Eos Overview

Eos Composition

Eos Access and Billing

Eos Queue Policy

Eos Compilers, PrgEnv, and Software

Documentation

Know Issues

File System

Suzanne Parete-Koon

Eos Nodes

- 744 compute nodes, 16 physical cores/node, 64 GB/node.
 - Two NUMA Domains L3 cache = 20 MB
 - No Accelerators
 - Hyper threading (32 logical core/node)
- 2 External Logins
- Total of 11,904 cores and 47.6 TB DDR3 SDRAM

Eos Access and Billing

For the remainder of this year:

- Eos is prioritized as an extra resource for INCITE users.
- All INCITE projects will automatically be given an account on Eos.
- 30 Eos core hours are charged per node.
 - Hours count for Usage
 - Hours are not subtracted from INCITE Allocation

Eos Queue Policy

- Queue Policy
 - Unlimited running jobs
 - Limit of (2) eligible-to-run jobs per user.
 - Jobs in excess of the per user limit above will be placed into a held state, but will change to eligible-to-run at the appropriate time.

Size in Nodes	Wall Clock Limit
< 372	12 hours
>= 372	24 hours

Feedback?

Compilers and PrgEnv

- Our programming environment modules will load the correct pairing of compiler version, message passing libraries, and other items required to build and run.
- Programming environments available PrgEnv-Intel, PrgEnv-Cray, PrgEnv-PGI and PrgEnv-GNU.
- Intel is the default compiler and programming environment.
 Module swap PrgEnv-Intel PrgEnv-Cray
- Compiler wrappers ftn, cc,CC still recommended.
- Linking is static by default.

Profiling and Debugging

- Saleable debugger DDT
- ATP
- Profiling Craypat, perftools
- Papi Hhardware counters
- More to come . . .

Software

 Early times so we are still updating documentation. In the mean time. . .

% module avail (everything) % Module list (just what's loaded)

. . .

```
xc-sysroot/5.0.41
 ----- /sw/xc30/modulefiles ------
DefApps
 git/1.8.3.4
 python/2.7.3
 gsl/1.16
adios/1.5.0
 python/2.7.5
 lammps/19Sep13
 python/3.3.2
altd/1.0
 lustredu/1.3(default) ruby/1.9.3-p448
autoconf/2.69
automake/1.14
 mercurial/2.6.3
 subversion/1.7.8
boost/1.54.0
 mxml/2.6
 subversion/1.8.3
cmake/2.8.11.2
 ncl/6.1.0
 vim/7.4
ddt/4.1-32834
 otf/1.12.4salmon
 pdtoolkit/3.19
ddt-memdebug/1.0
 eos-ext2] [08:37:55] [~] $G
```


Documentation

EOS User Guide

Eos is a 744 node Cray XC30 cluster. The processor is the Intel® Xeon®E5-2670. In total, the Eos compute partition contains 11,904 traditional processor cores, and 47.6 TB of memory. Until the end of 2013, Eos is prioritized as a resource to enable INCITE user to meet their goals.

Documentation From a Search

-	 	 	 	 -	 	-		-							-					-			-			-			-		-		-		-		-								-						 	 	 	 	 	 -	 	-
							5	36	e	t	hi	is	a	rt	ic	:le	е	ir	1	С	0	n	te	X	ct	٧	vi	th	ıiı	n	tŀ	1e	ı	ю	П	٥١	W	in	ıg	ι	ıs	eı	r ş	gu	ii	de	s:	E	0	S								
_	 	 	 	 	 			_		_					_					_									_		_		_				_														 	 	 	 	 	 _	 	_

Hyper Threading Overview

Eos includes Intel processors with Intel's Hyper-Threading technology. When Hyper-Threading is enabled, the operating system recognizes each physical core as two logical cores. Two independent processes or threads can run simultaneously on the same physical core, but because the two logical cores are sharing the same execution resources, the two streams may run at roughly half the speed of a single stream. If a process in a stream running on one of the logical cores stalls, the second stream on that core can use the stalled stream's execution resources and possibly recoup cycles that would have been idle if the streams has been run with only one per physical core. Hyper Threading is supported by all the compilers on Eos — Intel, PGI, Cray and GNU.

Note: The -j2 option to aprun enables Hyper Threading on Eos.

Hyper Threading for MPI Applications

For MPI applications, Hyper Threading can be utilized in a few different ways. One way is by running on half the nodes that you would typically need to allocate without Hyper Threading. The example below shows the code to do so and the resulting task layout on a node.

Documentation from a search

8.12.3. Hyper Threading

. (Back to Top) . (Edit Article)

Hyper Threading Overview

Eos includes Intel processors with Intel's Hyper-Threading technology. When Hyper-Threading is enabled, the operating system recognizes each physical core as two logical cores. Two independent processes or threads can run simultaneously on the same physical core, but because the two logical cores are sharing the same execution resources, the two streams may run at roughly half the speed of a single stream. If a process in a stream running on one of the logical cores stalls, the second stream on that core can use the stalled stream's execution resources and possibly recoup cycles that would have been idle if the streams has been run with only one per physical core. Hyper Threading is supported by all the compilers on Eos — Intel, PGI, Cray and GNU.

Known Issues

- cmake with the Intel compiler
 - Check for working C compiler fails
 - Adds the –rdynaimc flag and tries unsuccessfully to cross compile.

This has been mended in the Module file

- However if you still have trouble:
 - explicitly specify the compiler and then force cmake not to check if that compiler works. This can be done with the -D options when you issue cmake:
 - \$ cmake -D CMAKE_CXX_COMPILER=icc -D CMAKE_C_COMPILER_WORKS=TRUE .
- cmake works fine with PGI, GNU and Cray compilers.

New Filesystem

- New Spider II Filesystem only mounted on EOS
- Data transfer is required for files not in Home or HPSS
- Chris Fuson will tell you more

