Bringing the Future Closer:

The Rise of the National Academic Supercomputer Centers

A Wikipedia-like Draft

Kevin Walsh
UCSD CSE 291

December 6, 2006

[image: image13.png]

Preface

My subject is the rise of the national academic supercomputer centers in the United States during the early 1980s. I have chosen 1984 as the leading edge of the rise, and 1988, as my end of chapter marker, the year the first Supercomputing Conference, SC88 was held, a conference that has become the annual gathering for the high performance computing community.
 Each year there are several awards to recognize achievements bearing the names pioneers in modern computing, including Seymour Cray and Gordon Bell, one the presenters in the class this quarter. The history of academic supercomputing is as much about science and community, as it is about the computing and communications technology that provided the infrastructure for an unprecedented scale of collaboration and scientific knowledge creation.

This community could not have formed without the concurrent creation of the NSFnet, a nation wide research network, which was initially implemented to link the supercomputer centers. The NSFnet marked the beginning of a revolution in open information access, because it was the true harbinger of national end-to-end data communications through an infrastructure that has become today’s Internet. Although the pace of global interconnectedness has changed how we think about time and space, the historical record indicates that the flattening of the world was bootstrapped by the need for academic scientists to share distributed high performance computing resources.

This is a hybrid work, which is written as a mix of two genres; one bearing some resemblance to a history paper, and the second that of a Wikpedia entry. Like a Wikipedia entry, it is a work in progress. In the style of Wikipedia, if you don’t like a section, return to the top level Contents, and make another choice after you…..

Return to Contents
In the process of carrying out the research for this work, I have assembled an abundance of material that is far too broad and deep to treat as comprehensively as the events and their consequences deserve. Therefore this work is an initiation.

I am thankful to several people who have provided me with key committee documents and proposals that do not exist in libraries, but have been preserved by the actual participants who served on the committees and proposal teams. They were kind enough to share their personal copies with me. I am also grateful to key participants in the creation of the national supercomputer centers who generously accommodated my deadlines and schedule in order to grant my requests for interviews, as well as responding to questions by email. My appreciation currently includes Sid Karin, Irene Lombardo, Chris Jordan, Amit Chourasia, Jim D’Aoust, Reagan Moore, Jim Madden, Larry Smarr, and Wayne Pfeiffer.

Return to Contents
Introduction – The History of Now

9:01 A.M. December 23, 200? – Los Angeles, California

A 7.7 magnitude earthquake has just occurred in Southern California, centered 100 miles southeast of downtown Los Angeles. Freeway overpasses have collapsed at Highway 10 over Highway 91 near Riverside, and are severely damaged over Highway 605 near West Covina. Two runways at Los Angeles International Airport (LAX) exhibit diagonal cracks greater that ½ inch wide, with lengths that span over 100 feet. Forty-three commercial aircraft are in the airspace within 350 miles of LAX, expecting to land. Over 20 aircraft are in taxi positions on the ground, waiting to take off. Over 2 million people are on the roadways in cars, buses, and trucks. Cell phone transmission access points are saturated with thousands of calls from motorists who can go nowhere other that the very coordinates that the earth’s crust had just shifted by 24 centimeters.

Where would the next shocks be felt? Which way would seismic waves of aftershocks go? Before the first show had propagated to where it was felt in Irvine, just as Disneyland was opening for the day, answers to these questions were being calculated within an supercomputing infrastructure that includes resources at USC, the San Diego Supercomputer Center at the University of California, San Diego, Argonne National Lab, and the National Center for Supercomputer Applications at the University of Illinois, Urbana-Champaign.

Terrestrial sensor nets are continuously transmitting seismic measurements through this infrastructure into a global parallel file system, which appears as common virtual hard disk, a data space that SDSC and NCSA can concurrently read from and write to over multiple 10-gigabit network connections. From within this data space, the incoming earthquake measurements are being concurrently compared to a library of past measurements, seismic wave models, and earthquake hazard maps. One more element is necessary in order to make meaning from this rush of composite data – visualization – made possible by specialized computers at ANL, which can rapidly render and display terabyte data sets, as they are being created by the seismic instrumentation in vivo.

