

Introduction to the XC30

For Users of Cray's XT5 and XK7

Aaron Vose


XT5/XK7 to XC30 Changes: Overview

- Hardware changes:
 - CPU:
 - Move from AMD Istanbul/Interlagos to Intel SNB/IVB
 - AMD's CMT versus Intel's HyperThreading
 - Interconnect:
 - XT5's SeaStar2+ or XE/XK7's Gemini -> XC30's Aries
- Software and environment is very similar -- some changes


XT5/XK7 AMD CPU Overview

AMD Istanbul


AMD Interlagos


Figure 1: Bulldozer 2-Core Processor Module Architecture

(images: amd.com)


XC30 Intel CPU Overview

• Intel Sandy Bridge


(image: intel.com)


AMD and Intel CPU Quick Comparison

	AMD Istanbul	AMD Interlagos	Intel SandyBridge
System	Kraken (XT5)	Titan (XK7)	Eos (XC30)
Socket/Node	2	1	2
FPU/Socket	6	8	8
INT/Socket	6	16	8
Threads/Core	1	1	1 or 2
DP FP/FPU	4 /clock	8 /clock	8 /clock


Intel's HT versus AMD's CMT

- AMD CPU module contains 2 integer cores sharing an FPU:
 - Shared FPU (default) by running with 16 threads/CPU
 - Dedicated FPU per thread by running 8 threads/CPU
- Intel CPU can run 2 threads per core with "HyperThreading":
 - aprun -j 2 -> Two ranks per core ("DualStream")
 - aprun -j 1 -> One rank per core ("SingleStream")
 (default: -j 1)


XC30 Aries Interconnect: Nodes


XC30 Aries Interconnect: Rank 1 & 2 Networks


XC30 Aries Interconnect: Rank 3 Network


- Each two-cabinet group is connected to all others optically
- Similar to other levels, packets travel via intermediate hops


XC30 Aries Interconnect: User Perspective

- Switch from 3D Torus to dragonfly network
- User Highlights:
 - Adaptive routing avoids network hotspots
 - Node placement not as important
 - Greatly increased global bandwidth
- Much more detailed Aries / Cascade presentation:
 - http://www.youtube.com/watch?v=XEdrIpeXQnw
 (by Cray's Nathan Wichmann)


Software Changes: ACML -> MKL

- AMD Core Math Library is gone; replaced with:
- Intel's Math Kernel Library
 - Update code:
 - call vrda_exp(VL,RF(1,1),RF(1,1)) (ACML)
 - call vdexp(VL,RF(1,1),RF(1,1)) (MKL)
 - CCE / GNU / PGI: module load intel and link with:
 - -L\$(MKLROOT)/lib/intel64/ -lmkl_intel_lp64
 -lmkl_sequential -lmkl_core


Software Changes: Intel Compiler

- Intel Compiler: module load PrgEnv-intel
 - ftn/cc/CC commands wrap ifort/icc/icpc
 - man ifort / man icc / man icpc
- Useful Flags:
 - -openmp (Enables OpenMP)
 - -xAVX (Enables AVX)
 - -mkl (Enables MKL)
 - -Qvec_report1 (Report successfully vectorized code)


XT5/XK7 to XC30 Changes: Summary

- Hardware:
 - Move to Intel SandyBridge / IvyBridge
 - Intel HyperThreading
 - Aries Interconnect -- Dragonfly Topology
- Software and environment:
 - Intel MKL
 - Intel Compiler