

Quality and testing of PE release

Zhengji Zhao

NERSC
Cray QBR Meeting
July 30, 2014, Oakland, CA

NERSC PE bugs opened in last three months (4/24/2014 - 7/29/2014)

ID	Type	Product	Component	Severity	Resolution	Summary	Created	Changed
815222	BUG	Perftools	Other	major		Vtune installation issues	7/29/14 12:12	7/29/14 12:13
815130	BUG	PE libs	hdf5	major		cray-hdf5-parallel gives bad result for integers for version 1.8.13	7/25/14 15:31	7/25/14 17:39
814838	BUG	CLE	IAA	major	FIXED	the preloaded library /opt/cray/pibgni/1.0-1.0501.8228.3.29.ari/lib64/libpibgni.so.1 in CCM mode	7/17/14 17:23	7/25/14 16:43
814622	BUG	PE compiler	FE-Fortran	major	FIXED	Cray compiler runs endlessly on simple f03 code	7/11/14 13:53	7/15/14 17:36
814404	BUG	PGI	cc	major	WONTFIX	PGI CC wrapper gives error if link with -lstdc++ explicitly	7/7/14 15:48	7/7/14 17:21
814348	BUG	CLE	Aries Driver	major	DUPLICATE	LIBDMAPP ERROR with a Global Array application on our Cray XC30	7/3/14 18:05	7/8/14 16:54
814342	BUG	cade-prgenv	module	major	FIXED	PrgEnv-* modules need to "re-swap" cray-hdf5-parallel and cray-parallel-netcdf modules	7/3/14 16:04	7/7/14 15:53
814325	BUG	PE MPT	mpi	major		_pmi_inet_setup error with large MPMD runs after CLE5.2UP01 upgrade	7/3/14 12:44	7/24/14 15:06
814179	BUG	cade-prgenv	module	major	FIXED	Module swapping between PrgEnv-* modules is broken when there are cray-netcdf-hdf5-parallel a	6/30/14 18:53	7/3/14 16:09
814178	BUG	CENV	CrayPE	major	FIXED	cce/8.3.0 C++ compiler linking error	6/30/14 18:50	7/7/14 9:53
814177	BUG	CENV	CrayPE	major	INVALID	cray-mpich-compat/v7 does not swap old pgi/13.x to pgi/14.x	6/30/14 17:51	7/3/14 17:48
814137	BUG	PE MPT	Global Arrays	major		LIBDMAPP ERROR with NWChem global array applications on our Cray XC30	6/30/14 11:24	7/18/14 13:55
814094	BUG	PE sci	Petsc	major	WONTFIX	PETSC_DIR settings incorrect with cray-petsc/3.4.4.0	6/27/14 15:11	7/8/14 15:56
814063	BUG	PE tools	ATP	major	INVALID	apkill doesn't generate ATP stat file	6/26/14 18:24	7/9/14 10:03
814062	BUG	CLE	Aries Driver	major	DUPLICATE	MPI applications hang, at various points, after CLE 5.2.UP01 and CDT 1.16 upgrades	6/26/14 17:36	7/23/14 11:47
814037	BUG	PGI	ftn	major		pgi/14.4.0, -dynamic, needs libaccapid.so with June PE releases	6/26/14 10:30	7/28/14 19:09
814036	BUG	PE libs	libpgas	urgent	FIXED	CAF strided get performance slow	6/26/14 10:17	7/14/14 10:45
813702	BUG	PE MPT	mpi	major		Performance variation of an MPI+OpenMP Hybrid code on Cray XC30	6/19/14 8:40	7/21/14 22:50
813645	RFE	PE libs	netcdf	major	WONTFIX	Request for cray-netcdf to support opendir	6/17/14 17:24	6/19/14 8:55
813446	BUG	CENV	CrayPE	major	DUPLICATE	Cross compiling build process fails on our Cray XC30 login nodes	6/12/14 16:01	7/7/14 9:53
813241	BUG	PE MPT	mpi	major		inconsistent values returned by MPI_Cart_Create()	6/9/14 10:11	7/25/14 12:07
812721	BUG	PE compiler	FE-Fortran	major	INVALID	Simple "stop" fortran program fails with pgas error with cce 8.2.6	5/27/14 10:59	6/3/14 9:38
812578	BUG	PE compiler	FE-Fortran	major	FIXED	8.2.6 cce code segfaults, OK with Intel and gnu	5/21/14 18:03	7/7/14 9:48
812537	BUG	PE compiler	FE-Fortran	major	FIXED	cce ftn 8.2.6 give internal compiler error	5/21/14 14:14	7/7/14 9:48
812468	BUG	PE MPT	Other	urgent	DUPLICATE	MPICH_DIR incorrectly defined for Intel cray-mpich/6.3.1	5/20/14 14:20	7/1/14 17:57
812075	BUG	PE compiler	FE-Fortran	major	FIXED	Fortran openmp code generates wrong answers with both firstprivate and lastprivate for same var	5/12/14 16:12	7/7/14 9:48
812064	BUG	PE compiler	FE-Fortran	major	FIXED	cray openmp ftn 8.2.6 lastprivate gives wrong value	5/12/14 14:36	7/7/14 9:48
812062	BUG	PE compiler	FE-Fortran	major	FIXED	Invalid ftn-1403 error in crayftn 8.2.6 compile	5/12/14 14:19	7/7/14 9:47
812055	BUG	PE compiler	FE-Fortran	major	INVALID	Fortran openmp code generates libdmapp warning with cray compiler	5/12/14 13:27	5/22/14 16:34
811997	BUG	CLE	ALPS	minor		Default aprun task placement is sub-optimal	5/9/14 15:24	7/7/14 12:32
811943	INFO	PE libs	hdf5	minor	FIXED	Bug in hdf5 test code	5/8/14 13:54	6/18/14 12:48
811813	BUG	Intel Compiler	ifort	major	FIXED	Internal Intel Compiler Error [6000050446]	5/6/14 13:35	5/23/14 14:45
811771	BUG	PE sci	Trilinos	major	FIXED	Problems with the cmake file provided with Cray Trilinos 11.6.1.0	5/5/14 18:28	6/5/14 18:08
811537	BUG	PE libs	libpgas	urgent		Deadlock with UPC code in Cray compiler	4/29/14 18:03	7/15/14 19:40
811488	BUG	PE sci	fftw	major	FIXED	Dynamic linking fails if the fftw/3.3.0.4 module is loaded on Cray XC30?	4/28/14 16:53	6/5/14 18:01
811477	BUG	Intel Compiler	ftn	major		Runtime error with coarray code with the Intel compiler	4/28/14 14:06	7/22/14 17:45
811465	TASK	Perftools	CrayPat	major		Questions on craypat output (caching)	4/28/14 12:23	7/11/14 14:42
811420	BUG	PE sci	Trilinos	major	FIXED	Trilinos cannot find -lcilkrt at link time	4/25/14 14:54	6/5/14 18:08
811393	BUG	PE tools	lgdb	major	FIXED	lgdb CTI error message:Numeric.group ID too large	4/25/14 8:07	6/5/14 18:14
811381	BUG	CENV	CrayPE	urgent	WONTFIX	serial codes compiled with an ivybridge target using craype/2.1.1 in the intel programming environn	4/24/14 19:04	7/7/14 9:53
811377	BUG	PE MPT	Other	urgent	DUPLICATE	MPICH_DIR is not correctly set in the cray-mpich 6.3.1 in CDT 1.15	4/24/14 17:18	7/1/14 17:57

