

*High-Performance Computing and
Networking for Science*

September 1989

NTIS order #PB90-131228

Recommended Citation:

U.S. Congress, Office of 'Technology Assessment, *High Performance Computing and Networkig for Science-Background Paper, OTA-BP-CIT-59* (Washington, DC: U.S. Government Printing Office, September 1989).

Library of Congress Catalog Card Number **89-600758**

For sale by the Superintendent of Documents
U.S. Government Printing Office, Washington, DC 20402-9325
(Order form can be found in the back of this report.)

Foreword

Information technology is fundamental to today's research and development: high performance computers for solving complex problems; high-speed data communication networks for exchanging scientific and engineering information; very large electronic archives for storing scientific and technical data; and new display technologies for visualizing the results of analyses.

This background paper explores key issues concerning the Federal role in supporting national high performance computing facilities and in developing a national research and education network. It is the first publication from our assessment, *Information Technology and Research*, which was requested by the House Committee on Science and Technology and the Senate Committee on Commerce, Science, and Transportation.

OTA gratefully acknowledges the contributions of the many experts, within and outside the government, who served as panelists, workshop participants, contractors, reviewers, detailees, and advisers for this document. As with all OTA reports, however, the content is solely the responsibility of OTA and does not necessarily constitute the consensus or endorsement of the advisory panel, workshop participants, or the Technology Assessment Board.

JOHN H. GIBBONS
Director

High Performance Computing and Networking for Science Advisory Panel

John P. (Pat) Crecine, *Chairman*
President, Georgia Institute of Technology

Charles Bender
Director
Ohio Supercomputer Center

Charles DeLisi
Chairman
Department of Biomathematical
Science
Mount Sinai School of Medicine

Deborah L. Estrin
Assistant Professor
Computer Science Department
University of Southern California

Robert Ewald
Vice President, Software
Cray Research, Inc.

Kenneth flamm
Senior Fellow
The Brookings Institution

Malcolm Getz
Associate Provost
Information Services & Technology
Wnderbilt University

Ira Goldstein
Vice president Research
Open Software Foundation

Robert E. Kraut
Manager
Interpersonal Communications Group
Bell Communications Research

Lawrence Landweber
Chairman
Computer Science Department
University of Wisconsin-Madison

Carl Ledbetter
President/CEO
ETA Systems

Donald Marsh
Vice President, Technology
Contel Corp.

Michael J, McGill
Vice President
Technical Assessment & Development
OCLC, Computer Library Center, Inc.

Kenneth W. Neves
Manager
Research & Development Program
Boeing Computer Services

Bernard O'Lear
Manager of Systems
National Center for Atmospheric
Research

William Poduska
Chairman of the Board
Stellar Computer, Inc.

Elaine Rich
Director
Artificial Intelligence Lab
Microelectronics and Computer
Technology Corp.

Sharon J. Rogers
University Librarian
Gelman Library
The George Washington University

William Schrader
President
NYSERNET

Kenneth Toy
Post-Graduate Research
Geophysicist
Scripps Institution of Oceanography

Keith Uncapher
Vice President
Corporation for the National
Research Initiatives

Al Weis
Vice President
Engineering & Scientific Computer
Data Systems Division
IBM Corp.

NOTE: OTA is grateful for the valuable assistance and thoughtful critiques provided by the advisory panel. The views expressed in this OTA background paper, however, are the sole responsibility of the Office of Technology Assessment.

OTA Project Staff-High Performance Computing

John Andelin, *Assistant Director, OTA
Science, Information, and Natural Resources Division*

James W. Curhin, *Program Manager
Communication and Information Technologies Program*

Fred W. Weingarten, *Project Director*

Charles N. Brownstein, *Senior Analyst¹*

Lisa Heinz, *Analyst*

Elizabeth I. Miller, *Research Assistant*

Administrative Staff

Elizabeth Emanuel, *Administrative Assistant*

Karolyn Swauger, *Secretary*

Jo Anne Price, *Secretary*

Other Contributors

Bill Bartelone
Legislative/Federal Program
Manager
Cray Research, Inc.

Mervin Jones
Program Analyst
Defense Automation Resources
Information Center

Timothy Lynagh
Supervisory Data and
Program Analyst
Government Services Administration

¹Detailee from NSF

List of Reviewers

Janice Abraham
Executive Director
Cornell Theory Center
Cornell University

Lee R. Alley
Assistant Vice President for
Information Resources Management
Arizona State University

James Almond
Director
Center for High Performance
Computing
Balcones Research Center

Julius Archibald
Department Chairman
Department of Computer Science
State University of New York
College of Plattsburgh

J. Gary Augustson
Executive Director
Computer and Information
Systems
Pennsylvania State University

Philip Austin
President
Colorado State University

Steven C. Beering
President
Purdue University

Jerry Berkman
Fortran Specialist
Central Computing Services
University of California at Berkeley

Kathleen Bernard
Director for Science Policy
and Technology Programs
Cray Research, Inc.

Justin L. Bloom
President
Technology International, Inc.