[image: image1.png]

Source: SDSC Visualization Services; Terashake 2.2 visualizion by Amit Chourasia

What is portrayed here is not science fiction, but a description of demonstrated capabilities of a high performance-computing infrastructure that can provide measurement-based answers concerning the direction, duration and amplitude of seismic waves, and reflected seismic waves that accompany earthquakes and their aftershocks. The sooner this information is available, and in a visual format that can be understood by civil authorities and first responders, the sooner resources can be directed to locations where threats to human life may be the greatest, and the consequences to population centers can be better managed.

This infrastructure is not a recent development, but one that is based upon 20 years of work within the academic high performance computing community, at multiple sites, including SDSC, NCSA, ANL, as well as the Pittsburg Supercomputer Center (PSC), among others. The past twenty years have produced an array of overlapping revolutions in computing power, networking communications, and visualization. In the aggregate, these revolutions have changed time, how we think about time, and what scientists this is possible to do in time. The sine qua non of science – “time-to-solution” – has been reduced, while the size and scale of problems possible to pursue has increased. The academic supercomputer centers have played a key role in the development and dissemination of technologies and practices, which have redefined how scientific knowledge is created and communicated since their inception over 20 years ago.

The questions for which I seek historical answers include: How and why were the academic supercomputer centers formed? Why were there no supercomputers at universities like UCSD and UIUC before 1985? What computing and networking did exist in the 1980s at research universities? What historical conditions existed to support academic supercomputing at the time? More importantly, who responded to the historical conditions? What actions did they take? And how did those actions lead to the creation of the academic supercomputer centers in 1985?

Return to Contents
Approach

My approach to these questions is largely centered on UCSD and SDSC because of the proximity to research materials, and access to some of the key historical actors, including Sid Karin, the first director of SDSC, and Larry Smarr, the first director of NCSA. Both were involved in various committee discussions within the federal funding agencies that provided some of the background and justification for the centers. Both have been generous with their time to discuss the period with me, and by providing access to documents in their personal libraries that are not readily available in university libraries, if at all.

Access is the essential characteristic upon which the rise of the national supercomputer centers turn. The lack of access to supercomputers for American academics in the 1970s and 1980s was becoming a growing issue for academic science. This lack of access was the source of some national embarrassment when American academics had to go to foreign labs to access supercomputers, which were coincidently computers that were designed and manufactured in the U.S. Academics identified several problem areas of science that they could not pursue by using the general-purpose computers available in the computer centers at their local universities. Meanwhile, access to computing on a personal level with the success of the Apple and IBM personal computer platforms demonstrated new possibilities, and contributed to a level of expectations on the part of American academics. These expectations were not being met in university computer centers, nor was network access to university computing resources keeping pace with the technologies, both hardware and software, that were being driven by the growing pervasiveness of personal computing.

In the sections that follow, I will explore

The level of computing then current in university environments, using UCSD as an example;

The level of networking technology deployed in the early 1980s at UCSD and within UC, focusing on the level of technology that allowed end-to-end interactive access over TCP/IP networks;

Identifying the problem of access by academics to supercomputers.;

The building of consensus on how to address the problem of access to supercomputers;

Unsolicited Proposals to the NSF on addressing the problem, using SDSC as an example;

The open solicitation from the NSF and the responses, using SDSC as an example;

Awards and the founding of the national supercomputer centers;

Early academic users of SDSC, an overview of some early experiences.

