Intel® Tools

Intel® Tools

Tools

Intel® C++ Composer XE (icc , icpc) (With its own OpenMP library)
Intel® Fortran Composer XE
Intel® Math Kernel Library (MKL) (Mathematic Operations)
Intel® Threading Building Blocks (Intel® TBB)
Intel® Integrated Performance Primitive (Intel® IPP)
Intel® MPI (can specify which compiler to use)
Intel® Cilk Plus
Intel® SDK for OpenCL* Applications XE
GDB enhanced with Intel® features (gdb-ia, gdb-mic)
Intel® Advisor XE (Threading Advisor)
Intel® Inspector XE (Memory and threading Debugger)
Intel® VTune™ Amplifier XE (Performance Analzer)
Intel® Trace Collector and Analyzer (Graphical tool for MPI calls)

Intel® Parallel Studio XE (cont..)

Cluster edition

- Intel® MPI Library
- Intel® Trace Analyzer and Collector

Professional Edition

- Intel® Advisor XE
- Intel® Inspector XE
- Intel® Vtune Amplifier XE

Composer Edition

- C/C++ Compiler
- Fortran Compiler
- Intel® MKL Math library
- Intel® TBB Threading Library
- Intel® IPP media and data library

Intel® Parallel Studio XE

- Intel Parallel Studio is a software development suite for parallel programming.
- suite is a C/C++ and Fortran tool suite supports Linux and Windows OS.
- It is helpful in development, debugging and tuning of code to utilize parallel processing capabilities of compatible Intel processors and coprocessors.
- Currently Parallel Studio is provided in variants
 - Composer Edition: includes compilers, performance libraries, and parallel models optimized to build fast parallel code.
 - **Professional Edition:** includes everything in the **Composer edition.** It adds performance profiler, threading design/prototyping, and memory & thread debugger to design, build, debug and tune fast parallel code.
 - Cluster Edition: includes everything in the Professional edition. It adds a MPI cluster communications library, along with MPI error checking and tuning to design, build, debug and tune fast parallel code

Components of Parallel Studio XE

- Compilers
 - C++ and Fortran Compiler for Linux and Windows OS (MIC also supported)
- Performance Libraries
 - MKL (Math Kernel Library) adds the boost with math routines for applications that solve large computational problems.
 - TBB (Thread Building Blocks) Library that supports scalable parallel programming using standard ISO C++ code.
 - IPP (Integrated Performance Primitives) is an extensive library of software functions to help you develop multimedia, data processing, and communications applications.
 - Cilk Plus is an extension to the C and C++ languages to support data and task parallelism.

Components of Parallel Studio XE (Cont..)

- Advisor XE Is a thread prototyping tool for C, C++ and Fortran programs.
- Inspector XE memory and threading error debugger.
- Vtune Amplifier XE Performance profiling tool to understand CPU utilization with less over head
- Trace Analyzer and Collector graphical tool to visualize MPI application behaviour to identify bottlenecks.

Intel® Inspector XE

- Intel® Inspector XE helps developer resolve Memory and Threading Issues in C/C++ and Fortran applications.
- * The tool can be used for static and dynamic error checking in multithreaded application across multiple platforms (Linux and Windows OS).
- * The tool can visualize and manage static analysis results provided by the Intel® Compilers and it can also isolate memory error and multi-threading issues.

Intel® Inspector XE Features

- * Interactive debugging through well designed GUI and the tool can be invoked as standalone GUI as well as Command line interface.
- * Memory growth measurement to help to ensure that the application uses no more memory than expected.
- * Data race conditions, deadlock issues, lock hierarchy violations and crossthread stack access error detection, including error detection on the stack.
- * Problem suppressions support to help developer focus on only those issues that requires attention.

Basic Workf a Intel® Inspector XE project.

- Run Dynamic analysis.
- Run Trip Count analysis.
- Choose problem and Interpret result data and resolve issue.
- Re-build the application and Run dynamic analysis and Go to Step 4.
- Examine the correctness of the application after resolving the issue.

