

PGI® 2011
Release Notes

Version 11.2

The Portland Group®

While every precaution has been taken in the preparation of this document, The Portland Group® (PGI®), a wholly-owned subsidiary of STMicroelectronics, Inc., makes no warranty for the use of its products and assumes no responsibility for any errors that may appear, or for damages resulting from the use of the information contained herein. The Portland Group retains the right to make changes to this information at any time, without notice. The software described in this document is distributed under license from STMicroelectronics and/or The Portland Group and may be used or copied only in accordance with the terms of the end-user license agreement ("EULA").

PGI Workstation, PGI Server, PGI Accelerator, PGF95, PGF90, PGFORTRAN, and PGI Unified Binary are trademarks; and PGI, PGHPE, PGF77, PGCC, PGC++, PGI Visual Fortran, PVE, PGI CDK, Cluster Development Kit, PGPROF, PGDBG, and The Portland Group are registered trademarks of The Portland Group Incorporated. Other brands and names are property of their respective owners.

No part of this document may be reproduced or transmitted in any form or by any means, for any purpose other than the purchaser's or the end user's personal use without the express written permission of STMicroelectronics and/or The Portland Group.

PGI® 2011 Release Notes

Copyright © 2010-2011 The Portland Group® and STMicroelectronics, Inc.

All rights reserved.

Printed in the United States of America

First Printing: Release 2011, version 11.0, December 2010

Second Printing: Release 2011, version 11.1, January 2011

Third Printing: Release 2011, version 11.2, February 2011

Technical support: trs@pgroup.com

Sales: sales@pgroup.com

Web: www.pgroup.com

Contents

1. Release Overview	1
Product Overview	1
Licensing Terminology	1
PGI Workstation and PGI Server Comparison	1
PGI CDK Cluster Development Kit	2
Release Components	2
Terms and Definitions	3
Supported Platforms	3
Supported Operating Systems	4
Getting Started	4
 2. New or Modified Features	 7
What's New in Release 2011	7
Fortran 2003 Features	7
PGI Accelerator and CUDA Fortran Enhancements	9
New or Modified Compiler Options	10
C++ Compatibility	11
New or Modified Runtime Library Routines	11
New or Modified Tools Support	12
PGPROF	12
PGDBG	12
Library Interfaces	13
Environment Modules	13
Fortran 2003 Support Overview	13
I/O Support	13
Data-related Enhancements	14
Object-Oriented Programming Enhancements	15
Interoperability with C Enhancements	15
Miscellaneous F2003 Enhancements	15
 3. Distribution and Deployment	 17
Application Deployment and Redistributables	17

PGI Redistributables	17
Linux Redistributables	17
Microsoft Redistributables	18
4. Troubleshooting Tips and Known Limitations	19
General Issues	19
Platform-specific Issues	19
Linux	19
Apple Mac OS X	20
Microsoft Windows	20
PGDBG-related Issues	21
PGPROF-related Issues	21
CUDA Fortran Toolkit Issues	21
Corrections	22
5. Contact Information	23

Chapter 1. Release Overview

Welcome to Release 2011 of *PGI Workstation*[™], *PGI Server*[™], and the *PGI CDK*[®] *Cluster Development Kit*[®], a set of compilers and development tools for 32-bit and 64-bit x86-compatible processor-based workstations, servers, and clusters running versions of the Linux and Microsoft Windows operating systems. *PGI Workstation* and *PGI Server* are also available for the Apple Mac OS X operating system.

This document describes changes between previous versions of the PGI 2011 release as well as late-breaking information not included in the current printing of the *PGI Compiler User's Guide*.

Product Overview

PGI Workstation, *PGI Server*, and the *PGI CDK* include exactly the same PGI compiler and tools software. The difference is the manner in which the license enables the software.

Licensing Terminology

The PGI compilers and tools are license-managed. It is useful to have common terminology. These two terms are often confused, so they are clarified here:

- **License** – a legal agreement between ST and PGI end-users, to which users assent upon installation of any PGI product. The terms of the License are kept up-to-date in documents on pgroup.com and in the \$PGI/<platform>/<rel_number> directory of every PGI software installation.
- **License keys** – ASCII text strings that enable use of the PGI software and are intended to enforce the terms of the License. License keys are generated by each PGI end-user on pgroup.com using a unique hostid and are typically stored in a file called `license.dat` that is accessible to the systems for which the PGI software is licensed.

PGI Workstation and PGI Server Comparison

- All *PGI Workstation* products include a node-locked single-user license, meaning one user at a time can compile on the one system on which the *PGI Workstation* compilers and tools are installed. The product and *license server* are on the same local machine.
- *PGI Server* products are offered in configurations identical to *PGI Workstation*, but include network-floating multi-user licenses. This means that two or more users can use the PGI compilers and tools concurrently on any compatible system networked to the *license server*, that is, the system on which the

PGI Server license keys are installed. There can be multiple installations of the *PGI Server* compilers and tools on machines connected to the license server; and the users can use the product concurrently, provided they are issued a license key by the license server.

