

Michael Ferguson Cray Inc.

October 19, 2017

Safe Harbor Statement

This presentation may contain forward-looking statements that are based on our current expectations. Forward looking statements may include statements about our financial guidance and expected operating results, our opportunities and future potential, our product development and new product introduction plans, our ability to expand and penetrate our addressable markets and other statements that are not historical facts. These statements are only predictions and actual results may materially vary from those projected. Please refer to Cray's documents filed with the SEC from time to time concerning factors that could affect the Company and these forward-looking statements.

COMPUTE

STORE

Outline

- Introducing Chapel
- C interoperability
- Combined Code Generation
- Communication Optimization in LLVM

What is Chapel?

Chapel: A productive parallel programming language

- portable
- open-source
- a collaborative effort

Goals:

- Support general parallel programming
 - "any parallel algorithm on any parallel hardware"
- Make parallel programming at scale far more productive

What does "Productivity" mean to you?

Recent Graduates:

"something similar to what I used in school: Python, Matlab, Java, ..."

Seasoned HPC Programmers:

"that sugary stuff that I don't need because I was born to suffer"

want full control to ensure performance"

Computational Scientists:

"something that lets me express my parallel computations without having to wrestle with architecture-specific details"

Chapel Team:

"something that lets computational scientists express what they want, without taking away the control that HPC programmers want, implemented in a language as attractive as recent graduates want."

Copyright 2017 Cray Inc.

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures:

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures, in parallel (shared memory / multicore):

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures, in parallel (distributed memory):

Given: *m*-element vectors *A*, *B*, *C*

Compute: $\forall i \in 1..m, A_i = B_i + \alpha \cdot C_i$

In pictures, in parallel (distributed memory multicore):

STREAM Triad: MPI

```
#include <hpcc.h>
 if (!a || !b || !c) {
 if (c) HPCC free(c);
 if (b) HPCC free(b);
 if (a) HPCC free(a);
 if (doIO) {
static int VectorSize;
 fprintf( outFile, "Failed to
static double *a, *b, *c;
 allocate memory (%d).\n",
 VectorSize );
int HPCC StarStream(HPCC Params *params) {
 fclose( outFile );
 int myRank, commSize;
 int rv, errCount;
 return 1;
 MPI Comm comm = MPI COMM WORLD;
 MPI Comm size ( comm, &commSize );
 MPI Comm rank ( comm, &myRank );
  rv = HPCC Stream( params, 0 == myRank);
 for (j=0; j<VectorSize; j++) {
 MPI Reduce ( &rv, &errCount, 1, MPI INT, MPI SUM, 0,
 b[i] = 2.0;
 comm );
 c[j] = 1.0;
  return errCount;
 scalar = 3.0;
int HPCC Stream(HPCC Params *params, int doIO) {
  register int j;
  double scalar;
 for (j=0; j<VectorSize; j++)</pre>
 a[j] = b[j]+scalar*c[j];
 VectorSize = HPCC LocalVectorSize( params, 3,
 sizeof(double), 0);
 HPCC free(c);
 HPCC free (b);
  a = HPCC XMALLOC( double, VectorSize );
 HPCC free(a);
 b = HPCC XMALLOC( double, VectorSize );
 c = HPCC XMALLOC( double, VectorSize );
 return 0; }
```


STREAM Triad: MPI+OpenMP

```
MPI + OpenMP
#include <hpcc.h>
 if (!a || !b || !c) {
#ifdef OPENMP
 if (c) HPCC free(c);
 if (b) HPCC free(b);
#include <omp.h>
#endif
 if (a) HPCC free(a);
 if (doIO) {
static int VectorSize;
 fprintf( outFile, "Failed to
static double *a, *b, *c;
 allocate memory (%d).\n",
 VectorSize ):
int HPCC StarStream (HPCC Params *params)
 fclose( outFile );
  int myRank, commSize;
  int rv, errCount;
 return 1:
  MPI Comm comm = MPI COMM WORLD;
  MPI Comm size ( comm, &commSize );
 #ifdef OPENMP
 MPI Comm rank ( comm, &myRank );
 #pragma omp parallel for
 #endif
  rv = HPCC Stream( params, 0 == myRank);
 for (j=0; j<VectorSize; j++) {
 MPI Reduce ( &rv, &errCount, 1, MPI INT, MPI SUM, 0, comm
 b[i] = 2.0;
 c[j] = 1.0;
  return errCount;
 scalar = 3.0;
 #ifdef OPENMP
int HPCC Stream(HPCC Params *params, int doIO) {
 #pragma omp parallel for
  register int j;
 #endif
  double scalar;
 for (j=0; j<VectorSize; j++)</pre>
 a[i] = b[j]+scalar*c[j];
  VectorSize = HPCC LocalVectorSize( params, 3,
 sizeof(double), 0);
 HPCC free(c);
 HPCC free (b);
  a = HPCC XMALLOC( double, VectorSize );
 HPCC free(a);
 b = HPCC XMALLOC( double, VectorSize );
  c = HPCC XMALLOC( double, VectorSize );
 return 0; }
```