Return to Contents
University Computing Environments – early 1980s

As I will cover below, academic scientists who were pressing for access to supercomputing resources were basing their argument of the state of academic computing at their host institutions, that it was too general purpose and the university was more inclined to support instructional computing for a larger student population, rather than a limited number of research scientists pursuing problems, which would require a supercomputer. At UCSD, scientific researchers in chemistry and physics began acquiring mini-computers from IBM and DEC in the 1970s in order to work on specific problems that required exclusive use of the machine. Using a shared, general-purpose machine slowed the pace of research, and reduced the competitive position of faculty, who relied on grants for continued support.

The force of personal computing was strongly felt within the university computing in the early 1980s, even more so than the entrance of mini-computers such as DEC PDP an VAX machines in the 1970s. At UCSD, the majority of instructional computing was housed in the academic computing center located in the Applied Physics and Math building. The demand for instructional computing at the time was outstripping available resources, and can be attributed to the unplanned arrival of personal computing, which acted to increase both expectations and demand for access.

In UC system wide study on academic computing in 1987, UCSD reported, “Engineering and Computer Science could by themselves put to good use twice as much computer resources as the IUC budget currently allows for all purposes.” (IUC is the acronym for Instructional Use Computing.) UC Berkeley that “Eighty-one percent of the entering freshmen in the fall of 1983 planned to take a computer course, and student demand for computer science and related courses is expected to continue to be strong over the next several years. Computer capacity, funding for computer time, terminals (or personal computers), classroom space, availability of teaching assistants, and availability of faculty are all inadequate to meet this demand.”

A snapshot of the available computing at UCSD during the period can be seen in Illustration 1. The flagship machine was a Burroughs 7800 mainframe. There were several DEC minicomputers; four were running VMS and five running Unix. Core memory topped out at 5 MB, the largest hard disk was also measured in megabytes, and a punch card reader that could handle whopping 1400 cards per minute. There was limited network access to these machines. All remote access on campus at the time was over copper lines connected to multiplexers or line drivers that would strengthen the signal. Dial up access was limited to 1200 baud, and the number of supported connections was 1200 in 1984. During peak use periods it was not uncommon to have all lines in use.

Illustration 1 - UCSD Academic Computer Center 1984

[image: image2.png]JANUARY 1984 HE. 4

e University Hospiial

;..::- ﬁ— o
Bur . =) f;

oot UC’SD
COMPLITEKR CENTER
NETWORK
e [
hild —
= Data Switch |

UNIX
Systems

It is important to keep in mind, applications were character based at the time, and bandwidth requirements were not as great as the more current graphical, multimedia user interfaces. One of the most popular applications at the time was word processing. However, word processing was not considered “computing” and therefore it was not covered as a cost of instructional computing. This added to the frustration of access to computing resources for both students and faculty. Availability of personal computer technology for student use at the time was extremely limited.

By 1986, the UCSD Academic Computing Computer Center expanded the number if Unix machines available for instructional use. In addition to DEV VAXen, UCSD was an early user of Sun machines and the RISC based Pyramid 90 platform.
 More importantly, computer center implemented an internal LAN concurrent with the campus broadband LAN that was connecting many departments. However the university funding model at the time did not include costs for departmental connections to the campus backbone or departmental LANs within buildings.

Illustration 2 – UCSD Academic Computing Center Network 1986

[image: image3.png]demuary 995 UCSD ACADEMIC COMPUTING CENTER NETWORK

Frinter Hotsgd:

= =
SR NN gy

| e

Univershy Hosplial

Academic departments such as Computer Science, Chemistry and Physics began funding student-computing labs for class instruction, but those computing resources were exclusive to students in specific classes. One of the first departments to deploy large numbers of personal computers, and provide general access to students was the UCSD Library. The Library was also at the forefront of computer networking and information access to the online library catalog in the early 1980s. I will cover the Library’s place in the computing and access landscape in greater detail below.