PGI CDK Cluster Development Kit

A cluster is a collection of compatible computers connected by a network. The *PGI CDK* supports parallel computation on clusters of 32-bit and 64-bit x86-compatible AMD and Intel processor-based Linux and Windows workstations or servers interconnected by a TCP/IP-based network, such as Ethernet.

Support for cluster programming does not extend to clusters combining 64-bit processor-based systems with 32-bit processor-based systems, unless all are running 32-bit applications built for a common set of working x86 instructions.

Note

Compilers and libraries can be installed on other platforms not in the user's cluster, including another cluster, as long as all platforms use a common floating license server.

Release Components

Release 2011 includes the following components:

- PGFORTRAN™ native OpenMP and auto-parallelizing Fortran 2003 compiler.
- PGCC® native OpenMP and auto-parallelizing ANSI C99 and K&R C compiler.
- PGC++® native OpenMP and auto-parallelizing ANSI C++ compiler.
- *PGPROF*® MPI, OpenMP, and multi-thread graphical profiler.
- *PGDBG*® MPI, OpenMP, and multi-thread graphical debugger.
- MPICH MPI libraries, version 1.2.7, for both 32-bit and 64-bit development environments (Linux only).

Note

64-bit linux86-64 MPI messages are limited to <2GB size each.

- Precompiled OpenMPI library for both 32-bit and 64-bit MacOS development environments.
- A UNIX-like shell environment for 32-bit and 64-bit Windows platforms.
- FlexNet license utilities.
- Documentation in PDF and man page formats.

Additional components for PGI CDK

PGI CDK for Linux also includes these components:

- MPICH2 MPI libraries, version 1.0.5p3, for both 32-bit and 64-bit development environments.
- MVAPICH MPI libraries, version 1.1, for both 32-bit and 64-bit development environments.

- ScaLAPACK linear algebra math library for distributed-memory systems, including BLACS version 1.1 – the Basic Linear Algebra Communication Subroutines) and ScaLAPACK version 1.7 for use with MPICH or MPICH2 and the PGI compilers on Linux systems with a kernel revision of 2.4.20 or higher. This is provided in both linux86 and linux86-64 versions for AMD64 or Intel 64 CPU-based installations.

Note

linux86-64 versions are limited.

Depending on the product configuration you purchased, you may not have licensed all of the above components.

You can use PGI products to develop, debug, and profile MPI applications. The MPI profiler and debugger included with *PGI Workstation* are limited to eight local processes. The MPI profiler and debugger included with *PGI Server* are limited to 16 local processes. The MPI profiler and debugger included with *PGI CDK* supports up to 256 remote processes.

Terms and Definitions

These release notes contain a number of terms and definitions with which you may or may not be familiar. If you encounter an unfamiliar term in these notes, please refer to the online glossary at

www.pgroup.com/support/definitions.htm

These two terms are used throughout the documentation to reflect groups of processors:

- AMD64 – a 64-bit processor from AMD designed to be binary compatible with 32-bit x86 processors, and incorporating new features such as additional registers and 64-bit addressing support for improved performance and greatly increased memory range. This term includes the AMD Athlon64, AMD Opteron, AMD Turion, AMD Barcelona, AMD Shanghai, and AMD Istanbul processors.
- Intel 64 – a 64-bit IA32 processor with Extended Memory 64-bit Technology extensions designed to be binary compatible with AMD64 processors. This includes Intel Pentium 4, Intel Xeon, Intel Core, Intel Core 2 (Penryn), Intel Core i3, i5, i7 (Nehalem) processors.

Supported Platforms

There are six platforms supported by the *PGI Workstation* and *PGI Server* compilers and tools. Currently, *PGI CDK* supports only the first four of these.

- *32-bit Linux* - supported on *32-bit Linux operating systems* running on either a 32-bit x86 compatible or an x64 compatible processor.
- *64-bit/32-bit Linux* – includes all features and capabilities of the 32-bit Linux version, and is also supported on *64-bit Linux operating systems* running an x64 compatible processor.
- *32-bit Windows* – supported on *32-bit Windows operating systems* running on either a 32-bit x86 compatible or an x64 compatible processor.
- *64-bit/32-bit Windows* – includes all features and capabilities of the 32-bit Windows version, and is also supported on *64-bit Windows operating systems* running an x64 compatible processor.

- *32-bit Mac OS X* – supported on 32-bit Apple Mac operating systems running on either a 32-bit or 64-bit Intel-based Mac system.
- *64-bit Mac OS X* – supported on 64-bit Apple Mac operating systems running on a 64-bit Intel-based Mac system.

Supported Operating Systems

This section describes updates and changes to PGI 2011 that are specific to Linux, Windows, and Mac OS X.

