install 방법 계획

16(Source HDD 와 Sysprep , Ghost Utility를 이용한 Standard Cluster Model 구축 계획

16(Standard Cluster Model 구축 계획과 완성.

18(2) 구축 단계

181) Standard Cluster System 구축

18(Source HDD

19(Ghost (Source HDD Image Copy)

20(DCONTROLLER (Active Directory Setting)

20(NODE

232) MPI 설치

23(MPI/Pro

32(MPICH-NT 또는 NT-MPICH

364. 시스템 성능

36(1) Pegasus 성능

36(2) HPL (High Performance Linpack Benchmark)

37(3) ATLAS (Automatically Tuned Linear Algebra Software)

37(4) MPI 성능

371) 운영체제(Operating System)에 따른 성능 비교

372) 네트워크에 따른 성능 비교

383) MPI 소프트웨어에 따른 성능비교

394) HPL 성능 향상

40(5) 네트워크 성능 테스트

401) Netpipe 테스트 개요

402) Netpipe 테스트 - 2 node 간

413) Netpipe 테스트 - 2 node + switch

41(6) 냉각 시스템 성능

42(부록)

421. Sysprep

42(1) Sysprep 개요

42(2) Sysprep 예제

44(3) 결론

442. MPI

44(1) MPI/Pro를 이용한 PEGASUS의 구성

451) 설치환경 및 필요한 사항

452) Troubleshooting

453) 클러스터 구성환경

46(2) 실제로 MPI를 통해서 돌아가는 process 과정

471) MPI 기본 함수

482) Collective Communication을 위한 함수

493) Communicators and Topologies

503. Active Directory

50(1) 액티브 디렉터리(Active Directory)

51(2) Active Directory 의 구조와 구성요소

511) 개체와 개체 클래스

512) 컨테이너(Containers), 그룹(Groups) 및 조직 단위 (OUs: Organizational Units)

523) 도메인(Domain), 도메인 트리(Domain Tree), 포리스트(Forest), 글로벌 카탈로그(Global catalog)

52(3) Active Directory 의 설정 및 관리

56(4) MMC (Microsoft Management Console)

1. 수퍼컴퓨터 일반
(1) 수퍼컴퓨터 개발의 의의

수퍼컴퓨터를 한마디로 정의해야 한다면, 보통의 컴퓨터보다 연산 속도가 수십 배, 수백 배 혹은 그 이상 빠른 컴퓨터라고 말할 수 있다. 이 정의는 매우 상대적인 개념으로서, 컴퓨터의 성능이 발전함에 따라 예전의 수퍼컴퓨터가 오늘날에는 더 이상 수퍼컴퓨터가 될 수 없다는 사실을 암시한다. 흔히 수퍼컴퓨터라고 했을 때 주위에서 접하는 PC나 워크스테이션에 비해 엄청나게 큰 컴퓨터라고 단순히 생각할 수도 있지만, 수퍼컴퓨터는 활용범위가 일반컴퓨터와 아주 다르다는 것을 먼저 염두에 두어 두어야 한다. 통상적으로 수퍼컴퓨터는 주어진 시간 안에 많은 양의 수치계산을 할 때, 또는 많은 양의 정보를 짧은 시간 안에 다루어야 할 때 사용한다. 여기서 '많은 양의 수치계산' 또는 '많은 양의 정보처리' 역시 상대적이며 시대에 따라 변하는 개념으로, 현재는 1 TFlop/s (초당 1조번 연산)나 1 TB (1조 Bytes) 정도를 일컫는다. 이러한 수퍼컴퓨터는 자연과학 분야와 첨단 공학 분야뿐만이 아니라 보험회사, 석유회사, 영화산업 등 다양한 분야에서 사용되고 있으며, 수치계산이 많이 요구되거나 대용량의 데이터 처리를 요하는 모든 분야에서 사용 가능성이 무궁무진한 도구이다.
현대적 의미의 수퍼컴퓨터 역사는 1976년 Seymour Cray를 중심으로 개발된 Cray-1으로부터 시작되었으며, 1980년대 초반까지도 미국의 정부기관이나 대학교의 전유물로 그 이용이 제한되었다. 그러나 1980년대 중반 이래로 산업체에서 수퍼컴퓨터의 효용성을 시험하기 시작했으며, 그 결과 계산과학 및 계산공학이 실제 물리적인 현상을 재현하고 예측 가능하다는 것이 검증되면서 수퍼컴퓨터의 저변이 급속하게 확산되기 시작하였다. 현재 도로를 주행하는 승용차 중에 수퍼컴퓨터를 사용하지 않고 설계된 것이 없으며, 약국에서 진열된 많은 의약품 중에도 수퍼컴퓨터의 도움 없이 개발된 것이 흔치 않다. 세계 주요 국가들은 80년대 중반 이후 계산과학과 공학 분야의 발전을 통하여 첨단 과학기술과 정보통신 분야의 리더십을 갖고자 국가지원의 수퍼컴퓨팅센터 및 수퍼컴퓨터 개발을 국가의 핵심전략사업으로 추진하고 있다. 특히 미국과 일본은 수퍼컴퓨터 개발과 세계 수퍼컴퓨팅 시장의 우위를 확보하기 위하여 신기술 개발에 박차를 가하고 있으며, 수퍼컴퓨터 라이프 사이클은 점점 축소되어 초당 수천억에서 수조번의 연산이 가능한 수퍼컴퓨터들이 등장하고 있는 실정이다.

수퍼컴퓨터가 이제는 첨단기술의 발전에는 없어서는 안될 주요한 인프라라는 관점에서, 이 클러스터 수퍼컴퓨터는 항공우주 비행체의 설계 해석에 만이 아니라, 자동차등의 설계 및 개발, 반도체, PDP등의 전자부품 시뮬레이션, 단백질 운동, Bioinformatics, 나노 시뮬레이션, 기상 및 오염물질 확산 시뮬레이션, 만화, 영화의 애니메이션 및 석유화학, 제약, 물류, 웨어하우스, 금융 등의 다양한 분야에 활용될 수 있고 또한, 앞으로 중요한 컴퓨팅 기술이 될 그리드(GRID)컴퓨팅 발전에 일익을 담당할 수 있을 것이며, 국가적으로 추진하고 있는 국가 6대 기술분야, 6T (IT, BT, NT, ET, ST, CT) 발전에 필수적인 기반을 제공할 수 있을 것이다.
(2) 전세계 수퍼컴퓨터 개발 현황 (2002년 11월 현재, 20th Top500 List)

지난 10년간의 수퍼컴퓨터 랭킹을 살펴 보면, 주로 미국과 일본이 이 분야에 많은 연구개발을 통해 상위권을 다투었고, 아울러 독일을 위시한 유럽 국가들도 많은 투자를 하여 왔다. 현재 전세계 수퍼컴퓨터 랭킹 1위를 차지하고 있는 것은 일본의 NEC에서 개발한 Earth-Simulator (35.8 Tflop/s) 이고, 그 뒤를 미국의 Hewlett-Packard에서 개발한 ASCI Q - AlphaServer이 따르고 있다.[표 1] 국가별로 보면 미국이 압도적으로 수퍼컴퓨터의 능력 및 보유 규모를 자랑하고 있으며 그 뒤를 독일과 일본이 따르고 있다.[표 2] 한편, 한국은 일본을 제외한 아시아 국가에서는 가장 높은 7위를 기록하고 있다. 또한, 최근에 와서 수퍼컴퓨팅 기술이 IT만이 아니라 BT(생명공학기술), NT(나노기술), ET(환경기술)등의 발전에 있어서도 중요한 기반이라는 것을 인식한 아시아 각국이 수퍼컴퓨팅 분야에 투자를 아끼지 않아, 지난 11월에 발표된 500대 랭킹에 의하면 대만(93위), 홍콩(140위), 싱가포르(101위), 사우디 아라비아(107위)등의 국가들을 볼 수 있다. 특히 중국도 수퍼컴퓨터에 크게 관심을 가져 Legend Group(聯想, http://www.legend-holdings.com/)이 주축이 되어 60여명의 전문가들이 1 Tflop/s의 수퍼컴퓨터를 만들어 지난 8월말 공개행사를 가지면서 수퍼컴퓨팅 순위에 43위를 차지하여 이 분야에 한 발을 들여 놓았고, 소프트웨어 강국 인도도 연말까지 1 Tflop/s의 수퍼컴퓨터를 개발 완료키로 했다고 지난 10월말 발표했다.
	Rank
	Manufacturer
Computer/Procs
	Rmax
Rpeak
	Installation Site
Country/Year

	1
	NEC
Earth-Simulator/ 5120
	35860.00
40960.00
	Earth Simulator Center
Japan/2002

	2
	Hewlett-Packard
ASCI Q - AlphaServer SC ES45/1.25 GHz/ 4096
	7727.00
10240.00
	Los Alamos National Laboratory
USA/2002

	3
	Hewlett-Packard
ASCI Q - AlphaServer SC ES45/1.25 GHz/ 4096
	7727.00
10240.00
	Los Alamos National Laboratory
USA/2002

	4
	IBM
ASCI White, SP Power3 375 MHz/ 8192
	7226.00
12288.00
	Lawrence Livermore National Laboratory
USA/2000

	5
	Linux NetworX
MCR Linux Cluster Xeon 2.4 GHz - Quadrics/ 2304
	5694.00
11060.00
	Lawrence Livermore National Laboratory
USA/2002

[표 1] 2002년 11월 www.top500.org 에서 발표한 세계 수퍼컴퓨터 랭킹 (1~5위)

	
	Count
	Share
	Rmax
	Rpeak
	Procs

	USA
	228
	45.6 %
	148696
	247700
	137736

	Germany
	71
	14.2 %
	25468
	39590
	17778

	Japan
	47
	9.4 %
	57902
	68619
	17331

	UK
	39
	7.8 %
	20644
	38174
	17148

	France
	22
	4.4 %
	9644
	13341
	6543

	Italy
	16
	3.2 %
	5525
	9040
	2664

	Korea
	9
	1.8 %
	2569
	4554
	1284

	Netherlands
	6
	1.2 %
	2036
	4263
	3600

	China
	5
	1 %
	1899
	3473
	960

	Sweden
	5
	1 %
	2256
	3801
	1824

[표 2] 국가별 수퍼컴퓨터 설치 및 운용 현황 (2002.11)

	Rank
	Manufacturer
Computer/Procs
	Rmax
Rpeak
	Installation Site
Country/Year

	80
	Self-made
Pentium 4 Xeon Cluster 2.2/2.4/2.8 GHz - Giganet - MSWindows/ 360
	685.50
1651.00
	Seoul National University
Korea/2002

	43
	Legend Group
DeepComp 1800 - P4 Xeon 2 GHz - Myrinet/ 512
	1046.00
2048.00
	Academy of Mathematics and System Science
China/2002

	93
	IBM
pSeries 690 Turbo 1.3GHz GigEth/ 256
	590.20
1331.00
	National Center for High Performance Computing
Taiwan/2002

	101
	IBM
pSeries 690 Turbo 1.3GHzGigEth/ 224
	555.30
1164.00
	Institute of High Performance Computing (IHPC)
Singapore/2002

	107
	IBM
SP Power3 375 MHz 16 way/ 512
	546.00
768.00
	Saudi Aramco
Saudi Arabia/2001

	140
	IBM
SP Power3 375 MHz/ 424
	441.00
636.00
	Financial Institution
Hong Kong/2000

[표 3] 아시아 국가별 수퍼컴퓨터 랭킹 (2002.11)

(3) 수퍼컴퓨터 개발 경향

2002년 발표된 500대 수퍼컴퓨터 리스트에 따르면 Linpack에 따른 실제 성능치가 1Tflop/s 를 넘는 컴퓨터들이 지난 6개월 전의 23대에서 47대로 늘어났으며 수퍼컴퓨터의 성능 향상의 속도도 급격히 빨라져서 지난 6개월 전의 318위를 차지하는 컴퓨터가 2002년 11월 현재 500위를 차지하고 있다. 제작사별로는 PC 클러스터가 모든 성능 순위에서 나타나고 있고 이들 중 55대가 Intel 기반의 CPU를, 8대는 AMD기반의 CPU를 사용하는 것으로 분석되었다. 이들 PC 클러스터중에서 14대가 IBM, 휴렛패커드, NEC등의 메이저급 수퍼컴퓨터 제작회사가 아닌 “자체제작” 컴퓨터들이며 이러한 클러스터 형태의 수퍼컴퓨터는 현재 지속적으로 증가추세에 있다.

2. PEGASUS 일반

(1) PEGASUS의 개요

과학기술부 국가지정 연구실사업(NRL)을 수행중인 본 연구실은 삼성전자, 마이크로소프트, 인텔 및 노텔 네트웍스사로부터 주요 부품을 지원 받아 국내 최고 성능의 수퍼컴퓨터(PEGASUS로 명명)를 개발하였으며, 시스템의 사양은 다음과 같다.

1) 시스템 하드웨어 사양

개발된 수퍼컴퓨터는 클러스터 형태로서 윈도우 서버 운영체제에 인텔 Xeon CPU 360개(2.2GHz 256개, 2.4GHz 72개, 2.8GHz 32개)로 이루어져 있으며 하나의 시스템에 두 개씩의 CPU가 장착되어 총 180개 시스템이 노텔(Nortel)네트워크사의 고속 기가비트 장비에 의해 서로 연결되어 있다.(네트워크 구성은 아래 항목에 별도로 보임) 또한 각 시스템 별로 3 GB 메모리, 80 GB의 하드디스크가 설치되어 총 540 GB 메모리와 14.4 TB 하드디스크의 대용량을 갖추고 있다. 일반 PC가 256MB 메모리를 가지고 있다고 볼 때 일반 PC의 2,100여배에 달하는 메모리 용량의 수퍼컴퓨터이다.

인텔 Xeon CPU는 인텔® NetBurst 마이크로아키텍쳐 기반으로서 인텔의 최신 최고급 워크스테이션용 32비트 마이크로 아키텍쳐로서 이중 프로세서를 지원하는 인텔® NetBurst 아키텍쳐의 성능 향상기능으로 대역폭을 확장하며 멀티쓰레드 응용프로그램과 멀티태스킹 환경에서 더욱 뛰어난 성능을 가지고 있으며 또한 향상된 부동 소수 연산과 기술 연산 성능을 보이고 있다. PEGASUS에 장착된 제온 프로세서는 2.2G, 2.4G, 2.8G 세가지 종류가 탑재되어 있으며 모두 400Mhz의 시스템 버스를 갖고 있고 512KB의 L2 고속 전송 캐시 메모리가 장착되어 있어서 L1 캐시, 고속 실행 엔진과 긴밀하게 동시화됨으로써 서버 데이터에 대한 접근 시간을 최소화시켰다. PEGASUS 시스템에 장착된 메모리 모듈은 일련번호가 M383L6423CT1-CB0로서 DDR SDRAM 512MB Registered ECC 모듈이며 하드디스크는 IBM 및 시게이트사의 80GB 7200 rpm 제품이다. 또한 메인보드는 삼성전자가 인텔에 ODM으로 공급하는 Intel Server Board SE7500WV2를 사용하였다. 이 메인보드는 인텔 E7500 chipset을 사용하는 것으로서 512KB L2 Advanced Transfer Cache 와 Hyper-Threading Technology를 갖고 있는 인텔 Xeon 듀얼 프로세서를 충분히 지원하며 400Mhz의 시스템 버스속도를 갖는다. 또한 6개의 DIMM sockets이 있어서 Error-Correcting Code (ECC) DDR200/266 memory를 사용하여 12GB까지 장착할 수 있고 듀얼 데이터 속도가 200MHz인 SDRAM 메모리 인터페이스를 통해 초당 최대 3.2 GB의 메모리 대역폭을 제공한다. 그리고 2개의 Intel® PRO/1000 MT Server Network Connections을 갖고 있으며 1U 또는 2U에 적합하여 랙에 최적화될 수 있도록 설계되어있다. 또한 높은 집적도를 유지하면서도 열적으로도 최적화되어 있다.

PEGASUS의 전력 사용량은 하나의 랙당 최고 22A 소모하며 냉방능력이 약 8000W 및 10,000W인 에어컨 2대가 설치되어 운용되고 있다. 또한 내부의 열문제를 위한 쿨링시스템은 그림에서 보여지는 바와 같이 계산노드 하나당 7개의 쿨링팬이 사용되어 내부의 열을 뽑아내게 된다.

[image: image40.wmf]10

0

10

1

10

2

10

3

10

4

10

5

10

6

10

7

0

100

200

300

400

500

600

700

800

Bandwidth (Mbps)

Message length (Bytes)

[image: image41.png]

[image: image42.png]

[image: image43.png]NEtFramework

[image: image44.png]=lolx]

Installation Component Selection ler

Please select ane ofthe folwing optians for the tpe of instalalion companent. See the
ClusterContrller Users Guide for a detaled explanation of these oplions:

(o DS CBHONSE THS E6iipeAt st 58 I 6 Bt Ui CSRisIer i 6
instalin the cth oo

-~ Chister Node: This component must be installed on machines that executs user obs in a
dedicated mode.

¢~ User Workstaion: This component must be installec on user workstalions o enable
interaction with the custer. No iabs are executed on these machings.

Cancel <Back Next>

[image: image45.png]Select Installation Folder E,.,,,

The insaller vilinstal ClusterCarirolr 1.5.2ta th follawing folder.

Toinstalin this flder, cick "Ne". To nstall 1o a dierent folder, ente it below o click "Browse".