Outline

- **Motivation – to get Cray’s attention so that more basic tests can be done for future PE releases.**
- **Review a few bugs NERSC opened after CDT 1.15 and 1.16 upgrades on Edison**
- **Basic checks NERSC suggests to catch/avoid trivial PE bugs**
- **Summary**

Bugs opened for CDT 1.15

- **BUG 811377 (urgent)- MPICH_DIR is not correctly set in the cray-mpich 6.3.1 in CDT 1.15**
 - Created 4/24/2014; fixed in 6/5/2014 PE release (CDT 1.16); made available on Edison as default on 6/25.
 - Duplicate bug for 811315, 812468

```
% echo $MPICH_DIR  
/opt/cray/mpt/6.3.1/gni/mpich2-intel/0
```

```
# while /opt/cray/mpt/6.3.1/gni/mpich2-intel/13.0 expected
```

- Use cases: some codes need the paths to the MPICH installation to compile correctly

Bugs opened for CDT 1.15

- **BUG 811488 - Dynamic linking fails if the fftw/3.3.0.4 module is loaded on Cray XC30**
 - Created 4/28/2014; fixed in 6/5/2014 PE release; available on Edison 6/25 as default
 - Duplicated 811412 and 809060.

```
% module load fftw
% cc -dynamic test.c
/opt/fftw/3.3.0.4/sandybridge/lib/libfftw3f_mpi.so: undefined
reference to `MPI_Send'
/opt/fftw/3.3.0.4/sandybridge/lib/libfftw3f_mpi.so: undefined
reference to `MPI_Comm_dup'
/opt/fftw/3.3.0.4/sandybridge/lib/libfftw3f_mpi.so: undefined
reference to `MPI_Alltoall'
...
```

- FFTW is commonly used libraries at NERSC.