STREAM Triad: MPI+OpenMP

COMPLITE

```
MPI + OpenMP
#include <hpcc.h>
#ifdef OPENMP
#include <omp.h>
#endif
static int VectorSize;
static double *a, *b, *c;
int HPCC StarStream(HPCC Params *params) {
 int myRank, commSize;
 int rv, errCount;
 MPI Comm comm = MPI COMM WORLD;
 MPI Comm size ( comm, &commSize );
 MPI Comm rank (comm, &myRank);
  rv = HPCC Stream( params, 0 == myRank);
 MPI Reduce ( &rv, &errCount, 1, MPI INT, MPI SUM, 0, comm
  return errCount;
int HPCC Stream(HPCC Params *params, int doIO) {
  register int j;
 double scalar;
 VectorSize = HPCC LocalVectorSize( params, 3,
 sizeof(double), 0);
  a = HPCC XMALLOC( double, VectorSize );
 b = HPCC XMALLOC( double, VectorSize );
```

c = HPCC XMALLOC(double, VectorSize);

```
if (!a || !b || !c) {
 if (c) HPCC free(c);
 if (b) HPCC free(b);
 if (a) HPCC free(a);
 if (doIO) {
 fprintf( outFile, "Failed to
 allocate memory (%d).\n",
 VectorSize );
 fclose( outFile );
 return 1:
#ifdef OPENMP
#pragma omp parallel for
#endif
 for (j=0; j<VectorSize; j++) {</pre>
 b[i] = 2.0;
 c[j] = 1.0;
 scalar = 3.0;
#ifdef OPENMP
#pragma omp parallel for
#endif
 for (j=0; j<VectorSize; j++)</pre>
 a[j] = b[j]+scalar*c[j];
 HPCC free(c);
 HPCC free (b);
 HPCC free(a);
 return 0; }
```

```
#define N 2000000
 CUDA
int main() {
 float *d a, *d b, *d c;
 float scalar;
 cudaMalloc((void**)&d a, sizeof(float)*N);
 cudaMalloc((void**)&d b, sizeof(float)*N);
 cudaMalloc((void**)&d c, sizeof(float)*N);
 dim3 dimBlock (128);
 dim3 dimGrid(N/dimBlock.x );
 if ( N % dimBlock.x != 0 ) dimGrid
  set array<<<dimGrid,dimBlock>>>(d b, .5f, N);
 set array<<<dimGrid,dimBlock>>>(d c, .5f, N);
 scalar=3.0f:
  STREAM Triad<<<dimGrid,dimBlock>>>(d b, d c, d a, scalar, N);
 cudaThreadSvnchronize();
 cudaFree(d a);
 cudaFree(d b);
 cudaFree(d c);
 global void set array(float *a, float value, int len) {
 int idx = threadIdx.x + blockIdx.x * blockDim.x;
 if (idx < len) a[idx] = value;
global void STREAM Triad( float *a, float *b, float *c,
 float scalar, int len) {
 int idx = threadIdx.x + blockIdx.x * blockDim.x;
 if (idx < len) c[idx] = a[idx]+scalar*b[idx]; }</pre>
```


STREAM Triad: MPI+OpenMP

```
#include <hpcc.h>
#ifdef OPENMP
#include <omp.h>
#endif

static int VectorSize;
static double *a, *b, *c;

int HPCC StarStream(HPCC Params *params) {
 int myRank, commSize;
 int rv, errCount;
 MPI Comm comm = MPI COMM WORLD;
```

```
if (!a || !b || !c) {
 if (c) HPCC_free(c);
 if (b) HPCC_free(b);
 if (a) HPCC_free(a);
 if (doIO) {
 fprintf( outFile, "Failed to
 allocate memory (%d).\n",
 VectorSize );
 fclose( outFile );
 }
 return 1;
}
```

```
#define N 2000000

int main() {
  float *d_a, *d_b, *d_c;
  float scalar;

cudaMalloc((void**)&d_a, sizeof(float)*N);
  cudaMalloc((void**)&d_b, sizeof(float)*N);
  cudaMalloc((void**)&d_c, sizeof(float)*N);
  dim3 dimBlock(128);
  dim3 dimGrid(N/dimBlock.x );
```