Folder
[Ci#Program FllesWClusterControllsriv

Disk Cost

Install ClusterContoller 1.5.2for yoursek, o for anyone who uses this computer:

@ Eveipons

© Justme

Cancel <Back Next>

[image: image46.png]Enter the license key below:

Cancel Net>

[image: image1.png]

그림 1 쿨링 시스템
[image: image47.png]=10l

Advanced Options lier

ClusterController uses a network shared dive in order to store the users data, and o make it available
across the cluster, The shared network drive can be mapped on each machine using one of the,
following procedures, Please select ane of these options,

Network Map Options

Fixed Drive Letter Using MountDrive Service, The service will ensure that the network drive is
always mapped to a fixed drive letter,

Fixed Drive Letter NOT Using MouniDrive Service, The service will not be installed,
‘Administrators/Users must ensure that the netwark drive is always mapped to a fixed letier,

DiiiATE ARG BT NEtwE Diive; THe fetiaik ailve E4i ba THiapmed 1o 4y Teter o7 chorce
@ by the Administrators/Users at the job submission time, Cycles@ork will map the network
drive to this letter prior to starting the job,

Cancel <Back Next >

2) 시스템 소프트웨어 사양

각각의 시스템에는 Microsoft사의 Windows 2000 서버 운영체제가 설치되어 있다. 그리고 추후 닷넷 개발환경을 감안하여 .NET Framework가 설치되어있다. 또한 180 대의 시스템이 하나의 컴퓨터처럼 움직이게 하기 위해서 서로 다른 계산 노드간에 정보를 주고 받기 위한 메시지 패싱 기능이 필수적인데, 이를 위한 프로그램으로서는 MPICH-NT 나 MPI/Pro가 사용될 수 있도록 하였다. 병렬 응용 프로그램 입장에서는 어떤 MPI 프로그램 기반 하에서 개발되었는지에 따라 MPICH-NT또는 MPI/Pro를 선택하여 사용할 수 있게 된다. 이러한 기반 위에 시스템의 성능 수치를 얻기 위한 LINPACK Benchmarking 프로그램 및 본 연구실에서 개발한 IPSAP(Internet Parallel Structure Analysis Program, 인터넷 병렬 구조해석 프로그램), 기타 추후에 운용될 DB, 바이오, 나노 등의 다양한 분야의 상용/비-상용 프로그램 등이 설치되어 작동하게 된다.
(2) PEGASUS의 특징

1) 운영체제가 마이크로소프트 Windows2000 서버이고 Microsoft의 .NET Framework 기반으로 서비스를 할 수 있도록 구축되었다. 현재까지는 500대 수퍼컴퓨터 랭킹에 올라 있는 대부분의 컴퓨터가 UNIX 또는 LINUX 운영체제를 사용하고 있어 왔다. 본 연구팀도 LINUX를 기반으로 한 클러스터를 제작 사용하여 수퍼컴퓨팅에 사용하고 그 기술로 Gordon Bell 상도 받았었다. 그러나, 이번에 윈도우 체제로도 수퍼컴퓨터 개발에 성공하여, 윈도우 운영체제가 장착된 일반 서버나 PC가 윈도우 기반임을 감안하면 그리드 컴퓨팅, xDSL 계통의 고속 인터넷을 통한 P2P 컴퓨팅, 코리아@Home 같은 차세대 컴퓨팅 패러다임에 적절한 준비를 갖추게 되었다고 할 수 있다. 또한 많은 기업에서 윈도우기반 서버를 사용하고 있기 때문에 저렴한 클러스터 수퍼컴퓨터의 일반 기업에의 활용도 가능하게 되었다.
2) 클러스터 컴퓨터는 협력 3사로부터 제공된 부품과 용산전자 상가를 통해 구매한 부품들을 토대로 운영체제, 네트워킹 하드웨어 구성 및 관련 소프트웨어 장착 튜닝을 서울대학교 대학원 연구실의 연구개발 팀원들이 직접 수행하여 대단히 저렴한 비용에 완성되었다(재료 부품 가격으로 6억여 원 정도). 이러한 저렴한 클러스터 컴퓨터의 개발은 더욱 더 빨라지고 있는 CPU의 발전속도로 인해 고가의 최고성능 수퍼컴퓨터라 할지라도 2-3년만 지나도 성능이 뒤쳐진 고물 취급을 받는다는 현실을 감안하면 큰 비용을 들이지 않는 고효율의 수퍼컴퓨팅 방법이라고 할 수 있는 것이다.

실제로 이번에 구축된 180 시스템 중 1대의 계산성능(2.8Ghz Xeon cpu 2개 장착), 11.2 Gflop/s가 9년 전 1993년 6월 Top500 랭킹에 나타난 당시 국내 최고 속도 수퍼컴퓨터의 성능 1.95Gflop/s의 5배 이상이라는 사실이 현기증 나게 빠른 cpu의 발전 속도를 극명하게 보여준다.
3) 이 수퍼컴퓨터는 특수 냉방장치가 된 독립의 컴퓨터실이 아니라 실제로 실험을 수행하는 실험실(서울대학교 301동 107호)에 설치됨으로써 실험과 컴퓨팅이 동시에 이루어 질 수 있는 미래지향적 연구 환경을 시도하고 있고, 이러한 패러다임은 미국의 그리드 컴퓨팅연구에서 구현했던 것처럼 대규모의 실험, 측정, 수치 분석 등의 동시 진행을 가능하게 하여 연구개발 속도를 더욱 빠르게 할 수 있다.

(3) PEGASUS 관련 연구성과

본 연구팀은 이러한 수퍼컴퓨팅 기술개발을 통해 얻은 연구결과들을 미국 볼티모어에서 열리는 수퍼컴퓨팅 국제학회 (http://www.sc2002.org)에서 “Utilization of Departmental Computing GRID System for Development of an Artificial Intelligent Tapping Inspection Method, Tapping Sound Analysis”라는 제목으로 발표되었으며, 12월 중순(12/16-12/19) 인도 벵갈로에서 열리는 HPC Asia 2002 (http://www.cdacindia.com)에 “Peer to Peer & Grid Computing Models for HPC”이란 제목으로 초청논문으로 발표하게 된다. 또한, 이러한 수퍼컴퓨팅 기술의 전파를 위해 2003년 1월경 수퍼컴퓨팅 관련 산학연 세미나를 가질 예정이다.

[image: image48.png]This mode of ClusterContolr/Cycles@vork operalion requies tha obs.
orly stat fiom one mapped shared sk This means the current working
diectory st be in that mapped dive, and the balch scipt must exist on
that mapped share.

Flease speciy below the location o the shered disk resource and the.
dive leter that il eference 1.

Hostname tha sharesthe folder: RN ~ |
e T T
Meptheshac o diveleter [vr =]
Cance

(4) PEGASUS 개발 경과

2002년 2월 7일에 미국 마이크로 소프트 본사의 Steve Ballmer 사장에게 Windows Cluster Supercomputer 개발 제안서를 보내면서 Pegasus 개발 프로젝트는 시작이 되었다. 지난 10년 동안의 연구경험과 기술을 바탕으로 하여, Intel Xeon 2.2 GHz 256개를 이용한 마이크로 소프트의 윈도우 운영체제 기반의 시스템을 개발하겠다는 제안서를 보냈다. 처음 제안서를 보낼 때는 450 Gflop/s에서 500 Gflop/s 정도의 성능을 갖는 시스템을 개발하겠다고 제안을 하였다. 제안서를 접수한 마이크로 소프트 본사의 기회 관리 센터(Opportunity Management Center, OMC)와 개발팀 간의 국제전화를 통한 Conference Call Meeting을 가지면서 의견 접근이 이루어지게 되었으며, 인텔에서도 관심을 가지게 되어 구체적인 프로젝트 추진계획이 논의되게 되었다. 그 결과 마이크로소프트 코리아와 인텔 코리아가 CPU를 지원하고, 국내 최고의 종합 IT 기업인 삼성전자에서 미국 마이크로소프트 본사에 보낸 연구개발 제안 편지에 주기판을 지원하기로 하면서 7월경에는 프로젝트가 상당히 구체화되었다. 한편, 서울대 개발팀은 클러스터 수퍼컴퓨터 성능에 큰 영향을 미치는 네트워크 시스템 구축을 위하여 네트워크 하드웨어 관련 벤치마킹과 자료 수집을 병행하면서, Nortel Networks 코리아에 프로젝트 참여를 유도하여 8월경에 Nortel Networks의 Gigabit 스위치 장비구매에의 지원을 약속받게 되었다. 이러한 각 참여사들의 지원 규모와 방법 등이 구체적으로 합의되면서 8월 13일 서울대에서 산학협동연구를 위한 양해각서를 교환하게 되었다.
[image: image49.png]Installed setvices wil un under an account with adrinistator pivieges.
Please speaify the aceount name and password for these services.

Accourt DomairiUserane: | [GOFORITsadministiator

Account Password: [N

Retype Password: [
Cance

9월 초에는 관련 하드웨어들에 대한 발주와 구매가 시작되었다. 특히, 각 노드들의 케이스와 냉각장치(쿨러), 전원 공급장치 등은 개발팀이 직접 제작업체와 협의를 통해 설계변경을 하였으며 Pegasus 시스템에 적합하도록 제작하였다.

9월 중순부터 시스템 설치작업이 시작되었다. 가장 먼저, 구매한 하드웨어들을 확인하고 각 구성 노드별 조립작업을 수행하였다. 그리고 설계된 시스템의 실제 성능 측정 및 냉각 시스템의 확인을 위하여 16개 노드와 Gigabit 스위치 1대로 단위 랙 시스템을 먼저 구축하여 다양한 실험을 수행하였다. 또한 Pegasus 시스템을 설치할 연구실에 전기용량 증설 공사와 에어컨 설치작업을 수행하였다.

[image: image50.png]Flease select one ofthe following fixed dives in order to
create a shared flder calld "ClusterConialer”. Thi falder
is necessaiy for ClusterContioler/Cycles@wok operalions:

=

한편, 구체적인 시스템 성능의 예측이 가능하게 되면서, 세계 50위권의 시스템을 구축하기 위해 기존의 256 CPU 시스템에서 320 CPU 시스템으로 증설을 검토하게 되었다. 이때, 가장 큰 난관은 시스템에 장착될 RAM 메모리의 확보였다. 모두 1000개 정도의 512M Registered DDR 메모리가 필요했는데 용산 전자상가를 통한 구매는 물량 확보도 어려웠을 뿐만 아니라, 구매가격도 연구팀에게는 상당한 부담이었다. 그래서 삼성전자에 다시 메모리 지원을 요청하여 승인을 받았으며 9월 30일 메모리 전달식을 통해 기증 받게 되었다.
10월에 들어서, 모든 자재의 확보가 이루어졌고 Pegasus 시스템의 본격적인 설치작업이 시작되었다. 처음 계획은 9월 말까지 모든 개발을 완료할 예정이었으나, 관련 하드웨어 및 자재 수급의 문제로 10월이 돼서야 본격적으로 작업을 하게 된 것이다. 먼저, 전체 시스템의 조립작업이 진행되었고, OS 및 각종 관련 소프트웨어의 인스톨 작업과 네트워크 설치 및 설정 작업을 수행하였다. 그리고 네트워크 케이블 제작작업도 동시에 수행하였다.

[image: image51.png]A shared folder for ClusterContioller/Cycles@work does ot exst. The
sharename "ClusterContalle” wil be created, and mapped to the
following physical dive path

[CAChusteCantoler
Press OK to create the shared folder, ot press Cancelta abat the.
instalation,

I arder o create the ClusterContraler shared folder with a custonized
physical path, use the "NET" uiity from a Windows cormmand prompt.

=

10월 중순에 128 노드 256 CPU의 설치작업이 완료되어 본격적인 시스템 튜닝 작업이 시작되었다. 먼저, 네트워크의 성능을 측정하고 비정상적인 속도를 보인 모든 라인을 교체하였으며, 각각의 단위 랙 시스템 별로 다시 성능을 측정하여 하드웨어 불량이나 소프트웨어적인 설정 이상 등을 찾아내 수정하였다. 이러한 기본 튜닝작업을 마친 후, 실제로 수퍼컴퓨터 랭킹에 사용되는 Linpack 테스트를 수행하여 Pegasus 시스템의 전체 성능을 측정하였으며, 설계된 네트워크 시스템 대역폭의 증가가 필요하다고 판단되어 Nortel Networks 본사와 협의하여 대용량 백폰 네트워크 장비(Passport 8600)와 small GBIC 장비를 추가적으로 지원받게 되었다. 이러한 네트워크 시스템의 대폭적인 향상을 최대한으로 이용하기 위해서 추가적으로 20 노드, 40cpu를 증설하여 최종적으로 360 CPU 시스템인 Pegasus 시스템이 설치 완료되었다. 10월 말부터 최종 튜닝작업을 수행하여 Linpack 벤치마크 테스트에서 685.5 Gflop/s 성능을 얻었으며 세계 수퍼컴퓨터 랭킹에 등록하기 위해 필요한 데이터를 제출함으로써 개발작업을 완료하였다.
3. 시스템 구축

Cluster System을 구축하기 전에 우선은 Cluster System의 기준을 잡아야 한다. 어떤 OS를 Install 할 것인가 에서부터, 어떠한 방식으로 System을 구축하는 것이 가장 효율적인 방법인지를 생각하지 않고 System을 구축하다 보면, 많은 문제들이 생길 수 있고, 또한 그런 문제들에 대해 체계적으로 대처하지 못하게 된다. 모든 일들이 진행되는데 있어서 이러한 계획 단계는 매우 중요한데, 우선 이러한 계획을 어떻게 새워야 하는지에 대해 Pegasus System을 예로 설명하도록 하겠다.

(1) 계획 단계

1) 네트워크의 구성

Cluster System의 구성을 계획하는 데 있어서, 가장 먼저 고려 해야 할 것은 Network을 어떻게 구성할 것인 가 이다. 여러 개의 Personal Computer를 Network으로 서로 묶어 하나의 Supercomputer처럼 사용하는 것이 Cluster System인 만큼 그 성능의 Network 의존성은 상당히 높다고 말 할 수 있다. 따라서, Network 장비의 선정과 Network 구성에 신중을 기해야 하는데, 우선 Network 장비의 선정에 있어서 가장 먼저 고려 되어져야 할 것은 사용되어질 용도에 따라 ten100, Gigabit 또는 Myrinet을 사용할 지를 먼저 결정해야 한다. Pegasus System에 있어서 가장 중요하게 생각한 것은 Cluster System의 비즈니스 표준을 만들고자 한 것이었다. 일단 이런 목적에 부합하기 위해서 가격대 성능의 비가 높은 것을 선택해야 했는데, 이 중에 가장 적합한 것이 Gigabit을 이용하는 것이었다.
(네트워크 장비
A. Gigabit Hub
[image: image52.png]@ Setup has completed instaling the necessary services. Would you ke setup to start the services atthis fime?

[EET)

노텔 네트웍스사(Nortel Networks)의 기가비트 스위치 허브장비인 BayStack 380-24T Switch는 24개의 /100/1000 auto-sensing copper 포트를 가지는 Layer-2 Gigabit switch 이며 여기에는 4 SFP (Small form factor pluggable) GBIC (Gigabit Interface Converter) 포트를 포함하고 있다. 이는 고밀도의 기가비트 연결성을 제공하며 그래픽스, 멀티미디어, CAD/CAM 또는 고속의 과학계산등과 같은 고속 네트워크 통신이 발생하는 중대형급 서버에 적합한 성능을 제공한다. 특징으로는 다음과 같다.
특징:

· High-density, high-bandwidth desktop switching, with up to 24 10/100/1000 auto-sensing ports.

· Cost-effective support for server farms, with six high-bandwidth MultiLink trunks for up to 8 Gbps per trunk.

· Redundancy for protecting critical applications, through multi-link trunking, redundant power capability.

· Integrated security features with BaySecure MAC-address based security, SNMP v3 user authentication and data encryption.

· Ease of configuration and lower training costs, with a common BayStack configuration software suite.
[image: image53.png]=10l]

Installation Complete E,.,,,

ClusterContrller 1.5.2 has been susessful nstaled.

Clck "Clase" o exit.

Cancel <Back i Tiose

B. Routing Switch

Nortel Networks Passport 8600 routing switch 의 특징은 다음과 같다.

· Wire speed L2- L7 traffic classification

· Multi-layer redundancy with five 9s reliability

· Integrated intelligent bandwidth connectivity for 10/100/1000 Ethernet, ATM, PoS,10 Gig and WDM

· Seamless LAN/MAN/WAN connectivity

· Eight policy enabled hardware queues per port

· 512 Gigabits per second backplane switch capacity

(네트워크 구성도
장비의 선정이 이루어 진 후에는 Network 구성도를 작성해야 하는데, 이것은 사용되어지는 용도에 의존하게 된다. Pegasus의 경우 비즈니스 모델을 만드는 것도 하나의 목표이 지만, 다른 한 편으로는 세계 Supercomputer Lank 에 올리는 것 또한 고려 되어져야 했기 때문에 여기에 초점을 두고 Backbone Switch 를 가지고 있는 Network 구성도를 작성했다. 다음은 Pegasus System의 구성도 이다.

[image: image2.jpg]System M RE

MODULE
o
Gkt Switch
doh bt
[

MODULE 1 MoDULE 2 MoDULE 3

NoDULE 4

MODULES

Damain
Cantralar

4 smacaic

Cannwctian =

g s

Frant-and Syste

Nortel Networks
Passport 8600 Router

Haystack 024
Gkt Ethamat 12

witch

S

=] ==(]:

ob bt
Swonitoring. ‘

ntal Xoan 2.2/2 472 1GHz Dual
368 ECC 0OR
a0Ga HoD
Gigasi NIC
Windaws 2000 Barar

MODULE & MODULE 7 MoDULE®

[

MoDuLE S

MODULE 10

‘ Total
180
nodes

그림 9 Pegasus System의 Network 구성도

180개의 계산 노드가 10개의 Rack에 분산 배치되고 하나의 Rack에 1개의 Nortel Gigabit 허브가 장착된다. 이 허브에는 일반 Gigabit 포트뿐만 아니라 4개의 GBIC(GigaBit Interface Converter) 포트가 있어서 Nortel의 스위칭 라우터인 Passport 8600 Router와의 통신을 담당하게 된다. 스위칭 라우터는 각각의 Rack 사이에서의 허브간의 통신을 담당함으로써 복잡한 통신 패턴 발생시 통신의 대역폭 및 속도를 향상시켜주는 역할을 한다.