Basic Screen layout

List of Deadlocks and Race conditions

Intel® Cilk Plus

- * Intel ® Cilk Plus is simple C/C++ language extensions to express data and task parallelism.
- * Intel® Cilk Plus provides a easy way to harness the power of both multicore and vector processing.
- * Intel® Cilk Plus language extensions for C and C++ are powerful, yet easy to apply and use in a wide range of applications.
- * Intel® Cilk Plus Keywords:
 - * cilk_spwan Specifies that a function call can execute

Intel® Cilk Plus

* Cilk Plus Reducers:

- * Intel® Cilk Plus includes *reducers* to help make parallel programming easier.
- * Traditional parallel programs use locks to protect shared variables, which can be problematic and Use of Incorrect lock can result in deadlocks.
- * Reducers provide a lock-free mechanism that allows parallel code to use private "views" of a variable which are merged at the next sync.

* Task Parallelism Tools:

* The Intel® Cilk Plus SDK contains race detection and scalability analysis tools for Cilk-style parallelized binaries.

* Array Notations:

INTEL® CILKT FLUS

C/C++ compiler extension for simplified parallelism

Try these first

Cilk Keywords

cilk_spawn cilk_sync cilk_for

Vectorization

Reducers

Lists list append list prepend Min/Max max max index min min index Math operators add mul Bitwise operators and or xor String concatenation string wstring Files

Array Notation

Array sections
Array section operations
Section reductions
add
mul
max
max_index
min
min_index
all_zero
all_nonzero
any_zero
any_nonzero
mutating
user-defined

Tools

Intel® Cilk™ Screen Intel® Cilk™ View

ostream

Intel® MPI Library

Intel® MPI Library is a multi-fabric message passing library that implements the Message Passing Interface, version 3.0 (MPI-3.0) specification.

Intel® MPI Library Benefits:

- * Low latency MPI implementation up to 2 times as fast as alternative MPI libraries.
- Enable optimized shared memory dynamic connection mode for large SMP nodes.

Intel® MPI Library

- * Intel® MPI Library Features:
 - Scalability up to 262k processes
 - * Low overhead, enables analyzing large amounts of data
 - * MPI tuning utility for accelerating your applications
 - Interconnect independence and flexible runtime fabric selection

Benchmarks of Intel® Libraries

Superior Performance with Intel® MPI Library 5.1 1792 Processes, 64 nodes (InfiniBand + shared memory), Linux* 64 Relative (Geomean) MPI Latency Benchmarks (Higher is Better)

Configuration: Hardware: CPU: Dual Intel® Xeon E5-2697v3@2.60Ghz; 64 GB RAM. Interconnect: Mellanox Technologies* MT27500 Family [ConnectX*-3]. Software: RHEL 6.5; OFED 3.5-2; Intel® C/C++ Compiler XE 15.0.3; Intel® MPI Library 5.1; Intel® MPI Benchmarks 4.1.

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. *Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation

DCEMM

DGEMM Performance Boost by using Intel® MKL vs. ATLAS*

(higher is better)

Configuration Info - 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.

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. *Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation.

LINPACK

Configuration Info - Versions: Intel® Math Kernel Library (Intel® MKL) 11.2; Hardware: Intel® Xeon® Processor E5-2699 v3, 2 Fourteen-core CPUs (35MB LLC, 2.6GHz), 64GB of RAM; Operating System: RHEL 6.1 GA x86, 64;

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performancetests, 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. * Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation

an and an eet

Single Precision Complex 2D à 3D FFT Performance Boost using Intel® MKL vs. FFTW*

Configuration Info - Versions: Intel® Math Kernel Library (Intel® MKL) 11.2, FFTW* 3.3.4; Hardware: Intel® Xeon® Processor E5-2697 v3, 2 Fourteen-core CPUs (35MB LLC, 2.6GHz), 64GB of RAM; Intel® Core™ Processor I7-4770K, Quad-core CPU (8MB LLC, 3.5GHz), 8GB of RAM; Operating System: RHEL 6.1 GA x86_64;

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and Mobile Mark, 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. * Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation

Compilers

Libraries

Profiling Tools

icc/icpc Intel® C/C++ Compilers

ifort Intel® Fortran Compiler Intel® Math Kernel Library (Intel® MKL)

Intel® Thread Building Blocks (Intel® TBB)

Intel® Cilk Plus

Intel® OpenMP

Intel® MPI

Intel® Advisor XE

Intel® Inspector XE

Intel® Vtune Amplifier

Intel® Trace Analyzer and Collector

Questions