HPC suffers from too many distinct notations for expressing parallelism and locality. This tends to be a result of bottom-up language design.

```
return errCount;
}
int HPCC_Stream(HPCC_Params *params, int doIO) {
  register int j;
  double scalar;

VectorSize = HPCC_LocalVectorSize( params, 3,
 sizeof(double), 0 );

a = HPCC_XMALLOC( double, VectorSize );
b = HPCC_XMALLOC( double, VectorSize );
c = HPCC_XMALLOC( double, VectorSize );
```

```
}
scalar = 3.0;
#ifdef _OPENMP
#pragma omp parallel for
#endif
for (j=0; j<VectorSize; j++)
 a[j] = b[j]+scalar*c[j];

HPCC_free(c);
HPCC_free(b);
HPCC_free(a);
return 0; }</pre>
```


STORE

STREAM Triad: Chapel

```
use ...;
config const m = 1000,
 alpha = 3.0;
const ProblemSpace = {1..m} dmapped ...;
var A, B, C: [ProblemSpace] real;
B = 2.0;
C = 1.0;
A = B + alpha * C;
```


The special sauce: How should this index set —and any arrays and computations over it—be mapped to the system?


```
c.x );
```


Philosophy: Good, top-down language design can tease system-specific implementation details away from an algorithm, permitting the compiler, runtime, applied scientist, and HPC expert to each focus on their strengths.

COMPLITE

Chapel+LLVM History

Chapel+LLVM History

Chapel project grew up generating C code

chpl compilation flow

COMPUTE

STORE

chpl --IIvm compilation flow

COMPUTE

STORE

C Interoperability

COMPUTE

STORE

Goals of C Interoperability

- Chapel is a new language
- Libraries are important for productivity
- Easy use of libraries in another language is important!
- Chapel supports interoperability with C
- Need to be able to use an existing C library
 - functions, variables, types, and macros
- Using C functions needs to be efficient
 - performance is a goal here!

C Interoperability Example

```
// add1.h
static inline
int add1(int x) { return x+1; }
// addone.chpl
extern proc add1(x:c_int):c_int;
writeln(add1(4));
$ chpl addone.chpl add1.h
 ./addone
```


With extern { }

```
// add1.h
static inline
int add1(int x) { return x+1; }
// addone.chpl
extern { #include "add1.h" }
writeln(add1(4));
$ chpl addone.chpl
$ ./addone
```


extern block compilation flow


```
frontend
 extern {
passes
 int add1(int x);
parse .chpl
 clang parse:
 readExternC:
readExternC
 C → clang AST
 clang AST → chapel extern decls
 extern proc add1(x:c_int):c_int;
```

Combined Code Generation

COMPUTE

STORE

Inlining with C code

- Some C functions expect to be inlined
 - if not, there is a performance penalty
- Runtime is written primarily in C
 - Enabling easy use of libraries like qthreads
- Chapel uses third-party libraries such as GMP
 - Library authors control what might be inlined
- Since Chapel generated C, it became normal to assume:
 - functions can be inlined
 - C types are available
 - fields in C structs are available
 - C macros are available

Example: Accessing a Struct Field


```
// sockaddr h
#include <sys/socket.h>
typedef struct my sockaddr s {
  struct sockaddr storage addr;
  size t len;
} my sockaddr t;
// network.chpl
 extern { #include "sockaddr.h" }
require "sockaddr.h";
extern record my sockaddr t {
  var len: size t;
 OR
var x:my sockaddr t;
x.len = c sizeof(c int);
writeln(x.len);
```

COMPUTE

STORE

Implementing Combined Code Generation

Call to C proc? Use of C global? GetAddrOfGlobal Use of extern type? CodeGen::convertTypeForMemory* Use of field in extern record? CodeGen::getLLVMFieldNumber**

new to clang 5

** will be new in clang 6

C Macros

```
// usecs.h
#define USECS PER SEC 1000000
// microseconds.chpl
require "usecs.h";
const USECS_PER_SEC:c_int;
config const secs = 1;
writeln(secs, " seconds is ",
 secs*USECS PER SEC,
 microseconds");
 chpl macrodemo.chpl
 ./macrodemo
```

How can this work when we generate LLVM IR?