Pegasus System을 구축하는 데 있어서 또 하나의 고려해야 할 점은 위에서 설명한 것과 같이 비즈니스 모델의 구축 인데, 현재까지의 Cluster System의 비즈니스 모델은 전무하고 볼 수 있다. 현재 많은 연구소 등에서 사용되어지는 Linux Cluster System은 각각의 노드가 수평적 구조를 가지고 있어 계정 하나를 등록 하는 경우에 있어서도 부담이 크게 작용하였다. 물론 Windows Cluster System에서도 이러한 방법을 사용하여 Cluster를 구성할 수 있지만, 이미 Windows 2000 Advanced Server 에서는 DDNS (Dynamic Domain Name System) 과 연동하여 관리의 편이성을 극대화 시킨 Active Directory[부록] 라고 하는 것을 제공하고 있다. 따라서 Pegasus System은 각각의 Cluster Node들을 하나의 Domain으로 묶고, DDNS와 함께 연동하는 Active Directory를 설치하여, 각각의 Cluster Node를 손쉽게 관리할 수 있도록 하였으며, 이 것을 Windows Cluster System의 표준 모델로서 결정하였다. [그림 10]

[image: image3.emf]Standard Windows Cluster

Print Server

Link/RxLPT1LPT2COMPower/TX

Print Server

Link/RxLPT1LPT2COMPower/TX

Print Server

Link/RxLPT1LPT2COMPower/TX

Print Server

Link/RxLPT1LPT2COMPower/TX

Print Server

Link/RxLPT1LPT2COMPower/TX

Print Server

Link/RxLPT1LPT2COMPower/TX

DNS Server

Windows 2000

Server

Service Pack 3

.Net Framwork

Active Directory

NODEs

Windows 2000 Server

Service Pack 3

.Net Framwork

그림 10 Standard Windows Cluster

이 표준 Windows Cluster를 사용하게 되면, 실제로 처음 System을 구축하는 과정에 있어서나, System을 관리하는 면에 있어서, 많은 잇점을 가질 수 있다.

그 중의 하나가 DHCP와의 연동으로 인한 동적 IP 할당이다. 이는 System을 구축할 때 만은 시간과 노력을 줄여 주는데, 이것에 관해서는 차차 뒤에서 설명해 나갈 것이다.

또 하나의 잇점은 Active Directory의 사용으로 인한 관리의 편리성인데, 이는 부록에 자세하게 설명해 놓았다.

2) Software Install 방법 계획

Network 구성 계획이 완료가 되면, 어떤 Software를 어떠한 방법으로 Install 할 것인지를 결정하여야 한다. 무조건적으로 Install을 할 경우에 적은 수의 노드를 가지는 Cluster System의 경우에는 가능할 수도 있지만, 180대 나 되는 Pegasus System과 같은 대규모의 Cluster System에서는 거의 불가능한 일이라 하겠다. 따라서 가장 효율적으로 설정을 완료하는 것이 중요한데, 특히 OS의 경우에는 운영체제가 없는 상태에서는 네트워크에 접속하여 파일을 download 할 수 없기 때문에 충분히 고려해야 한다. 따라서 OS의 원격 설치 문제가 여기서 제기되어질 수 있는데, Cluster System의 경우에 있어서는 조금 특별하다 말할 수 있다. 한가지 해결책으로 Windows 2000 Advanced Server에서 제공하고 있는 OS 설치 옵션이 될 수 있다. 이 경우에 있어서 몇 가지 제약 사항이 존재하는데, PXE (Pre-boot eXecution Environment) 기반의 원격 부트 ROM 또는 floppy Disk Booting 의 가능 여부, DHCP, DNS, Active Directory의 존재 등의 그 것이다. Cluster System에서는 대부분의 Node가 Floppy Disk Driver를 가지고 있지 않으며, 초기 Cluster 구성 시에는 DNS, DHCP 등의 Controller 들이 존재하지 않기 때문이다. 여기서는 이러한 문제에 있어서의 한가지 해결책으로 Pegasus System에서 사용한 Ghost Utility와 Sysprep을 이용하는 방법을 설명하도록 하겠다. 이 방법은 매우 신속하게 OS를 각 Node에 Install 할 수 있으며, 실제로 180 Node의 HDD를 준비하는데, 대략 3 시간 정도 걸려 완성할 수 있었다.

(Source HDD 와 Sysprep , Ghost Utility를 이용한 Standard Cluster Model 구축 계획

Source HDD란 Cluster 구축의 가장 기본이 되는 Standard Window Cluster를 구축하기 위한 기본이 되는 HDD이다. 따라서 모든 Node의 HDD가 이 Source HDD의 Image를 시작으로 하여 Setting이 되기 때문에 Source HDD에 Install 되어지는 모든 것들은 다른 Node에도 동일하게 존재하게 되며, 때문에 Source HDD를 만들 때는 신중을 기해야 한다. 그렇게 선택 되어진 OS와 Software를 가진 Source HDD를 Sysprep [부록 참조]을 이용해 마무리하고 Ghosts Utility의 HDD Image Copy Option을 이용해 각각의 Node HDD로 Copy 하게 되는 것이다.

(Standard Cluster Model 구축 계획과 완성.

그림 11 은 Pegasus System에서의 OS 및 Software의 계획도 이다.

일단 Source HDD를 만든 후에 그것을 이용하여 모든 Node (DNS Server도 포함하여)의 HDD를 Source HDD와 동일하게 만들고 그 후에 DNS Server로 선택되어진 Node에 대해서는 Active Directory를 Install 하여 DNS Server를 만든다.

여기 까지 진행이 되면 이제 각 Node의 OS에 대하여 어떻게 Setting을 할 것인가를 결정하여야 하는데, 두 가지 방법이 있다.

· 관리자가 직접 Sysprep으로 인한 mini-Windows Setting 을 실행하고, Local IP를 각각 Node에 직접 할당 한 후, Domain 에 가입 시키는 방법

· DNS Server에 DHCP 기능을 추가 시켜 각 Node를 부팅한 후, mini-Windows Setting이 실행 될 때 자동으로 IP를 할당 받아 Domain에 가입 하는 방법

전자는 각 Node가 부팅이 되고, Sysprep 때문에 생기는 mini-Windows Setting 이 종료된 후, 즉 OS가 완전히 Install 된 후에 관리자가 직접 해주는 것이고, 후자는 mini-Windows Setting이 진행 되면서 DHCP로부터 IP를 할당 받아 동적으로 Domain의 가입이 이루어 지는 것이다.

여기서는 각각의 설정 과정들이 어떻게 진행되고, Windows Cluster System을 구성하기 위해 어떤 일을 해주어야 하는지를 아는 것이 중요하기 때문에 후자의 경우에 대해 설명하고 설정하는 방법을 보이도록 할 것이다.

[image: image4.emf]Visual Studio 6.0

Workstation

MPI/Pro (Workstaion)

MPI/Pro (Cluster NODE)

Cluster NODE

MPI/Pro (Domain

Controller)

DNS(Active Directory)

Windows 2000 Advanced

Server Installation

Source HDD

Driver Installation

Service Pack 3

Installation

Sysprep 실행

Case 1: MPI/Pro

Windows 2000 Advanced

Server Installation

Source HDD

Driver Installation

Service Pack 3

Installation

Sysprep 실행

Visual Studio 6.0

DNS(Active Directory)

MPICH.NT or NT-MPICH

MPICH.NT or NT-MPICH

NODE

Case 2: MPICH.NT

or NT-MPICH

Ghost 이용

Ghost 이용

그림 11 Source HDD를 이용한 Pegasus의 Software Install 계획도

이렇게 각각의 Node들이 Domain에 가입을 하게 되면 Standard Windows Cluster Model이 구축되며, 이제 남은 일은 각각의 Software의 특성에 적합하게 Node를 구성하는 것이다.

Cluster System에 사용되어질 Software는 여러 가지가 있을 수 있겠지만, System의 구성에 지대한 영향을 끼치는 것 중의 하나가 MPI Software [부록 참조] 이다. 여기서는 대표적인 두 가지 경우에 대해 설명할 것인데, MPI/Pro의 경우와 MPICH-NT 또는 NT-MPICH의 경우에 대해서 이다. 그림 3에서 보는 것과 같이 어떤 MPI Software를 사용하는지에 따라 System의 구성도가 달라지는데, 계획 시에 이러한 점도 충분히 고려 되어져야 한다.

(2) 구축 단계

1) Standard Cluster System 구축

(Source HDD

위에서도 설명하였지만, Source HDD를 모든 Node에서 공통으로 사용 하기 때문에 모든 Node들이 공통으로 사용하는 프로그램들을 Install 해야 한다. MPICH.NT나 NT-MPICH를 사용할 경우에는 MPI/Pro에서와 같이 Node들 사이의 특별한 구조가 필요 없기 때문에 Source HDD에 먼저 Install한 후에 모든 Node들에 대해 Image Copy 해도 무방하다.

Cluster System의 경우 각각의 Node들의 Hardware가 Homogeneous 하기 때문에 임의의 한 Node를 선택하고, Software Install 시의 편의를 위해 임시적으로 CD-Rom과 Floppy Disk Driver를 설치한다.

A. Windows 2000 Advanced Server Install

 일반적인 Installation Procedure와 동일하다. 단, 고려해야 할 부분이 Windows 구성요소의 설정에 관한 것인데, 용도에 따라 무엇을 선택할지를 고려한다. Pegasus System의 경우, /네트워킹 서비스/단순 Tcp/IP, 스크립트 디버거 (스크립트의 원할한 작성과 에러 수정을 위해 제공되어지는 프로그램인데, 스크립팅을 위해 필요하다.), 인덱스 서비스 (디스크에 있는 문서의 내용과 등록 정보를 인덱싱하여 저장하기 때문에 검색을 빠르게 실행 할 수 있다.), 터미널 서비스를 선택해 주었다.

B. Driver Installation

 Hardware에 따라서 제공되어 지는 Driver를 Install 해준다.

C. Service Pack 3

 Service Pack 3는 가능한 CD-ROM으로 Install 하는 것이 바람직하다. 물론 Source HDD에 IP를 부여하고 Microsoft Site의 Service Pack 3 Download로 연결하여 Install 하는 방법도 있지만, 지금 만들고자 하는 HDD가 모든 Cluster에 공통으로 사용되어져야 하는 것이기 때문에 가능한 어떠한 기능도 사용하지 않고, 초기 상태로 유지하여야 한다. 따라서 Networking도 상용하지 않을 것을 권장하며, 이런 이유 때문에 Service Pack 3 또한 CD-Rom Install을 권장하는 것이다.

D. Dot Net Framework

Pegasus System의 경우에 DotNet Framework을 사용하기로 했기 때문에 이 작업을 수행해 주어야 하지만, 그렇지 않을 경우에는 이 작업을 하지 않아도 무방하다.

여기서는 관련 Site와 필요한 File 두 가지만 알려 두겠다.

Site:http://msdn.microsoft.com/downloads/default.asp?url=/downloads/sample.asp?url=/msdn-files/027/001/829/msdncompositedoc.xml

File: dotnetfx.exe , HDPi_SP-Q322040_Ko.exe

E. Sysprep

이제 여기 까지 준비가 되었으면, Source HDD의 기본적인 Setting이 완료 되었다. 따라서 Sysprep [부록 참조]을 실행하기 전에 다시 한번 완료되어진 Setting을 확인하고 Sysprep을 실행한다.

[image: image54.png]M1 Soriblo To:
Techn@léby Safiile
&b (66
R s e

[image: image5.jpg]26 © 2w BAR@ EHD EE5Bw |

w52 -5 @E|Qze REy @FEE X0
Z4(0) [CoWDocuments and settingsadniistrator #HHES 2H2H¥windowscluster | Quis
@ A Q A
donetfc HOWTOBULD ML mpihrt124 NOPIOSP.. TUNING
WINDOWS C.
i) =)
sholmpih... sysprep W TOBULD MWRLONDS.... Sysfrep
WINDGWS

J“H ;‘ e ocuments and SettingsWadministrator #WHIE SH indowsclusterWSysPrep
TEEE nEe BIE 20w EAMI@ EXD E8w

E5H2 -5 - E| Qe Ren @|EE X 0|

F40

C#fDocuments and Settings Wadrinistrator #HFEL B2 Hwindonscluster sysPrep

GETORC) svseRep

그림 12 Sysprep의 실행

실행이 되면, 자동으로 Shutdown되며, 이상으로 Source HDD가 완성이 된다.
(Ghost (Source HDD Image Copy)

Ghost를 사용하기 위해서는 Floppy Disk Driver가 있어야 한다. Ghost의 사용에 대한 것은 Ghost Utility 관련 Manual을 참조 하기 바라며, 여기서는 Pegasus System에서 사용되어진 작업에 대해 설명하도록 하겠다. 그림 5는 Ghost 를 이용하여 각 Node의 HDD를 를 만드는 작업을 보여 준다. Pegasus의 경우는 181개의 Node HDD가 필요하며, 이러한 작업은 상당히 번거롭기는 하지만 각 Node에 직접 모든 Software를 Install 하는 것보다는 신속하며, 반드시 Sample Node만을 이용해야 하는 것이 아니라 Hardware가 다른 Computer에서도 이와 같은 작업을 Image Copy 가 되어진 HDD를 다른 하나의 Source HDD로 생각하여 수행하여도 되므로 많은 곳에서 작업을 수행 할수 있기 때문에 작업 시간을 단축시킬 수 가 있다.

[image: image6.emf]Floppy

New

HDD

Source

HDD

HDD

for

Node

Ghost Boot Disk

Sample Node

HDD Image

Copy

Complete

그림 13 Ghost의 이용

(DCONTROLLER (Active Directory Setting)

제일 먼저 만들어 주어야 할 것은 Domain Controller 이다. 그래야만 다른 Node를 셋팅하면서 만들어진 Domain에 가입할 수 있기 때문이다. Pegasus의 경우에 있어서는 DDNS를 생성시키고 관리할 수 있는 Windows 파워 툴인 Active Directory를 사용하였다. 우선 Ghost를 이용하여 만들어진 HDD에서 mini-Windows Setting을 완료하고, 다시 부팅이 되어지면, IP를 할당하고 Active Directory를 설치한다. 설치 과정 및 Active Directory에 관한 내용은 [부록]에 설명해 놓았다. Pegasus System의 경우에는 NIC 두 개를 설치하여 하나는 192.168.0.으로 시작하는 Local Network 용으로 다른 하나는 Real IP를 할 당하여 외부와 접속 할 수 있도록 하였다.

(NODE

Cluster NODE의 셋팅은 각 NODE에 직접 모니터와 키보드, 마우스를 연결해서 실행해 주어야 한다. 처음 부팅이 시작된 이후에 Sysprep에 의한 mini-Windows Setting이 실행 되며, 이 작업이 끝난 후 해주어야 할 몇 가지를 설명하겠다. 우선 IP를 할당해야 하며, Domain에 가입을 시켜야하는데, DHCP를 이용한다면, 이 두 작업이 mini-Windows Setting시에 되어 질 수 있다. 그림 6은 DHCP를 사용하지 않을 경우, Domain에 가입하는 절차를 보여준다.

[image: image55.png]=101

License Agreement MPI /PI'O

Fleass take 3 moment 1o read the license agreement now. If you sccept the tems below, cick !
Agee”, then "Nex”. Otherwise click "Cancel”.

END-USER LICENSE AGREEMENT FOR MPI Software Technology Inc. :‘
SOFTWARE - MP/Pro(tm) for Microsoft(r) .NET() Framewark

|MPORTANT-READ CAREFLILLY: This End-User License Agreement
[(EULA) is alegal agreement between you (either an individual or &
single entity) and MPI Software Technology Inc. (hereinafter "MSTI"),
fthe manufacturer, for use of MPI/Pro(tm) for Microsoft(r) .NET(r)
Framework software ('SOFTWARE PRODLICT", for Microsaft(r)
[Windows(r) 3P/ 2000, The SOFTWARE PRODLICT is intended for use in
 muiltinie nrncacsnr ermirnnment whether o 4 chisrer af

I DoMNot Agies © dged

Cancel <Back Next>

[image: image7.jpg]2710)
()
2aiE
226 2[x]
LIESIS Ea0= S12() (48 |si=an | Ash z2E)| 02 |

UEH3 SalE @2 20

i = ASSI UEHINA AT HEEIS HRBUE
S HIE 01 eEE)

018 BRI NODEQ, enterprise,net
enferprise.net

2ZE 018
[FODETD
TH 2EE 08!

NODEDDM,enterprise, net

R 5100,

£ 38
& EHRID)
[emerpise. et

© =R I8W

[image: image8.jpg]I kittyhawk.snu.ackr - 01 HHI A SEOINE
&1 NODEOD! - E0II MBI~ S2f0I5t

NAHEE =S

e

2 2002

SH Secure.
Shel Clent

S5t Secure File
Transfer Clent

그림 14 Domain 가입 절차

 Domain에 가입하고 난 후에는 그 Domain의 Administrator로 Logon 해야 한다. Pegasus 의 경우 이 외에도 관리의 효율성을 위해 Cluster System 전체에 걸처 사용할 Network Driver를 설정해 주었다. 우선 Domain Controller에 공유 Directory를 만들고 여기에 각종 필요한 File들을 저장하고 다른 Cluster Node에서 Access할 수 있도록 하였다. 물론 Active Directory를 사용하여 만들 수 도 있다. 그림 15는 이 과정을 보여 준다. 이러한 작업을 모든 Node에 대해 실행해 주면 Standard Cluster Model이 완성 된다.

[image: image56.png]=10l

NPJ/Pro

The insaller vl install MPI/Pra 1.6.4 for Microsaft NET Framewark ta the fllowing falder.

Select Installation Folder

Toinstalin this flder, cick "Ne". To nstall 1o a dierent folder, ente it below o click "Browse".

Folder
[Ci##Program FileswPIPIOW

Disk Cost

Install MP1/Pro 1.6.4 or Miciosolt.NET Framework for yourse, ot for anyor who uses this
computer:

@ Eveipons

© Justme

Cancel <Back Next>

[image: image57.png]=101x]

MPI/Pro Device Selection MPI/Pro

Select one of the following options for the MPI/Pro commurication device. Please rote that the
oplion selected must match the option n the fcense key.

& TCP+SMP
 TCP + SMP + VIA (Giganet cLAN)

© TCP + SMP + GM Myiinel)

Cancel <Back o Neds

[image: image58.png]=101 x|

& .
Enter License Information API / Pro

Enter the license key here:

[image: image59.png]=101x]

Installation Complete MPI/PrO.