What is clear in the first half of the 1980s from the UC example is that the plans on computer and network usage were overtaken by the realities of increasing numbers of users, and increasing applications of computer based information. Faculty was pressing the university administration for computing and network access, and the situation came to a head at UCSD by the mid 1980s in the midst of severe budgetary constraints. Professor Don Norman of UCSD Cognitive Science wrote, “There is a real machine cycle crisis on campus for teaching purposes. And this is coupled with a real shortage of LAN lines.” Professor Walter Savitch of UCSD Computer Science and Engineering amplified the alarm, writing “There really is a crisis on campus…..CSE 161 had a machine and no LAN lines the first week of class. CSE62 had been scheduled for a new machine and that has been canceled and right now it looks like now machine for next year.” Several examples of unmet demand were present in almost every department, and this was summarized by Don Norman in a meeting with the Richard Atkinson, UCSD Chancellor, and Harold Ticho, UCSD Vice Chancellor for Academic Affairs:

“UCSD is lagging is several important ways:

providing computational resources for our classes

providing efficient and useful (and affordable) networking and email

leading the nation in new developments in computation (because as a major research university, we should be leaders, not followers).”

Academic researchers, many of who were calling for access to high performance computing power, including supercomputers, as I will discuss below, echoed the state of access to computing resources in the 1980s among university teaching faculty. It is clear from the UCSD example that any claims that local computing resources could not serve their needs are well founded. However, there were bright spots in access to online information, especially from the UC Library system and its new online catalog, Melvyl. The access to computing cannot be decoupled from access to information. Although what follows below may overemphasize the role of the UCSD Library and the UC-wide WAN implemented by the UC Division of Library Automation in the early 1980s, I do so because of availability of documentation, and because the historical record has overlooked the example of a ARPA style network implemented at UC that was using the same BBN hardware and software and then contemporary ARPANET beginning in 1982.

Return to Contents
Network Access 1984 – 1986 LAN and WAN University Infrastructures

While there was a clamoring for access to supercomputers among a subset of scientists, there was an upwelling of demand for network access. At UCSD, departmental networking preceded the campus broadband backbone by three years as personal computers rapidly replaced character terminals on desktops, and electronic mail became essential. Thus, departmental networks were islands, or had a low bandwidth connection, typically a 9.6 Kbit for shared access to machines in the Academic Computer Center. The UCSD Library, distributed across 10 buildings on campus, the Medical Center, and the Scripps Oceanography Institute, was an early adopter of network technology, due in large part, because of their mission to share and serve academic information to the faculty and students.

The diagrams below illustrates move from character-based terminals connected to multiplexers and serial line drives in 1984 to PC networking by 1987. By 1987, PCs and specialized servers for character terminals co-existed on a common facility. This section is largely pictorial, with brief descriptions of what the state of technology was at the time.

Illustration 3

UCSD Library Melvyl Network 1985

[image: image4.png]aaaaaaa | s, et posy =)
N

et .
p. 3

You will note that the diagram indicates a BBN IMP and TAC, as well as a satellite earth station. In 1985, character based terminals were hardwired back to the BBN Terminal Access Controller (TAC). This represents the San Diego node on an ARPA style network implemented by the UC Division of Library Automation, beginning in 1982. This network encompassed all nine UC campuses until it was administratively morphed into the University of California Office of the President (UCOP) in 1989.

Return to Contents
Illustration 4

The Library segmented Ethernet 1987

[image: image5.png]e Tfor ey, SnBe sthcem (21

gy ey P

e A scemeTED EmdzeniT e R
R iy peen e ot O
Frz senee

rees o, >

e OO®@ e i curer ooty CICICICICCI=N
NN wwEOCO YOO w-@? B =

[y s

7o iz TR Tt

Enimer cnmenr a1 2
S ey

R

P
SRS
~
N

This illustration shows a segmented Ethernet that interconnected five libraries through the campus broadband backbone that was still in the process of implementation in 1987. PCs during this period did typically did not use TCP/IP, but one of many PC networking protocols such as Novell. Dual TCP/IP –Novell stacks were beginning to appear about this time, allow access to TCP/IP host as well as PC servers. NCSA Telnet, and telnet program developed for PCs by NCSA staff had come out in 1986, and helped make the PC serve as a VT100 terminal, and could still do all the things a PC could do. I include this because it is indicative was available at the time, and what the majority of university faculty, students, and staff wanted, but was not universally available across the campus as a whole.