Charles N. Brownstein
Executive Officer
Computing & Information Science &
Engineering
National Science Foundation

Eloise E. Clark
Vice President, Academic
Affairs
Bowling Green University

Paul Coleman
Professor
Institute of Geophysics and
Space Physics
University of California

Michael R. Dingerson
Associate Vice Chancellor for
Research and Dean of the
Graduate School
University of Mississippi

Christopher Eoyang
Director
Institute for Supercomputing
Research

David Farber
Professor
Computer & Information
Science Department
University of Pennsylvania

Sidney Fernbach
Independent Consultant

Susan Fratkin
Director, Special Programs
NASULGC

Doug Gale
Director of Computer
Research Center
Office of the Chancellor
University of Nebraska-Lincoln

Robert Gillespie
President
Gillespie, Folkner
& Associates, Inc.

Eiichi Goto
Director, Computer Center
University of Tokyo

C.K. Gunsalus
Assistant Vice Chancellor
for Research
University of Illinois
at Urbana-Champaign

Judson M. Harper
Vice President of Research
Colorado State University

Gene Hemp
Senior Associate V.P. for
Academic Affairs
University of Florida

Nobuaki Ieda
Senior Vice President
NTT America, Inc.

Hiroshi Inose
Director General
National Center for Science
Information System

Heidi James
Executive Secretary
United States Activities
Board
IEEE

Russell C. Jones
University Research Professor
University of Delaware

Brian Kahin, Esq.
Research Affiliate on
Communications Policy
Massachusetts Institute of Technology

Robert Kahn
President
Corporation of National
Research Initiatives

Hisao Kanai
Executive Vice President
NEC Corporation

Hiroshi Kashiwagi
Deputy Director-General
Electrotechnical Laboratory

Lauren Kelly
Department of Commerce

Thomas Keyes
Professor of Chemistry
Boston University

Continued on next page

Doyle Knight
President
John von Neumann National
Supercomputer Center
Consortium for Scientific
Computing

Mike Levine
Co-director of the Pittsburgh
Supercomputing Center
Carnegie Mellon University

George E. Lindamood
Program Director
Industry Service
Gartner Group, Inc.

M. Stuart Lynn
Vice President for
Information Technologies
Cornell University

Ikuo Makino
Director
Electrical Machinery & Consumer
Electronics Division
Ministry of International
Trade and Industry

Richard Mandelbaum
Vice Provost for Computing
University of Rochester

Martin Massengale
Chancellor
University of Nebraska-Lincoln

Gerald W. May
President
University of New Mexico

Yoshiro Miki
Director, Policy Research Division
Science and Technology Policy Bureau
Science and Technology Agency

Takeo Miura
Senior Executive Managing Director
Hitachi, Ltd.

J. Gerald Morgan
Dean of Engineering
New Mexico State University

V. Rama Murthy
Vice Provost for Academic
Affairs
University of Minnesota

Shoichi Ninomoiya
Executive Director
Fujitsu Limited

Bernard O'Lear
Manager of Systems
National Center for Atmospheric
Research

Ronald Orcutt
Executive Director
Project Athena
MIT

Tad Pinkerton
Director
Office of Information
Technology
University of Wisconsin-Madison

Harold J. Raveche
President
Stevens Institute of Technology

Ann Redelf
Manager of Information
Services
Cornell Theory Center
Cornell University

Glenn Ricart
Director
Computer Science Center
University of Maryland in
College Park

Ira Richer
Program Manager
DARPA/ISTO

John Riganati
Director of Systems Research
Supercomputer Research Center
Institute for Defense Analyses

Mike Roberts
Vice President
EDUCOM

David Roselle
President
University of Kentucky

Nora Sabelli
National Center for Supercomputing
Applications
University of Illinois at
Urbana-Champaign

Steven Sample
President
SUNY, Buffalo

John Sell
President
Minnesota Supercomputer Center

Hiroshi Shima
Deputy Director-General for
Technology Affairs
Agency of Industrial Science and
Technology, MITI

Yoshio Shimamoto
Senior Scientist (Retired)
Applied Mathematics Department
Brookhaven National Laboratory

Charles Sorber
Dean, School of Engineering
University of Pittsburgh

Harvey Stone
Special Assistant to the
President
University of Delaware

Dan Sulzbach
Manager, User Services
San Diego Supercomputer Center

Tatsuo Tanaka
Executive Director
Interoperability Technology
Association for Information Processing,
Japan

Ray Toland
president
Alabama Supercomputing Network
Authority

Kenneth Tolo
Vice Provost
University of Texas
at Austin

Kenneth Toy
Post-Graduate Research
Geophysicist
Scripps Institution of
Oceanography

August B. Tumbull. III
Provost & Vice President,
Academic Affairs
Florida State University

Continued on next page

List of Reviewers (continued)

Gerald Turner
Chancellor
University of Mississippi

Douglas Van Houweling
Vice Provost for Information
& Technology
University of Michigan

Anthony Villasenor
Program Manager
ScienCE Networks
Office of Space Science and
Applications
National Aeronautics and
Space Administration

Hugh Walsh
Data Systems Division
IBM

Richard West
Assistant Vice President,
IS&AS
University of California

Steve Wolff
Program Director for Networking
Computing & Information Science &
Engineering
National Science Foundation

James Woodward
Chancellor
University of North Carolina
at Charlotte

Akihiro Yoshikawa
Research Director
University of California, Berkeley
BRIE/IIS

NOTE: OTA is grateful for the valuable assistance and thoughtful critiques provided by the advisory panel. The views expressed in this OTA background paper, however, are the sole responsibility of the Office of Technology Assessment,