

Paving The Road to Exascale Computing

brandon@mellanox.com

HPC User Forum

April 16, 2012

Enterprise HPC

High-end HPC

HPC Clouds

Mellanox Interconnect Networking Solutions

ICs

Adapter Cards

Host/Fabric Software

Switches/Gateways

Cables

Introducing FDR 56Gb/s InfiniBand Solutions

2002
10Gb/s

2005
20Gb/s

2008
40Gb/s

2011
56Gb/s

Highest Performance, Reliability, Scalability, Efficiency

Mellanox Virtual Protocol Interconnect Solutions for PCIe 3.0

ConnectX[®] 3

Applications

SW Acceleration Products

- **Industry leader**
 - PCI Express 3.0
 - Dual-port FDR IB or 40GbE
 - Native RDMA
 - CORE-Direct

SwitchX[™]

Unified Fabric Manager

Switch OS Layer

- **Industry leader**
 - 36 x FDR IB or 40GE 64 x 10GbE
 - Integrated routers and bridges
 - 4Tbit switching capacity
 - Ultra-low latency
 - Switch systems: from 36-port to 648-port

FDR INFINIBAND TECHNOLOGY

THE NEXT GENERATION OF
HIGH-PERFORMANCE SCALABLE CONNECTIVITY

FDR InfiniBand New Features and Capabilities

Performance / Scalability

- >12GB/s bandwidth, <0.7usec latency
- PCI Express 3.0
- InfiniBand Router and Ethernet Bridging

Reliability / Efficiency

- Link bit encoding – 64/66
- Forward Error Correction
- Lower power consumption

FDR InfiniBand PCIe 3.0 vs QDR InfiniBand PCIe 2.0

InfiniBand Bandwidth Bi-Directional

InfiniBand Latency

**Double the Bandwidth, Half the Latency
120% Higher Application ROI**

**187Tflops with Only 648 Nodes
#54 on the TOP500 list**

PURDUE
UNIVERSITY

**And
More!**

FDR InfiniBand is The New Deal!

FDR 56Gb/s InfiniBand Solutions Portfolio

Modular Switch

648p

324p

216p

SX6500
Up to 648 ports FDR

Adapters

Single and dual port
FDR adapter card

Management

**Mellanox M-1
E-2-E Cluster
Support Services**

Edge Switch

SX60XX
1U 36 port

SX6036 – 36 ports managed

SX6025 – 36 ports externally managed

Cables

Feature License Keys

UFM Diagnostics
Virtual Protocol Interconnect

EMC 1000-Node Analytic Platform

Accelerates Industry's Hadoop Development

24 PetaByte of physical storage

Mellanox VPI Solutions (FDR InfiniBand, 40GbE)

- *High Bandwidth*
- *Low Latency*
- *RDMA*
- *Mellanox UDA*
- *Mellanox VPI*

**Hadoop
Acceleration**

*2X Faster Hadoop
Job Run-Time*

**MemCached
Acceleration**

*Up to 13X More
Transactions/Sec*

Expanding HPC Frontiers!

ScableMPI

ScalableSHMEM

ScalableUPC

Mellanox Co-Design

MellanoX Messaging Accelerations (MXM) , Collectives Offloads, GASnet , OpenSHMEM , RDMA

Today - Servers with GPUs

PCIe-equivalent performance

- 56Gb/s bandwidth
- 0.7usec latency

RDMA dwarfs overhead

- Maintains local access model
- Supports memory management

GPU as a Service

Time for matrix-matrix product (4096x4096)

- ***Monitor & analyze fabric performance***
- ***Real-time fabric-wide health monitoring***
- ***Innovative congestion analysis***
- ***Threshold based alerts***
- ***Scales out to Tens of Thousands of nodes***

Thank You

HPC@mellanox.com

PAVING THE ROAD
TO **EXASCALE**

ADVANCING NETWORK PERFORMANCE,
EFFICIENCY, AND SCALABILITY.