

Create Faster Code — Faster

Intel® Parallel Studio XE 2016

Intel Software Development Tools

What it Does

- Lets you develop faster code. Boost application performance that scales on today's and next-generation processors.
- **Helps you code faster.** Use a toolset that simplifies creating fast, reliable parallel code.
- Includes high-performance compiler(s), libraries, parallel models, threading and vectorization advisor, memory/threading debugger, profiler, and more.

What's New

- Make fast code using both vectorization and threading. Vectorization Advisor gives you the tools and tips to vectorize effectively in days instead of months.
- Boost the speed of data analytics and machine learning programs with the Intel® Data Analytics Acceleration Library (Intel® DAAL).
- Improve cluster performance by profiling MPI jobs faster (up to at least 32K ranks) using MPI Performance Snapshot.
- Much more...

You are developing software that needs to run faster. Your software performs big data analytics, medical imaging, time-critical financial analysis, simulations (e.g., CFD or weather) or one of thousands of tasks that need to get done *now*. You are already using incumbent development tools (e.g., GNU, XCode* or Visual Studio*) on Linux*, OS X*, and Windows*.

What you need is a toolset that's compatible with the way you already work and makes it easier to speed code execution. Intel Parallel Studio XE is a performance tool suite that boosts application speed by taking advantage of the ever increasing core count and vector registers width available in Intel® Xeon® processors and Intel® Xeon Phi™ coprocessors.

Intel Parallel Studio XE Editions

Intel Parallel Studio XE is available in three editions. Choose the one that meets your development needs.

EDITION	WHAT IT DOES	WHAT IS INCLUDED
Composer Edition	Build fast code using industry-leading compilers and libraries including new data analytics library	C++ and/or Fortran compilers, performance libraries, and parallel models
Professional Edition	Adds analysis tools	Composer Edition plus performance profiler, vectorization optimization and thread prototyping, memory and thread debugger
Cluster Edition	Adds MPI cluster tools	Professional Edition plus MPI cluster communications library and MPI error checking and tuning

One Year of Product Support and Updates Included

Product purchase provides you access to and support for new updates and releases, as well as older versions. It also entitles you to private, direct and responsive answers to product questions, along with access to decades of product experience from our user community through forums and a library of self-help documents.

Composer Edition

- Get better performance with a simple recompile using industry-leading C++ and Fortran compilers.
- · Simplify adding parallelism with built-in, intuitive parallel models and vectorization support.
- Drop advanced libraries optimized for the latest hardware right into your code.

Composer Edition (Cont.)

Composer Edition (Cont.)

COMPONENT	DETAILS	
Math Library Intel® Math Kernel Library	Fastest and most used math library for Intel and compatible processors Highly tuned for best performance on older, newer, and future processors before they are released De facto standard APIs for simple code integration DGEMM Performance Boost by Using Intel MKL vs. ATLAS* (Higher is Better)	
Algorithmic Building Blocks for Media and Data Applications Intel® Integrated Performance Primitives	Configuration: Versions: Intel Math Kernel Library (Intel MKL) 11.3, ATLAS 3.10.2; Hardware: Intel Xeon Processor E5-2699v3, 2 Eighteen-core CPUs (45MB LLC, 2.3GHz), 64GB of RAM; Intel Core Processor i7-4770K, Quad-core CPU (8MB LLC, 3.5GHz), 8GB of RAM; Operating System: RHEL 6.4 GA x86_64. • Multi-core ready, pre-optimized building blocks with computationally intensive functions to help with large dataset problem processing and high-performance computing • Broad domain support including image/signal processing, data compression, cryptography and string processing • Cross-platform support, optimized for current and future processors	
Threading Library Intel® Threading Building Blocks	 Widely used C++ template library for task parallelism Has high-level parallel algorithms, concurrent containers and low-level building blocks such as scalable memory allocator, locks and atomic operations Efficient, scalable way to exploit the power of multi-core processors Compatible with multiple compilers and portable to various operating systems 	
Standards-based Parallel Model Intel® OpenMP	 Performance-oriented implementation of OpenMP 4.0 and initial support for 4.1 Support for Intel® SSE and AVX 	
Simplified Parallel Model Intel® Cilk™ Plus	Simplifies adding parallelism for performance with only three keywords Scale for the future with runtime system operates smoothly on systems with hundreds of cores Vectorized and threaded for highest performance on all Intel and compatible processors	
Fortran Numerical Analysis Rogue Wave IMSL* Library	 Numerical analysis functions for Fortran applications with a comprehensive set of 1,000+ mathematics and statistics algorithms Available as an add-on for any Fortran suite (included in Composer Edition) 	

Professional Edition

Includes everything in Composer Edition plus:

- · New data analytics acceleration library for delivering faster big data processing
- · Advanced performance and threading profiler to tune application performance and multicore scalability
- · Vectorization and threading advisor to vectorize and thread effectively in days instead of months
- · Memory and thread debugger for easy identification of memory leaks and memory allocation errors

Professional Edition (Cont.)