Bugs opened for CDT 1.15

- **BUG 811420 (major)- Trilinos cannot find -lcilkrts at link time**

- Created 4/25/2014; Fixed in 6/5/2014 PE release; 6/25 available to users

```
% module load cray-trilinos
% CC hello.C
/usr/bin/ld: cannot find -lcilkrts
```

```
% cat hello.C
// 'Hello World!' program
#include <iostream>
int main() {
 std::cout << "Hello World!" << std::endl;
 return 0; }
```

- User reports
- Work around: copy the installation directories and rewrite the modulefiles by ourselves only for intel compiler

Bugs opened for CDT 1.15

- **BUG 811381 - serial codes compiled with an ivybridge target using craype/2.1.1 in the intel programming environment no longer run on external login nodes that have sandybridge processors**
 - Created 4/24/2014;Closed 7/7/2014;WONTFIX;Clone 813086;

```
% CC hello.C  
% ./a.out
```

Please verify that both the operating system and the processor support Intel(R) F16C instructions.

- Fails user configure scripts – cross compiling fails
- Local workaround:
 - Loading craype-ivybridge on eslogin nodes
 - Redefine CRAY_CPU_TARGET-sandybridge

Bugs opened for CDT 1.16

- **BUG 814178 - cce/8.3.0 C++ compiler linking error**
 - Created 6/30/2014; fixed in 7/5/2014 PE release; not available yet. (users does not like the frequent default changes)

```
zz217@nid01280:/global/u1/z/zz217/tests/codes> CC phello.C
/opt/cray/cce/8.3.0/CC/x86-64/lib/x86-64/libcray-c++-rts.a(rtti.o): In function
`__cxa_bad_typeid':
/ptmp/ulib/buildslaves/cfe-83-edition-build/tbs/cfe/lib_src/rtti.c:1062: multiple
definition of `__cxa_bad_typeid'
...
/opt/cray/cce/8.3.0/CC/x86-64/lib/x86-64/libcraystdc+
+a(eh_aux_runtime.o):eh_aux_runtime.cc:(.text.__cxa_bad_cast+0x0): first defined here
/opt/cray/cce/8.3.0/cray-binutils/bin/ld: link errors found, deleting executable `a.out'
```

- Documented workaround for users: `-Wl,-zmuldefs`

Bugs opened for CDT 1.16

- **BUG 814179 - Module swapping between PrgEnv-* modules is broken when there are cray-netcdf-hdf5-parallel and cray-hdf5-parallel modules are loaded**
 - Created 6/30/2014; Fixed in 7/3/2014 PE release; Not available yet to Edison users.

```
% module load cray-netcdf-hdf5parallel cray-hdf5-parallel
% module swap PrgEnv-intel PrgEnv-gnu
PrgEnv-gnu/5.2.25(177):ERROR:102: Tcl command execution failed: if { [info exists
env(CRAY_PRGENVGNU)] && [module-info mode] == "load" } {
...

```


- Work around for users: swap PrgEnv- first, then load cray-modules.

More trivial PE bugs in the past

- **BUG 806890 - craype 2.03 does not work with iobuf module**
 - Created 1/14/2014; Fixed 1/16/2014 release;
 - Duplicate of BUG 806664
 - Dedicated IOR tests on Edison failed to generate expected performance numbers

Edison SNW tickets during last three months (4/24/14-7/30/2014)