MPL/Pro 16,4 for Mictasolt NET Framemwork has been sucessfuly instalic.

Clck "Clase" o exit.

Cancel <Back i Tiose

[image: image60.png]=10l

Installation Component Selection ler

Please select ane ofthe folwing optians for the tpe of instalalion companent. See the
ClusterContrller Users Guide for a detaled explanation of these oplions:

¢~ Domain Controler: This component st be installed o the cluster Domain Contolle pir to
instalina the ather comoonents

-~ Chister Node: This component must be installed on machines that executs user obs in a
dedicated mode.

& User Workstaion: This component must be installc on user workstalions o enable
interaction with the custer. No iabs are executed on these machings.

Cancel <Back o Neds

[image: image61.png]Installation Component Selection ler

Please select ane ofthe folwing optians for the tpe of instalalion companent. See the
ClusterContrller Users Guide for a detaled explanation of these oplions:

¢~ Domain Controler: This component st be installed o the cluster Domain Contolle pir to
instalina the ather comoonents

(o RS N8 T GBS S B i o s i i s s '
adinated .

¢~ User Workstaion: This component must be installec on user workstalions o enable
interaction with the custer. No iabs are executed on these machings.

Cancel <Back Next>

[image: image62.jpg]

[image: image63.jpg]

[image: image64.wmf]10

0

10

1

10

2

10

3

10

4

10

5

10

6

10

7

0

100

200

300

400

500

600

700

800

Bandwidth (Mbps)

Message length (Bytes)

[image: image65.wmf][image: image66.wmf][image: image67.wmf][image: image68.png]=
fom
it
I
[
o]

[3cpromal

[image: image69.png]EHO AESH 5§
O N2/ SES NESRIN.

€ JIE EHRI £t EHE
A 0l 268 495

<HIZE

CHM >

[image: image9.jpg]E i e
1T I p— () eritgy
B): Wittservertshare =
¥ 2I2E) CHA B2 — 2@
[AET 0B 2R eREL el S0 U513 S2101S @2,
EEEES)

350 2= FTP NOlEW e GEg @|EEL X o HES3 et
s HIZ J17] 2571
BHII)
) ! 8 BEE

. ClusterCort... NETLOGON SharedDirec... SYSVOL 5]
Goforit

-lofx|

R o) [= |

ez -5 -G Qas DEn @B E X 0|

Z20 [
G & G 4

Documentsand NG Inetpub ProgiamFles WINNT odbcconf
Settings

shorctprectory B @ = W=

T &
Vearessl AUTOBEC CONFIGSYS RECYCLER SystemVobme arckr
nformation

™ A % ® [
Seme bt Tow5 MsOsSYS NTOETECT

I

il pageflesys VIAHN.CFG

SharedDirec.

AANZ| | 4 53 & B D || BHowtosunn ... | [@adabe hotoshop | Fldns - ttyhawk.snu.ac....|) HGofori:

그림 15 네트워크 드라이브 연결

Cluster를 관리하는 유용한 관리 도구 중에 terminal service라고 하는 것이 있다. 이것을 이용하게 되면, 원격으로 각 Node에 접속 할 수 있기 때문에 상당히 유용하다.

그림 16은 terminal service 의 설정과 이용 예이다.

[image: image70.png]Ed &= B4 EHY
MEH B2 EE M R EHOIS O £ UL

M 2 E2IE SHEHLE IS SHE 21N A KA SHEIS BENREUTR

2125 B Eclie
N EN2 ERIE TIE

coIE E)
MEDN2IS JIE EHolol Ao B
headquarters,example, microsoft comilch 2=
example, microsoft.comDI2kS EHEIE| 7y

<H2@® [Osm> EE

[image: image71.png]EAAE
M EH2I2 RIS NESRIN.

M E2AES BEILLIIE F2IAEN EISHIREUTR
@ WO E R Y T XE MRy
5i0)

€ JIE Z3IAE0 M EHY E2] 2II(P)
M N2l ERl2 AT

B2 Eior HEAF A I
SHIAR.

<HIZE

CHM >

[image: image72.png]N EHY 02
M EH2I2 0128 NESRING.

M D212 TH DNS 0|E5 aim@/\\i
ABRZI00 SEL 018 DT E 8

W Em\‘a4 H DNS OIEE)!

=% DNS EH2 /20| &

pegasus.net

52®

CHM >

o
B

[image: image73.png]NetBIOS EHOI 01
M EH2I0 THE NetBIOS OIS S NEGHINR.

2! NetBIOS 0IZ(D)

<HIZE)

CHM >

[image: image74.png]HOIEHOIA 2 27 9%
Active Directory GIDIEIHIOI £ 2 272/ TS NESHINS.

O HESHIAR.
Active Directory GIDIEIHI0| £5 DICI RESHAZELITE
CIDIEIHIO 2 $I71(D):

x| 4 2 =3 JI5S ol HOIEHDIA2 25

|CFrNN TN D]
A:twe Directory 215 OICI HESIAZELITI
SR

|c WW\NNTWNTDS

ORI

FOHEI(0).

52®

CHM >

-
B

[image: image75.png]TEGRIN R,

{0l HZELIC Sysvol ECI2I Ly

[ut

ITFS 5.0 =S 2010k RHLICH
Sysvol ELI2| $ITIS REBHINL.

Ele]

Sysvol &G

1 (E)

o
R

CHM >

52®

<

[image: image76.png]

[image: image10.jpg]leNNTWsystzm:izW ients Wtsclient Wwin32 Wdisks Wt
Al THD ESTH
EF2 -5 -G Qay [Ren SBE X0

20 [CMWINNT Wsystem2WicientsWitsclient Woin32 Walsks Wsiz

a0 = e

3 cache cconman.cnt cconman

3 catoot disk2

=

MSTSC.GID

1 tsclnt g8z20y
i AT LT 20010504 23 12:05
3

r

mstsc metsczid
00 custer
0 com

2 config

rdpdrdl tsetrc.dl

2 sroupPolicy
Dias
0 inetsrv

Qus
1 LogFies
2 macromed

J8 371: 251K8 251Ke

[image: image11.jpg]J@) kittyhawk.snu.ackr - E{ 0 JHI A SEOINE
Tl NODEOD! - E{0S Al

ERER

scluster UL 24

T ﬁ
o
| &
FHNE Transfer Client
% ~ HOIE 25 A0
How to
Canfigur,

W HIEZS 0232 HAE)

[EINODEW! - EfOIS AL...

[EIEi0S Abi2 [0S A S0

그림 16 Terminal Service 의 이용

2) MPI 설치

(MPI/Pro

MPI/Pro는 다른 MPI Program과는 다르게 특별한 System 구조를 요구한다. 그림 3에서 보여 주는 것과 같이 Cluster NODE, Workstation, Domain Controller 3가지 종류가 필요하며, 각각의 설치 과정이 조금 다르다. 설치 시에 두 가지를 설치해 주어야 하는 데 , 첫 번째가 Cluster Controller, 그리고 다음이 MPIPro 이다. 우선적으로 Domain Controller에 Cluster Controller와 MPIPro를 설치하고, Workstation 과 Cluster Node에 설치한다. Pegasus의 경우에는 .Net Framework을 사용하기 때문에 여기에 기준하여 설치 방법을 설명하도록 하겠다.

A. Domain Controller

현재 Pegasus System에 사용되어진 Cluster Controller의 버전은 1.5.2 이며, .Netversion 이다. Cluster Setup file을 누르면 아래와 같은 화면이 나타난다.

[image: image12.png]7@ ClusterController 1,52

[image: image13.png]=lolx]

License Agreement E,.,,,

Fleass take 3 moment 1o read the license agreement now. If you sccept the tems below, cick !
Agee”, then "Nex”. Otherwise click "Cancel”.

END-USER LICENSE AGREEMENT FOR MPI Sofware 2|
Technology Inc
SOFTWARE - ClusterController®

[MPORTANT-READ CAREFULLY: This End-User License
| greement (‘EULA") is a legal agreement between you (sither an

individual or a single entity) and MPT Software Technology Inc.

(hereinafter "MSTI'), the mamufacturer, for use of ClusterController® o

& 1DoNotAgees © lagee

Cancel <Back Hert>

그런 후에 License 동의를 물어 보는데, “I Agree”를 선택하고 Next를 누른다.

[image: image77.png]DNS 24
ORZAH M SHOI0 CHEF DNSE 42 4 LI

DNS7L 2Ly
== SRS

& WO ONSE 2R TARLICH A A
© OHLI2. MR} T DNSE £45H0 P S2LICHD),

5o
i

| AFETel A EHSI0] CHEF DNS MBS Of DRI £A5HD 2 &1

<H2@ [Osm>

여기에서는 Install Component를 결정하는데, 처음으로 Domain Controller를 설치해야 함으로 첫 번째 것을 설정하고 다음을 누른다.

[image: image78.png]Windows NT 212 . \" MHI 22t 2
Ras Ses waL
@ Widews 20 D]

Windows 2000 0| X2

IO A6 Z22 T

A o= 4ERH
€ Windows 2000 HEHQISF BHE|=

Uindoys 2000 SHAN g Wnd

0 285 HEERIAR. B

A8 HEHE)

<HIZE)

CHM >

 Cluster Controller가 설치되는 Folder를 선택한다. 그리고, 모든 Domain 의 사용자가 사용할 수 있도록 “Everyone”을 선택하고 “Next”를 누른다

[image: image79.png]CIZE AHI2 =8 BE Ad
ZEEES DR A2 =24
ahe!

strator 2%
REZ AT [ASE Administator 2T E TG

<H2@ [Osm> EE

 License Key를 넣어준다.

[image: image80.png]LI5S HesalIThY)
O NHIE M =02 Ecl EoI2E0] 3 S S0 AESeIE FEELI

M 02! 0152 “pegasus,net DIl A E2|2ES| 01225 AZELICH
NetBIOS OIS 2 "PEGASUS'ZILICY,

CIOEIDI 215): CHWINNTHNTDS
21 T2 ST CINNTHNTDS

Sysvol ECI FIAT: CAIINNTHSYSVOL

0] 2UEE() DNS AHIAE &X5HD 2L

S48 BZGIT [FIZ)E F2UNL. HSTHT (OH8]S $2LUNL,

s2® [cem>

여기서는 Network 상에서 공유 되어있는 Directory를 선택할 것인지를 묻고 있는데, Pegasus System의 경우 Shared Directory라고 하는 네트워크 드라이버를 Z:로 설정하였기 때문에 이 것을 그대로 이용한다.

따라서 첫 번째를 선택하였다.

[image: image81.png]+ S0 12t

<
b

LICE 0] Z2i2 AR} &

iy

(=)

15 .
e 8
£ &
s €
e g
= £
Sar £
= o
i Ko
= &
o o

여기서는 위에서 선택한 네트워크 드라이브의 정보를 입력하는 곳이다.

[image: image82.png]I ~=loix|

| 280 =zw =20 DS HE| D

=lolx|

& 2w 5000 || « - | Elm |2
21| s [

여기서는 사용자의 암호를 요구한다.

[image: image83.png]HIZAE

ZSed

=2l
43 22 B
EECRTEEETES
G=2 i=n2 08
FEEErEET

B i e

Microsoft Carporation
Microsoft Carporation
Microsoft Carporation
Microsoft Carporation
VERITAS Software Corp,
Executive Software Inte,
Microsoft Carporation
Microsoft Carporation
Microsoft Carporation

rae
NET Frameuwark Canfiguration

KA =

Cluster Controller는 모든 Cluster Node 들의 관리를 위해서 ClusterController 라고 하는 공유 폴더를 필요로 하는데 적당한 곳에 설치한다.

여기까지 진행이 되면, Domain Controller의 설정이 끝나며, “예”를 누르면, 다음과 같은 종료 화면이 나온다.

다음은 MIPpro의 설정이다.

초기 화면

License 동의 화면

“I Agree”를 선택하고 “Next”를 누른다.

모든 사용자가 사용할 수 있도록 “Everyone”을 선택하고, 설치될 Folder을 확인한다.

MPI/Pro 가 각 노드와의 통신에 사용할 Device의 선택을 요구 한다. Gigabit을 사용할 경우 VIA를 사용하게 되면 속도의 향상이 현저하게 되는데 이것을 사용하기 위해서는 VIA가 지원되는 License를 받아야 한다.

MPI/Pro의 License를 입력한다.

여기까지 진행이 되면, MPI/Pro Installation이 종료된다.

B. Workstation

Workstation의 설치도 Domain Controller의 설치와 비슷하게 진행이 된다. 동일하게 ClusterController 와 MPI/Pro를 설치해 주어야 한다. Domain Controller보다 조금은 간단하게 설치된다.초기 화면과 Folder의 지정등은 Domain Controller와 동일하며, 다른 것은 Domain Controller의 선택이 아니라 Workstation을 선택하며, License는 다시 묻지 않으며, MPI/Pro의 설치는 동일하다.

C. Cluster Node

Cluster Node의 설치도 동일하며, Cluster Node를 선택한다.

여기 까지 설정이 되었으면, 모든 Cluster System이 완성이 된 것이다. (CASE 1)

다음에 할 것들은 실제로 Job을 실행 시킬 때 원하는 만큼의 성능이 나오는지를 확인하면서 System을 전체적으로 Tunning 하는 일이다. 다음으로 이 MPI/Pro를 이용해 Job을 Launching 하는 방법을 Linpack을 예로 설명 하도록 하겠다.

예제 – Linpack Benchmarking

HPL.dat

HPL.dat는 Linpack Benchmarking의 Input file이다. Linpack Benchmarking 의 자세한 설명은 나중에 설명할 것이며, 그림 17은 HPL.dat의 한 예이다.

Linpack Benchmarking을 실행 하기 위해서는 xhpl 이라고 하는 실행 file을 만들어 주어 야하며, 이 실행 file은 각각 Node의 동일한 Folder에 있어야 한다. Pegasus의 경우 모든 Node에 C:/Run 이라고 하는 Folder를 만들고 xhpl 실행 파일을 복사해 주었다.

HPL.dat은 job을 Launching 하는 Workstation 내의 C:/Run에 위치 해야 한다.

[image: image14.jpg]E HpL- 9ICT
OEE BEE 2w SB0 NNQ ESZH

T

HPLinpack benchmark input file

Innavative Computing Laboratory, Universiy of Tennessee
HPLout outout file name Gf any:

6 device out (B=stdout 7=stderr file)

of problems sizes (N

1
5000 Ns

1 #of NBs

180 NBs

1 # of process grids (P x Q)
124 Ps

211

as

160 threshold

1 # of panel fact

012 PFACTs (0Fleft, 1=Crout, 2=Right)

1 # of recursive stopping criterium
0

2 NBMINs (>=

1 # of panels in recursion

2 NDIVs

1 # of recursive panel fact.

012 RFACTs (0eleft, 1=Crout, 2=Right)

1 # of broadcast

012345 BCASTs (0=1rg,1=1rM,2=2rg,3=2rM,4=Lng 5=LrM)
1 # of lookahead depth

2 s (

2 in-exch, 1 =long,2=mix)

64 swapping threshold

0 L1 in (D=transposed, 1=no-transposed) form
0 in o-transposed) form
1 es)

8 memary ahgnmem n oz 6 0

그림 17 HPL.dat

실행

MPI/Pro를 이용하여 Job을 launching 하는 방법으로 여러가지가 있으나 여기서는 Pgfile을 이용하는 것을 소개하도록 하겠다. 우선 Input file과 동일한 Directory에 Pgfile을 만든다. 그림 18은 이 pgfile의 예이다.

[image: image15.png]CEE] I

2O BIE ANQ =STH

node0ot 2 C:WRunWxhpl .exe
node0o2 2 C:WRuntxhpL . exe
nodeos 2 C:WRuntxhpL . exe
nodeoy 2 C:WRuntxhpL . exe
nodeos 2 C:WRuntxhpL . exe
node0os 2 C:WRuntxhpL . exe
node0o7 2 C:WRuntxhpL . exe
nodeos 2 C:WRuntxhpL . exe
node0oy 2 C:WRuntxhpL . exe
nodeo1a 2 C:WRuntxhpl .exe

그림 18 HPL.dat 의 예

실행은 Command Windows 에서

mpirun –pg pgfile

을 실행 시키면 된다. [그림 19]

[image: image16.png]ificrosoft Vindows 2000 [Version 5.00-2195]
(C) Copyrizht 185-2000 Hicrosoft Corp.

C:#Docunents and Settings#adninistratorded ..

C:#Dccunents and Settingsded ..
:#>ed Run

C:#Rurnpirun -pe pef i le_Rla

그림 29 실행 예

(MPICH-NT 또는 NT-MPICH
MPICH-NT와 NT-MPICH 들은 MPI/Pro와 다르게 Domain Controller 나 Job을 Launching 시킬 Workstation의 구분이 필요 없다. 두 Software 모두 Domain Controller나 일반 Node에서 모두 Job을 Launching 시킬 수 있다.

A. MPICH-NT

MPICH-NT의 Install은 매우 쉽다. Default로 선택되어진 것을 그대로 사용하면 아무런 무리 없이 실행 되기 때문이다.

a. MPICH-NT Job Launching

우선 Command 창에서 User Registration 을 해야 한다. Command Windows에서 MPIRegister.exe를 실행한다. 그 후에 Administrator와 Password를 입력하며, 우선 시작 메뉴/프로그램/MPICH/mpd/MPICH Configuration 를 실행 한다.

[image: image17.jpg]o

Fun Unix Program

1) Select the hasts to canfigure

[NODEGOT Add Select

Windows Update

Enter the password to connect to the
remote mpd's

o |

New Unix Program

EES
e »

2) Select the options to set and their values

I™ Show configuration

I |

W hosts [
I~ launch timeout
™ use job host

—
wesime
e

=

™ rank based colored output 75
I~ logon dots during pwd decryption [722

BemE R e

I dive mapping of the current
I |
I |

display system debug dialog

I when pracesses
(anplies to -localonly only)

I™ catch unhandled exceptions,

Apoly | Setthe selected
apply Single | Setthe selected

options on the
highlighted host only

=
=
=

Cancel

Internet Explorer
3 Outlook Express
Vision ,
= STAR-CD 31504 >
[/} Acrobat Reader 6.0
& vec

& i

£l

MPICH Confiquration

MPICH Job manager
MPIRun

@

그림 20 MPICH Configuration tool

그림 20은 MPICH Configuration tool을 실행 시킨 그림인데, 여기서 사용할 Node를 선택한 후 Apply를 누른다. 다음으로 /시작 메뉴/프로그램/MPICH/mpd/MPIRun을 실행한다. 그림 21를 보면 알수 있듯이 각 실행 file과 실행 시킬 Node를 선택한 후 Run 을 누르면 그림 22의 결과를 볼 수 있으며, 그림 22에는 Linpack Output file의 간략한 설명을 덧붙였다.