Return to Contents
Illustration 7

DLA Network Diagram 1986

This diagram shows the configuration of the UC wide TCP/IP network in the early 1986. Please note the gateway to the UCSD LAN and the tail circuit to SDSC. Access to SDSC machines by UC faculty was initially through this network. Source: DLA Bulletin, Winter 1986

[image: image6.png]

Return to Contents
Illustration 8

Illustration

What is shown here is the expansion of the DLA network and the peering our routing relationships that grew very rapidly in one year. Note that DLA receive a class A network address, network 31.

[image: image7.png]

Return to Contents
As can be seen from these examples, there were several parallel developments. There was a rapid influx of computing technology, especially personal computing technology, a concurrent increase in student interest in computing, and faculty applications of computing was expanding and pushing the limits of what was possible and what was available.

Academic scientists with larger scale computational problems suffered compound disadvantages when it came to supercomputer access. Such access was severely constrained for academics because supercomputers existed for the most part, in DOE weapons labs, and academic access was granted to a select few. This was a problem, and several domain scientists in individual disciplines began voicing their concerns in the late 1970s, and increasingly in the early 1980s. Their frustrations were compounded by the increased expectations naturally introduced by low cost personal computer technology.

Return to Contents
Early Reports of the Problem – Discipline Specific Reports and Recommendations Concerning Academic Access to Supercomputing

During the late 1970s, several discipline specific groups were formed to study computational needs to address a range of scientific problems confronting their respective communities. The physics community led the way in 1977 in a report entitled, “The Future of Nuclear Science.” This report was followed by the results of a questionnaire, “Report on the Results of a Questionnaire on the Computer Facilities Needs for Nuclear Physics Research.” Two other reports in 1979, with a report entitled, “A Report on Computer Needs for Nuclear Theory” and “The Long Range Plan for Nuclear Theory.” The astronomy and chemistry communities carried out similar studies and reports.

There are three seminal reports that individually and collectively build the case for academic access to supercomputers. The first, “Prospectus for Computational Physics” commonly known as the “Press Report,” was released by the NSF in March 1981. The committee chaired by William Press, a physicist at Harvard at the time, and currently the Director of Los Alamos National Lab (LANL). Committee participants included Larry Smarr, then a professor at University of Illinois, Kenneth Wilson of Cornell, Edward Groth of Princeton, Steven Orzag of MIT, and John Killeen of Lawrence Livermore Laboratory (LLNL).

The “Press Report” is considered to be the model for the reports that follow, as each builds upon the preceding report to include other scientific disciplines, and examples of problems to be solved. The report examined the computational needs of several subfields of computational physics and experimental theory, using specific examples fomr quantum field theory, statistical mechanics, condensed matter theory, atomic ad molecular physics, plasma physics, nuclear physics, physics of fluids, astrophysics, and gravitation theory. The report plainly stated that NSF support for this areas was “woefully inadequate” and the in fiscal year 1980, the NSF funding for theoretical physics was less than 400K, when problems in the field required more than $10 million. A summary statement concerning computational physics stated, “The field is at an immediate crisis stage.”
 The report called for “the establishment of a networked computational system of national scope” that included regional and local nodes with a main node that included a supercomputer. This system was to be state of the art, with sufficient computing power and network bandwidth to “handle large amounts of data in graphical form.”
 The NSF was called upon to take immediate action. The report suggested that the quickest way to move forward would be to locate a supercomputer and an existing facility such as NCAR or MFEEC. This however could complicate open access for the academic community.