Linux

Java Runtime Environment (JRE)

Although the PGI installation on Linux includes a 32-bit version of the Java Runtime Environment (JRE), sufficient 32-bit X Windows support must be available on the system for the JRE and the PGI software that depends on it to function properly. On some systems, notably recent releases of Fedora Core, these libraries are not part of the standard installation.

The required X Windows support generally includes these libraries:

<code>libXau</code>	<code>libXdmcp</code>	<code>libxcb</code>
<code>libX11</code>	<code>libXext</code>	

Mac OS X

PGI 2011 for Mac OS X supports most of the features of the 32-bit and 64-bit versions for linux86 and linux86-64 environments. Except where noted in these release notes or the user manuals, the PGI compilers and tools on Mac OS X function identically to their Linux counterparts.

Windows

PGI 2011 for Windows supports most of the features of the 32-bit and 64-bit versions for linux86 and linux86-64 environments.

Getting Started

By default, the PGI 2011 compilers generate code that is optimized for the type of processor on which compilation is performed, the compilation host. If you are unfamiliar with the PGI compilers and tools, a good option to use by default is `-fast` or `-fastsse`.

These aggregate options incorporate a generally optimal set of flags for targets that support SSE capability. These options incorporate optimization options to enable use of vector streaming SIMD instructions for 64-bit targets. They enable vectorization with SSE instructions, cache alignment, and flushz.

Note

The contents of the `-fast` and `-fastsse` options are host-dependent.

`-fast` and `-fastsse` typically include these options:

<code>-O2</code>	Specifies a code optimization level of 2.
<code>-Munroll=c:1</code>	Unrolls loops, executing multiple instances of the original loop during each iteration.
<code>-Mnoframe</code>	Indicates to not generate code to set up a stack frame. Note. With this option, a stack trace does not work.
<code>-Mlre</code>	Indicates loop-carried redundancy elimination
<code>-Mpre</code>	Indicates partial redundancy elimination

`-fast` for 64-bit targets and `-fastsse` for both 32- and 64-bit targets also typically include:

<code>-Mvect=sse</code>	Generates SSE instructions.
<code>-Mscalarsse</code>	Generates scalar SSE code with xmm registers; implies <code>-Mflushz</code> .
<code>-Mcache_align</code>	Aligns long objects on cache-line boundaries Note. On 32-bit systems, if one file is compiled with the <code>-Mcache_align</code> option, all files should be compiled with it. This is not true on 64-bit systems.
<code>-Mflushz</code>	Sets SSE to flush-to-zero mode.
<code>-M[no]vect</code>	Controls automatic vector pipelining.

Note

For best performance on processors that support SSE instructions, use the PGFORTRAN compiler, even for FORTRAN 77 code, and the `-fastsse` option.

In addition to `-fast` and `-fastsse`, the `-Mipa=fast` option for inter-procedural analysis and optimization can improve performance. You may also be able to obtain further performance improvements by experimenting with the individual `-Mpgflag` options that are described in the *PGI Compiler Reference Manual*, such as `-Mvect`, `-Munroll`, `-Minline`, `-Mconcur`, `-Mpfi/-Mpfo` and so on. However, increased speeds using these options are typically application and system dependent. It is important to time your application carefully when using these options to ensure no performance degradations occur.

Chapter 2. New or Modified Features

This chapter provides information about the new or modified features of Release 2011 of the PGI compilers and tools.

What's New in Release 2011

11.2 Updates and Additions

- PGI 11.2 includes an update of Cygwin to version 1.7.7-1. It includes new-to-pgi-workstation features like `ssh`, `emacs` and `perl`. The updated version should also provide better compatibility with Win7 and other recent versions of Windows.

Updates and Additions prior to 11.2

- A new option `-nomp` is available which disables the `-mp` option that is enabled by default for linking.
- Behavior of the `-tp` flags and `-m32/-m64` flags without a bit-length suffix. These flags now use the current bit width rather than defaulting to 32-bit.
- Enhanced error checks for mixing 32-bit and 64-bit targets, multiple 32-bit targets, and whether the 32-bit or 64-bit compilers are not installed.
- pgCC now uses low cost exception handling by default (`--zc_eh`). As a result, all user code must be recompiled. To return to the old `setjmp/longjmp` exception handling, use the `--noz_c_eh` flag.
- Added support for PTXAS informational messages. Use `-Mcuda=ptxinfo` to show PTXAS informational messages during compilation.
- Added support for the CUDA 3.2 toolkit.
- The *PGPROF* option `-text` has been disabled in this release. It may be re-enabled in a future release.

Fortran 2003 Features

Generic type-bound procedures

Allow you to define a type-bound procedure to be generic by defining a generic statement within the type-bound procedure part. The statement is of the form:

```
generic [ [ , access-spec ] :: ] generic-spec => tbp-name-list
```

where *thp-name-list* is a list of the specific type-bound procedures to be included in the generic set.