[image: image18.jpg]uiMP

8 [=] 3
Fle_Edi Vew Heln
Application’ [CRUNWhRI_mpchi 380K, exe =]
Number of 8 Aun Break [CAdvanced Gptions |
Output - r Any hosts
dvanced Optin r Hosts__tege
I Catch unhandied exceptions
I No color output
I No mpi - just exectte muliple processe
I Don'tclear output on
I~ Always prompt for password
I Bedirect output o e
I Use configuration fie
I~ Slave process
I~ Environment - varl=vall | var2=val2l var3=val3.. EEI
Select the working directory for the application
W Working directory -
T 05C)
b Sk
I Drive mappings - drive #¥hostshare:dive ¥ ofd
i A—
21 Inetpub
I Use Jobhost g BIcE
& MPIPRO
.0 NT-MPICH
oK Cancel Help & NUTCROOT
& 03 Program Files
=t
= 1 SomiroParia
=2 312
T

그림 21 MPIRun 실행 예[image: image19.jpg]7.5 guiMPIRun
File Edit Wiew Help

Application: [CTHRUNWxhpl_mpich_354K. exe

Number of - Aun Break

Output

|
Advanced Options.

& fny hosts

L1 < transposed form
U :tansposed form
EQuIL

[ALIGN 8 double precision words

- The matrix 4 is randomly generated for each test,
- The following scaled residual checks will be computed:

1 1Ax-bllo0 / Ceps = AT =N)

2) 11 Ax-bl1 o0 / (eps = [1AlI1 = 11xl11)

3) 18-l 1 oo / (eps = |14l oo = |%I| o0)
- The relative machine precision (eps) is taken to be ~1,110223e-016
- Computational tests pass if scaled residuals are less than 180

T N ONB P Q Time Gfiops
w2iloRz B0 B0 1 2 243 37174000
|1-bl o0 / (eps = [T =N) 0,0380833,...., PASSED

0.0251447...... PASSED
0.0049082...... PASSED

| 14Dl o0 / (eps = [1AII_T = 11xl]_1
15-b11 00 / (eps = [141100 = | %1100)

Finished 1 tests with the following resuls:
tests completed and passed residual checks,

Otests complsted and failed residual checks,

Otests skipped because of ilegal input values,

End of Tests,

iz

C Hosts _tege

ODEDT

Lel

———

그림 22 Linpack Output File 의 예

B. NT-MPICH

a. NT-MPICH Install

NT-MPICH 의 Install 은 다른 Software와는 달리 설치 Information 창이 제공 되지 않는다. 단지 NT-MPICH와 관련된 Folder내의 C:\NT-MPICH\bin\rcluma-install.bat를 실행 시키면 사용할 수 있다. 그림 23은 이 것을 실행한 결과이다.

[image: image20.png]This will install the cluster nanaer svice on your systen. =}
You can uninstall the service by typing C:WINITHsystend2helunad -uninstal|

13 Ol BASSELID.
13 Tl EAsGSELIn
1} Ol EASSSELIT
Cluster Hanager Service V2 instal ied.
Cluster Hanager Service 2 AHIAS AZELIDH ..

그림 23 NT-MPICH Service Start

b. NT-MPICH Job Launching

NT-MPICH를 이용하여 Job을 Launching하기 위해서는 RexecShell.exe를 실행시킨다. 실행 시킬 Node를 선택하기 위해서는 RexecShell.exe와 동일한 Folder내에 Machines.txt file이 존재해야 하는데, 이 file내에는 쓰려고 하는 Node의 IP, 또는 Node 이름이 적혀져 있다.

다음은 Machines.txt의 예이다. 이며 그림 24는 NT-MPICH 실행의 예이다

=================== Machines.txt =================

Node001

Node002

Node003

Node004

[image: image21.png][\ Rexec Shell [_[C

B flel el pE

File Machines,txt found., Do y o ed in this file?

NE

그림 24 NT-MPICH 실행 예

 그림 24 에서의 메시지는 동일 Folder 내에 존재하고 있는 Machines.txt사용할 것인지를 묻는 것이다. “예”를 누른 후에 붉은 원이 표시하고 있는 것을 누르면, MPICH-NT에서 했던 절차와 비슷한 Configure 창이 보인다.

[image: image22.png]Avsible hosts

Selected hosts

B | csoun]

Progian
Seoici G| e o
‘Working directory -
[
Conmandine paanelers
<gemove —
Actve phagin
(ST 5|
W Locknodes [~ Load user profile:
[T Concel | A

그림 25 Configure 의 예

그림 25는 Configure 창에서 Linpack benchmark를 적용하였을 때의 예이다. 위와 같이 선택하고 “OK”를 누르면 job이 시작 되며, 그 결과는 MPICH-NT의 경우에서와 같은 방법으로 보여 준다.

4. 시스템 성능

(1) Pegasus 성능

계산 성능은 이론치로 단정도(32bit) 계산의 경우 3.3 Tflop/s (약 1초에 3조 3천억 회의 수치연산)에 이르고 수퍼컴퓨터에서 주로 사용하는 배정도(64bit) 연산의 경우 1.65 Tflop/s로써 국내 최고 성능이 된다.(2002년 6월 현재 국내 최고였던 KISTI 수퍼컴퓨터 센터의 IBM pSeries 690이 665 Gflop/s(64 bit 경우)이다.)
이 PEGASUS 컴퓨터는 세계 수퍼컴퓨터 랭킹을 정하는데 기준이 되는 벤치마크 프로그램인 Linpack 성능으로 현재 685.5 Gflop/s를 얻어 지난 11월 초, 세계 500대 수퍼컴퓨터 랭킹에 등록하였다. 개발된 시스템의 계산속도는 대전 소재 한국과학기술정보연구원(KISTI)의 IBM pSeries 690 (Linpack 성능, 306 Gigaflops)보다 2배 이상 빠르며, 2002년 11월 현재의 세계 랭킹에 의하면 80위이다. 또한, PEGASUS는 윈도우 기반 수퍼컴퓨터 중 최고 성능으로서 미국 코넬대학의 이론 센터 (Cornell Theory Center)의 618.3 Gflop/s (2002년 11월 현재 88위)를 앞지른 685.5Gflop/s를 기록함으로써 국내 윈도우 운영체제를 기반으로 하는 수퍼컴퓨터 기술도 세계 수준임을 입증하였다.

(2) HPL (High Performance Linpack Benchmark)

LINPACK은 선형 방정식 (Linear equation)과 선형 최소제곱 문제 (Linear least-squares problem)를 풀기 위한 Fortran subroutine을 모아둔 package이다. 선형 방정식에서 다룰 수 있는 matrix는 general, banded, symmetric indefinite, symmetric positive definite, triangular, tridiagonal square matrix 등이 있다.

HPL은 분산 메모리 구조의 병렬 컴퓨터에서 double precision (64 bits)의 선형 시스템을 계산하는 소프트웨어 패키지이다. HPL은 MPI implementation과 BLAS (Basic Linear Algebra Subprograms)나 ATLAS (Automatically Tuned Linear Algebra Software)와 같은 Linear Algebra Subroutine이 필요하다. HPL을 Windows 환경에서 사용하기 위해서 HPL의 소스파일을 Visual C++을 사용하여 compile하였다. Visual Studio 6.0을 사용하였고, cygwin을 사용하여 ATLAS를 compile한 후 만들어진 cblas.lib와 atlas.lib를 이용하였다. Linux에서 사용되는 내부 system 변수들은 이에 해당하는 windows system 변수로 바꾸어 사용하였다.

(3) ATLAS (Automatically Tuned Linear Algebra Software)

Windows 환경에서 ATLAS를 compile하기 위해서 cygwin을 사용하였다. Cygwin은 Red Hat에 의해서 개발되었고, Windows에서 Unix 환경을 구현해준다. Make 나 gcc와 같은 기능뿐만 아니라 Linux/Unix에서 사용되는 거의 모든 기능을 구현해주기 때문에 Windows에서도 다른 작업 없이 바로 Linux용 프로그램을 사용할 수 있다.

(http://www.cygwin.com/)
(4) MPI 성능

1) 운영체제(Operating System)에 따른 성능 비교

운영체제(OS)에 따른 성능을 파악하기 위해서 Pentium4 1.5GHz로 이루어진 SSC3 cluster의 2node를 사용하여 HPL 벤치마크를 수행하였다. 아래의 그림과 같이 Windows에서 좀더 나은 성능을 보여주고 있음을 알 수 있다. Windows에서는 MPI/Pro를 사용하였고, Linux에서는 LAM-MPI를 사용한 결과이다. 여기에서 사용한 Cluster와 IBM SP에서의 벤치마크 결과와 비교해보면 cluster에서 N의 크기에 따라 성능 차이가 더 크다는 것을 확인할 수 있었다. 이를 통해서 Windows에서도 Linux만큼의 병렬 성능을 낼 수 있다는 것을 알 수 있었다.
	SSC3 Cluster
	16node 중 2node 사용

	CPU
	Pentium4 1.5 GHz

	Memory
	Rambus Dram 1024MB

[image: image23.emf]0

500

1000

1500

2000

2500

3000

3500

100020003000400050006000700080009000

100001100012000130001400015000

N

Mflops

Windows XP

Linux

IBM SP

2) 네트워크에 따른 성능 비교

네트워크의 성능을 알아보기 위해서 SSC3 cluster의 4node를 이용하여 HPL을 수행하였다.
	SSC3 cluster
	16node 중 4node 사용

	CPU
	Pentium4 1.5GHz

	OS
	RedHat Linux 7.1

	Fast ethernet
	3COM 10/100

	Gigabit ethernet
	Intel Pro/1000

[image: image24.emf]6.221

7.414

0

1

2

3

4

5

6

7

8

Gflops

Fast ethernetGigabit ethernet

Gigabit ethernet에서 19.2% 정도의 성능향상이 있었다. 이를 통해서 gigabit ethernet을 사용하여 시스템을 구축하기로 하였다.

3) MPI 소프트웨어에 따른 성능비교

Linux용 MPI implementation인 MPICH와 LAM-MPI, 그리고 Windows용인 MPI/Pro, MPICH-NT, NT-MPICH의 성능을 비교 분석하여 보았다.

	SSC3 cluster
	16node 중 8node 사용

	CPU
	Pentium4 1.5GHz

	OS
	Windows / Linux

	Network
	Gigabit Ethernet

[image: image25.emf]13.84

13.91

14.01

11.29

13.98

9

10

11

12

13

14

15

MPICHLAM-MPIMPI/ProMPICH-NTNT-MPICH

Gflops

위의 그래프와 같이 MPICH와 LAM-MPI, 그리고 MPI/Pro와 NT-MPICH의 성능은 비슷하게 나오지만 MPICH-NT는 불만족스러운 결과가 나왔다. 이를 통해 Windows에서의 MPI implementation은 MPI/Pro 또는 NT-MPICH를 사용하기로 하였다.
4) HPL 성능 향상

HPL benchmark의 결과를 향상시키기 위해서 2가지의 성능향상 작업(tuning)을 하였다. 먼저 ATLAS를 사용하여 cblas와 atlas library를 생성할 때 ATLAS/include/<architecture name> 디렉토리에 있는 atlas_cacheedge.h라는 파일에서 Cache Edge 크기를 변화시켰다. 다양한 값에서 테스트해본 결과 384k에서 가장 좋은 성능을 보였다. (Tuning 1) 그리고, /proc/sys/kernel/shmmax 값을 2giga로 변경하여 성능향상을 꾀할 수 있었다. (Tuning 2)
이를 통해 각각 5.4%와 1.4%의 성능향상이 있었고, 전체적으로 6.8% 가량 HPL 벤치마크 성능이 향상되었다.

[image: image26.emf]4.962

5.229

5.3

4.7

4.8

4.9

5

5.1

5.2

5.3

5.4

Tuning 전Tuning 1Tuning 1+2

Gflops

(5) 네트워크 성능 테스트

1) Netpipe 테스트 개요

Netpipe는 A Network Protocol Independent Performance Evaluator로서 point-to-point통신의 경우에 대하여 통신 프로토콜과는 무관하게 통신 대역폭 및 latency측정을 위하여 사용되어지는 벤치마크 프로그램이다.

Netpipe는 미국 SCL의 Quinn Snell, Armin Mikler, John Gustafson, and Guy Helmer에 의하여 처음 개발되어졌으며 현재는 Dave Turner에 의하여 개발되고 있다. Netpipe의 최신 버전은 http://www.scl.ameslab.gov/netpipe/code/NetPIPE_3.3.tar.gz에서 받을 수 있다.
[image: image27.png]Network Frotocol independent Ferformance Cvaluator
MPI

Mol Lot
Viiro heb-tie

PVM

TCGMSG

=
ARG P protocols) (native

software

1-sided | \ayers. “ARMC
protocols, Lol
WPI2
s
e plisip o0 0

a0
put v g

SHMEM
SHMEM
SapsraE

그림 26 NetPIPE의 구성도

 2) Netpipe 테스트 - 2 node 간

우선은 2개의 노드간에 cross cable로 직접 연결해서 mpi를 사용하지 않고, netpipe 테스트를 수행한다. 여기까지는 윈도우 드라이버의 고급셋팅을 디폴트값으로 그대로 사용하면 PEGASUS 결과는 아래 그래프에서 보이는 것처럼 최대 800Mbps 까지 보이고 있다.

그렇지만, 이러한 테스트는 이렇게 많은 데이터를 한번에 보내고 받는 일이 거의 없는 대부분의 병렬 응용프로그램에서는 오히려 Pingpong이나 netpipe 테스트에서는 latency가 얼마인지가 실제 병렬처리 응용에서는 더 중요한 값이다. 현재, 메인보드가 인텔의 E7500 Chipset의 Westbille이라면 대략 60 us 정도 보인다. 하지만, 이 값은 순전히 driver의 성능에 의존하는 값이기 때문에 튜닝도 할 수 없다.

만일 이 값이 이상한 값으로 나오면 하드웨어적으로 문제가 있는 것으로 판단되어 카드를 교체해야 하며 110us까지는 통상적으로 좋다고 판단한다. 그리고 Bandwidth는 데이터가 1000에서 100,000 사이일 때 얼마나 급격하게 Bandwidth가 증가하는지를 중점적으로 살펴봐야 하는데. 대부분의 실전 코드들이 이 정도의 데이터를 주고 받게 되므로 기울기가 급할 수록 성능이 좋게 나오게 된다.
3) Netpipe 테스트 - 2 node + switch
이제는 direct 케이블을 이용해서 switch를 통해서 데이터를 주고받게 한 후, 다시 netpipe를 수행한다. 이때도 역시 latency가 2 node만 고려한 경우에 비해서 얼마나 증가하는지를 찾아 내는 것이 중요하다. PEGASUS에서 사용한 Nortel Gigabit은 아주 성능이 좋은 편이며. 20us 정도 증가되면 좋은편이다. 이 때 latency가 갑자기 증가하면 switch를 교체해야한다.
(6) 냉각 시스템 성능
Pegasus 180대 전체를 가동했을 때 연구실 내부의 온도는 31도였다. Pegasus 의 냉각 시스템은, 먼저 각 단위 노드에서 7개의 쿨링팬이 작동하고, 다음으로 각 랙에서 자체 쿨링팬이 있으며, 최종적으로 연구실 내부에 에어컨 2대가 있다.

[image: image28.emf]

에어컨

Pegasus System

31 ℃

그림 28 Pegasus 쿨링 시스템
(부록)

1. Sysprep

(1) Sysprep 개요

Windows 2000 설치 준비에 사용되는 유틸리티이다. 동일한 하드웨어를 가진 컴퓨터에 Windows 2000을 빠른 속도로 설치하기 위해서 사용할 수 있다. Third-Party의 이미지 유틸리티(예: Norton Ghost)를 작동하기 전 준비 단계에 사용된다.

Sysprep을 설치하여 사용하기 위해서는 컴퓨터에 다음과 같은 Windows 2000 관련 product가 설치되어 운용되고 있어야 한다.
· Windows 2000 Professional

· Windows 2000 Server

· Windows 2000 Advanced Server

· Windows 2000 Datacenter

주의사항: Sysprep은 많은 보안관련 세팅을 잡아주지는 않는다. 따라서 대상 컴퓨터의 보안관련 세팅을 정하기 위해서는 group policy를 이용하는 것이 바람직하다. 또한 Sysprep은 컴퓨터의 보안 ID를 이용하여 설치된 소프트웨어가 있는 경우엔 사용하지 말아야 한다.
(2) Sysprep 예제
새로 구입한 다섯 대의 컴퓨터 COM1, COM2, COM3, COM4, COM5에 Windows 2000을 설치하는 경우를 예로 들어보자. 다섯 대의 컴퓨터는 동질적인 하드웨어이다. (즉 HAL이 동일하다.) 다섯 대의 컴퓨터에 윈도우 2000과 Office 2000과 Alzip을 설치할 것이며, 다섯 대의 컴퓨터에 대한 시간, 지역, 기타 환경 설정은 같지만 네트워크 상에서 다섯 대의 컴퓨터를 구별해주는 컴퓨터 이름(컴퓨터의 NETBIOS NAME)은 틀려야 한다.

단순무식하게 다섯 대의 컴퓨터에 모두 윈도우 2000과 오피스, 알집을 순서대로 설치할 수도 있다. 하지만 이 작업을 가장 빠르게 완료할 수 있는 방법은 바로 SYSPREP 명령과 GHOST 유틸리티를 함께 사용하는 것이다. 수동으로 모든 프로그램을 설치하는 것과 SYSPREP + GHOST를 이용하는 방법은 똑같은 결과를 얻는다.