	Title	User	State	Opened	Updated	Resource	Category	Priority
INC0053249	ccsm4 compile error on edison	Haiyan Teng (hteng)	Resolved	7/25/14 13:20	7/28/14 13:03	Edison	Software	3 - Moderate
INC0053052	Integers in HDF5 are garbled with cray-hdf5-parallel/1.8.13	Matthew Landreman (landrema)	Awaiting Vendor	7/22/14 7:50	7/28/14 13:32	Edison	Software	3 - Moderate
INC0052891	cesm compiler error on edison.	Jinyun Tang (jinyun)	Closed	7/18/14 10:40	7/26/14 2:00	Edison	Programming	3 - Moderate
INC0052883	Cray compilers woes on Edison	Michael Zingale (zingale)	Active	7/18/14 10:06	7/22/14 20:19	Edison	Programming	3 - Moderate
INC0052849	PETSC on Edison	Evan Um (evansum)	Resolved	7/17/14 16:46	7/25/14 9:26	Edison	Programming	3 - Moderate
INC0052422	my code does not works on edison with cray-petsc3.4.4	Feng Wang (fengwang)	Closed	7/9/14 18:08	7/26/14 2:00	Edison	Programming	3 - Moderate
INC0052392	intel compilers	William Detmold (wdetmold)	Closed	7/9/14 9:14	7/17/14 2:00	Edison	Software	3 - Moderate
INC0052103	MPI compilation on Edison	Jonathan Trinastic (jptrinas)	Closed	7/3/14 8:32	7/11/14 2:00	Edison	Programming	4 - Low
INC0052069	Intel compiler on Edison	Didem Unat (dunat)	Closed	7/2/14 14:43	7/17/14 2:00	Edison	Software	3 - Moderate
INC0052068	Silo library linked with deprecated hdf5 module (should be cray-hdf5)	Jeffrey Johnson (johnson)	Closed	7/2/14 14:43	7/17/14 2:00	Edison	Programming	3 - Moderate
INC0052013	LIBDMAPP ERROR after Cray tools were upgraded to 1.16	Milind Chabbi (mc29)	Closed	7/2/14 6:52	7/18/14 2:00	Edison	Software	2 - High
INC0052002	CESM Update Problem.	Darienne Ciuro Sanchez (dciuro)	Closed	7/1/14 21:55	7/16/14 2:00	Edison	Software	3 - Moderate
INC0051837	Global Arrays	Chris Malbon (malbon)	Closed	6/29/14 12:42	7/18/14 2:00	Edison	Programming	2 - High
INC0051780	edison module changes	James Edwards (jedwards)	Closed	6/27/14 11:16	7/12/14 2:00	Edison	Software	3 - Moderate
INC0051725	CCSM on edison	Adrienne Middleton (adrienne)	Closed	6/26/14 11:50	7/12/14 2:00	Edison	Software	3 - Moderate
INC0051719	compiling cesm failed after system upgrade.	Jinyun Tang (jinyun)	Closed	6/26/14 10:18	7/12/14 2:00	Edison	Software	3 - Moderate
INC0051695	Loading CMake module introduces runtime error in GCC 4.9 compiled applications	Ravishankar Sundararaman (ravish)	Closed	6/26/14 7:54	7/5/14 2:00	Edison	Software	3 - Moderate
INC0051577	Module 'PrgEnv-intel' is currently not loaded	Junchao Zhang (jc Zhang)	Closed	6/24/14 8:12	7/2/14 2:00	Edison	Software	3 - Moderate
INC0051576	Cray CCE/8.2.6 ftn defaults to static linking?	Junchao Zhang (jc Zhang)	Closed	6/24/14 8:04	7/2/14 2:00	Edison	Programming	3 - Moderate
INC0051570	cmake/2.8.11.2 ftn compile error on EDISON	Alexander Krisman (ankrism)	Closed	6/24/14 7:24	7/2/14 2:00	Edison	Programming	3 - Moderate
INC0051553	WRF-Chem freezes during running time on Edison	Chun Zhao (chunzhao)	Closed	6/23/14 22:11	7/15/14 2:00	Edison	Programming	3 - Moderate
INC0051524	Install WRFv3.5 on Hopper/Edison	Jiali Wang (wangjl)	Resolved	6/23/14 11:41	7/25/14 16:26	Edison	Software	3 - Moderate