You can use these statements for named generics as well as for operators and assignments.

PROTECTED statement and attribute

Protects a module variable against modification from outside the module. The PROTECTED attribute may only be specified for a variable in a module. This statement and attribute allow values of variables to be available without relinquishing control over their modification.

Associate Construct

Associates a name either with a variable or with the value of an expression for the duration of a block. When the block is executed, the `associate-name` remains associated with the variable or retains the value specified, taking its type, type parameters, and rank from the association.

For more information and an example, refer to the PGI Compiler User's Guide.

Sourced Allocation

For deferred character and polymorphic objects, uses the `source=` clause in the `allocate` statement to take the type, type parameters, and values from another variable or expression. The allocated variable has the same dynamic type, parameters, and value as the source variable, essentially producing a “clone” of the source variable or expression.

```
subroutine example(x)
  class(t), allocate :: a
  class(t) :: x
  allocate(a, source=x)
```

SELECT TYPE construct

Provides the capability to execute alternative code depending on the dynamic type of a polymorphic entity, and to gain access to dynamic parts. Like the SELECT CASE construct, the code consists of a number of blocks and at most one is selected for execution.

Generic and Derived Types the same

Allows generic procedure names to be the same as the type name. If ambiguity occurs, the generic name overrides the type name.

Unlimited polymorphic entities

Allow the user to have an object that may refer to objects of any type, including non-extensible or intrinsic types. Unlimited polymorphic entities can only be used as an actual argument, as the pointer or target in a pointer assignment, or as the selector in a SELECT TYPE statement.

Deferred Character Length

A `len` type parameter value may be a colon in a type declaration statement, indicating that the type parameter has no defined value until it is given one by allocation or pointer assignment. For intrinsic types, only character length may be deferred. Example:

```
character(len=:), pointer :: varchar
```

ABSTRACT types

Allows the programmer to create types that must be extended and further implemented before they can be instantiated.

Objects of insufficient type cannot be created. When `abstract` is specified, the compiler warns the user if any inherited type-bound procedure has not been overridden.

Use of `inf` and `NaNs`.

In Fortran 2003, input and output of IEEE infinities and NaNs is specified. All edit descriptors for reals treat these values in the same way; only the field width is required.

SIGN= specifier

Provides the ability to control the optional plus characters in formatted numeric output.

```
sign = [ "suppress" | "plus" | "processor_defined" | "undefined" ]
```

“suppress” indicates to suppress the plus characters; “plus” indicates to show the plus characters; “processor_defined” indicates that the processor defines whether the plus characters are shown or hidden.

This specifier is available on the OPEN, WRITE, and INQUIRE statements. The “undefined” specifier is only available in the INQUIRE statement.

Use in a WRITE statement overrides a SIGN=specifier in an OPEN statement. The WRITE statement may also change the mode through use of the Fortran 95 edit descriptors: SS, SP, and S.

Round specifier

Ability to specify rounding during formatted input and output. Support for this feature is through use of the ROUND=specifier clause or through use of the RU, RD, RZ, RN, RC, and RP edit descriptors.

- The ROUND=*specifier* clause is available for OPEN and INQUIRE statements.

In the OPEN statement *specifier* is one of: “up”, “down”, “zero”, “nearest”, “compatible”, or “processor_defined”. Both “nearest” and “compatible” refer to closest representable value. If these are equidistant, then it is processor-dependent for “nearest” and the value away from zero for “compatible.”

In the INQUIRE statement, the processor returns one of these values: “up”, “down”, “zero”, “nearest”, “compatible”, “processor_defined”, or “undefined”, as appropriate. The processor returns “processor_defined” only if the rounding mode currently in effect behaves differently from other rounding modes.

- The RU, RD, RZ, RN, RC, and RP edit descriptors represent “up”, “down”, “zero”, “nearest”, “compatible” or “processor_defined” rounding modes, respectively. These modes are valid in format processing, such as in a READ or WRITE statement. The specific rounding mode takes effect immediately when encountered, and stays in effect until either another descriptor is encountered or until the end of the READ and WRITE statement.

PGI Accelerator and CUDA Fortran Enhancements

PGI Accelerator x64+GPU native Fortran 2003 and C99 compilers, and **CUDA Fortran** now support the CUDA 3.2 Toolkit. PGI continues to ship CUDA 3.1 Toolkit with the PGI compilers and tools and you may leave it on your system if it exists from a previous installation.

Due to changes in the CUDA 3.2 API, CUDA Fortran host programs should be recompiled, as the PGI 2011 CUDA Fortran runtime libraries are not compatible with previous CUDA Fortran releases.