이 작업의 개요는 다음과 같다.

1) 하나의 컴퓨터에 필요한 프로그램을 모두 설치한다.

2) 이 컴퓨터의 하드디스크 내용이 다른 컴퓨터에 복제되어 사용할 수 있도록 준비한다. (이 단계에서 SYSPREP 명령을 사용한다.)

3) 모델 컴퓨터의 하드디스크를 다른 컴퓨터에 똑같이 복제한다. (이 단계에서 GHOST등 하드디스크 복제 유틸리티를 사용한다.)

4) 다른 컴퓨터를 시작하면 그 컴퓨터에서는 자동으로 Mini Setup Wizard가 실행된다.

이 작업을 단계별로 구체적으로 설명하면 다음과 같다.

1) COM1에 Windows 2000을 설치한다. 이 때 주의사항은 Administrator의 암호를 입력하지 말아야 한다는 것이다. Windows 2000를 설치한 다음 Administrator로 로그온해서 오피스 2000, ALZIP등의 프로그램을 모두 설치한다. COM1에 설치된 내용이 다른 모든 컴퓨터에 복제될 것이므로, 여러 번의 테스트를 통해 설치가 완벽하게 되었음을 제삼 확인한다.

2)-1. Administrator의 프로파일을 모든 사용자에게 복사해주어야 한다. 이 작업을 하지 않으면 나중에 만든 사용자 계정으로는 오피스 2000, ALZIP등의 응용 프로그램에 대한 바로가기 액세스를 할 수 없게 된다. 프로파일을 복사하는 방법은 다음과 같다.

a. 내 컴퓨터의 등록정보를 통해 사용자 프로필 창을 연다.

b. administrator를 선택한 후 [Copy To] 명령을 선택한다.

c. 복사를 할 위치는 [c:\document and settings\default user] 폴더이다.

d. 위치를 지정한 다음 사용 허가(Permitted to use)를 Everyone에게 할당한다.

2)-2. 다음 파일을 Windows 2000 서버 또는 프로페셔널 씨디로부터 하드디스크의 특정 폴더로 복사한다. (EX: C:\뇨넥데) 필요한 파일은 setupcl.exe, sysprep.exe이다. 이 파일들은 CDROM\support\tools 아래에 있다.

2)-3. sysprep.inf 파일을 생성한다. (이 과정은 선택사항이다.)

sysprep.inf는 응답 파일이며, 이 파일을 생성하는 방법은 CDROM\support\tools 아래에 있는 setupmgr.exe 명령을 실행하여 생성시킬 수 있다. sysprep.inf는 기본적으로 unattend installation의 응답 파일과 똑같은 구조이지만 답변 내용이 훨씬 간략하게 축소되어있다. (이 파일을 만드는 상세한 방법은 여러 책에서 상세히 설명하고 있으며, 사실 그 설명을 볼 것도 없이, SETUPMGR.EXE명령 한 번만 실행시켜보면 쉽게 짐작할 수 있다.) SYSPREP.INF 파일을 생성한 후 2)-2 에서 만든 폴더에 넣어준다.

2)-4. 위의 과정을 모두 마치면 sysprep.exe 명령을 실행시킨다. sysprep 명령을 실행시키면 컴퓨터는 현재 설치되어있는 Windows 2000에서 사용자 및 컴퓨터의 고유 정보 (ex:사용자 이름, 컴퓨터 이름) 및 SID (Security IDentifier)를 제거하고 자동으로 컴퓨터의 전원을 끈다.

SYSPREP 명령에는 /QUITE, /PNP등의 옵션을 붙일 수 있는데 여기서는 생략한다. (가지고 있는 책을 살펴보면 나와있을 것이다.)

2)-5. 여기까지 작업을 마치면 com1의 하드디스크는 복제 준비가 완전히 끝난다. 이 때 만약 Com1의 전원을 켜면 사용자는 정상적인 Windows 부트 화면 대신에 설치 화면을 만나게 될 것이다. (이 설치 화면을 Mini Setup Wizard라고 한다. 미니인 이유는 원래의 셋업 마법사의 축소판이기 때문이다. Mini Setup Wizard는 컴퓨터의 이름, 사용자 및 조직 이름, 지역 설정, 시간대 설정등의 간단한 개인 설정에 관해 물어본다. 이 응답 과정은 sysprep.inf라는 응답화일을 완벽하게 구성해줄 경우 나타나지 않는다.)

참고로, 실제로 SYSPREP.EXE명령으로 설치를 할 경우에는 이미지를 복제하기 전에 COM1을 켜면 안되지만, 실습 목적으로 공부하는 사람이라면 지금 전원을 켜도 상관없다.

3) 이제 복제 준비 과정은 모두 끝이 났다. 그렇다면 GHOST 등의 이미지 복제 유틸리티를 이용해서 부트한 다음 하드디스크를 복제 하자. 복제하는 방법은 응용 프로그램별로 틀릴 것이다. (GHOST의 경우 버젼 6.01 이상을 사용해야 NTFS 시스템을 정상적으로 지원할 수 있다.) 이미지의 복제가 끝나면 컴퓨터의 전원을 넣는다. COM1의 컴퓨터를 처음 켰을 때 Mini Setup Wizard가 생성한다면, 똑같은 이미지 복제를 한 COM2-5의 컴퓨터에서 생길 결과도 예측할 수 있다. 모두 Mini Setup Wizard를 실행시킬 것이다.

(3) 결론

sysprep는 그 자체가 직접 설치 혹은 복제 동작을 하는 유틸리티가 아니다. 여러 컴퓨터를 설치하되 각각의 컴퓨터에 대한 고유 정보를 새로 작성하기 위해서 모델 컴퓨터상에 수행시키는 준비 도구일 뿐이며, 실제 복제 작업은 GHOST등의 이미지 유틸리티가 필요한 것이다. 이미지 유틸리티를 이용하기 때문에 설치 속도가 빠른 것이 장점이라고 할 수 있는 반면, 동일한 하드웨어를 사용해야 하며 별도의 이미지 유틸리티를 준비해야 하는 것이 단점이다.

2. MPI
(1) MPI/Pro를 이용한 PEGASUS의 구성

병렬 컴퓨팅에서는 각 node가 가지고 있는 정보(data)를 다른 node에서 필요로 한다. 이러한 정보의 교환은 네트워크를 통해서 이루어지고, 이를 위해서는 메시지 전달 구조가 정립되어야 한다. 이와 같은 message-passing을 위한 라이브러리 표준으로 대표적인 것이 PVM (Parallel Virtual Machine)과 MPI (Message Passing Interface)이다. PVM은 역사적으로 먼저 나와서 많은 병렬 컴퓨터에서 사용되어왔고, MPI는 PVM보다 늦게 나왔지만 더 많은 기능을 가지고 있고 많은 하드웨어 벤더들의 지원으로 표준으로 굳어져가고 있다. 이 중 MPI의 Linux implementation은 대표적으로 MPICH와 LAM/MPI가 있고, Windows용으로는 MPI/Pro와 MPICH-NT, NT-MPICH 등이 있다. 그러나 MPI/Pro는 상용 버전이고, MPICH-NT는 프리웨어(freeware)이며, 각각에 대하여 Linpack Benchmarking을 수행하여 본 결과 MPICH-NT에 비해서 약 20~30% 정도의 병렬효율 향상을 보임에 따라 Microsoft사로부터 MPI/Pro를 제공 받게 되어 MPI/Pro(180node)를 사용하였다.
1) 설치환경 및 필요한 사항

MPI/Pro는 Windows 환경에서 안정적인 MPI 환경을 제공하는 상용 프로그램이다. MPI/Pro는 MPI 1.2 standard revision을 지원하고, MPI-2 또한 지원할 예정이다. Cluster나 multiprocessor에서 사용 가능하고, 지원 가능한 OS는 Windows NT와 Windows 2000이다. 이번 연구에서는 180 node의 PEGASUS에서 사용하였고, 사용한 OS는 Windows 2000 Advanced Server이다. MPI/Pro license key가 준비되어 있어야 하고, 다른 MPI program들은 모두 제거하여야 충돌을 일으키지 않는다. MPI/Pro를 사용하여 병렬 계산을 돌리기 위해서는 MPI/Pro의 library를 사용하여 실행파일을 새로 컴파일하여야 한다.
2) Troubleshooting

특별한 문제점이나 애로 사항은 없었으나 병렬 계산이 제대로 수행되지 못했을 경우 전체 병렬 계산은 중지되었으나 각 노드에서의 계산이 종료되지 않고 대기상태로 있는 경우가 있었습니다. 이런 경우에는 각 노드에 접속하여 계산을 강제로 종료시키던지 아니면 각 node를 리부팅하여야 한다.

3) 클러스터 구성환경

Windows cluster 구축 시 180node의 Cluster node와 Domain controller, workstation 각각 1 node를 준비하였다. 또한 MPI/Pro 설치 시 Domain controller, Cluster node, Workstation 세 가지 경우 중 하나를 선택하는 옵션이 있다. 따라서 domain controller와 work station을 제외한 모든 node들은 cluster node 옵션으로 설치하면 된다.

전체적인 시스템의 구성은 다음과 같다.

[image: image29.emf]WorkstationWorkstationWorkstation

Domain Controller

Cluster Nodes

User Workstations

(2) 실제로 MPI를 통해서 돌아가는 process 과정

MPI에서 사용되는 MPI-defined identifier는 “MPI_”이다. 따라서 MPI와 관련된 모든 함수나 상수 등은 “MPI_”로 시작한다. 병렬 컴퓨팅에서 MPI를 사용하여 message passing을 하기 위해서는 소스 코드에서 다른 MPI 함수가 사용되기 전에 가장 먼저 MPI_Init 라는 함수를 1번 사용한다. 코드에서 MPI 라이브러리의 사용이 끝나면, 마지막으로 MPI_Finalize 를 사용하고 끝낸다. 이렇게 함으로서 MPI 사용에 할당된 메모리를 모두 반환하게 된다.

간단한 전형적인 MPI program은 다음과 같은 layout을 가진다.

#include “mpi.h”
…
main(int argc, char* argv[]) {

…

/* No MPI functions called before this */

MPI_Init(&argc, &argv);

…

MPI_Finalize();

/* No MPI functions called after this */

…
} /* main */

…
또한 MPI에서는 원활한 메시지 통신을 위하여 여러가지 함수를 제공하는데, 가장 기본적인 6개의 함수가 있고, 이외에 Collective Communication을 위한 함수, 병렬 프로세스를 위한 커뮤니케이터 (Communicator) 및 토폴로지 설정을 위한 함수등을 제공하여 이들을 통하여 병렬 프로세스들이 실행된다.

1) MPI 기본 함수

MPI에서는 120개가 훨씬 넘는 무수히 많은 함수들을 정의해 놓고 있다. 이들 대부분은 6개의 기본적인 함수들의 조합으로 구현될 수 있으며 이들 함수는 아래와 같다.

MPI_Init(&argc, &argv)

프로그램 실행 인수들과 함께 mpi함수들을 초기화 해준다.

MPI_Finalize()

mpi함수들을 종료한다. 모든 mpi함수들은 MPI_Inti() 과 MPI_Finalize() 사이에서 호출되어야 한다.

int MPI_Comm_rank(MPI_Comm comm, int *rank)

comm 커뮤니케이터에서 자신의 프로세스 id를 얻는다.

int MPI_Comm_size(MPI_Comm comm, int *size)

comm 커뮤니케이터에서 실행되는 프로세스의 개수를 얻는다.

int MPI_Send(void *message, int count, MPI_Datatupe datatype, int dest, int tag, MPI_Comm comm)

dest로 메시지를 보낸다. 아래는 각 변수들의 설명이다.
message는 보내고자 하는 메시지를 저장하고 있는 버퍼
count 는 보낼 메시지 개수
datatype는 보낼 메시지 타입
dest는 보내고자 하는 프로세스 id
tag는 보내는 메시지에 대한 꼬리표
comm은 dest와 자신의 프로세스가 속해있는 커뮤니케이터

int MPI_Recv(void *message, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)

source로부터 메시지를 받는다. 아래는 각 변수들의 설명이다.
message는 받은 메시지를 저장할 버퍼
count는 받을 메시지 개수(받는 메시지 개수보다 작으면 에러 발생)
datatype은 받을 메시지 타입
source는 메시지를 보내주는 프로세스 id
tag는 받은 메시지를 확인하기 위한 꼬리표(MPI_Recv에서의 tag와 MPI_Send에서의 tag가 같아야 한다)
comm은 source와 자신의 프로세스가 속해있는 커뮤니케이터
status는 실제받은 데이터에 대한 정보(source와 tag)

2) Collective Communication을 위한 함수

Communicator란 병렬 실행의 대상이 되는 프로세스 그룹으로서 정의된다. 기본적으로 MPI프로그램에서는 MPI_COMM_WORLD라는 기본 Communicator가 생성되는데 이는 동시에 수행되는 모든 병렬 프로세스를 포함한다. 그러나 사용자는 필요에 따라 임의의 프로세스로 구성된 새로운 Communicator를 생성할 수 있기도 하다. 이러한 Communicator에서 정의되는 프로세스간의 통신을 위한 함수들을 다음에 보였다.
int MPI_Bcast(void *message, int count, MPI_Datatype datatype, int root, MPI_Comm comm)

comm으로 정의된 Communicator에 속한 모든 프로세스들에게 동일한 메시지를 전송한다.
root는 메시지를 뿌려주는 프로세스 id.
root의 message에만 보내고자 하는 데이터가 들어있고, 다른 프로세스의 message는 받은 메시지를 저장할 공간이다.

int MPI_Reduce(void *operand, void *result, int count, MPI_Datatype datatype, MPI_Op op, int root, MPI_Comm comm)

모든 프로세스들이 MPI_Reduce를 수행하면 모든 operand가 op에 따라 연산을 수행하고 그 결과가 root 프로세스의 result에 저장된다.
 operand는 연산이 적용될 피연산자
 result는 연산결과가 저장될 버퍼
 op는 어떤 종료의 연산이 수행될 것인지를 알려주는 OP-CODE
 root는 연산결과가 저장될 프로세스 id

int MPI_Barrier(MPI_Comm comm)

comm Communicator에 속한 모든 프로세스들이 MPI_Barrier를 호출할때까지 block시킴으로서 동기화를 시킨다.

int MPI_Gather(void *send_buf, int send_count, MPI_Datatype send_type, void *recv_buf, int recv_count, MPI_Datatype recv_type, int root, MPI_comm comm)

root프로세스는 각 프로세스들이 보내준 자료(send_buf)를 프로세스 id 순으로 root의 recv_buf에 차곡차곡 쌓는다.

int MPI_Scatter(void *send_buf, int send_count, MPI_Datatype send _type, void *recv_buf, int recv_count, MPI_Datatyp recv_type, int root,MPI_Comm comm)

send_buf의 내용을 send_count의 크기로 잘라서 모든 프로세스들의 recv_buf로 순서대로 전송한다. MPI_Gather와는 반대의 역할

int MPI_Allgather(void *send_buf, int send_count, MPI_Dataltype send_type, void *recv_buf, int recv_count, MPI_Datatype recv_type, MPI_comm comm)

MPI_gather와 마찬가지로 모든 프로세스의 send_buf의 내용을 모으나, 모든 프로세스의 recv_buf에 저장하는 것이 다르다.

int MPI_Allreduce(void *operand, void *result, int count, MPI_Datatype datatype, MPI_Op, MPI_Comm comm)

MPI_Reduce와 마찬가지로 모든 프로세스의 operand에 op연산을 적용하지만 그 결과를 모든 프로세스의 result가 가지게 된다.