'forall' parallelism

The earlier example used

$$A = B + alpha * C$$

Which is equivalent to:

```
forall (a,b,c) in zip(A,B,C) do
a = b + alpha * c;
```

- Chapel's forall loop represents a data parallel loop
 - iterations can run in any order
 - typically divides iterations up among some tasks
 - parallelism is controlled by what is iterated over

'forall' lowering (1)

```
// user-code.chpl
forall x in MyIter() {
  body(x);
}
```

```
// library.chpl
iter MyIter(...) {
  coforall i in 1..n do // creates n tasks
  for j in 1..m do
 yield i*m+j; }
```


```
coforall i in 1..n do
  for j in 1..m do
 body(i*m+j);
```


STORE

'forall' lowering (2)

```
coforall i in 1..n do
  for j in 1..m do
 body(i*m+j);
```


```
count = n
for i in 1..n do
 spawn(taskfn, i)
wait for count == 0
```

```
proc taskfn(i) {
  for j in 1..m do
 body(i*m+j);
}
```

Could be represented in a parallel LLVM IR

Vectorizing

- We'd like to vectorize 'forall' loops
- Recall, 'forall' means iterations can run in any order
- Two strategies for vectorization:
- A. Vectorize in Chapel front-end
 - Chapel front-end creates vectorized LLVM IR
 - Challenges: not sharing vectorizer, might be a deoptimization
- B. Vectorize in LLVM optimizations (LoopVectorizer)
 - Chapel front-end generates loops with parallel loop access
 - Challenges: user-defined reductions, querying vector lane

Vectorizing in the Front-End

- It would be lower level than most front end operations
 - a lot depends on the processor:
 - vector width
 - supported vector operations
 - whether or not vectorizing is profitable
- Front-end vectorization reasonable if details are simple
- Presumably there is a reason that vectorization normally runs late in the LLVM optimization pipeline...
- Misses out on a chance to share with the community

Vectorizing in as an LLVM optimization

CRAY

- parallel_loop_access good for most of loop body...
- ... but what about user-defined reductions?
- Would opaque function calls help?
 - front-end generates opaque accumulate function calls
 - after vectorization, these are replaced with real reduction ops
 - vectorizer would see something like this:
 define opaque_accumulate(...) readnone
 for ... {
 load/stores with parallel_loop_access ...
 %acc = opaque_accumulate(%acc, %value)
 }
 - Would it interfere too much with the vectorizer? Harm cost modelling?
- Does LLVM need a canonical way to express custom reductions?

Communication Optimization in LLVM

COMPUTE

STORE

Aside: Introducing PGAS Communication

Copyright 2017 Cray Inc.

Parallelism and Locality: Distinct in Chapel

This is a parallel, but local program:

```
coforall i in 1..msgs do
  writeln("Hello from task ", i);
```

This is a distributed, but serial program:

```
writeln("Hello from locale 0!");
on Locales[1] do writeln("Hello from locale 1!");
on Locales[2] do writeln("Hello from locale 2!");
```

This is a distributed parallel program:

Partitioned Global Address Space (PGAS) Languages

(Or more accurately: partitioned global namespace languages)

- abstract concept:
 - support a shared namespace on distributed memory
 - permit parallel tasks to access remote variables by naming them
 - establish a strong sense of ownership
 - every variable has a well-defined location
 - local variables are cheaper to access than remote ones
- traditional PGAS languages have been SPMD in nature
 - best-known examples: Fortran 2008's co-arrays, Unified Parallel C (UPC)

_	partitioned sl	nared name-/ad	dress space	
private	private	private	private	private
space 0	space 1	space 2	space 3	space 4

shared int i(*); // declare a shared variable i

Copyright 2017 Cray Inc.

```
shared int i(*);  // declare a shared variable i
function main() {
  i = 2*this image();  // each image initializes its copy
```


```
shared int i(*);  // declare a shared variable i
function main() {
  i = 2*this_image();  // each image initializes its copy
  private int j;  // declare a private variable j
```