The second released in December of 1982, entitled “Report of the Panel on Large Scale Computing,” or the NSF and the DOD sponsored “The Lax Report”. Peter D. Lax, a mathematician from NYU, who worked on the Manhattan Project and was a protégé of Jon von Neumann, chaired the panel.
 Panel members included Kenneth Wilson of Cornell, Steven Orzo of MIT, and John Killeen of Lawrence Livermore Laboratory (LLNL). The report was constructed through the discussion of several position papers composed by the participants, most of who were quite senior in their respective fields.

The Lax Report complemented the Press Report, and identified four goals:

1.
Increased access for the scientific and engineering research community through high bandwidth networks to adequate and regularly updated supercomputing facilities and experimental computers:

2.
Increased research in computational mathematics, software, and algorithms necessary to the effective and efficient use of supercomputer systems;

3.
Training of personnel in scientific and engineering computing; and

Research and development basic to the design and implementation of new supercomputer systems of substantially increased capability and capacity beyond that likely to arise from commercial sources.

The report offered several suggestions on moving forward on these goals, the most important, of course, is access to supercomputing:

“There appear to be three approaches to provide reliable and efficient access to supercomputers to the research and development community. Common to all these is the development of a nation-wide interdisciplinary network through which users will have access to facilities. This network should connect all supercomputer facilities (except those dedicated to very special tasks), including commercial supercomputing centers and experimental machines.

The most expedient and perhaps least expensive way to provide supercomputer access to the broad range of scientific and engineering researchers is to enhance supercomputer capacity and staff at existing centers which have demonstrated sophisticated capabilities for providing large scale computing.

Provide supercomputers to selected government laboratories without such facilities and make them available to the broad research and development community through networking. In addition, there should be sharing and enhancement of current supercomputer facilities located at universities and government laboratories.

Establish additional regional centers at selected universities, interconnected with existing facilities at other universities and government laboratories.

The existence of a national network would permit combinations of these nonexclusive options, as well as the appropriate use of commercial services. The mechanisms for funding these facilities and allocating access should be carefully studied.”

What is critical to note among theses suggestions is the specific reference to the possibility of establishing regional centers at universities. This is an important shift. Moreover, the Lax Report was being circulated across agencies in the federal science establishment, and heightening awareness.

The third report released in July of 1983 entitled “A National Computing Environment for Academic Research", prepared under the direction of Marcel Bardon, the director of the physics division of the National Science Foundation and Kent Curtis, director of the mathematical and computer sciences division. This report is commonly called the “Bardon-Curtis Report. Key participants included Richard Isaacson, a physicist, Lawrence Lee, an atmospheric scientist. Material for the report was produced at a workshop in May 1983 that included Larry Smarr and Freeman Gilbert of Scripps Institution of Oceanography, also of UCSD

The report studied NSF supported academic scientists' needs for high performance computing, and validated the conclusions of the Lax Report for the NSF supported research community. The findings of Bardon-Curtis report reformulated the four recommendations of the Lax Report into a six point implementation plan for the NSF, and part of this action plan was a recommendation to establish ten academic supercomputer centers.

Widespread Recognition - The Famine of Supercomputers in American Universities

Every cause needs a spokesperson, someone who can cogently distill the salient issues in a way that a large number of competing factors are made clear enough to gain support. Although there are many “heroes of the revolution” in access to supercomputers, Larry Smarr is the person most identify with when it comes to hitting the threshold of understanding when it is necessary to take action.

Larry Smarr exemplifies the academic engaging research questions concerning black holes, that required access to supercomputing. He had experience running supercomputing jobs since 1976 and LLNL during the summers. However, access and availability at LLNL were constrained. However, access was more readily available in Germany at the Max Planck Institute, home of the first Cray in Europe. He quickly learned that a job that took over night on a VAX would complete in a matter of minutes on a Cray 1.

While at Max Planck in 1981, Smarr remembers that his host, Christof Winkler, offered a candid framing of the situation: Winkler essentially shamed the U.S. that it was “mooching off of Germany” for supercomputer access, when the U.S. was the country that had won the war, and had the largest economy in the world. For Smarr this was and “existential moment”, and he resolved to not give up on having open academic access to supercomputing in the U.S..