3) Communicators and Topologies

다양한 커뮤니케이터를 만들고 프로세서들의 위상을 선언할 수 있는 함수들로 구성된다.

int MPI_Comm_group(MPI_Comm comm, MPI_Group *group)

comm에 포함된 프로세스 그룹을 얻어온다.

int MPI_Group_incl(MPI_Group old_group, int new_group_size, int *ranks_in_old_group, MPI_Group *new_group)

old_group에서 rank_in_old_group의 id를 가지고 있는 new_group_size개수의 프로세스들로 새로운 그룹 new_group을 만든다.

int MPI_Comm_creat(MPI_Comm old_comm, MPI_Group new_group, MPI_Comm *new_comm)

그룹을 커뮤니케이터로 만들어준다. (이로써 서로간의 통신이 가능해진다.) 이것은MPI_Comm_group, MPI_Group_incl와는 달리 Collective operation 단독으로 실행되서는 안되고, 반드시 모든 프로세스가 동시에 수행되야 하는 명령이다.

int MPI_Comm_split(MPI_Comm old_comm, int split_key, int rank_key, MPI_Comm *new_comm)

동일한 split_key로 호출된 프로세스들을 묶어서 동일한 커뮤니케이터로 만든다. rank_key는 프로세스 rank를 결정할 때 작은 순서대로 작은 id를 부여 받는다. 예를 들면, 프로세스 0, 1, 2번은 split_key 1로 호출하고, 프로세스 3, 4, 5번은 split_key 2로 호출했을 때, 동일한 이름(new_comm)의 두 개의 커뮤니케이터가 생성된다. 만약 0번 프로세스에서 new_comm으로 MPI_Bcast를 호출하면 0, 1, 2번으로 전송되고, 3번 프로세스에서 new_comm으로 MPI_Bcast를 호출하면 3, 4, 5번으로 전송된다.

int MPI_Cart_create(MPI_Comm old_comm, int number_of_dims, int *dim_sizes, int *periods, int reorder, MPI_Comm *cart_comm)

새로운 커뮤니케이터 cart_comm을 생성해준다. old_comm과 cart_comm에 속해있는 프로세스들은 같지만 그들의 id는 같지 않다. cart_comm의 프로세스들은 number_of_dims차원의 매트릭스(dim_size *dim_size ...)로 재구성되며, 그에 맞게 새로운 id를 갖게 된다.
 periods는 각 dimention이 circular인지 linear인지의 flag.
 reorder는 재구성을 하면서 프로세스 id변환을 허용하는 flag.

int MPI_Cart_rank(MPI_Comm comm, int *coordinates, int *rank)

coordinates[]의 정보를 가지고 그에 해당하는 프로세스의 rank를 구한다. 예를 들어coordinates[]={2,4} 이면 프로세스의 매트릭스에서 2행4열의 프로세스 id를 리턴한다.
coordinates[]는 몇열 몇행의 정보를 가지고 있다.

int MPI_Cart_coords(MPI_Comm comm, int rank, int number_of_dims, int *coordinates)

rank를 가지고 그에 해당하는 coordinates[]를 구한다. 예를 들어 2행 4열에 위치한 프로세스 id가 6일때, rank=6로 함수를 호출하면 coordinates[]={2,4}를 리턴 한다.

int MPI_Cart_sub(MPI_Comm grid_comm, int varying_coords, MPI_Comm *comm)

2 by 2 매트릭스인경우 2개의 커뮤니케이터를 만든다. MPI_Cart_sub(grid_comm, {0,1}, comm) 을 사용하여 각 열을 동일한 커뮤니케이터로 묶어준다. varying_coords[]는 각dimention이 comm에 속하는지를 알려주는 Boolean형이다.
3. Active Directory

(1) 액티브 디렉터리(Active Directory)

Active Directory를 설명하기 전에 우선 Active Directory에서 쓰인 Directory에 대해 먼저 알아야 한다. 여기서 Directory란 체계적이고 조직적인 계획을 통해 정보 또는 사용자가 필요로 하는 자원을 질서 정연하게 담는 정보의 저장소라고 할 수 있다. 여기서 중요시 해야 할 것은 체계적이고 조직적인 계획의 의미인데, 대표적인 예로 전화 번호부를 들 수 있다. 전화 번호부는 전화 번호를 찾는 방법에 따라 사람 이름 또는 지역/도시 등등, 체계적으로 정리되어 있기 때문에 특정 지역에서 찾는 이름을 차례로 인덱싱하여 최종적으로 원하는 번호를 얻을 수가 있다. 이와 같은 방법을 이용해 Directory는 정보를 조직화 하고, 체계적으로 정리하여 효과적으로 정보를 찾을 수 있게 하는데, 이러한 방법을 따로 namespace라 하고 이러한 방법을 제공하는 것을 Directory Service라고 한다. Active Directory는 이러한 Directory Service를 namespace를 통해서 하며, 이 namespace는 DNS(Domain Name System)의 형식을 그대로 사용하고 있다. 따라서 Active Directory 는 DNS와 연동되어서 운영되며, 이 것을 통해 사용자가 사용하고 있는 network에 대한 상세한 정보를 외부 또는 내부 network에 관계없이 사용자에게 제공 할 수 있다. 또한 현재 Windows 2000은 Dynamic DNS를 지원해 주기 때문에 DNS Server의 정보를 자동으로 Update해주므로 DHCP와 같이 사용하면, 관리자의 부담 또한 크게 줄일 수 있다.
즉, Active Directory은 사용자, 공유자원 및 어플리케이션 등등 실제 네트워크 자원 또는 정보를 사용자가 필요 시 쉽게 찾아 관리할 수 있도록 질서 정연하게 조직화 하는 파워 툴이다. 또한 이러한 모든 관리 작업을 MMC Interface로 통합함으로써 보다 쉽게 관리 할 수 있게 해준다.

(2) Active Directory 의 구조와 구성요소

1) 개체와 개체 클래스

개체는 유일한 이름을 갖는 속성의 집합이며, 개체 클래스는 같은 속성을 갖는 개체의 집합이다. 아래의 예를 보자. 여기서 Computer는 개체 클래스에 해당되고, 사용자 A의 컴퓨터는 컴퓨터 개체 클래스에 속하는 개체가 된다. C++에 대해 아는 사람이라면 충분히 이해 할 수 있을 것이다.

Windows 2000 Active Server에는 다음과 같은 개체 클래스가 이미 정의 되어 있다.

1. 사용자 계정 : 사용자들의 계정을 관리한다.

2. 그룹
 ; 각각의 사용자 계정으로 그룹을 만들어 관리한다.

3. 프린터

4. 컴퓨터
 : Active Directory 내의 모든 컴퓨터를 관리한다.

5. 도메인 컨트롤러 : 이것을 이용해 도메인의 정책을 관리할 수 있으며, 보안과 밀접한 관련이 있다.

6. 조직 단위 : Active Directory 내의 모든 대상을 조직단위로 묶어 관리할 수 있다.

2) 컨테이너(Containers), 그룹(Groups) 및 조직 단위 (OUs: Organizational Units)

컨테이너는 개체를 담을 수 있는 개체를 말한다. 따라서 도메인도 컨테이너이며, 그룹이나 조직 단위 또한 컨테이너이지만, 사용자 계정이나 컴퓨터 등은 컨테이너가 될 수 없다.

Active Directory에서는 각각의 개체들의 관리를 용의 하도록 DNS와 유사하게 계층적으로 구성할 수 있는데, 여기서 사용하는 것이 조직 단위이다. 이와 반대로 접근 권한이나 개체의관리 권한을 갖도록 할 경우에는 그룹을 이용한다. 일반적으로 그룹은 사용자 계정의 집합이며, 조직 단위는 관리의 대상으로 사용한다.
3) 도메인(Domain), 도메인 트리(Domain Tree), 포리스트(Forest), 글로벌 카탈로그(Global catalog)

도메인은 Active Directory의 논리 구성을 이루는 핵심 단위로서 컴퓨터, 사용자 등의 네트워크 개체와 개체에 대한 보안 정책 등으로 구성된다. 따라서 네트워크 내의 모든 개체는 반드시 도메인에 소속 되어야 하며, 각각의 도메인은 고유의 보안정책을 갖을 수 있다. Active Directory설치 시 DNS가 필요한 이유중의 하나도 이것이다. 또한 각각의 도메인을 계층적으로 부,또는 자 도메인의 형식으로 구성할 수 있는데, 이러한 것을 도메인 트리라고 이야기 하며, 이러한 도메인 트리의 집합을 포리스트라고 한다. 그리고, 이 포리스트 내에 소속된 모든 네트워크 개체의 등록 사항을 포함하고 있는 것이 글로벌 카탈로그라고 한다. 따라서 Active Directory를 사용하면, 많은 도메인을 총체적이고 체계적으로 관리할 수 있다.

(3) Active Directory 의 설정 및 관리

Active Directory의 설정 방법에는 두 가지가 있다. 우선 DDNS를 먼저 구성하고, Active Directory를 후에 구성하는 방법과 처음부터 Active Directory를 구성하면서 DDNS를 구성하는 방법이 있다. 전자는 기존에 사용하고 있는 DNS에 Active Directory기능을 추가 시킬 경우에 사용하고, 후자는 주로 처음 DNS를 구성할 경우에 사용한다. Pegasus System의 경우 Cluster System이기 때문에 다른 하나의 DNS로 구성하는 것이 바람직하기 때문에 후자를 사용하였다. 여기서는 Pegasus를 예로 들어 설정하는 것을 설명하도록 하겠다.

우선 Active Directory 설치 마법사를 실행 시킨다.

(시작메뉴->실행: dcpromo 입력)

여기서 확인을 누르면 Active Directory Installation 마법사가 나타나고, 다음을 누르면 아래와 같은 창이 나타난다.

여기서는 새로운 도메인을 만들 것이므로 새 도메인의 도메인 컨트롤러를 선택하고 다음을 누른다.

여기서는 새로운 트리를 만들 것 인지 기존의 트리에 자(子) 도메인 트리를 만들 것인지를 선택한다. Pegasus의 경우는 기존에 형성하고 있던 트리가 없기 때문에 새 도메인 트리를 만들기를 선택하고 다음을 누른다.

여기서는 구축하고자 하는 새로운 도메인 트리를 어디에 둘 것인지 또는 새로운 포리스트를 만들 것인지를 선택한다. 위에서와 동일하게 기존에 형성하고 있는 포리스트가 없으므로 도메인 트리의 새 포리스트 만들기를 선택하고 다음을 누른다.

여기에서는 새로운 도메인 이름을 적어 준 후 다음을 누른다.

여기서 도메인 NetBIOS이름이란 Windows 2000이전 버전에서 Pegasus.net이라고 하는 인터넷 형 이름을 풀이하지 못하기 때문에 이를 위하여 사용되어지는 이름이다. 다시 말해 Windows 2000 이전에서는 NetBIOS 프로그래밍 인터페이스를 사용하였는데, NetBIOS기반의 어플리케이션들이 Windows 2000의 DNS를 찾을 수 있도록 도와주는 이름인 것이다. 다음을 누른다.

여기서는 데이터 베이스와 로그의 저장 위치를 지정한다. 위에서 보는 바와 같이 최적의 성능을 위해서 데이터베이스는 NTFS 볼륨에, 로그는 Active Directory와는 물리적으로 다른 하드 디스크에 저장하는 것이 복구나 관리 면에서 용이하다. Pegasus에있어서는 Default를 사용하였다.
여기서는 Sysvol을 지정해 준다. Sysvol이란 도메인에 있는 공용파일의 서버 복사본을 저장하는 공유 디렉터리이다. 공용파일은 도메인에 있는 모든 Domain Controller에 복제가 되는데, 우선 이 Sysvol이라고 하는 디렉터리로 이동을 하게 된다. 다음을 누르면 경고 메시지가 나타난다.

이 메시지는 동적 업데이트 때문에 발생하는 것인데, 앞에서 설명한 것과 같이 Active Directory는 Windows에서 제공하는 Dynamic DNS와 연동을 한다. Pegasus의 경우에, 초기 DDNS설정을 하지 않았기 때문에 이런 메시지가 발생하는데, Dcpromo를 실행하기 전에 DDNS를 설정 했다면, 이 메시지는 나타나지 않는다. “확인”을 누르면 DDNS를 구성하는 화면이 나타난다.

“예, 이 컴퓨터에 DNS를 설치하고 구성합니다”를 선택하고 “다음”을 누른다.

여기서는 사용권한을 설정하는데, 사용권한에는 두 가지 중에 선택할 수 있다. 즉 Native Mode와 Mixed Mode 인데, 물론 Windows 2000 이전의 서버와 호환되는 것이 호환성을 가지고 있지 않는 것보다 나을 경우에 대비해서 Native Mode를 선택한다. “다음”을 누른다.

여기서는 Windows Option에서 손상된 Active Directory를 복원 할 수 있는데, 그 때 사용되는 암호를 설정한다. “다음”을 누른다.

여기서는 설정되어진 option들을 다시 확인할 수 있다. 설정이 잘못되었을 경우 “뒤로”를 눌러 변경할 수 있다. 다음을 누른다.

몇 분이 지난 후에 마법사가 종료되고 Active Directory의 설치가 종료 된다.

(4) MMC (Microsoft Management Console)
위와 같은 방법으로 Active Directory를 설치한 후에 MMC에 Active Directory구성요소를 추가하여 관리하는 것이 매우 편리하다. 여기서는 MMC에 Active Directory를 추가 한 후 사용하는 몇 가지를 보일 것이다.

먼저 시작 버튼에서 실행을 누른 후 mmc 라고 입력한 후 실행하면 다음과 같은 MMC Console이 나타난다.
Console Menu에서 스냅인 추가/제거를 선택하면 스냅인 추가/제거 대화 상자가 나타나며, 추가 버튼을 누르면 추가 화면이 나타나게 되며 여기에서 추가하고 싶은 관리 도구들을 선택하면 추가할 수 있다

다음은 현재 Pegasus에 설정되어있는 스냅인들이다. 이중에서 Active Directory를 사용하기 위해서는 Active Directory 사용자 및 컴퓨터, Active Directory 사이트 및 서비스, Active Diretory 도메인 및 트러스트등을 설정해 주어야 한다.

[image: image30.png]~=lolx|

2s0 3w 5880 (DS E| @

=lolx|

| sma 2w sAOIE ||« » @@ B2

E21|sA31|

Active Directory SH 2l 2
Active Directory AHETH 2
Active Directory AWDIE 2
MHI 2(##NODEDDS,ente
= 22 22 (22)
LI
morgsal
4521221

€0 Default Domain Policy [0

OE

[@gActive Directory =2l 2 E
< bctive Directory AT 2 2
5 Active Directory ALDIE 2 A
4 AHI 2 (WWNODEQD4,enterpri,
=226 22 (22)
EEEEZEEN
EXEEE
gas=z1221

€ Defaut Domain Falicy [DCO,

Active Directory의 개체 중에서도 도메인의 사용자 계정을 추가하고 관리하는 것이 가장 많이 사용되어지는 것이다. Pegasus 와 같은 Cluster System에서도 사용자 계정의 관리는 매우 번거로운 일이다. 그러나 Active Directory를 사용하면 쉽게 계정을 추가하고, 관리할 수 있다.

[image: image31.png]@) =W EANE || ¢ - | Bm |

=lolx|

eV an

2
21| [= [EE] I
=E (C1Builin builinDomain
‘Active Directory =gt 2 |3 Computers HEI0IL Defaut container for u

Active Directory AST}
£ enterprise.net

Active Directory ADIE 2 ||| 2&(C) HW) =22 H -]
MBI ACHHNODE DA, ente
2T B2 (27)
ELERE
worezal

> o
| =2 2w 22000 ||« - (B R R a8 vE s

AEUTELER = 4.5

FEESEE:h Hof 212 == [EE] 1
Default Domnain Policy [D & I, uiltin builtinDomain
el LT omputers ZHDIL Default container for v
SHO! AEERH @2(O).. fomain Co., FN B2 Default container for n.
T2l DRAE () orelgnSec... ZEI0IL Default container for s
I N EIOIL Default container for u.
4 EEREE ey
§ OO0 B uE HEIW 21 s
o MRS, z2IE|

MZ DEE)
2= I,

sszE@

2 20

E8EH)

- T

[image: image32.png]g UK AR enterprise.net/

20 —
LElia) (] ouge: [
TH 0IEE I —

ASK 212 08W
(BT [@enterprise.net

Windows 2000 011 I ASX: 212 DISW)
[ENTERPRISER [Sfim

MOHH - ST

ﬁ SR AT enterprise,net/

| =@ p—

E——
2% =$01(0) ——
CEERNCTE———

ﬁ K A enterprisenet/

[DHH1E %25 O WA S DU

| EELERE]
- |uem=3=
=

AB R 2
il

sikim@enterprise,net

e & gl
0,

0l

i

이와 같은 방법으로 공유 Directory를 추가 할 수도 있다.
[image: image33.png]=lolx]

210,
ZHOIH S2(D),

M2 BHEII())|

EEEE) >
i1 2 ME BHEI(W)
M A F =IO,

NZ DEE
2= W=,

s=zE@

M HHE SFELIC

builinDomain

omputers ZEIDILY
S HES2AH B(C) omain Co.., ZX Er3)
TR OHAEI(M), oreignSec... DI

[EoI

=35
sy
a8
B
=2y
MER

==k

Default container for u
Default container for n,
Default container for s,
Default container for u

enterprise.net/.

(D)

[SikimFiun

LESI3 22 (ifserverttshare) (E)

[FDcontollerrsharel

W
o
B

또한 위에서 설명한 것 과 같이 글로벌 카달로그를 이용하여 Domain 내에 존재하고 있는 자원 또는 계정을 찾아 관리 할 수 있다.

[image: image34.png]ZHOIH S(D),
S HES2H H(C)
T2 OHAEI(M),

HE SHETI0) EREFEE =lofx|
e e TEE BIE 2AW EsEH)
OOHA E M oE B0 [GSR Sen, 8 o] SAW: [enerise)
Wmg muD, Aew (UE o9 I8

By = 30
42 DEE) 0@l zE Ly
S8 IR, sos| 25 ool ZA(E)

o

=@

ABR T 2
QL Server H Al

=8TH)

2= N2UC)

=lolx|
TAE BIE =W EsE)
D [ZEH =] AHAW: [enterprise = 2oEm).
236 |22 |
eI
BEE 01Z@): [rode0d
22THO) I silte
AE S 3 | 2=Ae0
0 [EEEERS [ESI0 [IEE]

[=RODED

PEESENS

고급탭을 이용하면 검색 조건을 정확하게 지정할 수 있다.

[image: image35.png]=10l

=lolx|

£

Active,
£ Active

1ol x|
TR EAE DI =R
20 [Vem, gom, a8 =] HHW: [enerprie RN
SR, 22H, 28 D2 |
— A2 5010
LEOS 2D) =l
e [2| Zile
2/2/A W |_ane | | =58sae
I =
=9t 5
1€ DIE(Windows 2000 DIF)
S
e
o
2 HOA 54
2 HOIA %4 OlEh
g
= 22U
X500 D% 012

Cluster의 구성에 있어서 Active Directory의 사용은 단순한 IP와 호스트의 연관을 위해서 뿐 만이 아니라, Cluster System을 효율적으로 관리하고, 유지하기 위해서 이다. Cluster를 구성하고 job을 launching하는 일련의 과정에 있어서, 각각의 노드에 IP (local IP인지 real IP 에 관계없이)를 할당 하고, Master 노드에서 각 노드의 정보를 알고 있으면 job이 실행 되어 질 수 있다. 이러한 방법이 대부분의 Linux Cluster가 사용하고 있는 방법이다. 하지만 이런 방법은 10여대 미만의 Cluster를 구축 하고 관리 할 경우는 별다를 지장을 주지 못하지만, 100여대 이상의 Cluster를 구축하기 위해서는 상당히 많은 시간과 노력이 필요하게 된다. 한가지 예로 사용자 계정을 추가 할 경우 모든 노드에 접근 하여 일일이 계정을 만들어 주어야 하기 때문에 비 생산적이라 말할 수 있다. 이런 면에 있어서 Windows를 기반으로 한 Active Directory와 DDNS를 이용하면 많은 시간과 노력을 줄일 수 있는데, 다음은 Pegasus System에서 Active Directory를 사용하여 얻어질 수 있는 이점들이다.