To specify the version of the **CUDA toolkit** that is targeted by the compilers, use one of the following options:

In PGI Accelerator:

For CUDA toolkit 3.2	-ta=nvidia:cuda3.2 or -ta=nvidia:3.2
For CUDA toolkit 3.1	-ta=nvidia:cuda3.1 or -ta=nvidia:3.1

For CUDA Fortran:

For CUDA toolkit 3.2	-Mcuda=cuda3.2 or -Mcuda=3.2.
For CUDA toolkit 3.1	-Mcuda=cuda3.1 or -Mcuda=3.1

New or Modified Compiler Options

Unknown options are treated as errors instead of warnings. This feature means it is a compiler error to pass switches that are not known to the compiler; however, you can use the switch `-noswitcherror` to issue warnings instead of errors for unknown switches.

The following compiler options have been added or modified in PGI 2011:

- The `-mp` option is now enabled by default for linking. To disable this option, use the `-nomp` option when linking.
- Behavior of the `-tp` flags and `-m32/-m64` flags without a bit-length suffix. These flags now use the current bit width rather than defaulting to 32-bit.

For example, if you have the 32-bit driver on your path, then `-tp shanghai` defaults to 32-bit; while if you are using the 64-bit driver, it defaults to 64-bit. For example, `-tp p7 -m64`, `-m64 -tp p7`, `-tp p7-64`, `-m64 -tp p7-64`, and `-tp p7-64 -m64` all mean the same thing.

- `-ta=nvidia(,nvidia_suboptions),host` is a switch associated with the PGI Accelerator compilers. `-ta` defines the target architecture.

In release 2011, the `nvidia_suboptions` include:

analysis	Perform loop analysis only; do not generate GPU code.
cc10, cc11, cc12, cc13, cc20	Generate code for compute capability 1.0, 1.1, 1.2, 1.3, or 2.0 respectively.
cuda2.3 or 2.3	Specify the CUDA 2.3 version of the toolkit.
cuda3.0 or 3.0	Specify the CUDA 3.0 version of the toolkit.
cuda3.1 or 3.1	Specify the CUDA 3.1 version of the toolkit.
cuda3.2 or 3.2	Specify the CUDA 3.2 version of the toolkit.
fastmath	Use routines from the fast math library.

keepbin	Keep the binary (.bin) files.
keepgpu	Keep the kernel source (.gpu) files.
keepptx	Keep the portable assembly (.ptx) file for the GPU code.
maxregcount:n	Specify the maximum number of registers to use on the GPU. Leaving this blank indicates no limit.
mul24	Use 24-bit multiplication for subscripting.
nofma	Do not generate fused multiply-add instructions.
time	Link in a limited-profiling library.
[no]wait	[Do not] Wait for each kernel to finish before continuing in the host program. The default is wait.

- The option `-Mcuda` tells the compiler to enable CUDA Fortran. In Release 2011, `-Mcuda` has these suboptions:

cc10, cc11, cc12, cc13, cc20	Generate code for compute capability 1.0, 1.1, 1.2, 1.3, or 2.0 respectively.
cuda2.3 or 2.3	Specify the CUDA 2.3 version of the toolkit.
cuda3.0 or 3.0	Specify the CUDA 3.0 version of the toolkit.
cuda3.1 or 3.1	Specify the CUDA 3.1 version of the toolkit.
cuda3.2 or 3.2	Specify the CUDA 3.2 version of the toolkit.
emu	Enable CUDA Fortran emulation mode.
fastmath	Use routines from the fast math library.
keepbin	Keep the generated binary (.bin) file for CUDA Fortran.
keepgpu	Keep the generated GPU code (.gpu) for CUDA Fortran.
keepptx	Keep the portable assembly (.ptx) file for the GPU code.
maxregcount:n	Specify the maximum number of registers to use on the GPU. Leaving this blank indicates no limit.
nofma	Do not generate fused multiply-add instructions.
ptxinfo	Show PTXAS informational messages during compilation.

C++ Compatibility

PGI 2011 C++ object code is incompatible with prior releases.

All C++ source files and libraries that were built with prior releases must be recompiled to link with PGI 2011 or higher object files.

New or Modified Runtime Library Routines

PGI 2011 supports new runtime library routines associated with the PGI Accelerator compilers. For more information, refer to the "Using an Accelerator" chapter of the *PGI Compiler User's Guide*.

New or Modified Tools Support

This section describes the improvements to the PGI profiler *PGPROF* and the PGI debugger *PGDBG*.

PGPROF

PGI 2011 includes several new and enhanced performance profiling features:

profiling of PGI Accelerator model programs

PGCOLLECT automatically captures high-level GPU performance statistics from PGI Accelerator model programs, and *PGPROF* displays them in combination with host program performance data.

profiling of CUDA Fortran programs

PGCOLLECT supports a command-line option, `-cuda`, to enable collection of performance data from CUDA Fortran programs. *PGPROF* displays such data in combination with host program performance data.