Chapel and PGAS

- Chapel is PGAS, but unlike most, it's not inherently SPMD
 - never think about "the other copies of the program"
 - "global name/address space" comes from lexical scoping
 - as in traditional languages, each declaration yields one variable
 - variables are stored on the locale where the task declaring it is executing

COMPUTE

var i: int;

STORE

COMPUTE

```
var i: int;
on Locales[1] {
```


Locales (think: "compute nodes")

STORE

COMPUTE


```
var i: int;
on Locales[1] {
  var j: int;
```


```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
```


COMPUTE


```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
 var k: int;
 ...
  }
}
```

COMPUTE


```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
 var k: int;
 k = 2*i + j;
 OK to access i, j, and k
 wherever they live
 Locales (think: "compute nodes")
```


```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
 var k: int;
 k = 2*i + j;
 here, i and j are remote, so
 the compiler + runtime will
 transfer their values
 k
 (j)
 Locales (think: "compute nodes")
```


Chapel: Locality queries

```
var i: int;
on Locales[1] {
  var j: int;
  coforall loc in Locales {
 on loc {
 var k: int;
 // query the locale on which this task is running
 ...here...
 ....j.locale... // query the locale on which j is stored
 k
```


ANALYZE

Communication Optimization in LLVM

COMPUTE

STORE

Communication Optimization: Overview

- Idea is to use LLVM passes to optimize GET and PUT
- Enabled with --IIvm-wide-opt compiler flag
- First appeared in Chapel 1.8
- Unfortunately was not working in 1.15 and 1.16 releases

Communication Optimization: In a Picture


```
// x is possibly remote
 var sum = 0;
 for i in 1..100 {
 %1 = \mathbf{get}(x);
 sum += \%1;
TO GLOBAL
MEMORY
  var sum = 0;
  for i in 1..100 {
 %1 = load < 100 > %x
 sum += \%1;
 EXISTING LLVM
 OPTIMIZATION LICM
```

```
var sum = 0;
 %1 = get(x);
 for i in 1..100 {
  sum += \%1;
 TO DISTRIBUTED
 MEMORY
var sum = 0;
%1 = load < 100 > %x
for i in 1..100 {
 sum += %r1;
```

load <100> %x = load i64 addrspace(100)* %x

Communication Optimization: Details

- Uses existing LLVM passes to optimize GET and PUT
 - GET/PUT represented as load/store with special pointer type
 - normal LLVM optimizations run and optimize load/store as usual
 - a custom LLVM pass lowers them back to calls to the Chapel runtime
- Optimization gains from this strategy can be significant
 - See "LLVM-based Communication Optimizations for PGAS Programs"
- Historically, needed packed wide pointers as workaround
 - wide pointer normally stored as a 128-bit struct: {node id, address}
 - bugs in LLVM 3.3 prevented using 128-bit pointers
 - packed wide pointers store node id in high bits of a 64-bit address
 - led to scalability constraints maximum of 65536 nodes
 - sometimes made --Ilvm-wide-opt code slower than C backend

Communication Optimization: Recent Work

- Fixed --Ilvm-wide-opt
- Removed reliance on packed wide pointers
- Now generates LLVM IR with 128-bit pointers
 - revealed (only) a few LLVM bugs (so far)
 - BasicAA needed to use APInt more (not just int64_t)
 - ValueTracking error using APInt

Comm Opt: Impact

Copyright 2017 Cray Inc.

Future Work

CRAY

- Chapel 1.17 hope to make --IIvm the default
- Migrate some Chapel-specific optimizations to LLVM
- Continue improving the LLVM IR that Chapel generates
- Separate compilation & link-time optimization
- Chapel interpreter using LLVM JIT
- Using a shared parallel LLVM IR

Thanks

CRAY

- Thanks for your
 - attention
 - great discussions
 - patch reviews
 - related work!
- Check us out at https://chapel-lang.org

Legal Disclaimer

Information in this document is provided in connection with Cray Inc. products. No license, express or implied, to any intellectual property rights is granted by this document.

Cray Inc. may make changes to specifications and product descriptions at any time, without notice.

All products, dates and figures specified are preliminary based on current expectations, and are subject to change without notice.

Cray hardware and software products may contain design defects or errors known as errata, which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Cray uses codenames internally to identify products that are in development and not yet publically announced for release. Customers and other third parties are not authorized by Cray Inc. to use codenames in advertising, promotion or marketing and any use of Cray Inc. internal codenames is at the sole risk of the user.