1. 한 개의 Master 노드를 선정하고 Active Directory와 DHCP를 구성해 (Active Directory를 설치하면 DDNS Server가 설치 된다) 자동으로 IP를 할당 함으로서 얻는 System 구축 시의 시간과 노동력의 감소이다. 현재 이러한 역할을 할 수 있는 것 중에는 WINS(Windows Internet Naming Service)를 내장한 DNS를 이용해 DHCP와 같이 연동하게 하는 방법이 있다. 이는 각 노드가 부팅할 때 DHCP로부터 IP를 할당 받고 이를 동적으로 WINS에 등록하면 DNS는 WINS를 참조하여 관리하는 것인데, 이것은 사용상의 복잡성과 성능이 좋지 못하기 때문에 해결책이 될 수 없다. 그러나 Active Directory의 경우 처음 설치될 때부터 DDNS(Dynamic Domain Name Server)에 자신을 등록하고 DHCP와 연동하여 IP를 할당하며, 이후 주기적으로 이를 갱신하기 때문에 WINS-DNS의 방법보다 좋은 해결책이 될 수 있다.

2. Active Directory를 이용해 사용자의 계정 관리에서부터, 서비스, 애플리케이션등의 거의 모든 System 자원을 통합적으로 관리 할 수 있게 됨으로써 얻어지는 관리의 효율성이다. 위에서 설명 한 것과 같이 Active Directory를 충분히 이해하고 사용한다면 Cluster System의 관리는 쉽게 진행 될 수 있을 것이다.

DNS 서버에서의 Shared Directory

찾아보기

이름:

Domain name\administrator

(enterprise\administrator)

암호: ********

Domain이름을 적은후 확인 click

Click

이 file을 실행

�

그림 6 Pegasus 개발 경과

�

그림 5 삼성전자 메모리 전달식

그림 4 Pegasus 개발 산학 협동연구를 위한 양해각서 교환

�

그림 3 MS에 보낸 Pegasus 개발 제안서

�

그림 2 시스템 소프트웨어

LINPACK Benchmark

MPI/Pro

Commercial Program

Internet Parallel Structure Analysis Program (IPSAP)

네트워크환경에서의 Shared Directory

네트워크 드라이브 연결

Drive 이름 결정

mstsc click

C:\WINNT\system32\clients\tsclient\win32\disks\disk2

mstsc 실행한후

0 번 Broad Casting 방법을 이용한 한가지의 경우에 대해서,

1*2=2 인 2개의 cpu 에 대한 한가지의 경우에 대하여, (만일 # of process grids PxQ 가 2라면, 1*2와 2*1인 두가지 경우에 대해서)

NB([A]Matrix를 각 cpu가 나누어 가지는 크기)가 160인 한가지 경우에 대해

문제Size가 5000인 한가지 경우에 대해

사용할 Node

각 Node 에서의 사용할 CPU의 개수

각 Node 에서의 실행 파일의 위치

Apply

Add or Select

MPICH Configuration tool

각 node에 동일한 pass를 가진 공유 folder(실행file 존재)

사용할 NODE 선택

Working Directory 선택

사용할 cpu 개수 결정(HPL.dat 의 P*Q와 같은 값)

이 icon을 이용해 실행file 선택

[A]*{x}={B} 를 풀 때 정방행렬 [A]의 문제 Size.

이 크기가 클수록 시간이 오래 걸긴다. 가장 적절한 크기는 Swap을 쓰지 않은 메모리를 최대 사용할 때 이다.

2 cpu 사용

P*Q = 1*2 = 2 (2 cpu 사용)

NODE001 node의 cpu 사용

Gflops

실행 file을 선택

이 Tab을 이용하여 password를 입력한다.

사용할 Node를 선택한다.

� EMBED Origin50.Graph ���

Computer

개체(Object)

개체 클래스

(Object Class)

사용자 A의 컴퓨터

사용자 B의 컴퓨터

사용자 계정을 추가하고 암호를 설정

네트워크 경로를 적어 준다

�

서울대학교 항공우주구조연구실

December, 2002

PAGE
3

_1101750967.vsd
�

�

�

Standard Windows Cluster�

�

�

�

DNS Server
Windows 2000 Server
Service Pack 3
.Net Framwork
Active Directory�

NODEs
Windows 2000 Server
Service Pack 3
.Net Framwork�

_1101811108.xls
Chart1

		Fast ethernet

		Gigabit ethernet

Gflops

6.221

7.414

Sheet1

		

		fast ethernet(10/100) 과 gigabit ethernet(1000) 장치 비교

		SSC4		Pentium4 1.5G						reserved-37464x1F

		fast		3COM 10/100

		gigabit		Intel Pro/1000

		ethernet		np		n		nb		br		Gflops

		fast		4		22000		80		4		6.221

		gigabit		4		22000		80		2		7.383

										3		7.404

										4		7.335

										5		7.414

		Fast ethernet		6.221

		Gigabit ethernet		7.414

Sheet1

		0

		0

Gflops

Sheet2

		

Sheet3

		

_1101813229.vsd
�

Floppy�

New HDD�

Source HDD�

HDD for Node�

Ghost Boot Disk�

Sample Node�

HDD Image Copy Complete�

_1101852145.vsd
�

�

�

��

�

�

��

�

�

��

�

�

��

�

�

�

�

�

�

�

�

�

��

�

�

�

�

�

�

_1101754749.xls
Chart2

		1000		1000		1566

		2000		2000		1854

		3000		3000		1963

		4000		4000		2044

		5000		5000		2069

		6000		6000		2111

		7000		7000		2125

		8000		8000		2165

		9000		9000		2171

		10000		10000		2182

		11000		11000		2200

		12000		12000		2250

		13000		13000		2229

		14000		14000		2270

		15000		15000		2251

Windows XP

Linux

IBM SP

N

Mflops

528

644

1163

1213

1616

1623

1991

1944

2261

2182

2465

2365

2644

2486

2767

2641

2910

2771

3012

2852

3117

2943

3161

3022

3263

3068

3290

3115

3297

3183

dgemm

		Matrix size		Linux		WindowsXP

		100		200		200

		200		1600		1600

		300		1350		1350

		400		1828.6		1828.6

		500		1785.7		1923.1

		600		1800		1878.3

		700		1854.1		1849.1

		800		1969.2		1965.5

		900		1918.4		1843.2

		1000		1923.1		1752.8

		1100		1915.1		1846

		1200		2009.3		1960.3

		1300		2006.4		1932.3

		Matrix size		Linux		WindowsXP

		100		200		200

		200		1600		800

		300		1350		1080

		400		1828.6		1828.6

		500		1785.7		1785.7

		600		1800		1878.3

		700		1854.1		1800.5

		800		1969.2		1965.5

		900		1918.4		1866.8

		1000		1923.1		1919.4

		1100		1915.1		1846

		1200		2009.3		1575.9

		1300		2006.4		1975.7

		1400		1995.6		1985.5

		1500		1973.7		1965.1

		1600		2053.1		2044.9

		1700		2030.2		1982.2

		1800		2035.6		2008.3

		1900		2014.4		1993.9

		2000		2088.8		2051

		2100		2062.6		1995.3

		2200		2067.6		1992.9

dgemm

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Linux

WindowsXP

Matrix size

Mflops

OS에 따른 성능 비교(dgemm)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

WinXP

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Linux

WindowsXP

Matrix size

Mflops

OS에 따른 성능(dgemm)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

IBM SP

		np=2

		N		WinXP		Linux		IBM SP

		1000		528		644		1566

		2000		1163		1213		1854

		3000		1616		1623		1963

		4000		1991		1944		2044

		5000		2261		2182		2069

		6000		2465		2365		2111

		7000		2644		2486		2125

		8000		2767		2641		2165

		9000		2910		2771		2171

		10000		3012		2852		2182

		11000		3117		2943		2200

		12000		3161		3022		2250

		13000		3263		3068		2229

		14000		3290		3115		2270

		15000		3297		3183		2251

		NB=80

										Pentium 4		1.5Ghz

										RDRam		1G

		np=2

		NB		WinXP		Linux		IBM SP

		60		2076		2025		2196

		70		3088		2942

		80		3353		3211		2256

		90		3166		3052

		100		2878		2772		2328

		110		3196		3075

		120		2761		2664		2294

		130		3200		3091

		140		2656		2575		2312

		150		3187		3072

		160		3331		3172		2311

		170		3151		3089

		180		3047		2944		2369

		190		3207		3049

		200		2928		2852		2388

		N=15000

		np=2

		Broadcast		WinXP		Linux		hpc

		1rg		3288		3191

		1rM		3331		3165

		2rg		3342		3184

		2rM		3343		3185

		Lng		3343		3190

		LnM		3343		3190

		N=15000		NB=80

IBM SP

		

Windows XP

Linux

IBM SP

N

Mflops

IBM SP 2

		

WinXP

Linux

IBM SP

NB

Mflops

NB의 변화에 따른 성능 (N=15000)

Method

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

WinXP

Linux

Broadcast

Mflops

Broadcast 방법에 따른 성능

16node

		np=4

		NB		hpc

		60		4305

		80		4436

		100		4614

		120		4597

		140		4620

		160		4610

		180		4671

		200		4715

		220		4434

		240		4491

		260		4434

		N=20000

		np=2

		NB		hpc

		1		279

		2		482

		3		669

		5		926

		10		1461

		20		1677

		30		1894

		50		2095

		100		2252

		N=8000

		np=1

		NB		P4(XP)		P4(XP2)		P4(XP3)		P4(Linux)		IBM SP

		1		95		121.1				131		166

		2		254		385.6		342.2		397		262

		3		242		359.1		349		403		368

		5		258		570.6		556.5		610		524

		10		523		1209		1190		1250		812

		20		594		1017		1004		840		864

		30		1090		1625		1607		1578		980

		50		1234		1708		1693		1730		1098

		80		1200		1839		1824		1974		1148

		100		668		1648		1632		1700		1184

		120		1128		1575		1561		1601		1198

		140		766		1508		1497		1536		1184

		160		788		1945		1928		1985		1215

		180		1240		1724		1709		1803		1207

		200		916		1663		1649		1739		1220

		N=11000

16node

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

hpc

NB

Mflops

NB 변화에 따른 성능

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

hpc

NB

Mflops

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

P4(Linux)

IBM SP

P4(XP2)

P4(XP3)

NB

Mflops

NB 변화 (1~200) (N=11000, np=1)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

		Pentium 4

		SSE + Blocking		2015

		Blocking		1218

		LU		163.7

		Gauss		88.8

		N=11000

		NB=160

		IBM SP

		Optimized Library		1220

		LU		133.3

		Gauss		39.3

		N=11000

		NB=200

		0

		0

		0

		0

Method

Mflops

계산 방법에 따른 성능

		0

		0

		0

Method

Mflops

계산 방법에 따른 성능

		

		Pentium 4		1.5Ghz

		Linux7.1

		np=1

		N		SSE(60)		80		120		160		Block(60)		80		120		160		LU		GJelim

		1000		1348								982								163.7		82.1

		2000		1722								1083								114.2		85.3

		3000		1823								1120								65.3		88.7

		4000		1874								1099								49.8		87.1

		5000		1918								1155										88.8

		6000		1922								1155

		7000		1980								1158

		8000		1998								1148

		9000		2011								1166

		10000		2026								1156

		11000		2009								1125

		max		1174		1991		1625		2015		1156		1000		1000		1000		163.7		88.8

		NB=80		(단위 : Mflops)

										BLAS										NB		P4 1.5G		Athlon 1.2G

										2.9				60 SSE+Block		1174				60		1174		994

										271.1				80		1991				80		1991		1010

										323.1				120		1625				120		1625		1019

										49.8				160		2015				160		2015		1014

										200.1				60 Blocking		1188

										202.3				80		1168

										315.5				120		1213

										134.9				160		1218

														LU		163.7

										322.1				Gauss Jordan		88.8

										314.7

								SSE + Blocking		2015

								Blocking		1218

								LU		163.7

								Gauss		88.8

														P4 1.5G		Athlon 1.2G

												1000		1348		844

												2000		1722		928

												3000		1823		962

												4000		1874		981

												5000		1918		992

												6000		1922		998

												7000		1980		1004

												8000		1998		1006

												9000		2011		1010

												10000		2026		1011

												11000		2009		1011

		N		Pentium4		Athlon

		1000		644		1058

		2000		1213		1490

		3000		1623		1635

		4000		1944		1735

		5000		2182		1797

		6000		2365		1836

		7000		2486		1870

		8000		2641		1882

		9000		2771		1892

		10000		2852		1900

		11000		2943		1893

		12000		3022

		13000		3068

		14000		3115

		15000		3183

		NB		Pentium4		Athlon

		60		2025		1909

		70		2942		1930

		80		3211		1947

		90		3052		1968

		100		2772		1964

		110		3075		1958

		120		2664		1955

		130		3091		1949

		140		2575		1839

		150		3072		1888

		160		3172		1900

		170		3089		1911

		180		2944		1918

		190		3049		1923

		200		2852		1921

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

SSE(60)

Block(60)

matrix size

Mflops

HPL 성능 비교

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Method

Mflops

계산 방법에 따른 성능

		0

		0

		0

		0

Method

Mflops

계산 방법에 따른 성능

		0		0

		0		0

		0		0

		0		0

P4 1.5G

Athlon 1.2G

NB

Mflops

NB 크기에 따른 성능 (P4 1.5G)

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

P4 1.5G

Athlon 1.2G

N

Mflops

N 크기에 따른 성능비교

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Pentium4

Athlon

N

Mflops

np=2 인 경우 N의 변화에 따른 성능비교

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Pentium4

Athlon

NB

Mflops

np=2인 경우 NB의 변화에 따른 성능비교

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

		NB		Gflops

		60		13.48

		80		19.85

		100		18.09

		120		17.36

		160		19.95

		Broadcast		Mflops

		1rg (0)		19.64

		1rM (1)		19.97

		2rg (2)		19.96

		2rM (3)		19.03

		Lng (4)		19.79

		LnM (5)		19.61

		

NB

Gflops

NB 크기 변화

		

broadcast

Gflops

Broadcast 방법 변화

_1101747576.vsd
Source HDD�

Driver Installation�

Service Pack 3 Installation�

Sysprep �����

Windows 2000 Advanced Server Installation�

MPI/Pro (Cluster NODE)�

Cluster NODE�

Visual Studio 6.0�

�

MPI/Pro (Domain Controller)�

DNS(Active Directory)�

DNS(Active Directory)�

MPICH.NT or NT-MPICH�

MPICH.NT or NT-MPICH�

NODE�

Visual Studio 6.0�

Workstation�

MPI/Pro (Workstaion)�

Windows 2000 Advanced Server Installation�

Source HDD�

Driver Installation�

Service Pack 3 Installation�

Sysprep �����

Case 1: MPI/Pro�

Ghost �����

Case 2: MPICH.NT or NT-MPICH�

Ghost �����

_1101750254.xls
Chart1

		Tuning 전

		Tuning 1

		Tuning 1+2

Gflops

4.962

5.229

5.3

보드비교

		

				Hyper-threading : On

		np		n		nb		br		SE7500BR2
(Windows)				SE7500BR2
(Linux)		SE7500CW2
(Linux)

		1		10000		80		2		2.88				2.81		2.815

		2		14000		80		2		4.823				2.814		4.879

		4		14000		80		2		4.718				4.874		5.007

				Hyper-threading : Off

		np		n		nb		br		SE7500BR2
(Windows)		SE7500WV2
(Windows)		SE7500BR2
(Linux)		SE7500CW2
(Linux)		비고

										MPI/PRO		NT-MPICH		LAM MPI		LAM MPI

		2		10000		80				4.772		4.92		4.631		4.685

		2		14500		80				4.992		5.079		4.935		4.962		Tuning 전

		1		10000		160		2								2.914		Tuning 1

		2		14500		160		2								5.229		Tuning 1

		2		14500		160		2								5.3		Tuning 1+2

		4		22000		160		3						8.278				fast eth

		4		22000		160		3						10				gigabit

						Windows 2k Server

						Linux Redhat 7.3

		Tuning 1 : Cache Edge를 256k부터 384k까지 변화시키면서 test

		Broadcast의 영향은 미미하고, nb가 160일때 최고 성능

		Tuning 2 : /proc/sys/kernel/shmmax 값을 2Giga로 변경

보드비교

		0

		0

		0

Gflops

SE7500WV2

		

				Hyper-threading : Off

		np		n		nb		br		required
memory		SE7500WV2
using nt-mpich		Speed Up		Speed Up		비고

		1		13000		80		3		1.5G		2.93		1		-		nb=160일때 2.861

		2		18500		160		0		3G		5.465		1.8651877133		1

		4		26000		160		3		6G		10.49		3.5802047782		1.9194876487

		8		37000		160		3		12G		20.24		6.9078498294		3.703568161

				Windows 2000 Adv Server

				Xeon 2.2GHz dual system

				3GByte DDR memory

Sheet3

		

_1101746190.xls
Chart2

		MPICH

		LAM-MPI

		MPI/Pro

		MPICH-NT

		NT-MPICH

Gflops

13.84

13.91

14.01

11.29

13.98

Windows

		

		Windows Cluster에서 MPI 프로그램 성능비교

		Pentium4 1.5GHz , Memory 1024MB

		NP		N		NB		MPI Pro		MPICH

		8(4x2)		24000		80		9.526		7.167

		8(4x2)		28000		80		10.16

		12(4x3)		32000		80				11.87

		Windows		2k server

Linux

		

		Linux Cluster에서 MPI 프로그램 성능비교

		Pentium4 1.5GHz , Memory 1024MB

		gigabit ethernet 사용

		SSC4		Pentium4 1.5G										reserved-37467x1F

		fast		미사용										reserved-37487x1F

		gigabit		Intel Pro/1000

		OS		Linux / Windows

		MPICH		version 1.2.3

		LAM-MPI		version 6.5.1

										Linux		Linux		Windows		Windows		Windows

		NP		N		NB		Br		MPICH		LAM-MPI		MPI/Pro		MPICH-NT		NT-MPICH

		1		10000		80		4		2.023		2.023		2.006		1.994

		8		28000		80		4		13.84
(4x2)		13.91
(4x2)		14.01
(2x4)		11.29
(2x4)		13.98
(2x4)

		12		32000		80		4		20.36
(4x3)		20.49
(4x3)

		16		40000														26.5
(4x4)

		8		28000		80		4		13.84		13.91		14.01		11.29		13.98

Linux

		0

		0

		0

		0

		0

Gflops

Sheet3

		

_1101643320.bin