PGPROF user interface

The *PGPROF* user interface has a new look and feel. Menus are reorganized and a new tree-structured view of parallel performance data is implemented.

CCFF

PGPROF now provides expanded compiler feedback explanations and optimization hints using PGI's Common Compiler Feedback Format for more targeted assistance in optimizing code.

PAPI support discontinued

Support for collection of performance data using PAPI has been discontinued in PGI 2011. This means that the compiler option `-Mprof=hwcts` is no longer supported.

PGDBG

PGI 2011 includes several new and enhanced performance debugging features:

Updated GUI

The *PGDBG* graphical user interface is updated for PGI 2011. Buttons are simpler, menus are reorganized, and additional debug information features (i.e., Call Stack, Locals, Registers) are now top-level tabs.

Improved register display - CLI

PGDBG's command-line interface for displaying registers is expanded in PGI 2011. Use the new command **regs -info** to determine the available register groups and the formatting options available for each. Other new options to the `regs` command include `-grp`, `-fmt` and `-mode`.

Improved register display - GUI

PGDBG's new Registers tab displays registers using a table layout. Registers are displayed per-process and by category (i.e., General Purpose, XMM). Register values that update from one location to the next are highlighted in yellow.

64-bit Java Runtime Environment requirement

With PGI 2011, *PGDBG* requires the 64-bit Java Runtime Environment (JRE) on 64-bit systems. The 32-bit JRE is still required on 32-bit systems. PGI products install the required versions of the JRE as needed, except on Mac OS X, where the JRE provided by Apple is used.

Library Interfaces

PGI provides access to a number of libraries that export C interfaces by using Fortran modules. These libraries and functions are described in Chapter 8 of the *PGI Compiler User's Guide*.

Environment Modules

Note

This section is only applicable to *PGI CDK*

On Linux, if you use the Environment Modules package (e.g., the **module load** command), then PGI 2011 includes a script to set up the appropriate module files.

Fortran 2003 Support Overview

This section provides an overview of all the F2003 features that PGI 2011 supports. Complete descriptions of these features are available in the *PGI Fortran Reference*.

I/O Support

These I/O capabilities are available in F2003:

- New specifier enhancements include:
 - SIGN= Specifier
 - NEXTREC, NUMBER, RECL, SIZE of all integer kinds
 - Round I/O specifier through the ROUND=specifier clause or through use of RU, RD, RZ, RN, RC, and RP edit descriptors.
 - SIZE of any integer kind in read/write statements
 - IOSTAT kind in all I/O statements
 - New specifier in WRITE statement: DELIMITER
 - New specifiers in READ statement: BLANK and PAD
 - New specifiers in INQUIRE statement: DECIMAL, POS, PENDING
- New I/O-related intrinsics include:
 - NEW_LINE
 - IS_IOSTAT_END
 - IS_IOSTAT_EOR
- Miscellaneous I/O capabilities include:
 - New decimal comma specifier descriptors, such as DC and DP
 - Asynchronous I/O

- `IMPORT` and `WAIT` statements
- `ASYNCHRONOUS` attribute and statement
- I/O of Inf and NaN
- I/O keyword encoding
- Length of names and statements enhanced
- Error message (`ERRMSG`) on `ALLOCATE` and `DEALLOCATE`
- `STOP` statement warns about FP execution
- Access = 'stream'
- Non-default derived type I/O

Data-related Enhancements

These data-related enhancements are available in F2003:

- allocatable scalars
- Generic and derived type may have the same name
- `ABSTRACT` types and interfaces
- `VOLATILE` attribute and statement
- `MAX` and `MIN` intrinsics take character parameter
- Structure and array Constructors
- Mixed component accessibility
- Deferred character length and deferred type parameters
- Typed allocation, including typed allocation for unlimited polymorphic entities
- Sourced allocation for deferred character, non-polymorphic, polymorphic types, and unlimited polymorphic entities
- Procedure pointers
- IEEE modules including `IEEE_ARITHMETIC`, `IEEE_EXCEPTIONS`, and `IEEE_FEATURES`. The `IEEE_ARITHMETIC` module allows operations on large arrays.
- `IMPORT` statement
- `PROTECTED` attribute and statement
- `move_alloc()` function
- Rename user-defined operators
- Pointer reshaping
- Square brackets

Object-Oriented Programming Enhancements

These object-oriented programming enhancements are available in F2003:

- Classes and inheritance association
- New intrinsics including `EXTENDS_TYPE_OF` and `SAME_TYPE_AS`
- Attributes including `PASS`, `NOPASS`, `PRIVATE`, `PUBLIC` and `NON_OVERRIDABLE`
- `ASSOCIATE` and `SELECT TYPE` constructs, including the `SELECT TYPE` construct for unlimited polymorphic entities
- Type-bound, deferred type-bound procedures and generic type-bound procedures
- Type extension
- Polymorphic entities and unlimited polymorphic entities
- Parameterized derived types
- `ABSTRACT` types
- `PRIVATE` statement for type bound procedures
- Type uses `CONTAINS` declaration
- Final Procedures