Performance tests and ratings are measured using specific systems and/or components and reflect the approximate performance of Cray Inc. products as measured by those tests. Any difference in system hardware or software design or configuration may affect actual performance.

The following are trademarks of Cray Inc. and are registered in the United States and other countries: CRAY and design, SONEXION, and URIKA. The following are trademarks of Cray Inc.: ACE, APPRENTICE2, CHAPEL, CLUSTER CONNECT, CRAYPAT, CRAYPORT, ECOPHLEX, LIBSCI, NODEKARE, THREADSTORM. The following system family marks, and associated model number marks, are trademarks of Cray Inc.: CS, CX, XC, XE, XK, XMT, and XT. The registered trademark LINUX is used pursuant to a sublicense from LMI, the exclusive licensee of Linus Torvalds, owner of the mark on a worldwide basis. Other trademarks used in this document are the property of their respective owners.

COMPUTE

STORE

Copyright 2017 Cray Inc.

COMPUTE

STORE

Backup Slides

Chapel Community R&D Efforts

(and several others...)

http://chapel.cray.com/collaborations.html

Contributions to LLVM/clang

- Add clang CodeGen support for generating field access
 - supports 'extern record'
 - https://reviews.llvm.org/D38473
- Fix a bug in BasicAA crashing with 128-bit pointers
 - enables --llvm-wide-opt with {node, address} wide pointers
 - https://reviews.llvm.org/D38499
- Fix a bug in ValueTracking crashing with 128-bit pointers
 - enables --llvm-wide-opt with {node, address} wide pointers
 - https://reviews.llvm.org/D38501

ISx Execution Time: MPI, SHMEM

ISx Execution Time: MPI, SHMEM, Chapel

RA Performance: Chapel vs. MPI

Chapel+LLVM - Google Summer of Code

- Przemysław Leśniak contributed many improvements:
 - mark signed integer arithmetic with 'nsw' to improve loop optimization
 - command-line flags to emit LLVM IR at particular points in compilation
 - new tests that use LLVM tool FileCheck to verify emitted LLVM IR
 - mark order-independent loops with llvm.parallel_loop_access metadata
 - mark const variables with Ilvm.invariant.start
 - enable LLVM floating point optimization when --no-ieee-float is used
 - add nonnull attribute to ref arguments to functions
 - add a header implementing clang built-ins to improve 'complex' performance

Performance Regression: LLVM 3.7 to 4 upgrade

LCALS find_first_min went from 2x faster than C to 3x slower

Performance Improvements: LLVM 3.7 to 4

Performance Improvements: GSoC nsw

PRK stencil got 3x faster with no-signed-wrap on signed integer addition – loop induction variable now identified

Performance Improvement: GSoC fast float

LCALS fir got 3x faster with LLVM floating point optimizations enabled for --no-ieee-float

Performance Improvements: Built-ins Header

complex version of Mandelbrot got 3x faster with header implementing clang built-ins

-- IIvm is Now Competitive

Benchmark runtime now competitive or better with —llvm

Legal Disclaimer

Information in this document is provided in connection with Cray Inc. products. No license, express or implied, to any intellectual property rights is granted by this document.

Cray Inc. may make changes to specifications and product descriptions at any time, without notice.

All products, dates and figures specified are preliminary based on current expectations, and are subject to change without notice.

Cray hardware and software products may contain design defects or errors known as errata, which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Cray uses codenames internally to identify products that are in development and not yet publically announced for release. Customers and other third parties are not authorized by Cray Inc. to use codenames in advertising, promotion or marketing and any use of Cray Inc. internal codenames is at the sole risk of the user.

Performance tests and ratings are measured using specific systems and/or components and reflect the approximate performance of Cray Inc. products as measured by those tests. Any difference in system hardware or software design or configuration may affect actual performance.

The following are trademarks of Cray Inc. and are registered in the United States and other countries: CRAY and design, SONEXION, and URIKA. The following are trademarks of Cray Inc.: ACE, APPRENTICE2, CHAPEL, CLUSTER CONNECT, CRAYPAT, CRAYPORT, ECOPHLEX, LIBSCI, NODEKARE, THREADSTORM. The following system family marks, and associated model number marks, are trademarks of Cray Inc.: CS, CX, XC, XE, XK, XMT, and XT. The registered trademark LINUX is used pursuant to a sublicense from LMI, the exclusive licensee of Linus Torvalds, owner of the mark on a worldwide basis. Other trademarks used in this document are the property of their respective owners.