INC0051357	Compilation Problem	Phillip Sperling (sperling)	Closed	6/19/14 12:14	7/8/14 2:00	Edison	Programming	3 - Moderate
INC0051282	questions about compiling WRF-Chem on Edison	Chun Zhao (chunzhao)	Closed	6/17/14 21:08	6/28/14 2:00	Edison	Programming	3 - Moderate
INC0051139	cc not working	Houjun Tang (houhun)	Closed	6/13/14 14:40	6/21/14 2:00	Edison	Programming	3 - Moderate
INC0050643	RESOLVED: HDF5 and FFTW linking on Edison. NEW: issues with -mcmodel=medium flag	Manaure Francisquez (mana)	Closed	6/3/14 10:07	6/14/14 2:00	Edison	Programming	2 - High
INC0050614	HPC Consulting Help	Calvin Lau (clau)	Closed	6/2/14 15:03	6/17/14 2:00	Edison	Software	3 - Moderate
INC0050486	Error at configure with netcdf and hdf5 [cesm build]	Jennifer Holm (jaholm)	Closed	5/29/14 12:16	6/28/14 2:00	Edison	Software	3 - Moderate
INC0050464	craype-ivybridge conflict on edison	Theodore Kisner (kisner)	Closed	5/29/14 7:55	6/17/14 2:00	Edison	Software	3 - Moderate
INC0050452	craype-sandybridge on edison	Xiaoye (Sherry) Li (xiaoye)	Closed	5/28/14 20:27	6/13/14 2:00	Edison	Software	3 - Moderate
INC0050445	Singular values given by Scalapack's pdgesvd aren't all positive and aren't in d	Davide Poletti (dpoletti)	Closed	5/28/14 15:36	6/13/14 2:00	Edison	Software	3 - Moderate
INC0050297	Scotch library linking error	Oleksiy Kononenko (kononenk)	Closed	5/23/14 21:44	6/11/14 2:00	Edison	Software	3 - Moderate
INC0050148	wrf compilation error on Edison	Qing Yang (qyang)	Closed	5/20/14 11:08	6/4/14 2:00	Edison	Programming	3 - Moderate
INC0050137	module error on Edison	James Edwards (jedwards)	Closed	5/20/14 8:50	6/4/14 2:00	Edison	Software	3 - Moderate
INC0050132	\$MPICH_DIR seems to point to the NON-EXISTENT [812468]	Kin Yip (yipkin)	Closed	5/20/14 6:17	5/29/14 2:00	Edison	Software	3 - Moderate
INC0050036	Intel Compiler error	Nicholas Knight (knight)	Closed	5/17/14 14:57	5/25/14 2:00	Edison	Programming	2 - High
INC0049795	edison: need some compiling help -- Package sci_mpi_mp was not found in the pkg-	Rob Egan (regan)	Closed	5/12/14 16:25	5/21/14 2:00	Edison	Programming	3 - Moderate
INC0049706	Trouble with ifort 14	William Raphael Hix (raph)	Closed	5/9/14 10:28	5/29/14 2:00	Edison	Software	3 - Moderate
INC0049689	error upon linking to fftw libraries on Edison	Omar Demerdash (ondemerd)	Closed	5/8/14 22:24	5/20/14 2:00	Edison	Programming	3 - Moderate
INC0049637	Compilation problem	Stephen Bruenn (bruenn)	Closed	5/8/14 11:34	5/23/14 2:00	Edison	Programming	3 - Moderate
INC0049571	HDF5 Module Version change broke Meep	Adam Jermyn (jermyn)	Closed	5/6/14 17:00	5/23/14 2:00	Edison	Software	2 - High
INC0049564	Loading Modules	Matt Beidler (mbeidler)	Closed	5/6/14 13:07	5/30/14 2:00	Edison	Other	3 - Moderate
INC0049558	Internal Intel Compiler Error	Harvey Wasserman (hvw)	Awaiting Vendor	5/6/14 11:23	5/6/14 11:38	Edison	Programming	3 - Moderate
INC0049547	Wrong value of CRAY_CPU_TARGET [sandy vs ivy]	Daniel Langr (langr)	Closed	5/6/14 0:27	5/20/14 2:00	Edison	Software	3 - Moderate
INC0049524	Problem with the Intel compiler on Edison	Hasan Metin Aktulga (hmaktulg)	Closed	5/5/14 13:32	5/21/14 2:00	Edison	Software	3 - Moderate