Interoperability with C Enhancements

These features for interoperability with C are available in F2003:

- Subroutines `c_associated`, `c_f_pointer`, and `c_f_procpointer`
- Enumerators
- Modules `ISO_C_BINDING` and `ISO_FORTRAN_ENV`

Miscellaneous F2003 Enhancements

In addition to the enhancements related in the previous sections, these features are available in F2003:

- Optional `KIND` to intrinsics
- `SYSTEM_CLOCK` `count_rate` can be type `real`
- `INTERFACE` statements
- `NAMelist` with internal file and group entities

Chapter 3. Distribution and Deployment

Once you have successfully built, debugged and tuned your application, you may want to distribute it to users who need to run it on a variety of systems. This chapter addresses how to effectively distribute applications built using PGI compilers and tools.

Application Deployment and Redistributables

Programs built with PGI compilers may depend on runtime library files. These library files must be distributed with such programs to enable them to execute on systems where the PGI compilers are not installed. There are PGI redistributable files for all platforms. On Windows, PGI also supplies Microsoft redistributable files.

PGI Redistributables

The PGI 2011 release includes these directories:

```
$PGI/linux86/11.0/REDIST  
$PGI/linux86-64/11.0/REDIST  
$PGI/osx86/11.0/REDIST  
$PGI/win32/11.0/REDIST  
$PGI/win64/11.0/REDIST
```

These directories contain all of the PGI Linux runtime library shared object files, Mac OS dynamic libraries, or Windows dynamically linked libraries that can be re-distributed by PGI 2011 licensees under the terms of the PGI End-user License Agreement (EULA). For reference, a text-form copy of the PGI EULA is included in the 2011 directory.

Linux Redistributables

The Linux REDIST directories contain the PGI runtime library shared objects for all supported targets. This enables users of the PGI compilers to create packages of executables and PGI runtime libraries that will execute successfully on almost any PGI-supported target system, subject to these requirements:

- End-users of the executable have properly initialized their environment.
- Users have set `LD_LIBRARY_PATH` to use the relevant version of the PGI shared objects.

Microsoft Redistributables

The PGI products on Windows include Microsoft Open Tools. The Microsoft Open Tools directory contains a subdirectory named "redist". PGI 2011 licensees may redistribute the files contained in this directory in accordance with the terms of the PGI End-User License Agreement.

Microsoft supplies installation packages, `vcredist_x86.exe` and `vcredist_x64.exe`, containing these runtime files. These files are available in the `redist` directory.

Chapter 4. Troubleshooting Tips and Known Limitations

This chapter contains information about known limitations, documentation errors, and corrections.

For up-to-date information about the state of the current release, visit the frequently asked questions (FAQ) section on pgroup.com at: www.pgroup.com/support/index.htm

General Issues

Most issues in this section are related to specific uses of compiler options and suboptions.

- Object files created with prior releases of PGI compiler are incompatible with object files from PGI 2011 and should be recompiled.
- The `-i8` option can make programs incompatible with the bundled ACML library, MPI, and ACML; use of any `INTEGER*8` array size argument can cause failures with these libraries. Visit developer.amd.com to check for compatible libraries.
- Using `-Mipa=vestigial` in combination with `-Mipa=libopt` with PGCC, you may encounter unresolved references at link time. This problem is due to the erroneous removal of functions by the vestigial sub-option to `-Mipa`. You can work around this problem by listing specific sub-options to `-Mipa`, not including vestigial.
- OpenMP programs compiled using `-mp` and run on multiple processors of a SuSE 9.0 system can run very slowly. These same executables deliver the expected performance and speed-up on similar hardware running SuSE 9.1 and above.

Platform-specific Issues

Linux

The following are known issues on Linux:

- If you experience poor performance in the *PGDBG* or *PGPROF* GUI, try upgrading the X library `libxcb` to the latest version. The version number varies depending on your distribution. You can obtain a patch from your Linux distributor.

- Programs that incorporate object files compiled using `-mmodel=medium` cannot be statically linked. This is a limitation of the linux86-64 environment, not a limitation of the PGI compilers and tools.

Apple Mac OS X

The following are known issues on Mac OS X:

- On MacOS platform, the PGI 2011 compilers do not support static linking of user binaries. For compatibility with future Apple updates, the compilers only support dynamic linking of user binaries.
- Using `-Mprof=func` or `-Mprof=lines` is not supported.
- To begin an OpenMPI debugging session with *PGDBG* on Mac OS X 10.5 Leopard or later, use the following steps:

1. Invoke the debugger using the full pathname of the executable. For example, you might use a command similar to this one:

```
pgdbg -mpi:mpirun -np 4 /home/user1/a.out
```

2. Set a breakpoint on main.
3. Continue to the breakpoint.
4. Begin your debugging session.

Microsoft Windows

The following are known issues on Windows:

- On Windows, the version of *vi* included in Cygwin can have problems when the SHELL variable is defined to something it does not expect. In this case, the following messages appear when *vi* is invoked:

```
E79: Cannot expand wildcards Hit ENTER or type command to continue
```

To workaroud this problem, set SHELL to refer to a shell in the cygwin bin directory, e.g. `/bin/bash`.