In early 1982, Smarr independently carried out his own local study at University of Illinois, Urbana Champaign that polled academics about the problems they were working on, and could work on if they had access to a supercomputer. He surveyed 15 different departments, and came away with 65 different examples. According the Smarr, it was the most comprehensive survey to date at the time. It had the provocative title, “The Supercomputer Famine in Universities” and was to appear as an appendix to the Lax Report.

Meanwhile the Lax committee had been meeting and a current draft of the report had circulated to Smarr. This draft, like the Press report, was recommending that the location of supercomputers should be at the national labs and that academic access would be provisioned. This prompted Smarr to make a fateful phone call to Peter Lax in the Fall of 1982 to argue for the possibility of locating supercomputer centers on university campuses. He evidently had some measure of success because the final version of the Lax Report allows for this possibility.

The culmination of NSF reports coupled to the attention that the Smarr study, “The Supercomputer Famine in Universities” was receiving, opened the door for an unsolicited proposal to the NSF for an academic supercomputer center. By the fall of 1983, Smarr had turned his study into an unsolicited proposal that was hand-carried to the NSF that November.

Unsolicited Proposals to Problem and the NSF Response

Copies of the Smarr unsolicited proposal found fast circulation. Sid Karin, then of General Atomic had acquired a copy and was encouraged by contacts within the DOE to submit a proposal.
 Within six months the NSF had received two other unsolicited proposals, one from General Atomics in San Diego in April 1984, and one from the John von Neumann Center at Princeton. The unsolicited proposal from the San Diego team included a relationship with UCSD, which agreed supply the land for the host site.

The San Diego team based their proposal the National Magnetic Fusion Energy Computer Center (NMFECC) at LLNL. This was a model that was lauded in all of the NSF reports summarized above. The SDSC proposal included a Cray X-MP and remote VAX based access centers. The senior members of the SDSC team had several years experience with supercomputing at the time, because of GA involvement in fusion research.

By the spring of 1984, the NSF had received at least three proposals, all unsolicited. This was highly unusual, and to match the extraordinary situation, the NSF then issued an actual solicitation in the summer of 1984. Responses were due in September 1984, which by NSF standards of the time is brisk, especially for the size of the awards involved. Of the 22 proposals received, four were accepted: SDSC, NCSA, the Cornell Theory Center, and the John von Neumann Center at Princeton. Pittsburgh Supercomputer Center was added a year later as the fifth national center. Illustrations from the San Diego proposal are below.

Illustration

SDSC proposed hardware configuration 1984

[image: image8.png]aZZ-n

A

Illustration

SDSC remote access network 1984 proposal

[image: image9.png]

Return to Contents
The San Diego Supercomputer Center Opens

 The first job was run on the SDSC Cray on December 11, 2005. Friendly users and allocations over 20,000 CPU hours. During the first year of operation, the Cray was operating at over 80% efficiency.
 A breakdown of use by disciplines is below.

First Cray at SDSC, 1985/86

[image: image10.png]‘SOSC CRAY X-MP/48

Usge by Discploe 1986

Numberof * Hours
Discpline Proects__Used
Astonomy TR
‘Amospheic Scence @ m
Biochemisry 3 s
Chemical Engincering] 2%
Chemisry s 2s
Compuing 5 mn
arth Scince FIY
Economics 2 s
Elecrical Engnesing I 55
Industrial 5 2w
MateralsScience B a6
Mathenarics B
Mechanics 00 6w
Mltidiscipinary* v am
Nuciea Enginering 2 169
Ocesn Sience B e
Physics: s se06
Physilogy 10 2%
Polcal Sience ' [
Socilogy 3 0
Toul w6 aoms

 Blocksof e ried e comsrta ttons for
et g o paps

Source: SDSC Annual Report 1986

[image: image11.png]Astonomy
265

Source: SDSC Annual Report 1986

Return to Contents
One of the early users, J. Freeman Gilbert, Associate Director of the Institute for Geophysics and Planetary Physics, was quite excited to use the Cray.