INC0049471	cray-trilinos: No rule to make target `/opt/cray/tpsl/1.4.0.2/CRAY/81/sandybridg	Nico Schloemer (nshloe)	User Updated	5/3/14 6:34	5/9/14 1:46	Edison	Software	3 - Moderate
INC0049404	Compiled code does not run	Yang Chen (u10198)	Closed	5/1/14 11:55	5/9/14 2:00	Edison	Programming	3 - Moderate
INC0049350	meet errors to use cray-petsc/3.3.06	Wei Shen (wshen)	Closed	4/29/14 22:26	5/9/14 2:00	Edison	Software	3 - Moderate
INC0049324	F16C problem with ifort	Marcel Schmittfull (msl)	Closed	4/29/14 12:14	4/29/14 12:29	Edison	Programming	3 - Moderate
INC0049296	Compiling HYPRE 2.2.0b on Edison fails during configure with "error: cannot run	David Beckingsale (dab)	Closed	4/29/14 4:31	5/7/14 2:00	Edison	Programming	3 - Moderate
INC0049253	cray-trilinos: wrong dependency path	Nico Schloemer (nshloe)	Awaiting Vendor	4/28/14 3:03	4/30/14 17:11	Edison	Software	3 - Moderate
INC0049245	cray-trilinos packages boost	Nico Schloemer (nshloe)	Closed	4/27/14 13:08	6/20/14 2:00	Edison	Software	4 - Low
INC0049232	Cray compiler + cray-trilinos: The imported target "teuchoscore" references the	Nico Schloemer (nshloe)	Closed	4/26/14 4:56	5/11/14 2:00	Edison	Software	3 - Moderate
INC0049200	Cray-Trilinos cannot find -lcilkrts	Nico Schloemer (nshloe)	Closed	4/25/14 10:17	6/28/14 2:00	Edison	Software	3 - Moderate
INC0049172	Dynamic linking fails when fftw module is loaded (URGENT)	Ravishankar Sundararaman (ravish)	Closed	4/24/14 17:16	6/27/14 2:00	Edison	Programming	2 - High
INC0049155	"Please verify that both the operating system and the processor support Intel(R)	Yibo Yang (ybyang)	Closed	4/24/14 13:34	4/24/14 14:33	Edison	Programming	3 - Moderate
INC0049147	Compilation issues without changing any code	Marcel Schmittfull (msl)	Closed	4/24/14 11:11	5/9/14 2:00	Edison	Software	3 - Moderate

Good old days ...

[usgc] franklin usgtest run by iovadia Tue Dec 27 11:28:06 PST 2011

Tue Dec 27 11:28:06 PST 2011 - franklin Applications Environment Test run by iovadia

This is currently broken on franklin:

Major Problems: None!!

Minor Problems: None!!

These tests completed successfully:

Modules initialized successfully

pgi ftn version 11.7-0 works

pgi cc version 11.7-0 works

pgi CC version 11.7-0 works

gnu ftn version 4.5.3 works

gnu cc version 4.5.3 works

gnu CC version 4.5.3 works

pathscale ftn version 4.0.9 works

pathscale cc version 4.0.9 works

pathscale CC version 4.0.9 works

cray ftn version 7.4.2 works

cray ftn caf version 7.4.2 works

cray cc version 7.4.2 works

cray cc upc version 7.4.2 works

cray CC version 7.4.2 works

successfully compiled with -Bddt

The basic checks suggested for all compilers supported on Crays

Modules loaded	Compile								Run	
	Eslogin nodes				Mom nodes				Skeleton Codes +small codes	
	Skeleton Codes ¹⁾		Small codes ²⁾		Skeleton Codes		Small codes			
static	dynamic	static	dynamic	static	dynamic	static	dynamic	Static	Dynamic	
Default modules ³⁾	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Default modules + commonly used ⁴⁾	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Default + any CDT module + dependent modules ⁵⁾	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

Skeleton Codes¹⁾ : Fortran, C and C++ parallel hello world codes

Small codes²⁾ : Fortran, C and/or C++ codes that call the routines in the CDT packages

Default modules³⁾ : PrgEnv- (mainly cray-mpich and libsci)

commonly used⁴⁾ : fftw, petsc, cray-netcdf, cray-hdf5

CDT modules⁵⁾ : All modules included in the PE release (profiler and debuggers can be excluded)

The basic checks suggested for all compilers supported on Crays -continued

- **module swap between new and old versions works**
 - We need cdt/<version> modules which can swap cleanly between different CDT versions. (cray-mpich-compat)
 - Make sure the libraries actually show up in the link line upon loading the module
- **Serial binary run on login nodes or not,**
 - if not, announce in the release notes
- **The -mkl flag works with intel compilers, not conflicting with –libsci**
- **Environment variables for the major software, cray-mpich, cray-libsci, fftw, cray-netcdf, cray-petsc, etc, correct**

Summary

- **We have seen a good number of trivial bugs in Cray PE releases, and some of them can be easily caught by just compiling simple codes after loading the modules.**
- **These trivial bugs negatively affect user experience on Crays, and require significant time and effort from the support staff and users in multiple sites.**
- **We would like to suggest Cray to run more basic checks or eliminate as many as error prone procedures in the PE release process.**

Goal- improve user experience on Crays

Thank you.