Cluster Edition

Includes everything in Professional Edition plus:

- · Accelerate applications performance on Intel architecture-based clusters with multiple fabric flexibility
- · Profile MPI application to quickly finding bottlenecks, achieving high performance for parallel cluster applications

Cluster Edition (Cont.)

COMPONENT			DETAILS		
MPI Tuning and Analysis Intel® Trace Analyzer and Collector	Profile MPI application to quickly find bottlenecks, and achieve high performance for parallel cluster applications				
	Faster performance profiling of larger MPI jobs (up to 32K ranks) with MPI Performa Snapshot				
	Scalable — low overhead and effective visualization				
	Flexible-to-fit workflow —	Flexible-to-fit workflow — compile, link or run			
	Application: /poisson Number of ranks: 32 Used statistics: stats.txt, app_stat.txt	e Sna	pshot Summary (intel)		
	Overview		Performance by Metric		
	■ MPI Time: 0.12 sec ■ MPI Imbalance: 0.04 sec	8.16% 2.80% 91.84%	WallClock time: 1.44 sec Total application lifetime. The time is elapsed time for the slowest process. This metric includes the MPI Time and the Computation time below.		
	■ Computation Time: 1.30 sec		■ MPI Time: 0.12 sec Time spent inside the MPI library. High values are usually bad. This value is LOW. The application did NOT spend much time inside the MPI library.		
	WallClock time: 1.44 sec		■ MPI Imbalance: 0.04 sec Mean unproductive wait time per process spent in the MPI library calls when a process is waiting for data. This time is part of the MPI time above. High values are usually bad. This value is LOW. The application workload is well balanced between MPI ranks.		
			■ Computation Time: 1.30 sec 91.84% Mean time per process spent in the application code. This is the sum of the OpenMP Time and the Serial time. High values are usually good. This value is HIGH. The application is Computation-bound. Highe details		
	Memory Usage		 For more information about basic CPU counters see the diagram 'Counters and Memory usage statistics' (key'-o'). 		

Included in Intel Parallel Studio XE

	COMPOSER EDITION ¹	PROFESSIONAL EDITION ¹	CLUSTER EDITION
Intel C++ Compiler	✓	✓	✓
Intel Fortran Compiler	✓	✓	✓
Intel Data Analytics Acceleration Library	✓	✓	✓
Intel Threading Building Blocks (C++ only)	✓	✓	✓
Intel Integrated Performance Primitives (C++ only)	✓	✓	✓
Intel Math Kernel Library	✓	✓	✓
Intel Cilk™ Plus (C++ only)	✓	✓	✓
Intel OpenMP*	✓	✓	✓
Rogue Wave IMSL* Library² (Fortran only)	Bundled and Add-on	Add-on	Add-on
Intel Advisor XE		✓	✓
Intel Inspector XE		✓	✓
Intel VTune Amplifier XE³		✓	✓
Intel MPI Library³			✓
Intel Trace Analyzer and Collector			✓
Operating System (Development Environment)	Windows (Visual Studio), Linux (GNU), OS X⁴ (XCode)	Windows (Visual Studio), Linux (GNU)	Windows (Visual Studio), Linux (GNU)

Notes

- 1. Available in a single or dual-language version (C++ and/or Fortran).
- 2. Available as an add-on to any Windows Fortran suite or bundled with a version of the Composer Edition.
- 3. Available bundled in a suite or standalone.
- 4. Available as single language suites on OS X.

Specifications at a Glance

Processors	Supports multiple generations of Intel and compatible processors including, but not limited to, Intel Core™ processors, Intel Xeon processors, and Intel Xeon Phi™ coprocessors
Languages	Compatible with compilers from Microsoft, GCC, Intel. C, C++, C#, Fortran, Java*, ASM
Operating Systems	Windows, Linux and OS X (OS X developers can choose between the C++ or Fortran versions of the Composer Edition).
	Windows: Integrates into Microsoft Visual Studio*
Development Environment	Linux: Compatible with GNU tools
	OS X: XCode
Additional Details	www.intel.com/software/products/systemrequirements/

To learn more and download a free 30-day evaluation: intel.ly/parallel-studio-xe

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL' PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSO-EVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. UNLESS OTHERWISE AGREED IN WRITING BY INTEL, THE INTEL PRODUCTS ARE NOT DESIGNED NOR INTENDED FOR ANY APPLICATION IN WHICH THE FAILURE OF THE INTEL PRODUCT COULD CREATE A SITUATION WHERE PERSONAL INJURY OR DEATH MAY OCCUR.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. Benchmark Source: Intel Corporation.

Optimization Notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804.

Intel may make changes to specifications and product descriptions at any time, without notice. Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them. The information here is subject to change without notice. Do not finalize a design with this information.

The products described in this document 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. Contact your local Intel sales office or your distributor to obtain the latest specifications and before placing your product order. Copies of documents which have an order number and are referenced in this document, or other Intel literature, may be obtained by calling 1-800-548-4725, or by visiting Intel's Web site at www.intel.com.

Copyright © 2015 Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries. * Other names and brands may be claimed as the property of others.