In an interview in a San Diego computer magazine, commented, “ the speed of the supercomputer means programs that took a day and a half of real computer time can be done in three minutes.

[image: image12.png]Dr. Freeman Gilbert in his office at
the Scripps Institution of Oceanog-
raphy (UCSD).

According to Gilbert, “What you really do is bring the future closer.” Your original goal was to understand something. Usually once you’ve gotten close to understanding it, you learn that is not exactly the way you thought it was to be.”

Contents

� REF _Ref26857550 \h � * MERGEFORMAT �Preface�

� REF _Ref26886903 \h � * MERGEFORMAT �Introduction – The History of Now�

� REF _Ref26883198 \h � * MERGEFORMAT �Approach�

� REF _Ref26886264 \h � * MERGEFORMAT �University Computing Environments 1980s�

� REF _Ref26886303 \h � * MERGEFORMAT �Network Access 1984 – 1986 LAN and WAN University Infrastructures�

� REF _Ref26886341 \h � * MERGEFORMAT �The Problem - The Famine of Supercomputers in American Universities�

� REF _Ref26886982 \h � * MERGEFORMAT �Unsolicited Proposals to Problem� and the NSF Response

� REF _Ref26887098 \h � * MERGEFORMAT �Summary and Current Conclusions�

� Please see � HYPERLINK "http://www.sc06.org" ��www.sc06.org� which describes the technical program for the most recent conference held in November, and the recipients of various awards in high performance computing. Please see � HYPERLINK "http://sc06.supercomputing.org/about/history" ��http://sc06.supercomputing.org/about/history�

For the technical programs for all of the SC conferences back to 1988.

� My reference to the flattening of the earth is borrowed from Friedman, Thomas L. 2006. The World is Flat: A Brief History of the Twenty-first Century. 1st updated and expanded ed. New York: Farrar Straus and Giroux.

� This description is based interviews with Amit Chourasia of SDSC Visualization Group, and Chris Jordan, also of SDSC, and a key contributor to the maturation of GPS-WAN. April 28 and 29, 2006.

� Author interview with Jim Madden, Manager of UCSD Academic Network Operations, November 20, 2006. The example in the UCSD Chemistry Department was also mentioned by Bud Tribble during his presentation to CSE 291 November 29, 2006.

� University of California Academic Computing Task Force Report, February 1987. Page 4.

� See � HYPERLINK "http://en.wikipedia.org/wiki/Pyramid_Technology" ��http://en.wikipedia.org/wiki/Pyramid_Technology�

Pyramid was on of the first minicomputer companies to develop multi-processor machines.

� Personal email, November 1988. This was an email tread between several UCSD staff and faculty motivated the lack of access to computing resources, especially the lack of networking facilities.

� Press, William H. 1981. Prospectus for Computational Physics, Report by the Subcommittee on Computational Facilities for Theoretical Research. Washington, D.C.: National Science Foundation. Page 3.

� Ibid. Page 3.

� Ibid. Page 29.

� New York Times: March 29, 2005, A Conversation With Peter Lax -From Budapest to Los Alamos, a Life in Mathematics, by Claudia Dreifus

� Lax, Peter D. 1982. Report of the Panel on Large Scale Computing in Science and Engineering. Washington, D.C.: Department of Defense,

National Science Foundation. Page 15.

� Author interview with Larry Smarr, November 21, 2006.

� Bardon, Marcel and Curtis, Kent K. 1983. A National Computing Environment for Academic Research. Washington, D.C.: National Science Foundation.

� Author interview with Larry Smarr, November 21, 2006.

� Ibid.

� Ibid.

� Author interview with Sid Karin, April 2006

�Author interview with Reagan Moore, November 14, 2006

� West, Paul. 1986. Supercomputer. Byte Buyer, October3, 1986. Page 23