- On Windows, runtime libraries built for debugging (e.g. `msvcrt.d` and `libcmt.d`) are not included with *PGI Workstation*. When a program is linked with `-g`, for debugging, the standard non-debug versions of both the PGI runtime libraries and the Microsoft runtime libraries are always used. This limitation does not affect debugging of application code.

The following are known issues on Windows and *PGDBG*:

- In *PGDBG* on the Windows platform, use the forward slash (`'/'`) character to delimit directory names in file path names.

Note

This requirement does not apply to the *PGDBG* debug command or to target executable names on the command line, although this convention will work with those commands.

- In *PGDBG* on the Windows platform, Windows times out *stepi/nexti* operations when single stepping over blocked system calls. For more information on the workaround for this issue, refer to the online FAQs at www.pgroup.com/support/tools.htm.

The following are known issues on Windows and *PGPROF*:

- Do not use `-Mprof` with PGI runtime library DLLs. To build an executable for profiling, use the static libraries. When the compiler option `-Bdynamic` is not used, the static libraries are the default.

PGDBG-related Issues

The following are known issues on *PGDBG*:

- Before *PGDBG* can set a breakpoint in code contained in a shared library, `.so` or `.dll`, the shared library must be loaded.
- Due to problems in *PGDBG* in shared library load recognition on Fedora Core 6 or RHEL5, breakpoints in processes other than the process with rank 0 may be ignored when debugging MPICH-1 applications when the loading of shared libraries to randomized addresses is enabled.
- Debugging of PGI Unified Binaries™, that is, 64-bit programs built with more than one `-tp` option, is not fully supported. The names of some subprograms are modified in the creation, and *PGDBG* does not translate these names back to the names used in the application source code. For detailed information on how to debug a PGI Unified Binary, see www.pgroup.com/support/tools.htm.

PGPROF-related Issues

The following are known issues on *PGPROF*:

- Using `-Mprof=func`, `-mcmmodel=medium` and `-mp` together on any of the PGI compilers can result in segmentation faults by the generated executable. These options should not be used together.
- Programs compiled and linked for *gprof*-style performance profiling using `-pg` can result in segmentation faults on system running version 2.6.4 Linux kernels.
- Times reported for multi-threaded sample-based profiles, that is, profiling invoked with options `-pg` or `-Mprof=time`, are for the master thread only. To obtain profile data on individual threads, PGI-style instrumentation profiling with `-Mprof={lines | func}` or **pgcollect** must be used.

CUDA Fortran Toolkit Issues

Note

The CUDA 3.1 Toolkit is set as the default in PGI 2011.

To use the CUDA 3.2 Toolkit, first download the CUDA 3.2 driver from NVIDIA at www.nvidia.com/cuda.

You can compile with the CUDA 3.2 toolkit either by adding the `-ta=nvidia:cuda3.2` option to the command line or by adding `set CUDAVERSION=3.2` to the `siterc` file.

`pgaccelinfo` prints the driver version as the first line of output.

For a 3.1 driver: `CUDA Driver Version 3010`

For a 3.2 driver: `CUDA Driver Version 3020`

Corrections

A number of problems have been corrected in the PGI 2011 release. Refer to www.pgroup.com/support/release_tprs.htm for a complete and up-to-date table of technical problem reports, TPRs, fixed in recent releases of the PGI compilers and tools. This table contains a summary description of each problem as well as the version in which it was fixed.

Chapter 5. Contact Information

You can contact The Portland Group at:

The Portland Group
STMicroelectronics, Inc.
Two Centerpointe Drive
Lake Oswego, OR 97035 USA

The PGI User Forum is monitored by members of the PGI engineering and support teams as well as other PGI customers. The forum newsgroups may contain answers to commonly asked questions. Log in to the PGI website to access the forum:

www.pgroup.com/userforum/index.php

Or contact us electronically using any of the following means:

Fax	+1-503-682-2637
Sales	sales@pgroup.com
Support	trs@pgroup.com
WWW	www.pgroup.com

All technical support is by email or submissions using an online form at www.pgroup.com/support. Phone support is not currently available.

Many questions and problems can be resolved at our frequently asked questions (FAQ) site at www.pgroup.com/support/faq.htm.

PGI documentation is available at www.pgroup.com/resources/docs.htm or in your local copy of the documentation in the release directory doc/index.htm.

